
-490-

EIGHTI-I SITTING ON MONDAY, THE 26TH JULY, 1999.

PRESENT

PO R.Lalawia, Speaker at the Chair, Chief Minister Fifteen
Ministers and Twenty three members were present.

QUESTIONS

1. QUESTIONS entered in separate list to be asked and oral
answers given.

LAYING OF FAPERs

2. PU H.RA~MAWI to lay on the Table a copy of statement
of action taken on Action Taken Report of the Public
Accounts Eommittee relating to Power & Electricity
Department.

DISCUSSION M'D VOTIN3S ON DEMANDS

3. FU TAvmLUIA to submit to the vote of the House various
Demands under his charge.

4. PU B.LALlliLENGLIAI\JA to submit to the vote of the House
various Demands under his charge.

SFEAKER .• I lei chu sual lakah veng tha
la, I hmui chu tihderna thu­
~aW1 10 turin veng tha rawh.
sual kalsan la, thil tha ti
rawh; Remna zawng la, a umin
urn r-awh ,

.'iam 34: 13-14.
Question kan la nghal anga, Starred Question No. 84-na zawt
turin Pu P.B.Rosanga i 10 sawm ang.

• ••• 491/-

-491-

PO P.B.ROSANGA Pu Speaker 9 ka starred question
No. 84-na Minister zahavvm tak
P.W.D. enkawltu in min chhang
turin - Kawlkulh - Mimbung

BRTFroad a Ngopa - Mimbung section hi Mizoram P.'·V.D. hian
BRTF kut dtangin a la tawh em 7 tih ka zawt e.

SPEAKER

PU R. TLANGHMING H-iANGA
MINISTER

Chhang turin P.'V.D. Minister
flu R.Tlanghmingthanga i 10
savvm ang.

Pu Speaker, Member zahawm
t.ak Pu Rosanga zawhna chhanna
chu - May 5, 1999 khan Mizo­
ram P.1N.D. in BRTF atangin
lak a n i.,

.flU R. TLAN3HMING IHANGA
MINISTER

.PIJ .?B.ROSANGA Pu Speaker, he k awnq hi la
thawh zawh loh tam tak a awm
a. Side drain te 9 culvert
te, hmun tam takah zawh loh

a ni a. Tin 9 c hubak ah a kawng hrirn hr irn a gradient te, a
chhuat te pawh hmun tam takah la black top loh te a la awm
a. Heng hi P.W.D. hian hria in a la nge, enchiang lem lovin
an la 7 tih c h u ka zawhna p ak haj; m.ss ,

Tin, heng te hi hre vek a la
nise, heng thawh bak <Be hi tipuitling zui turin ruahmanna a
av~ em 7 tih ka zawh belh e •

Pu Speaker 9 tuna a zawhna
kha zawhn a avem t ak a ni a.
He kawng hi BRTF hian an
la zo fumfe 10 hle a. Tin,

an hmabak pawh in tih zawha fel fai taka in hna hi in zawh
hma chuan kan la lovang e, kan ti reng :a. Amaherawhchu,
anmahni lamin, 'tih theihna kan nei lova, sum kan nei tawh
lova', an ti si a. Chuvang chuan a chhiat em avangin k~n

lak a ngai ta a. BRTF lamin ch~unzawm theihna an neih tak
si lovah c nuan , PVID in k an theih ang ang a k an enkawl zui
mai kha a tul viau ~i avangin, keini pawhin la rih 10 turin 9

an hmabak hi ti zo phew t a, a tul an.; anga a chhe lai te
p~Nh thuam tura kan han tih pawhin, annin kan ti thei tawh
love an tih s1 avangin lak a tul miau ta a. Chuvang chuan

•••• 492/-

-492-

. . k t a a awrn ngawt ai chuan,
a chhiat ang anga khdW~h lova an h~a tiin kan la 10 thei 10
keini lam atan9~n t~hddn aha,~ t~h nan hian beis2ina neiin
ta a ni a. Chu~anglchu~ne_~m~Ch~Oani a. Helaiahhi chuan
kan sorkar pawh~n an t.k ~ kan hmabak te tuna mern-
a tul ang ~el leh a t~e~h a~g anga k chhoh tur a
ber zahawm takin a rawn Sa'N~ ang khan an en
ni e.

sPEAKER
'"

starred Question No. 85 na
Pu K.T.Rokhaw zawt turin i
10 s awn anq ,

fYU K. T•ROKHA'N

tender in engzat nge hna
ni7 tih P.W.D. Minister

Pu Speak8r, k a zawhna starred
question no. 85-na, P.'V.D. ah
December, 1998 atang~n tun
thleng hian without call of

pek an nih 7 Engzat amount nge
chhan atan ka zawt e.

SPEAKER o· 'Chhang turin Pu R.Tlanghming­
~hanga Minister i/c P.W.D. i
10 s awn ang.

PU R. TLANGHMING l1-IAI'\JGA
t'vlINISTER

Tin, zawhna chhanna chu (a)-
na mi 236 hnenah pek an ni. Engzat amount nge 7 176.00 lakhs
singthum sangkua zanga sa~mriat pakua a ni e.

Pu Speaker, hei hi vawithum
zawhna a ni ta a. Kan chhang
tawh viau a. Tin, starred
question a 10 awm kan chhanna

aimahin, unstarred questlon a kan chhanna kha kan'nei vek
tawh d, khatah khan deta~l engkim, a division wis& leh
khami hn a thawk tu, an hrn i.nq , an veng leh a amount nen a
awm vek, Member tin kan neih vek kha, chu chu enzui atan
tha in ka ring a.

hria a. Unstarred quest~on

PU K. f.ROKHAW ·· Pu Speaker, zawh belhna, kan
Minister sawi tawh ang khan
hemi zawhna hi vawihnih, vawi­
thum na ani hial tawhin ka

ah khan chiang takin a chhanna

•••• 493/-

-493-

~:n l~ah~U tawh a. Tin~ hemi zawhna zarah hian Kawlchaw te
Ph~~~ t~lawn,? road saw K. T .Road t i h a ni a. 'i'vlahse Kawlchaw

en qa.n kawng chu kan nei a, Phura e t an.j Ln Tawn kaw­
l~wng saw kawng kan nei ta lova, chuvangin k an :vfinistei.
h~an Tawngka':Vlawn,? thleng in kumin f'Lnan c i a l ye,:u chhun
h Lan kawng mi.n lalh s ak thei angem '(tih ka z ewt duh a

g
n i ,

Dr. LALZA'v1A

nge an 10 pek ve tih a sawi
ni •

Tuna zawhna atang khan sorkar
hmasa hunlai khan without call
of tender hian P.~.D. atangin
hna an 10 pe thin em '(Engzat-

theih em aw tih kan zawh belh a

.PU ZA,KHU HL~GHHO l""U Speaker, hmanni khan kan
~~inister z ahavm tak khan
Rs. 15,OOO/-man amaw a aia
hniam ah kan pe tiin ka hria

a, mahse hei a lehkha kan neih ah hian a Duai tel man te a
10 awm leh n awk si a , hengte hi engnge a awrnz La 7 tih k an
zawt chiang leh duh ani.

SPEAKER .. Chhang turln Mlnister i/c
i ko tawh ang.

PU R. [LANGHMING I:.-Il-\NGA
MINISTER

Pu Speaker, Kawlchaw to Tawng­
kawlawng tih kha vawiin a kan
zawhna nen hian a in relevant
lova, chuvangin tunah mai

chuan k a chhang thei Lov a , Mahse member zahawm takin a duhaa
leh a beiseina a han sawi kha chu kan io chhinchhiah ang. ~

Tin~ wit¥out call of tender a
hnathawh tuhhma a mi list kha min pe ve thai ang em '(tih
kha tunah mai chuan ka kawl mai lova~ remchang hmasa ah
erawh chuan North II bialtu zahawm takin a duh chuan kan la
inpe thei in ka ring a. Tin, without call of tender a pek a
hi a hna leh a pawimawhna leh a hmanhmawh dan a zirin, hna
ina a demand a, k an hna hmanhmawh te loh t.ho i.n lova tih ngai
te; tln, chulovah chuan a hna location kha~i neitu te phalna
a ngaih tlat avanga, tender lsm lova han tih tulte a awm a~

Ghu erawh cnu a remchang anga regularised chhoh ani a. Tin,
YMA leh Kohhran te list kan hmuh ang khan a ni h l awn a, tun k a

•••• 494/-

-494-

sorkar chhung thl<j3. 6 chhung emaw a kan han tih list kha chu
a ni a. Tln 1 De~artment a te, without call of tender te
khang zawng zawng a kha c hu P.W.D. code a .r ua t anga k a l,
chhohpui a ni a. Chu chu CPWD Manual anga kal chhoh pui
ani. Chu chu a reference taka in kawhhmuh theih nilo
mahse 1 a hna leh tul anga a demand avangin kan thawk tlang­
pui a ni e.

PO K.SANGTHUA~A Pu Speaker 1 without call of
tender chungchangah hian hei
C?WD Manual chapter III Sec­
tion 16-naah khan engkim a

awn· vek a. Lo chhiar ve cnhin ula, k an 'Ainister zahavvm
takin a a rawn sawi kha 1 tiangah hian pek theih chin a awm
a. Tin 1 hemi hnuah hian chapter III section 16-na a a sawi
hi hetilaiah phei chuan enhanced power a pekhi a sang hle
a. Assistant Engineer in singkhat a pe thei a, E.B. in
sing sarih leh sangnga S.E. in nuai khat leh singriat, C.E.
phei chuan nuai s awn thlengin ama own power in a pe thei a.
T'i n , nuai sawmli thleng h i an D.G. (W) approved Lak hrnas ak in
a pe thei nghenghe a. Tin, Pu Speaker hei hi 10 chhiar ve
sela hetilaiahhian pek the a h chin a nei a. Chuvangin, eng-,
emaw chen an 10 peka khan P.W.D. Manual leh code bak)~i chuan
an ti 10 a ni tih kha hetilaia a rawn zawttute kha kan hrilh
ve duh ani.

Kan zawh leh duh chu hmanni
khan kan Minister zahawm tak khan Electric Veng chungchanga
road 3 ah khan chhanna duhawm tak kan hmuh laiin estimate
siam a ni e a ti a, amaherawhchu kan enchiang a side-drain
tih tura k an tih kha tih leh a la ni a. Khawngaihin P.~,"l.D.

road no. 3 Electric Veng phei saw side-drain a awmlo a, a
manganthlak hle a saw saw. Tun tum atan hian min s Larn s ak ve
thei angem tih ka han zawt a ni e.

PO ZAKHU HLYCHHO Pu Speaker, zawh'belhna ka rawn
zawh belhna chhan kha P.W.D.
Manual ah te a'inziak l~ve ka
tihna ni miah lovin he Hou.e

ah ngei hian kan Minister zahawm tak khan without call'of
tender hian Rs. 15,000/- aia sang hi kap pe thei 10. Hemi
Rs. 15,000/- man chauh hi kan pe a tih avangin engtizia nge
ka unstarred questio.n c hh anna an h i.an Rs.70,000/- , Rs , 80,
000/- , Rs. 1,00,000/- man te an rawn telh si tih kha ka
zawt mai a ni e. Helai \1ember z ahawn tak kha k a zawt hauh
lava.

Tin, kan Minister zahavvm tak
khan C P.W.D. dan te 10 chhiar ve rawh u min tih loh avangin,
kha-~ampang kha kan 10 chhiar hmaih pawh a ni maithei a •

••• • 495/-

PU R. TLANGHMI1\G IHANGA
MINISTER

-495-

Arunahni angin kan hre ve lova? ka rawn zawh duh taka Chu
sorkar hmasa khan without call of tender a pekin High Court
ah khin a ni a. Chu High Court chuan sorkar hmasa kha ti
tawh 10 turin a rawn ti a. Kha order kha sut leh na a awm
em? Khami order kha a tawpta em ni? Duh duhin a pet
leh theih ta em ni? Khalai kha a in relevant mai chuan ka
ring deuh a. Ka zawt belh ani.

PU K. T~ROKHAW flu Speaker? without call of
tender hetlanga zawhna pahnih,
pathum laiin a kan 10 zawh hi
thildang a ni Lov a , Tender

pangngai taka yek hi chu pawisa a hautak loh bakah a hek 10
zawk bawk a nit Without call of tender anih hi chuan mimal

'induhsakna leh a bik taka party in duhsaknft a lian em thin
avang hlan? tender ni ngeia pek hi a that zawk avanga with­
out ehl~ of tender a thla sarih? tuna kan ~inistry thla sa­
Tih a kal hnu hian pek an tam em avanga zawt kan ni a. Cen­
tral fl.W.D. Man~al te kha hrelo kan ni chuang lova, mahse,
tuna' i ding lam thute hian opposition a an avvmlai khan with­
out call of tender a sorkarin apek kha sawlsel tu ber anni
a. Tun tuma he t i. taka wi thout call of tender a an pe tam
lutuk hi ka zawt ani e. Kan Minister zahawm tak hian hun
lola kal zel turah without call of tender a pe tawh 10
hram turin min tiam thei em ?

Pu Speaker? member te hian an
zawh duh anih chuan° thil chiang
kuang deuh hlekin chhinchhiah
hi zawt sela a thain ka ring a.

Register nilo, Contractor nilo hnenah Rs. 15,000/- thleng pek
theih ka ti a. Without call of tender pek theih zat ka sawi
lova, without call of tender a pek theih zat a kha Court ang
leh C PWD Manual angin a tul angin tih a ni a, ka ti a.
Singkhat sangnga kha register nilo Contractor pdwh nilo hnena

• p'ek theih ka sawi a ni a, k na kha Contractor hnena pek theih
zat ang khan a rawn sawi mai a. Kha kha a hriat sual niin
ka ring a.

Tin? withou~ call of tender hi
~an ,le~ Court ~nga a phal angin hna a tul ang zelin kan ti
zel the! ani. Chu chu a tula kan sorkar leh mip'ui t.an a
mipui interest leh kan hna interest a a thatpui dawn anih
chuan, kan C.E. te S.E. te kan E.E. te pawhin hna a than phah
na leh public interest a kalpui na anih d awn c huan , dan ang
khan kan kalpui zel dawn a ni tih kha ka sawi duh a. Hmana

'ti ho an hekna Court in a'lo ti tawh suh u' tia an khapna te
a 10 awn , chungte chu keini at hi chuan a awm VE kd. ring 10
Pu Speaker. .~

•••• 496/-

-496-

Tin, kha kha an sawi thin a.
A ziak taka chutianga an rawn khapna sorkar hmasa te an khap­
na a kha ka la hmu ve chlah lova. Amaherawhchu, kan hotuten
an sawi a, sorkar hmasa ho kha chu an khap asin mawle, Court
in 10 ti tawh suh u tiin an khap a, tih thu chu an sawi ka
hria a. Aziak tak phei chuan kala hmu lem lova. Mahse
koini ah hi chuan harsatna kan tawk 10, kan tawh pawh ka in
beisei 10. Jan angin kan kal anga, kan hna in a thatpui

dawn phawt chuan without call of tender pawh kha min phalna
angin kan kalpui zel dawn ani tih khan k an sawi teh anq ,

S PEA K E R Helai hi member te ka chhang
che u nilovin information atan.
Pu Melaia'n without call of
tender chungchangah, hmanah

khan sorkar a khing a, a in withdraw leh a ni. High Court
in order an rawn siam a. Chumi hnuah chuan Contractor Asso­
ciation a Vice ~esident ka nihna angin khinna kan siam leh
a, ka hrru.nq Ln , Mah se engmah final a .~. avvm 10 ani. Chu
chu member te information atan.

starred questlon no. 86-na
zawt turin Dr. Lalzama i 10 s awn anq ,

..Dr. LALZAMA . Pu Speaker, Hon I ble Minis ter
i/c ~~ chhan atan (a) Im­
provement of road from Chal­
tlang Lily Veng tih hi 27m.

vel black topping tih a Oi a. Hman pawh hman zawh niin a
lang a, hei hi engnge a chhan? (b). Zemabawk Falkland
Veng - Chlte road a Centra+ K.G. School atanga Hauhuk lui
thleng a side-drain siam tur hi work schedule a dah tawh,
metre 60 vel chauh siam hi fund in adaih loh vang em ni 7
Hemi atan engzatnge senso tawh? Estimate anginengtia
sei tur nge ni ang tih hi ka zawt e.

SPEAKER A chhang turin Pu R.Tlang­
hmingthanga i 10 sawm leh
anc ,

PU R. TLANGHMING IHANGA
MINIS fER

Pu Speaker, Dr. Lalzama member
zahawm tak zawhna (a)-na Im­
provement of road from Chal­
tlang to Lily Veng tih hi,

•••• 497/-

PO R. TLANGHM ING fHANGA
MINISTER

-497-

metre 27 vel chauh black topplng tih a ni a~ fund pawh hman
zawh niin a lang a. Hei hi engnge a chhan tih zawhna chhanna
c hu ; Chal tlang Lily Veng kawng hi a tluan in a black top tawh
a n i., (b) Q Zemabawk -Falkland Veng Chi te ro ad a O:::ntral .
Kg. School atanga Hauhuk lui thleng a side-drain siam tur hi
work schedule ah dah tawh~ 60mt. vel chauh siam hi fund in a
daih loh vang em ni 7 tih zawhna chhanna chu 9 Kurn 1998-99
work schedule ah he hna hi a awm lova~ thawh a nl 10. '
(c), Hemi atan engzatnge sensa tawh 7 tih c h u S0nso engmah
a awn 10. (d). Estimate angin engtia s e i, tur nge 7 Estimate
Sidffi a nilo tih kha a chhanna a ni e.

Dr. LALZAMA Pu Speaker~ zawh bo Lhna ,
Improvement of road from
Ch~ltlang Lily Veng tih kha
estimate ang chuan 100mts 4

ani a I 1997 ah si'?J11 kha niin a lang a. Pu La anchhunq a
kawt t.h Lonq chauhin siam ani a ~ Pu Rohnuna in bul thleng
a thlanmual kavvng thleng a tih "t.ur niin estimate ah chuan
a lang a, 100mts. vel a sei tur ani a. Chuvanq i.n 27mts.

vel bawr chauh mai siam ani hi sorkarin a tul angin action
lak t.he Lh ani dawn iawm ni 7

A dawt Le h ah c huan Zl::mabawk
Falkland Veng k an sawi kha 9 Chi te road, Falam .r o ad tih ani
a, hming dangah chuan , Tin ~ Ci-nt.r-a L Kg. School atanga han
tih pawh kha a f Lah z awk nan 1 .. K.M:alsai,vma in a t an.j i.n han
tih pawh ni to. sela, Pu K.Malsawma in bul atang khan a ni
a. Hei pawh hi M.? thlan dawn a siam ani. Hemi siam hi
a k ar- karah siam a ni a, e s t Lm a t e awn awn tak chu ani a,
kar karasiam niin belhkhavvm chuan 267m t.s , v e La sei a n i a ,
Chuvang c hu a n he L hi estimate teawm 10 anih chuan eng­
tianga siam nge ni any tih kha hriat a chakawmin k a hri.a ,
Hemi hi sorkarin enfiah a a tul, anga action lak a theih
dawn lawm ni 7

Pu Speaker, kan member zah­
awm tak khan thil a hrechiang
ang tih ka ring bawk si a.
Ka ringhlel chuang lova,

amaherawhchu, keimahni lam Department k an han Lrid ap thin a.
Khalai kha kan chiang thei lava. Engpawhnise~ member te
kaihhruaina in helai hmun hi remchang hmasa ah 10. chhui­
chhuah a 10. eniui nise kan ti ringawt mai a. KGini ina a
zawhna a chhanna lai nia kan hriat kha tuna kan chhanna ang
bak kha hmuh k an ne i, silova. Chutsanq Ln tuna a .r awtna ang
khan ama ho hian remchang ah kan enzui ang. A tul angin hma
kan la ang.

• .•• 498/-

S.?EAKER

flU P. B•ROS,:..:'1GA

SPEAKER .
e

-498-

starred quewtion no. 87.
flu J?B.Rosanga ..

flu Speaker, Hon'ble Minister
ile PHE ehhan turin kan zawh­
na starred question no~87-na

ka zawt e.

Chhang ±urin Pu Tawnluia ilo
savvm anq ,

.0J TAVIINLUIA
MINISTER

Pu Speaker, zawhna (a)na chu
Hnahlan khaw tan tui pek dan
tur. ruahmanna eng ang nge
sorkar hian a neih ? tih ani

a. A chhanna chu, Hnahlan khua tui in tur pek nan 1998-99
khan estimate cheng vaibelchhe khat leh nuai savvmthum leh
pasarih zet ruahman ani.
(b }, Eng tikahnge hn a tan anih ang a, eng tikah ng e zawh tum
a nih ?
A chhanna chu :- Hna tan ani tawh a, t~n atanga kumhnih ah
zawh fel hman tum ani.

Pu Speaker, a fiah zawk nan
l{a In sawi belh anqa , Estimate hmasa ah chuan Hnah Lan kh aw
hnuai Pu Pathiauva tui leh Dapluichhuah Hnahlan khaw mawng
ami pump chhuah a 9 Hnahlan khua tan tui pek tum a ni a.
Amaherawhchu, hun a lokal a enfiah a niin tui duhtawk a
thahnem a nilovin, tuihna dang dap a ni a. Tichuan, hetah
Vapar khaw bulah Tuithing Champhai Water Supply Scheme atana
tunhma a lak tawh kha Hnahlan tan hian dawt ta ilangin,ti­
chuan senso thuhmun hian hnianghnar zawkin Hnahlan khaw tan
hian tui hi lak theih a niang tih kan Engineer ten an hmu~

chhuak a. Tiehuan, Tuithing chu Hnahlan khaw dai Darngam­
kawn thlengin gravitation in pipe in lak ani anga. Darngam­
kawn atang chuan khawlin Hnahlan khaw lui a sang lai berah
tuizem siam ani anga. Chutah chuan chhunluh ani anga. Chuan
Hnahlan khua chu a chawm thei dawn ani, chu chu tuna rua­
hmanna kal mek leh hnathawh mek a ni a. Hei hi Co-operate
vek tawh a ni a. Tiehuan kumin April 1,1999 thleng nuai
sawmhnih leh pali, singthum, sangthum zathum, sawuthum
pasarlh hman tawh ani. Tichuan kuminah hian nuai sa~mthum

dah ani a. Thawhzui lai mek a nia.

• ••• 499/-

-499-

PrJ R.L~LZIRLIANA Pu Speaker, zawh belhna, hei
a hminga bi al nei ve chu,
mahni bial lamah han kai ve
ila. Saitual Sub-To\N.n Area

c~hunga hman atan Tawitlang ami tui min Iaksak msk a. Hei
hi, engtikah nge zawh theih beisei a nih? tih leh Sihfa
khi khilai bial chhungah tui hi lak loh awmchhun ~ni a.
Kum tam tak sorkarah kpn dil tawh a, a~aherawhchu9 vawiin
t~leng hian k an la la 10 c h u ani a, helai ah h i.ar, ken \l1i­
nlster chak tak hian Pu Speaker, min laksak tum nia\Nffiin
k an hria a, work scheduled ah te dah n Lawm i.n ka 10 hr I a a,
eng chen nge hma min 10 lak sak tawh Ie ?

?U C.SANGZUALA Pu Speaker, keini Aizawl
South II a thenkhat te saw
namen lova tui thu a harsa
kan ni a, hotute Iu pawh kan

tihai hIe thin a. Hemi Ai zawl, Water Greater Supply .Hhase II
tih anih hma hian remchang arrangement siamin Saikhamakawn
leh a p.i an Lam khua te, abikin ..a.i.khem ak awn kawng min 10
dap sak teh u a, tiin Minister in-charge hnenah pawh kan
kal tawh a, ani pawhin ngaihthat thlak t ak i n min c hhanj a"
Amaherawhchu,. tun thleng h i.an department an chet awn th~\Nffi

kan hre lova. A area a mite an thlaphang deuhhlek a, mln
tih hmanhmawh sak thei em, khua alo t~al leh hmain ? tih
kha kan zawt duh a ni a.

SPEAKER

flU K. S.ANG THUA,\1A

Pu K.s:angthuama.

Pu Speaker, zawh belhna ­
tui lak kan chawi thin hi a
metre a tih tumna a awn em ?
tih kha kan zawt teh ang.

'?U TrVJNLVIA
MINISTER

Kan Engineer te nen pawh
fumfe takin kan sawi tlan
tawh ang khan kan hmalakna
tur a ni e 't i.h kha kan

chh anrra n.i. mai s e.lan-Jin, a s ei Lonna a t an , Tin y Lawngtlai
khawpui atan scheme a awm em ? tih kha Accelerated Urban
/Vater Supply Sc heme kan ne i. a, tunah s awn kan t.hawk ?o
thawkhat ah kan inngai a" Tin, chubakah chuan Greater
Lawngtlai Water Supply Scheme hi buatsaih tum ani bawk
a, kuminah erawh chuan hma kan la hman lovang Greater
Supply atan chuan •••. 500/-

,

-500-

Tin, Kawrthah bialtu zahawm
takin a tui sem hi metre in tih tumna a awm ern ? tih hi,
kan duhthusam a ni. Department lam chuan kan rawtna pawh
ani a, Arnaher-awhc hu , khawl tha water metre han tih d awn
a vuah tur k~awl kha a machine a kha a tha tak a chu a to
viau mai a, hmun hrang hrang atangin a price te pawh kan
kokriawn tawh a, chuan a f iah zawk nan kan Cabinet ah pawh
putluh a ni tawh a. Chutah chuan Cabinet pawhin min thlir
pui tawh a, tun hunan chuan metre hi vuah engnge a an dawn
tih chhinna ah erawh chuan tlem min pha Lsak a, naka.nah
chuan kan tih puitlin chhoh zel kan beisei a.

Tin, Water tarif tihpun tumna
a awn em ? tih kha tumna a a\Nffi a, tunah h i.an Rs , 75/- in I
kan hrut rual vek mai a. A hmang tlem leh tarn kan chawi a
inang a. Tin, water tarif kan chhutna turah hian tunah
pawh in chhawng sang pui pui chhungkaw 10 dawn lai chhung­
kaw 5 dawn laiin a luah, connection 1 ring si te an ~~ a.
Chungte pawh c hu a inrual dan kan dap chho a, survey vek
tawh a nia Aizawl khawpui pawh hi chutiang ang chuan connec­
tion tam tawk peki.n a' in la rual thei ern ? tih te, metre
vuahin a tha ern? tih te, kha kha a ni a. Tin, water tarif
hi Rs. 100/~ in lak tur angin ruahmanna kan siam tawh ani.
Amaherawhchu, kan la la tan lo~

PU C. THANGHLUNA flu Speaker, ka starred ques­
tion no. 88-ma (a)(b)(c)-na
Minister zahawm tak Tourism
c hh an atan ka zawt e,;

?U J. LAL THANG LIANA
MINISTER

Pu Speaker, Lawng tlai bial tu
zahawn tak zawhna (a)-na.kha,
Tawi.pui. irtJay s ide Res t.auran.t.s ak
zawh tawh tun thlenga la hawn

loh hi Em:Jnge a chhan ? tih "a ni a.. A chhanna chu Tawipui
Wayside Restaurant hi sak ~wh tawh a ni a. Kei paw'n yawi
hnih ka tlawh tawh a. Mahse tui connection leh power connec­
tion a la a\Nffi lova. A concern Department te hnenah min tih­
sak turin kan ngen mek a. Khing te !jhi a a\Nffi ve leh hawn
theih a ni ang, tih ka thhanna a ni a. A zawhna (B)-na
kha ••• Mizoram chhungaTouri~m Department hian engzatnge
Wayside Restaurant a siam ? tih a ni a. A chhanna chu Mi­
zoram chhungah hLan Tour Lsni Department hian Wayside Restau'i"
rant tuna fun9tion lai mek hi palikan nei a. Chungte chu
Chhiahtlang, Thingdawl, Kawlkulh leh Hnahthial te an ni a.
Sak zawh tawh pahnih la function 10 erawh chu kan sawi tawh
ang khan, Tawipui ami leh Zero-point Maubawk-ah sawn kan nei
bawk a ni, A zawhna (c)-na, hi thla tin engzatnge a lakluh?

••••• 501/-

-501-

tih ani 'a. Hei hi a k urn p awh min z awt tel Lov a , ti-hian
k an member zahavvm tak kha c hh anq rna.i ila, a duh t.ewk mai em.
aw, ka hre lava. 1992-200C chhung thla te hi ti ta mai ila
thla khat/thla tin a lak luh zat hi Highway Restaurant,
Thingdawl ah hian a average in thla tin Rs.2,852/- lak luh
a ni a. Highway Restaurant, Chhiahtlang ah hian a average
in thla tin Rs.12,333.33 lak luh ani. Kawlkulh Highway
Restaurant ah hian thla tin Rs.1,640.60 ani a. Highway
Restaurant Hnahthial ah thla tin Rs.799/- a averagG in Ia k
luh ani.

PlJ K.T.ROKHAW Zero point, Wayside Restau­
rant saw s ak z awh t awh ani
a. Tin, a sak zawhna a rei
tawh viau a, hawn ala nilova.

Engtikah nge hawn anih dawn a pakhatna ah zawh ka duh a.
Tin, a p ahn Lhna ah chuan Phur a ah sawn Wayside Restaurant
sa turin sorkar hmasa khan proposal a siam a, an implement,
hman ta lava. Chuvangin kan Minister zahawm tak hian Phu­
ra ah hian Wayside Restaurant sorkar hmasain a 10 propose
t awh ang khan min sak s ak the i angem ? tih k a han zawt duh
a. Chumi .:tuala ka han sawi d uh chu .i?hura hi PalaR: dil bula
a~m a ni a. Tin, Palak dil hi Zoramah chuan dil lian bera
kan neih a ni a. Tin, chu!chauh nilovin, Chhimtuipui ah
sawn zawl Li.an ber kan neihna hmun , leilet tamna leh k an

neih tam na hmun a ni a.

Tin, a ram velah hian ~ai

3/4 vel a awm a, ramngaw chhahpui mai a ni a, chuvangin
thawktu an tam thei khawp mai ani. Hengte avang hian
Wayside Restaurant min s ak s ak hram see Ta n , P.'V.D. in
I.B. an nei bawk silova, milian te an thlenin riahna tur
hmun pawh an nei lava, chuvan~in kan Minister hian min tih­
hlawhtlin sak hram se tih ka ngen duh takmeuh meuh ani.

PlJ Z.H.RO.?TJIA flu Speaker, z awhn a ah khan
an rawn sawilang a. Tawi­
pui Wayside Restaurant
zawh tawh anih thu kan

ngaithla a, khaw pawn deuh a awm anih avang hian a ngaih­
t~ah awn h Le a, chuvangin hetah h i.an M.R. hi Tawipui Way­
s Lde Restauran t enkawl tu r hian Lak ani tawh em? Tin,
Tui leh Electric Conhection te chu eng che0 nge hmalak
ani tawh tih a kha ka'n zawt duh a,

Tin, chutih rualin Darzo ah
hian Tourist Lodge s ek zawh tawh a ni a. Kan s oz-ka r tan
hma a s ak zawh t.awh kha a ni a, khi pawh khi t.Lkh i.an a awn
a, a tla bal mai ang tih a hlauhawm a. A eng eng emaw

\ darthlalang leh step k aa Lawn vawnban te p awh a chhe tan
tawh a, heta tanah hian 10 enkawl tir tur Muster Roll lak

r-- 0" /.Q •. :,) L. -

-502-

a ni tawh em ?tih kan zawt tel duh a o Tin, khitilai Darzo
Tourist Lodge a khiforty year hmun hmanlai a Tlger. a Fort
kulh bula awm kha a ni a~ a pawlmawh viau a.ni a. Contrac­
tor hian theih tawp chhuah in a sa a~ fakawm hle in ka hria.
Tilai-ah hian estimate angin an sa zo thei 10 niin ka hria
a~ estimate a hi revised submit tawh a nl a. Chu chu revised
estimate a kha approve sak tawh a ni em ? sanction helaiah
hian engtin nge ni dawn? Contractor te hi pek leh theih a
ni dawn em ? tih kan han zawh belh duh ani.

...PO C.LALRINSANGA Pu Speaker, hei Lunglei leh
Aizawl inkar-ah hian kawng
pahnih thuang lian tak tak
a kal phei a, k an inqeLhth Lak

ang khan khawchhak tlangdung kawng leh khaw thlang tlang­
dung kawng ~ Sialsuk tlangdung leh Serchhip tlangdung kawng

\ a tih theih awm e. Khawchhak tlangdung-ah hi chuan Sorkar
Department hian V~yside Restaurant te leh engemaw Tourism
Department in han riah mai theihna building a awm nual a.
Khawtlang tlangdung-ah haan pakhat mah a awm ta lova~ hei
hi engnge tun tumah hian r-uahrnanna , k a Lpu.i, tum dan a awm
em tih kha kan Minister zahawm tak ka han zawh be Lh ve a ni e.

PU J .LALTHArJ.JLIANA
I'1ff IN ISIE R

Pu Speaker, Tuipang bialtu zah­
awm tak zawhna Zero point a
Wayside R~staurant saw kan ti
deuh roh tawh a, mi pawh kan

han d ah nual a, nimahsela kan la ti puf, tling 't ak tak Lov a ,
tih kan tum mek a, k an tihcheih thuai ka ring. A nghaktu

pawh kan dah tawh d, tunlai hian leave a la mai a ni. Tin,
Phura-ah khan Wayside Restaurant tih kha kan Department dan
Tourism tih kha kan ruahmanna te hi Central atanga remtihna
kan hmuh chauh a ta thei kan ni a, In sak chung chang thu-ah
hian. Chuvangin, Central atangin engmah clearance kan la
hmu rih lova, kan ~a ti thei rih lova.

Tin, Palak dil pawh saw kan
zin pawh hian an 10 sawi thin a, kan Director nen pawh kan
ho tute hriata klan. sawi k an duh chu engine lawngte hi k ar,
nei a~ Adahna tux hi kan hre lova pahnih lai kan nei a,
Tamdilah hian kan dah chhin a a te lutuk a a till theih lova,
hei hi la phur phei ila Palak dil velah hian a tih theih em?
tiin kan n~aihtuah mek a. Hei hi a ngaih pawh kan ngai pawi­
mawh ngawt ani.

Tin. Tawipui Wayside Restaurant
ah khan Muster Roll in pakh a t f t) a awm mek a, a awmna a rei
tawh a, a 10 enkawl ve tang tang a. Hmanni a k an kal khan
kan In hi mau talin 10 hung ve mai mai teh ehhete talin kan
ti a, engtinnge a tih ehu ka hre 10. M.R. ehu kan nei e, kha
kha Tawipui bialtu zahawm tak kha ni sela.

• ••• 503/-

-503-

Tin, Darzo chungchang thu-ah
khan, In lian deuh kan sa zova, M.R. pawn mi kan dah thei si

lova, ka va tlawh a. A chahbi kha V.C.p. kutah kan dah ringawt
mai a. Ka va kal ni chuan an 10 awm 10 leh nghal a, kan
khawng thla a, kan luta, enkawl a ngai khawp mai a.. Engtin
emaw M.R. c hu kan han dah thar leh ta phawt mai a , 10 enkawl
phawt la, a chhe tur hi 10 veng la, kan in ti a~ Revise
chungchang thu kha chu kan sawi tawh ang hian Central pawisa
ringa ti kan ni a, revise ve theih miah lova. Min pek chin
hi min pek chin a ni tawp mai a. Hei hi revised l:stimates
chu nuai hnih leh sing ruk vel bat kan nei a. Keimahni stat.
pawisa tang hian apek theih lawm ni kan ti a r chu chu kan
ngaihtuah mek a ni. Revised estimates hi kan ba ani tih kan
hria e~

Tin, Vanva bialtu zahawm takin
a sawi kha a dik a. Chhak tlang dungah hian 54 kawngpui dung
zul hian kan la nei a. Hemi a tlangdung Aizawl, Thenzawl,
Lunglei road hi hemi World Hank pawisa a Laa h t ur tih k an
hriat khan Director nen kan zawh tluan phei zak a. Hemi
kawngah hian engdmaw Wayside Restaurant orn aw, Tourist Lodge
te pawh Slam dan ngalhtuah mek a ni a o A bik takin Hmui­
fang phei kha chu kan Chief Minister h i.an a ngaipavvimawh
a. Hmuifang ah khian Tourlst Lodge Centre deuh sak nise
tih ngaihtuahna a awn a. Kawnq hiana tlawh o awn anih
chuan khilai khi eng tin emaw ti teh ang tih ngaihtuahna a
awm a. Director Loh TATA lama mithiam te v awa i.n h i an an
kal mek bawk ani. Vawiin hian hmalak kan tum mek ani tih
Vanva bialtu kha ka chhanna a ni e, ka lawm e.

SPEAKER starred question No. 89-na
7awt turin Pu Zakhu Hl~chho

l s awn ang ..

.?U ZAKHU HLQ1CHHO Pu Speaker, "k a zawhna­
January 1998-1999 June
inkar ah S.A.D. hnuaia
Peon thawk ban tawh/

suspend re-instated leh an awn em? (b). Awm ni ta
se, eng ground a zaWffi tir leh nge an nih? tih S.A.D.
Minister zahawm tak chhan atan ka zawt e.

SPEAKER Chhang ±urin flu Zoramthanga
Hon'ble Chlef Minister in­
charge S.A.D. ilo s awn ang •

••• 504/-

-504-

PU ZORAM IHAI\l3A
CHIEF MINIS fER

~u Speaker, a chhanna chu ­
January 1999 atanga June 1999
inkarah S.A.D. hnuaia Peon
emaw IV Grade emaw thawk ban

tawh/suspend tawh re-instated leh an awn em 7 tih kha mi 4
an aV\ffi a.. Chung chu rawih leh an ni. Tin, awm ni ta se,
eng ground a zawm tir leh nge an nih 7 tih kha humanitarian
ground a lakluh leh an ni tih a chhanna a ni e.

o.PU ZAKHU HLYCHHO Pu Speaker, zawh belhna­
hemi k a rawn zawh na chh an
hi kan sorkar hi a fimkhur
10 deuh nge ni. Tin, a ti

lui ve hrim hr irn nge ka hre Lov a , Tin, hemi s or-kar orde r
hi a then thenah hian amah leh amah hi a inkalh deuh niin
ka hria a. Pakhat.na ah chuan Pu K. La Ldub awn a , Health De-­
partment atanga ban, amah pawhin -a a rawn dilna ah phei
chuan.i.n , 'Hei Health Department atanga ban ka ni a, Pu Spea­
ker hei hi a lehkha a ni a. House-ah lehkha pawh ka pe
thei a. Min ban kum ka hr i a't loh avangin a file en min
phalsak teh u' tiin a dil a. Chu chu an re-instate leh mai
a, a mak angreng hIe mai a, file en phalna dil are-instate
daih mai kha.

Tin', chubakah pakhat leh chu
C.Vanlalruata ani a, hemi hian 'Under Secretary in verbal
in min suspend a, chuta tang cb uan office k a kai tawh lova I,
tiin z awn leh phalna a dil a , Chu chu kan s or-k ar hian a z awn
ti~ ani. Amaherawhchu, sorkar order 1989 June 23 ah J.Van­
lalruata hi ban a ni d a i.h tawh a m., Verbal ordar a suspend
a ni miah Lov a , 1989 June 23 Secretary to the Gov t , of Mi-;-
z or am in a sign ngei a, hemi hi ban a ni a. Tin, chubakah
Pu Speaker,Vanlalropuia IV Grade bawk, ani phei hi chu a
lehkha zi.ah ah h i an a chiang angreng viau a. I SAD ah IV Grade
hna ka thawk a, office thil ka hr-a.Lh ruk avangin midang pathum_
nen suspend kan ni a', tiin a inpuang chiang viau a n i., Chu­
tiang te chu he sorkar /haan are-instate leh a, chu mai ni­
lovin an thawh Loh vh Lawh zawng zawnq 'k ha pek vek tur a ti a.
A order hmasa ah phe i, chuan hetiang hian a z i ak a, 'No pay
and allowances are to be given to him for the period of his
absence', tiin sorkarin April 1999.khan a chhuah a, mahse
a hnu a sorkar order leh ah chuan June 14 a mi ah, 'His pay
and allowances shall be paid to him during his absence period'
tiin an rawn dah leh ani. Hetiang em a sorkarin a sorkar
thiltih a enquiry pawh la 10, engnge an banna chhan te, an
re-instate .leh thei ani em 7 ti a, proceedings te draw a
tih ni lem lova tih hi kalphung thar kan tih chu ani; lem
dawn em ni 7 ka ti a. Chuvangin House Leader zahawm tak
hian hei hi a 10 ennawn Leh thei angem tih k a r awn zawt duh all!

•••• 505/-

SPEAKER

-505-

L.awh belh duh in awn em 7 In
awm loh chuan Chief Minister
chhang turin i 10 5awm ang.

PU ZORAIv1THAl'JGA
CHIEF· MINISTER

Pu speaker~ kan Opposition
Group Leader z a hawn takin
an sawi ang deuh khan helai
hi chiang 10 a tam khawp a.

Ban tawh hi a bik takin MNF returnee anni a. Rehabilita­
tion ah khan mi engemaw zat kan ruat a. Sorkar an tlak
tak khan a chhan mumal yak manglo nen an ban ta char char
rnai. a, an ban tam khawp mai a. A. then kha c huan , ka peih
ta love, sorkar hna lamah chuan a rei ta b awk s i. tiin an
rawn dil duh tawh lova. A then chuan an rawn dil leh a.
Chung kan hmuh zinga mi 4 hi hetia a chhan a pawh kha a
then chuan min ban tawp mai a. A.chhan leh yang pawh a awm
lova, keini kan mawl si a~ lokal tawh suh min ti a k an
tawp ve ringawt mai e, an ti a., Chu~i ngawt chu mawle! en­
quiry an han la dawn a ~ khanq file kha a bo vek mai a. Tun
thlengin hrnuh reng reng a awn lovay.a tihngaihna a awn si
lova. Tichuan a thenin verbal order a ban kan ni an ti a,
a thenin a chhan chu chumi yang ani tih a av~ a. Kan han
zawn khan a file chawp khan a bo vok mai a. Chuvang chuan
a tihngaihna a awm lova. (PU ZAKHU HLYCHHO .?u Speaker,
a bo 10 ani anq , Hei hi z awhn a ka siam hnu a fill] at.anj a ka
lak chhuah a n i., A file a bo 10 ani ang ~ z awhn a ka siam hnua
ka lak chhuah ani.)

Pu Speaker, k a c hhan zawh ngh ak
sela. Tichuan a duh leh a zawh belh dawn n i a , Tichuan ~ he.
mite hi re-instated ni phawt mai teh se an ti a. Anmahni
pawh ruat an nih kan hrechiang ~, ban an nih pawh anmahni in
an inhria. Explanation call a. mumal taka tih loh nen khan a
document zawng zawng nen a bo si avangin he mite 4 chu re-in­
stated ni phawt rawh se kan ti a. Kan re-instat8 a~a order
siam dan tur pawh a buai reng a n i., A tirah c huan an h Lawh
hemi chhung ami chu pe lovang tih a ni a. Mahse, an khaw­
ngaihthlak alawm, rambuai v anq a tuar dang te pawn jJek an ni
alawm pek nise a tha mai lawrn ni 7 A document a ern.an loh
chuan tih a ni a o An hlawh pawh pak nise ti khan kan han d ah
leh a. Chumi hnu chuan a file nilovin a lehkha pakhat Van­
lalruata bik kha a 10 chhuak hlauh mai a ni. Chu~ah chuan
nichin a k an Opposition Leader z ahawn tak rawn tih ang khan
.June 23,1989 ah I in the interes t of public s e.rvaco , the ser­
Vlce of Shri T.Vanlalruata, Peon Ex-MNF attach to personal
branch of Commissioner ?HE is hereby terminated wlth immediate
effect', tih kha kan hmu leh nawlh mai a ni a lehkha kha.
Chu zawng chu kan hmuh a ni~ Heti anih chuan a then hi chu
verbal order ani chiah 10 anih hi kan ti a, a document a awm
tawh bawk silova, a dang a chhuah leh takih~ an thawh chin
kha chu thawk selangin hlawh pawh pek nisela. A kar laka mi
chiang 10 kha chu engemaw document te kan hmuh 18h takin,
seniority emaw -an arrear pek emaw lam kha chu 10 ti 10 phawt

•••• 506/-

-506-

mai teh u, h,ei eng emaw ti.. tih a 10 chhuak leh nawlh te pawh
a awm mai thei a, i enc:h.fang. ang u tiin k an dah ta rih a n i ,
flu St>eaker, ka lawne.

*Speech not corrected.

Er o K.THANGZUALU\ Pu Speaker, kha tuna kan
ngaihthlak te kha a lan danin
"Reasonable opportunity" emaw
"Natural justice" emaw an zawm

hek 10 n11n a lang a. Chuti anih phei chuanin re-instate
mai nilovin, khami chhung zawng zawng pawh kha duty anga
ngaih a arrear te pawh la vek tur an ni Lawn ni ? tih k a
zawt e.

~ ZAKHU HLYCHHO Zawh belhna ka siam duh ch~r
Kan House Leader zah~Nffi tak'
sawi ang khan a dik lova, an
10 ban a, proceeding mumal

lova ban an 10 nih chuan tuna Serchhip bialtu zahawm tak
sawi ang khan with full order re-.instate chu a phu k a t i ,
Amaherawhchu, lehlamah chuan mi tam tak hi thawk tha duh
lem 10 an ni ve duh viau mai a. Mi pakhat phei chu ka
bial a mi ani a, ka hre angreng viau mai a. Chutiang te

, a nih a prodeeding dik tak te 10 siam a, an service te 10-
terminate anih chuan dan anga sorkar hi a kal hi a tha lawm
ni ?

Tin, kan Chief Minister zah­
awn takin tuna a s awi, kha , hemi pek tura tih or de.r hi a su t
leh tihna ah kan pawm thei angem? Tuna House-a a sawi kha,
arrear hi 10 pe rih suh u, a tih kha, he order hi sut leh
ani tih kan pawm thei ang em ?

Chief Minister i 10 sawm leh

SPEAKE R' .• Awle, kan question hour a
tawp a. Mahse Member zah­
awn tak tak te zewhna kha
a pawirnawr, a, 'chhang turin

mai ang u,

eo 507/-

/

PU ZORAMTHr\NGA
CHIEF MINISTER

?u speaker~ a buaina ber mai
chu ,: a doc ument a file pu I a
bo Vak m~i kha 1 chu chu a buai-
thlak na a ni d. Kan hriat

angin s or kar- thar kan in lak khan kan naute kha an bang tam
em em mai a, an ban chum chum mai a. Explanation an call
kha a tlem em em mal a 1 a tam ber chu chance pavvh pek mia h
loh, mimal pawh a kan hriat, ban tawp maio Chu chu verbal
a "10 kal tawh suh, naktuk atangin" an ti a. Anni a mawl
ta chuan an t awp ringawt mai a n i , Chuvang chuan a docu­
ment a kha 10 awm se chuan inhnial n9ai miah lova khangkha
chu chiang n9hal mai tur a ni a. Mahse Alexander Hymns hla
ang deuh khan a document bera kha a bo vek tawh rna i, si a.
Chu tak chu keini pawh kan buaina a ni a, chuvan0 chu8n hemi
a verbal pdwha tih a ni tih chhanna niawm tak hi,~, khawi
atangin emaw he document hi a hnuah pakhat chu a 10 chhuak
naw.Lh mai a. Ngawi rawh u , a 10 chhuak leh turte 3. avrn tak in
h1awh kha chu 10 pe 10 mal teh u, pending in 10 aVvm r i h rawh
se arrear kha chu kan ti ta a ni e.

s ~ E A KE R Kan List of Business No. 2
ah kan kal anga. statement
Report on Public Accounts
Committee Relating to Power

and Electric-ity Department copy House Table a lay turin
Pu H•Rammawi i 10 sawn anq ,

PO H.RAMMAWI

SPEAKER

department enkawl Demands
tura pu1ut turin kan sawm
i 10 sawm hmasa ang.

Pu Speaker, i phalna in state-
ment of Action Taken on Action
Report on Public Accounts
Committee copy he House-ah hian
ka lay e.

Copy kha han sem ula, an De­
mands ?u Tawnluia, Minister
leh Pu B.La1thlengliana,
Minister of state t~, an

hrang hrang te House ngaihtuah
anga. Tunah Pu Tawnluia~ Minister

• •• 508/-

?U TAtVNLUIA
MINISTER

-508-

?u speaker, on the recommen­
dation of the Governor of
Mizoram and' with your per-
mission. Sir, I move the

Demands No. 7,8,14,18,27,34,53 for Rs , 100,75~74,OOO only
for meeting expenses during 1999 ~ 2000 in respect of the
following dernands ,. The following depar trne n t demands no. 7
State Excise -- Rs , 5,44,00,000 ; demand no s B Sales Tax ­
1,48,00,000 ; demand no.14 Other Administrative Services
(Home Guar d & Fire Service) -, Rs , 4,80,00,000 ; demand
no.27 Water Supply & Sanitation - Rs. 38,15,34,000 ;
demand no. 34 Social Security & Welfare (SS &A Board) ­
Rs. 90,00,000 ; demand no. 53 Other General Economic Ser­
vices (Firms & Societies-only) Rs , 5,00,000 ;
Total = Rs , 10 5 , 75 , 74 , 00 0 only, thank you"

, S?EAKER

PU B. LAL THLENGL lANA
MINISTER

Demand No. 23anu-1 24 for" R"s.
expenses during 1999.

?u B.Lalthleng-liana, a demand
te he House-a pulut turin i
10 SaVIl'Il, ve leh ang ..

Pu Speaker, on the recommen­
datlon of 'the Governor of
Mi.z oz am and wi th your per­
miss r.on , Slr, 'I move the
14,37,"":.88., 000 only for -meeting

. '. During 1999-2000 in respect
of th~ followlng departments. Demand No. 23 Higher &
Techmc e I Education - Rs , 11,61,88,000; demand no. 24
SpO!ts & Youth Services - Rs. 2,76,00,000 ;
Total = Rs , 14,37,88,000 only, thank you.

SPEAKER

lutuk palh ange. Tunah i 10
Tunah?u H.Rammawi.

Member te sawiho turin kan
sawm anga. Tunah,minutGs 10
bak exist loh hram hram i
tum ang, tlai lamah kan tlai
sawm nghal ang a duh api~ng.

.. •• 509/-

-509-

Pu SPheaker, Hu~ ht k an nei t1em
a, du ang saWl hl a har a Pu
S~eaker. Hmanni ah khan a sawina

hotuten a tawk tawh e ti ru, mah maha ka ngaihah khan kan
. h hi . . in a* Kan sawi zo ta lova. Vawiin

nl~. an ka saWl duh a chu a dang pawimawh tak tak a awm
lalln,Sale Tax hi 'ka sawi duh a. Sale Tax a hi Sales Tax
~c~ ka~ pass hnu a, Sale Ta~ 1ak ani~ qan tura kha khang hun
lala.dlscuSS ~ute kP? chuanln, a rullng lam kha tih laiah
khamn Con~ress.an m a. Ngun tak;in kan ngaihtuah a, sale
tax lak hrLm hr-im a kha tha kan ti a~

. tin, pale Tax 1ak pawh hi vawiin
thleng.hian, Pu Speaker 7 a tha 10 tih hi a pawng a pui htan'
an awnun ka hre Leva. Amaher awhchu , Sale Tax lak arrLh hma hian
Trading Regulation hi siam hmasak ni sela~, Trading Regulation
zaw~ hi kan hnam humhalh zo nise, tih hi a innghahna ani a.
Chutah chuan kan Sorkarin hun a kal zel a. Sale Tax lak a han
tum hian vawiin niah hian burning issue thil provocative ang
deuha ngaih theihin, Resolution ah hialte a 10 lang a, Zir­
tawpniah pawh kan ngaihtuah tawh kha ani a. Helaiah hian
Pu Speaker, kasawi duh chu Sale Tax Act hnuaia Sale Tax lak
hi a pawng apuiin kan hnial 10. Amaherawhchu, a control-na
kan ti dawn nge ? Trading Regulation hi neih hmasak nise,
Mizo hnam humhalh zo thei tih ill. kan duhdan anih rual hian,
vawiin niah hian ka sawi duh chu, Pu speaker, Trading Regu­
lation kan sawi apiang hian Inner Line Regulation te sawi kai
hi a ngai thin a. A chhan chu Bengal Eastern Frontier Regula­
tion te, Chin Bills Regulation tena kan hnam humhalhna an 10
siam ang kha khami mlla Trading Regulation ah pawh hianin
zuk dah tumna te, rilruaha awm thei a. ' ,

Tin, chulo lehah chuan Pu Spea­
ker, The Mizoram Trading by non-Tribal~ UT kan nih hnua kum
10 atan chauha ~entral Sorkarin a Special min phalsak kha,
District Council. kan nih lai a, District Council hunlaia Tri­
hal Area Autonomous Body kan nih, Lai.a kan neih, a bik at.ana
kum 10 atan chauh a min pek kha , khatiang ang kha nei ila
tih rilru ah a.lo . awm ao Khang k na chuan kan Hnam a humhalh
zovah a ngaih loh theih lohva, a aia tha kan neih loh avang­
in. Chumi rilru chuan vawiinah hian Mizoram pum hmun hrang
hrangah Dan tha kan neih hma chuan ti hian kan sawi chhuak
thin. Tin, mipuiah pawh zirtirna a kal a, chanchinbu ahte
pawh a 10 lang a, he House ah ngei pawh hian a 10 lang a.

Vawiin niah hian Pu Speaker,
ka sawi duh pakhat chu District Council kan nih lai chuan
kha kha a him reng. Trading by Non-Tribal 'dan kan neiha
kha a tha reng. Amaherawhchu, Gbvt. of Mizoram kan nih
chin chiah, D.T kan nih khan a buai nghal reng a. D.T kan
nih hnu khan Centralah Cl'\ngress an lal a, Mizoram ah an
10 lal chno ve bawk a, Congress leh Congress inhrethiam
tak karah pawh khan kum 10 tan chauh theih tawp a an beih
hnu ah min pe ani. Chu chu kan Chief Minister hmasa Pu
Lalthanhawla ngei khan he House ah hian a sawi ani. Khatiang

•••• 510/-

-510~

khan,kan Rala L tunah chuan D.T pawh kan ni tawh 10vQ~ state
kan 10 ni leh ~awh a. Govt. of Mlzoram anihna hi tunan hian
a kum 27 na a ni tawh ao Khatianga kan kal hnu ah tunah hian
Autonomous District kan nih laia kan hnam humhalh zo, Trading
Regulation Hnam dang humhalhna dan neih theih tur anga beisei
na kan neih hi kan beiseina hi a hlawhtling tak tak dawn em
tih hi kan ngaihtuah chian a tul em em ani. Vawiin ah hian
he House mi.pui leh Zoram mipui te hian kan ngaihtuahchian a
tul tak tak a. District Council atanga D.T state kan nih
hnuah , Mizoram Sorkar angin kum 27 k an kal tawh a. '. Vawiin ni
ah hian 1991 Trading Regulation buaipui laia 'Cotlse."sus in
hei hi chu i ngaihtuah ang u' tih rawttu he House ami kha
Pu Speaker, keimah hi ka ni. R.uling leh Opposition ti lovin
Consensus in i kalpui ang u ti a rawttu kha keimah hi ka ni.
Tichuan, Conse~sus a kan duan a kanduh ang thlapa kan kal­
pui kha he House ah pawh kan pass a, amaherawhchu, prior
assent kan la lova, a hnuah kan tihleh kha chuan.

Tin~ khulaia Raj Bhawan a kan
thlen chuan a harsatna tur kha kan ngaihtuah thiarn reng,
Organisation hrang hrang atang pawhin kan ngaihtuah thiarn
reng chu chu khatih laia kan dinhmun chu ani. Tunah hian
Zofa ten kan duh ang thlap hetah man duang ta ila, vawiin
ni ah Member ka nih anga ka sawi duh chu India Constitution
Article 301 te Fundamental Right India Constitution Article 14
na te~ heng a awm chhung hi chuan, India President hian Ar­
ticle 304-na (h) na h~ang hian kan duh ang thlap kha a assent
ngai eng em, ke L chuan a assent hi ka ringtawh 1'0. Sorkar kan
nihna hi a rei tawh. Chuvangin, ken duh ang thlap hian Trad­
ing Regulation hi Zofate hianin kan hnam humhalh zo thei Dan
kan sawi thina hi, kan hmuh theih ka ring 10. Member ka nih­
nain chu chuka sawi anih chu.

A chhan chu eng nge tunhma chuan
Pu Speaker~ State ah chuansawi 1011.. District Council ah khan
a mawilo zawngin Non-Trtbal han tih-hi keini ngaihdanah chuan
vai kan tih hi ani maL, Vai tan chuan tunhIna chuan sixth Sche­
dule a h khan Mizo District Council kan nih Laf,.. ahte kha chuan
sumdawnna chu phalloh hmak min phalsak ani. Hanse, 1998 ah
khan Central a Congress Sorkar laiah khan he Dan hi an siam
tha a, tunhma Autonomous District Council, Tribal area ni
bawk, autonomous body minority safeguard atan a District
Council pek ni bawk. An humhalh dan a kha, District Coun-
cil area tak tak chhungah pawh, non tribal tih vai tihlai
sawilan a kha an duh tawh lova. 1998 Sixth Schedule amend-
na ah khan an paih vek tawh. Chu chauh- ani 10, a tlukpui
'other than Schedule Tribe' tih a pawh kha an paih leh zel
ani. Chuvang chuan autonomous District Council area ah tak
tak pawh hian Sixth Schedule paragraph 10 ami pawh hi an
amend vek tawh. Tunhma ang khan apawng a puiin kan dang
thei tawh 10 hrim hrim. Danah hian khawngtakin a ziah theih
tawh 1011.. Aperilielna kan zawn a ngai ani.

• ••• 511/-

- 511-

Chuvang chuan Pu Speaker, he
thilah hian ka'n sawi duh chu inchirhthehna lamah hian kan
kal th~. Sales Tax Act hman duhlo, a tha rih lovang ti a,
he House a tawng ring ber pawl ka ru , Mahsc , hun a kal zel
a, kan ram kalphung in vawiin ni a kan dinhmun India ram
Sorkar kalphung kan enin, tuna kan dinhmunah hi chuanin kan
duh a tak kha siam hmasa ila, kan duh ang thlap hian Trading
by non-Tribal danang kha chu fliizoram Sorkar hian a siam leh
theih ngaihi ka ring 10. Chuvang c1l.uan Sales Tax lek kan tih
ah pawh hian Sales Tax Act a hmaah pawh k an hmang a l awm, Term
hmasa a,hpawh, mahse, kan hlauh ber kna tax payer te hi kan
tihloh mihringte hi Tax payer anni palh ang a. Nakinah tax
payer kha registration ah khan kan dang thei si lovang ~ih

khaan hlauh ber ani a. Kan hlauh ber lai tak am;L 89 ngawt
mai Registration an han siam khan 'A ngawirih rawh u~ hei hi
chu i en tha leh ang u' tiin Sorkar kan ngen

c
a. Kan Sorkar

·hmasa Congress Ministry pawh khan inoperative in a dah ani.
Suspend pawh anilo a wording a pawh kha. Chuvangin, kan Sales
Tax Act ahi, chern hriam tak lOvah nana tha em em 7 mahni in
Yah nana tha 10 ang ani. A hmangtute hi kan pawimawh dawn
ani. Kan hmang 10 thei dawnin a lang Lova , Chuvangin, pu
Speaker, Sales Tax chungchan~ah hian, Sales Tax kan sawi
a pi.aag a, Dan tha kan s awi, laiah hian Inner Line Regulation
te leh Chin Hills Regulation te ang a, hei hi chu mihring
Janna lam hawi ani a. A trade lam ani silova. Trade anih
hrim hrim hi chuan, India Constitution a Article 251, 254
tekha en ila Trade dan leh Parliament dan siam a inkalh
chuan inconsistancy a awm chua. Parliament Dan siama kha
dingchang zawk tur anih avangin. He House Memher tena thu
kan sawi reng rengin Parliament anih pawhin, kan harsatna
lai tak, kan hnamina harsatna a tawhlai taka hi ka remedy
tur kan hriat s i- lohchuan, a remedy t.ur' kawng kan zawn theih
lai, a Dan hmangtu ten kan hmahha lai a kha kan en ngun
zawk hi kan tih tur ani dawn lawm ni.

Pu Speaker, Private Resolution
ah khan kan Inner Line Pass hian kan ram leilung fate a hum­
halh zo lova, chuvangin, Sales Tax lak ni rih suh s? tihte
ani a. Inner Line Pass hi chu a mimal, a neitu tan chauh
ania, hnam tan anilo reng reng a. Inner Line Pass hi kan
hnam humhal n nan tih ani 10, a neitu tan chauh ani.

Tin, Pu Zakhu a Resolution
ah khan ram leilung fate humhalh 20 tur dan tha 9 D.T kan
nih tirh atangin, State kan nih hnu ah Congress hi kum 10
chuang an lal tawh, an siam thei 10. Khutah khuan an tang
tlat. India Constitution Article 301 te khan a dang a. Chu­
vangin, keimah niin Joint a kan siam pawh kha kan duh ang
ani leh tawh chuang.l,o , An duh ang hi a 10 chhuak mai dawn
l~. Chuvangin, dan tha kan tih hi engchin hi nge ti pawh
kan ngaihtuah a ngai a. Chuvangin, kan duh ang thlap Dan
tha hi Zoram hian kan nei leh ngai angem tih ngaihtuahna

•••• 512/-

,
-512-

hian Member te pawh hian Thu kan sawinen hian he House ah
ka duh tak meuh ani. Ka lawm e.

PU LALTHAN KUNGA dei'. Speaker, Bei vawiin a Demand
Minister 2 atanginkan hmu a.
Higher & Technical Education ah
hianin hmasawnna kum dangte nen

han khaikhinin a langlo viau in ka hria a. Central University
te pawh kan sawi thin a, a heading ah khan a awm a, mahse, a
pawisa lam chu ka hmu lem 10.

Tin, Research lam atan pawh hian
pawisa hi a aNm 10 an~ reng h~e m~i a. Engti~i? kan ti de~h a.
Kha kha nakinah kan Mlnister In ffiln rawn sawlflah sak thel
sela, a pawimawh viau in ka hria a. Research lamte hi kan uar
a hun tawh hIe si a.

Tin, Sports & Youth Services
ah khan sports Council tan khan kuminah hian a tlabniam ta
viau mai a, engnge ni a awmzia ka tideuh a. Helamah hian
tan lak thar a pawimawh via:u.in ka hria a, a pumpui thu ah
nikum lam aia Demand 10 tlahniam ta deuh hi ka enghelh viau
a. Vawiin niah hian sawituratam si avangin khalamah khan
ka kal yak: hman dawn si lova. Nichina ka hmaa sawitu zahawm
takin a rawn sawi ang khan hemi Sales Tax chungchang thu hi
tawite sawi ka duh a.

Nimina kan sawi ang khan hemi
luxury items ah chauh kan la dawn'kan ti a. First point of
sales anih chuan CST neih a ngai ta a. CST nei tur chuan
kumhnih valid permit neih a ngai a. Chu chu ILP Dan chuan
kum 1 chauh pek theih anih avangin a ram chhung ariih avangin
a ram chhung amite tan 10 chuan Sales Tax pek a ngai dawn
lava. Luxury items atan chauh a lak tur anih chuan mipui
nawlpuiin Tax l'1i kan chawi dawn loniin a lang a. "'Ln , hemi
State Owned Resources mobilise chungchangthuah hianin kei­
mahni ram tan Rs. 10/- kan 10 thawh theihnaah Rs. 90/- kan
hmu zet dawn ani a. Sp~cial Category Stpte kan nilma- pawh
hmang tangkai theilo khawpa, kan awm kha Bawi tam a ngaiin
ka ring lova. Chuvang chuan heng kawngahte hian tan kan
lak a ngai ani tiin ruahmanna kha a kal niin a lang a.

Tin, last point of Sales ah,
nu i.n kum khata Rs , 20,000/- income .aneih theih chuan Regis­
ter theih ani ang tih kha last pointo.f Sell ah khan kan
lak miau dawn loh avangin awmze nei 10 ani a. Tin, khami
last point of sell ah pawh khan in registration nei thei
tur tan chuanin kum 2 valid permit a neih a ngai ta tho
thova, chuvang chuan , khang an hleuh tekha., r tawng' mai
ani e, engmah a tak hmuh tur aawm 10 tlh,kha karn tarlang

•••• 513/-

- 513-

nawn len duh ani a Tin hem" P 1" h hi .
ha~ saWl n~uh neun~tur ~"awmlvl~ulr~ Ra hrf~l~,P~ g~Ra~~kin
AS~ ?f Po Lf co te kha henu k an Pay Revision chungchang thu
~h h.lan an chhe ta viau leh nghal a. 1986 ah khan Senior
Jramse~ak t;, Photographer te, Pharmecist, Senior Demonstra­
tor SOll & \'later Conservation amite, UDC te leh Steno Grade
III te, tam tak khangho ai khan an dinhmun a tha a amah­
eraw-??hll' !989 l~h 91 r ev.i s i.on 10 awm lehah khan a~ tlahniam
t~ d~lh ma~ a. Tlchuan~n,tuna Pay ken determined lehnaah
hiamn a~ cnne ~eh ta zual niin a lang 3, mahni aia hnuai
zawkte ala hnuai.a awm hi dik tak chuan service ami to tan a
hrehawm viau a. .

Tin, Havildar te nen club khatin
an awm leh ta a. Havildar promotion, next pr-omo tion kha ASI
ani si.a, khangte pawh kha diplomacy chungchang thu ahte,
prO!Ilotlon chung chang thu ahte pawh problem a awm thei mai
awm mang e tiin ngaihtuahna a awm rthe Lin ka hria a. He i, hi
ka~ Minis~er.ten an n~aihtuah thei an~ em ? Pay effect thei
thllte am s i. a. He LaLa Sorkar hma sa In an chung a injustice
thil diklo taka rUahmanna an 10 lek tawh vawiin ni a tuar
chh~h tir zel hi a dik em tih pawh kha vawiin niah hian tar­
Ian tel ka duh a. Tin, Policebikahkhan Pu Speaker, ka bial
bikah khian rambuai ?vang khan engemaw thawm neuh neuh te
kan nei a. Vaitin Out Post khi min dah ngheh sak thei sela
ka duh viau a. A chhan chu Zilthaw atanga rawn pannate, Luak­
chhuahte, Tipaimuk atanga rawn pannate Vaitinah khian a insi
thup mai a, Border area ani a. Chuvang chuan Manipur side lam
atanga harsatna 10 awm thei z awng z awng rawn luanluh khawmna
hmun ani tih kan sawi lang leh duh a.

Tin, Ratu leh Senvawn inkar khi
hetia thirleia Tuivawl lei dawhkai a~ih takah chuan Ratu lam­
ah te pawh hmanni lawk lawkah te thawm kan hriat phah a. He-
tiang hian awlsam taka an lokal avang leh chumai nilovin Ra­
tion te pawh beisei a I'JIanipur lam ho 10 kalna anih avangin
Ratuah hian Police Station min dah sak thei ang em tih kha
kan tarlang tel duh bawk a. Chubakah, hemi PEE chungchang
thuah hiankan "Demand kha kan ena, Stock Suspend kha kurn
dang Nuai500 r.L thin kha Nuai 50 ~h a tla. t1}la .·ta dawrh
a. Kha kha a tha lam turah kan ngal a. Sawlflah erawh chu
ni thei sela. Tin, kum hnih kaltaah khan phek 222-na Ma­
chinery & Equipment tihah khan Nuai 4 vel ani thin ,a. 170
a a rawn chho ta dawrh kha a chhan engngeni aw ka ti bawk a.

Rural Water Supply ah hian kan
Budget ah kumdang alJ.n a 10 lang tamta kha lawmawm ka ti
a. Amaherawhchu, CSS lam atang hian engzatnge kan beisei
theih tur aw tih kha rilru chuan an dap deuh hlek a.

Tin, PHE kan sawilai mek hian
PL Speaker, Session hmssaah khan z2whnaah Zohmun tuilak
saw engtikahnge min zawhfel sak theih ang tihs ka zawhna
kha tun atanga hun reiloteah hian Commission ani ang tih

••• 514/-

-514-

kha a chhanna ani a. Vawiin ni thleng hian a hna chhunzawm
lohin a awm ta reng mai si a. Hei hi kan Minister zahawmtak
in min 10 chhinchhiah sak thei se ka duh a.

Tin 1 S8kawrdai tuilakna saw old
Sakawrdai tlangpui atsnga 1ak ani a 1 gravity line-in, hemi a
Lakna.ipf.pe line hi a derthawng khawp mai a, hmun tam takah
a cnpe ta a, hlauh ang ngei ngeiin. Tunah hian Sakawrdai tui
Lakna kawng chu a pin:s thawkhat ani ta mai a. Heihi khawngaih
takin a ranglamin min rawn enfiah sak se a tha in ka ring a.

Tin, !Vaitin pawh hi gravity
linea Sakawrdai tlangpui atanga tih tawh ani a. Amaherawhcht,J.,
a pipe zawng zawng a bo fai vek tawh 8, hei pawh hi min en­
fiah sak. se tih kan dil dUih bawk a.

Tin, Ratu tui lakna tur pawh hi
report lamah engtinnge"a awm ka hre lova. Tuizal leh Tuitla
infinna ahkhuan hnaite ah lak theih ani a tam lutuk a, hei
hian khawkhat mai pawh nilovin khaw Ii khaw nga a chawm thei
tihkha~in 10 hriatsak bawk sela. Engang pawh report an pe
arii.h -, pawhin kha kha chu ken tualchaina hmun anih avangin ka
hrechiang ani tih kha kan sawilang duh a.

Tin 1 NewVervek" piaha~ sawnin
thalvaekchar lai pawha malpui tiat a khawhchhuak thei tuilak
tur a awm a. Sawngte saw en Loha a,::,wm rengte saw eng nge a
chhan kan sawilang tel duh ani~

Tin, Excise ah khan kir leh lawk
duhna ka nei a. A bik takin Excise ah khanin, Machinery leh
equipment ah khanin a tlahniam deuh dawrh mal a, kha .kha eng­
nge a awmzia.aw ka ti a.Anni hi modernisation an mamawh hIe
niirl ka hriaa. Chuvangin, equipment tha tawka kan thuam hi
a .pawimaw.h viau a. Tin, an servicepawh hi a zauh lutuk avang
hianin Police teh hemi rural ane a ah hmun tam zawkah hianin
an hnate pawh hi puih maina dan siam loh chuan.hetia mobile
r.ngawt hi chuan an check zo 10 niin a lang a. Chuvang chuan ,
an strength han enin an dinhmuna kha engemawti.kawng zawng
a han chhawk theih dan tur kawng a awm ang em tih a kha, ka'n
zawt duh a. A pumpui thuin state Excise ah leh Sales Tax ah
hianin hmasawnna turin Buqget lamah khan a pung 10 riau maia.. Pu speaker ,heihi revise lam ah chuan kan ennawn a tha
a,\olITi mang e aw ka ti a. An dinhmun pawimawhnate han th1;irin

_ chu chu kat ntarlang thuak thuak duh a. Ka sawi ta deuhhlek
anih pawhin min 10 ngaidam dawn nia.

.. \"

PU Z.H.ROPUIA Pu Speaker-., Ka lawm e. Hei
vawiin nia kan Budget ngaih­
tuah hote hi a pawimawh hIe a •

•••• 515/-

-515-

Khawvel changkahg z8wkte kan en chuan an ram hmel hmang ti
zahawmtu leh, r~mdang ten an ngaihsan na bul a chu an Force te
dinhmunte ani thin a. Tin, Education ahte ani a. Tin, kan
Budgej: pharh a hi a pawimawh hle in ka hria 8. Bmun hrang
hrang a han zinte pawh a, an st': te dinhmunte kan tehna coo
Police dinhmun'te atang hian ani thin a. state zahawmna te
ram zahawmnate hnam zahawmna te an keng hle in hka hre thin a.
Chuvang chuan ka ngai pawimawhin ka mit hi a la thin a. Hei
harsatna nasa tak an tawk ani tihte kan ngaithla thin a. Sor­
kar hmasaah khan ngaihthah an hlawh hle nite pawhin alanga.
Kan Sorkar takah chuan harsatna te Kan beng alo thleng nek
neka. Chuvang chuan hemi chungchangah hian kan ngaihtuahnate
pawh ken hrnan a tha hle a. Hei kg n Minister z ah awrn takte pawh
hian, beng 10 chhi ngun see Tin, Advisory Council a kan Chair­
man te pawhin ngaihtuahna thuk tak 10 hmangin heng ka thUS8Wi
te pawh hi 10 cfihinchhiah se ka duh a.

Hei District hrang hrangahte,
in awp leh inrelbawl danah harsatna a 10 awmin Police kutah
kan innghat 10 thei lava. Chungah chuan hars3tna tam tak
hengah pawh hian kan tawk rnek a. Hei S.P te ken han nei a.
Mahse, hei an thachhang dawltu tur Additional S.P te hi kan
nei bar rnang hauh 10 ma.i a., Tichuan, S.D.P.O te pawhI n charge
te an han la nawk nawk 3. Amaherawhchu, Administration ah
qei hian harsatna, sipai lampangah hian lal dan indawt a hi
a 10 pawimawh fu mai a. Chuvang chu2n, harsatna an neih phah
hle in ka hria a. Chu chu tunah pawh hian hmalak chhoh mek
zel niin ka hria a. Kan han Sorksr phat atangin kan Snrkarin
a ngai pawimawh a. Additional S. P post tur a, p2wh hi proposal
awrn niteinka hria a. Turiah maiah Law & Order chungchangah
harsatna te han awm ta seng hei hi kan tih puitlin ran loh
chuan harsatnB State-in kan tawk mek 3, kan tawk nasa hle
dawn ani tih a chiang hIe a. Chuvangin, hemi' chungchanga
Sorkar in proposal leh hmalak chhoh an tum a post create an
tum chungchangah pawh hian a rang thei ang bera hei hi tih
hlawhtlin nghal theih nise tih a hi ka Home Minister hnenah
pawh ka ngenna 10 ni seng.

Tin, Police Organisation a
Wing pakhat pawimawh em em mai chu, M.P.R.O hi a ni a.
Hei Public Service chungchangah pawh inbiak pawhna te kan,
10 nei tha lava. M.P.K.O hi kan ring rim hIe mai a, an hah
hIe mai ani~ Chutah chuan M.P.R.O ah hian duty ho hi an rim
riau mai aft Khami Pay chungcliangah pawh khan ennawn leh
theih ni hrarn se ka duh a.

Bei, Operating Staff a te
M.P.R.O ah hian trade 4 an awm a. Hei, Radio Mechanic tih­
te, Cypher tihte, Fitter tihte, Operating Staff te anni a.
Amaherawhchu, Matriculate, hemi post atan hian recruit ani
a. Amaherawhchu, Oper.:Jting Staff te hi an Pay ah hian dah­
hniam ani tlat mai a. A hah ber anni mai awm mange aw tih
zawk tur anni tlat si a. Hemi chungchangah p8wh hian ngaih­
tuahna hmang nawn leh se ka duh a. 516/-

-516-

A chhan chu, hemi Metric atanga,
Metric pass ho lakhe] Radio Mechanic te, cypher.te, Fe~der
hote hi dahsan anni tlat mai a, Head Cons~able ah recru~t an
ni a. Tah chuan, Naik Operator ah, operatlng staff.t~ hi.dah
anni a. Feeder post angah dah, heteh direct a quallflC8.~lOn
te pawh inang vek tur3 ngaih ni s~ a kha.an dah ~lat mal a,
hei hi a hawih l~vin ka hria a. Tln, heml a 10 planchhuah
chhoh dana hi in hrechiang 10 mai thei a, ta~ takin, ng~ih
Inh lamah ngai 10 ula. Eng~m3w commu~al feell~g deuh.thll
avanga 10 piang chhuak annl chu ka tlh tur anl a. ~el hi
rambuai lai zawng z3wngin hemi C~pher leh heng Radlo Mecha­
nic thilahte hi chuan Mizo 10, hnam dang deuh vek anni tlat
mai a. Chungho chance thatna turs ken Officer hmase then­
khatten a an 10 duan ani tlat mai a, heihi thil dik niin a
lang lova. Chuvangin, an Pay chungchangah pawh hian thlir
nawn nise, ka duhsakin chu chu ken ngen duh a.

Tin, Excise ho chungchangah khan
nichinah knan Ratu bialtu Y~A zahawm tak khan an sawi a. Kha
kha ka ngai pawimawh hle mai a, hemi a hah ber han ti ila, a
bik te in timaithei Constable ho hi an hah em em mai a, hah
tak hi anni ringawt a. Ka hrnu chiang ve em mai, mit a hrnuh
pui ve tu niin ka in hria a. Tahchuanin, helaia Constable
hote Police ho nena Police Constable te aia han dah hniam
a hi an Pay chungchangah pawh hian thlir nawn ngaiin ka hria.
Helaiah hian Allowance Police tena an dawn loh, an d3wn dawn
loh tam tak an nei a. Ration allowance te, clothing"al10wance
te, maintenance ahte hengahte hian an dawng ve lova. Tin, wa­
shing allowance ah Rs. 15/- chauh an d~wn lai hian Police
ah phei chuani.n Rs , 80/- lai ru , an hah tlanga, hei hi dawng
ve vek tur awm pawh annie Chu a chhapah an Constable te hi .
an hniam zawkah an la dah leh t2 nghal a. Tla.ivar zak zak
r-eng hi anngah z awk ernaw ni chu aw tih turin Coris t abf.e ho
hi an hah ani. Chuvang chuan, an dinhrnun hi ngaihtuah nawn
nise tha in ka hria a, hun a tlem tawh a, kan kai deuh zung
zung mai ang a.

Higher & Technical Education
chungchang ahi hei quantity chu Mizoram chu literacy ah
kan sang a. Kan han ti chhuak hnem viauva, amaherawhchu,
quali ty t3k tak pe chhuak tura hi chu Higher & Techn.Lcal
Education a hi ani. Chuvang chuan, ken ngaih pawimawh dan
a nep lutuk hi kan ngaih pawimawh thar leh tha in ka hria
a, a chhan chu , ram hnuk tak tal-\: leh ram nu leh pa ni tura
a tlangkawmtu, training stage, last chance tak tak ani a.
Chuvang chuan hei aia nga!.hpawimawh dan leh sum leh pai
ruahmanna kawng hrang hrangte hi kan siam tama nakinah
hengte hi R.E ahte pawh kan dah belh leh a tha in ka hria
a. Buildinglamahte, hei Hostel kan nei chhe em em a,
hengah te hian kan neih, kan Budget ah khan a tlem hle in
ka hria a.

Tin, Technical Education lam­
pang hi tunlai khawvelah hian hei aia nasa zawka uar a ngai

•••• 517/-

-517-

ani. Chuti ani.n Lr-h chuan khawvs j eng hi kan thcJlsi ten an
hmu ve run si a. Tahchuan, ruahmanna, Sorkarin fel tha leh
fumfe kan nei tlem si a. He t a t'-'nga ,'} figrure k ha Matriculate
3tangin.~ rawn ~am hIe a. Mithiam len mi bright t2k tak kan
ngah lalln helal a Higher Educ~tion ah Khan kan ruahmanna
fel tha, kan nei si lova. Tin, Technical Education lamah pawh
se2t len hmun ruahmanna the kan nei si In hian kan thalai nun
tsm tak, m~ tangkai? ram leh hnam tana;ni ropui leh tangkai
tur.tam t2K kan hloh phah nass niin ka hria a. Rei hi kan
ngalhtuahna ~an hman ngun hIe a tha in ka hria. Chuvangin,
kan Sorkar hian tuna a thlir n~wn len R.E Budget ahte kan
ref~ect ?h~oh leh tak meuh ka duh a. Tunah phei chuan Ed~­
CjtlO~ Mlnlster tih hian Higher & Technical Education Minis­
ter hi a lang tawn lov8. Chuvangin, kan Minister te pawhin
tan hle a ngaiin k a hr-La, Education Minister tih pawh hr-La t
mang loh khawpin kan swm ani. Kan tan hIe ngaiin ka hria. Chu
chu sawi tur tam hIe mahse, ahun 2 tawp tawh si 2, Ka lawm e.

PU K.T.ROKHAW Pu Speaker, ka lawm e, hei hun
tha t:'.k min pek avang i,n, Pu Spea­
ker, a hmasa 3 ka s2wi duh chu
Water Supply, Demand. No. 27 hi

ani a. Tunah khan 12:10 chiah ani a. Pu Spef1ker, Zokhaw lama
tui enkawltute M.R a kan rawih ban tawh anni hi kan Sorkar
hian a lak leh dnn a ng2.ihtuah thei 13wm ni ? tih ka raWn
sawi duh a. A chhan chu H.R hi hmaria hemi House')h ngei ka
s3wi tawh thin a. M.rt kan tihte hi a dik a dik chuan an tam
khawp a. Paper ah an hming awm ve sd., a tak awm silo, thla
tin hlawh la tho siin, hetiang hi an tam a. Chulaiah hemi
tui enkawltur stana M.R kan rawihte kan ban ta a. Tunah vic
leh Y.M.A te kutah kan dah ta a. Mahse, a dik tak chuan a
neitu rilru tak tak pu tur a kha v3ntlang hen d:Jh hi chu an
awm mang tlat lova. Chuvangin, Zokhua ah hian tui harsatna
hi M.rt an ban atang hion tui problem hi an tawk tlat ani.
Chuv3.ngin, kan Minister z2h2wmtak hian M.rt tui enkawltu tur
Zokhua amite hi LJ.k leh da n ng a i h tuab hr am se tih a hrnasa
in ka h3n s3wi duh &.

Tin 9 a pahnihne an chuan
'I'hf.ng t.Lang a kan P.H •.S t.u.i.Lak dariari tui pipe hi t: estimate
ah chuan phumtur tih ani a, mahse, thingtlangah chuan a
tling m3.ng reng reng 10 ani. Kawnghrulah hian an kal tir
a. A e s t Lrna te 3h chua n phum k ha s tel ve tho si 3., hei hi
kan Minister h.i.a n 10 chhf.nchhi.ah nr-am se La , Kawrig s i.r-a zam ve
mai chuan kawng a te si 3, a hlauh?wm thei em em ani.

Tin, qoin 'later Harvesting hi
a that em em rualin Tuizem siam hi, Contract emaw a Depart­
ment pawhin siam ta sela tha takin siam se, rei late a put
leh mai 10 turin. Hetiang anih fo ai chuan syntex hi lei
sak zawk mai sela, sum tam tak k2n sang rau rau anih chuan

• • • • 518/-

-518-

mipui leh Department t2n a 'tha t z swk ka ring ani.
~,

Tin, pu Speaker, a pahnihna ah
chuan, Demand No. 18 na Home ~uard tlem han s3wizawk ka duh
a. Home Guard ho hi Training p3ngngai tak pek anni 3. Tin
Ration pawh an nei Lova , tin, an hlawh hi fixed ani. a, Rs ,
1500/- chauh pek anni a, labourhlawh ang lek a pek an rri ,
Chu chu a then chu kum 7 te, kum 10 te 10 thawk tawh anni a
pntling mahni chhu0gkua ~an enkJwl tuteann1 a. 1500 a chhu~g­
kua hanenkaw.; ng aLhna hi. a awm 10 reng reng a. Chuvangin,
tunah chuan Fifth Pay Commission te Sorkar hnathawk zawng
zawng pek tur ani e tih kan Sor'k arLn min hrilh takah chuan ,
hemi Home Guard hlawh fixed a 1500/- kan tih hi engpawh nise
Rs. ~OOO/- ahte hian dah hram nise a t~a dawn lawm ni ? tih
kan Minister kan hrilh duh a.

. Tin, a pathumna ah chunn Police
Demand 14 na hi han sawi leh lawk ka duh a. Police Housing
hi kan ngnipawimawh hle in ka hr-La , 8 th'1 a. Tunah hian Armed
Ve~g leh M~alpuia sawn kan nei a. Tin, Police reng reng hi
vengkhata kan dah hi 8 10 tha em em a, hetah hian an hotute
pawn an awm nghal ta a. Discipline a awl z awk ani., Chuvangin,
a in pawh khu :Assam· type ni tawh lovin, Mizo Type in rangva
in chhawnghnihin s3k sak ila, Housing hi, ngaihpawimawh sak
ila, a tha in ka hr-La;

Tin, ka ngaihpawimawhleh chu,
Minis terial St3ff hi, uniform ha turin Department hian a ti
tlat mai a, Sorkar hnathawk ve 102m, Police Department ah an
t.hawh avang i.n , he~mi te chu r-ambua L 13i khan Ministerial ho
hian ururor-m ,anha ve tur ani tih kha ani mai a. Tunah r-am­
buai kan ni., tawhlova. Eng pawhnd se , Rambuai, kari ni t.awh Lova',
MinisterTal Staff hote chu Uniformha 'tawh Lov.i.n.. an t hawm­
hnawpangngaihi ha tawh se, 'a tha z ewk dawnlawm ni ? Tin,
Police Department t.an pawh a sensa hi a tam mai mai ani dawn
lawm ni ? tih ngaihd8n ka nei bawk a.

Tin, Police hmeichhiate hi mipa
thawmhnaw te nena in angkhata thuisak anni a, heihi chu a
diklo hle in ka hria. Hmeichhia techu athuidan pawh hmei­
chhe kawr, kekawr nilovin, hmeicnhe kawr ani tur ani. Tin,
Mi~or2mah chuan Police Uniform a hmeichhia leh mipa a in
ang vek ta a. Hei hi chu a diklo khawpin ka hria. Police
hmeichhia ten mipa kawr leh kekawr 2n hak atang khan an
rilru put dan pawh kha'!:1 kalsual ve thei tho ani. Kan
Minister in min 10 chhinchhiah sak sela hei hi a tha khawp­
in ka hria.

H~i tunah hian Assam State
atanga kan Lndanna a rei taw''). tehlul nen, Mizorama Police
Manual Act hi tun thleng hian kan 13 nei 10 in ka hr-La ,
Hei hi kan Minister chak tak hian a ranglama hma la a,

•••• 519/-

-519-

Police Manual Act hi nei ve t,swh hr-am .i.La -tih hi kan sawi ve
leh duh a. ,Police hote hi a dik t3k chuan sap ram ahte chuan
Police ho ~eh Missionary ho hi an p2wimawh ber ~akah an ngai-
sang bar ani. Polic~ hote hi an hamthatna tur theihtawpa kan
sorker hian han zawn sak se ka ti 2. Demsnd Nn. 23 na kan
sawi leh duh 13~k a. Saihe 00vernment Cnllege hi concrete
a s ak tur ani a. Sor'k ar: hmaso khan proposal leh engkim sak
turin a 10 peih tawh '3 9 kan Minister hian chak takin hma
min lak sck sela, sak t.ew h n.is e La , .4 dik 'tak chuan 1991
ah khan Aizawl College te 9 Serchhip College te, Hrangeana
College te sak tura 3n thehluh r-ur.L khan Ken thehlut ve
a nit Tun thleng hian sak a 13 ni lovin ka hri3 a.

Tin, Saiha College ah hia n
Lecturer Geology pahnih ken la nei lova, Economic ah hian
pakhat k an nei Lova , Chemistry ah pakhat,M2thematics ah
.J:6 khat ken nei lova, hemi Lecturer te hi a r ang.Lam a pek
niRe a 18wmawm Vi2U eng. Tin, second:ry Schnol Saiha khi
post 11 kan 18 nei 10 ani. Khi mi khi eng pawh nise Pu Spea­
ker, a rang lam in min 10 pe hram sela, ~aupang ho khian an
suffer tak tak ani tih min 10 hriot sak se.

Tin 9 Pu Speaker, Sports ah hian
tlem han sawi lawk k3 duh chu, Hockey pawh nise, Boxing pawh
nise, football pawh nise, post hi hnamdang, tuneD phai lam
ami ram dang ami mithiam hi i 13 bram ang u, Mizote hi a dik
tak chuan Sports ah chuan thai tak ken nl. Kan COach te an
fel chuan tun al hian khawvelah hian kan la lang dawn ani.
tih kan sawi duh a. Tin, Pu Spe3ker, Excise, Mizoram a Drug
addict-a thi te hi 95% OD a th~ hi a tlangpui thu in Proxy­
V0n ei .veng ani. Chuvangin, Proxyvon hi a zucr t.ut.e , a eitu
te man dan kan nei tlat Lova , K"n SorkDr hianin Proxyvon ei­
tute man dan hi a rang tnei angin min siam sak bram rewh se.
Kumin January atanga tun thleng hisn OD in 3R an thi ta ani.
Chuvangin, hei hi engngeni a chhan kan tih chuan, Prnxyvon
hi kan veng thei lova, chubakah a zuar tute kan man hlei thei
lova, a eitute kan man thei lova. Chuvangin, engpawhnise,
kha kha min 10 ngaih pawimawh sak bram se Pu Speaker~

PU SAl\JGHMINJ-THANGA H. PAUTU: Pu speaker, k a lawm e. Police
De par-tment k h a sawi hmasa phawt
ils. Out Post lameh khan allo­
ca t i.cn 2 t:"'em viau in k a hria

a. Out Post lam hi kan mamawh deuh niin a lang a. Chuvang
chuan, khalamah khan dah belh deuh 2 tha ang em ? Tin, a
buaithlak lehna chu Pu Speaker, s2wi leh sawi hnu ani a,
kan Budget hi a full a kan hmuh theih loh avang hian thil
sawi pawh a harsa viau a, a exact amount kan hmuh tlat loh
avangLn, Eng pawhni.se , kan s awL ang eng kha ken ~r;inister

zahawm takin min 10 note sc~ sela ka ngen duh ani •

••••• 520/-

- 5 20t

Nichina Ratu bialtu zahawm
takin a sawi ang khanin Police A.S.I ho hi an hlawh chung­
changah hian an khawngaihthlak visu mai a. Kha kha kan tui­
hnih duh a, Pu Spe3{er. Sorker hmasa ah khan tum thum lai
Pay chungchangah Commission an siam a, an thu a. PAC tihte,
CSC tihte, PRC (1989-91) tihte. Khami ah khan anmahni rank
pui ang deuh chi hrang hrang kha khawih sak anni a. Tichuan
chung ho chu tih that anni hlawm 28 Tin, chu chu '86 a Re­
vised Pay Scale anga an tih, kha ani a. Tin, tuna 5th Pay
10 kal chho ah hian chutianga an khawih sakte chu an tha
chho ta hle a. ASI Police te hi PUC passed chin anni a, chu­
mi ah chuan an rank pui entirnan Excise a ASI te hian Pf'lice
ASI te tlukpui hian scale of pay ah siam turin an ngen a.

Excise ASI hi '97 May Ni 4 ah
khan a post hi siam ani a. Police ASI eng rank hian nise an
ti a. FuC kha ka hriatna a sual loh chuan an Educational
qualification pawh anni ve a. Chutah chuan Excise ASI hf'te
khu tunah hian 5000/- atang a 8000/- ah an dah daih ta mai
a. Tin, Police ASI ho erawh chu 4000/- - 6000/- ah d3.h anni
ve Leh daih mai si a. Hei hi ani 10 deuhin ka hr-La , Pu Spea­
ker, ennawn nisela ka duh a. A police hrim hrimah hianin
mak ka tih riau chu, entirnan, Driver hi, a driver la~pang

ka sawisel nilovin, tun hma an tih danah chuan, Grade III
ah an han lut phawt a, chutah chuan kum 5 anawm a. Against
Remark a awm loh chuan ~rade II'c.h an up chno a. Chu chu
Naik (belhnih) rank in an aWill a. Grade II a driver an han
awm khan kum 5 hnu ah Against remark a 2.wmloh chuan ~rade I
ah an dah chho\ta a. Chu ~r3de I taka chu ASI Rank an pe ta
a. ASI Rank chu a bikin PUC driver te khan anni tur tihna a
awm chuang Lova, Chuvangin, direct 3 lut ho AsI erewh chu
PUC chin an 10 ni a. A rank ah chuan 10 in rank khat nita
mahsela, kan hrlatthiam loh chu driver Grade I ASI rank an
pek te kh~ tunah hian 5000 - 8000 scale ah an dah si a. ASI
a hma aan chung ami daihte kha 4009. - 6000 ah an awm hi chu
a diklo ani ka.. tie. ChuvangLn, 5000 -8000 ah hian dah chho
ve tawp ni, mai s o La a tha in ka hria 2. Chu chu k an Police
te hi kan 'back bone te anni. a. Chuva ngLn , tunhma atang a
ngaihsak hlawh miah lova an 3#m hi Sorkar tharah hian khaw­
ngaih taka kan hotuten ngaihtuah that sak a, helai hi chu
5000 - 80GO ah hian kalchho ve sela, a tha-in ka ring ani.

Tin, Police vekah hian hei Dis­
trict an han hawnthar n~uh neuhte tan pawha hmantheih turin
Budget an rawn Reflectta a, a Lawmawrn ka ti a. Engpawhnise,
sum ken indaihloh vanginduh anga tlhtheih nilo mahse, Prac­
tical a Function thei tur anga an han awm dawn akha a tha
ka ti a. Khatihrual rual khan hemi Training lampang angah
te uluk deuhhlek z3wka tr~ir a sumte pawh han dah nita sela
a the awm mang e aw k3 ti a. Chumi kawng atan chuan tuna
CTI kan tih hmunte khi a the em em a. Khingte pawh khi eng­
emawtia tihtlan/hmantlan dan a 3Will em aw ka ti a. Chutih
rual chuan anmahni enkawlna Medicol lampangah khan equiment

•••• 521/-

-521-

bt.kan khan Hospi tal chung chang ah Amount kan d ah k1l3 1 lakh
lek ni awmin ken hmu s. Kha kh2 damdswi lampang enkawlna tha
deuh tur ayan chu3nin a beithl~ deuh em ? Kha kha tihpun
d ant;e 3c;lwm thei em ka ti a~

Tin, Home Guard brim brim hi
Tuipang bialtu sawi ang khan an hlawh hi a chau hIe a. 1500/­
chauh hi chu ani ta em em 10 deuh a. Kan Minister zahawm tak
pawh hian.tihpun tumin a bei ngei ni awmin kan hre dcuh a.
Chumi avang chuan anni pawh hi up chhoh that deuh viaukha
chu tha hle in ka hria ao 40001- emaw anih lohpawhin khatiang
velah kha chuan awm thei ngei sela anni ho hi an hah em mal a
anni hi. Engkimah kan hmang bawk si a, chuvang chuan anilo
lutuk deuh e nupui fanau nei anni ve bawk a t~in khalai kha
ka'n sawi tel duh bawk a.

Tin, Water Supply chungchangah
khan a bikin thingtlang bialtu lam chuan rural water supply
a pawisa dah kan han hmuh khanin kan hlim ru hIe a. Thing­
tlang lam kan harsa em em ani tih kha tunhma a tuikhur han
rUahman mai thin anga kha kan kham zo ta lova, mihring kan
pung ve zel si a, chumi avang chuaru.n chak z awka bial hrang
hrang amite hmun khawi emaw laiah a pui de~h lak a tuna scheme
hrang hrang an n~ih ang hianin tih chhoh deuh zung zung kan
beisei a, chumi atan chuan r::>u Speaker, kan }VTinistor zahawmtak
pawhin theihtawp min chhuah sak leh deuh sela ka duh a.

Tin, hemi, Rain Water Harvesting
chungchang hi, ani taka, khaw then~hatah hi chuanin harsatna
practical a awm a awm ve a, hemi a gravity line a tih dawnin
a khua a .LO sang z awk s L a, a tui awrn tha h.Lc manso a tih
theih silova. A pump ang chi khan a hautak bawk si a. Chu­
vangin, hemi rangva hi kum sawm velah chuan a 10 chhe mai
awm bawk si a. Chllmi o"onG chl.\a.n o. -1;0 douh Lo......h: }-'ow11 111.C5e,

a ang deuh a Slntex Iian lemlo a tih theih dan a awm a, fur
rllsh an j n bnangfakna 'tur ang kawngte pawh kha kan Minister
in min 10 11gaihtua.h sak ta sela, a 18wmawm awm mange kan ti
a. Chu chukhatilai ah khan kan thailang tel duh zawk a.

Tin, hemi Higher Technical Edu­
cation lamah khanin hei Central University chungcnangah khan­
in singnga ang vel lek dah niin kan hmu a, khalai kha Cen­
tral University te kan nei dawn 3.nih chuanin k an inrawlh
tam deuh a ngai dawn a~ Kan Minister zahawmt8k pawh khan
min 10 chhinchhiah sak se, ka duh a. Hei aia tam deuh te
pawh hi grant han tih tam ve deuh theih dan te pawh ngaih­
tuah ve ta ila. Tin. Central University nimahsela V/C
appointment chungchang thu ahte, O.s.D appointment chung
chang thu ahte, professors/Readers, Lectur2r appoint
chungchang thu.ahte leh a dang IV Grade thlengin 9 khatiang
ah khan kan State cnnunga awmtur anih avangin, kan inrawlh

•••• 522/-

-522-

thuk thei em em mal a, chuvang chuan , (Statt: Sorkar hi kan
allert a, a bik tatdn ka n Minister kha a allert phawt chuan
helaiah hian r,O% ang kha chu, helaiah a zirtirtu a kha chu
thudang nita sela, kan hauh thei hrim hrim ani. NEHU pawh
khu chutiang chuan an awm ani. Cnu chu min 10 bengvar sak
dauh sela, tih kha kan sawi duh a.

Tin, Private Collegete Deficit
a blan chnohna turte. Sorkara han blan chhoh zelna chung chang­
ah pawh khan, kan sum dah danah duhthusam nilo mahse, a tha
8wmin ka hria a. Tin, Sport chungchangah khanin Pu Speaker,
ani taka hei kleini ho hi bialkan han fanga, khawinge chumi
khami a awm em tiin kan zen deuh sek mai si a. Chuvang chuan,
hemi Youth & Welfare Programme Non-Student chungchangah khan­
in kan dah kha a beitham hle mai a. Khami anih si chuan vawi­
khat theuh pawh han kal dawn ta ila~ thil han pek tur anga
kha chu a zo dawn tihna ani anga. Khalai erawh kha chu, kan
hotu ten min 10 chhinchhiah sak sela. R.E ah chuan in duham
deuhhlek a dah a tha awm e. Zep thu a awm lova, alu ate pawhin
helai hi chu kan zen ve bel'" te an ni si a, dah that deuh kha
an phu e ka ti ani. Chuvangin, dah tam deuh kha tha in kan
hria a.

Tin, a Sports hrim hrim a hi
Sorkar hian rilru tharin approach nisela tih pawh a ngaiin
ka hria a. Pu Spoaker, a chhan chu, tunlai kan dinhmun han
en in Sports hi Poli tics hmanr-aw psJimawh tak pakha t a ni
a. Tin, changkan leh changkanlohna enna thu ah pawh ani a.
Sawi tak ang khan, Mizo ten talent hi kan nei dang r'Lau-va,
He kan talent a hi kan 'tih fuh thiam chuan International
Level ah Gold Medal 13 thei turin discipline hrang hrang,
Sports'cril hran& hran~ah hian kan nula/tlangval te, an chhuak
thei ngei ngei aawn nlin ka bria a. Chumi avang chuan a bik
taka Sports chu(~changah hian Directorate kan nei ani tawp
mai a. District lamah thildang Office pawh kan nei 10 ani a.
Kum'hei leh chen ani tawh a. Chuvang chuan District Office
te hawn chhoh deuh zar 'Z8r a. District tinah chute tang
chuan Sports han promote chhohn3. turiri, sum, infrastruc-
ture tehna turin kan neih thathnem tawk a ngai bawk s1 a.
Chuvangin, hei pawh hi kan duham deuhhlek pawh a tha awm
mang e ka ti, ani.

Pu Speaker, chumi avang chuan
kan Minister zahawm tak pawhin min 10 chhinchhiah sak ta
sel a; Nakinah kan hotuten Cabinet lamah te, an nga1htuah
naah heti lai kawngah Sports lampang hi tlem a tha deuh
bleka kan hotute pawhin a an hria tthiam a chuti zawnga
antih cpu tha in ka hria a. Hei diktak chuan Aizawl veng
hrang hrang ah pawh han kal ila, han zawt ila, ni chin a
Member zahawm takin a rawn sawi ang khanin drugs ti hote
pawh hi a bik takin No •. 4 te an ti anih Ion chuanin, hc­
tiang ang proxyvon t.e , thil tenau ang chi deLih an c huan
Sports facilities an neih phawt chuan nghei maiin khati

•••• 523/-

-523-

Lai.ah khanintui em emin an ti thei tlat ani. Chumi avang
chuanin helaiah hian atul hle in ka bria a, khalaia kha mar
deuh hleka han pek ka duh ani. Ka lawm e.

SPEAKER

PU G ~ SAI\CZUALA

Pu C. Sangzu aLa ,

Pu Speaker, ka lawm e. Sawiduh
sawikim sen ani lcvang a, kan
sawi zung zung dawn ang a.

A hm2saberin Demand No. 7 Ex­
cise Department ah khan tawite han sawi ka'n duh a. A tlang­
pui han en a, han chuk den den khn kan duh deuh ani mai a.
Ghutilochu, hunin kan sawi duh min s3witir thelin ka bre law,
kan tawng speedin a phu bawk silova.

A t13ngpui han lakin Excise De­
Partment ail. hian lakh khat.i n ruahmannaah khan a pung chauh
ni awmin ka hrLa a. Nikum R. Z a t a ng a kumi.n ruahmanna kh'a ,

~in9 hna han thawhna lai ni awm
t ak , Minor Works ahte khan lakh 14 in a hrri.arn a, tin, Uniform
arrte khan lakh khat laiin 3. hn.i arn a, Uniform khu an ring dawn
nge, a thar a thlak an tum 10 ng s ni ka hrethiam chiah Lova ,
Hemi chu.ig cha ng s, kan sawi duh c hu , k? hma-d.n Member zahawm
tak takte sawi ang tho khan kan rinrawl ani si a. Hei, Pro­
hihition te kan han ti t.ak t2k dawn a, ken Dante pawh kan
han ti khauh a, hrnan r-ernchang zawngin kan han her rem mek a,
Dan te pawh kan han amend chho a ni a. A thawh tak tak tur
chu anmahni Excise ho hi anni 10 thei si lova, midang chu
kaichhan emaw kan ni mai dawn a. Hna han thawhna taktak
turin tangka kha a awmlJ mai swm mang e'tih kha hlauhthawn
puina ka nei a. Tuna kan ngaihthlak ang khan, heng kan drugs
buaipuite, kan zu buaipuite, kan thu buaipuite, hengah hian
phur thlak deuh leh indaih deuh a ngai si a. Ghu chu R.E
ah kan hotuten hemi Excise Department sum hi belhchhah leh
deuh ngai a la ni ti thei se a tha awm mang e tih ka rilru
ah a awm ve a, chu chu a tuihnihns eng chauhin sawi ilangin a
tha awm e. Member zahawm t.ck ta.k ten an sawi tC:,vvh a.

Tin, Police Department Demand
14-naah khan han sawi ve leh duh ks neih chu Modernization
tih kha a nasa 1) ang reng vieu a9 a Nuai bi in a tla
hniam a, kan PJlice te hi an modern tawk e, an up to date
e, equipments etc. pawh kan pe the tawk a, kan tun dinhmun

.. , .. 524/-

-524-

han su tur hian an tha tawk tewh e kan ti tihna nge ni a rua­
hmanna lamah thil kan nei tawk lova, a resource lamin kan
daihln kan ti ngeka hretpiamlova, khawvel a thang chak em
em mai a. Hemi mila hna han thawk tak tak tur chuan kawng
tinrengah rilru lamah moral-ah powh, tin, an equipment chi
hrang hr-angah pawh han modernize hi. tul tak tur min ka ring
a. Hengte pawh hian'tlem chuan min han tithlaphang deuhhlek
a. A khawi takah nge an zuk hmehbel chu kan la zir chiang
thiam ve lava.

Tin, ka hma a Member zahawmtak,
Kawnpui bialtu sawi ang khan kan Police te hi ramchhung hmun
tin'kiltinah kan mamswh em em a, Tin, Direction & Administra­
tion tana ruahmanna khe 2 duh tnawh awm dauh em aw kan hotu­
ten en2wn thei sela phek 93-naahkhen chiang takin a awm a,
a pan lam deuh hlekin kaln hre bawk a.

Tin, District tharte thiamna tur
10 lang kha,lang ngei ngei tur pawh ani ang a, a lawmawm a.
Amaherawhdhu, tun thleng hian District thar kan hawnte hi tih
hl,awhtlin;tihpuitlin kan tum tih kna kan ngaithla tawh a.
Kharni, tihpuitlinna a t ana Security 12m thui takin a pawimawh si
a, Police lam hi a thupui hIe in ka'n ring a. Kha pawh kha·
ennawn leh hlek hlek 3, R..E anih angin han revise lehhlek
hlek ngei sela~ Heng District tharte siamna tur sum hi pun
leh hlek h.lek kha ka ' n ngen ve dub. bawk a. Tin, chulovah
chunn, kan 10 hriat nial nual tQwh IR Battalion thor kan nei
dawn anga S2wite kna a awm thin 3. K3 zu en thiam 10 nge ni,
ka hrelova,hemi bu ah.hianin chutiang ruahmanha 3wm chu a
awm hauh lova. Chungte pawh chu k?n hotu ten min clarify
sak theihchuan thil Lawmawrn tak niin ka ring a. Police lam­
ah tih chakkan mamawh hle a. Ramri duty ahte pawh keimahni
Armed Police te ngei mai hi han duty sela a dan a dang ngei
ang mawle, kan ti thin kha ani a. Tichuan, khang Budget a
ka zu hmuh thiam lohte pawh kha ka hmuhthiam loh, mimal thil
pawh ani mai thei. Engpawh nisela, min clarify sak theih
chuan a lawmawm khawp ang.

Tin, Demang 1.-naa~ Other Ad­
ministrative Services tihah pawh khan a tlangpui deuh takin
ka'n chip leh ang a, Home Guard chungchangah khan Member
zahawm tak thusawi takte kha tihian ka thual ni mai sela.
A mihring tak pawhin an khawngaihthlak a. Incentive awm
reng reng 10, anih loh leh thawh theihnakhawp sum, a mi­
nimum pawh hmu 10 hi chuan hnath3wh a har a. A kalhmang hi,
a pawl hi kan titawp anih loh chuan kan chhawr zel dawn anih
chuan hetiang ngawt hi chu a dik lovin ka'n hria a. Home
'}uard··te hi tun aia tha deuh z awka duhsak hram hr-am, kal­
hmangah pawh a sum hmuh turah p.Jwh ni thei se lawmawm tak
ani ang a.

• •• 525/-

-525-

Tin Fire Service k2'n sawi tel
leh duh a. Pnlice zinga tel turah hian ka ngai a. Mahse, holam-
ah Administrative Services ah thun a 10 ni z awk a. Anni h('lhi
kan mamawh em em mai a- Ram kang thin kan ni a, khawkang thin
ram thalna tak ram kan ni a. Fire Service, fir0 brigade motor
te hian kumtin ram kang an thelh deuh ziah ani. Heng hi khaw­
pui lian zelahte, kan d~hnate ennawn a, dah belh ni ta se~ en­
}irnan Aizawl angah~e hi chuan hmun li/nga ahte tui chhunkhah
sa vekin awm thei se a kan veleh en tlan nghal vat· anga, tra­
ffic jam pawhin a tibuai thei 10v3ng a, hei hi a pawimawh em
em in ka hria, kan 40tut~n min chhinchniah sak sela. Tin, Po~
Li.co annih vena laiah an anpui te nena intehkhin leh inkhaikhin
a harsatna neuh neuh an neihte kan hria a, chipchiarin sawi
lang'kher 10 mai ila. Chungah pawh chuan kan hotuten enpui
sela ..

Pu Speaker, ka ngah vak tawh
love, kan sawi zung zung dawn ang a. Hemi huangah bawk hian
Circuit House tih hi a 10 aWill 8, Mizoraill Houge tihna angah 10
ngai ta il~, Chief Minister leh Home Minister te~ kan Minis­
ter chal te pahnih chanah 3 3wm kawp deuhhlek angin a lang
a. Hetah hian, ka zuk thliar thiam lem lava, Delhi Mizoram
House leh Shillong ami te pawh hi a bik taka han extend
ngai leh sak that ngai ni a sawi thin kha ani a. Chutiang
atana ruahmanna awmchu Budget ah hian ka zuk hmuthiam mai
lava, sak that theih nghal anih loh pawhin extond chu a ngai
hrim hrim mai a. A bikin Shillong te khu extend loh chuan
tih hleihtheih loh tluk ani a. Tin, V.l.P Room rau rau te
pawh khu enchian a, inang tla~g deuha tih phuisui hi a tha
khawp maa , chungte pawn chu Demand 18-na ohhurrgah hi.an kan
sawi tel duh a.

. Tin, Water Supply and Sanitation
ah khan lut leh ta ila, heta' kan hmuh anginkumhlui R/E ai
khan kum tharah hian items engemaw zatah khan a tlem tlat
mai a. Chu chu engatinge mni ang ka ti deuh a· Kan tui har­
sat dan atanga tih chuan a inmil 10 deuh em ni ka ti a,
thahnem ngaihna cllungchangah kan s aw.i.chhuak ani ~

I,

Tin, Sewerage leh Drainage
System lam thawhna tura sawi phase ~l kha ~udget ah hian
ka zuk hmuthiam leh lava, hotuten ffiln clarlfy sak leh sela
chu chu ka'n ngen bawk ani.

Tin, PoH.E Department hi an
tul em em mai a, Division an ngah lava, 10 vel 10k an nei
ani a. Aizawl hi E.E 1 hnuaiah an dah a. Chutiang vel chu
annih avangin an indaih 10 em em ani .. Hengte paw~ hi Diyi­
sian leh Sub-Division a then tam nisela tha hle In ka rlng
ani.

Tin, S. A Train-na chungchangah
kumin hian PWD lamin an kalpui lava, PHE lamte pawh a nghawng
ve nghal niin a lang a, hengte pawh hi ennawn theih ani em ?

•••• 526/-

-526-

Departrnent khat thil tihloh 8vanga rnid9ngin an tuar ve zel
hi a tha It'rn dawn em ni tih h.:J- rilru.ah'a 8wrn a. Tin, thal
laia rnot0r tuisern thin. hi 10 ruahman lawk nise chuan kan
rnanganna a phuhru ngei ang. Kurninahte pawh kan han ruahrnan
i'el rneuh chuan ruah a sur.bman der ani. Heib,1kurn tharah
chuan kurn dang aiin fel thei tawh ila.

Tin, Higher & T~chnical Education
ah khan ruahrnanna hi nikurn ai khan 40 laiina tla hniarn niin
ka hria a- sport s lamah khan Member zahawrn t.ak vtak te sawi kha
kan tawiawrn vek a. 68 lai in a tlahniarn bawk a, thlaphan awrn
hlein ka hria a, RE ah hian han revise ngei se tha in ka hria
Pu Spoaker, Ka lawm e.

•• q $27/-

-527-

e.. Pu Speaker, hun min pek
avang in lea Lawm e. \felli/iin
niah hian kan Demand hi a
tarn deuhva,a oo.i.nt. a sawi

zung zung mai Lon chuan keini t.hus awa ve' d1i~ 10 ~tan
chuan kan savli hman dawn Lova, Hei, tukin zLnq ah khan
P u Speaker, chanch inbu-ah te kan 10 chhiar a, Ai z awL
College principal lak tur chungchangah khan t.hu a 10
a~'Vffi a, hengte hi chhuah acm tak p awh a nihna led a awrn
a, UGC hi kan Sorkar hian a pawm tawh a. ni 28.5 ..99 ah
khan Council of Hinister l'1eeting in an 10 pawn a, ti­
chuan notification te p awh chhuah nghal a 10 n i. a , chu­
t.Lanq anc,a an pawrn t.awh rau rau anih chuan a dan leh dun
hi kan Za\Vffi a pawimawh da\m viau in ka hria a. Tichuan,
hei UGC hi a duhtui viau a heng a thu t~n tak han chhiar
hian a hriat mai a. India rama State tin ten dan leh
dun an 10 nei sa anih pawhin anmahni k a.Lphuno an;; a kal.
tur hian siam danglam zawk turin min dub nghe nghe ani.

PU R .. LALZIRLIANA

Chuvangin, helai chanchinbu-a
a ziah dan phei chuan tunge anih ka hre h auh Lov a , kan
hotute chhungkua ami nia\'Vffiin a rawn sawi a. Hetiang mi­
mal in duhsakna atan hi chuan in dan leh dun fel taka
in zam sa hi chu palzut loh ni thei sela chuan in, buai
zakhua a teh lohna turte pa~l niin ka ring. Chuvangin,
dan a awrn chuan dan anga kaL mai tur a ni a. Kuminah
UGC hi pawm a ni a, kum hmasa lama Champhai ani emaw,
hmun danga principal c e kha a thik thei ta'v'lh lava.

vawiin niah hi chuan minimum
qualification requirernent-ah hian p.Hd or equivalent
tih a ni a. Chuvangin, p.Hd degree neilote chuan helai hi
an claim ve tur ah ka ngai lova. Chuvangin, kan Sorkar
hi dan chu dan in kal sela, kan inhnuk hnawk 10 deuh turah
ka dah a. xan duhlai pawn a, kan duh 10h lai hn awl, zel
a kha a fel davID 10 in ka hria a. Chutiang chuan zirtiri
Homen College te p awh principal kha Director-ah d ah anih
tawh avangin, hengte p awh hi a ruala puan fel t.Irua L thuai
ni sela a tlingte no ed a kha dah chhoh ni s e La ,

Education hi
a nuar thei a pui hi an tam bik em em a,
taka a kal theih nan Dan leh Dun hi kan
hria, chu chu pakhatna ni ta sela.

a buaithlak bika,
Sorkar tluang
z avm at.ba in ka

Demand No .. 24 na - Sports &
Youth Services-ah hian sum leh pai hi indah tarn 10 h Le a.
plan-ah phei chuan 79 lakhs emaw chauh a avff~ a, hetiang
leh k a n Sports !''linister in thu a sawi thin t.e , k a han
envel hian Aizawl~ah thalai te mama\m a hria a~ Lammual-ah
Sipai te kan tih lunqawi chauh a k a n hman theih-ah hian
k ari in khawp kham t.awh 10 a ni tih a s a-e.i. thin r1.. Chumi
atan chuan Larnmual tiat field pathum k a n s Lam d avrn in ti a •

•••• 528/-

--528-

Helai plan atanga s urn en hi
chuan pakhatmah in siam thei lovang. Kan ho t ut.en in r;qaih­
tuah Cil ian ka. duh chu kan tu leh fates Z,U ng ~\ill an vel
avang in kan khuahy,hirh hlei thei taTN~ 10 a n a, as henqho
hi tih tur an neih loh lutuk vang . an a , Kar; fat 7n In-ah
tih tur an nei t.awh 10 em em as t.fh tur ne i, thel tur chuan
Sports lam atang hian hma kan.la~ a ~awima\~ takzet a.
Kan Health Minister pawh ka tl tl pUl a, AID awareness
tanuuina atana Central atanga sum in hman hi helamah hian
nangmahni pawhLn hmang ve ta ula, polithene t.e , eng eng
emaw lehkha chhe te te siam mai mai a sum 100 peL sen vak
vak ai chuan a oawimawh in ka ring e , ka ti a. Kan Sorkar
pawh hianin thll tih tum hi a tha in ka ring e, ka ti a.
rtn a an nei lava" tih tur an neih loh I utuk avang in School
banah te" Office banah te, 10 haw nikhua-ah te tih tur an
neitawh 10. Suahsual rawngbawl hi a awlsam em en ani.
Chumi atan chuan nichina kan thian te sawi ang khan hei
Sports Goods" Sport Materials eng engemaw an han sem ve
ah oaT.vh hian 10 lakhs emaw chauh dah ani a. Hetianq hian

.~ . -
zoram pum pui hi a covered zo 10 em em a~i. Volley Ball
tes Foot ball te, kan han sem ve theih tur chi te pawh hi
a awm 10 Iulai deuh in a hriat a..

Tin" vaWlln niah chuan hei
District Sport Office te pawh hi hawn theih tur a Sorkar
hmasa l~nin a 10 tih daih talm kha vawiin ni thleng hian
kan Sorkar hmas a p awh khan a hawng thei ta 10 a ni a,
vawiin niah chuan in a pawimawhna hria a kan hotu-ten
hma in 10 lak hi a pawimav'1'h in ka hria a •. Eei khawvel
leh India ram ina kan ngaihsan ber cricket te pewh hi
lamlian tlangdungah kan naupangte" kan thalai" tleirawl
ten an khel sup sup ani a. Hengte palvh hi hria a play­
ground puitling deuh kan neih theih thuai hi chu a duh­
awm h Le in k a hria a. Ch uvanq Ln, R.E. lam a sum leh pai
Plan-ah chenq vaibelchhe zaruk chuang kan nelli tur k an C.N
in a sawi a, chuvangin kan hotuten hei hi in rawn hriat
a pawimawh hIe. in ka hria a.

Tins Demand No. 14-naah hi
chuan, Police Deptt. hi a pawimawh tak zet a, Sorkar
hnathawk dang te an pawamawh love tihna ni LovLn , ring
zu rawlh tak tal< a" awm an n.L a, chuvangin, kan ngaih
pawimawh hi a pawfrnewh Ln ka hria a. Hrnanni-ah Kargil-ah
pakistan nen indo a kan hnam chhan a thi te, kan Sipai te
kan chhuang a" ctn ropui kan ti ani. Hnam chhantu, Ram­
chhantu an n i , Chutiang chiah chuan kan hnam e LpeL kan
police te hi kan ram venghimtu" min chhantu tur an ni,
chuti anih lai ch uan an duh ang hian thil a tih ve theih
Lova , Sorkar hnathawk dang chu Federation atangte in an
kalkhat'lffi a, nawrh han huaiha\'I1t mai te pawh hi thil awl
tak ~ni. Anni hi nuar ve hleitheilo an ni lehnghal ani.
Chuvang in, tuna an h Lawh dinhmunah tepawh hian Luno awf,
zan na tur chu awm 10 mahsela, lungawi t~wk thawkhata

•••• 529/-

-529-

k an siam chu an n;Jai ani. Chutiang ch uan k.m member zem­
aliVlTl ti1k, t~lk ten em s awf ang khan a biJ-::in l~SI t.c 'Jhe1 hi
chu an nnaam lehzual a. HeLaLah h Lan ,Sorkar hmas a in PAC
emaw, PRY emaw em khan an 10 telh lova tih Lcm nilovin
het"?" an, telh .miah loh, pawh hi pharmacist t.c chu RS .. 5000/­
e.h In tnut t Lr tho an i , Chuvang in, Sork,J.r hrnos a leh mi-
dang dem hrnan kiln ni t.awh Lova, Sorkar hmas Cl) "lhin an 10 •
t Lhs ua L t.am tak a awm anq , mihring ve bJ.w]~ :,u1'ni a. Chu-
v anq Ln , khanq em thiltih d Ik loh te tidik chho ZC3l tura
10 piang chho te kc n nih evancLn heng hi k an h r Lat. a
Head Constable te nena clap khawm vel rin:-c'ut hi ch u an
tan hian a tha nut t.h Lak lutuk a, an nature 0:(duty te
en hian a inanglo lutuk deuhin k a hria a , chuvonq Ln , h e LaL
hi ka sawi tel duh hrilln a.

Tin. Sorku.r hmas C:1-:.:..h khan
Photo Identity Card hi neih n.i.s e tiin r awt.n a a awm t.awh
thin 3.. Va1:viin ni a Sorkar pawh hian in nq a i, pawimawh
t urah k a n~;ai a. Kei k a ngaihdcmah phei chuan khmolthlang­
lamah v awi.Ln n Lah t.urna hnawhch hueh ni lovin mahn i. leh
mahni Lnt.Lht.ho Ih 2. .in in urncbhuch L:1.i talc h Lan t.hLoLak
te hi k'.n zuk beih'l, kn n tih chur chur mo L hi a p awdrriawh
berin ka hri;J. J.. N=LkinClh Electoral Roll-;J.hte Lnh nd.nL
buaL fo n;.;Z"'.i lovin v aw.i.Ln hi u. hun led ber cr. i., Bemi-all.
hian tan in lak 2 tu1in ka hria a, a thlalatu tur te pawh
work orderte p:1\v11 p ek f e I vek t.awh niin v aw i.Ln n i.ah h Lan
ken hotuten r cwn bawhzui ulangin a tha in }C:J. rin.q a.

Tin, Derna nd No. 7-naQh hian
thil pakho.t; eh2.L1J.'! s awf, duh k,:':'L nei:.} .. B<J.wn<;;jk:l\'lYl Lomah
EXcise Deptt.-in r arn in lei a .. iJ. no itu in nuoL 45 a apha L
reng Lai Ln enrrvcnq Ln nq e nueL 69 a in lei tih hi anl ,
Hei hi in f imkhur loh v,::'.ng nq e ? engeni ? riakLnzih kan
hotuten in chhui chhuah a ngai ani. Fi~~hur loh yang
liau liau nge, thil inzep a awm? k a n ho t.ut.e ka zelwt
duh che u ani.

A tawp berCl.h chu2n, Taxation &
Horne Deptt. hi a s2vvi pawlh loh theih lov,3.,oL:.n discussion
ah te in zuk kal a. phai 1affiQh Central hotute in zu dawr
a, St2.te dang t ihdan ang in Tax te p awh 10 known ve t.awh
u La tiin an r awn ti ch e u ani. Sorkar hmas a Cl k-.n hotute
'o awh khan ari ti fo rnaL, Mahse .. CentF'll ,.I k a n hotute hi
~ng';2.ngLnno e heti em em a kan hlauh trd): tih. [li nq a Lht.uahrie
kri nei ,'l. Helili s urn 1eh paL in duh yang p':':'l'.-Jh ni LovLn ,
discussion kan han nei a, TClX Lak in d uhnc ol ih nri ber ni a
kel hriat chu Centrul hotuten Sale Tax te hi lc 12. ve tillivh
ravtn u .. an tih kh2. in duhna chhan ber niin k~' hria il.

Hei hi il tha in ka hre 10, hnam a chiunQ ten hei hi kan
dihdan tur Gill ni ang tih kha ka n;;aihtuah 2.

• • • • • 530/-

-530-

. Tin, Police-ah hian IGP kum
10 k a Lt.a chhung khan reilote chhung tih loh chu hnerndenq
k an nc.L 10VQ. Vaw i.Ln ni h Lan hnem a chiang t.e in rawn
Lal ta a, inhnama chian dan hi a chiangkuang 10 to. nge
ni a, hnamdang neih hi a tha zawk ta em ni tih hi zavmna
k a siam duh a. A chhn n chu IGP hi h e La L a awm s a kan
Police IPS Of.:Eicer te in duh nganglo an i.h pQ~vhin" 1'1izo
t.Lanqva.l , Mizo pa hmundanga awm IGP a 10 chhuak thei tam
tak k an nei tiJ.wh ani.

Police Deptt. hi a pawi­
mawh em em, dan Leh dun leh order kengtu an ni a, chuvang­
in k an hnam hdrnnc , k an ram h irnne , k an Stat.e t.henawm te
nen pawh a kan Lncawrnc at.aria r In t.Lak , keini 2ng kan I1izo
mipuite kan neih hi a p awirnevzi t.ak zetin lea hr La , chu chu
kan sawi va iJ. ni e~ Ka la\Vffi e.

PU V,ANLALEL/:.NA PU Speaker, tawite in" ka n
DY. SPSAK::m. siJ.wi anq a. A hrnas abor-Ln -

Police Deptt. chungchangah
Demand No. 14-na hi Police

Deptt. hi a pawimawh em em tih kan hria a. Sorkar pawbin
a ngai pawima~17b e , k an nq a ih pew.irnawh dan erClT,,\/h hi chu
awrnz La nei s e ,e;. t.h a in k a hria a. KCln Dernarid Bu han en
hian phek 93-na Sub-Head Direction tih hnuaiu.h kh2n vehi­
cle a t.ari nuai 70 d ah ani t.awp mad, Lt. Nikwnah 98-99 ah
nuai 85 dab ani. 97-98 ah nUCli 60 dah il loni leh Cl. Ti­
.khan pawisa hi v ch Lc Le at.an ringawt a t.arn ta ViClU a nd ,
Hengte hi Hotor te chu an mamawh e. Lei zel cur , police
te chu min venghimtu em ni a, kan t.h.Lamu an pui:::t, meh s e ,
hengte hi a in justify em ? ka hre chiah 10V'l" kan sawilang
duh ani.

pahnihna-ah chuan, Demand
No.8-naah Sales Tax chunq chenqeh tuvJite han s iwi k a duh a.
!'1izorem-ah hian Taxation Deptt. hian tunah hian dan panga
hmangin chhLah an La mek a ni a. Tunah hian Minister-te
sawide..nin Hizoram SClles tax act 1989 suspend reng chu
tinung 1ehin chhiahte Lak tur ani tih k an han hria a.

Chumi keng tur chu Taxation
Deptt. la~ hi anni ta mai a, an buai hIe dawnin an hna-
t.h awh p awh Sorkar p9-vvhin k an hnemhnanpui em em anq tih ka
ring a. Arnah e.rawh ohu , tun an dinhmun ang chiah chiah ah
hi chuan T~~ation Deptt. han en hian hetiang dan pawima\vb
tak 100 mipui min UClp bertu de n kan neih 'kenqkewh tur h Lan
k an t lin a nC:;F~ a'iJ, tun dinhmunah hi an t ih k a no aih t uah a.
A chhan chu tunah Hizoram pumpUiClh Taxation Deptt. -ah hian
Staff 148 chauh an. awm a" Sales Tax hi k an Lak chuan District

•••• 531/-

/

-531-

z awnq zawngah Office an hun a , Staff te ,"1.n dcl'l nc:"ai d awn
a , tun an dinbmun anq ah hi chunn i n t.h a t.ek lc,h 1.1l1.1k t.ak In
an ken k awh zcH'Jh a r Lnavrn loh a. Chuvmo Ln , ,:;';cxc}clr hian-
in Taxation Dopt t; , hi chh.i.ah-ekhawnt.ut;e Leh ~Ii',oram a t.anq a
revenue Lakhawrnt.ut.e a n ni a, a nq o i.h ~:~),JlrJim(} ;1 t.h a in ke
h r La , Deptt. ti ten k an s awf thin t.ak na a, Di.rcctor ang
emaw, Comrflission8r CU19 crnaw an nei Lov a , A-;(U. Commissioner
p awh an nei Lov a , ny , Cornmissioner in a kho.i s l.Ejst. Commi­
s s Lcne.r 2 vel an awm 2, Superintendent 4 vclm :,'inn :.1, kha
kh2. an nihphung a ni a.

Hetia Sal.es Tax t.o k an kh awn
dawn chuan Staff an neihbelh hi a p aw.irnawh v i.au an i., North
Eastern-ah h i.an Taxzltion nei te ber l"Ii~~ordm til" lovah chuan
NagaL:md a ni a, Nagaland-ah pawh keini aiin dn lilln em em
mai a, Group IA I post pawh 32 an nei a, Mizoram-in 7 kan
nei ani. Chut.iang chu kan nihphung anih avangin Taxation
De-ot:-t. kan tihchak a, kan tih phuisui a nc o L d.

Tin, an performance pawh hi
a tha em em mai a, nikum 1998 ah khan nuo.i 536 hmu in an
target hi nuaL 119 in an khum a, Sales Tax tc; hi ka n im­
plemen t a kiln han tih tak t ak chuan c. tam Loh zuaL dalm
ani tihhi a Lanq reng mai a. .ZU1 ni pewh Ln hn.i th a taka.
an thawh t.h e Lh nun Sorkar Lch rnipuite pawhin E-.i,-,lcs Tax-ah
Revenue tam t.ak hi kan 10 nei dawn tih a hri:lt:J, chung
ung z awnq zawn<;:j chu a n hne t havm an h Leriohhuah t.ho th nan
an staff hi tihlen hi a. tul 11-.e ani tih kha k2 r awn sZHvi­
chhuak duh ani.

Tin, a da,.vt L::;h ., kn n sa1,r"i
duh leh a chu Hi9her Education ohunq cha nq ah h.i an Ln Mizo­
ramah College kan nq ah em em ta mai a, Sork:"lr hLa n College
nq ah 'hinga,vt lovin quality education kan neil! theihna
turin tuna k an neih t.awh sa hi t.Lch ariq t.Lunq 82 ;1 t.r.a in
ka hria ct. Science College te k a n ti a , kan l:.iln h awnc a ,
anmaheravvhdlu.. Science student awm miah 10 c:.n;i te hi a tel
tlat ani. Tuna kan n o Lh tawhsa bem te hi ch u tha ber lem
10vCln9, k an neih t awh S3. hi u.Luk vt.ak a en}C:-"vV"l s private
an ni emaw, deficit an ni ernaw, college dane; hi h awn belh
ni t.awh 10 see private ooLl.eq e clI1g .ZClWl1q Z2\J!1S:J hi an in
enkawL that theih nan Sorkar h Lan uluk takin ruahma.nna
n e Lh pui a e , college dang hi h awn belh ta\,ih 10 .iLo , tuna
kan neih sa hi a tawk viau in ka hria. Tin, Science
College to p awh tih changtlun ngai tam tak tc wh ala
awrn a, chungte pawh chu ti changtlungin zirlai Science
student neilo te hnenah s c Lenoo student an rio Ih theih na
turin hma c hak deuh a Deptt.-in a.lak kh a ki' duh 'kh a wp
maL till kh o kun s awf, dub ani.

S PEA K E R Awle, hei dar 1 ~ 00 a 10 ri
dawn a" chhun dla,-Jlh lean nei
ang a, he13_iah Group photo
k~a n(~i ilc}, cha",kmu dar

2 : 00 pI1-ah kan 1 ut IGh da\vn ai- a.
Meeti~J hdjourned •

••• • 532/-

I

-532-

2 : 00 PH
__~,::o~:.-=~

S PEA K<~ R ·· Kan List of Business kan
c~hunzat1ffi zel ang a. Tunah
member te atanga thusawi
tur i 10 sawm ang.
Dr. Lalzama.

·•DR. LALZAI1A pu SpeClker ~ hun min pek
avangin ka lawm e. Hei vawiin
a ka Demand han sawi hi nikum
100 kumin lama ken Budg et Clil\m­

dan t.h Ld.r in eng e nq ernaw han tarlan ve k a duh a.. Demand
No. 24-a11. h Lan Sports lam hi han s awf, hmas ak bcr ka duh a.
Hei Sports-ah hian Rs. 2~76,OO,000/- a ni a. Sports Council
ah phei chuan a tlem ang reng kh a cwp mai a , Chawhma. Lamah
puwh Member zahawm t.ok tak ten an rawn :sawi tawh ang khan
Sports hi kan ram Nulu le11. Tlangval te~ paMlin in£ia~na

lama hmasawnna tur a an beihna hmun leh tunlai khawve Lah
T.v.-ah tepawhkan hmu a~ GameS chi hrang hrang tam tak tak
an khelh te -kan hmu a. Hengah hian hmasawnna tura Nula
leh Tlangval te tui tak kan ngah ve viau tawh a, Inter­
naticnal level-e:1.f! pe.wh langtham khawp kan nei ve tawh ani.
Chuv2.ngin, hemi lama hrna kan sawn chak theihna turin k an
Sorkar in hma 1a sela, chum.Lah chuan pawisa turn tak mamawh
anih zel dawn avangin Spcrts council ah hian han tihbelh
nisela a tha kh awp mad, a. Nakinah, Revised hunah chuan
hriatreng ni ta sela, tih hi ka han tarlang duh a.

/

Bei tunah p ateh playground
khawpui chhunq a mi pawirnawh talc t.ak c he Lna tur ongemaw
z-ucnman a n i, a. Femi ruahmanah h Lan , Durt.Lonq pen.n hi
kan Sports Minister khan hmanah pawh han tla,'lh t.awh Ln a
pawimG\~l dan te pat~ a han hmu in a han hria a, Ground
puitling a han siamtur anih dan te pawh engkim a han hmu
chiang tClwh a. Engpawhnise, k an sawi chhan chu, mi ram
leh hmun hrang hranga an playground te, an Stadium te
han hmuh h Lan a r-uaLawh thlak em em mai a ni a. chuvanq Ln ,
tan lak theihna taktak tura Sorkar-in hma a lakna tur
point ni ta seL.l a tha kh awpLn kan h r La , Chuvcmg chuan,
kan thalai hote an t~lents hma sawn zel theihna tura an
kalna tura develop chhoh zel anihna tur lGh phur taka an
kal theihna turin infiamna chi hrang hrangte hi buatsaih
s ak ni t.a s e.La , Hei t un.LaLah Drugs te pavJh a tam em em a,
h enq v erme, tur hmarrrua a ni dawn tih kh a a chiang em em
mad. a. Chuvangin~ h e i, hi thil pawdmawri t.ak mai niin k a
hria a, chu chu kan sawi hmasa duh ani.

-533-

Tin, chu 10 lehal: chuon ,
Demand NQ.. 23-na. HiGher ~~ducation k an hmu ,~. H2i hi
R~sident~al Science" College ,c;ctan te pawh ,k0n hi~n hmu , a.
T~n" B.Ed Colle;;e utan, avaa.an cheng nuaa ..59 t.Lh it n i, a.
Hei, B. Ed Tr2ining College te p awh hi t.un.LeL kr.n rum
marnawh talc tak to han thlir chuan , tuna knn no ihs e hi a
t.awk 10 em em a" ho L hmun h r an h r ana dch].:lh1.h k:m Sork,lr
in. a turn c n.i a. . Chuv;mgin, Lun~!lei-al!- t E3: l\i~\Il kh aw­
puLah te hmun no.i mumo L 10 kha a La n i.h avanq In hma lak
chhoh a pawirnawh em em mai d.]I. bik t.ak i.n B .[OXl Training
College hi k an sawi duh a, han tih ph u.i s u.i i3,eulma tur
pewhLn leh a Branch ang pawha kan k h awpu.i, dane] o awh dah
anih z e L theihna tur leh Education quality ti s anq t,u tur
p awf.mawh t.ak mai an L a, chuvenq.Ln , h e.L hi hre rcmg ilang­
in, lean brnas awnna tak t.ak tur ani dawn .in i ,

Tin, .'lei SciEnce College hi
Seat indaihlote hi ani ve reng a, chuveno i n h o i. hi Resi­
dential tak taka awmch i Lh thei. tura k an buatsLlih a ngai
a. Hengah h.i.an hrna Lak thqr tak tak n Ls o.l a hman ah 1984
k urn khan Res idential Science Colleg e din t.um c', ni tawh a,
a hmunte pawh kh a a entu :2,ingah k a tel 2, h e i hi a 10.
pUitling 10 tu reng chu a ni aft Tunlai khaINel-~~ Resi­
dential ni zel thei sela, khawvel-ah a tha ber oi':.wlani
ti a sawi theih pawh hi he Zoram-ilh nq o.i .h.i.an k an din
thei tih a chiang em ern mai a. Helai' ZOrcllTI-E, k:1D Insti-
tution 'neih te State dang a mite aiil chhe dew1 ZaM(ang
a nq a.Lht.uahnat.e hi kan n e i, duh kh awp a, Collcc;e Leh School
din ren9 n::ng pawh a ni a. Chuvangin, he kon r:m ah ngei
hian a t.ha ber a nqaih theih hi ken din ve t.he.L ani tih hi
k an hriatreng a pavlimawhin ka hria ani. Chuvcmq in, hemi
atan hian a h r an hlakin a dah tbeih laHm ni ? tih ngaih­
t.uahna-cah a awm a, tunlai khawvel t.he.nq zeLah h i.en chu chu
a pawirnawh.i.n ka r n hria an L,

Tin~ College Deficit leh
privClte CoLLeq e oh unq ohanq ah p awh h La n r Ll.t.am 0"1 CIT, leh
h a r s a taka rnamawhn a avang sia hmun h r a nq hran;:;·1. 10 din
te p awh a t.om em em ma L a, Colle<;J e pavvh Sorkcjr-in tan-

• 1 • . I. • -' "'t T·· 1 l' 1puana a pox nr.aa to pa\:!fl a tam mal d n i, a , .::.(;1., ;(il :ala
chhungah ngei paT"ih Lalhminqthanga Co Ll.oq e 1992.-,:: kan din
tawh kha a ni a, hun dawmkan ve h i. a hun h I.o m.i.i. a. A
dinhmun h r Lat.ch Lan chuan marnawhn a uViJ.n;rCl din d n i s i il,
chuvangin$.'lei hi hriilt ni ta sela.

Tin~ .'lei Aizillvl North
College pil~l hi han sawi ila, entirnan - hmcm kum atang
khan Furniture Grilnt ·te, Librilry Grant te$ Building grant
te an hmu thei tawh 10 a ni <:1. chuvanqin, 2.njJltur ang
hian heng College kan han neih, Deficit Collec,''.' JFln tih
te pav"n hi kan thuarn tha 10 em em ilni t ih kan said duh a •

••• 534/-

-534-

Tin, hei hun a tawi viau
mai a. PHE Demand No. 27-naah .kal lehnghul zun0 zung
mai ilc... Rural V-later Supply at6na sum doh t.e han hmuhin
a Lawmawm khawp a , rHa., kiln r-am hi tui Larnan kari hn r s at;
zia kan hre theuh me.L a, ka bial chhunc bik t.akzih p awh
mi an tam hle a, Durtlang Leitan khampangah te khiun tui
an chawd, 2, t.Lak hlum palh mai pawh h Lauhawm khawp a ni a,
kuminah ngei pawl! kh an Thosi k ahn a p awh nei 10 kh awp Ln ,
Tui No khat, p awh neilo chhungkua te pawh a awm theih t ak
r.ak a, chuti khawpa khawrovin kan awm thin a ni ,o'l. Chu­
vangin, heng hi Tui hnianghnar a kan atVffi theihna tura a
ram pum ang pawh a Inte~rated Scheme siam hi u pClwimawh
em em rnai a. Tunah pawh kan PHE MinistGr zah asm t.ak hian
ka 1.:>ial chhung a miten tui an Lak theihna tur min ngaih
Daw~~o.wh a tum viau niin ka hria, a lawma~n hle in ka
hria, lo.wmthu kaTn sawi pah bawk a.

Heng Tui an Lak tur chung­
changah hian hmun hrang hrangah hma.Lakna tur a awm in
kan hrio. a, tui hi thlai Jhingtute tan an thlai tih
hnawnna "tur, khawkheng pawh 10 thleng sela chhanchhuah
t.h e Lhna tur anih theih dawn Clvang in a pawimawh C!~ em ani
tih k a n 10 hriat atan kan tarlang duh a. Nakinah p2Hvi s a
kan hmuh belh a, peace bonus pawh kan neih belh zel chuan
rilru in hre bik ta ila ka'n duh ani.

Tin, Dem;~nd No. 24-naah
police Dept.t; , lam pawh kan hmu a, k an ngclitt'la nue L tawh
a, ch awhma Lam-cah p awh , ASI te hl,:1\,I11"1 hniam bik dan te leh
EXcise Lam 2..111i an tluk loh dante 1Gb, an Service Condi­
tion pavm siam tlut tur in kan sawi ve dub ani. A theih
ang a dawm k an hi a oh.akawm hle ani. xa lawm e,

.. PU Speaker, k:'c Lawm e. Hei,
hun a tlem avnnq in Dornand
wise khan k an kal zawi zuwi
ang a, IDernand No. 23-na

at.anq Ln kan tan ve phu1i.rt ang a. Higher & Teet-nicel Edu-
cation lam hi hrLat, lar a h Lawh dan a nop deuhin ka hria a.
Mei, kan hriat ang in Higher tih bakah Technical tih hi
0. tel 0., t.ah chuan politechnic te leh Technical %nstitu­
tion dangte:-in ni nual a, hemi chunq ch anqeh h Lan Direc­
torate hran te kan neih a hun tawh Lawm ni tihte kan ng;3.ID­
tuahna-ah awm se ka duh a.

PU c. LALRINSANGA

Tin, Demand no. 23-na ah hian
vaibelchhe 11 1eh nuaf, 'pI chuang kan nei no. 'l., k an meruawh
te han en hi:J.n a beithajndeuh ang em tih te ka n~aihtuah :1, a
chhan chu Private and other COlleges t.Lh ah khrin nu.d, 285.28

•••• 535/-

-535-

kan nei a. Hei, Mizoramah hian College dinna hmun t.arn
takah kan nei a, Deficit te, private a kal ruekt.e a awm a,
h enn t.e hi changtlung z awka kan cnkaw.L v ek veka te hi chu
uluk deuh a kan thuam te ;,)dvkl a paHimaTfiTh a s chmni atan
chuan n~o.ihtuahna t.h ar leh ruahmanna thar k an ho t.ut e na an
neih te hi engn~ie a dinhmun tur ni anq tih ka n: a Lh t.u ah a,
d~k t.ak chuan ka sit ru deuh ani. .A chhan chu College-ah
h La n sum mamawh a nasa em em a, buildin9 lehthj_ldang dang
facilities ah te h i.an, .

Tin, ch ubakah Govt. College
kan no.L nuaL a, a bikin computer age kan tih ta'lh ang
khan, a bikin Science College hi h1j.n kal tawl! t.o thlirin
kan h LamchhLah deuh ni in ka hr ia a, entirnan Science
bikah 10 sawi to. Ll.a , hmun thenkhatah obuan pract ical a
zai tur hmanrua zoology subject ariq ah te elm·on cl leina
an nei lova khat.Lane hmunte pawh kha a a\Vffi a. a hr anpa in
50rkar-in pawd.s a mamawh anq a a pek bawk s i Loh avanq Ln
harsatna lian tak entirnan Lun;rlei Govt. Colleqe ancah te
sawn an tcll_k n as a ern em ani. Herni kawngah pal"vh hian
t un a ia ch anq t, lung z awk leh kan mith iamtena an th iamna t.ak
tak an in hai var theihna tur a ruahmanna hi tun aia
changtlunq leh chak zawk a kan kal theihna hi a duhawm h Le
in ka hria a.

A dawt Lehah cr.uan st udent
stipend chungchang hi k a sa,-/i duh a. Kan Technical
student Lch technical lemlo pawh stipend hi k an pe hlei
thei 10 nq o , ka hre Lov a , Ka bial chhuncah hian vanneihthlak
takin pan~jza\;vl khua-ah Sawn chartered accountc:mt Calcutta-ah
chuan zir mek a awm a, hmeithai fa anih avangin harsatna
a tawk nasa em em mai a, churni atan p awh c huan Sorkar hma­
so. ah p awh khan kan bei ngial thin a P arty lama hruai tu te
kan nihna-ah. Mahse, eng kan ang thei chuanq hlei lova,
e nqp awh n Ls e La , hengah t.e hian a bik a zirna Lam a kan
mithiarn a te hi kan hriat chhoh a tho. h Le in kci h r La ,
Tin, s awf.t.u hmasa te sawina engah khan kan Sd'li t.ern viau
tawh no. a, k an belhchhah ve dub a chu hei Scicmce College
hmun h r anc, hrangah k an nei a. st udent ned si Lov a Lecturer
awmna te p awh hmun t.h e nkh at.ah chuan k an noL ridiE ka h r La ,
Hengte pc:.u,h hi kan enchian nawn leh a tul awm mano e tih
a kh a kan sawilang ve dub ani.

Tin .. Demand No. 24 - Sports
& Youth Services Deptt. hi a pawamawh a nc, aia nq a Lht.hah
leh hriat hlavh 10 deuh Deptt. niin ka hria a. Amaherawh­
chu 5por-ts Deptt. hi kan social evil hr an., rir anr erikawLna
hmanraw p awi.rnawh t.ak ani tih kan hriat a tho. in k a hria.
Hei, Remand Home, ruihhlo ngaite enkawlna turto kan ti a.
a zik lerah ruabmanna kan nei a, amaherawhchu, Naupang
thang, kal mekte enka,vl nan hian he Sport & Youth Services
Deptt. hi a pawima\vh tak zet zet ani tih hi he House
pat'll! hian kan hriat na\Nl1, leh a tulin ka hr ia. Ke i ka duh­
thusamah phei chuan District level angin nqe, lYIizoram
pum huapin kan tih

••••• 536/-

.......' . <: ..~

536-

ang tih phei chu k a hre Lov a, major g~GS anq ah te ~ian
cash price tha tawk, intunnunna tham h1 ruahmanna Slam
ta .i La , Building lian pui pui kan s ak rual h i.an N;:mpang
ruihtheih thil kan venna kawng tha tak ani lawmg maw tih
hi ka nqaihtuGhna a Ld.an em em ani.

Tin, a bikin national Ser­
vice Schena-em khan nuai 23.05 kan han dah a, nikum lam
nell. a khaikhin chucn tlem chuan a sang deuh a. Am2J.hera t'lh­

chu, : a s ann a hi a tam 10 h Le a, a bikin Sport & Youth
ServicQs Dem<:md Da~visa neihah h Lan , Chuvangin, k an So­
ciety leh ken ra~ kalphung social reformation kan han tih
chi a t.an p awh hian h omL Sport & Youth Servic,:;s hmo.Lakna
hian DavJim0."vhna 1 Lan t.ak a nei iJ.. Chuve.ng in, hei 1'1 i a
bika ~ DawiiTluwhniJ. k an hr iat D<l1iJh th il tul t.ak niin k a hria.

~ ~

Tin, Demand No. 8-na SaleS
Tax chungchangah h e L s e.Lee tax kan la dawn o.ni.h criuan
tuna kan post strength t.c, p awh hi tun aia k an tihlen a
tul da\~'l1:1. District tin hna pawimawh LaLah khnn a
s t.reno t.h te p.J.\rlh k an tih t.emrie tur keHJDSJte p;:n..h a awmLn
k a hria. A hrim hrim in sales tax chungchang u ka s aw.l.
duh chu hoi politicion ropui tak p akhat; chuan Sorkur hi
t.unq e anih tih a a awLfLahna-eah chuan r Sork"1r chu, mLouL,
mipuito sic!.lJl.. mipuite tan f tih ani a. Sorkar·hi keimah,
leh noriqrnah hi kcn ni a , a mipui te hi Sork:"l.r chu kan ni
vek mai. Sales Tax kan pek tur pawh hi tu hnenah mah keln
pe 10" keima hrionoh k a p e ani tih hriatna thinlung hi kan
in zirtir a pa~vimc:nvh an i , Chu paw.irncwh hriatna atc.mg 10
chuan sales tax hi mah n L mimal chaw Lna onaw kan ti a, a
pawi h I.o ani. Hoi hi uluk zawku kan in zirtir nawn Leh
a pav.rim.n-,Th ani.

Tin" D8ffizmd No. 27-na
Supply & Sanitation ch unq chanq ah khan hei Division 10
chauh k a n nei el, tihbelh tul h I.e in ka h r La a. PPE Deptt.
hi tui lch aw.Lht.u an nih k3I1 hriat rual h Lan SClJ."1itution
lam an khawih tolna hi k an ZOram ah h i.an k an 12.. hmang
·tangkai tuwk 10 niin k a hria. He Sanitation 12..'11 p awh hi
tun Budget ~3ession-u.h h Lan a lang ch Lah Lovo , e nq nq o a
chhan 7 tih te p awh kh a k an Hinis ter zahaWffi t.ak Ich an min
10 h r La t; s ak sela" tun t.umah hian Rural ','later Supply-ah
hian nikum lam aiin tlemin a beitham dcuh in k a hria.
R.E. tc kan la hmachhawn turah ngai ila, tah chuan la
reflect thei turCih ngui ila.

Tin, ka bial chungch~ngah

hiln lut ve leh ta ila. Ka bial chhung Ho.ulawng tlang-
du nq ah S;J.vJl'1 hmun p akh a t.a r uehrnanne lian t.h arn t:'lk comoo-«
site scheme k'c1n tfu kh a hunvenqornaw lai rJ10n a k e.L t-;'l\vh a.
Hahs e, vawiin niah h emL ti h I awh t ling tur hian pClvJisa
neih te a beithum deuh uvangin tun tumah chuan hmiJ. theih
niin o.lan9 tiJ. lova. Engpawh nisela, he Scheme lian tbam

•••• 537/-

-537-

hi kanti h1a"vht1in~~ anih chuari khaw .7/8 du':JD 1 i mai
kha a chawrn thei dawn si a. Chuvanq ins hmun JrJl·ct at.a no a
r'uahmannc Li.an tham k2n neih hian hmundnnoe clte:: s e·,') 'te-'
teo-a 1<.11::'. a covered pha dawn tihna a ni <1." ChUVIlG in
ho L hi k an Hinist.:.cr z ah awrr t.ak h i an min 10 hrLltp~i ~e
tha in k a hrLa , Ka 1clvnTI e. -

pU L.[\[.. TLU2iNGh pu Speakers kei chu k a hun
powh k.a hmanc zo ~; ''';D~f 10vcLDg a ,
hei Demund no , H3-n;cL Horneo uer'd
ch unq ch a nq thu hi lea s2'!'ri"' duh

a. Homeguu.rd hi Hizor:c3.m-ah 1971-?h a10 din9 t-~uh a , a hming
a mnwd, h1e mai C:1. Uni-form n en an ri v c: r'C'~J m i ani a.
Duty pavJ"imu;.Jh. t.Ln r onq ah tirhchhuah t.o pcn'Jil c:m ni ve thin a,
nichin khan em arrou.i deuh Uniform ha d,u1c EXcise; police te,
Police p2l1~.n~;ai t~ an h Lewh in san h1eih'J thu t.o in s awf a.
khang kh c chu a n op khilftvp ma i, a , Homeq urxrd din rua1 hian
mirethei tur e anq r-ue.L kan 10 din r enq a 10 ni eL, v awi.Ln
ni th"lteng in Homoq uer d t.e hiu'!. t.h.Lokb at.ah Rs 1500/- pcwh zuk
h l.awh phak manq Lov a , unifu rm rie n , duty tinrc:;n~f ti tura
hrnan a n ni v e thOV',l~ Hei Dem211d kC:LD c n 2'1. s :Jun criuanna
Pu.vvt a 2\.Jffi 10 Lohriq hnL a. Hei hi k a n S-ork,3r koL z e L h Lan
hrechiang s8L:, th il k2D noaLh p2wim:cHvh tliln, Fume GUclrd
knn din rUiJ.1 a mi rethei tur s eno r uoL k an si:~rn tel hi a
pav!i 1utuk el.ni. Sork;::r hna·:.havvk Zi'li;JDg Z2iIv:'1qin h1awh thar
t.e em beisoi rnek 2.~ an n L chuan h Lawht.h a r a hnehin hlawh
h1ui U mi h1Clvvh zo.t, ve P,'1v.Jh h Lawh lovinC1n 10 ";Jffi rang a ..
e n 12 awm zel Quvvn a n i.h chucn U lJCl1.Ji Lut.uk , E...'i hi kan
Sorkar h i.en hre hram s o La .. remchang hmns a ber:u-l Home o uerd
te hi mi 2ngin siam v e hram teh se tih k a r:H'Jt duh a.

Tin~ Demand No. 27-na Water
Supply 18h SanitC1tion chungchang2h h ian t1;CTl1 S ,vi 1eh ka
duh a~ Ruuht.uL t.Lak tarnna r amah tui kan mqrre.i, Lek 18k
fo mai hi a z o ht.hLak tawh h Le ma i, a. Kumin t.e kha kh':HV khen
nat tum bcr a 10 ni Us zorarn pum puLah t ui ken hars a em em
v ek , Chutah t.ek chuan h o.i , a demand te h an en h i.an t.arn
hian kan hre }(hClVlp mCli a. Hman zai tham h1e .ni te hian
kan rinq m21ithin a.. Chutah tak chuan kll.n D(~ptt. ten iJ.n
thil tih tha ka tih em em mQi chu Tuizern ,em kh:ivlr sak a,
hmun tam tiJ.kClh rui herh chhuah an 10 siiJ.m :::.. 'C h1avvh-tling
viauin ka. hria a. Hei hi khavvimiJ.w lai Lui li:n deuh atiJ.nga
Tui lak project lian '<;lui pui te kan tih chhun~ hian, chiJ.V<1p
leh chi1h a kan in hnZlngfak nan Tuizem kha-,vr leh Tui 1aih­
chbuah hi uar hram se .. kan duh a. Kan tJIinisLT zaha',Vffi tak-

. ten 10 ngai pa'vvimiJ.wh Se ka duh tak meuh 'c:ni.

• ••• 538/-

-538-

Tin'i Tax chuno ch anq thu ..
SCl18 Tax pilwh ani ang a , Tax Lak chung chang thu reng
r enc dl hianin .. lean Sorkar h i.an Tax Lakah hian mipui min
12 dim h l.e 2 .. dim pe.wh ka n ngai t.h awkhat. v Lau a, mah s o ..
Idzawl khcwpuf h Lan zoram dang zavmg zaii~J a hen phak a.
TilX Lak dan reng rengah hian Aizai'll kh awou i. a mahni chen­
ne bak in ne L thai z awnq zawng chu perce'ntage s ano tawk
La s c l e , Chu chuan .. nasa takin ka n chh Lah a. tipung mai
davin a. KhCliINel r arndano ah te pawh h La n a haus a Leh nei
nung apLanq hnenah h Lan Tax Lak a sang h Le a. KE1.n Lonei­
mi tam t.ak te hi ch u an tan Tax tlem te a kan ngaih pawh
hi pek i:l har t.ak t.ak e , Hahse .. ldz,J.wl leh Luno LeL leh
Champhai te tlem Cl khaws a thei deuh t.amn a hrnunah h i an ..
mah n L chorine bak In nei thei zawng z awnq hnenah h Lan 25­
30% a Luahman iJ.tang hian lak s ak ta sela .. chu chuan chhLah
a ti tam ung tih ka ring ~ni.

Tin .. State Excise thuah hian
h ed , kan r'ernah ZU t.huah te.. kan inveng zo lovin .. cnh unq kua
leh mimal kan inveng zo lov-u.. Sorkar pawn min ven sak
hlei thei Lov- n .. a pawL h Le a. Leh Lamnh chuan EXcise
Deptt.-in ZU te .. damdawi thalote an man tam zia kan
hmu a, CJ.n man loh tam zia pawh min suangtuah tir ani.
Heti'll! hian langsar t.akah ZU-Clb te pClivh Excise Force tha
tak kan nei a, an a~vrn hmCl ai khan kan veng hneh ta 10
zilwk ni awrrd.n Cl lang a. Kawngpui dungah ZU zuar vengah
chuan.ri.n t.Lnah Cl awm a. Tuma dip lohvin an ZUClr ni mai ,'lWffi

tak ani. Khuwpu i, chhungah pawh a ti mite chuan dclrkar
khat chhunga lak tur hi an hre fai vek. Dan tha pui kan
nei a, a in mite hr~~ dante kan nei a, muhsG, tah hian
k an dan that ang hu leh kan force-te th at Cln9 hu-d.n lean
vencr zo 10 em em a. Hetah hian Lch Lamah phe.l chuan zu te
chu~kan ti zc.Lcn Law 1 a "v," , mai dawn emaw ni tih no a Lh t uahn a
a awm rum rum ani.

Hemi Demand No. 24-nu. Sports
& Youth thuah khan nichina member zClhClwrn t.ak s awd, kh a ka
nq a Ls anq khnwp mai a. India mihringte k.an khumn a chu
Boxer zoramthanqa te .. ThaI kahthiam LalrGmsc'lnqa-te k an
chhuano ern em ani. Talent nei bikte lang t.h am leh chhuan­
atma tham a kan ~~herchhuah dan tur hi ngaihtuah Cl tan ka
duh kha~p mai. pu Speaker, ka lawm e.

• ••• 539/-

..ar , K. THi-\.N}ZUALLA PU Speuker, ka lawm e.
Demand No. 7 StClte Excise
at.anq hian knn tc~n ang a,
tawite te in hei BUdget dah

hi nua L zanea 18h sawmli leh pali ani 2... tah h Lan I:I.dminis-
tration an nuai zathum s awmr.Lah pzrt.h urn aawrn a .. Direction
ah nuc L khat leh za leh za s awmt.h um p alcua a mvrn a. Tikhanin ..
a Budg0t pumpui kha direction-ah leh administration-ah
lchan a 20 der maL a. EXcise De~:)tt. in organise dun leh an
hrie t.h awh vdan vel t.e kan hriat ang anga n~Flihtuahin Cldminis­
trCltion a tiung 8m em awrn hi en<;Jnge a .3.Wffizia ku hrethiam
lovtl. Kan Minister zahaTNffi takin a scHvifiah theih chuan a
lawmawm in ka ring a.

-539-

Tin, Excise chuncchancah
hinnin ken nqaihth1,::1k tr:lwh an;;.; kha m n prohibition council
te .:-..n thu '::1, kori hl.::Lwhtlinq v Lau 0, tih tu k.in 10 ngaithla
thin a. Tin. a Loh Lom ah a ch ancr chenq in rcoort?U1 r o wn
chhuah t.h i.n a .. Zu .. ruihtheih th'il man hi L'.. t''.'Tl2m em thin
2. Tun lawka rnernber zah awm t ak sawi 2ng khc ni.n , h o L h Lan
tan 10. Lak f o a ngQi an i. tih hi a kawk Vi2U in k a hria a ,

oharmer L a k.in k,nV't pheiah
s awn Ln zu r21:J!1 zo wrh an ching a, police Ofiiccr nc e n i.,
Excise lamp2Il<;j k2 h r o Lov a , hrsi pahnih a bel ie_ cons t.e.­
ble a h r ucL <1. Cl 10k21 lai t.akLn ZU ZUQr ,J. 10k:1l ,"3." k a
report nghal 0, 2.n man a" . ZU pa\vh a Lp t.c-iah ,: 10 awm 2 ..
an Lnh r ue L phe.l hnak hnak a. Q hnu r e Ll.o t o-ccr ,:} 10 ph e L
leh a , 'engtizia n(J8 an man si che a, i lokir me i,' k s
ti a. ~RS 300/- in ka intlan mai' a ti a~ Khatiang to
a n Lh kria ch uan Ln ZU Loh ruihtheih thil a , Cl hnc::tha\vh dan
hi k an h.Lawn t Li.nq a ngem aw, ka ti a. lunc:..hcr, chu, kha
Officer Loh 2. hruaa a kha a hming z awhn a ch,:::>.ncr ka 10 h r e
hlek lava, ka t.i s uoI h I.o in k a in hria :J." chu ch u h et.Lanq
k awnq ah h Lan tan Lo.k (l ngai nasa hlein k a hrLc a ,

Tin, Dcmcrid no , 14 Police-ah
hianin han kal leb ila. Hei ASI hlawhdlunqchcll1gah khan
an s awf, n asa h I e t.a wh a .. han sav"i v e hlek k a duh a , ASI
Police hi Revise-an h La n vin sanq ch uano ni lovin .. an hnuai
za\'lk ani. Hc;ad Constable to.. Havildcr t03n RGnk hnuai a
mite LovoLr-ah khan ;}n hnuk h n.Lam ta t.Lat; m.ri c'. be i hi a
principle h i .« fOO 10 h.l.c in k a hria ,'1" an }~.hv:nt;;:aihtb12,k

h I.e in k a hria ,J.. Hemi fifth pay commLs s Lor.-oh kh rn in
"principles of PilY Determination" ah hianin (:loU 1 PCly for
equal work tih hi chiang takin C1 Ln z Lak mr..i :'~- d quiding
principle ah h Lan , .l-I.nni chu an Rank pui a nqe i.h Excise
h~I te ai hian an hni2m tlat mai a. Tin.. tunhma :J. pay
cornmdt.t.e e 10 d Ln ah pawh khan an ni hi khaw.l.h tel 101'1 hlir
khan a n chhunk i1. Tichuanin .. tun t.umah hian (,n z aw.Lpu L
ti ma L ila eau·::'.l work .. heavy zawkmah leh duty Leh reSDon-
s ibility zawhgQh te phei chue n risky z awk alVIn rna rrj e,"
tih Police j~I hla\vh te hi a hniam zilwkah atang loh tlat
ma~ a, an equal pui EXcise 2\.5I te h Lawh anq hi hmuh ve awm
tilk a henri a principle in a sawi lai hianin ~nni hi hemi
ang h Le n a k e.L 10 t.Lat; ma L h i,', hei hi kZc1.n hotuten ngaihtuClh
that loh tul hIe in kCl hria a. Hei hi k:l h,:"n s:n"i dub Cl.

Tini Chan-cb.inbu-ah to kan 10 chhiar thin ,:} .. I.E.Batallion
thar din tur ilng in. Mahse .. tun BUdgc;t ah hi3D a 1 ::lng
lova, hei hi member dangte pawh khan on rClwn sa;·rilang b3\vh
a, kan sawi nawn ve lebduh a.

• •••• 540/-

-540-

Tin, Thenzawl-ah suwn ~n
. '~'"'m"'h''''r;C>T'ThChu. S~~l a nl d. U CL ~ U.t s a k tur av,JTlln uvv c - ~

S .D.P.O. Quar er c i Leh n Lavm a SC:LVfi t.e D"-I'Th a av,rrH u ..

S(.3rchhip lamw. S(1V,ln t"um ~h1 k hl';u em ,::.rf\ mC"1'l~ a, Minister.. " l' t l a ~' "" c.LL '.•

Hei hi an s awn CD .::ng h I. d h~::> S '"'"n 10 h r arn turin., ' nrt e n nc.1 ""' u ('I ,.• ,"1in-cr-:.2.rq e pawn Kan .J ,-. .J '.'

Tin Demand NO. 18 other
, h Lz . ' h ~i D eIh i, to Shil10ng

l\..cllllinistr.l.tive Survlce-ah lanln~ e. e _. "' a bik
h.i a chhe b ik em ern mell, ::1;te k an HizorClrn House - h d

, i., 'b' Delhi khu a chh o em em mai, a , mUD ang
r.ak t.n kU(l'J?Ul e r ,. . .' ak t' t t' "'I te
a that v iau t(l.vm La.i.Ln , Hetoh h LanLn SCi. n(l. umn<.,

~" .'- ~ rn.i,n k" hrL °1 '"' Mah s e tuna BudGot··a D~nvlsa danp ci. "/ll c'. IV 0. ~ u. 1', ""'.

h an o n hi chuan Cl 12 beitb am. ViClU in k a hriu::1. Tllaiah
hianin ongtinnge hma kan lak zel aw II tih hriat a chak­
a\~ viuu in ka hria Cl.

Tin, Demand No. 24 Higher &
Technic'll Education ah h LanLn chanch Lnbu-oh te kan 10
chhLar a , j~ngineering College Mizoram-ah din an.ih dawn
thu t;e , Mar,se hei Budget ah h.i an Cl 10 Lo nq h Lok 10 ma L a.
Hei hi e nq nq e ni a chh an dW 7 thulh leh tumna ,1 awm em
ni aw 7 engrJ.e;:jo ni mutan a. La awm aw 7 tih hi hrLat, a
ohakawrn v Lau in ka hria a..

Tin, Scrchhip COllege-uh
khian in Science eriq nq e maw .Lada tan<;: t.awh khan hriwn ani
t.awh a. ilffi(~hcr,H'Thchu, a zirtirtu tur Lecturer tc pewh an
d ah tawhl... rnahs o student rei t.ak a t.anq t,::nvh kh.an an ned
10 ani. A chh an chu h errd, science 10+2 zirna hi khiti
LeLah kh Lan a awrn ve loh avangin a feeder institute khi
an avan Lova , Ch uv ariq ch uan students ian ned lava, science
teacher atana an lak te pG\vh kha khawi lai lCliah emaw
an attad1ed ni a\~ in ka hria Cl. Tichuan .. kan hotutcn
nq ad, pa~.dma1:vh in t.un ah kh Lan 10+2 s c Lencc an hcnvn:;:r ta a,
Seret-.hip-ah kh Lan in. J\mahera1:'1hchu s Hig-h School-a Clttach
tur ni ClMTl u.Dg t.ak khanin enqmah facilities an neih Loh
avanc Ln SGrchhip principal khLandn h e t ah College~·;J.:1 tan
mai ni sela, kan Lecturer neihsCl te pawh an hm::m theih
anq .--:L, k an LaborCltory te pawh an hman theih an9 a , tiin
k an Hot ute hn eriah Cl thlen a. Tich uan , Science C12ss kha
kan hotuten an han hawng ta ani.

l\maherClwhchu , Lab:> rato ry-ah
equipment Cln nei tha tClwk lova. Tin, Science Teacher hmun
dangah te 011 10 attached t.awh uvang khan Ln TeClcher-ah an
harsa a. Tin, an Science Teacher pakhat phei chu Forensic
Science Lampanq training turin a kal daih rna L .c.. A 10 ziJr
chhuch p awh i.n Tei:1Ching-ah.. science-ah hmant.Lak vak anLh
hmel lava, hna danqClh a pensan dawn n<;je ni GDgmClh a-man ala
sClwichiCln~; bClWk si lava. Chuvang chuanin .. heng PCll'llh hi en­
chian a, b,2nsan a tum te anih chuanin midung lak thuai tha-in

•..• 541/-

•

-541-

ka hria a. Science Class hi tha taka a kal chhoh zel a 6
Science Coll~~e anihna anga a kal chhoh theih Serchhip
Collge hi thain ka hria a. Chuvang chuanin6 helaiah
hianin k an hotuten chak t.aka a k a L theih dan Ma\vng min
~o zawn sak sela tha in ka hria a.

Tin6 hei Demend No. 24 ­
Sports & Youth Services ah hianin 6 5erchhip Field No. 1
kan tih khi hman ni deuh khanin MC1.rket complex atan an
10 han en deuh mai an i, awm a ~ k a hre ve vak Lova , Amah-
e r awhchu, hrnann L Lawk khanin D.C. a 10 zin a~ D.c~-in min
hrilh a. Mizoramah hianin Field siam a harsa em em mai a,
Field awmchhun hi chu thildanga hman reng rer.g Loh hi
kei tha in ka hriu a. Khi an Field NO. 1 khi thil tih
nikhua in YMA an ni emaw , KTP an ni emaw, pandal zn r n a
a an hrnan bl';r a ni a. Khitiang ang field siam tawhsa
khi ch u Market Complex atana han leh kha uihawmin ka hrLa,
Hei hi kan hotutcn min 10 hriat sakin hetiang hi chuan
hmang 10 hram sela k a duh a.

Tin, Water Supply chung­
chang t.huah hianin Serchhip water supply hi commission
tawh leh hawn (Inaugurated) ani tawh a. J~aherawhchu,

. Weir Construction khi la zawh loh niin ka hria a. Tin,
Kolasib. Water Supply te pawh khu a weir construction
khi la zawh loh niin an sawi a. Hetiang Water Supply
pawimawhtak rna L te complition a construction item hrang
hrang la complete s i lova, inaugurate a commission ma L
h Lan harsatna eng eng emaw a siam a, Serchhip te pawh
khi an han hawng tak na a Water Point khi a Bazar Area
tak ngial ah pawh khian duh anq.Ln a n la pe thei Lova ,
Tin, Veng chunglamte p ateh khi an la pe hlei thei Lo v a ,
hetiang hi a tihfelna turte a Deptt. concern in min ngaih
tuahsak theih chuan a tha in ka hria a. Tin. tun hnuah
chuan hetiang hi a est iina:l;;e ang leh a sanction ang a kim
chang taka zawh fel anih hrna a commission emaw, h awn rna.L
a hi tih loh theih chuan tih loh hram a tha in k a hria
a, ch u chu kan s aw t duh a.

Tin, hei sawi a ram em ka
hre .. Lova , }uzawl ,,'later supply phase - II hi a technical
lampang deuh hlck a sawi ka duh a, court a thil kal anih
avangin pu Speaker~ in phal emaw. ka hre lava. Chuti
chu ka sawi 10 mai aDS'] a, chu chu k a han s aw i, duh tlang­
pui chu ani e. Ka Lawrn e.

• •••. 542/-

-542-

PU ThVJNLUIA
HINIST!:R

Pu Speaker, k a L1\1/m e.
Hcmi Demand No ~ 18-ah
khan other j\.Cll11inistrative
Services tih-ah khan hemi

HizoriJ.ffi HOUf~e leh Circuit House Larnpanq khc r awn s awi.Lan
a u\VIn leh zauh thin a. vawiina k a Demand z.inoah chuan
Demand No. 18-ah hi chuan Home Guards loh Fire Service
hi a tel a. 'A dang kha chu Chief Minister Demund a 10
tel tur ani tih kha hria ila chuan kan hun a tawi thei
douh hl a wm ,Clng.

•

.. PU Spec*er, hei kan hriat
angin kanSorkar a 10 pian
atangin mipuiten min bei­
seina a sang em em rna L a.

Tin, kan Sorkar hnathawk lampang atang to pciwh.in kan
hnenah beisoina sang tak an nei a, min thlir a. Tin,
chutih rualin kan sawi leh sawi hn u , kalphungthur hmel
to p~wh a 10 lang chho zelin ka hria a, lawmawm ka ti a.
A pakhatna...ah chuan Demdnd No. 14 n aah h Lan ho L, nikum
lampangbudget estimate aiin kuminah hian a bUd9ct esti­
mate rau rauvClh hian revised anih hma chuan nuai 227.55
in ka chhut dan a sUulloh chuan a 10 punq niin ka hria a.
Hei hi Lavznawm ka ti tak meuh meuh a , AmiJ.hGrcnvhchu, heti
chung p awh hian k an r arnah, hei, peace bonus to k an t i a.
Peace pays te ken ti a, Remna leh Muanna in hlawkna a
tel tur ani kan ti a, chumi Remna leh Muanna kan neih
theihna tur atan kan Police Force te hi a pil'Jimuwh hmasa
berte an ni 10 thei Lova , Chuvang ch uan helai Budget
a 10 punna pawh hi ka duh YJ1a\'JI) 10 ang rang khawp mai a.
Tuna h ars at.nc chi hrung hrahg k an tawh t.o , Housing chung­
oh anq ah tel leh thil hru.ng hrangah ka duhkha"p 10 kbawp
mai a. chuvano Lrr, Revised Estimate kan neih leh hurrah k an
Police Force te thuam famJdm leh modern thei ang. bora kan
siam theihna tur hian Revise Estimate ah kan Sorkar hian
hei aia thahnem deuh zawk hi min dahsak thei sela tha in ka
hriiJ.. Ka hma a sawitu to angin kan Police Force te hi kan
Ram hmol a chhiat, a that ti langtute an ni a, kan police
Force to an that loh chuan kan ram hrool hi reilote-ah a
chh o nghal me i, an.l , lunahera"mcr, u , a t.h at; eFl;.,rh ch ua n kan
Ram hmoL a maw.L a, k an r em ah Remna leh I1u-:::.nna k an nei thei
bawk a, thlumuang taka mipuite min mut tir theitu an ni a.

.PU H. LhLTANPUIA

Chutih rU21 c huo n kttn s awi,
duh etch u , Housin~f chungchangah h I an n Lk urn Lam aiin a Bud­
g'et Estimate hr im h r Lrnah h i a n t uriah h Lc n ken t.Lcrn tlat
mai 0:.1. Hmun hr:J11g hr,:ngall k an kal a, kan ~ol ie.:: C(J~'1lp-ah

t.e , Station hranq h r ano ah t.o , an h ars at.ne bcr criu Housing
chung chang hi anI ,i. h bik takin kci bi.::,Llh :;' L::m k an t.uar
nasa em em rnot El, k a b.i.a.Lah VIP thlenna tur tilel tam tak

.,

••• 543/-

• ••• 545/-

•

z awka kari till h Lo n keimuhniah sum tam zawk klu.n ha Ll.ut;
dawn ani tih khJ?, kcl r awn s awf, duh a.

Tin, kan Taxation Deptt •
ten kum tin an targot an khum ziah a, kum k:llta khan
nuai 100 chuangin an target an khum a ni a. Chuvangin,
Sttlte dunq t.e k eLphunq Cln9Cl kiln kal v e t.awh dawn an Lh
chu c.n rum ch anqkanq zawkt.e illl9a k a L ve tur kan nih t awh
chuan, Ta~ation Deptt., Revenue Deptt., reng reng hi
l?u SpGiJ.kcr, an 10 ngai pawdrnawh em em v ok mai a , Kan
hriClt angin kan tlc~gmipui, kan hriat~e phak chinah pawh
Dy.Spe:lk0r zchavm t.ak.Ln <3. satvi ang khan Nag a.Land-vah te
p awh vawi.Lnah li.sst. Commissioner k an ne ih angte hi pari at
(8) an nei a. Superintendent pawh anni chuan 18 an neih
laiin keini chuan pali (4) chiah kan nei ani. Tunah
hian DY.Commissioner hovin an awm <3., chuvangin, a 10 berah
Commissioner in cmat'l, Additional Commissioner-in emaw ho
sela, chu chuan kan chhLoh lakna tur pawh h i.an murnaL zawk
leh th a zawkin kan lak theih a r Lnawm, Tun anqah hi chuan
Sales Tax kan han la ang a, effect ive taka t.hawh pawh hi
an harsat dawn anitih a chiang reng mai~. Chuvangin,
PU Speaker, kan Taxation Deptt. leh RevenUe earning Deptt.
te hi khClwngClih. t.ak a min ngaih pawf.rnawh s ak turin ka
ngen a. Kan Ram tana tha, kan retheihna a ta min phuhruk
tute an ni a, investment pawimawh tak an ni. Ii. paWima'ilID
zia k an sawi duh a.

Sports & Youth Services
Demllnd No. 24 na-ah hian kan Budget Bu aalandan ah chuan
Sports Material lei nan hian MLA te pawhiri Kan Bialte
kan fan a, naIl te, volley ball etc. kan sern ve theihna
turah hiClD nuai ruk bak kan nei tlat 10 mai a, budget a
10 landanah hian !'Juai ruk ringawt hi chuan vawikhat MLA
Biill f annaah h i.an 2. zo dawn il. He MLA tenu mahn.L Bial
theuhva kun kenchhuah sang sang hian a sem pa\ID hi a darh
r uaI fe zawkf.n kzi hr La , Hemi nuai ruk ringa\vt chuan kan
bial fan v awdkh at. hi a d a Lh tha mane 10 anL, Chuvang
chuen , a purnpuL thu <:1 a tlem mai p Lah Lameh hian k an
Revised Estimate-ah hian tam tham zawkin han ti sela
chuan ML;:.. t.e lean t.h awvcn ve na tur a 10 ni a. ohubakah ,
k an Sports promote na tur a 10 ni chho zel a.

pu Speaker, k2. bialah khian
Demand No. 8-nzl PHE-ah hi3I1 .. SClnitation ah h Lan No. 27-naah
h Lan , Tun kumah hian phullen tan Tuilakna turin nuai 15
enq emaw zat min dah s ak v e in k a hria a. Hei hi k on Hinis­
ter oawhin min 10 chhinchhiah sak sela, nuai 15 hian Tui
a lalC theih loh hrim hrim a. A project khi bak Lui a mi
Lak fur a project siam a ni a .. manse nuai za chuang vel
a ngai a .. mahs o , hemi nuai 15 atung hian bul t.an Ll.a , tih
lcha kun I1inist,:~r hian min 10 hriat s ak s e La , l\. h.ranpa in
khu.l af Khawhai vel ami phuahchawp khan min 10 tih e ak 10
h r orn s o La tih kn a k an nq cn duh 'bawk a n L, PU Speaker,
Ka Lawm e.

- 5 417

k a n Ramouc L avanq i.n kiln Police ten an Luah 10 t.h e L Lov a ,
hmaherawhchu, Housing Facilities a n neih thi't loh Clvangin
kan VIP thlenna Forc::.:;t Rest House te vaw.i Ln ni thlcng
hian min 10. Luah s ck '-.'.. Chuvang chuan, Housing ah har­
satna 3. t.ak a t.awkt;u kan nih avanq i.n ka bi:J.lah te tun
kumah h Lan Budget-c:;h nuai 171.8Q chauh mai kCln han dah a, •
Nikumah khan nua L 244.80 doh a ni <3, c huvano chuan
pu SpeiJ.ker, R.:G. k a n hrna a 10 a\V!T1 r.u r ah h i.an ?olice ho
ltingah h Lan nasa lehzualasum Loh pai min doh s ak turin
he House, kan hotute k a no eri duh a.

Tin, chula lehah chuan,
modernisCltion of police tih hi kan police force te chei
that kiln turn a, kalphung thara k an k2.1 dawn anih chuan
beiseina sang tak kiJ. 10 nei il, amahorawhchu, vawiin il
Budget han en hian nikumah hemi bikilh nuc i 18 dull e.nf.h
laiin kurru.nah chuan nu e L 11 ch o uh dab 2 Lc ni mai hi a
beith;)ffi h Le ani. Kan hotuten ReB. ah to ti'llll zawk dah
turin an r uahman nq e ka hre Lova , Ch uv o nq in, CSF mai
pi~lama 3MS hnuai Cl modernisation of police tihah hian
R.B. siam hunah chuan changtlung leh z.un La kon Police
te an ilWffi the.i.~ nan sum lam hi min h an duh am snk ve se
thCl in ka hria.

xan s aw i. leh duh ch u, khi
k a biu.l khi kan hriat a.ngin ramri buai r.on;! mad, k an ni a,
kh i.La.i.oh khian Police Forcete chu han awm thin mahs o.la , •
L2.W and Order chung chang ah hars at.na tilmc;lK lean nei thin
<3." ChUVClD9 chuan k a bia.l phullen t.o , SUiJ.ngJuilC1.\vn te a
remcho.ng LaLah kh i.cn 'Police Outpost ernaw , ~)olice Station
emaw hi dah thar thei dinhmunah k an ding an ih chuan min
rawn ngaih pawimawh sak s oLa ,

Tin, Demand No. 8 naah hian
tQwite han sawi ve k a duh a, hei ch h Lah S':lles TClX te kan
han lachho z.aL dawn 2. ni a" vawi.Ln ni a k an Sorkar-in
an tum d~n item tlemte hi a enchhin na tur a ni a, amah­
e r awh chu s vhet;c tang hian bul kan tan a nq o.i, 2., hei te hi
a en chhinna tur ,:::;, ni a , Mipui awar cnos s k,~L."1 pe chho eng
a" a item karl lakbelh chho zel daV<7!1" niin 'k a rin.::; a. Chung
chu r erndanq to Leh stat.e dangte, ram t.h anq ze-Hvk tawh te
kalphung hi he Sorko.r thar a 10 pian h Lan kan kalpui ve
dawn ani tih hi a 10 lantirt1il ani 0. H<J.hse, vawiin ni a
k an Tax2tion DeDtt. a Staff strenqth a h i an vawi.Ln n i, a
ohh Lah chi 4 en h.vn 1;",k rinr;j 2.'\.vtClh - p awh h Lo n anihna tur
dik tc\k illl.9 h i.on hlawk z<J.vlk Loh indaih zr.L zE'.wkin 0.n ti
thci mung 10 niin k;\ hr i,,,:, 2, Staff ,m t1cm iJ.Vill1g hi:m.
Chuvang chuan, S'J.lss 'I'CiX to kan liJ. chho d-:-:.'.'lD unih ciluan
effect iva taku ,'}n th thcih n'.l tur in St:ff strength
v2..wiin ni Cl ::::D neih 1.47 mai piu.h l<J.m all hian engemCl\v zat ...
hi kCln pGkbelh 2. nq3.iin ka hria c. SaY'Ji t.ak ang khan"
hemi Revenue e:lrnin~i Dept t ~ te reng ren;:) hi cnu kiJ.n ram
u pCl chhi<::'. 'J.,f sum loh paiah harsatna kCen t.i1w:Kr. a, chutih
rualin Revenue oarnin~j deptt. te, EXcise to" Home/ Taxation
Doptt .. to hi chu chC'.ngtlung IGh. zu::\l ilieh sLlff indaih

•••• 544/-

SPEAKER :

Anin a sawi zawh'hi chuan

-545-

Pu Zakhu Hlychho sawm ila, hei
tun banah hian in GPC pawimawh
deuh mai Committee kan 10 kova,
thil hmanhmawh thlak a awm si a.

khaikhawm tum ta mai ila.

PU ZAKHU HLYCHHO : Pu Speaker, ka lawn e. Ke sawi
henasak duh chu Demand 27-na PHE
a h hi.an; ka bial saiba e h khian

Tui kan nei tha viau a, Sorkarin mip tih that sak viauin a
lawmawm hle a. Mahse, a distributor tank hi kan nei c hau' deuh
hret a. Chuyangin kan Mini ster zahawm tak hian a di stributor
tank hi tamzawk min tih sak thei se La , tih k ha ka rawn ngen
d uh a, c hu chu PHE a h ni mai sela.

Tin, Pu Speaker, han sawi zawr
zawr ila, hei karawn sawi duh chu Demand No. 24-na Sports
a nd Youth Berv,ices ah hf.e n a ni a, a Minister zahawm tak hi
he lam i vei lama a thu t laikha chuan an au taima :via''U in
k a !'lria e , I ding lama a thut .khan duh s ak a hle wh ta 10 deuh
nge ni a Portfolio atenau ang reng bakah kumin a Budget ah.
hian vaibelchhe khat leh maktaduai thum leh nuaih thum in he
Budget hi a hniam rrqhe I rawih meL a. Chuvangin a mek blein
ka hria a. Hei hi helama a thut lai khan a bengchheng thei
viau khan ka bria a, duhsak riau tur awmah ka ngai a. Kan
House Leader a awm lova, a pawi ka ti hIe a, 10 duh sak viau

• sela tha tur. .

Pu Speaker, Sport hi Mizote khaw­
vel hriatakan lanchhuah Ve theihna a ni a, kan Minister zah­
awm tak hian hmanniah ama sawi ka bria a; a dik anqe maw c hu ,
Ka tui vak 10 chung min laktir e a ti a, mahse, tui hram hram
10 tum SelcH tan lola v I au se a thain ka ring tih k he ka sawi
d uh e , Chung zinga ka sawiduh chu Indoor Stadium man to tak
takin kan sa a, nuaih 10/20/30 te in' kan sa a, he! hi kan dan
tur nia lang chu Badminton khelh nan hian a ni deuh berin ka
hria. Ka bialah te leh Mizoramkhawpui deuh deuhah Sorkarin
a sa nual a, amahe¥awhchu, Badminton te hi tunlai khawvel in­
fiamna a h a Lar tawh 10 viau a,chubakah a cock man te a tova,
tuk tina Rs. 100 1- vel 4/5 vaw c hhe tur chuan kan economic
hian a pha 10 hrim hrim tawh a. Chuvangin kan Sports kalpui
.an tur hi nakinakan la kal zel anih pawhin multipurpose in
Hall hi sa ila, tichuan Sports item hrang hrang te khangah
khan kalpui thei h dan tur te hi kan Mini ster ngaihtuahna a h
a wm sela, tih kha ka sawi duh a. Tin, c hubake h chuan Mizote
hi Sport e h hian ke n thiam viau a,' saptawng pakhatin "Jake
of all t~ndes, rnaster of none" tih ang- deuh kan ni a, in-
k helh te hi .kan thiam vek a, rnahse , thiam tak tak eravrh
c hu kan nei tlem niin ka hr o thin a. lsi: leh 2nd round

• thleng tawk lek hi chuan kan thiam ang reng viau a, mahse,
final han c hhue k tak tak tur hi kan vang thin niin ka hria
a. A chhan chu naupan lai atanga zir kan ni lova, kan tlei­
rawl chhuah atang te a zir chawp te kan nih avang hian mi
ram naupan tet atang a 10 ti tencn .ke.n va tluk phe 10 deuh
thin ni hian ka hria a. Tin, kan thiniungah hian, kan thalai
te hian Engineering ah te, Doctor lam ah te hian chhungkaw

••• 546/-

-S46-

lin chhuahna a awm ti h hriain kan bawr deuh ni hl.a n ka hria a.
~ngpawh n i s e , heng sports-ah te hian mihring dinchhuahna a
Iwm a ni tih hi kan thalai ten hmu ta sela,chuan an bawr hi
:0. ring tlat a. Chutiang tur chuan kan Minister hian hma a
.0. thei ang em tih kha kan sawilang duh bawk ani.

Tin, ka sawi leh duh chu Sports •
:an han tih hian, Sports Item kan ment~lity nen in mila kan
ca Lpuf, hi a ngai aWlTI menq e aw tih ka sawi lang duh a. A c hha n
~hu Judo, Karate tih te, Football, thaI kah te, Baxing te hi
can mentality nen inmil hian ka hria a. A ehhan chu kan pipu~ ~u~
Lai atangin Mizo hnam hi dawizep kan ni lova, kan thinlung
! khauh a, hetiang Sports Item-ah pawh a hraw,rilru leh tha
namawh tam chinah hian kan kal thei deuhin ka hria a. Kan Mi­
lister zahawm tak hian Sports zawng zawnga kal lovin kan men­
tality nena inmila engti zawngin nge kal ila, Mizoten khawvel
hriata kan lar theih ang tih hi 10 ngaihtuah chhunzawm thei
3ela, tih kan sawl duh a, ka sawi leh duh ehu nimin paih lam­
~hte Budget kan han sawi a, kan thalai awmtha duhlote tan
Drugs Addict te tan crore 1 te kan han dah a, a ropui 10 viau
lnka hria. Chutih laia kan thalai, awmtha duh, mitha pangngai
tanakan han dah tl em lutuk, nuai S/6 1 ek k a n han dahte kea
~hu a zahthlakin ka hria a. A awmtha duhlote tana crore 1 kan
dah theih chuan, kan thalai awmtha duh, khawvel hriata Mizoram
~hawirnawitu tur, k an. hnam khawvel hr-La t.a min photu tur tan
~huan crore S/10 pawhdah .tur kan niin ka hria. Chuvangin,
3. Sports Budget brim hrimahi a dik loin k a hria a. Hei hi
lean hotuten loennawn theih a ni lawm ni1Hetia vaibelchhe
k hat leh maktaduai thum leh nuai thuma Budget a rawn tlem ta •
hi chu pawi hlein ka hria.

Tin, chulo chu, Higher and Tech­
nical Education.,..ah khan, he Department-ah hian Mizote hi k an
sang viau t.awhdn ka hria a. Mahse, mi State te neria han teh
c hue n k an 10. sang v ak 10. Tan lak a ngai a n i , Technical zir­
laite kan enkawl dan hi an khamkhawp 10 hlein ka hria a, a
tlem lutukin ka hria, a n stipend te hi heta MPC leh MNF elec­
tion rnanifestokan en chuan zirlaite SCholarship kan tipung
a ng in ti bawk a, chuvangin an stipend hi tun aia tho. hian
k an Minister hian a 10 ti thei angem tih kha ka sawi lang
d u h ani.

!

• ••• S47 /-

Tin, ka sawi leh duh chu, com­
puterage-ah k an awm tawh a, technical line kan tih hian Engi-.fr
neer leh MBBS-ah hian kan kal leh thin ber a. Hemi 10 tech- '
nical line hi a za chuang fe tunlaiah a awm ani. Chungah
c huan k an hotuten in dap c hak ngai hlein ka hria a n I , Han ti
Ve khanglang ila, kha lama kan thut ve laiin khung South India
lama kan kalin khung Hyderabad, Andhra Pradesh state ah te
khu chuan an State pumpui k hu Computer in an connect vek tawh
ani. Chuvangin, vawiinnia helaia Order chhuak hi saiha-ah
te chuan an hmu thei vek a ni. Chutiang chu a nih avangin
tuna kan kaldan system 10 deuh pawh hian technical line-ah
hian kalna tur kan la ngah hIe sf a, kan thalaite kalna tur
chu kan Minister zahawm tak hian a 10 dap sak thei ang ern
ti h k ha ka saw! duh a n I ,

•

-547-

Tin, k a s,awi leh duh chu kan
1 . d- hrim hrim hi, ken College

College institution kan ka pu~ ~. hr' hi kanuluk 10 hle-
education sy~tem kan khhalPui hda~ im~~i ~~Wh k an ni a, k an fa-
in k a hre th1n a. A c an cue . awn
te pawh zm ni a. Mizoram a~angin.Educate

t
tur~~u~~~i~nPrawn

ah kan iritir nasa em em ma~ a. M~zoram a anga .
1 a tur hian mi state hi an rawn thleng mang 10 a m., A chhan
kan ngaihtuah chuan kan College Education hi kan dU~ ~~uk.lO
niin ka hre thin a. Chuvangin tlin aia mi State pawhdri ~ M1ZO­
raffia College hi a tha a ni tia an rawn p~n theihna tiu r'Ln , .kan
Minister zahawm tak hian tan rawn la thel hram sela, tih kha
k an sawi duh a. Chumi ah chuan ka bial han sawive lawk Ll a ,
Saiha College te khi, Deficit a kan awmlai bakah improve~ent
a awm chuang vak lova. Government kan nihna. a rei tawh s~.a,
a building tal saw kumd.na h min sak that the1' dawn lawm na ka
ti a.

"Tin, Pu Speaker, chulova ka rawn
sawi duh chu hed , Taxation chungchangah hnannf.ah ka Resolutior
ah kan sawi tawh a. Amaherawhchu, han sawi Ian ka duh chua
Hei Tax lak kane tum hi a tam lutuk 10 maw. kan Sorkar hian
Sales Tax lak kan tum a. Chhiah tihpun kan tum a. Electric
chhiah t.i.hpun kan tum a. Zoram chhiah tihpunkan tum a. He­
tiang hi chuan in Sorkarthla sarih (7) tihttir atan c huan
a tam 1utukdeuhin ka hria. Chuvangin ngun taka ngaihtuan
ngaiin ka hria. Nimin lamah te khan sap ramah te pawh chhiah
an la a1awm"chutin khatin an tia lawm ka ti a. Dik tak cbue n
1 ncome tax an chawia- ni, vewt Ine h hi.an thla khata nuai tel
la te"hian income' tax an c ha wf lova. keini ang thla khat a
Rs. 2000/3000 til tenen in ang k ha cf.n professional tax kan
.c hawi tla ng a nih hi ~ Chuvangin income tax te hi engah nge
in Lak zawk loh. mirethei te atanga c hht.a h Lak tum vak vak
hi a dik Lovf n ka hria a. Pu Speaker, tawi tea ka sawi duh leh
chu Home ah hian hei kan Mome Guard te hi kan chhawr rethei
v iau mai a. Demands No. 1B.-ah khan. Silai ken pe a, form kan
pe a. Jail kan ventir, Traffic Police ah te kan, rme nq a, Sor­
kar Office zawng zawng leh Bank zawng. zawng k 9Il.:ventir a,
c hhun zan zawmin kan ventir a. Amaherawhchu,ari hl ewh hi k an
tichhe lutuk deuh ani. Hed hi ken Sorkar c hak tak hian 10
en tha leh deuh hlek sela, ka ti a.

Tin, chu loa ka rawn sawi leh
duh chu he Sorkar a Sorkar leh hnu hian engah nge Law and Ord~

ah hian kan tlakchhiat tak em ern tih hi ka sawi duh a, kan Mi­
nister zahawm tak khan Mizoram a Police tha ber India rama
Police tha ber siam ka tum ang a ti a, ropui ka ti a, a lawm­
awm pawh ka ti a. Tin, a tih tak tak chuan siam pawh ala siam
thei ang. Ama he r awhc hu , chumi siam tur chuan Mizorama Law and
Order hi eng angin nge an kalpui tih atang hian chhut sela, ka
duh:ani. Hei han chhiar ila, a tam lutuk a. Amaherawhchu, ka
chhiar chhuak 10 mai ang a. He Sorkar hnu hian Mizoram an in­
c,ident vawi- 15, thla sarih chhung hi.an inciden!z vawi 15 a
a wm hman a nf, , Dik tak chuan kan P. s, o. thenkhat in Civil
a wm mai mai an kaphlum a,a zan azanin compensation an pe a.
Chutih laiin k an Police te misual kuce h an thi a, (compensa­
tion) Ex-gratia pe map Lov i n , an awm a. He House ah hian zawh­
na ka siam avangin tahrik ni 14 Session hi tahrik,ni 15 ah

•••• 548/-

-548-

PU Speaker nangin 15 ah .
pe ani. Chu chuzaw~na ~~n k? a, anni hian ni 14 niah an
9 ni , Engah n e an P n Slam vanga pek ni in ka hre tla t
pJ rty pakhat iehkhatfh~hh~:~hatinD7'i vez ~ vel a, chuta
a, zurui mai mai kut thlak d hC~u h~l mahn1.tih tur chin hria
p ek tlak a ni an han ti leh ~a °hMfzO pa d~k tak promotion
tha duh 10 te an chhan da r;~ a a. Het1anga Police awm ;
hi India rama Pol' th ~n a n1 chuan Mizorama Police te
e aw k' ,1ce a erah chuan kan siam 10 mai awm rnenq
n . . a t1, a. T1n, c hu ca h an qlawh hi an tichhe lutuk deuh
~1n. \a ",hr1a ~., Hengte tal hilo en tha aeLa , 10i the-: 2. kt'n siam
a :ro. c lien ,un d1nhr;r...ln ah lungawina k an siam a tha a, lung-

W1a han S1am si loh chuan engtin nge mi tha kan siam theih
a ng Pu, Speaker, k a 1awm e. Hengho hi India rama Bolice tha
b~ra s1am.an tum anih chuan hengho hi 10 entha rawh se tih
h1 ka saW1 duh a ni e, ka lawm e.

..SPEAKER Kha kan han sawi kha engtin nge
ni dawn ? Kan inpek rau rau
c huan kan inp-ek kim mai kha a
ngai dawn a. A duh apian~ inpek

kim kha kan tlai viau lawng maw? Kha Committee leh tur kha
a awm si a. A nih leh Pu K. Sangthuama k ha a ding hmasa deuh
t1at maio Pu Nirupam e LLn , PU K. Sangthuama kha i k o maf. ahg
a w. Pu K.Sangthuama. A dawtah Pu Nirupam kan k o dawn nia.

PUK.SANGTHUAMA Pu speaker, hun ~in pek avangin
k a 1a wm e. Dema n d No. 2 4-na Spor ts
and Youth Services tih kha han
sawi hmasa i1a, a tha awm e. Hei

ka hmaa miten an sawi tawh ang khan Sports lam hi duhthusamin
pawisa a tam 10 dawn hlekin a lang a. Sei tak an sawi tawh a,
ka ~aa mite khan, Sports hi a p3wimawh3ia chu kan.hre theuh­
va, amaherawhchu, heti laiah hian plan-ah hian nuai 77 chauh
a awm a, a pumpui pawhin nuai 276 chauh a awm a, hei hi Pu
Speaker, han en vang vang hian, duhthu a sam 10 hIe a. Chu­
vang c hue n , Sports and Games..oh te hian 7.19 lakhs tih c ha uh
te a ni mai a. Nichina k a hma a mite rawn sawi ang c h i a h khan
hei, a sual zawk pawh han ti ta mai ilangin, kan enkawl tur
tho chu an ni na a, drug veite leh awm tha duhlote tan pawh
a, vaibelchhe khat in dah chuan, a awm tha duh zawk enkawlna
a tan heti lek han dah chu a tih k ha ka ngaihdan c hfa h a nia
k ei pawn, a lehlam kha k an enkawl Lov an q titlna a ni chuang
lova, kan enkaw1 reng chung si khan kan fate awm tha duh a hi
engtin nge kan chawm len ang tih a kha kan rilru-ah lian sela,
a tha khawpin ka hre mai a. A awm tha duh lote hnena tam tak
tak seng hi a that rual rualin a awm tha duh te kha kan en­
kawl that theihna tur atan sum kan dah tam a p:lwimawh hle a.
Chuvang c hue n., Sport....ah hian a tlern deuh hlek a, kan ttl alai te
duh anga an han in fiamna leh an han in hai uar ve theihna
tur thil vawiin niah hian a lang tehchiam Lov a , chuvangin,
ani chu a 10 ni tawh anih pawhin hun kal zel tur a can leh
R .E __ ve.Le h chue n heti me.L 10 hian ka n Hinister zahawm tak
hian ruahmanna rawn siam se, a that a rinawm a. Chuti ani h

•••• 549/-

t

"

•

•

-549-

, kan sawn tum ang hu hian kan sawn
loh chuan he~ Sport a hm~ 'Football te pawh tunah chuan
dawn 10 niin a lang a. C,uvang~~ chi hi chu rin : aiin a hau
kan ngaina em em a. BePm~nhto~ ~ gf~.amna chi hrang'" hrang, kut-

H' ih loh pawn . e~ ~n ~ .
~~~aainf~~n:nte, Boxing kan tih, Inchaina lampangthJu~~kkan
tih hetiang lampanga kan infiamna tur atana hmun a
kei~i veng, Electric veng pawh sawn kan nei nghe nghe a. i za u
taka sak theihna Sorkarin min pe tawh.a. ~w?gte saw che
tha ila Kan chei that chuanin hmun t~na ~nf~amna leng tur
Inter-state ina infiamna kan han neih pawha leng tur khawpa
hmuntha vawiin niah hian kan nei tawh a. Sawngte pawh saw
min han chei sak se chuan zahpuiawm lovin kan nula tlangval
te infiama, thatho taka an intih theihna tur hmun zau tak
kan ne! a. Sawngte saw kan Minister hian rawn ~e fuh sel?,
r awn cheiin rawn kalpui phei sela chuan hemi A~zawl purnpu i,

1 eh Mi zoram pumpui tan rma sawnna khawpa Stadium tha k~n nei
thei dawn a. Chuvang chuan a building lamah te pawh h~an hei,
a pawisa han hman tur hi a awm hlawl 10 deuh mai a. Hen?"ah
pawh hian R.E. a h chuan tun a La tan rawn la ve deuh tnirLn
ka ngen duh ani.

Tin, pakhat Lehe h chuan, hei,
Demand No. 23-na, Higher and Technical Education tih hi, hei,
kan hmuh theu~ angin an pawimawh em em a. Higher and Technica]
lama ~al zawng zawngte pawh hemi te enkawlvek hi a ni a. Doc­
tor kan tih te, Engineer kan tih tee A pawimawh em ern ani,
He Department hi. Amaherawhchu, COllege te hi vawiin n Le h a
tam ang reng viau tawh a. A tam lama'hmasawn tum 10 hian qua-
lity lamah hian hmasawn tum ta zawk ila. Vawiin nia College
te tak te te,zirlai pawh awm mang 10, Lecturer anphu ang
ta WkPE~k ve ngai si, rna hse, Department pak ha t a pakha tlek
a wm ang chi te pe wh a tam. H:!ng hi ka n Minister te'rirawn
en ngun,se1a, eng anga ke LpuI zel nge a nih? tihah hfa n fim­
khur taka kan College dinah hianhma kan lalea thairika ring
a. Th:ingtlang,khawpui ngei ngeiah pawh College nsnpang tlernte
te' zirtirtu 20/30:vel 3Writ v e: a ngai si a. Khatiang angchite
p awh k ha engtia kalpui. tLir ngetha ang ti htehelaiah ngaih­
tuahna thui tak rawn hmang turin kan Minister zahawmtak hi
ka ngen du h bawk ani.

Tin, Demand NO. 27-na hemi Water
Supply and Sanitation ah hian, Plan ah nuai 2865.34 a awm a,
hetah hian a tam khat viau a, ti ila; duh tawka tam phei chu
a nil ova, Ttli, chungchang leh Water Supply chungchangah hian
thingr~ang lam kan rethei em ern mai a. Khawpuipawh kan re­
thei thona chungin thingtlangah hian harsatna a lian em ern
mai ani. Kan Minister zahav~ tak hian rawn hria Se, ka duh
fova, a chhan chu tuna t~n kan khawr te hi a pawimawh. Tin,
khawrtur tam tak min pe a, a pump a pump hi a pawimawh lehin
ka hria a. Fur laia a 10 haw hi chu dah khawlna tak tak a awm
thEd leva, a pump a pump hi tuna· mi aiin ti tarn ta ila, thing­
tlangah hian tui pump tur tam tak a awm a, heng hi kan tih
phak tawk chuan khaw tam takah tui pump c hhua h tur a c wm a ni.
Chuvang chuan heti lamah hian kan Minister zahawm tak leh kan
Department hotute pawhin tan rawn la sauh sauh sela. Ka .ial
n geiah te pawh tui pump chhuah tur tam tak a e wn a, amaherawh...
c hu , brne l akna a h Department lam a la indaihlohdeuh hlek a­
vangin an thei ri h 10 pawh a ni ang a, kum thar Citang hi
chuan nasa zawka hma la turin kan hotute ka ngen duh tak

•••• 550/..


-550-

~:~ : ~t: Hetah hian kan harsatna tam tak min chhawk thei

1 k il .. Tin, mahni bial te han sawi leh
t~; a ~~hcomp~slte SCheme kan ti a, tui khu pumpchhohve kan
la ' se, una BUdget-ah a telve hman ta lova a kurn leh
s ~ah chu~n kan Minister zahawm tak hien min 10 ~iat sak
t~n:h ~.blal t: nena chawm thei vek turin vaibelchhe 16 vel
hei ChC'llan ~stlma te siam a ni a, chu chu v swt Ln niah chuan
'a -mphal te, Mami t te, Distric t k ha wpu I a ni a, ngaih
p wimawh zawk pawh a ni a, kan ngai t.hf.arn e, amaherawhchu,
na~um leh lam-.ah chuan khuti laia kan tui lakna tur scheme
v~lbelchhe 16-a kan Department-ina~lobuatsaih ve hi kan Mi­
nlster zaha~ tak bial lam nena chawm thei vek tur tui har­
sa tak kan nlh avangin vawiin niah min 10 hriat sak turin ka
n q sn nghal du h bawk ani.

Tin, Demand No-8· na Sal eS Tax
C hungchang hi hmanni khan k a sawi ve hman lova, sales Tax
1 ak hi a pawimawh hle in a lang a, Mizoram tan hi.an , c hhi.a h
hi kan chawi loh chuan ram neitu nihna hi kan rilruah a awm
lova, c huvanqf n pawisaah tehian kan ren thin 10 ani. Chhiah
k an chaw! a, a, kan va thawh Vena ngeiah chue n mahni pawh hian
pawiwa venna chang kan hre thin a. nf , Kohhran-ah a chiang
reng a. Synod-ah kan in thlung khawm a, cheng hnf.hr cheng nga,
c hengsawm, cheng z s , cheng sing, cheng Duai. a nei deuh in
an thawh, Synod a kan "'a vawm khawmnaah an eiru dawn 10 tih
kan bria, thlamuang takin kan pawisa kan va thawhkhawm ani.
Tichuan kha kanpawisa thawhkhawm a k ha an eiru Iota ngei· a, •
an e Lz uk loh c huan hlim takin kan thawh zel mai a nl.Mahse,
vawiin niah chuan kan va thawhkhawm ve lova. Central Sorka.r
in min pek ang ang kha vaw±in n±ah heti 1aiah kan dah hlawm
tawp mat a tupa pawhin heti laiah a chheh relna 10 zawng ta
sela, kan rilru tak takah kan vei thin 10, chuvang chuan
chhiah mehnf, a kan pek v e phawt hi a ngai ani. 'B' nae h hi.an
kan mithiamte, kan Office te, tin, mi zawng zawng hian hemi
hi hre chiang turin zir chiang ila, in zirtir ila, fate theuh
pawh, kan tu leh fa, kan nupui fanaute, hetih laiah .hi.an r Ll ru ,
a nih ang tawk tak a vawi khata tam deuh deuh han tihpun mai
emaw nilovin, a awm tawk a kan han tihna-ah hi chuan sawisel
ringawt lovin, kan thinlung-ah hian pek duhna thinlung kan 10
neih v e theihna turin hetah hian in zirtir theuh turin kan
c hah duh nghal bawk che u ani.

Tin, pakhat lehah chuan Police
c hunqc ha nq demand No. 14 na hi sawi ve leh ta ila, nichinah
k han Motor c hunqc hanq an sawi a, nuai 70 an dah an tih a kha
kei chu a tha ka ti khawp mai,a~hhan chu hei ka bialah te
khuan bial harsa a ni a, ka n Thana-ah k hu an Motor tih t.Le k
an 1'1ei reng reng Lo , k e L tlak pawh an nei 10, chuvangin ke
ngeriCiuh c hu 10 hria u l a , khulai k hu bial harsa ke n ni a,'
h e l, ram ka n ni a, an 10 kal thutthuta, khami va umzui na tur
pawh'khan Motor tihtlak kan nei 10 ani. Chuvangin, kan Minis­
ter zahawm tak leh kan Department hotute hian khulai Kawrthah
Tha.na-ah k hua n Motor thar pakhat tal chu khawngaih takin min
pe thla turin ka ngen che u a ni. Tin, chu bakah building te
pe wh a chhia a, thana a luah tlak loh Mizoram pumpuf.a h a
awm ani, Kan Minister zahawm tak leh Police lama kan hotute

• • •• 551/-


-551-

rawn hre turin rawn ngaihsak turin ka chah duh bawk ani.

Tin, Demand No. 8-na Horne Guard
c hungchang kha kan vaiin kan ngai pawimawh a ni ang, kan vai­
in kan sawi a, ke n Minister ten a bre na sawi ngai Lov Ln rawn
ngai pawimawh hrarn hram turin ka duh che u ani.

Tin, Demand nc • 18 na Fire ser­
v ice c hunqc hanqakhf an kan in t.hla hdah deuh h1ekin ka hre thin
a J tunhrna khan. Kan han koh hian an han th1en hian a 10 kang
z o tawh me t thin a. A Motor-a hi a 10 ruak thin niin a lang
a ,tili hi dah kha t reng ni se1a a pawfmawh h1e a, a de hk ha h
loh chuan a chawi chhungin tih ngaihna a awrn lova. Chuvang­
in, hal.eLeh hian .kan Department ah kan hotute 1eh kan Minister
zahawm tak pawhin tui hi a 10 khat 10 a nih chuan kangmei 10
awm: ta thut sela, chawichawp c huan ia tih ngaihna a awrn 10,
a darkar a duh a, an rawn thlenin a 10 kang zo vek thin. Chu­
vangin a nihna anga ni tinin, thi1 reng reng hi a nihna ang
a miin kangmei a 10 tawh a, an kohln a tlan vat a-nga. Khami
in a daih lq a nih enawh chuan thudang. Chuvangin hetih laiah
hian kan Minister zahawm tak hian hei hi Fire Service chung
changah hian tbi a khata awm reng tura Department te tan la
tura, 10 pUi turin vawiin niah kan ngen duh a ni e. Fu Speaker,
ka 1awm e.

.. Pu ~eaker, ruihhlo ngaite en­
ke wl.na tur a tih kha a tarn hl e
in ti mai a. Damlote enkaw1na
tur hi enga tinge hetia nga kan

tih thin. Anmahnin an demand tarn deuh a nih chuan thunang
ni~ela. Damlo enkawlna tur chutianga tarn kan tih viau chuan.
Health atang pawh hian 35 crores lai a awm~. Hetah tang pawh
hian la mai Se a tha lawm ni ? tih kha kan han belh duh deuh
ani.

Co1.L,~LCHUNGNUNGA SAlLO
MINISTER

PU NlRUPAM CHAKMA Pu ~eaker, hun min pek avangin
ka lawrn e. A hrnasa ber Demand
No. 24 Police chungchangah tlem
sawi ka duh a. Kan Sorkar hian

Peac e Bonus pawi sa tam tak hmu turin an sawi thin a. Hemi
c hunqc he nqa h hian Mizoram hi Peaceful state a nih avangin
Central Sorkar ah pawh Peace Bonus an dil ve a. Peace Bonus
hmuh chu a tha a, kan State in neih chu a tha a. Enga-tinge
peaCe bonus a partly responsible chu Police te an ni a. Po­
l iee ho chet th3 t vangin state ah peace k an nei a ni rna f a.
Hemi Demand ah kan en chuan Police Department atan Excise
atan, Home Guard atan Budget pawh kha increase a tha lawm
ni ? tih ka sawi duh a ni, Peace Bonus hi engatinge in pek
loh tih zawngin ka sawi teh ang. Anmahni zarah Mizoram in
Peace a nei ··thei a, nei h zel tur pawh a ni a, Peace kan ma­
mawh a, Central atangin Peace Bonus te hmu turin kan in
ngai a. Chuvang c huan hemi Department tan Budget increased
a thaa n i , Chu chu ka sawi duh a. Tin, anma hnf Welfare, hei

••••• 552/-


-552-

Police Personel te, Welfare atan rawtna siam ka duh a. A bik
takin Police Hospital chungchang, Battalion tinah Police Hos­
pi tal hi nei se, a tha ang a. Tin, Educational facilities hi
Department a ni Loria in Police chungchang avangin mi tam tak
awmna a ni a, Officer atanga Constabl~ thlengin Battalion
Headquarters ah te awm ve a, chutah Educational Facilities
tha deuh neih kha a tul ani,. Entirnan, Central Sorkar a h
te chuan, Central School tihte, an nei ve a, a bik takin
Military tan a ni a. Chuvang chuan kan State ah Folice Bat­
talion Headquarters tinah Schooltha, Educational facilities
a t least up to High School level, Secondary 1 evel te pawh
Sorkarin a siam theih chuan a tha ngawt anq, Chu chu rawtna
k a siam duh a. Hei Educa tion Minister te pawh an awrn ve a,
min hriatp~i sela, tih hi ka sawi duh ani.

Tin, thingtlang ah Motor:kal
theihna hmunah Thana, Police Station nei ah te hian vehicle
te pek ve a,ngai niin ka hria a. A chhan chu kan bial ah te
pawh Police te a area chu a peaceful na in engemaw mamawh
thilah emergency ah Motor neih loh hi a hahthlak lutuk, mi­
dangte dil a ngai a, a changin Council hotute hnen atangin
kan dil Ve thin a. Chu chu Police Station ah te, tin SDPO
levelah te pawh Motor tha an nei 10. Chuvangin kan Police
ten hna tha taka an thawh the ih nan a bik takin thingtlang
Lama h vehiCle thar pek nise tiin sorka r ka request a.

Tin, Fire Service chungchang hi
s awi leh LLa , Khatla lamah incident a awm chuan headquarter
lam atanga lokal nan hun a duh rei lutuk 2, chuvangin Aizawl
town atan Aizawl South lamah Fire ServiCe Station da h turin
ka rawt duh bawk ani.

Tin, Other General services Firm
and Societies ah Budget provision Rs , 5/- lakhs c hauh dah a
ni a. Hei hi a tlem ka ti a. Nakinah R.E. stage lamah tal
fund pek belh turin ka rawt deh bawk a.

Tin, demand No. 27 Water Supply
and Sanitation chungchangah hian Pu Speaker, hmanni ah FWD
demand sawi ni pawhin kan sawi hova, work schedule chungchang
kan Chief Minister zahawm tak, Finance Minister ni bawkin work
Schedule an peih tep tawh a ti a, hei, Session pawh kan zo tep
tawh a, tun thlengin kan la hmu lova. He thil sawi tur hian
work schedule tello chuan a sawi thei h lohva, sawi harsa ka ti
ani. Kei chuan ~a sawi thiam 10. Chuvangin work schedule hi
member te hnenah pek theih nise, a tha ngawt ang.

Tin, ka bial chungchang tlemte
sawi ka duh a. Chawngte Water Supply Saw Chawngte IC I ah a
tawp a ni. Suspension Bridge te between Chawngte lB' leh'l CI
ah te an siam a, kha Bridge kha a chhia a. A rang thei ang
berin Bridge siam dan kha ngaihtuah sela, a tha ang.

Tin, Sanitaticn chungchangah hi.an
a rengrengin Mizoramah rHE Department hian sanitation lam­
pang hi atten~ion a pe 10 em ni ? tih zawngin ka sawi teh ang •

••••• 553/-

•


-553-

Medical lam ho chu PHE lam hian prevention ngaihtuah~ur a ni
a. Chuvangin Sanitation hi a ~"-"wimawh em em ani. Budget en
sela l pe wf sa tlemte an da h si a. Kumdang-ah Sanitation-ah
pawisa tam deuh dah turin Minister zahawm takin ngalhtuah
sela a tha ano ,

Tin, Demand No. 23 Higher and
Tech~ical 'Education chungchangah hian k an College nelhte
h Lan Principal emaw Motor te an nei v e a. Rawtna ka siam
duh chu, a theih a nih chuan College tinah Motor pahnih,
pathum te pe thei se ka tie Pool vehicle angin hma n theih
turin anmamawh ve ani. Kei pawn ka enkawl tawh a, mahse,
ka n ngaihtuah Lad Ln , hetiangin kan awm ta a.

Tin, College tinah Hostel dah
k he a tul si a. Thingtlang lamah College kan nei v e si Love ,
Chawngte-ah pawh College te chu an din ve a. Mahse, kuminah
chauhuniversity Affiliation kan lmu a. Chuvangin, naupang
tam ber chu Lungleiah te hmundangahte zir turin an kal a.·
Sorkarin a theih a nih chuan, hmannia zawhna leh chhanna
huna ka sawi ang khan, Sorkarin Deficit hram se ka tie

Tin, College tinah Hostel dah
thei See A bik takin Tuipang StUdent tan a remchang ang.

Tin, Scholarship kan Opposition
Leader in a sawi anq i n ,«.Higher and Technical Educa tion Scho­
larship, tuna MBBS zirte, leh a dangzirte tan 5001- chauh
kan ti a, c hu chu tam deuh se l a , a tha ngawt anq ,

Tin, Demand. No. 24-na ah hian
hei Be hool tam takah NeC kan nei a. Mah se, Provi sion a tl em
si a. Hmanniah NCC Officer te ka dawr a, kan r-iaknaah ohu an
Fund hi Sorkarin a tam deuh min pek chuan NCC pek kha chu a
harsa lovang an ti a. Chuvangin, Sport and Youth Department
Mini ster zahawm tak hnenah ka sawi du h a. A bik takin thing­
tlangah hei Sorkar hna hi hmuh a harsa a, NCC hi thiam chuan
Sipai-ah te Army-ah te Mizoram Police-ah te a kal theih a,
c huvangin NCC hi Bgai p~wimawh turin- Minister hnenah rawtna
ka siam duh a ~i, Ka lawm e.

PU LALCHAMLIANA Pu Speaker, ka la~ e. A hmasa
a ka sawi duh chu Demand No.14
na Police tih c hunqche nq hi a
ni a, kei chuan lawmthu hrilh

ka chak a, lawmthu hrilh kan tlem riauin ka hria. Lehkhahu
pakhat MPC leh HNF Sorkar hmaLakria tih ka c hhie r r a , zrhu t.a h
c hua n vanneih thlak tak mai chu thlaruk kal ta c hhunq khan
kum danga thlaruk dangte nena tehkhin chuan thubuai hla
b uaf, hiza-ah sawmhnih in a tlem a ni ti h a in ziak a, dik
turah kan ngai a. Pu Speaker, chuvang chuan Law and Order
maintain chungchangah hian an thawk tha hIe a ni tih a lang
chiang h1 ein ka hrLa ,

• ••• 554/-


-554-

Tin, chulo lehah chuan Bilkhaw­
thlir bial, Ratu bialte leh Suan~puilawn bialte c~uan kan
enghelh ern ern pakhat chu, 1994 ah HrC leh rJlizoram Soryar
inremna, khami hlenchhuah that a nih tak loh avanga mi then­
khat ten ramhnuai lam an chuh leh a, MAIDA tih a 10 piang
chhuak a, chumite lakah mipuiten he r sa t.n a nasa tak an tawh
pe wn chu k an Horne Minister hrnalakna atang hianin, April 7
khananni pawh mf 4n chuang zet kha mi pangngai awrn a awrn
turin an 10 lut leh a, kan thaw huai maia, lawmawrn kan ti
tak zet ani. Chutih rual chuan kan sawi theuh mai kan ngaih­
mawhern ern chu, Police ASI te hlawh, an level puite an tluk
10 ti ila, khatianga an awm kha a diklo ern emin a lang a.
c huvanqt.n k ham Lte hlawh kha siam that nq e L tJ!tei turn turin,
vawiin niah hian kan Minister zahawrn tak kan ngen duh a. Tin,
Police an in daihloh ern ern laiin, ka sawi leh duh fo chu,
khu Vairengte atanga Cachar luhna lai khu, hei ruihtheih thil
k an tih te hi, hei Motor ka wnq a tlang ve tawh a nf.a, ruih
theih thil 10 kalvena a ni a. Chuvang chuan khulaiah khuan
Police Out Post hi a hrna thei ang ber a min ngaihtuah sak se
tiin kan ngen leh nghal duh ani.

Tin, Demand Nc. 27-na Water Sup­
ply and Sanitation ah pawh khan kei chu lawmawm tihna riau
ka nei a, tun thaI lai khan, thaI lahkha a !tei si a, pawisa
pawh awrn mang lovin, EmerC£ncy in Motor in an han chawf a,
kan bial Bilkhawthlir te khu harsa hle chung pawhin an nun
thefh phah a, Chuvangin lawmawm kan ti ern em a. Chutih rual
in 1999-2000 inkara Urban Water SUpply hnuaiah khaw 8 an tih f
thar turah Bilkhawthlir mipui te hrningin hei House ah hian
lawrnthu kan sawi duh ani.

Tin, additional resources mobi­
l i sa t.Lon hi tul tihna ka zuk man thi am vel ek 1 ek tawh a,
chuvang chuan tui Bill thla khat a Rs , 70, 80 a tih pun te
pawh hi kei Pu speaker, tha kan tikhawp a. A tui hi tin in
lei dawn ta ila, Aizawl ah chuan chhungkaw pangngai chuan

I Commode hrnang kan nih chuan tin 15 atanga tin 20 hi chu loh
theih lovin kan hrnang ang, chu chu pawisa in chantir ta ila,
tinkhat Rs. 3/4 pawhin han lei ila, nikhat a kan leina tur
anga hi thla k ha t.ah hian kan chawi a ni a. Chuvang chuan
hmanah 75 atanga 150 kha a tarn lutuk e tun ami kha an phun­
nawi a. 75 -100 han tih te hi chu a awm hlein ka hria. Tin,
Central Sorkar hlawh vang mai a sales Tax te lak turn niin
ka"in ring lova. Amaherawhchu, puitlin zir ve tawh ila. Mi
r ethei te ti rethei 10 zawng deuhvin in tum ve teh ang, an
tih te kha hman niah kan sawi za tawh a, lawmawm ka ti a. He­
1 aiah hi.an k an Taxation Department hi an ha h hle dawn. Ni­
chinah an ~awi tawh an indaih lchzia te khang zawng zawng
te kan hria. Head of Department pangngai pawh an nei lova,
Commissioner - Secretary-in ala hmui a ni tih te, Staff an
tlem thu te pawh kan hria. Khang zawng zawng ah khanin an ni
hi tih chak an nqa i a ni ti h kha vawiin niah h i an k an sawi
1 ang v e duh a.

Tin, Tax 13k chungchangah hian
Pu Epeaker, a tul hle a nih tih chu mi chuan kan hria. Mahse,
in zirtirna tarn zawk hi awm seIa, mi te paw'n phal leh ui 10
zawk a kan pek theihna turin chutah chuan hei N.G.O. ropui

•••• 555/-


-555-

tak Y.M.A. te pawh kan nei a ni.Y.M.A. te nen pawh tangtlang
ila Tax pek hi khua leh tui tha in an mawhphurhna a ni tih
k ha , Chutiang a nq chuanin Bible-ah pawh kan LAL ISUA pawh
khan a pek tura kha chu Sangha ava man t l r a, a ka atang khan
a pek tur a chu pek tur an t.i ve bawk k ha a ni a. Khatiang
ang khan in Kohhran te, Social Front te kan nei a, a ropui
em em a, Presbyterian Kohhran-ah chuan khangte pawh kha sawm
ta ila, Sorkar hf.e n , k he nq te nen khan heti ang zawng hian
hmala tlang ta i.J3, a lawmawm hlein ka hr i a ,

Tin, Excise chungchang erawh hi
chu Pu Speaker, ka rilru tina deuh mai a awm a, ka hriat dan
in Excise bUilding, State Bank of India Main Branch Aizawl
ina Lu a h thin k hu , State Bank in a c hhua hsan ta a. Khu khu
.uilding chhia luahtlak loha ni, tiin, FWD in Certificate
pawh a siam ta niawm taka hriatna ka 10 nei a, chu chuhmanni
lawk a cheng nuaih i ic a iei kha kum 3/4 pawh liamin ka hre
1 o , ~gnge ni helaiah hianin thil dik 10 Error of Judgement
kan ~i dawn nge ni, engemaw thil dik 10 chu awmin ka hria a
ni. Vawiin ni 1awka cheng nuai 118 a lei vawiin nia dismentle
1 eh mai tur a nih chuan Pu Speaker, pawi sa hi i ren deuh teh
a ng u , kha ti10 zawng deuh khan, di sment1e 10 khan repair dan
engpawh a 1a awm lawm ni ? A nihloh chuan tun hnuah chuan
Sorkar hi fimkhur tawh sel a, tihkha k an talrlang v e duh a.

Chutih rual rua1 chuan Vairengte
check gate Ex:"'tise check gate k hu a pawimawh hl.e mai a. Mah-

• se1a, a· check gate 1ai tak khu a ba a lei a ni a. Vawiin ni
thleng hian an la pe 10 niin min hrilh a, ka hriat dan a sual
loh chuan , Chuvang chuan khungte pawh k hu pek theih dan han
ngaihtuah selang c hu an an lawm khawpLn ka ring.

'richuan, Demand dangah, Demand
24-na Sports chungchang thu kha han sawi tam ta hle a. Nia,
hei Sports Council chanvo ka n han en c huari p1an~h cheng nua L
khat leh singthum a awm a, non-p.l.e n-e h cheng nuai 75 ani.
Plan pawisa hi hnathawhna tur a nih chuan a tlem awm mang e,
k ha wi.a khe1mua1 nge min laihsak anga, khawiah nge Sports Com­
plex min siam ang tih kha chu a harsa h.l e maiin ka hria a.
Chuvangin, mi dangte han sawi kha ka rawn thlawp ern em mai
a ni a. Hnanniah kan MinisteJ;' zahawm takin Vairengte a tlawh
a, NEC pawi sa hmangin Vaireng~e in fieldtha tak an siam a
n I , Amaherawhchu, side drain siamna a daih ta lava, a tui
paihna pawh kha kan Ministerin pek a duh ngawih ngawih niin·
k a hria a, rna hss , pawi sa a awm si 10. Chuvang ohuan, heLeLah
hian Pu Speaker,pawisa pek belh hi a ngai em em.a ni.

Tin, Sports-ah hian kan tnan
theihna tur nie ka hriata c hu , khawvelah pawh lang thama ka n
awm ve theihna tura ka hriata chu, Pu Speaker, Sports thlan
b ik hi nei ila, nichina Fu Zakhu- ina sawi ang khan kan men­
tali ty "rnai be kah kan pt.ysical pawhin a t1in ang chi a hi
th1ang ta ilang, t.ahc hue n Sport School din ila, tahchuan
sylabus te pawh ti tlem deuh ilang. Chutiang chuan, khatah
khan khungkhawm t.he L ila c hu , khawvelah Ian kan duh v e chuan
kha kha kan tih tur niin ka ring.··\~

., ••• .,556(-


, I
Ii,

-556-

Tin, ahnuhnung berah chuan I'u
Speaker, Higher and Technical chungchang hi tlem sawilan ka
9- u h a, Sai tual bial tu zahawm tak khan UGC norm s chungcha ng
1 zawm ang u a ti h k ho kei pawn a thain ka hri a a. A chhan
c hu , dan a awm a nih chuan dan kha La I, rnaL sc.la ,a tha ber
f ovin ka hri a a. Chu tah chuan min a 10 zir peih a Higher
studies kan ti emaw research kan ti emaw khang kha a duh ve
anih chuan kha khan lawmman hmu rawh Se, tih hi ka ngaih
dan a ni thin. Kei a ti v e peih lemlo hi chuanin ka rmu ve
dawn' lovah ka in ngai mai a.

Tin, chutih ruala kan sawi v~lah
d u h chu Pu Speaker, hei, Central Universi ty hnuat ah vawiirl
ni thlengin Mizoram~zirna a awm a f NEHU hnuaiah, tunhma atang­
a ka vei pakhat ke n sawi anga k an Minister hian min 10 chhin­
chhiah sak sela, NEHU chungchang thuah hian Court ah te khuan
Member te kan 10 ni v e tawh a, Naqe l a nd te chu an MI' te hi
Court Member an ni a, an kal peih mai a ni~ Tin, meeting pawi­
mawh ah hian an Secretary, Education Secretary te hi an kal
peih em em a, tahchuan presure n a tak an pe thin. Amaherawh
c hu , tunhma atang tawh khan Mizoram hi chuan kan ngaihthah
deuh tlat mai a. Chuvang chuan, NEHU atanga thil chhuak tur
te pawh hi kan neih tlem phah emaw ni chu aw ka ti hial ani.
Tunah pawh khian khi Higher and Technical Ed~cation ah zawm
chu ni c hi.e h 10 .se.Le , Selesih ah Central hnuaiah Vety College
kan han nei dawn a, khingah te pawh k h i a n k e n Sorkar ka n Mh·
nistry, ka n Minister te, kan Politician te, kan Official te
hi active deuh hlekin inrawlh ila, Khatiang Central Institute •
hnuaiah reng reng khan tun hnuah chuan, tunhma aiin inrawlh
tam ta ila. Tichuan kan ram tan hian a hlawk ngei ang tih
ka beisei a, Kha kha k a ' n sawi lang ve a n i e. Ka lawm e~

PU F.LALTHANZUALA Pu Speaker, tlemte sawi ka tum
ang a. A hmasa berah chuan De­
mand 14 naah khan, Home Guard
chungch3ng thu k ha han sawi v e

k a duh a. Member zahawm tak tak te kha n srrwi deuh vek rnahse,
langirihan sawi ve leh hi he HOuse Aian a pawimawh kan tih
:z:ia tih lanna a nih avangin a tulhrim hrim ka ti a. HeL
keini c hu MLA Hostel-ah kan awm a. Home Guard ho te pe wh
dUty in an awm a. chhun zanin an awm a, zcnah an tlaivar a.
Tuk zana han chuan luh hian ka rilru hi an ti hrehawm tlat
mai thin,a. An hlawh tlem dan te han ngaihtuahin anthawhrim
dan te han ngaihtuah hian mihring nihna, intihtlawmna nasa
tak ni hian ka hria a. Chuvang chuan kan Scrkar, kan Minister
zahawm tak hian hei hi ngai pawimawhin hrna La sela, Sorkar
hna thawk pangngai anga cheibawl thei h zawng an ni lova, An
dinhinun hi a sang a. c hu ti chung pawh chuan tun aia sang ~ak

ah hi.an dah ni sela, hei hlawh thar te a han thleng ta a.
An thawh aflg thawk an hah' anq a hah ten sang tak tak an la
dawn a. Anni khutiang maia an awm khu rilru hi an tih hreh-
a wm tak r;et zet ani, tih kha ka'n sawi duh a .

••••• 557/-


..

•

..

'i

-557-

Tin, ray chungchang thua A.S.I.
ho pay chungchang thu kha tlem tal chu han sawi ve ka duh a,
a c hhan chu A.S.I. ho hi kan r erna Police out-Post ah hian a
hotu va nih hi a ni deuh zelzawk a. Helai rawn ual au Lunglei
Aizawl ah emaw nilo, border haai deuh leh hrehawm ah deuh
chuan a charge va la tu hi A.S.I. ho hi an ni tlat zawka ni.
Kan MLA thlan pawh a tawng hmasa tu an ni a. Chutiang cryua n
hmannia Vai tin aboral ta Pu Zoremsanga pawh k ha A• .s. I .:a ni
a. An dinhmun hi tihhniam rual a nilova, Exci se a an tlukpui
nia an hriat te kha pawl hniam lam nilovin, a chhe h~ah kha­
tiang ang an nih kha chu a pawimawh em em in ka hria ani.

Tin, Folice chungchang tryuah kan
Minister zahawm takin India rama Folice tha ber siam a tum
thu a sawi a. Hei hi a ropui hle. Thiltih reng rengah hian
hlen tuma awm hi a pawimawh a. Member thenkhatte'n a sawisel­
na lampanga kuailuh an tum hi chu a fel lovin ka hria. Nih
tum sang tak kan neih hi tulin ka hria a. Hei hi thil ropui
tak ani. Chumi kawngah chuan thil pakhat han sawi duh ka'n
neih vechu kan Police pawimawh taktpk min chhan tu leh kan
harsa tna a tanpui tu tur a kan ngaihte hi a chang c hu an khawi­
mawi laiah chuan zu ti h bena kawngah te a dangtu nia sawina te
an tawng thin a. Excise Sipai tam tak tepawh a zu lam an...ti
ni te pawhin sawi a awm thin ani. Programme leh thil tum
te hi lion hle mahse, a th:awhna~ah ka n tih that a pawimawh a,
z u khapna dan kan tihte, khawtlangin zukhap k an duh. Kohhran
in zu khap kan du h a, zu hi k.an duh love. Zu hi kan duhlo em
em theuha, khami tireh tur leh do tura hma kan lakna ah khan
kan hmanrua turte an ni. Chuvangin hmanrua turte kha fihlim
ber tur an ni zawk nghe nghe a, an 10 in hnamhnawih tel chuan
a pawi ani. Keini saw lam hnahthialah pawh sawn zu chung­
chang thuah sawi a awm foi2>a. ZU hi tunlai chu a pung leh tlat
rnad , avang c hu chutiang khatiang chu a niin kan hria tihte an
han sawithinte khan kan Police duhawm tak tak hmingte hi a Ie
lang ve thin a r hengte hi a dik leh dik 10 enfiah thuai thuai
thin te hi a tul hlein ka hria a. kan sawi duh bawk ani.

Tin, Sports chungchang thu te k he
sawi ve leh ka du h a, Sports kan ngaihdan hi India rama lanve
emaw khawvel a lanve emaw chu a n! vephawt ani. Amaherawh
chu, mihring reng reng hian Sports hi a mamawh a ni tih kan
hriat hi a mamawh a, tar hnu thleng pawh hian kan takta Mian
in sawizawina a mamawh a, hnam fing zawk ramah'te chuan tar
te te te pawhin an theih ang tawk in Exercise te hi lain
an in sa~izawi thin tih kan hria a, thanglai te phei hi chuan
an mamawh essential tak tak ani. Khami an taksa ch3kna han
expresse« na zel a awm loh chuan mithiam zawkten an sawi ang
in a sual zawng ten a kal thei thin a ni an ti a. Chuvangin
Sports hi damdawi a ni kan ti thei ang. P£iselna a ni a.
Drugs lam a tan te pawh damdawi a ni a, kha kha a pawimawh em

. em a, nunqohanq siamna ani. Heta khawvel leh India ram hmun
a k an achievement s i.arn kha chu kawng dang pawh nisela# khata
k a n va thlen phak loh pawh khan keimahni ah hien kan tih a
ngai a, tuna kan dinhmuna hi chu a kh~whar thlak hIe a.
Hmanni lawka World Cup hmeichhia an khelh khan kan en thin
a ~ India ram team zinga h khan NagaI arrd mi pawh an tel a, Ma­
nipur ami pawh an t:~l a, keini kan t.eLv e leva, khatiang ah
k han vhat.La mahni thut hrnunah Mizo chu k an chuti kan k he t.L

•••• 558/-


! I

-558-

kan tih lai hian mi chuan a tak tak hian an loti thin a,
pawisa tam tak tak khatah khan an 10 impress a, tichuan re­
sult ropui tak tak an 10 nei a, keini pawhin khatiang rilru
kha kanput a ngai a, tunah hi chuan Sports hi kan ngai pawi­
mawh vak 10 emaw tih ang tur hian a awn a nf, , Chuvang chuan hun
10 kal chhoturgh sum leh pai te kan neih hun a thlen chuan •
nasa tak a tihlen a tulzia hi kan sawi ve duh a.

Tin, a tawp berah chuan Demand
No. 27-na chungchang thuah, tui hi chu Zoram angah hi chuan
mamawhtheuh k an ni a, ka bial chungchang thute pawh han aawL
ila, PHE Department hian thil tha tak tak min tihsak teuh tawh
a, kumin maiah pawh khe n Cherhlun ah te, Thingsai a h te, Bual­
pui ah te tui verh turin k a ngen a, hetah kan hotuten rem leh
rem lovin min verh sak a, kan sawtpui em em a, lawmthu pawh
ka hr i Ih duh a, hei Hnahthial chu khaw lian pui a ni v e a,
gravitation lak pakhat chu kan nei ve a, mahse~ kan tlatawh
lova, thaI laiah hian Tuichang amite zu chawi hial a ngai
thin a, tui a vang thei em em thin ani. Tui chungchang thu
ah hian kan Minis~er zahawm tak pawh hi vawi engemaw zat ka
;';ia a, a nin kan mamawhzia hr-Le in Tuichangte pump 'turin thute
min pe a, a L ..iwmawm ka ti hl,e a, kan hotu thenkhattEpawn lawm­
awm an tih avangin Aizawl thleng thleng an 10 k a L a. Lawmthu
te anrawn sawi a. Amaherawhchu, rlan zinga Work SChedule ah
te khan an 10 telve ta lova, pawi ke n ti hie a. Kan Minister
zahawm takin engtin nge kalpui zel minturn Ie aw ? rlmah ngeiin
a sawia k an 10 lawm em em e -Hnaht.hLe La khua o huan Haleluiah
pawh kan loti ta~h a, Halelui leh 10 tih pawh a tul ang tih
a hlauhawm a. Engtinnge min dah a tum tihte pawh hi min hrilh •
thei sela, kan duh hIe a~ ka lawm e.

PU P.B.ROSANGA Pu Speaker, kan sawi hmasak ber
duh chu Demand No. 7-na state
Excise tih kha, kan member zah­
awm tak tak te sawidan loh deuh

hle~a sawi ka duh a. He Department, hi a pawimawh angin kan
nga~ pawimawh 10 ang tih ka hlauva, kan Social rroblem kan
s awl tam ber pawh han ngai htuah pawhin Exci::..c ku t hi kan
t~h chak a ngai a. Tin, Revenue Earning Department an nihna
l~iah an kut kan tih chak a ngai a. An Demand han en hian
pLanah chuan nikum pawh pha mang 10 a ni a. Reference ah
khilai ka bial'han sawi leh thin ila, khimi Khawzawl Sing­
zawl Rd-ah khian ka sawi tawh thin angin chhun zan zawmin
Manipur ~en kan in kal pawh a. Thil tha 10 tam tak 10 lut
in kan hre tlat a. A rang thei ang bera check gate siam hi
kan ram tan Interest atlingin kan hria. Tum tam Excise De­
partment ah k.c. s aw i , an ha.r se tria an sawi tarn h l e a"'. Mihring
an in daih Ie, hmanrua a in daih 10 an sawi lansarh ber chu
check gate siam chu a theih, mahse, thil dik 10 ti an rawn
man anga, chumi 10 khung thatna tur t,c~, an mi man chu dar­
kar 24 chhung a Magistrate hma a produce a Lo ngai a. Chumi
conveyance tur c huan vehicle te a 10 tul leh a. Chung ang
thil avang chuan check gate pawimawh tak chu an siam thei
10 a ni a. Hei hi kan Minister zah3 TNffi takin min hriat sak
a ,pawimawh in ka hria. Zoram mipui leh k an House hrim hrim
pawh hian hemi Department pawimawhna hi kan khawtlang pro-

••••• 559/-


,

-559-

blem, drugs leh ruih theih thil avanga kan thalaite buai zawng
zawng control tura kutke nei chu Excise, Police an ni 9' Nar­
cotic Cell nen an tang tlang a, an hnathawh pawh a ropui a.
AIll ni hi hei ala tha zawk hian enkawl thei LLa , wireless sets
te pein, tra~sport tha zawk te nen. Tuna an Demand aia tam
zawk pawi.sa. hi pe ila, kan Social Problem tam tak hi an solve
theiin ka ring a, hei hi chu i ngaipawimawh ang u tih kan
sawi duh a.

Demand No. 8 Sales Tax chungchang
thu hi Private Resolution,te kan sawi tawh a. Kei ka~sawi ve
love, ~awite han sawi ila, he thilah hian Sales Tax lak chung
qhang t.hu a kan hlauhthawn t.La n hi chu a in ang, Vek a nd , Mizo
nilo te sumdawnna licence ernaw trade licence ariih loh pawhin
Sales Tax Registration ah kan in htiuh Lu b kan h l au ber a, chu
mi humhalbna tur dan trading regualtion te pawh ka n sawi a,
District. Council hunlai in:'tradillg,by non. ... tribal act an nei
a, tin, U.T. atang khan chumi danvt.ho chu siam tha in kum 10
chhung kan nei a, Mahse, chutih chhunq pawh chuan k ha 'dan kha
t.uma n kan hmang nq sm 10. A chhan chu khang dan khan min safe­
guard ta,lc.tak thei Lov a , Tunah hian henq' regual tion te pawh
hi ban siam ila, kan duh ang kan thinlung tnlamuannaang dan
hi chu India ram akan awm chhung hi chuan k an siam thei tawh
10. a ni. chu chu tut:Jt pawh hian kan hrepu vek a, inchirh­
the'~,hna hun a ni ta\Vh Lov a , hei hi chupui tling tak a kannih
na 'ang kan nihchhuah a hun a, ~pumi atana pawimawhchu khua
1 eh tui mi. pui tling ke n nihna ,~··"tur a chhiah engemaw a bul
kan tan hi chu , Hei Assembly pawh kum 27 lai kan 10 ne Lh»
tawhna ah hian, keimahni intodelh thei tur zawnga hm9 kan
lakna ataria kan ti h tur a ni hrim hrim a. Hei hi Zoram mipui
te inzir tir ila, pui tling tur in tih hi kan sawi duh dan a
n i a.

j "-
Tin, a dang reeh a kan aaw L duh

chu police kha an sawi tam h l.e a. Mahse du h thawh a na a. Ka
bial ah k hie n insurgent group pathum tunah khian pahnih k a s,
la nei a, a khat tawka chhiah rawn khawri reng an ni a, chung
c hu , pakhat erawh chu he Sorkar thar hian min 1ak kian sak
ta a, nichina kan ngaihthlak ang khan khangte kha inthlan
b o ruaka h khan ka b La Le h chuan an hluar hIe a. Mahse, tunah
k hf.an chhiah La khawn thin chihnih an awm a. Khilai kawng
kan sawi tawh ah bawk khan Police check gate emaw awm thei se
kan ram tan hian a pawimawhinka hria a. IGr kalta nen pawh
khan k an sawf hov a , An harsatna tam tak a awm a, chu chu a
tawi zawngin sawi ila. Folice 'te hi tun aia ian kut tihchak
a ngai a ni tih hi tawite a ka sawi, duh dan ani.

Tin, Demand No. 23-na Higher
and Technical Education ah hi.an point hnih c hauh sawi leh ila,
pakha tah c hua n ,+echnical Education c hunqcna nq thua tuna kan
Sorkar kaldan hi tha ka ti a, lawmthu sawi pawh ka duh a.
Technical Education atana zirlaite an than danah competitive
a tih hi a fare ber a. Hei ang hi.an kal zel theih pe wh nise
a tha khawp mat , Tin, Higher Education a h thui tak sawi tur
a awmin ka hre lova, ka sawi thiam bawk lova, ka ngaih pawi­
mawh erawh chu Aizawla GOVernment College zawng zawng ah
hian naupangte admission fee tuna Sorkarin order a siam

•••• 560/-


-560-

bawhchhiain .a let aia tam deuh vekin fee an La a. Hei hi
kan proril.em ani, nu leh pa leh naupangte problem a ni a.
Hei hi chu sut leh Vat turin kan Minister zahawm tak hian
instruction pe mai sela, chutiang-a tih theih maL chu niin
ka hr i.e a. Dan 10 anga thiltih hi tih tawp ni sela, chu c hu
ka n ram leh kan zirlai te tana tan l:ak zelna a tan a pawimawh •
ani. ,Chungte chu ka sawi duh tlangpui a ni e, Fu Speaker,
ka lawme.

o'.PU C. THANGHLUNA

k ha kan duh tlat avangin
ti ta a.

Pu Speaker, Speaker in ngenna
a han siam ah khan sawilo thei
tlang ila chuan sawi loh mai
kha tha ka ti a. Mqhse, sawi theuh

keipawh han sawi Ve leh mai ila ka

A hmasa ber a ka sawi duh chu
Demand 24-na, Sports and Youth Services tih kha han sawi ta
ila, Sports and Youth Services Budget bu a a La ndan hi chuan
a tlem ber. meL awmmang e ti h turin a awm a. Nua,i 276 a nia,
ka rilru a 10 lang chu Sports and Youth Budget ani, kan
thalaite Budget ani, kan Sorkar hian kan thalaite Buoget hi
engtizia nge kan thalaite hi a ngai pawimawh 10 deuh t1at
chu 1~1 tih kha ka rilru ah a awm a.IThalaite hi, tunlai
k ha wve1 ka n hre t.heuh a, s ual na chiti n reng 1 drugs ngaw1
v eina t.e 1eh, kewnq diklo zawhna tam tak a awm a. Chuvangin
thalai te hi.a.n an hunawl an hman that theihna turin Sports •
te kan uar pui a, thalai te Budget hi kan siam thiam a pawimawh
hlein ka hria a. Tun a kan siam dan hi chuan thalaite Budget-
ah hian pawisa a tlem lutuk a, thalaite kan ngaih pawimawh
lohna, thalai te tan chenfakawm, in nghahna tlak a awrnin ka
h r e Lova , Hei hi R.E. ah te pek belh theih den. a awm a nih
c huan , kan sorkar hian ngaihtuah that leh al thalai te Budget
hi kan ngaih pawimawh thain ka hria a. Chu chu ka rawn sawi
lang v e duh ani.

Tin Sales Tax tih hi kan sawi
thin a. Hmanniah"khan Resolution putluh a ni a. Mahse, Reso­
lution kalphung ni lovin a negative zawngin he HOuse hian
a pass tawh a~Chulaia k a han sawi duh chu Sales Tax hi a
hralhtu ina chawi awm tak, consumer in k3n chawi tlat mai
si a. Consumer in kan chawi avang hian h8 Tax hi mi rethei
zawkin .k ari chawi tlat a n i , A hau sa zawkin chawi lovin a
rethei zawkin kan chawi thin a. Chuv arrq l n , hetianga Sales
Tax Sorkarin a la dawn a nih chuan rualtlang law lawin Tax
kan nih ang theuha kanchawi hi chu a dik ang. Income Tax
1 ak dan tur hi kan Sorkar hian a dua nc.hhu a h leh vat a, In­
come Tax hi kan lak thain ka hria. Income Tax hi mi hausate
hnen atanga lak a n1 deuh ber thin a. A rethci lam zawk
atang zela Tax la ••• o • • • • ( SrEi\KER g Tax lampa~g kha chu ..
sawikai 10 i1a).

• ••• 561/-

zel avangin kan
1 a k dana hi kan
c hu duhthawk ta

A hmaa s3wituten an sawi kai
sawi ve mai ani. Chuvangin, Income Tax
Sorkarin ngaihtuah leh tha1n ka hria. chu
Ll a ,


-

•

-561-

Tin, Demand 14-na Police ah khan Securit
thil, Law. & Order ke nkawhna thil anih avangin he Department hi a
pawirrawh 10 thel Lova , Amaherawh chu , vawiin a ka s aw L duh chu
a Departmeqt pumpui ni chuang lovin heng Security Force te Polie
te kan mamawh em em naah h i.an kan Sorkar hian dah tel sak dan te
anih loh leh a pawimawhna lai hmunah heng Department te hi kan
tihlen theih deuh zawk a pawi.mawh hlein ka hr La ,

Ka bial lamte han sawi lang ila~ Vathuarr
pui chu Hizoram chhim t.awp a ni a, hel chi hrang hrang englai­
pawhin an awm reng ani. Chutah chuan Supply centre thar dah a
ni si a. Sale Proceed a nuai' tel nen vengtu awm miah lovin Stor
Keeper khan cheng nuai tel kha a thut pui ve tawp mai a' ni. A
risky em em mai a, cheng nuai hnih nuai thum kha a tlingzung zu
mai si a. A rUkin credit turin a chho a, kalkawngah pawh Khan
min 10 suam dawn sela, Sorkar sum tam tak a bo thei ani. ohuvan
in, hmun kilkhawr Supply Centre ni si kha Police Out posthawn
belh loh chuan Sorkar pawisa tam tak kha kan hloh thei a, misual
kan tawk thei ani. Chuvangin. heng Vathuampui ang, hITnln kil­
khawr lutuk Sorkar ina mipuite hnenah ei leh bar a pekna kewnqah
Supply Centre pawLrnawh tak daha 10 nih bawk si avang in .. hengah
hian Police Out Post hi hawn belh a pawimawh·hl~in ka hria a,
kan Minister zahawm tal\. Home changtu khan min 16 chhinchhiah sak
thei se tha hlein ka hria a. Hei hi thil a pawi hmain sawichhua
hi kan bat a ni bawk sL a. Bei hi firnk.hur thilah sawi loh theih
loh a nih avangin ka rawn sawi chhuak a.

S PEA K E R Ngawi lawk rawh, hun minute thum ila nei
a .. Pu Thanghluna hi sawi sawh tir law law
ila,hei dar 4 a ni mai dawn a. Thingpu
in kha dar 4 kan ti ang a. A sawi zawh

hian thingpui in in chawl ila, dar 4:30 khian lut leh ila, remti
10 kan awm em? AVI Pu Thanghluna hi minute 3 a nei a .. i sawi
zawhtir law law teh ang.

PU C .THANGHLUNA Pu Speaker. hei hlawh chungchang hi han
send ve Lawk t.a ~}a. Hember. 'fBBa\'~~ tc:k .,.
t.ak tc khan kan Police zahawrn ¥:iik "taR

•
kiln. A.S. I hlawh te a 10 dik tawk 16
zia te an sawi a. kha kha thil nithei :l:a:

mai a ni a. Amahe.rewhchu , kei a beng hriat ah tak ngial pawh
hian Fifth Pay cornmission ina a 10 ruahman na chungchangah hian.
thil fellp leh diklo ITQtena a dika an nga1h kha tute tan emaw
chuan a 10 dik Love , Tin, h Lawh a lungawi lohna 10 chhuahna ber
hi mahni level puia an ngaih hlClwh, tunhma a ang khat Cl 10 awm
k9ami te phak ta 10 a, 10 awmna hian lungawi lohna a siam thin
a. Chutiang chuan ].o•• S. I. chauh pawh ni lovin Elec·tr ic Depart­
ment a an Technical mitehlawh chungchang pawh dik tawk 10 niin,
iln hlawh thar lak loh tum hialna te pawh dik tawk 10 niin, an
hlawh thar Lak loh tum h i.al.na te pawh an nei nia hriatna te
pawh a awm a. Chungtiang chue n Doctor ho zingah te pawh Doctor
Senior hlawh chungchangah te pilwh lungawi tawk lohna te pawh
a 10 awm a. Chuvangin heng hlawh hi kan Sorkar hian a entha leh
thei a, a siam danglam leh thei anih chuan heng Police S.T. te
h Lawh chauh ni lovin Department hrang hrang h l.awhbL dildo leh
iln hlawh •••

• •• 562/-


I I

- 562 -

tuna an ruahmanna lungawi thlak loh Lut.uk clarical staff te
z ingah p'awh chutiang chu a awm niin k e hria a. chung te pawh
c hu en that theih a nih chuan review leh vek a en that leh
vek hi a tha lawm ni ? tih kha ka rawn sawi duh leh a ni a.

Tin, Home Guard hi ka ng2i pawi­
mawh em em a, amaherawhchu, keiin sawi tawhlo p3wh ni ila,
member dang khan an rawn sawi vek tawh a. A tul tawh 10 hl,e
chuan ka hria a. Mahse, hun tlem ka la nei a. Hei,Home Guard
te hi kan hriat theuh angin kan chhawr ber te zinga mi an ni a.
Amaherawhchu, Home Guard a 10 chhawr dan leh a 10 rawih dan
leh, an nitin an duty dan han en hian an hlawh leh an hnathawh
dan hi a inmil 10 em em ani. Nupui fanau an duh ve tho si a,
nupui fanau an chawm a tul ve si a. Tuna hetiang Home Guard
te hlawh mumal nei lava, an hlawh tlem lutuk a, kan 10 chhawr
hi dik 10 hlein ka hria a# chuan kan Sorkar hnathaw~ zawng
z awng an dinhmun siam tha t a ni a, hlawh tha zawka pek tumna
te a awm bawk a. Amaherawhchu, Home Guard te hlawh tur chung
chang Budget a han en hian a danglamna awm reng reng a awm
lova. BUdget ah hian nikum lamte, kurn hma sa lamte a Home Guard
te hlawh zat chiah chiah kumin Budget ah khan a awm a. Chuvang
c hua n , Home Guard dinhmun hi siam that tumna a awm chuang rih
10 nge tih min ngaihtuah tir a. Chuvangin, Home Guard te hlawh
hi (SPEAKER: Hun a ral e). Engpawh nise12, kan hlawh hi Scale
dik tak neiin Sorkar hnathaw~tute hlawh tha zawka an ding ang
hian Home Guard te hlawh hi en that leh ni ae La , hlawh tha
zawka kan chhawr ve tulin ka hria a, chu chu ka rawn sawi
duh bawk a. Chutiang chuan k an Sorkarin heng hlawh leh hnam
p hur taka lungawi taka an thawh v e theilma turin, kan Sorkar
hnathawk hrang hrang vawiin nia lungawi late hi an dinhmun
min en chiansak turin k a han sawi du h a, Ka Lawm e.

•

SPEAKER .. Kan chhunzawm leh ung a, Pu K.Van­
lalauva, a ding Lawk tlat mai a,
k.o nghal mai, a nq ,

• •••• 563/-

•


..

•

I ,

- 563 -

PU K. VANLALAUV]\ Pu Speaker, hun chep tak karah hun
min pek avangin ka lawm h1e a. sawi­
10 turin ngaihtuahna ka siam viau

. .. . . tawh a. Amahe rawhcmi , i in kai
phar~ zau hl~ a, Member te zahawrnna i vawng tha leh hi a ropui
hle 1n ka h1'1a a. A hmasa bera han tarlan ka duh chu demand
24-na Sport chungchangthu hi tawi te a han tarlan ka duh chu,
kan Member zahawm tak t.en thu tha tam tak an sawi tawh a kei
in kan tarlan ve duh mal chu,zawl zau pui pui te siam hi a
tha a, kan tihtur ani a. Chu aia pawimawh mah ni a ka hriat
chu AizavJl-ah r Lnqawt. pawh hianin zawl te kan 10 mamawh hle
tih kan hre theuh in ka ring a. Chawlhni tlai pawh ni selang­
in, Inrinni tlai pawh ni selangin thalai tih pawh a la tling
10 naupang kum 10 leh 15 inkar ten thlan hlap khawpa Volley
ball court pawn nLmanqLo , a zawl awm chhun apiang mai a an tla
leng mai mai tur an han in£iam harh an han in£iam hlim ka hmuh
hian in zawl hrim hrim mai pawh hi kan 10 mamawh anih hi maw
le, zau teh hluai kher 10 pawh hi le tih hi ka zawhna ani £0
thin ani.

Hetiang hi a nih avangin kan pawisa
dahdan dinhmun ka en hian in, kan rilruah hma lam panin kan
kal ze l, dav...m a. A zawl zau kan ffiCl.mawh e kan tih rual hian a
zawl te atanga kan in chher hi ngai phawtin ka hria a. zokhua
atang phei chuanin chutiang chu anih loh chuan he sport Depart.
ment atang hian Zokhuain chantur kan nei tlem hle ang tih ka
hlau a ni. Min thlamuantu pakhat awm erawh chu an Department
in beisei nain an han thlir a, centrally Sponsored Scheme-ah
dawn 'geiseiin an kut an 10 pharh a. Token ang tal an dah a.
Hemi atang erawh hi chuan hroa an rawn la chho turah ka ngai a,
chuvanginAizawlah pawh veng hrang hrang ah volley ball court
angtiat lek lek tal hi a hmun a awm chuan siam nge1 ngei a
tulin ka nria. Chu chu tunah hian a mamawhin kan mamawh tlat
ani.

T.in, hmanah ka sawi tawh a, Lawn
Tennis te hi heti khawpin hmabak kan nei a. Kan thiam dan hi
ala hniam khawp a. Helaia kan neih chhun te hi kan thalai
zawkt.en Hotor nei 10 ten hmanguar sela, a tha -awm mang e,
tih hi' ka kal apianga ka za:whna a ni £0 thin ani. Kan thalai
zawk te,.State dangah leh hmun dangah pawh in tilar ve se kan
duh ten khu hmun khu hun tam berah an chang tlat 10. Hei
hian ka mit a t.Lkham £0 thin ani. Hei hi ka sawi duh zing
ami a ni tlat a hi. Tichuan Sport Department ah chuan khalai
te kha kan tarlan duh ni mai sela. A material chung changthu­
ah phei chuan kan hotuten an sawi.zo vek tawh a, kha kha chu
keini Zokhaw lam tan phei chuan anmahni tel 10 chuan kan in­
khel thei 10 reng reng a ni ber tawh a. Chu chu min hriatsak
viauvin lea hria a, kan innghahna anmahniah a awm ani.

Demand 7-na Excise Department chung
chang thuah h1an RUlling Party atanga sawi dan ka zir hIe a,
ka rilru in, sak ka chak hIe a, £akna a tam hIe ang till pawh
ka ring a, chutih rual erawh chuan a cOlTh.L1and tu leh a khairual
t-titehian pen khatin pen tur neiin ka hria a. Enga tinge a
veng tute awmna ah h1an rim tha 10 chak tak a awm ziah ? tih
hi ka question ani, chuvangin a veng tute hian kan ven te hi
kan theihnghilh palh ang tih hi ka hlau ngawih ngawih a.
Helai karah hian 2n tih tur tam tak an tih rual in keir~hni

••••• 564/-


- 564 -
accord lamah hian in exam a pawimawh tho ani, tih hi ka sawi
duh zing ami ani a. Hna tha thawk tur chuan keini a thawktu
te pawh hi kan that a ngai tlat ani. Chulai te chu, Pu Speaker,
ka sawi duh zing ami a ni a.

Home-guard lamah han ked ta de Lh •
ila, home-guard hi nichina ka n hotuten an saw i. t.avrh zawng
zawng full support ka pe a. Rural Bank hmun tam tak Mizoram-
ah kan nei a. Home-guard pakhat awmna hi a tam hle in ka
hria a. Hei hi erawh chu ka hma a Member zahawm tak tak ten
a an salid hrilhfiah na atan chuan Khawbung Rural Bank ah han
kal sela, Home-guard commander te emaw an 10 thu bam ang,
a veng him ang em aw ? ti ila chhan a ngai 10. Chuvangin,
phur tak leh hlim taka an duty kan siam sak tur chuan an
strength pawh tih tam a ngai a, an lawmman pawh hi tihtam
a ngai anih pawhin a lang ani.

A tawp ber atan Pu Speaker, a chang­
tu Minister zahawm takin min chhang se ka duh chu, Aizawl
Greater vJater .supply Scheme hi eng chen nge maw kan kal tawh
le ? Kan va hre love, sum tam tak awmin kan ngaingaithla si a,
engchen hi nge }~n kal tawh. Engtianga kalpui nge kan tum?
Delhi Scheme te kan ti a, a thu a ni mai a, a tak a la lang
silo. Heti khawpa Aizawlmipuiin ka n rnamawh lai hian .scheme
nei mumal lovin Jean la awm rna L mai em ni ? tih hi Pu Speaker,
hriat a tul hlein ka hria. Chuvangin Aizawl mipuiin kan
khawp kham loh hna t.hawkmek tute hian engtin nge mipuite tan
hian hmamin lak aak dawn tih hi ka zawhna n.i , Tin, Police
Bspartment h i an tan tin lansa hl,e tih ka hrLe , chhim leh hmar •
chhak 1eh t.h'Lenoah te an hawf, ruai ruai a, churni zingah chaan-
in khmJchhaJ<:atangin thil tha 10 tam tak a 10 tla C1 nitih
hriain 14._ Khawnqbunq Constituency ah Police Station dah an
han tumna hrim hrim pawh hi ropui ka ti a, ka fak hle ani.
An tihhlawhtlin ngei pawh ka beisei. Tin, eng pawisa nge
an hman tih pawh hriat loh khawp.Ln pawisa thuhruk an 10 nei
em ni ka ti a. PEE Department hian S orkar thara ding chiah
a, thla 2 an kal dawn khan KhalilTbung bial Khuangthing ah Km 16
a hla ah tuian lakthlen hman na hian Khuangthing khawlaiah
tui a khawh tur tur t.awh , Ch-.aia La hla mah Vanzauvah PEE
Department tunah hian tui an khawh tir tur tur tawh tunah hian
an hmabak zimte Bungzungah an kal leh tep. Engtinnge he De­
partment hian khi bia1 kil khawr tak mamawh hi an 10 hriat
tih hi ka zawt a. Tin, mipuiin he Department chungah hian
lawm thu kan sawi ani, hei hi an mi chah anih avangin Pu
Speaker, hun chep tak karah pawh HiE Department heti khawp
a kan tui harsa, bial fan nikhua ah pawh thalah chuan Khuang­
thing leh Vanzau leh Bungzungah chuan inbual loh tur kan tih
thin kha tunah chuon ka n duh hun hunah kan inbual thei ang
tih kha t.unah h i.a n ka n puang bawk a n.i , Chuti khawp a De­
partment chak hi mipuiin an lawm a, Lawmt.hu han hlan mawl.h
mawlh a no che tia m.in chah avangin chu thu chu kan s aw.I ani
e. Pu Speaker, ka Lawrn e. • ••• 565/-


•

- 565 -
PU J .LA"Jr1ZUALA Pu Speaker, hun min pek avang in ka

lawrn e, hei'Budget demand hi a pre­
paration an te kan tel ve lem 1 ova ,
rawn pawh kan,v v e lem lova, Finance

lampang leh Del~rtment lampang puah chah kan han khel ve deuh
thut niah ka ngai a , s aw.i .t.n i.am tak t.ak pawh hi a har viau
yin ka hria a, a figure zawng phei chuan a tam zawk hian kan
buaipui niin ka hria a, rnah s e hei a tha tawk tlangpuiah ngai
ta ila, hengah hian expert hovin a pawi.sa hman tur an tihhi
a, a hmun d.i k t.ok , a pawLs a rnarmwhnah bel chat chat thei Ll.a ,
tin Budget revision awrn hunah nichina t/Iember zahawm t.ak takin
a an sawi hre rengin rem siam te pawh awm theisela, a lawm
awm ngawtin ,ka ring a, Member tamtakin tha tak tak an sawi
tawh a, ka sawi rei lovang a, demand No. 23'~na Higher & TecfSh­
nical Education ah hian ram pumpui enin pawimawh tak tak chu
a awm a, tih hmasawn tur College leh Technical lamah a tam
anq , Amaher.awhchu, area vlTise emaw, a pawimawh dan hi ngun­
takin kan Minister ten ngaihtuah sela. Tin, Chhimlam pang
Zoram tih hmasawn nan a heng School Education emaw, ah hian
sawi tel ta ila. Lunglei a morning College saw khavltlangin
an buaipui em em a. Sawngte saw min 10 hriatpui bawk sela,
Hengah pawh hian a theih chuan pawisa hi siam rem ni ta sela.
J.Buana College tepawh saw record hrang hrang en in tehna
chi hrang hrangte, Lunglei lampang a changkanglo lam pang
tih changkan nan thil tul a ni awrn mang e, tiin min 10 hriat­
pui ve sela,tih hi kan ti lang duh ani.

Tin, Demand 24-na Sports and Youth
service, kan'thalaite rilru leh taksa tih hmasawn nan sual
laka vennan a pawLmawh vern em a. Hetah hian sum leh pai a
tlem deuh tih kan hre tawh a. Lunglei lama.h te District s por:
Office te a awm a. Hun rei tak Foot ball emaw , Voll'ey ball
emaw, Subsidy a lei tur pawh a awm hlei thei lovin an dry a.
Sum leh pai indaih lohna avangin hna thawk thei lovin hunrei
tak kan awrn tawh ani. Sav,r saw min hriatpui a nqa , Chung
atan chuan sum leh pai tam tawk kan mamawh a ni tih kha min
hriatpui ka duh a.

Tin, qales Tax, chungchangah khan
Luxury Items ah hian Sorkar hian eng zat percent nge lak a tUI
hengahhian ngaihtuah. fimkhur .a ngai viauin ka hria. A tan­
tirh nan chuan kan hotuten a'tawk a fang chu an hriat ka ring
a. Chutiang Tax chi hrang hrang ang ah hian z Lrt Lrna mipuiin
kan rnanuwh hlein }0 hria direct leh indirect taxes tih te,
entertainn~nt tax tih te, kan.buai viau ani rinaiin. Hengah
hian awarness ti turin hemi in educate turin, Voluntary Orga~

nisation hi ruai ila, Department hi·tang sela, tha in ka hria.
Tax larnah hian kan ngawng lutuk deuh a. Tax pe tha chu citi­
zen tha ani tih ang zawnga inzirtirna tha pakhat nuh a awm
Loh yang hian kan ngavmg deuh niin ka hrLa , zirtirnatha tak
tak hi 'tam tur ah ka ngai a. Hei Tax hrang hrang ah hian
sawi kai ve ta ila, Cable T.V. chung changah thuah t.el pawh
entertainment tak anih leh nih loh ernaw, indirect nge direct
tih pawh hre manglovin, Department pawh in hrilhfiah mang
LovLn , a mipui leh Sorkar ornaw cho tuah na mai rnai te hi thil
sawichiu.n duh loh yang ~hinn awm te pawh niin ka hr La , Chu
chu Tcx Department tan hmasu.wnna tu~, he kan Budget timanga
thil tha ti turhian a ngaiin ka hria ani.

• .... 56./-


I I

- 566 -

PHE lamah hian Lawrnt.hu s awL tur tam
tak a awm a. Lunglei '12mah pawh s awn e nqernaw chenah ohue n
kan dawnc t.ha em em a .. ·>!.L.S. Scheme te pawh cxcensLon- 'Project
pawh r'uahmanna awmLn ka hria a. t.unq l.awn ah s awn a t.awp maiin
ka hria a. Theiriat, Hrangchalkawn, Lungpher IS' tih vel
thleng turin r uahmanne a n siam in ka hr La a ~ Khangah t.e khan
tih tak tak na a awm davm em ? Engchennge hrna kan Lak tawh ?
Hetah h La n kiln hotu ten herru IrJ.L.S •.Scheme extension hi ti
hlawhtling nqeL selci, mipui te tan a chhenfak .iwm em em dawn
ani, an tih tawhsa ah lawmthu ka sawi bawk ani.

Tin, Mizoram Police Organisation
chung chang ah hian in a ram pum huap in Beat Post emaw Out
Post ernaw hi lean nei tlem em em a, .hetiang chuan Security lam
ah hianin that teh chiam ngaihna hi a awm 10 ani. Heng atan
hian sum leh pai kan marnawh bawk a, heng ah hian kan chheh
vel Lunglei chheh vel bawk sawi leh to. i12, a ram pum huap
ah kan la expert lem lova, mahni kalna lampangah kan sawi thei
ang a, s awla L velah s awn a khat em em rna! bawk a, Lunglei chheh­
vel ah pawh sawn misual leh rukru leh a tu te pawh nisela,
khawiah pawh an put ru thei maL awm mang e tih tur in a awm niin
ka hria a. Khatiang ld1a kan hotu ten in 10 hriat bawk a, chu­
tiang atana sum leh pai hrr6n that te pawh a tul in ka ring.
Tin, heng Police hl.awh chung changah hian in kan sawi tawh thin
angin, hei hlawhthar te pawh a awm dawn a. Mahse a ration
allowance tih pun, Assam Rifle pawh an tluk 10 ani hei hi chu
tluk tur ani ka n tih angte kha kan tih h.Lawht.Ltn hi a tulin
ka hria a. Chutiang in-ration allowances leh Rifle allowance
tih fel teo Tin, M.A.P. 2nd Batnalion saw sawlam chhim bial
tum tur ang deuh a ngaih a ni em ni ka hre lova .. Ngaihdan ah
helamah pawLmawh na tam tak a awm avangin mi 200-300 S ipai
te an pawt phei deuh reng rnai a, an mang ang ve thin niin ka
hria a. Bru hel te emaw tu te emaw kha Operation nei dawn
sela buaina tam t~k an nei~~ni. Khang ah khanin hemi inremsiam
dan te pawh hi Post ah hian awm sela. 2nd Battalion hi indaih
ve deuh tur in siam dan a awm dawn lawm ni tih te kan sawi tel
duh ani.

Tin, Session hmasa pawh khan Fire
Service ka sawi ve tawh a, hei hi khawpui tinah Zoram pum ah
kangmei chung changah kan him 10 em em a, Member te sawi tawh
angin hengah hian in hmBsawn a, hemi Fire Service hi tih hma­
sawn ng8i ngei tulin ko. hria a. Tin, Lunglei saw a bikin kan
sawi leh lawk ang a.' 1974 a Sub-Station a Fire Service dah
kha tun thleng hian Sub-Shation in a la awm niin a lang a. Hei
hi full Station ah a dah ve theih tawh ang em ? Tin, hmun
hrang hrango. tih changtlun tur, modern equipment a thuam te
pawh a tho. in ko. ring a. Chungte chu kan sawi lang ve ani.

Tin, Home Guard chung chang hi an
sawi tam tawh v i.au a, e nnL hi an khewnqe Lht.hLek viau in ka
hria a. Hi hmuhsitQwm ang zclwnga kan ngaihtuuhna te, hnuai­
hnung tak ang-a miin a min treatema":J a awm chuan ko.n hnathawh­
te hi a tui tak tak thei lava, ke n duty hi a t.ha t.ak t.ak thei
thin 10 Cl n i., Chuvangin engen~",; zawng tala Home Guard hi kan
upgrade a, an position hi kan siam that a. h Lawh t.e pcwh a tam
zawka· kan tih ve loh chuan hengah hian bue.ina tam tak, tlak
balna tam tak, mi siam t.ho t.na aiin mi beidav,mg kan chhuah tam
ang tih hi ka hlau ani. • ..... 567/-

T"ty,.•

..

•

.,


- 567

An duty tcpawh a that zel zawk nan hengah hian kan hotuten
hmalak tur tam tak in neiin/kan neiin ka hria a, chu chu ka
han s aw.L ve ani, Pu SpeakGr, ka Lawm e.

SPEl.KER Aw le, tunah chuan Minister te wind­
up turin kan kodawn tawh ang a. Pu
Tawnluia Minister, a demand te wind­
up a, House pawmpui tura dil nghal
turin i 10 sawm ang. .

• •••• 568/-

:PU TAviNLUIA
MINISTER

Pu Speaker, vawiinah ka demand, ka
enkawlna hnuaia Department hrang
hrang kumina pawisa hman tura rua-
hman te sawi honakan nei a, sawi

tu zawng zawng te phur tak leh thahnemngai takin Department
hmalakna tura ruahmanna, rilrua tha nis an hriat te sawi
La nq Ln j khawLrnaw laiah improvement a awm theihna tur atana
ngaihtuahna an 10 neih te kan sawi hova. A tlangpui thuin
kan Member zahawm tak tak ten point hrang hrang in rawnsawi
te kha kan 10 note ve zel a. Tun hun t.awLt;e ah hian a va Lf,n
kan s awLf iah hrnan lovang a. Mahse kan chhinchhiah zel ani
tih erawh kha chu in 10 hriat 18h kan bawhzui leh en tur ani
tih kha kan sa"vi duh ani.

A hmasa berin Taxation chung chanqar
a bik takin Sales TclX lak chunc chanqah eng eng emaw Resolu­
tion ah khe n neil! tawhin,- kan 8<:1\."i tawh na in, tawite han sawi
belh 18h XiJ. duh chu; tun hunah hian Mizoram ah puitlin lam par
a hrra s awn tur ah kiln inzirtir a pawd.rnawh hie a. Sales Tax hi
tunah hian Tax2tion Department in sum tuak a mipui rethei zaw};
te hninng hnar zawk a sum 18h pai kan hrnuh theih na tur atan .
}cawng dap tur a ruahmanna in neih angin tunah hian kan han ker
chho dawn ani a. Tah chuan kan tJIember zahawm tak tak te pawh
ala hrefiah thiamlo deuh leh 1a hre chiang 10 te hnenah pawh
tUhah chuan Sorkar ruahmanna kal chho tur hi kan in hrilhfiah
pui tawn ka duh in ka inngenna ni sela. Taxation Department
hi sum tuak pawl tiin vuah ila tha in ka hria a. Tax han tih
hian kan tih riau in ka hria a. Mahse anihna tak ah chuan sun
tuak Department ani. Kan ngaihthlak tawh ang khan Petroleum
products atanga Tax leh chhiah dang kan 1ak atang a kan hma­
sawn zel dan l~wh kan ngaithla a, nikum Financial year kal ta
1998-99 inkarah pawh khan kan target chu nuai 110 in ka n khum
ani, nuai 500 chuar~ kan collect a. Chuvangin Mizoram ah Tax­
ation Department hi siamin chhiah min khawna, min thingtu lam
zawnga ngai lovin mipuite tana sum tuak Department anihte hric
in vuah ta hlu.uh ilang Tu.xation han tih ai kha chuan kan hre­
thiam awrn mange alii ! tiin ka ngaihtuah a. Department riaupariq
te a nih a vangin t.huarn a La ngai nasa hle a. Kan l/iember zah­
awm t.ak tak t.eri Department dinhmunte hr iain chak zawka hna an
thawh t.ho Lhna t.ura Post tum zawk leh fuke lian zawk nena rua­
hroanna n8ih nisc tia an rawtnate pawh kha kan 10 chhinchhiah
in theihtqwp chhuah in hma kan la dawn ani.

,


• ••• • 569/-

- 568 -

Tin, Excise han tih hian zu leh
Drugs kan rilruah a awrn a. A hrni nq hian min tih ang reng a.
Harsatna leh kan rokhawlhna t~m tak min thlentu chu zu leh
Drugs chi hrang hrangte hi ani a, chu chu khuah khirh tura
enkawltu Department chu Excise hi ani a. Tunah hian effec­
tive taka hna thawk tur chuan Mizoram pumpuiah Excise Force
hi kan duhtawk 10 hle a. Kan Chief Minister pawh hian han
sawi hona mai hian post ruak a awm phawt chuan Excise ahte
hi chuan hnawhkhah zel mai tur, kan indaihlo em mai a ti a.
chutiangin, Recruitment han in lakbelh chungchangah pawh tun
kan dinhmunah chuan han tlin mai theih 10 mah ila, kan rilru
ah chuan, Ruihhlo leh Zu khuahkhirhna chung changah chak taka
kan do theihna turin he Department hi tih1en ZG1 tum ani in
thawktu pawh siam be1h ze1 tum ani tih kha kan sawi duh bawk
ani. Thla 7 ka1 ta chhung pawh khan h~~sawnna tam tak kan
nei ani.

Pu Speaker, vawiin niah pawh hian
han sawi pawh ka chak hle na a, mahse tunhun a tan chuan a
thui 1utuk thei a. Amaherawhchu, tawite a kan sawi duh chu
Nikum Jan. atan0a June th1a thla 6 chhung Excise Department
ina Ruihhlo thil leh ZU leh chhiah chungchanga hnathawh rah
hi kuminah hian a sang z awk ani tih ezawh hi elm, IJierru:>er zah­
awm tak takte he House ah hian min hriat pui turin ka sawi
dUh ani. Thla ruk chhung ve ve khai khin khan kuminah hian
20 % chuangin henq ruihhlo man tam chung chonqah te ,C2se siam
chung changahte, Zu loh Sap zu kan tih chung changahte, thu­
buai siam chung changahte, Total Prohibition avanga chhiah
kan lak khawrn 1eh hlawhtlinna buk khan hma ken s awn a ni tih
kh he House ah h Lan k2 SClvJi duh a. ,

Tin, Hember za hawm takten in saw.t ,
han sawi fiah ngai tlem te Excise Department ah hian a awm a.
Pakhatna ah chuan I-iE.~mber zahawm takBilkhawthlir Bia1tu Pu
Lalchamliana khan S.B.I, in a Tanis Court bula Pu Thanthuama
(L) In Excise Department inkum 1996 a Rs. 118,00,000 a 10 lei
engati nge hetiang anga man tam si tunah hian luah tlak loh
em ni ? engtiziange ? tia a rawn sawi kha zawhna awm tak pawh
a ni a. Tunah hian SBI hi Solomon 1scave ah an insawn a, kan
lei tirh atangin kum 1996 April thla atang khan a luah man
th1atin cheng singthuITI 18h sangnga zanga kan cnaw t a, tunah
hian cheng nua L aawmpo t.hurn 10h singnga 1eh sangsarih SBI
a tang hian Cl 1uah man 'kan dawhg ve.Lch tawh thung a. Till.• a
building chungchangah chuan building upa 10h tunh~l deuh hlck
a 10 sak ~la anih 2vangin Public Work Department 1ampang pawh
in an assessment ah khan a dinhmun dik tak hriatthiam harsaan
ti a. T Lchuan ko Ln.i. pawhLn 1uah mai tura kan inbuatsaih 1aiin
PWD to 10h GAD tc 10h Department Officer secretary hovin in­
hmukha'ilrrnin cngtinngc kan chei dawn nge thiah tur nge tih kha
kan ngaihtuah mek Clni a. Tun dinhmun hrim hrim ah chuan kan
sum hnar pakhc t, ah khan a chang ve tho ani tih erawh chu min
10 hri~1·tpuikan duh c'. -ri i.,

Tin, Bilkhawth1ir bialtu sawi Vaireng- •
te Excise Check G2t.e t.c n private building thlatin Rs , 500fT in
kan lUuh chungchung2h, khulaiah khulln nikum October thla th1eng
a 1uah mLln kan clear tih ka sawi duh a.


- 569 -
Tin, vairc;ngte an khuzm kumin khan Excise Office tur cheng
nuai s awm pathum leh a chanve in building sak sa kan lei bawk
ani.

Tin, Pu K.Thangzuala Serchhip bialtu
• zahawm takin a, De-adiction ah leh administration ah hian pawi

sa tam zawk, hna thawhnil tur a awm mang lova, a ti a. Hetiang
hi a kalphung chu ani a, administration a pawisa dah kha Dis­
trict Office tin a an hlawh leh an hnathawh dan-tur zawng zawn
kha a huam a. Tin, min hriatpui tura ka duh chu, Excise Depar
ment hi tunah h i.a n Plan a tang in pawdsa kan hrnu ve 1 ova • Non­
plan atanga rUuhman vek ani a, chuvangin hnathawh na tur atan
a, MinoE Works loh thil tul dangte kan ngah 10 hIe a, nikum
aiin kan tlahniam mah a. Chuvangin Finance ah pawh BUdget
buatsaih dawn atangin, ke n fet ve h l e nachungin kan .d Lnhrnun
atangin tun hunahchuan hetiang hi Excise Department in a,
chanvo tur ani rih a. Arnuherawh chu, a tul dan-a zir in R.E.
lamah te chuan kan rnarnawh dan ang in kan hmuh belh thei ang tit
pawh kan beisei ani.

Tin, Member zahawm tak Pu Lalthan
KungCl Ratu biClltu khanin Excise Department hnuaiah Machinery
a tla hniam a, tih kha. Arms leh Machinaries te kan lei deuh
nual tawh a. Hei Silai iti mai ang, 60 zet kan lei a. chu­
vangin tun su su ah chuan kan mamawh khalam a ~~a, han leibelr
ngai lovin kankhawsa thei rih ani e, tih kha ka han chhanna
ani a.

Tin, PU Z.H.Ropuia khan Excise Polie
Constable hlawh leh Police Constable nen ava inthlauve a tih
kha, arawn sawi bawk a. TunahPay Implementation Committee
hian a enfel thei turah kan beisei a ni. Department anga hna
kan t.hawhna hi Delhi lam pawhin min rawn hriatpui ve hle a.
Zirhtawpni khan Delhi a Narcotic Commissioner in kan Excise
Commissioner hnenah Pax~in he thu hi a r'awn thlen a. Hmanni
lawkah Excise Department hian ruihhlo hlawrh lian tak mai an
man a. Chum! report chu an 10 hriatin Narcotic Commissioner
Delhi ami chuan, "Hna in thawk tha em mai lawmmanah Fax ma­
chines kan present ang che u, a 10 kal lj.masa remchang apiang
in rawnlam rawh u", an ti nghe nghe a n I , Kan Exci se Depart
ment hna thawh hi Central lamah pawh hriat khawpin an thawk
ve ani, -

Tin, Bawngkawnah r~m leina tur hi
cheng nuai 45 in a phal a, nuai 68 in in lei. Hei hi engti­
z Le nge 7 tih zawhna kha, nua L 45-a phal an awm chuan a
zawttu khon rawn hruai sela kan 10 dawr ve a nqo , Pu Kawl­
khuma'n a a ram lei a phalna zat Sorkar a ahriat tir chu
cheng nuai 75 ani u, chutih hnuin nuai 68 in dawn hniam
theih ani a. Eei hi lJiNr leh tJIl-C Ministry a 10 din hrnu da Lh
khan Pu Speb.kor, Eiorkarin hong hi a 10 ti fel vek t.awh zawk
arrL c. In phuah cnavrp a n Lh loh chuan min po rawh u , Hetah
hian n Lkum a hun ka L t.awh Q Sorkar hmasa ito -0-"10 tih dan
zawng zawnq , Commissioner tun B2.wngkawn lai velah ram ma­
mawh ani a, chuta ram neituten an chhanna zawng zawng chu a
awm vek a. 1997 a h khan Notification chhuah ani a, an ravfi1
chhang a. HetQh hian mi 6 in an rawn chhang a, chuvangin
hctah hian Officiilt in 2ngkum a awm vek ani, phuahchawp
hi chu i ching hauh. lovang u tih hi -qawiin niah hian ka sawi
duh ani. • ••• 570/-


- 570 -
Chuvangin~ Sorkar hm2-sa il thil 10

tih fel tawh kha vawa i.n niah hian 3. man pe tu ,-::h kan tang mai
ani. Tin~ sum t.e hi vavJikhatah kan tling tlak theih loh
avangin~ nuai 30 kan l~ tawh a, tunah hian Budget tharah hian
a tling tlak na tur cravJh chu neih theih hram ka.n bseisei a~

<7hutiang anga dawr chu anL e. Ru Speaker~ kha t.Lanq kha heLa L
J.n hmun chung ch2.ng chu ani. ei hi Staff Cuarter leh kan
hnathawktu te chonna Quarter atan a ni a. A ram pilwh' Cl zau
thawkhat viauin~ tin building han chhavlm mai thcih pawh a nei
bawk ani.

Aw le, PHE ah hian Pu Sl~aker, kan
hotu tam tak ten Lawrnt.hu han savJi rik te an nei Cl ~ kan lawm . '.1

h1e s •. ; .:'..Vc:rV:iiir.ah a hmasain tClwitea .ken silwL,.duh chu PHE ah h Lan
kan tum ber chu Public H8alth engineering a nih ungin~ mitinte
hriselnu atano. tui in tur thiunghlim pek leh e n taksCl hriselna ~

invawn thianghlinma atana hriselna iltana hma 12k hi 2 ni a.
Tin, thingtlanga tui ko.n lak hian leh khawpuiilh te pawh tui
ken lak h Lo n kan Scheme hi sung zawka pipe a Irrigation a lak
te ~ tin hmun hniam zo.vvka tui tum z awk ami hrnun s anqa machine
a pump chhoh te ani., chu 10 lehah chuan vo n r'uaht.u.L hla Rain
Water Harvc;sting Scheme ke n ti a. Tin, a 10 dC'.'.vh te leh tin,
ka n hotuten an SL:lvii t<:l'irJh angin leiverhu tui, Lo Lhriua L arru pump
chhuah te, tin kan Hizo tuikhur pangngili siClm tc hi kun hma
Lak dan t.Lariqpu.L a ni a. Tin, 'ChUtClh kan Scheme ah chuan
Rural HClter Supplyleh Urban vlater Supply ke n ti <:t, hrm Lak
ari i, a. PEE Department in record a aneih deem chuan chenna khua
hi 911 awm in kan hria a, Hizoram ah hian V/c nilovin, cherma
khua hrim hrim, chu chu tui lCl lak sak miah lohna 1illuCl hi 2
vel kan nei a. A dangah 643 lilluCl ah Partially covered kan ti
a ~ chu chu n.Lkhat; ah mipakhat in 40 1 t.s , 2 dawn Lohna , tui
supply ke n pck na si ~ khua an ni a. Fully covered 266 a awm
a, chutah chuan nikhat ah mipakhat in 40 Lts. lGh a dia tClm
z awk te Zl davrnq a. Chu chu ka n tui lak dan koLphunq leh vawd Ln
ni a mizorum pumpui 2 kari hrna lak na tawite a han s awLna ni­
mai s cl.e ,

Tin, urban Supply kan ti a, khawpui
deuh deuh hi, chung chu 91 Cencus ah Mizoram uh hian Town iti
mai Clng, chutiang chu 20 12i a Clwm a. Chung chu Urban ah kei­
mahni Dep2rtment atang h Le n sbheme s Larnna ah ken nqe L a, chu­
tiang chuan Aizawl, Lunglci Serchhip ah te, Kolosib, Zawlnuam
ah tui grc;J.ter ,(:J(lter Supply Scheme lak thin t.awh ani in a sanc­
tion tawh a. Tin, tunah Saiha ah hian hna kal lai mek a awm
a, Kumin t.ha L lai khc n Cormnission. theih ke.n inbeisei a. Amuh­
era.whchu mos acro a 10 thlen mumaL theih Loh a vanq Ln fur in min
nang chho til a, kumi,n c. zriwh chhoh ngei pawh ka n tum tlat ani.
ChutiClng chuan ]d1aw liCln deuh deuh ah hma kan 10. a. Tin,
GreZltor l:JccJcer Supply Scheme kon ti a, tun an hian SClitual,
Darlawn lehSc:'..irClngeJ.h hrna :"cm chhawp mek e , suitual chu kari
sClwi tawh un;in kumin Finuncial year chhung hiun zawh kan tum
mek a, Do r Lawn e r awh chu kumin hian ka n 20 hrro n 10 deuh hlek
rrai thei a ni. .!:Jumping 2 ni a~ Saitual crawh hi chu gruvi-
t.a t.Lori il n.i , tin Sairang hi chu nne t.e n theih turin hrna Lak
mck a ni 0.. Tin, Integrated Pro j ecrt; of A~LZ21wl kari ti o , chu
scheme Clh chuan Greater Aizav·rl "Jater Supply Scheme Phase II
cheng vClibelchhe 71 leh maktadu2i 8, leh Aizo.wl Scheme Phase
I cheng vc::libelchhe 75 Loh rnakt.e.dua L 10, tin hei hi tu.i...;chhe

••••• 571/...

..

•


•

,

•

- 571 -

paihna a ni. Tin, Aizawl Stone Drainage Phase I tih hei hi
biJ.wlhhlawh lian pui pui chu mi paihna chu cheng v:aibelchhe 29
tin Sol id vIa ter ka n ti 0." chu chu ka n Survey rrek a , chumi a t.an
chuan cheng rrckt.adua i. 10 vel kan dah a.

Tin, Water Ouality HonitoringPublic
Management kan ti a, chumi atan chuiJ.n maktaduai 5 leh nuai 5
dah ani bawk a. He scheme hi a pumpuiin cheng Vaibelchhe 176
leh nue i 55 a ni 2.. Hetah h i.an n LchLna kan Member zah awm tak
tak ten an sawi Greater .Z\izawl 1tJater Supply Scheme Phase II
kha hna engzat nge tan 2. nih tawh '? tih te-zawhnu. a awm a,
chutah chuan kumin Financial year tawp dawn tawh khan cheng
Vaibelchhe 4 Central in min rawn release a, vaibelchhe 3 chuan
tunah Phase II hi hmalak mek a ni a~ Chu chuan Tanky lianpui
pui Zonal Reservior an tih te leh distribut~on tanky te neuh
ne~ chungte chu kClq siam a, distribution linG pipe phum iJ.sem
ze a.na tur te t.hawh me'k iJ. n i , Tin, hemi Scheme hnuaiah hian
drainage Schemebuatsaih chhoh mek a ni a. He Project hi Pri~
Minister Economic packClge Programme atanga lak zel u ni a.
Centrul atanga 10 kul ani a, State in 25% kan tum a, Central
in 75 % a ni a, Aizavil khawpuL hi tuihawk Luankawr iti mai ang
driJ.inage system mumal takin kan ti anga, tin tuichhe paihnCl
sewClge system tha takin kan tibawk ang a. Tichuan tuichhe lUClI
khawmna te buatsaih tum a ni a , He hna erawh hi chu kan la tal
thei chiah lova, Central in pawisa an la rawn release lova,
manse kumin furah ruahtui a tam a. Hei kan hre theuhva, khaw"
laiah han kCll pawh in leimin te miin min hlauhawm pui pui te
a awm Cl. Chu rod atan chuan tun thluhnih kalta chhung khCln kan
engineer ten an Survey char char a, estimate Cln siam a, chumi
atanchuan cheng vaibelchhe riat zet a ngai dawn a. Tahchuan
Chief'Minister ah pawh kan hrilh tawh in Finance changtu a ni
bawk a, II Kumin furah hian heng hi hmalak theih dan tur kan
ngaihtuah dawn nia II, min tih pui a. chu chu kan hma chhawp
zingah a tel bawk ani.

Tin, PRE hmalakna ah thil thar pakha:
kan sawi duh chu Pilot Project an ti a. Chuta tan chuan Ser­
chhip District pumpui khi thlan a ni a. Chu mi atan chuan kan
Pu te Guwahati an kal a, August thla khian Central atangin
chumi atan chuan Serchhip Constituency pumpui khi thlom a.n.i
Cl. Hei hi tunhrna a tih ngailoh, kan hmalak tharnCl tur chu ani
chu chu mipuite nena t.anq kawp a khatianga siam ani. Hei hi
keimahni hmalakna pangngai a belh chhaha tur ani. Kumin ah
hmalak tumna chu cheng nuc L 175 -2. ni a. Tlem kha mipuiin an
thawk ve a ngai a. 90 % Central in kan tum anga an ti iJ., mahsl
ram te kan pe dawn G. mipui thawh thawh ngoi lovin Scheme pungo
ngaiiJ. kal tir thcihkan in ring bawk ani. Kan hrreLakria tur
tun BUdget ah khan kan hmuh t.houh ang in PRE Department ah
chuan plan Vaibelchhe 735 Rural Water Supply atan dah ani a.
Rural SiJ.nitation an ti a, Ek In tlem tlem in kan siiJ.m ve a,
chuta t.an ohuan cheng nua Lh 10. Tin, Rural Water Supply ah
khan hma t.hax kan Lakna tur chu khaw 55..vel ang a nd , urban
Water Supply atan khan cheng nuaih 1078 dah ani a.. Nuaih 455
chu tuna hna chhunzawm zawhniJ. atan ani a. Hmalakna thar atan
chuan cheng nuaih 623 khawpui Urban Water Water iJ.tan chuan
kan ti dawn ani. • •••• 572/-


,I :1 i' 1;1 ill" .........,

- 572 -

Chung atan chuan Khawzawl te, Bilkhawthlir te, YBmit te kawn­
pui te, Sairang te, Darlawn te ~lang kha kan hrrclak tumna a ni
a.

Greater champha t irJatcr Supply hi
cheng VaibelcTh~e 30, Project siam a ni a, Peace Bonus Bh thun
theih hram k..n beisci ani. I<.an Budget ah h i o n a lung 10 bain,
chu chu }cumim a hm}lak theih ngei k~n beiseina anih avangin •
kan SC:twil::tng duh bilWk <J.. I-Ici Bt'lS Central As s i s t.ant; Additional
kan hrnuh zing 2.tunc; khan nua Lh 250 chu PHE ah h i a n Ear Mark
a' ni a , Kan V,lork Schedule a kan telh hman t.o k loh kha thing­
tlang khuc Tui La kna tur pawh khaw 25 ah ka n r unhmari belh thei
dClwnin kan hriu. Kh<1 kha kan Project a lang 5i 10, kan beisei-
na leh kaLphunq kan sawi theih nise, vawLi n ah h i an kan neniber
zahawm tak tak ten thurawn to nena min hun finchhuah kha lawm
awm kan ti em em ani. Tin, kan ~~mber zahawm tak te thusawi
atanga han chhan deuh h10]<;: ngai te a awm a, ka n sawi leh lawk
Clng a, Kolosib leh Serchhip kha kan hnathawh tur anga kha chu
kan thawk tawh viau~. engemaw hriat sual palh te a awm anih
ka ring a. Tin, Serchhip ah erawh khi chuan aveng sang lam
Supply thei tu tur khi kum Lnah I'fork Scheduled ah pawh dah in
hna chhunzawm kan tum 2.ni.

.... .'

Tin, Zohmun Water Supply Scheme atan
a Pipe Lia.n zawk hrnan tum a kha a pipe kan lei tawhna a ala
thleng lova, chuvangin ~~mber zahawm tak bialtupa pawh khan
in min nqhak hram h r arn tur in ka han beisei a, tin Pu Rokhaw
Tuipang bialtu khan in ruah tui dah khawlna Rain Water harve~

sting Scheme e.h Tin khawr ni lovin Syntex ni zawk r awh se tih
ang khan a r awn rawt a. Keini pawh ko n chhut t.awh a, mahse
RangvCl phok hi chhah dcuh leh tlo deub mai a ni a, a neitu
ten an dim davTi chuo n rei tak i1 da Lh a ni, chutah chuan tuna
kan Scheme anga kan tih hian Syntex atlangpui thua kan lei
theih a L h Lan a let nga in d dawnq hlawk a, chuvangin Syntex
hi chu kan hlumchhiah deuh ani tih kha min 10 hriatpui turin
kan duh bawk ani.

Tin, M.R. Chungchang PHE ah i en­
kawl turin i dah lch'thei lawm ni tih kha, Sorkur hmasa kum
4/5 kalta atang khan thingtlang a kan tui cnkavvltu zawng
zawng Sorkarin .:: 10 bun vck mai a. Chuvanqin tunah hian kan
hmuh chu kan tui lak cnkavvltu tur hian MR te cmaW tal kan dah
loh chuan kan tuar khawp mai a, tih chu kan hmu a. Tun su su
oh chuan he L hi tih hleih theih a ni hrih dawn Lova , Tin, Cen­
tral atang pawhin mipui partication an duh av.::ngin hengah hian
a theih chhung chu khan chhung tenenkawl vc sela tih angin
r'uahrne nna te a awm a. Engpawhnise 11 kan nqeLh pav.lmawh a, ho L
hi kan enzui tum mck i1 ni. Tin, tui verh hi u tangkai kan ti
a, keini pawhin chhunzawm tlak kan ti a. Kuminah hian Ybawl
pawh kan lei belh dawn a, 1'1uaih 55 man, Jeep road ah pawh kal
thci ~la k2n lei ang a, chu chuan thingtlang khuaah tuiverh,
lei chhung ami pump chhuahna tur hi kan siam dawn ani. Ti­
chuan Central leh State in a chanve ve ve in kun intum sem
dawn ani. Chu chu a tlangpuia PHE a ka sawi ni se12.

Police lamah khan zi1whn.J. tam tak
te i1 awrn in turlan <'1 ni a, a bengvar thlak h Lawm hle a. Fakna
thute pawh kan han dawnq a, lean Lawrn em em ani tih kha kan
s awi, tel duh c.... 4 Tin, ka n Member ten a an r cwn s:'cwi 1<:11'1 zLnqa
lar tak chu ASI hlavvh chung chang ania. Tunhrm atang khan

~ ••• 573/-

,


- 573 -

Pay Revision 211 h.l amchh.Iz.h Loh theih nghilh ann.i, nge ni kiln
hre lova. SQrkQr hmQsQ lam atilng a 10 in mung tawh a ni a.
An existing ~ay 2tilngahiln COMGCnt mai tur khan a 10 hniam
hle ma L, ohuvano.tn c nn i, pawn Representcltion o n r awn pc lut a ,
Pay Lmpl.crnerrt.a t.Lon Comrniottee in an ngaihtuah ariqa , Hetah
hian chuo n 1'10OOer zahawm t ak tak ten in duhsakna ang kha;

• Sorkar pawhin il tihpuitlin ngoi pawh kiln boisei 8ni.

Tin, Vehicle chung changah cheng
nuai 70 lui dah ani a, il tiJ.m lutuk 10 rraw tih ilni a, kan duh
khawpf,o hle a. Hcrru, chungthu ah chuan modernization nen khan
han s cw L z awm Lcwk Ll.c , tJIodernization Scheme hi Home Ministry
Delhi ah Schem\3 Li.onpuL kiln siam a, chut.a tung chua n t.he Lh
ang a nq.Ln , eng eng ernaw Home lam atang in rawn tih ani thin a.
Kumin ah pawh hian Gypsy 10 chn min rawn po tawh a, kumin hiar
30 dang ko n La beisei Lch a. Kum 3 chhung in Gypsy 90 hi Mo­
dernization atan Mizorilm Police bik tan Home Ministry in a
r uahrrene t.Lchuan Vehicles te kiln rramawh ani tih l""'embc)r zahawm
tak tak ten min hriiltpui kha lawmawm kan ti a. Tunah hian kar
Motor lei 96 zet chu Off Road a dah ngai tawh, dah chuan hna
thawh theih si loh chutiang ang Cond.emn t.Lak t.awh chu 96 ko n
nei a , kan Mobility leh ka n hnat.hawhnaah kha kan Vehicles neil
that t.awk Lonna hian min tih bahlahna chin a awm a. Hemi
Vehicle pawh hi k2.n marnawh tam belh z e L ani tih kha min h.r La c­
pui na thu in han sQ.,,'!i kha <""1 Lawrnawm kan tiin kan hotute pawh
hian an 10 chhinchhiah kiln boisei ve phawt ani.

Tin, hei kan Police to tih h~J.sawnn~

tur Loh c hariqkrirma tur C~ tan pawLs a t.arn z awk dati ri i.s e tih hi
kan "10 ohhLnchhLah khc d tarn hle a. In duhe akna ken lawm hle

, il. MiJ.hs8, Sorkccrin kiJ.n sum dinhmunte enin Police te hi India
r arna Pol ice t.ha bora e i.am ko.n tumla i mek chung pawh h i.o n leh­
Larro h c L leh bar sum Lch pa L kan haLna k<1'Nngllh hian chaw kan
nghei si chucn Lohl.a ma kon than tnirrma kha awrnzd.a <1 awmdawn bali
lova. chumi luil zel chu<1n Sorkarin M~zoram Police te hi thUilr
a tum a, hriat.hawk theiin buat.se Lh a tum ani tih erawh kha chu
k2.n sawi lang duh 5.

Tin~ Housing chungchilhgah to pilwh
keini pawhin kim duh khawp 10 hle a. Kan S orkarin chin tawk
nia kan inhriat chinah chuC1n heng hi Police te hi a duhsak em
em ani tih kha ke n vhr La t. a t.e n kan aawL duh a, Out post leh
Police StiJ.tion to lJawh s Larnbe Lh teuh kiln duh a. 'I'uriah hian
a tul zUlllte chu Survey i ti ve mai ang tiin kan han onkuill
mek a. Sum II zirin kon tih theih chin kha chu II 10 ir1hril
dawn zel chauh <1ni.

Tin, nichinah khan Serchhip bialtu
zahawm bJ.k Er .K.Thzmgzualla College Lecturer pakh.at Forensic
Science Traa.ning in a kal Ct, harsatna kan tawh phah a ti a.
Kan hri2. u, keini pawll.in training tur khan remchang awm chhun
niin kan hr i':::l a , kr.n thahnem nqaLhna in kari beisei a 11 Kan han
kal tir a, ilffiJ.heri:LVvhchu, 'l'rcliningna a h khan Police Per s one.L tEo
un nihlqh tak 211. chuun tiin, khulamin an pawm remchang thei
Lova , ban s Larn rem do n kan z awnq a, mahs o tunah h Lan a 10
haw Lch diJ."'m n i.awrn t.a k.i n ke n hrLa o , Information atan ka n han
sawi sci ta duall. a nih chu.

Tin, tun Sorkar 10 din atang hian
Law & Order':. 'clC:l hn.l am o tih kha kiln Opposi'tion
Member zahawrn takt..o n an .rawn aaw i. a, ke n thlir dan a inanglo
viau c,. Rccc>rd ClCo.ng in keln tell. c?., heng z awnq zawng hi hc:.n

••••• 574/-


- 574 -

chhiar ohhuoh ka ohokvo khawprre L, Nikum December ni 3 heLaLah
Pat.hLa n Lch mipui to duheakno changin Sorki";xah ko n han in
hung ve hlawl 2, chute> t2-ng chuan vawi.Ln ni hi ko n thleng 2-
ni a. Hemi chhung hi en in oan 1eh Thupek ke nkcwhna ah te Leh
Crime" Ruk Ruk 1e11 thilsuul crime lianc:hte hrno }G1n s awn , A
Controlna Leh a thunun na o h hrm ko n snwn ve hlein ko n hria
a , Helaiclh h i.ari a chart te nen kan ne i, ve vek (' ke n kL"1':likhin •
ve thin a n.i , Ka n S:l'i:J"i duh maL a chu Crime thilsual liun ah
hian nikum January - June leh kumin January-June kan khaikhin
a, chut.ah chuan za u s awmpar iClt in he L hi Q t.LchnLarn a n i ,
Hei hi chhuanLt\~ lutuk ni 10 mahselungin kun hnungtawlh 10 tih
kha Pu Speaker a lung vein kan hr i e , Sorkar record hi Depurtment
in an ruwn bUutsaih a, chu chu kan rin tur uni "lng, phuahchawp
leh khawi emaw luia rinthu 10 ziah hi chu Sorkarin a pawm ngui
10. Pu Speaker, hei hi Sorkar record u n i., Hei hi Sorkarina 2­

record leh Police Department ina a buatsaih kan chhut ho ani.
Kha kha chu khiJ.v,J'i arrd, nqe u neih Pu Zakhu Hlychho hian ko n
hriatpui love. Phuahchawp a tam thin a.

Tin, kan Police te hian hna Cln thawh­
n o.ah h Lawh'tLi.nna an no i. leh zauh thin a, chunqo kan hun tarlun
duh chu hei ,TFcde Currency racket (?) an tih rm i, meL hi pawisa
lem long vak t.am t.ak a hi kumin chhung reilote ah hianin sing­
kua Lch srmq t.hum chuang khang a pawi.s a lem a 'kha a n rnan tClwh
a7 chubekah ohuan bmann.L Lawk ah khe n pawisa lem siamna khawl
kan Pol ice te hLari o n roan a nL Duh chuan rliember te hmuh theih
in heLe Lah ken 10 ke nq thei anq , A hmuhnawm eng reng khawp mai,
Tin, khulClm ah chuan kan Police te hian, S.B.I. ah MCljor Scam,
India ram pumpui a kha pawd sa chegue lem, timed ang, 'kharrd,
<:1 kha India ram pumpui ah Delhi a tang in an t.hawn chhuak a , ,
Mizoram Police te hi alo man hmasa ber tu t,e rccor-d an n t ,

Chuvangin Pu SpGClker, 'kari Mizor<:1m.
Police te hi kan chhuang ani, vawiin niah hi~n India ramah
record a n tling ve niin ka hri<:1.,' Tin, hemi Under ground, ka n
StClte thenawm amite hong lCliah Clruk aral a 10 chet tum te pawh,
the~h tawpin hma la in anlo checked ve na chin Clh, Silai .A.K.
47 pawn pahnLh , Chinese S.K.S .Rifles paruk (6) hand granade
36 te leh equiptment dang te nen an man <:1 n i., Tin, under
ground extremist Lei:lder pakhat 2nd Lutenant S.K .Abel-a pawh
hmanni ~lnn 2. Pistol 32 a cash 52000 man chhui chhuah bawk
ani a. Tin, hcrrd, r'ue L hian M.16 Rifles leh arnu t,J.m tak man
ani a, 9Fil:'1 roan ani bawk a n.l ,

Tin, recovery tam tak kan nei ve Cl.

Kumi.n April 'thlatir ah khan tll\IDA underground cl owm te 'kan
Police te rc;mruatnCl hnua Lah a n r awn in pc a. Tin, Nu.rcotic
Cell an Clwm V8 a, DSP hovin an awm a, hun reilote chhungin
eng emo.VJ zat chu a n man a, kan Police to h i.a n rma an t.hawk
the urn em in };D hria 2. n i., Traffic Larnah powh u da t.a nen

,kCln bei 2.. Ni}cum ,-::Liin Traffic accident <:1h hi(ln 30 % in a
tlem 2. ni~ Tr2ff j_c Police te puwh kan fak em em 2. ni.
Tin, Police duty-nc ic, vClnduainc ex-g-ratia Cl aroount pa"V'Th
Rs. 50,000 c,'t,::mgin Rs. 1,00,000 ah tih pun o.ni. Hei tunah
hian kCln Police tc:; ;)2\\'h ,In 10 in daih telVJh em em <J.. Tunah
hien kan S.p. l.-ual 7 chu Senior Grade Clh hian kai Cln ni a.

'Tin, chuti,=:n<;:rin, 'l1.p <;:c-d'LFtion (J.tan pawh DSP 10 k112 upgrade
tur in tunClh r.i2.n recornrn...:nt mek bav,J'K an ni 2. Khang khan kan
Pol ice ten c.nG 2.n tha\J[-.l.l.:.2.i:.lh hian S orkar in an t:lnCl tul leh

••••• 575/-


•

•

- 575 -
mamawh chu an ngai pawimawh a, an thawh sak a vawiin niah
hian hma ala 201 ani. Chutiang chuan tunah hian Airport
Security Force an ti a. chu chu Bureau of CiYil Aviation
Security in Post 87 2 siam a, keimahni in sum an mahni cn­
k.awLna tur kan tum vek ang a. Hei hi min siam sak thei em 7
an ti a, tunah hian chu ruahmanna chu Airport atan bik kan
bawhzu i, mek bawk a n.i , T ichuan kan Police te chung changah
vawiin niah htan duh thawhna tam tak kan nei ang tih kan
ring a. Tin,kan fel tawk lovang tih kan hrig. a, amaherawh
chu kan t.he Lh tawka hna kan thawhna ve ah erawh chuan a hnunc
tawlh lam aiin hma lam panin ka n kal ani tih erawh kha chu ,
ka s awL duh bawk a n i ,

Chuan Pu Speaker, vawiin niah hiar
ka Department enkawl Demand No-7 State Excise ah hian Rs.5,4 l

00,000 Dernand No··8-na Sales Tax as , 1,48,00,000 Demand No-I'
Police Rs.54,93,40,000 Demand No-18-na Other Administrative
Services (Home Guard & Fire Service Rs. 4,80,00,000 Demand
No. 27-na vJater Supply & SanitCition as , 38,15,34,000 Demand
No. 34-na Social Security & Welfare (SS & A Board) Rs. 90,00
000 DeDund,No. 53-na Other General Economic Services (Firms t
Societ~cs only) Rs. 5,00,000/- A vaiin Rs. 105,75,74,000/­
hi House in min pass pui turin ka han ngen e •

. .... 57_/-


SPEAKER

- 576 -

Rs.105~75~74~000/-hi he House­
ah hian pass a rawn dil a~ Pass
remti apiangin 'Remti' in ti
ang a p Pass remti lovin 'Remti
10 in ti ang.

PU B.LALTHLENGLLANA
MINISTER

Awle, Pu Tawnluia Minister
Demand Rs.105~75~74,000/- hi pass remti apiangin 'Remti' ti
rawh ule. Pass remti 10 apiangin 'Remti 10' ti rawh u.
Pass remti kha a tam zawk avangin he House hian Pu Tawnluia
Demand, Rs~105,75,74,OOO/- a pass ani.

Tunah chuan Pu B.Lalthleng~iana

a Demand te wind-up tur leh he House hi Pass dl turin i 10
sawm ve nghal ang.

Pu Speaker, ka lawm e, Hei ka
Demand neih pahnih te Number 21
sawitu zingah Higher & Techni-
cal 15 in min sawi sak a. Sports

21 Member-ah 18 in min sawi sak a, mimal tin thusawi. kha helai­
ah hian ka ziak lut vek a.A wind-up naa a mimal tin sawi ka
rawn chhang hman 10 anih pawhin . General taka ka sawinaah rawn
chhan ka tum ang a. Duhthawhna avang leh thahnem min ngaih
puina avangin min sawipui nasa a.

A hmasaa ka sawi duh chu helaia
House chhung mai ni lovah nakina rawng kan bawl zelnaah pawh
Member zahawm tak tak ten he Department pahnih ka enkawlna
chungchangah thu rawn emaw rawt duh emaw kan neih chuan chu
chu welcome reng anih hriain min min thawhpui vek turin ka
sawm duh che u ani.

A hmasa berin Demand No.23 na
Higher & Technical Education hi sawi hmasa ila. He Depart­
ment hi School Education nen a 10 inthen atang khan enkawl
bik Higher Technical Education-ah hian pek kan ni a. Chu­
laiah chuan Govt. College 7, Deficit College 10, Private
College 10, tin C.T.E. 1pMizoram Hiridi Training College 1,
Comprehensive and Degree College 1, Law College hi Private
in pathum a awm a o Chu chu kan enkawl tel bawk a. Tin,
chubakah Mizoram Polytechnic College Lunglei tih leh Women
Polytechnic te kan enkawlna hmuaiah a awm bawk a, tin All
India Council for Technical Education hian kumin kum bul lam
atang khan Para Medical-a zirlai te exam leh certificate pek
a hi kan kutah an dah bawk a. A Department kan thuneihna
hnuaiah awm chiah 10 mahsela examination leh certificate
pek kha kan kutah a dah a. Chung chu Pb Speaker, he Higher
and Technical Education-in a a enkawl tlangpui chu a ni a.

, Tichuan, budget te a 10 ni a,
hma kan lak dan turah hian a Departmentin a kan tum danah
chuan Deficit College 10 zinga 4 hi provincialised a, Govt.
ah suanchhoh theih nisela kan tiin annual plan-ah pawh kan
han dah a. Lakh sawm provincialisedna atan kan dah a~ ~ahse

.... 57/{-


•

•

- 577 -

hei hian a daih dawn lovin kan hri~ a. .A daihloh phei chuan
kan tum College pali hi k~n ti the~ lov~n ka ring a. J\mah­
erawh chu Deficit hi Penslon beneflt deuh chauhah Govt •. nen
a pawisa hman inthlauh na anih ~vang e:awh chuan, kan t 7
th~i rnai awm mang e kan ti a. Tln, De~~ct~ Status-~h pr~­
vate College pali taL dahchhoh leh the~h nlse kan t~ a, a
chhan chu Private, COllege-ah awm hian engemaw chen.kan zuk
ngaihtuahpui,a ngpi a, deficit Colle~e a han dah ~lan leh .
provincialised Govt. a han sengluh hlan kan thunelhna hnua~­
ah direct=in an awm avang hian he ~irn~ chung~hangah pawh
tun aia improvement aawm theihna tur~n t~ a nga~htuahna.
hmang kan ni a. Mahse kan pawisa dah 2.5.1a~hs chauh pr1­
vate College defi~it a dahna atana dah.kan n~ a: A da~h loh
chuan avaia pa La. (4) kart ruahman ang h~ dah the~lo turah kan
in ngai a. Mahse kan House TI.eader Chie~ Minister Zahawmtak
hmalakna avangin central lam atanga paw~sa 10 kal ze1te kan
han hmuh hian pek belh te kan nih a, revised estimate a~te
mi an tihpun sak theih chuan, hengho hi kan seng1ut thel tuxah
kan ngai a.

Tin, Department in kan mamawh
Sub-Statistical share 1994-95-ah 10 approved th1ap tawh, post
siam theih loh a nih avanga vawiin ni thleng a Department-ah
tihpuitlin loh hi, tihpuitlin tumin 1.50 lakhs dah a ni a.

Tin, University chungchang hi,
project report siam nan crores 67, 8th plan-ah dah a ni a.
8th p~an-ah crores 4, preliminary expenditure-a tan hmuh a
niQ~ Chu chu side preparation atana hman a ni a. Tanhril
ram'khu,chumi atana buatsaih a ni a. Plantation atan enge­
rnawz~t ~al a ngaih avangin, 50 lakhs pek tawh .a ni a. Kumin
plan-ah·hian 21 lakhs comp~nsation la pek bang atan dah a ni
a. Hei .hi reiloteah pek tlak an nih kan beisei.

Tin, College hi kan hriatdanin
Higher & Technical hrim hrim hi hun rei tak atanga ngaihthah
kan ti dawn nge, a 10 nih avangin College building hrim hrim
a hi Zoram pum hrang hrang collegekan neih hi a chhe em em
vek ani. Belai Aizawl College BUilding Government-ah chuan
a tha tih kan hmu a. Lunglei Government College BUilding-a
tha chho ta viau a. A d~ng hi chu Kacha Building ah an la
awm deuh vek a. Chumi atan chuan tun plari kalchhoah hi
chuan Building tha kan college te hi siam thei ila
chuan zirlai te leh zirtirtu te zingah atmosphere tha a siam
avangin hei hi ngaih pawimawh nise, kan ti a. Hemi Building
chungchang hi ngaih pawimawh chhoh a ni dawn a.

Tin, Serchhip College Staff
Quarter, Administrative approval awm mahsela, pawisa kan
neih loh avangin sanction theih a la ni lova. Hei hi eng­
emaw tia pawisa kan hmuh theih chuan tihzawh thuai tum a ni
bawk a. University kha kan sawi leh lawk ang a. University
hrim hrim hi tuna Central University kan neih tur hi Mizo­
ram Government ta tur a ni lova, Enkawl tur a ni lova, Cen-
tral University kan neih dawn avangin helaiah hian a purn

~~ puhlumin kan zu in hnamhnawih thei lava. Mahse kan Member
thenkhat ten hna lak chungchangah leh thil dangah tun ai
hi chuan in hnamhnawih deuh nisela, zen thuk deuh nisela,
tih erawh kha chu kan University nei tura kan inbuatsaih

••• : ..578/-


- 578 -

~~hOh Tm~k na?h hian, kan tih ngei turah ka ngai a Tin Cen
kh

a l ~n1r~rs1ttY kan ~eih tur.chungchangah kumin M~rch thla -,
an ar1amen Sess10n-ah B111 kha pass tur a tih· .

Mahse Central lam a buai tak avangin passed theih l~h~~ :.
awm a •. Sor~a~tharah passed tur a nawr leh a ni ang a. Hei
kan.Ch1ef Mlnlster zahawm tak te, Delhi a an kal changin an
saw~ reng a, Sorkar th~r alopian hurrah hei hi chu a Yang
the1 ang ber~ passed t1r tum a ni ang. Bill passed phawt •
loh.chua~ ke1n1 tan hmalak ngaihna a awm rih loh avangin
a b111 tlh hmasak phawt a ngai ani. '

Tin, CTE Building hi Chanmari
kawna.awm thin a kha, Chanmary Y.M.A. te hnenah pek anih tak
avang~n kumeng emaw chen chu an han yak vai a. Tunah hian
K~las1b ah leh Du~tlang ah hmun kan nei a. Durtlang vic ten
61gha 50 chuang mln rawn pe a, chu chu a sakna turin Central­
in lakhs 60 min phalsak a. Lakhs 30 hi Kolasib tan dah tum
a ni a. Hemi hi a chhan chu Sorkar hmasa khan Koiasib-ah
a lung an 10 phun tawh avangin a pawng a puiin Aizawla sawn
loh~h ngawt kha remchan lohna a awm avangin Aizawl-ah leh
Kolasib-ah a campus ti zawnga hming phuahin dah ve ve ni
sela, nakinah Lunglei lamahtepawh la hawnbelh zel nise tiin
ngaihtuahna hman a ni a. A chhan chu School Education a
Training rawn kal tur hi Middle School leh Primary School
vela B.A. zirtirtu te kha B.Ed Training phal sak nidawna a
Ian avangin tuna Aizawl ami chauh hi chuan a accomodate
theih dawn loh avangin, chumai bakah 10+2 ah Zirtirtu lak
thar ho hi training la pek vek tur an nih avangin a campus
zawngin hmun khat mai nilovin hmun hnih,hmun thumah hawn .
tum nise tiin hmalak chhoh mek a ni a. Tin, member thenkhat •
ten ramdang atanga zirlaite engatinge kan hmuh ve toh tih
kha a chhan dang tam tak a awm thei ang a. Kan College a-
that loh yang em n1 tih te zawhna a awm thei ang. Amahe-
rawh chu a chhan bulpui ber pakhat chu Hostel kan neih that
loh vang ani. Aizawl khawpui chhungah pawh Mizoram chhung
hmun hrang hrang atanga rawn zir duh tepawhin Hostel awm loh
vanga harsatna tawk an awm a. Mizor9m paawn atanga lokal tur
tan,phei chuan a hautak avangin Hostel hi ngaihpawimawh nise
kan tia. Luangmualah khuan kan sa mek a. Kumin hian nua t

10 dah a ni a. Tin, Shillong-ah Boy's Hostel atan nuai 4 dah
a ni bawk a. Mizoram chhung College zawng zawng hostel n~i

tura kan ngaih pawimawh laiin, Mizoram pawna Shillong-ah a
bikin kan zirlaite kal engemaw zat an awm ve avangin, ShiT
llong ah Boys& Girls Hostel sak a tulin kan hria a. Chumi
tan chuan pawisa pawh tlem dah a ni a. Tin, Seience lam-
ah tun aia hma kan sawn theih na turin Residential Science
College hi din law law nisela, College dinna hmun apian9ah
Service College hawn hi, engnge maw chen a del dulna la1 a
awm a. Tunah pawh kan kal tawhna chen College engemaw zat
ah Science degree thlenga zir theih na kan han hawng a.
Zirlai an awmloh avanoin kan hlawhchham thawkhat a ni a.
Chumi avangin 10+2 z!irBactepawh Science degree student neilo
te hnenah:· khan 10+2 Science zirna tepawh College then}<hat
ah chuan kan pe a ni a. Chuvangin hemi Residential Scien.3
College hawnna tur hian tun financial year-ah hian Sorkar
provision atan chauh Rs.50,OOO/- dah a ni a.

• •••• 579/-


•

•

- 579 -

Tin, NEHU-ah hian Subject Mizoram
College kan zirtir ve silo zirtir an nei a. Chung te chu Pub­
licAdministration~ Sociology~ Psychology te a ni a. Chu
chuan kan zirlai te zingah harsatna engemaw chen a siam sak
a. B.A. an han zewh khan helaia subject awmchhun anih 0.­
vangin, entirnan, history sUbject a B.A. 10 zo tepawh khan
Public Administration an han zir ngawt mai a. Tih chu an
han ti tho. viau va. Amaherawh chu,hma an ])awn zova. An
first degree a an subject anih sp loh kha chuan helaiah hna-
ah khan harsatna an tawh avangin a feeder atan heng pubject
pathurn te hi college hrang hrangah zirtirtura hmalak'nisela
k an ti. a. Ai zawl College ah te, North Cl')llege-ahte, Kolas ib
College-ah P.A. kumin atang hian introduce n1 sela. kan ti a.
Zirtiri 'College-ah Psychology, Lungleiah Philos,phy. Tunah
hian Admission tepawh 10 ti vek tawh tura hriattir an nia.
Heng sUbject thara zirtirtu tur hian Lecturer pawh a Post
siam ala ngai dawn a. Hotute pawhin min If')hriatpui sela
thain ka hria a.

Tin, Directorate hi kan indaih
Lutuk Lova , Addl. Director pakha t leh Dy • Dire;ctor;1 leh LOG
2, he BUdget 'Session zawh hian a post siam tumin hma kan la
mek a. Tunah hian kan indaih loh avangin Govt.College atang­
in Deputation in OSB angin Lect ur'e.r thenkhatte rawih mek
an ni a. '

Tin, k~n hmalak zipga pakhat
kansawilan duh mai mai chu 10+2 ~irna chungchangah~ ka
sawi iawk ang khan School Education an 10. indaihlova. Nau~

pang ~etricPass an Accomodate mek theih si lohavangin har­
s a t na kan tawk a.' College lamah zirtirtu enqemaw za t ' kan 10
nei a. 'Tun nmaa Puc Degre~ thleng Zirti1' thin' kha zirti1'
t.ura zi1'ti1'tu Lak 10 awm khawm t.awh an ni a. SchoolEduca­
t Lon indaih lohchhung heng College-ah te hi.an 10+2 zirtir
nise tiin karl College Zirti1' tutepewh kan ngen a•. Lunglei
Morning College-ah Arts, Serchhip~ah Science, Champhai ah
Science, N.E.Khawdungsei-ah Arts, Khawzawlah Arts, Zawlnuam­
ah Arts, Lalhmingthanga College-ahArts, J.Thankima Gollege-
ah Arts, T.Romana College-ah Arts, Bungkawn-ah Arts, Johnson
'i:ollege-ah Arts. Chutiang chuan 10.+2 zi1'lai heng colleae
zawng zawngah hian admit a ni. a. Chu chuan Zir lai Admission
changlo zawng zawng kha kan chhawk hlein kan hria a.

Tin, ScholQish~pchungchanghi
member xahawm tak tak ten zawhna ahte in ravvnzawt a, chhan
hman lotte an ni a. Vawiinah hian han sawilan hram thain ka
hria a c '1998-99 ah khan hemi Scholarship hmu zawng zawn~ hi
mi 11368 an ni a., Hemi atana pawisa hmanral hi Rs.2,26,34,
130/- a ni a. Kum 1999-2000 atan hian Centrally sponsmrett
scheme-ah Rs.2,20~22,100/- dil a ni a. Heta'tarig hian Rs.42
lakhs hmuh tawh a ni a. Hetianga in thlauhna chhan hi kum
danga scholarship kan pek ngailoh te hnenah pek a~o ngai.a.
Chungte chu National Open School Class XI&XII a z~rte, t~n,
Indira Gandhi National Open University Mizoram unit pahnih
kan nei a. Aizawl College-ah leh Govt. Lunglei College-ah
dearee a ni a. Chungte chu kurn danga pek ngai loh kumin ahha
at~nga pek tur a ni a. Chutiang chuanin heng hi Centrally
Sponsored Scheme Central fund atanga pek tur a ni a •

. , .. • •••• 580/-


- 580 -

Tin~ Scholarship hmuh dan chung­
changhrim hrim hi kan Directorate Awareness an bei nasa tawh
a~ helai rOTelna hmunah hian h2:.n·sawilan zawk kan duh a. A
chhan chu kan member tinte hian kan hriat atan 2 thain ka hria
a. Scholarship hmu thei tura hileh hemi a amount tihpun chung­
chang kan han sawi hian keiniMizoram Sorkar ina kan tih mai
theih anilova~ Ministry of Social Justice and Employment~ •
Govt. of India in a amount te a dan leh dun te hi a rawn puan
vek a ni a. Keinin ~ kan duh hun huna 2 rate hi kan tihsan
leh tihdanglam theih a ni Idva. Tichuan h~ng annual income
cheng singthum sangriat zahnih sawmhnih khum 10 zawng ~awng

te scholarship pek tura chumaintenance allowance fullapek
tur ani. Hei hi scholarship a full a pek tur tihna ang a
n i a.>

Tin~ singthum sangriat zahnih
sawmhnih atanga singnga zakua sawmhnih tih vel hi main.tenance
allowance chanve pek tur a ni a. Tin, singnga sangkua zahnih
chung lam hi pek tur a nilo. Hemi scholarship hmuh dan inanglo
chungchangah naupang nu leh pa hnenah an. vui thin a. Zirtir­
tu, priricipaf te dem kan ching thin a inthlauh dan leh a
hmuh theih dan khatianga kha a ni a. Kha kha member tin ten
kan hriat a pawimawhin ka gria a. Hei hi ni 1.4.94-a revised
ve ani a.Heng rate revision avangte leh a hlutna 10 tla­
hniam ;zel avang hian hei hi Ministry of Social Justice and
employment~ l?ovt. of India hian reiloteo.-ah he scholarship
rate hi a rawn revised beisei. ila, Hemi scholarship rate
an hmuh dan chiah chiahhi chu check ngaiin ka ring lova~

Member Pu Lal Thankunga te, mi then then khan in research
fellowhip atan hian an dah tlemdeuh a ni lawrn ni tia sawi
a awm a. Hemichungchangah hian kuminah plan-ah nuai thum
kan duh a. Non-plan-ah nuai hnih kan dah a. Nikiumah khan
98-99 ah 2.18 Iskhs kandah a. Hemi research titute hian
an hmang zolo a nit A zir fluh kan hmu tam tawkio tihna
anih chuG Heng research fellowship te hi 98-99 ah khan Ju-­
nior research kan tih ho hi thlatin Rs.900 leh a behbawmah
Rs .5000/- pek an n i, a 9 kum1 atan mi 7 hnenah pek an ni a.
Tin, Senior research fellowhip hi mi 30 hnenah pek an ni a.
Anni hi chu Rs.1100 thlatin pek an ni a, a behbawmah Rs.5000
pek an ni bawk a. Hemi bakah hian P0st Matric Merit Scholar­
ship hi pek an ni bawk a. A pumpuiah mi 185 hnenah pek an ",.
nit Asenso zawng zawng chu Hs.54,0170/-1' heng mi 185 te
hnenah hian. pek an ni a. Hei hi chu Mizoram Sorkar-in a ~

pek ve thung an 'ni •• Tin, chumi a kan sawi zawr duh lawk
a chu, College Principal chungchangah University Norms hi
hman nisetih kha keini pawhin chu chu kan pawmsa a ni a.
University Norms hi Principal hi chi hnihin a kal a, chu
Principal grade-I chu Profession grade an ti a. Rs.16300­
22400 chi a ni a. Tin, a pahnihna chu Principal Readers
an ti. a. Rs.12000-18300 a ni a. University Norms hnu.ah
hian Mizoram Sorkar in kan pawm tak tak hnuah University
pay leh Service a kan pav~ hnuah kan Rules te kan siam tha
ve ang a. Chumi zulzui chuan heng principal te pawh hi la
lak tur a ni a. Tuna Aizawl College Principal an hart dah~ ,
thar-:chul!g~hang ah, Member thenkhat ten, engem2.w deuh zawnga
r~wn saw~ ~n tum chungchangah khan, hemi Rules tepawh la
s~am.lo, temporary arrangement atena hei hi transfer and
post~ng anga siam an ni a. Mizoram College Principal atam

••••• 581/-


•

- 581 -

zawk hi an mahni a tr~nsfer & posting an ni a. Aizawl College
Principal atana Lunglei 10.mCl kan lecturer pakhat Reader ni mek
kan lak chungcho.ngo.hhian tihsual kan nei hranpain kan hre lova.
Kan kalzel na turah flules te, UGG Norms hrulin ko.n siam zawh
huno.h erawh chuan a normso.ugo., University-in rules aneih

• o.~ga kal hi a him ber a ni tih hi 90rkarin kan hria a.

Tin, Mizoram Engin~ering College
din hi Sorkarin a tho.in kan hrio. a. Chu chu Durtlang vic ten
bigha 76 chuang ram min rawn pe a. Hei hi Planning Department
kaltlangin Process mek a ni a. Tun Session 1999 atanga kum
2000 Session.-ah hian hawn hman tum a ni a. All India Coun­
cil for technical Education atanga Permission nghah mek a ni
a. July leh August thla chhunga he Permission hi hmuh inbei­
sei kan ni a. Hmuh theih anih chuan ITI<Training Centre thin
a kha tlem renovation han siam a,khu khu engemaw hunchhung
atana hman tura ruahman a ni a. Tin, hemi atana senso zawng
zawng hi NEC atanga hmuh tura ruahman a ni a. Chuan, tunlai
hmasawn zelas thlirin a zirtirtu discipline pawh hmun danga
an tih lemloh ang chi zirtir ilang tiin Electronic leh Co­
mmunication Engineering atan seat 40 hawn nise kan ti a.
Tin, computer science leh Engineering Seat 40 Civil Enginee~

ring hi seat 40 dah nise kan ti bawk a. Chumi ti tur chuan
tunah hian All India Council for Technical Education pawh
reminder tih meko. ni.

Tin, Mizoram Polytechnic,
Lunglei hi 1981-a din a ni o.. Hunengngemaw chen a Building
tho. tak tak sak ni siin, a building luah lovin an awmreng a.
Nava9aia, vidyo.laya an tih khan an luah reng avangin, tuna
J. B.Colleg'o- ina an hman saw an hman "'\thin a ni a. Tunah
chuan a building hi luah theih a ni tawh a, a lainat awm hIe
in ka hria a. Hmanni Lunglei ka va zinin ka tlawh a, Zir­
lai tena practical an tih naturmachines leh khawl chihrang
hrang hmun an neih loh avangin Godown Clng maiin' hmun pakhatah
andahkhawm rum mai a. Zirlai an awm reng si a, khawiah nge
practical an neih anq '7 Pawisa kari neitam tawksi Lova ,
Zirlaite,zirchhuak ve tho siin mihmantlak lovah kan chhuah
ang tih a hlauhawm hIe a. Churrri- ?tClnpawh chuan ngaibtuah-
na nasa to.k kan hmang ani. Lunglei Poljtechnic-ah hian Ci­
vil ~ngineering Seat 60 a awm a. Electric-ah 30, Mechenical-ah
Seat,20 a awma. Chuo.n 1999"":'200Q-ah course thar hawn tum a
nia. Chu chu Computer Engineering JUl India Council for
Technical Education atangin hmuh q, ni tawh a. Tun Session
tharah hi chuan Lunglei Polytechntc~ah pawh chung Discipline
.thar chu zirtirtura hrna Lak a rri ,

Tin, Aizawlah hian Women Po­
lytechnic 1998-September khan din a ni o.. Tunab hian Prin­
cipal,Lecturer turte a post kan siam theih lohavanginfully
in kan la nei thei lava. Joint Director Technical in-charge
in principal charge a 10. 12 Cl. Chu Women Polytechnic-ah
chuan kan d i s cLpL'i.nes zirtur pawh Electronic & Telecommuni­
cation seat 20~ MOdern Officerpr2ctice seat 20, kum 1999-
2QOOinkara tan turin Garment technelogy seat 20, beauty ca­
Iture seat 20 kan nei bQwk 2.

• •••• 582/-


• •••• 583/--

- 582 -

He Women Polytechnic atan hian
a hmun atan Durtl~ng vic ten Durtlang Field hnuaiah a thlawn
lia~ lia~in hmun min rawn pe bawk a, kan vannei em em ani.
Eng1neer1ng College hmun tur te C.T.I hmun tur te nen a
t~lawn vekin kan. ~1LA. hffi21akna a zarah hrnun pathum pawisa 5i­
k1 pawh seng 10v1n kan hmu thei a ..

, .. He Wo~en 1 5 Polytechnic hmun hi
bigh~ 15 a ni a. A~D 1n Plan & Est1mates tepawh siam zo vek
tawh~n ~ontracto: tepawh thlan fel a ni tawh a, reiloteah hei
a.bu11d1ng sak h1 tan nghal tur a ni. Tin, tun tum Technical
Zlr t~.thlan chungchang kha kan member ten in sawi tlem hIe
a, kelnl 10 ngaihdanah chuan Higher & Technical-in a kan imme­
diate ?-chievement ~awimawh berte zinga mi niin kan hria a,
kan hrlattheuh angln kum kal to. lamah emaw zirlaite nena
Sorkar bua L: bue ttna leh buaina 10 chhuahna' thin kha kumin
chhoah chuan sawi leh sel tur awm miah lovin kan in hmet mit
thei niin ka hria a, lawmawm hlein ka hria a. Entrance test
in fair deuhin kan ti a. Examinee a exam thei tute pawh an
lawm a, nu leh pate pawh an lawmin kan hria a. South India
leh hmun hla zawkah hautak deuhin zirtirna pe thei 10 fa
Aizawlkhawpui chhunga mite pawh Written Exam an tih that
na na na chuan Top 10-ah te pawh an awm mai a. Chung mi
chuan hun rei tak atanga seat hmu theilova Aizawl mi lian
leh mi rethei kar siam zautu nia kan hriat a kha vawiin niah
chuan kan pawt chip ta vek niin kan hria a. Hetiangzel
hian kal theih pawh kan in beisei a, chu chuan zirlaite
zingah nasa takin ancurangement a pe a, hetiang ngat a kan
hotuten min kalpui dawn anih chuan zirnaah tih tak taka kan
beih a ngai a nitiin exam beitute pawhin an sawi nana ani.

Tin, chu chuPu Speaker, Edu­
cation-ah chuan ni me i, s eLa , Tin, Sport's~-ah hian he Sport
Department hi 1986 a din, Directorate-in 1986 atanga he Mi­
zoram pumpui 10 enkawl ngar ngar a ni a. T~m ". lai deuh a­
tang khan Lunglei-ah District Office.- hawn ve a ni a. Amah­
erawhchu Lunglei a District Office kan han hawn tepawh
hi ala changtlung 10 em em a. Nichina Member ten an sawi
an) khan Sport Material leh eng eng etnaw han lam na tlak
pawh ni lovin ala awrn a. Tichuan tunah hian kan Sport Di­
rectorate enkawltu chu Directorate 1, Jt.Director 1, Dy.
Director 3 equal share Officer 1 leh Chief Coach leh Sport
discipline hrang hrangah an ni a. Tin, he Sport Department
ah hianwing hrang hrang a awm a, chungte chu §cou~ and
Guide te, Sports and Games tih te, Adventure Sport tlh te,
National Cadet Corp tih te, Youth Hostel Association.tih t~,
National Service Scheme tihte leh Sport Council te hl an nl
a. He Sport Council hi Mizorama Infrastructure leh Sport
Promotion kan khawihna ber a ni a. Kan BUdget-ah pawh khan
Member ten an han thlir a. Plan-ah nuai 2, vote ~n Account
ah khan nuai khat leh sing hnih leh sang thun alo lang a.
Tin, non-~lan-ah khan nuai 75 alo lang a. Tichuan, tuna kan
bUdget allocation-ah khan plan-ah tlemin a rawn punbelh a.
Nuai t\nih alo lang a, kha kha tlemin han ti 0. 0 Thahnemngai
taka min han sawipuina lai kha a ni a. Helai hi kum 2 hma
lam kalta atang khan helai Sport Council Budget hi alo tla
hniam tan tawh a. Kum 5 hma latnah kha chuan a tawngsan ber
laiin Non-Blan ah khan nual 174 to a kai a. Chuan Plan-ah
khan nuai 10 a ni ehho ngar ngar a.

•


•

•

•

583 -

min, chubakah Mizoram Lottery
pakhat, Sport Council-ah hian pekbelh a ni a. Chung zawng
zawng fawmkhawm chuan MIilzorama Eielrlleh Pavillion tel'
Indoor Stadium te siam a ni a/ Promotion takah. Tinl' chumi
bakah chuan Centr~lly Sponsored Scheme NEC atang leh Central
atangin a 10 kal bawk a. Chung te nen chuan Mizoram hmun
hrang hrangah infrastructure an siam a 8 Tih puitlin duh tak
tak a siam ni phei sela chuan khatih hun lai khan pawisa a
tam vi.au a n i , Assam Rif 'Ie ground Rs. 1,20,000,00 a an siam
te, §esawng te p Republic tel' Ramhlun te, pawisa a uihawm viau
ani. Amaherawh chul' vawiin niah hian hmantlak pakhat mah
awm lovin a awm a. Tunlai kan thalaiten rual an awt em em
a. Assam Rifle Ground tunah hian hman an stric~·tawlh tawlh
tawh a, a nazawng min hman tir thei tawh lova. A chang pheich
kan Homo. Ministertepawh kan rawih chang alo awm a. A
ground hman min phalsak chuan a Gate pui min hawn sak duh
lova, a Gate pui min hawnsak duh loh chuan Tournament-a
hlawhtling thei lova, sum a luh theih loh avangin tournamen~

a 10 tlem a. Chu, chuan harsatna tam tak min siam sak avau9"'"
he Sports Department kan chan phat pawh khan ka rilru a awm
chuAssam Rifle ngai lova Mizoram thalai te kan awm theihna
turin 4"\lternaJi.ve pa l.L tal Congress in a hma an 10 Lak zawh
mai theih, hman mai theih a hma an 10 lak hi Ramhlun, Vaiva­
kawn, Republi'c leh Tl.anqnuam te. hi zawhfel sak i1a tiin ngaih­
tuahna kan han hmang a. .Amaherawh chu tuna kan dinhmunah
khatiaDg khaa n'l a. Amaherawh chu kan Chief Minister zah­
zaWUl Finance Minister ni bawkin State share-ah nuai sawmkua
Central-in Sponsore Scheme central atanga lo.kal matching atan
min han pe leh a, chungte nen a kan tan tlan chuan engemawchen
hma la thei turah kan han ngai a.

..
Tin, he Mizoram Sorkar min duh­

sakna avangin Tuirial Airfield pawh Multipurpose Training
Centre-ah hian tunah hian t.h Lan tum a ni a. Kart Sorkar-in
Priority Nov t-cah min dah a. Rs vaibelchhe Ii leh nuai riat
leh sing ru~ tunah hian NEC atangin dil mek a ni a. A first
instalment-ah nuai 150 alo kal tawh a, a bak hmuhbelh zel kan
inbeisei a. Chutia hma kan hab lak chhoh chuan la daih rih
10 mahsela, khu tuirial airfield khu kan chei thei turah
kan ngai a. Khulai hmun khu a climate chungcharigah phailam
nen alo inang a, kan thalaite khu laiah thla Ii vel kan han
train tirch4an phai lamah pawh tir ila harsatna an tawk 10
turah kan nga1 a, tunah training nei miah lova kan in nam
thlak a kanintirh 1iam pawhin State Player te kan zuk ni thei
a, final lutin lawmman pahnihna te kan zuk 10. thei ani. Khu-
mi zawha kan train tir theih hunah chuan Mizoram pawh hian
Sports khawvelah India ram mai pawh nilo khawvelah hian eng­
emaw chen hi chu kan phak dawn ani, tih hi mi talented person
te kan hanthlir hian beiseina sang tak kan nei a, heng Boxing
ah te, Karate-ah te leh thil chi hrang hrangah te phei chuan
Gold Medalist te kan nei nual all tunah pawh India ram aliawha
thlan te Boxer te kan nei nual a. Chutiang chuan hma kan han
la chho zel a ni a. Tinl' chutianga'Thingtlang hmun hrang hran~

a mi lakkhawm Talented person te an 10 zirtir miau ani tih kan
hriat in tuna Directorate-in Mizoram pum a khai khawm mai hi
fel lohna chin,a awm e District Office te hawn nisela tih hi
ngaihtuahna a awm a p chu District-ah chuan Training Centre-
in thuam hawk nise kan ti a. 1989 he Sports Department atang

•••••• 584/-


- 584 -

hian Ai~awl khawpui chhungah District Office din tir pbalsak
an 10 nl tawh a, engGmaw avangin chu chu tihpuitlin loh a ni
0, tun tumah tihpuitlin ni s e I a , tin a paLLne etan he ken Sor­
k~rahhian dil Leh nise kan ti a. Kan hot uto pawhin vawiin
nla k~n thalaite mamawhna hre rengin kan dil hunch pawhchu
chumln phalsak ng€i kan beisei a ni a 9 tin hemi kan dicipline
hrang hranga kan infiam mite achievement hi member te briat­
turah han sawilan Z2wr zowr kan duh a. Thalkap thmamIndia
ram a np.1 kan neih Le.Lr'erns an qa chu kum 2000 10 awm turah
hian Australia Olympic 10 awm turah tan tunah hian ainbuat­
saih mek a. F.Lalniliana 5th National Games a Silver Medal
dawngt u kh? a ni b,:wk u, iJ.ni hi ~eiseina sang tak kan nei bawk
a. Tln, Mlzoram alawh a Sub-Junl0r Football team 98 khan
Subroto Cupah Final lutin pahnihna kan ?u hi thei a. Tin,
Malsawmtluanga phei chu khulai inkhelhnaah khan best player
a thlan a ni a. Cheng 2500 a dawng a. Tunah hian Tata Sports
~ca?emy ~ zawm ani. Kan zirlaite hemi kan disipline kan
lnflam mlte kan ram chhunga infiam reng 10 mahsela an mahniin
eizawnna khawp India ram hmun hrang hranga an hmu thei pawh
h.;i. hmasawnnaah kan ngai a. Tib, hengte hian Junior National
Boxing championship Visakapatnam a khelhah khan Lalthanmawia
barntam weight ah Silver Medal a dawng a. July leh August­
inkar chhung hian National Game Bangalore-ah tunah hian koh
a ni a. South Asian Federation Games ,Napal, leh Asian Cham-
pionship Tran-ah tel tura in buatsaih mek a ni a. Tin, World
Ranking International Boxing Meat Mauritives-ah Gold Medal
dawngtu Rosema Kawlni tuna hian P.T.Officer, Navy a ni bawk
a. Tin, Boxer Laldinsanga Irrt e rriat.Lona L Un ion Boxing Cham­
pionship JUly 99-ah hian Germany·ah tel tura India a.iawh
tura tirh mek a ni bawk a. Boxer Zosangliana hian Trucor
hna a zawrn .bawk a. Tin, Boxer Robert Zohmingthanga hian
Tata Sport. Academy a zawm bawk a. Tin, Boxer Lalnuntluangan
Eastern Railway ah Senior Clerk hna a zawrn theih phah bawk a.
Tin,Pu Lalneihsanga hdventure Organiser a kan hman mak chuan
National Adventure Award 1996-ah a dawng a. Hmanni l~wk khan
alo chhuak a. Rs.50,,000/- leh Thuziak a dawng a. .

Tin, Scouts and Guides te hi
School-ah a bik takin kan nei thei vek a. Tin, MPC te nen
hian nichina member thenkhat ten insavvJ; ang khan MPC-ah fund
kan neihtam loh avangin Colleg~-ah leh School-a din duhte
unit kan pe thei lova pawi kan ti khawp mai a. Mizo te hi
hetiang Lama ka L chi kan m a. Kan Commander-te pawhin mi
an fak viau va. Pawisa hengah tepawh min 10. pe belh zel
thei anih chuan, Mizoram College hrang hrangah leh School
a lian deuh deuhahte hi chuan NSS tepawh hi din thei vek
ila. J-\l1 performance· pawh India level-ah pawh a chhe 10
pawl tak a ni a. NSSkan tih.hi College atan9a, ~un In te
Ek In te, chawlh buk te, Bus lnnghahna ang Chl ~lzoram hmun
hrang hrang kawng dung tluaniJ. siam thin a hi he Sports De- .
partment hnuaia mi a ni bawk u. NSS CollGge tinah hlan pawlsa
kan neih hi kan han pe a. Chu chu a Maching Share atan a ni a.
Central atangin College a pawisa an rawn pek belh bawk a.
Chutiang chuan Sports Department hi enkawl chhoh a ni a. Kan
duailo hIe a, tawite sawi tur ka la nei a. Civilian Orga­
nisation-ah phei chuan India ramo. Para Sailing ti hmasa
ber kan ni a. Mizoram tlangsang lah pUk luh chhuah loh
kan nei tawh lova. Kan nuu ten India Rarna tlunglawn har
ber Devi Rathi pawh tunc:h hian an lawnchhuak tawh ani •

• • . • • 585/-

..


•

•

- 585 -

Heng kan thalaite pi an kalna awma han hruai chuan engmah
hlauh neilo, an duai 10 viau ani. Chumi anih avang chuan
Artificial climbing pawh Tuirialah dah nise kan ti a. Com­
pany nen indawr mek a ni a. Nuai 13 vel adjustable, naupang
deuh hlek an lawn dawn pawha banphak tawka a vawnfung adjust
theih zel kha tunah hian dah tum mek ani•

Tin, Tuitla zawna atana.rem­
chang tak tuichhung luhna scuba diving pawh tunah hian a
zir tura kan naute puahchah mek a ni a. Mt.Evercst lawn
turin kan nau te qualified a ni tawh bawk a nip Youth Hos­
tel ~~sociation hi kan nei ve a, Luangmualah Building pa­
khat kan nei ve a. Central-ah pawisa dil mek a ni a. Cham­
phai leh Kolasib-ab pawisa kan hmu anih chuan he Youth Hos­
tel hi dah nise kan tia. Heng Youth Hostel hi Zirlaite an
zin changa leh phai lam atanga zirlaite an lokal changa man
tlawm zawka an thlen theihna tur atana ruahman a ni a. He
Associa-tion hnuaiah hian desert safari te integration
programme te hmangin kan thalai te state dangte nen an in­
kalpawh bawk a nip Tin, chu chu Pu Speaker, Sport chung­
changah kan sawi duh a ni a. Sum indaihlohna chungchangah
te thil harsatna kan neih chu kan hotuten min hriatpuiin ka
hria a. Kan Budget han siam hmasak berah hi chuan duh thala
sum neih theih ngaihna a awm lava. Tins constrain avang te
thil chi hrang hrang avangin harsatna man tawk ani. Nakin­
ah kan hatuten he Sports Department hi India ram mai nilova
khawvela kan hming lan mawina atan mai bakah kan thalaite
nun khawlo kawng an zawhnalaka venghimtu tha tak tur anih
avangin kan hotute hian min hriatpuiin ka hria a. Chulaaah
chuan Pu Speaker, example pakhat chiah House-ah hian sawi
ka duh a. Bethlehem vengah khuan naupang luhlul deuh mai a
awm a, a naupan zual deuh lai phei chuan a pain bing vawm
nan a hmang thin an ti a. Kumin January/February March
thla thleng khan Boxing Coach pakhat chu Coach min rawn neih
sak rawh tiin kan au thla a. Naupang sual tak, a pain tih­
ngaihna a hriat loh DnU]S ti bawk si kha an lub tir ve ta a.
Mi luhlul leh tap ngailo a ni bawk a. A pa in a s~wi leh
danah chuan drugs ati ngai tawh lova. Zing dar 3:30 ah a
tho a, lehkha a zir ngar ngar a. Court in dar 5-ah helai
hmun 10 thlen tur atih chuan chumi thleng hman tur chuan a
kal a. Mi luhlul anih avangin Boxing ah pawh a promotion
a tha viau a. Chutiang mi thalo drugs ngawl vei cnkawlna
atan he Department hi tun a kan hmuh theih chin a nih
chuan a tha hle a. Hmanni under 14 Tournament-ah pawh khan
a tel duh chin kha chu drug ti chho tan tir rual an ni a.
An insum chho ta zel 2l; tunah pawh hian Mizoram pawn a thawn­
chhuahte tling under 14 zingah pawh kan nei nual ani. Chu­
tiang chu naupang kan enkawl dan chha a ni a, ka sawi tawh
ang khan kan hotuten kan mamawh 6n hria a, min la ngaihtuah
zel turahka ngai ani.

Pu Speaker, ka Demand No.23­
na, Higher & Technical Education crore 11,61,88,000 leh De­
mand No.24-na Sports & Youth Services cheng 2,76,00.... 000.
Avaiin cheng 14,37,88,000 he House zahawm tak hian kum 1999­
2000 Financial Year a hman turin min pass pui turin ka han
ngen e. Ka lawm e. 8 /••••• 56-


- 586 -

S PEA K E R Pu B. Lalthlengliana~ Minister
in- a ..Dema-nd te House Pass pui
turin a rawn dil a. Rs.14,37,
88,000/- (Cheng vaibelchhe sawm

pali nuai sawmthum pesarih singriat leh sangriat)only hi Pass
remti apiangin remti kan ti ang a. Remti lovin Remtilo kan •
ti an9. Pu B.Lalthlengliana Demand Rs.14,37,SS,000/- hi
Pass -Remti in 'Remti' ti rawh u. (Members ~ Remti) Remti
lovin 'Remti 10' ti rawh u. Lungrual takin he House hian
kan pa ss a nil Meeting Adjourned.

f-. : 30 P.M•

••••• • 587/-


