
- 327 -

.tJRGCEEDINGS OF 1HE SEVENTH SITTING OF THE FOURTH MIZORAM
STATE LEGIS~TIVE ASSEMBLY

ON TUESDAY, 28TH MARCH,2000.

PRESENT

?U R.LALAWIA, Speaker at the Chair, Fifteen Ministers,
and 24 Members were present.

QUESTlONS

QUESTIONS entered in separate list to be asked and oral
answer. giV'en.

. .i?RESENTATION OF RE?ORTS

?U H.LALTANPULA, Chairman, Committee on Government
Assurance to present to the House, the First Report of
the Committee on Government Assurances.

GENERAL..-.Q.ISQd.SSION ON THE BUDGET

General Discussion on the Budget for 2000-2001 to continuesl

S.?EAKER
r'

Tin, thamna reng reng i la
tux a ni1o; Thamna chuan khaw
hmu 1ai mit te hi a tihlfie1 sak
thin a, mifel thu chu a tib­
khawlohsak thin.

Exodus 23:8

Question kan la nghal anga; starred question no. 78-na
zawt turin ~ L.N.Tluanga i 10 sawm ang.

• •• 328/-

PO L.N.TLUANGA

- 328 -

Pu Speaker~ zawhna no. 78-ma
.Kum 1999 chhung hian Foreigner
·engzat nge man awm tawh ? Man
tawh awn nise ~ eng tinnge act ion
Sorkarin a lak 7

PU TAiVNLUIA
MINISTER

Pu Speaker, Tlungvel biaJ.tu
zahawm tak Pu L.N.Tluanga
zawhna -

(a) Kum 1999 chhunq hian foreigner eng zat nge men awm tawh 7
Chh anrra - Kum 1999 chhungin Aizawl District ah 267, LungJei

District ah 168, Saiha District ah 107 ~ Charnphai Dis­
trict ah 96, Kolasib District ah 4~ Lawngtlai ah 59,
a vaiin 901 a nie

(b) Man tawh nise~ engtin nge action an lak 7
Chhanna - Thawn kir leh vek anni tih a ni e~

PO VANLALHLANA

Dan ah ' a hrem nan thawnkir
leh ringawt hi hrewna tawk

Pu Speaker, zawh belhna ­
Heng"fore igner 901 Sorkarin
a man chhuah te hi khawi
atanga 10 k a 1 ng e ni 7

leh tur tiha ni em 7 Thawnkir
a ni em ? tih ka zawh belh e~

PO K.L.LIANCHIA Pu Speaker,"~awh belhna -
March 24 a foreigner chung chang
zawhna ah khan, question no.43
ah Pu Zakhu Hlychho khan 1999--

2000 chhungin foreigner engzat nge man ta~h/push back tawh 7
tih a zawt a. A chhanna ah 901 tih ani a, a inmil chi~h a~

Question no. 42-ah Pu Lalhmingthanga chuan 1999-2000 inkar­
ah hian foreigner engzat nge thawnkir ni tawh 7 tih a rawn
zawh lehah khan 1131 tih ani bawk si a. A chhangtu leh
department a ngai ani bawk si a. Hei hi engnge a awmzia ?

PO TA'NNLUIA
MINISTER

Pu Speaker, Khawhai bialtu zah­
awm tak zawhna kha nichln khan
han sawifiah nghal tur a ni a.
Pu Lalhmingthanga, Opposition

.•• 329/-

- 329 -

Leader zahawm tak unstarred question chhanna ah khan 1131

L tih a ni a. Ani zawhna kha chu kumin 2000 March thla thleng
khan a zawt a. Chuvangin, 1999 ah thla 12 a aV\KIl a, /
Pu Hminga zawhna ah chuan kumin kumthar thla 3 March ni 15
thleng a thawnkir belh te nen 1131 a ni a.

Tin, Tlungvel bialtu zawhna ka
chhanna chu kum 1999 chhung ani e. Lungpho bialtu MLA
zahawm tak Pu Hlana zawhna kha, heng ramdang mite kan man
na ah kah dan hman chu •••••••••••••• passport entry in~o

India Rules 1950, Section 6 A, •••••••• !' •••••••• • f..:>reigner"s
Act 1946, s~ction 14 hmangin mi hi man anni in thawnkir
an ni a o Dan ah chuan man a tan tir a chawitir theih bawk
anni a. Mahse chutianga ti 10 chuan kan man khawm hia~
rang thei angin kan push back leh thin a ni. Tin, heng
kan han sawi bik te hi kan Myanmarese khua leh tui vek
an ni.

..PU J. LA\flMZUALA Pu Speaker, heng foreigner man
a thawn chhuah leh te hi Sorkar
hrnaLak ria rnai. am.h chuan tawkin
a rinawm lova. Engtin nge fo­

reigners Mizoram a .rawn lut turte hi a dan theihna turin
Sorkarin hma a lak 7 Heng hi min hrilh thei em 7

Tin, Burmese deuh hlir chu
foreigners kan nei tih kha tuna chhanna n11n ka hria a~

Bangladesh atanga rawn lut hi pakhatmah an aV\KIl 10 em ni 7
tih hi ka zawhbelh e.

PU TAWNLUIA
MINISTER

?u SPeaker,' Lunglei South'
bialtu z3hawntakin a rawn
zawhna kha, foreigner, ram-
dang mite dan 10 anga Mizoram

a an 10 luh lohna turin, Sorkarin theihtawp chhuahin border
hrul ah te hna a thawk mek a. Chungah chuan khawtlang
hruaitu ten heng danna leh dapchhuahna hi kenkawh ani
thin a. Tin, khawchhak lam leh khawthlang lamah te Inter­
national Boundary k an ne i a. Hengah hian Police out-post
hrang hrang kan neih bakah khawthlang lamah BSF te an awm
a o MAP 3rd Battalion Deploy an ni bawk a, khawchhak lamah
A.R. te nena tang hovin foreigner 10 lut turte danna hi
vic te kaihhruaina hnuaiah leh, S.P. te hnuaiah theihtawp
a beiin hmalaka ni. Village Register kan buatsaih a,
theih anga chakin kan bawhzui mek a. Chumi hmang chuan
Mizoram a piang,seilian, cheng dik tak hi chu kha register
ah khan a chiang dawn a. Tian9 h~an fQre19ne+s te an duh
an mak a, Mizoram a an 10 l\J,.a an chen theih Lohna tura

••• 330/-

- 340 -

lohna tura 10 inbuatsaihna kawng a ni a. Tuna kan han
tarlan te kha Myanmares8ihlir an ni a, Bangladesh lam
atanga 10 lut thar leh vic te leh S.p. te hmalakna zawn
atanga man leh umchbuab tur ang: chi kha chu an awn rih
lova. Ka sdwi ang khan a awnsa anga lang zingah hian
keimahni identity chauh kdn hriatfiah theih nan Village
Register k an siam fel anga, chutah chuan a tul angin dan
angin Sorkarin enzui ,theih kan beisei ani.

PU K.L.LIANCHIA Pu Speaker, pakhQt leh chauh,
Sorkar hmasa hunlai te khan
Electoral Roll a chuang tawh,
foreigner tarn t ak k an hmu-

chhuak tlang a. Hol¥ Bible tiat lai kan MNF unaute khan
foreigner lut kha an hmu ani a. Khangte kha push back
lem 10 khan village registration ah chuan an dah lut anga
khua leh tui nghet ah an dah mai dawn tihna em ni 7

PU NIRUPA~ CHAKMA Pu Speaker, International Border
Fencing chungchang Assembly ah
zawhna ka siam a, mahse reject
a ni a. Ka zawhna chu hetiang

hi a ni. Whether Govt" of Mizoram proposed to construct
border fencing in Indo-Myanmar Border, tih kha ka. zayvt a,
amaherawhch~, reject ani a. Hei Prime Minister package
Shillong a puanah khan border fencing ah crore 1335 a lang
a. Mizoram Sorkar hian border fencing turin proposal Cen­
tral ah a thawn em 7 tih hi ka zawt duh a.

S PEA K E R

PU TAWNLUIA
MINISTEn

Chhang turin Minister i sawm dng.

Pu'Speaker, Chawngte bial tu z ah awn
tak Pu Nirupam Chakma zawhna kha
ka In chhang hrnas a mai clng a" 'In­
ternational border fencing siam

•.. 331/-

- 331 -

hi tul tih a ni a, rampum ah theihna lai laiah hmalak zel
a ni a. Tin, keini pawhin kan border neih te hi fenci09 J

hung thlap mai b i. tha k un 't i, e , Police Modern~sation Sch8me
ah hi an k an telh thin a. Home Ministry ah kan proposal, pawh
active taka consider lai ani tih kan hria a, Tin, tuna
chhiarchhuahtak ang khan, Prime Minister package Shillong
ami ah pawh khan a provision a awm a.. Chuvangin border
fencing hi chu Sorkarin kan bawhzui lai mek a ni e q

Tin, Khawhai bialtu zahawm t~ak

Pu Chia'n a rawn zawh kha ••••• RegistEr ah
chuan hming chuang apiang te kha Mizoram ah cheng nghet
thei ani mai lawm ni 7 tih a zawhna kha, a channa chu ­
'Ni dawn 10 ang kan ziah atang khan an chanchin, kan chan­
chin tur theuh chu Sorkarin ench~an dan tur a siam ang tih
kan ring a nil. .

SPEAKER Starred ~uestion 79-na zawt
turin PuR.Lalzir)iana i~o sawm
ang.

PU R.LALZIRLIANA Pu Speaker, ka starred question
79-na Home Minister chhan atan ­

(a) Sorkarin a hriat theih chlnah kumin Financial Year
chhung hian Mizoram chhunga tualthi (unnatural death)
engzat ngi~ awm 7

(b) A titu hriat loh emaw, rinhlelh pawh neih theih loh
tualthi engzat nge awm a, chutiang chu -
(i) Mitthi hming leh Address.
(ilii)Thihna hm~n leh ruang hmuh/chhar a nih.

SPEAKER

PU TAWNLUIA
\~n.JISTER

c• A chhang turin Home Minister
i sawm anq ,

Pu Speaker, Saitual bialtu zahawm
tak Pu Zira zawhna (a)-na chhanna
chu Sorkarin kumin chhungin Mizo­
ram ah mi 84 unnatural dea i.t.h hi
an awm ani.

• •• 332/-

- 332 -

(b)-na (i)(ii) chhanna chu - a t~tu hriat loh emaw 9 rin­
hlelh pawh neih theih loh tualthi hi 15 an awn a,. an hrn Ln j

leh address chu - 1. HaLz i k a , k urn 37 S/o Rualkhuma (L)
Maubuang, a hmun Tachhip~

2. Sepdulara, kum 55 s/o Septachu of Calcutta, present
address Chanmari~ Aizawl, thihna hmun Charunari, Aizawl.

3. Lalnunmawia, kum 25 s/o Robuanga Aizawl, thihna hmun
Lawipu Veng, Aizawl.

4. Miss Sibra Das, kum 28, Electr~c Veny, Aizawl.
5. Zairemthanga, kum 42 s/o K.. Rosiama of Tahan, thihna

hmun Treasury Square Aizawl.
6. Dohnuna kum 36, Pukpui Lunglei,
7. Vahre(a) Zachunga, kum 40, Lawnqb an , Myanmar, pre s enc

address New Colony, Saiha, thihna hmun New Latawh, Kawl­
chaw road ..

8. Vanlalliani of Hrianghmun, thihna hmun Casualty Depart­
ment Civil Hospital Aizawl.

9. Lalmuanpuia s/o R.Lalzapa of Serchhip, thihna hmun
Sakhisihngaw, Hriangtlang road~

10. Lalremruata s/o Laithangpuii of Serchhip, Hrnar Veng,
thihna hmun Lower Chanmari, Serchhip4

11. Vanlalsawma s/o Thansanga(L) of Tuikual 'A' Aizdwl,
12. Hari Narayan Pandey s/o R.M.Pandey of 1st Assam Rifles,

Aizawl, Civil Hospital,Aizawl/o
13. Doiunga of Diakkawn at his residence Diakkawn.
14. Chhingi, kum 35, w/o Liana of Tuidam, MyaTh~ar, present

address Electric Veng, Aizdwl, Zemauawk Zokhawsang ..
15. Vanlalruata kum 12 s70 Liana of Tuidam, Myanmar,present

address Electric Veng, Ai.z aw.l , thihna hmun Zemabawk,
Zokhawsang. ,

SPEAKER Starred question no 80-na.ah
ka 1 leh anu , Zawhna nei t ~ in
han zawt see

Pu Speaker, Ho~e Minister zahawm
tak chhan atana zawhna ka zawh
duh chu -

note lem engzat nge a man tawh ?
neitu leh zuartu Sorkarin engzat nge

PU L. N .. TLUAN3A

Sorkarin pawisa
Pawisa note lem
a man tawh ?

(c) Man nei tawh nise engtiang~n nge Sorkarin action a
lak ?

••• 333/-

SPEAKER ·• Home Minister in han chhang se o

PU TAWNLUIA
MINISTER

".Pu Speaker, Tlung~el bial tu
zahawm tak zawhna chhanna chu -

(a) . Kum'1999-2000, March 17 inkar hian Sorkarin note 1em
,Rs. 15,79,320 a man tawh.

(b }M-i 29 man tawh annie

(c) Cr~~rt~l case registered sak anni.

Hei hi a chhanna ani e.

·•
. \

PU L. N• TLUAN3A Pu Speaker, zawh belh ka duh a.
Note lem hian India leh Mizoram
hial pawh a tibuai ta hlea q

1999 June 19 khan Kulikawn O.C.
leh 'a hote chuan Rs.500 note lem hlir 95 an man tih kan
hr La a, J ..me 21 ah bawk khan' Biakengaleh Rinchhana kut
atangin Rs. 1 lakh chuang zet an 'man bawk a. Chuta ka
zawh duh tak mai chu, hemi an man laihian Narcotics Oell
a kan Police Officer ch~nin 'Ka man duh loh an man anih
kha ! , tiin a sawi t--ih thaWIl kan hria a. Engt.:ln ngeman duh
.J.oh an ne ih t.he Lh aw!! Thu tak a ni em ? tih te ka zawt
puh a.

Tin, Rongura leh Biakenga Po~ice

in an dawp lai hian an thusawi mak tak mai pakhat chu
~Police Officer 2 in min zawrhtir ll

, Inspector Lalseia Sailo
leh Vanlalduha an ti tlat mai a nic Chu chu a dik em ?

Tin, 27th June ah khanin note
siamna khawl xerox khawl kan ti mai ang chu, mi pakhat
Dennis J.K.Sithlou, Ramhlun Veng ami hnen atangin an man
a, Narcotics Cell hovin. Chumi rual chuanin note lem
26,000 an man tel bawk ani. Chu khawl lem an man zawh
velah chuanin Police Officer pakhat chu Bank Manager pakhat
hnenah kal yang yang in tuma hmuh lovin ~n inkawm rei hle
tih kan hria a, a dik emaw? Tin, he khawl neitu anga lang
J.K.Sithlau hianin ka kutah in man a, he khawl hi ka ta a
nilove, Lunglei Bank Manager ta a ni tih a sdwi a. Chumi
avang chuan em ni O.C. an tih hi a kal yang yang ni? Tin,
S.p. te pawhin an man tam viau tih chanchinbuah kan hmu a.
Police t~n an han ~hhui vel hian Police Officer vek te in­
hnarnhnawih hian a lang tlat mai a. Kan Chief Minister Se~

curity mite pawh an hming a lang nawm nawk niin an sawi ani.
Hei hi a dik em? Tin, an han chhui dawn lai kh~nin "A
khawl ne itu dik tak chu Sharma, Guwahati mi a ni", tiin an
thang vel a. Khangte ~awh kha han hriatchian deuh cnuan

••• 334/-

- 334 -

Sorkarin mipui bum nan chhuichhuah theih loh tur an sawi mai
mai niin a lang a. Helaiah hianin he note lem chungchang
thu ah hianin Bank thenkhat mite leh kan Police Officer te
ngei hi an inhnamhnawih em ni 7 tih ka zawt duh ani.

hnemngai takin heng kan
lang a ..

PU TAWNLUIA
MINISTER

o• Pu Speaker, Pu Tluanya kan MLA
zahawm tak hian helai hi a rin­
hlelh thu pawh ka hnenah a sawi
thin a o Vawiinniah pawh tha-

tih pawlh leh dawn hi a rawn tar-

Tin, Police Officer te an involve
em 7 Tin, an sawi danin 2 in min z awrh tir ani tiin ~Awi..
dan te a awm a tih kha helaiah hian kan theih r,Cl\flTki n k an
chhui a. Heng chungchangah hian keimahni Police lampang a
thawktute pawh, Inspector te, SUb-Inspector, S.I. khatiang
3ng kha a involve nia kan hriat te chu tunah hian criminal
case siamsak an niin, Departmental Inquiry te pawh lak ah
niin tunah hian an case hi ngaihtuah mek an ni. Chutiang
anga involve ho Police personnel chu, a tul angin, dan
angin action lak an niin charge sheet pawh an ni vek tawh ani.

Tin, xerox khawl, pawisa lem her­
chhuah theihna kha man a ni a~ A neitu pawh man a niin,
tunah hian a tang mek a, thubuai kha an nei mek a ni e.
Tin, pawisa lem lokal hi a Lnvo Lve :a La an . em em thin a,
tin, keimahrii Police mai lan atang 10 pawhin pawnlam atang
pawhin, thawhpui, corporate turin remchang nia kan,hriat
te chu eng eng emaw te pawha,n k an sawm thin a, thil khirh­
khan tak nimahselangin vawiin niah hian, tunhma deuh a leng
lutuk ang ai kha cb uan , tankan han lak zual s auh sauh hian
k an ilndang chep deuh hrih zeL niah c huah kan inngai ani.

SPEAKER ·• Pu Nirupam Chakma.

Pu Speaker, pawisa note tlem,
counterfeit money kha xerox tu
mihring kha khawiah nge an dah a,
tin, pawisa man te hi destroy an

••. 335/-

•
- 335 -

ni em? M1hringte pawh destroy an ni em? Khawiahnge an
dah ? tih hi ka zawt ani.

PU TAWNLUIA
MINISTER

Pu Speaker, hemi pawisa lem siam­
na khawl hi man ani a, hman kan
session lai khan ani a, kan hotu
thenkhat te phei chuan House ah

pawh recess room ah tal pawh an hmuh ve duh takin kan show
dawn am ni te an ti a. Tunah hian in safe custody ah dah
ani a, ttn, thubuai kal la1 mek anih avang hial thil dispose
zung zung theih loh a awm ve a, chuvangin, tunah hian Court
thuhnuaiah khawl kha chu a awn e" A pawisa te pawh hi Court
t.huhnuaa ah(a lem te hi) a awm vek ani.

PU R.LALZIRLlANA

(a)

(b),
(c)

Pu Speaker, starred question 81­
na Minister Law & Judicial chhan

· atan -
Legislature, Executive leh Judiciary zinga pahnih, Le­
gislature leh Executive chuan Aizawl khaWpui chhungah
hmun tha ber ber an nei a, judiciary chartpual ve atan
Alzawl khawpui ah hian High Court hmun tur ruahmanna a
awm em ?

Awm. anih chuan khawilai hmun nge ?.
A awm 10 anih chuan Assdm Rifles luah ram hi an
chhuah hunah h~un tha leh remchan~ lai High Court
leha behbawm atan hauh (reserved) sak tumna a awm em ?
tih kazawt e ..

··PU F .MALSA\ilJrlAA
MINISTER

Pu Speaker, (a)-na chhanna kha
chu - hemi Aizawl khawpui lun­
laiah hian High Court hmun tur
ruahmanna a awn em ? tihkha,

awm rih 10. Tunah hmun neih sa In an awm a, Luangmual ah.
(b)-aa, a awn anih chuan khdwilai hmun nge ? tih kha chhan
ngailo a ni a, a awm rih loh avangin Assam Rifles luah ram
hi an chhuah hunah hmun tha leh rem chang lai High Court leh
a behbawm tan hauh sak tumna a awm em ? tih pawh kha, tunah
rih chudn Ass~ Rifles ho hmun hi an chhuahsan tur hmun hi
phase 1 hrnun ruak sa ch auh atan hian r-uahmenn a a avvm rih
av.ang hianin, Court tan hian ruahmanna a awm lova, phase II
hi chu sawiho ala ni rih 10 ani;

••• 336/-

.•

PU F. MALSAW1v1A
MINISTER

- 336 -

Pu Speaker, Democracy lungphum
Legislature, Executive, Judiciary
lungthu anga awn a ni a , Churn i,

chu heta kan sawi takah khan
Legislature leh Executive chuan hmun kan nei tawh d. Hetia
JUdiciary ngaihpawimawh loh viau hi kan tih awm loh ah ka
ngai a, Chuvang chuan vawiin niah hian As~am Rifles an
c hhuak tawhtho 'sia, he La'i, ah hian he lai hmun hi judiciary
tan hian min hauh sak thei lawn ni? Kan Sorkar mawina tur
leh kan hnam mawina tur niah ka ngai a A Chutiang chua~ assu­
rance min pe thei ern tih kha kan zawt belh ani.

Pu Speaker, tuna an awmna hmun
Luangmual hi anmahni High Court
lam atang in " a tha love hmun-«
dang min ngaihtuah s ak rawh u!",

tihna awm emaw hi vawikhatmah dawn al,a n i Lov a , Enq pawhni.>
sela Memberzahavwn t ak i na a han sawi ar)g khan a tul dan ollg
zela Sorkarin hei chu a thlir anga. Amaherawhchu, hmun
khawpui chhunga hemi a lun lai tawt lutuk a inbeng zel hi
nge tha zawk anga, hmun fianrial deuh zawk hl High Court
'(an tihte pawh kha ngaihtuah a ng~i ve a. Sorkarin a tul
leh tha tur zelina 10 thlir zel dawn nia.

SPEAKER

zawt sela a tha awrn e. Pu
zawt zawk rawh se a ti a.

Question no.82~na zawt turin
~ Zakhu Hlychho kan sawm anga&
Pu J.Lalthangliana nena an zawh­
no. a ni a. ?u Zakhu aln han
Zakhu a'n Pu Lalthangliana'n
A tu pawhin Z8wt ula a th~ eT

~u ZAKHU HLYCHHO PU Speaker, Pu J.Lalthangliana
nena kan zawhpa Horne Minister
chhan atan (a)-na Tripura a
r-a LtLan . te eng%at nge Mizoram-

ah 10 kir leh tawh ? (~) Heng raltlan lokir leh te inbenbel
dan tur 10 ngaihtuahtutur atan Mizoram Sorkarin a task force
a din te khan report an thehlut tawh em ~

(c) Kum thum kealta Mizoram atanga Riang Bru (TuLk uk) Tri­
pura a tlanchhia, pem kha chhungkaw engzat nge, mihring
en1zat nge ni a, chhungkaw engzat nge mihring engzat nge ?
(d Chhungkaw engzat nge Mizoramah lokir leh tawh ?
(e Sorkarin lokir te hi chhawndawlna pek a ne i, em ? Nei
ni ta se, engtin nge pek a tug ern ? tih ka zawt e •

•• . 337/-

- 337 -

PU TAWNLUIA
MINISTER

.•
(a)

(cQ

(d)

(e)

Pu Speaker, kanMember zahawm
tak~e.pahnih Pu Z~khu Hlychho
leh Pu J.Lalthangliana te zawhna.

Tripura a Tuikuk ralt~an te engzat nge Mizoramah lokir
leh tawh ? tih chhann2 chu - November thla tir 1997
khan mi 3000 vel an lokir a, chu chu chhungkaw 463 vel
anni a, mahse reilote hnuah an kir leh nia hriat ani.

Heng raltlan lokir leh te inbenbel dan ngaihtuahtu tur
atana Mizoram Sorkarin Task Force a din te khan report
an thehlut tawh em ? tih a ni a, a chhanna c'hu ­
thehlut rih 10.

Kum 3 kalta a Mizoram atanga Riang/Bru (Tuikuk) Tripura
a tlanchhia/pem kha chhungkaw engzat nge, mihring eng­
zatnge? Hei hi a chhanna chu -
Chhungkaw 3308, mihring 16,271 vel an ni~

Chhungkaw engzat nge Mizoram a lokir leh tawh ?
Nichinah khan chhan ani tawh a.

Sorkarin lokir te hi chhawndawlna pek a nei em ? Pek
a tum em? A chhanna - Nei e.
Kum 1997' khan Rs , 4,31,876.60 heng lokir b" chhawmdaw1
na atan hian Sorkarin a seng tawh ani.

PU ZAKHU HLYCHHO Sorkar o~der ah khan hei khulai
ra1tlan te lokir leh dan tura 10
enf 1 turin Task Force kha din
an i, a o Chu Task Force chuarn,n

thlahnihchh~ngin report an thehlut tur ani tih a ni a o

Hei thla hnih chauh a ni tawh lova, a rei tawh :11e ma i, e.
Engnge vawiiri thlengin, nichina chhanna ah khan an report
kha1a thehluh loh ani a ti a. E.ghge ni a chhan ? tih
ka'n zawt belh duh a ni o

Pahnihna ah chuan 1997 ami sang­
thum chuang 10 1ut te kha an kir leh tawh a tih kha TzLpur-n
ah an kir leh tawh em ni? Kir leh tawh ni ta selang,
chumi hmuah chuan, 1997 hnu ah hian pakhatmah an 10 lut
tawh 10 reng reng em ni? Nichina rawn chhanna ah khan
a figure chiang engmah a awm si10va. 1997 chhungkaw 3000
vel 10 lut kna an kir leh tawh an ti mai si a, chulovah
Sorkarin cheng nuai 1i chuang an sen tawhna kha eng atan
nye ni a 10 sen ?

PU TAWNLUIA
MINISTER

•• Pu Speaker, Sorkarin lokir leh
te chhawmdawlna cheng nuai li
chuang zet a 10 sen tawh kha 10­
kir leh te chhungkaw tin hnenah

••• 338/-

- 338 -

cheng 2000 leh free ration chewrhkar khat chhung a t an a pe
a nie Chu chu 1997 ah ani.

Tin, Task F~rce kha Mizoram
Home Minister leh Indian Home Minister te, Delhi a hemi
churigchang sawi a 1997 No~ember thla a an sawiho na zul­
zui a t.anq a z uahman ani a. ftmaher-dwhchu, Home Department
a kengtu t.ur beta ngaih, s orkar atangin ruahmanna mumal
tak a tir atangin a awrn lovd. Rural Development Depart­
ment atangin anni hi lak kir leh ni ta se, an 10 in ben­
bel deuh theih han atira an 10 chhawrndawl dan tur eng tin
nge ni ang? An department level ah 10 thlirna chu an
nei a, chu chu hun a lokal zela aj a til tiak angin a kal
ani. Kha kha'kan £awi belh duh a. Tin, lokir leh te
pawh an kir leh taWh kan hriat a kha 1997-98 inthlan hma
khan heng lokir leh te hi an dawn tur ang an dawn hnuah
hian chuan anmahni lamin leh,. midang te phutna p.iwh ani
ange, anmahni mi leh sa phutna avangin an biru leh deuh
vek niin kan hria ani.

Un, thil pakhat heng Tuikuk
te nLimber hriat fuh hi a hai em ~m a, chulaiah chuan fi­
gure kan siam pawh kha kan D.C. tetn theihtawp a nikum
May thla leh October thla chhunga Hiang Census Mizoram
puma an neihna atangin kan figure siam a ni a, t1em a 10
inpelh deuh te pawh a a\Nffi thei tih kan tar lang duh tel a ni~

..

PO R.LALZIRLLANA .?u Spe ako r , Home Department khan
an hre 10 ani.h ChUM Kananthar
leh Nalzawl ah te knuan Tripura
dtanga loka 1 Tuikuk an tam tawh

~ .
tih kan hriattir duh ani.

S PEA K E R Starred Question No.83-na,
zawttu an thahhem hle a,
Pu R.La.lzirliana, .?U Zakhu

Hlychho, Pu H.Laltanpuia,
?u L.N.Tluanga, ?u ?B.Rosanga, .?u C.Thdn~hluna,

Pu Nirupam Chakma, Col. Ldlchungnunga sai1~, ?u J.Lawm­
zuala, Pu Lalrinzuala, a zawt turln a upa ber Pu L.N.
Tluanga in sawrn mai ang hmiang mawle.

.PU 1,..N• TLUANGA ?u Speaker, ka lawm e~

Starred question No o83-na

Home Minlster zahawn tak
ka'n zawh duh chu hei hi ani e •

•• . 339/-

- 339 -

(a) Lawnyt.1ai Bank rawk a p3wisa bo zat, Police hneha
report danin engzat nge 7

(b) He pawisa bo atangin Police ten engzat nge an hmuh­
kir leh tawh 7

S.?EAKER Chhang turin Home Minister
?u Tawnluia i sawm ang.

.?U TAWNLUIA
MINISTER

?u Speaker, kan MLA rualin
i ti mai ang, an hming ke n
han ngaihthlak te zawhna (a)-
na chhanna chu a zawhna kha

Lawngtlai Bank rawk a pawisa bo zat Police hnena report
danin engzat nge 7 tih chhanna chu Lawngtlai Bank rawk
a pawisa bo zat Police hnena report hmuh dan chu
Rs.5,11,61,000/- ani.
(b)-na he pawisa bo atangin Police ten engzat nge an
hmuh kir leh tawh 7
Chhanna - Heng pawisa atanga Polirer ten tun March 15,
2000 thlenga hmuh kir leh tawh zatchu Rs-:.41,60,630/..­
a ni. Scooter thar pakhat man tel ani bawk a, a man

RSo33,500/- a chhutin, avaia pawisa' hmuh kir leh tawh
zat chu Rs , 4-;19,60,130/- a ru.,

.eu H.LALTANrDIA .?u speake:r:, ka lawm e.
Zawh belhna - Hemi Lawngtlai
Bank rawk chungchang hi titi
a tam hie a. Mizoram mipui

pawhin kan ngaihven riauin ka hria a. Tin, chumimai
piah lamah India ra~a thil thleng, Bank rawk chung­
changah chuan a nasa pawl tak zinga mi a ni 3, a van­
duaithlak hie a. Law & Order chungchangah Mizoram
Sorkar pawh kan fail chiang viau niin ka hria a. A
chh an chu .?U Speaker, heng nuai 46 laimai an hmuh kir
lehna ah hian ka'n zawh duh chu a rawktu taka te
(S.?EAKER : Nuai 41 a ni anq)', Nuai 41 em man kir lehna
hnenah hian em ni a ~u tu hi anih tih kha kan zawt duh a.
Cheng nuai 41 leh Scooter thar leitu chu em ni 7 He Bank
rawktute zingah a.tel em 7 tih kha kan zawt duh a.

Tin, chulo lehah chuan hemi
Bank rawk tuk tuk leh zana Mizoram All India Radio leh
chanchinbu hrang hranga kan 10 hriat danin heng Bank

••• 340/-

- 340 -

rawkna ah hian a ring leader, a hotupa bera sawi chu sdwlai
MA.? II Bn , ami he Lawngtlai Bank 10 ven9 t.awh t.u a ni a.
Chumi ehu a ring leader a ni e tiin a hming nen, a pa
hming nen khawvel hriatin an puang a. Arnaherawhchu, kha
pa kha vawiinniah hian vawiin thlengin Lawngtlai ah ka
hriat dan a fuh loh ehuan a la awm a ni a o Man lohin a

awm si a. Kha information Mizoram pumpui hriata an rawn
tiha kha thudik 10 em ni 7 tihte, tin 1 engzat chiah hi
nge Bank rawktute zingah hian man an neih tawh tih kan
zqwt duh a ni e. ?u S~eaker, ka lawm e.

.•PU LALRINZUALA ?u Speaker, zawh belhna ka
zawh belhna pakhatna chu ­
Lawngtlai Bank rawktute hi
Sorkar hian man a turn tak

tak em 7 tih ka zawt duh a. Ka zawhna chhan chu Lawng-
tlai Bank rawk chhui tur hian II Bn. ~~~ hman niin a lang
a, a Commander hi helaia kan D.I.G. a ni thung a. II Bn.
MA? Commandant chu Mizo tlangval Mampui khawchhuak Zoram­
muana a niin a lang a. Man an tum tak tak em tih ka'n
zawhna chhan a chu, tum nise chuan, kha Comm~ndant a kha
Commander ah Operation Commander ah hian hman awm tak
niin ka hria a. Ani kha an hmang ta silova, holaia Su­
preme Commander atana an va hman hi Delhi tlangval ani.
A ram leilung 12 hre lem 10 kha ani a. Man a h ar' awn i.n
ka hria a, kha kha man tum tak takna a kawk em aw 7 tih
ka zawt duh a.

A pahnihna zawh belhna ah
chuan tahri~ ni 20, thlakhat 2000 khan Saiha ah ka kal a,
kei~awh. Tahrik ni 20 zanah hian kan LAD Minister zahawm
takte nen Saiha Circuit House ah zanriah kan kil hova.
Ka n chaw eikham khan k an Minister zah awm tak khan 'Lawng­
tlai Bank rawktute, man anni tawh d. An ~dwisa dahna ah
an pawisa ruk dah la turin an kal mek e' tih kha kei leh
kal bula ~ite kha min hrilh a o Vawiinni thlend hian khalai
ah khan, an man zata kha puanchhuah ala ni ta lova. Chu
chu ka han zawhna chu, khata min hrilh pawisa an recover a
kha Mi\De t.nt.hLan nan h i.an an hmang ta mai nge 7 Kan LAD
~inister khan thudik 10 min hrilh, 'a hriatsuai l tih ka zawt
duh a.

Tin, ka zawh belhna pathumna ah
chuan tahrik ni 3.2.2000 khan Mampuiah h~an ka va kal a.
Mampui khua in min 10 hrilh nasat em em a chu, "Bank rawk­
tu rawn zawngtu te khan Mampui ah h i an awmhmun an khuar a,
chawlhkar hnih min curfew a, hna kan thawk thei lova, eng­
mah kan ti thei lova, hei 10 vah pawh a khawtlai vek a",
an ti a. Chung mite chu Sorkarin khati taka kan tihbuai
kha an ni si a. An tan hian compensation engngemaw tal kan
pe thei ang em 7 tih kha ka'n zawt tel duh ani e.

~ •• 341/-

- 341 -

• PU R.LALZIRLIANA ?u Speaker, Lawngtlai Bank rawk­
tute kha man tum tak tak anih
chuan , a rn an vthe L tux Mizoram

,Police Officer fel tak tak kan
ngah a. Engvangin nge hnamdang Officer I?S 4 lai kha,
Lawngtlai ah khan tirh an nih? tih lehkha kha vai Oft icer
hlauh yang em ni? Vai mgam loh vang em ni? Tin, pahnih­
na ah chuan, khatia hnamdang Officer sawlaia va inkhuar ho
khan MA? pakhat an zuruiin an sawisa a, a nakruh tliakin
Saiha damdawiin ah an dah tih hi chiang takin ka hre ·hawi
a, hei hi Sorkarin a hria em ?tih ka han zawt ani.

?U C,THANGHLUNA ~ Speaker, zawhbelhna pahnih
han zawh ve k a duh a. Pakha t na
ah chuan, he Ban.k rawktute zingah
h.ian Bank a hnathawk tute inhnam-

hnawih an' awm ve em ? tih ani a. Pahnihna ah chuan Bank
guard duty hi Ba~k an rawk zan pawh khan pakhat chauh duty
ani a, pakhat an chhutthluk hnu ah khan pakhat a kha hmun­
dang atangin a lokal ve leh ta a. Chu pawh chu an chhu­
thlu ve leh ta a. Chuvang chuan Bank guard duty te hi
pakhat chauh zel a duty tir hi Sorkarin him tawkah a ngai
em ni ? tih kha ka zawhna ani e.

.•.r.JU J. LAWMZUALA ?u Speaker, Lawpgtlai Bpnk
rawktute man tumaLengpui
Sanctuary hualtute kha Police
Force engzat nge an nih ?

Engchen nge an hual? Tl.n, khatih chhung khy.n a rutute
kha Sihtlangpui lamah khawilai kawng tumah nye an rawn let
leh tak? Tin, 6ilai kha engzat nge an lak a, eng chi,
nge an nih? 5ilai an lak te man let leh an ni tawh em ?
Tin, Bank rawktute hi engzat nye an man tawh ? tih ka
zawhbelh e.

.r.:lU L. N• TLUANGA .?u'Speaker, nikum August
thla lai atang tawh khan
Bank rawk ,hi an 'phiar ani
tih sawi a awm a, chu chu
Sorkar hian a hre reng reng
em ?

••• 342/-

S.?EAKER

- 342 -

Chhang turin i ko tawh ang aw~

.?U H.Rammawi in han zawt veleh
phawt rawh se ..

l~ H.RAMMAWI .?u Speaker, nichina Buurpui
bialtu zahawm takin a r3wn sawi
lan Bank rawktu zinga "an hotu­
pa ber man loh" tih a kha kan

Sorkar lam khan-in H+angkhama, a pa hmingah Tinthanga
tihkhanin Radio te pUblicity chi hrang hrang, local news
ah pawh a,lo lang nual a. Kha kha Bank rawktu zinga lea­
der ber ang khan sawi leh radio ah pawh puan a ni a, local
T.V. ah thleng. Mah s e , Hrangklhama kha alo tel ve reng rEng
silova. Tumah hian damage a chhungten an claim sdk dawn a,
hming tihchhiat man. Tah"khan Sorkar kha tang yak 10 turin
kan ngen a m ,

~U'ZAKHU HLYCHHO Zawh belhna, hei zawhna hun a
tawp mai dawnin ka hria a,
chuvangin ka han zawtbelh lawk
anga. Thu kan hriat danin mi-

sualin bank an rawk avang khan bank staff thenkhat te man a
sawi5ak anni a. Sawisak satliah mai pawh nilovin saruak a
s awi s ak te an awm niin chancb Lnbu ah te kan 10 hria a.
Heng hi a tak tak ani em? Sorkarin a hrla em 7 Misualin
bank an rawk a, a ban~ a hnathawktute ~awk nasa deuh a 10
sawisak a, insawisak dan satliah pawh nilova sawisak hi a
awm anih chuan So.rkar Ln action a la the i emg em? Chu t La nq
t.i tute hrien ah tih kha k a rawn phu t duh a.

Tin, pahnihna ah chuan bank
rawktute channa tura ~olice an tirh te khan 9 chang tura
an va kalna ah entirnan, Pu Speaker, nang pawn i hriat
kha, Lawngmdwsu ah chuan bank rawktu 10 zdwk civil awm
mai mai an kaphlum ta mai a. Khang an va kalna ah khan
intithei takin khawtlang mite hnenah vawkte, arts, ei leh
in engkim kha duh duh an khawn mai ani. Zu an in bawk a,
an duh duh an kaphlum mai a. Khatiang kha a vanduaithlak
hlein ka hriao Bank rawktute man tum tak tdk an ang pawhin
ka hre lova. Lal hrawt anni mah mahin ka hria, khatiang
thil thleng kha vawiinni thlengin ala awm a ni. An la cham
tir reng 5i a o Bank rawktute kha khawnge an kal tawh 7 An
la chang chhuak silova. Mipui harsatna an thlen nasa tawh
tih hi he SorkaI hian a hria em ?

••• 343/-

function ieh tawh em ?
ieh ang ?

~ P. B •ROSANGA

S.?EAKER

.0J TAWNLUIA
MINISTER

o•

o•

343 -

?u Speaker, La~ngtiai Bank rawk
avang hian Chhimtuipui District
a miten harsatna nasa tak an
tawk a. Lawngtiai Bank hi a

Engtikah nge he Bank hi a ~~nct;.on

A tam tham hie a, chhang turin
Home Ministdr i sawm ang •

••• 344/-

- 344 -

Tjn, nichinah khan Buarpui bialtu ~

MLA z ahawn tak, zawhna kha S' ,gau bial lam a t anq khan a rawn
sawifiahna kan ngaithla a , A rawn sawi kha thudik a ni a,
sawifiah hran a ngai tawhin ka hre 10.

Tin, Bank rawktute hminy hihrlat
anni a, Zavunga 'Zaza! tia koh thin, kum 32 a nJ. a. Tin,
Burma lam mi ni thin present address ah chuah Sihtlangpui
ami hi prime accured ah chuan ngaih ani. Pu Speaker, he
thu hi investigation kallai leh Gourt ah te pawh thil awn
anih avang hiah sawi a hrehawm nain, chanchinbu aht,e thil
tam tak a 10 lan tawh avangin engemaw chen chu kan sawi ve
dawn phawt ah ka ngai a, House confidence ah kan la 10 thei
lova. Kan House zahawm takah han sawi 10 theilo dinhmun a~

k en din avanq Ln ,

S.?EAKER Kharni kan dan 42....nd ah 10-na
ah khah a chhJi dan te khatiang
kha chu zawh pawh phal a ni a,
an 10 zawh takah chuan sawitBiah
vek a rem lohna chen a awm a •

?U TAWNLUIA
MINISTER

.2u Speaker, ka lawn e~ A rawktu
pahnihna chu Avingchaw a ni a.
He" hi Saiha Office a awm ani ..
POvhumna Lalfela Driver, Sih­

tlangpui, palina Avingchaw Myanmarese a ni a. .2angana
Zesaia Chawntlangpui, parukna Musaia Lung puk , Kurn Lova Sala­
chhuah, present address ah chuan Sihtlangpui, ~othanmawia

s/o Saizika Sihtlangpui, Lalneiha s/o Thanhranga of Sih­
tlangt)ui, Thuan.Lun j a present address Sihtlangpui~ Lalhmuna
Law~gtlai, Chawngte peng a niD Tichuan, heng zing a mi
Zothanmawia hi .2ai than khua ah YLA te t.h ahnomnue Lhna azarah
ni 21 January ah khan man a ni a. .2olice kutah hlan n9hal
a ni. Tin, January ni 22 ah khan Kamlova s/o Thanhrang8
of Salachhuah hi YLA Chawntlangpui khua a miten an man a,
?olice kutah an rawn hlan bawk ani.

Tin, Sorkarin sawlaia a dapna
atana Police Officer kan han deploy chung~han9ah Member
ten thiltha tur nia in rin tein rawn sawi a. Tin, saw­
laiah Saiha ah M• .? kan nei a, Lawngtlaiah S •.2. kan nei
a, Over all a sawlaia va viltu bik awm a ngaih avangin
Command & Control te hi ?olice ah chuan uluk taka ngaih­
tuah anih loh chuan a buaithlakna tam t ak a aV'vffi thin de

Chuvangin, kan .?olice Headquarter atangin kan DIG sawlai­
ah va huaLhawt turin a k a I a n.i , Tin, kan .l..:Jolice Officer
te an theih chinah thahnem an n9aiin an thawk nasa a, an
beih nasat vanglai tak tak phei kha chuan nikhatah chaw
vawikhat chauh te an ei ani.

• •• 345/-

- 345 -

, Tin, chumi ruala kan sawi duh chu khawtlang mipui khawtin a
mite an co-operative in hen~ misualte Sorkarin a zawnna ah
hian min tawiawm tha em em a. YLA te chungah phei hi chuRn
a bikin lawmthu Sorkarin a sawi 10 thei 10 a ni. Tin, tunah
hian misual te c;iap zuina hna chu thawh zui zel a ni a. Tin,
chumi ah chuan Saiha bialtu zaha~~ takin a sawi ang khan,
sawlai Lawngmasu ah erawh chuan koamahn L. k an Po Lice ten

. midangte chungan kut ah lQ thlak a, pawi kan tiin dan angin
a chungah action lak aniin a tawpah phei chuan Saiha jail
bor uak kha a thleng ta hial a, pawi k an tiem em a nit> Tin,
Bank rawk lai hian a thawktute pawh hi 5 lai an awrll a, he
enquiry ti tur hian Magisterial Enquiry din a ni a, tuna
Saiha D.C. 1..)u R.Battacherjee District Magistrate chu ruat
a ni a, thlakhat chhunga report pe tura tih a ni a. Am~h­

erawhchu, MADC Election avang khan Returning Officer ani
si a, a hna a khaihlak deuh a, tunah hiantheihtawpin a
chhui mek a ni. Tin, hemi kan bawhzuina kawng hrang hrang
ah hian kan hotutena duhthawhna leh thahlIlemngaihna in rawn
thawh hi lawmawm kan tia. Min finchhuah zel pawh kan
beiseiin kan ngen bawk cheu ani.

Tin, ops.rat.i.on k an han thlak
laia Mampui khua curfew tih kha ni e, he thil a 10 thlen
hian eng~maw chenah chuan 10h theih lohvin chawp leh chilh­
a tih te a ngai thin a. Compensation zawng erawh kha chuan
h3rsatna a awm deuh pawhin relief works Sorkarin a a neih
hunah te chuan a bik taka chhinchhiah tlak niin kan hria a
ni. Tin, hetah bank hnathawktu mante sawisak an ni em ?
tih kha, hengte pawh hi enfiah turin kan ti vek tawh a~

state Bank Employees Association te pawhin presentation
mumal takin an rawn siam a. Chu chu Sorkarin a 10 dawng­
sawng a. Tunah hian Lawn~tlai bank rawk chungchan0a magis­
terial enquiry ina a enfiah tel tur hian chu allegation a
hi thil· tel a ni bawk a ni e Tin, heng bank ra~~tute hian
bank guard duty te silai kha an laksak vek mai a. Amah­
erawhchu, kan police ten thahnemn~ai taka an thawhna ah heng
hi a~ lak let leh tawh te chu a ni a. A hmain an silai lak­
sak a kha carbine 2, Stain gun 1, 303 Rifle 2, hengah hian
Carbine 1 tih loh chu lak kir leh tawh a ni a. Chubakah a
rawktute silai G-3 man tel a ni tawh bawk. Tin, heng bank
rawkna chungchangahhian inhnamhnawih mi 13 an awm a e Chung
chu man an niin, tunah hian an chungthu ngaihtuah mek ani.

Tin, pawisa bo hmuh let leh dan
pawh kha record tha deuh mai kan nei a. Pun a sei palh ang
tih ka hlau bawk si a, chhiar chhuak dawn ila. Tin, nichlna
kan Buarpui bialtu MLA ina Saiha a a awmlaia kan LAD Minis­
ter in 'pawisa an man dawn e' tia a sawi kha, cheng nuai 35
khami ni khan man ani. Chu chu Council Election atan khan
kan hmang awzawng lova, Dan ang thlapin hei hi chu dah ani
tih House ah kan sawi duh ani. Chuan kan pawisa hmuh let
dan leh kan hmuhna sawtah sawn a awm a, Member te khan in duh
chuan nakinah ?u Speaker, a copy ka. 10 siam anga, rawn lam
mai selangin, hei hi chu sawi zel dawn ila a thui lutuk palh
ang tih ka hlau a. Chuvangin, hei hi chu

••• 346/-

(?U R. LALZIRLIANA
Tunah ka nei lova, a
(S?EAKER : General
a buaithlak ~nge).

PU R.LALZIRLIANA

- 346 -
/

Sem tur a nei thova sem rawh se).
copy ka 10 siam ange ka ti zawk ani.
Discussion ah in duham leh si anga,

I?S Officer 4 sawlaia va LnkuI h
ten MA.iJ pakhat an sawisa a,
Saiha damddwiinah an awm tih
chiang taka ka sawi thawi kha in
hre ve em ?

••• 247/-

- 347 -

.
• Pu Speaker, Hriat ve ka neih

chu ~~, an hotutena Detail­
ment ans±amna leh engemaw
an order te a.awm tha 10. Hei

sipai chu order kan inpe a, chungah chuan engemaw tlema k~t

1 .. tuar an awm tih chu ka hria a,kan 10 enfiah mek zel 3.,

a tul angin khang pawh kha.

PU TAWNLUIA
MINISTER

SPEAKER ·• Ngawi rawh u, zawhbelhna chu
kan ti t.awhTo ,

PU H.' LALTAl\JPUIA ·· Pu Speaker, Hen6 pawisa bo an
hmuh kir lehte hi em ni a ru­
tu taktean tih a kha ?

tawh an ni a. A dang hi man
't~p~ •ve:lL ••••

PU TAliVNLUIA
MINISTER

·• Pu Speaker, a rutute chu mi
11, nichina ka chhiarcnhuah
tawhte kha an ni a, ka chhiar
chhuah z.Lnga "2 te kha man

accused loh hi, ramhnuaia t~l.

·•SPEAKER Ngawi rawh Question hour a
tawp tawh a, in clarify tur
ani hlei nem ? eng danah
ma~ clarify theihna i nei

Lova , Kan ques t i.on hour a t.awp ta a. Tunah chuenJCommi-
ttee on Government Assurance Chairman' Pu H.Laltanpuia
'A first report'of the Committee on the Government As~

sur-anne t present turin i 10 sawm ang,

PU H. LALTAl\jPUIA ·· Pu Speaker, ka lawm e. Pu
Speaker, Committee on Govt.
Assurances remtihna leh i
phalna in Committee on Govt •

•• • 348/-

- 348 -

Assurances first report of t.r 24th Assembly' chu House-eah
hian ka present e.

o·SPEAKER A copy kha sem nghal sela,
Tynah chuan kan budget Gene­
ral discussion kan tan tawh
ang a, ni 21 khan ks.n Hous e

lead~r Finance l\1inister ni bawkin a rawn present tawh a.
Member te tan pawh inbuatsaihna hun a awm tha thawkhat
tawh viau a, in inbuatsaih pawh ka beisei e. PGrliament
leh state Assembly te a in tih thin ang in Opposition
leader kan sawm hmasa ang a, thusawi turte hi minutes 20
hun ka pe Cing che u a, Opposition leader erawh hi chu
minutes 25 ka pe ang n, sawi dub ngah deuh kha chuan sawi
chak deuh in tum mai ang o. Kan hun hi ni hnih sni a.
Theihtawpin hei hi a hun tam thei ang ber ni a ka hri8.t
angin kan znwh theih thona tur siin kan han hisap chu ani
a. Tunah Pu Lalhmingthang8., Leader of Opposition i 10
sawm ang.

··PU LALhMINGTRill~GA Pu Speaker, kan budget kumin
ami hi ~lizoram Sorkar Union
Territory leh, State anga
kan din chhoh 'tawh hnu Bud­

get kan bua~saih zawng zawngah a chiangkuan loh ber tum
ani a. Hei hi a pawi ka ti t.ak zet a. A chiangkuan lohna
chhan chu hei kan Chief Minister, Finance Mini~ter ni
bawkin a thusawiah chiang deuha a rawn tarlan chu, tuna
kan budget hi Planning Commission in kan Annu2.1 Plan tur
a zata min la rawn hriln theilo tih a tarlang a.

Tin, chumi ruala tarlan
leh pakhat a chu- Eleventh Finance Commission in kan non­
plan kan neih zat tur min la rawn hrilh theilo ani tih a
sawi bawk a. ~eini ang State tenau mahni a pawisa lak
luhna nei thalo tan chuanin khang Finance Commission
in an recommend non-plan lam ami leh Planning Commission
ina an recommend te tello kha chuan budget hi siamtheih
ani hauh lova. Chumi pahnih awrnlo chuan tunah hianin
nidanga tihdan loh ang takin kan hanbuatsaih ta ani a.
Rinthu budget kuminah hian kan sawitlang dawn a, a pawi
in a vanduai thlak ka ti a. Kha kha evidence a chiang
hle ani.

Tin, a dang lehah chuan,
niminah khan Vote on Account ah khan discussion nilovin,
a point sawifiarrl ka tum laiin Pu Speaker i tW1DPihna in
min knap a. Vawiinah hian kan sawi nawn leh duh chu ~e­

tiang anga Budget figure Plan leh non-plan pawh a chi.AU

••• 349/-

- 349 -

loh h1an, Parliamentary practice leh Legislative Assembly
practice-ah chuan vote on Account hianin a chian theih
hma chu thla 3 te, thla 4 te ankal thin ani, Kuminah hian
kan BUdget a chhiat em avang.hianin, Sorkar hian mipui at­
tention a la ang a, he Sorkar hi mipuiin an ring dawnlo alli
tih an hriat chian avqngin vote on Account hi thla khat
atan chauh niminah min pass pui ta a. Tichuan engmah fi­
gure mumal nei lovin he Budget hi rawn lek,chhuah ani a.
Entirnan, 1996-1997 chhovahte khan 10th Finance Commission
Recommend-na chu a Chiang reng tawh a, kan kum khat non­
plan neih tura kha min rawn hrilh tawh a. Amaher-avncnu,
Planning Commission lamin kan Annual Plan Size min pek
theih loh avaD5in vote on Account in thla 4 kan pass a.

Chutiang ang figure a chian
hnuah July thla-ah Budget kha kan nei leh ta a, a Budget
bu thar buatsaih 10 mahsela, Finance Minister khan Annual
Plan Size a kha a rawn puang a, sectoral allocation te
pawh a rawn puang thei tawh a, ti kha chuan Budget ffiUIn<:ll
deuhin a kalpui theih ani. Chumi speech te chu a rawn
siam leh a. Kuminah erawh hi chuanin thil chhia chi hrang
hrang kan Budget chhUhgainphum rintlak siloh a kha laih
lanin a awm ang tih n.Lauv.tn July thla ah emaw Parliamen­
tary practice dan pangngai a State dangte pawhin an tih
thin ang kha pumpelh tumin he boruakah hian 3udget hi min
siam sak a. Tichuan, Annua L .Financial Statementte an han
siam ta a, an han ziak lan bera hi chu nikum level a kal
pui ani tib ringawt mai hi ani a.. Chuvangin, discuss tlak
tak tak pawh hi a awm lova, hetiang anga Budget siam hi
Democracy din tirh, khawvel history kan hriat atang hian
khawvelin a la nei ngai lova, khawi House-ah mah an la
pass ngai 10h ani, boruak tak zet ani, nikum level han
tih a kha.

Tin, a point dang lehah chuan
kei kan Chief' Minister-.:hi ka 10 ring thin khawp mai a. Kan
hrjat theuh angin kum khat (1) leh nikua (9) kan thawk ho
a. Centrala a kal apiang hianin Central Sorkar hotute khuan
an 10 duat bawk a, pawisa hi a rawn hawn teuh ,zel mai a,
kha kha ka 10 thlamuan pui ve em em thin ani, a hnuaLa
kan thawhlai pawh khan. Thutak ningei turah ka ngai a ..
January thla-ah khan kan Hpme Minister zahawm tak nen
hian Central hotute kan pawisa harsatna chungchang thu-ah
an zuk dawr a. Tichuan, an indaihlohna, non-plan lam
atanga an ken thlak paw~ khan cheng vaibelchhe zali leh
sawmli leh pasarih leh nuai 16 ankeng .thla ani. Chu chu
peace bonus in kan hmu vek dawn e tiin an rawn report chho­
va. Chumi enfiah tur chuan Central Sorkar pawhin a chhanna
atan group of Officers Committee a din a, tahchuan Chair­
man atan Additional Secretary, Ministry of Finance a ex­
penditure cell ami hman ani a. Member atan chuan Planning
Commission aiawh pakhat leh Home Ministry aiawh pakhat
an ruat a. Kan Sorkar aiawh turin kan Chief' Secretary
an ruat bawk a. Chumite chuan recommendation an han siam
ta a, khami an recommendation siam kha 'peace bonus ti a

••• 350/-

- 350 -

an nan ken kna chu a r-awn ni chho ta a. Tahchuan an dil
crieng ve i.beLchhe zali len sawlnli leh pas.ar Lh len nuai 16
a tan., khan chu Group of Off'icc:rs -ten an han r cc oramend tak
a cnu, cheng vaibt:lclll'18 82 leh nuai 45 one turn round a h
an r awn recommend a. C.tleng vaibelcnne 93 len nua i, 50 hemi
h.Lawnpung Nay 1 s t a t anga tun t.ht.a l"1arch 31 tillen6 a h Lawh
pung hrang nr-ang a t aria hman t.ur-a,n an rawn r ec ommend ta a.

Tahchuan~ one turn rour1
va i.beLcnhe 82 Len nuai 45 an han recommend k ha c.hu s pecLaL
ways and means an tun kurn ~""l.pril 6 a t ariga tun t.n.Lenga kan
hrnan chhoh 't.ak , chum.L v x ways atan chuan ani -L D.. Vaibel­
chhe 93 leh nuai 50 kha chu tuna h Lav-hpung a t.ana kan }:ek
tak kha ani a. I\. bonus tak tak cnu a awm mumaL 't.a m.i.ah Lo
maia. Kha h Lsap kha nan belhchian c nuan 1 pec_C2 bonus I ti
0. kan rin ern em t.h.i.n rkan Chief Minister ina Zoram m.i.pui.t.e
a 10 hnem nate Len , Contractor pawh s Lngkha t k.an rnamawh
beln a development pawn thopa zuanin a zuan., a y sky rocket-·
ing ani dawn ani, a tie Beiseina min 10 pek t.awn a chu
Bonus dik tak kna Vs.ibelcritle 4 len nua i, 5 cr.Lan min b e Lh
chu ani ani. Cnutiails ancshmu tel si chuan t.unah hian
Bud6et hi an present to. a, revised Budoet an cnuan kan
sawi t.awh an6in Central sorkar atan-.::,in plan 121Ilah eng ema V'l

za t chu kum dane; a i.a -t2Gl deuh n.Lek cnu a 10 kaL ani • .h.tTIah­
erawh cnu , tnil r-ap t h.Lak em ern a.nan pawnin C:l Lei zawng a
manag e tneih Loh in a lane; e , kan in hriernna n.i. cnu 11 tti.
Finance Commission te nian recommendation an r'awn siam
that cnuar. kan deficit nuai4 Leri .s Lnghn.i.h len 37 hi 'tLn
nep dan a awm manna tiin bei.s e'Lna cnaun kha a r'awn au
cnhuahpui ta anl a.

General Discusslon hi kan
nan cnuan cnno dawn a J Demand wise pawn .kari ti ermo ang ,
rtemi Opposition lam a t ang hi chuan Budcset ni mumaL a neilo
lutuk a. KaE Chief fIlinister in Zoram m.Lpu.i. pa ber n i.hna
cnan criariga a fate LungngaL suh u sum hi a tall! ania a tih
zawn., zawng t e kna , nikum 199 March 21 a a s2.\rvia11 chuan a
taka la tello an.i.n pawn.Ln , 1998 Dec. 3 atanc,(':" Sorkar kan

.ni a. Zordm mipuiin kan nghah ngat nbat a, M.L.A te pawhin
tunah chuan a Budbet siam vawi 4-na ani ta 8. y saVli angin
Annual Financial Statement all hian pawisa sen pakhat pawh
a lang silova.

Hmarini, an.~"Ci1an Press hmaah
pawn ka sawi tawh a, Karnataka State Bank te chu kan let
sawm a hausa an ni a, maherawhchu, a Budget Deficit te
kan har.. en CIluan kan let sawm a Revenue 1ak luh pawh, kan
let za iti teh ang J chutial~ ang ah zawk chuanDeficit
vaibelchhe 71 an han neih khan an rilru a riua i, a, an ram
tan tha 10 an ti a, keini erawh chuan Annual Financial
Statement all h.tan , kan hotupa ina tih an, Zd'l'lniS zawn.,
kha pawisasen pakhat pawl:1 a J3udget vawihnin putluh an
hian lang a awrn silova, intihderna Budget ani lawm ni ?
hei hi. Chuvari., cnuan he Budget hi kan discuss e.ng , amah­
erawhchu, vote pui t1ak ani em ? ni lovern ? tih hi chu

.... 351/-

. " ~

- 351 -

uluk takin kan .thlir dawn ani"

Tin, Pu Speaker, hemi Ex­
planatory lVlernorandum kailhan en phei c nuan paw.i.sa tam
tak 10 kal le.£1 t.ur Ln n.irn.Ln Larnarrte knan ka.n !finance Hi­
nister, Chief Hinlster n.i, bawk khan a han au pua, r Lngawt
mai a, en6tizia ng e ni ? a mang lam t.nu a r-awn sawi, ng e
ni ? a hote, Budbet siamtutetn a nakum Deficit le11. tur
an forecast hi han en ta ula, phek 5 na hemi Ex,?lana.tory
Memorandum on Bud6et for the year 2000 - 2001 ah pnek
5 na han en ten·L.j., nakum a Deficit'leh tur an forecast
hi Rs. 307,45,8,7000/- an f~rec8;st ani a, khatiang an6
Cnief IvIinister ni bawk FinancerivIinister ni bawk kan Lo
I'in em em t'nin knan min han bum nasat z.i,a r-J.C1nenhi chuan-·
Lrr, .ne. Buo,Qet hi canc e.LvtLalo ani a.~ He. Bud6et hi discuss
tlak 'tak tak pawn ani 10 ani. Entirnan.; tunhma Congr e s s
hun laiahte'pawI1 khan , ncn-rp'Lan tcnu aVJfl1. t.awh sa ani a.
Plan lam ringawt pawn awil1 10 anihkhan cnum.i a ch.i.an hma
cnuan Budget hi a full-in arl 'buat'saLh ngaLl.o ani.

Tunah rrLan cnhannaar, cnuan
Budeet bu nnih a nei thei' 10 tiin in chhang ani mai, t.rie L e

Amarier-awnchu , chu chu filizoramina a sawi rna\mai thin ani, 0

Budget hi bu hn.i.h pawn bu t.hum pawn an siam t.ru.n, Tune.h
pawn h.i.an Bud6et cu mull kan nelli crihoh chu Ent.ar-nan ,
Nimin .mai khan Supplementary Demand kan pass td a. Chu
bud6et bu tho ani. 1999 lVJarch tnla a kan Finance I"linis­
terin a present t.awrr bakah khan kan 10 kal ani a. Indict
ConstitutlOll kan 211 ni2:n atul anga revise siam hi tum
nni.h tum tn.um pawn khapna .dan cnhunhan pakhat pawn a awm
10 r eng r eng. Chuti laia ne t Lang ang bas e tuk t.ak nei Lo s
fiC:ure ne.i.Lo , Bud6et r-awn bua't sa.Lha , 2000-2001 Lnkara keen
Annual Plan. pawh tire 8i 10, kan non-sp.Lan pawn hr-e s i.Lova ~

a last year level rintnu a buatsaih hi zawngkhawvelah
t.umah dd.n6in an ti ve ngaL 10. Tuna kan Sorkar ding lai
hian khawvel record a break ani, heti kawngah hi chuan.
A lTIak ani !Chutiang mai mai chu kan in kaihhruai dan hi
ani a ..

Tin, kan deficit a chhanna
bel'. chu her:g hi ani tih kha nimin lamah an sawi a. Amah­
erawhchu,eng ngeni IVIir:..istry kari han siam t.irha, kan
Chief lVIinister, FinancelVI.inister ni bawk khan a sawi
kha -. · Zor-arn mipuite hnenan chuarr v'Zer-o 'oudge t Lng a cangLn
kan ;tan antS .. He Financial Problem kan neih, pawi.sa 'bawrn
ruak kan rochun 8. hi, Central Sorkar chuan Pe&ce Bonus­
in min t.nunkhah sak dawn a, t.uma 'thaL ve t.he Lh Ion tui­
knur kan zukhiat ani II an ti a.

Tin, kan senior Cabinet
lVIinistertherili.hat te c huan f"lemorandum of Settlement
Peace.A.cGord an knan , leiba thinna bu a awm anitihte,
Bung lell chang awm ani t Ln ten an han sawi·a 0 A haw i,«
zim thlak antS 1"en6 a, khan6 kha. £ntirnan, State +'1:1ar
emaw a 10 pian hi chuan , kharni a pian kurn a tana, r-evenue

••• 352/-

- 352 -

gap dah khahna tur leh plan Laman Capital Expenditure tur
ani emaw , khatiang ans dankhanna tur akha chu , peace o.c- •
cord neilo state pai'lh hian a keng nr-Lm hr-Lm , Meghalo.yo.
State a an chhoh khan, khatiang ang kha a tawn tuwnah a
keng a, planah leh non-planahe Rr.unachal an chhoh pawh
khan a keng o.. Tripura an chhoh pawh khan 8. keng a. Peace
accord thil ani 10. Constitutional thil, a practice con­
vention ani. Chung ang te chu Zoram mipui hnenah hian
hawazau silovin, heti La La mipui hre tlemte hnenah hianin
dawt sawinan an hman6' thin 0.. Hei hi intihderna schoolah,
t.una kan Sor-kar- hian min hruai lut ani a. A. t.hu hrim
hrimah Peace Bonus an' sawi angte hi, a tak 10 ni to. s e ,
vawihnih BUdget buatsaihnaah hi chuanin khami atanga,
a rClh kan seng tura hi chu a lang tur anilCben['; "\ljaibel-
cl1he 50 kumtin kum niSCl Cltan pekin kan awm e' tih te hi
chU, keini chauh dswn Qni lova, India hmarchhak State-te,
economic infrastructure chul1gchan<£ thuah kan back log
a nasat bik avanga , Sikkim Sorkar pawh t.Larna , Central
Sorkarin a heng hi min buatsaih sak ani mai a. Chutiang
anga kan zuk ngaihtuan pnei chuanin, Prime Minister Pack-
e.ge January 22, a Goveruor leh Chief Minister hrang hrang-
te a ko khawm a, a han announce ah phei kha chuan, kan
chan hi a pachhe nguwih ngawih Clni. KhCl tuikhur tuma thal
ve theihloh 9-nga Zoram mipui a kan sawi kha an 10 thal
ve thei Chiang ropui nasa mai si a. State daJlg hovin kan
aia tam an thal ani.

Home Minister nsei pawh
cnuan Rajya .s;tbha leh Lok Sabha ah chuan Peace Bonus tih
chungchan6 tnu ah paWh, India hmarchhak State palite rillen­
ah pawh pek ani ang tih a han sawi len ta ani 8.. Hemi min
rawn pek chin entirnan, April Ni 6, 1999 ah overdr8.ft
kan nei nasa lutuk a 0 'I'anchuan a hr-anpa in s pecLaL ways
& means min pek loh chuan Reserve Bank of India in pay··
ment min stop sak dawn si a, chumi a special ways & means
a min rawn pek tawh rulhna atana an tih aug a ~e kha chu
a lawmawm ani. Kan lawm em em.

Arnaherawhchu~ kan sawi.sel
thinna laia chu, kan Chief Minister in a diklo zuwnga
Zoram mipuite zirtir a, thil ropui tak mi aia dan<.Slarn
bik tur anga zirtirna thin ana kan sawisel La i. achu ani
a~ Khati chin kha chu hetah hian an ziak vek alawm. Kan
hmu a. i~ahe~awhchu, khami rual khanin entirnan, heng
hlawhpung kan han siam ate pawh mi ramah cnuan Pw~jab

ramahte leh hmun hr'ang hrangah a chang chuan cheng vai­
belchllii:.a hlir a rem zariat an pek changte 2. avrm a. State
hrarig nr-angah kharig kha grant in an pe thin ani. Entir­
nan, l~samahte pawh chutiang chuan an pee Keiniah In­
terest tellova loan a laktura min tihsak lehte hi a van­
duaithlak a, India Sorkar hian min zuam lutuk ani tih
ati lang chiang a, heihi a pawi tak zet ani.

• •• 353/-

- 353 ...

Tin, chubakah Memorandum of
Understanding helaiah pawh em __ love ti a an han hnaaL tnin
a kha, hemi kan Finance Commissioner Mizoram aiawh a signed
leh Ministry of Finance a Pu Chaube Joint Secretary in a
sign kha Cabinet hian in Memorandum of Understanding ani
tih 30 tl9.1999 1 :00 PM Meeting ah khan chiang lutukin a
ziak a, tdhb.ian. Hmannia kan Member pui duhtak.Col. Lal­
chungnunga in hau mai, kna , kha nauna kha hauna diklo ani.
Cabinet hian Memorandum of Understanding ani tih a ziak
chiang em em a. Kan Chief Minister Portfolio atanga 10
kal ani a, phat theih ani lOti

S PEAK E R : h ziaktute ziah kha ani 10 a
maw ?khatiangini sawi tUf
ani 10 a. A ziaktute z.Lah, .kha
ani lova. NangmaOOi tela

Cabinet in intih zawk kha ani. Kei chuan a ziah akha ani.
Kei chuan April 8~ a ziah kha ani ka sawi ni. Khatiangin
Speaker diklo tak~n i charge tur ani 10.

PU Lii.lHiVIINGTHBNGA ·· Pu Speaker~ heihi Memorandum
of Undersst.anddrig ani a,
keiina ka sawichhuah duh chu
hei hi ii.pril 8, a signed ani.

··SPBAKER

ken~ kha kha hre hr-ang tur
charge kha ka duh 10.

PU LhlHMINGTHANGA

Apr~l 8 a signed khasawila,
In Oabinet in~ in tihkha
chu sG.wi sUh. Kei chuan. Ap­
ril 8, a sign~d kha ani ka

ani. Dikl0 taka Speaker in

Pu Speaker, i ngaihdan kha
chu ka cross 10 ang. I thu­
neiOOa kha zahawm ka tia~

Engpawh nise hei hi Cabinet

••• 354/-

- 354 -

in J.'v1emorandum of Understanding tiin a kova. Tin~ group
of Officers r-ec onmendc t Lons c._ Peace Bonus an hrilhfiah­
naah hian Para 4 naah hian an ko bawk a. Memor-aridum of
Understanding ani.

Tin? Memorandum of Under··
standine:, ah hian Memoran,dum of Understanding tin hi a
tlangah z Lan vek ani kher: 10. Entir nan, MernorcmduHl Q.f
Settlement pawh a hm.i.n., paknat.an chuan Peace j,ccord tiin
Treasury Bench lam pawh h i.an an k oh maL ani, J..n object
nga.LLo , Kha kha khawv e.L kaLhmarig ani. Tichuan~ hem.i, In.
signed atullohna ern em chu Gujarat, Punjab in un sibned
tiin kha lam a t.arig khan an sawi duat duat ani. Affic.:'..herawh­
chu, India Constitution hi kan en chian chunn i.rticle 275
naah hinn keini Tribal hnufual bikte tan hi3.n hetiang
Memorandum signed nsailova kan pawisa indaihloh chang
chuan GrClnt min pek theih zElwkna "Cur ani. Hei hi Finance
Commission ho thClwh chhan tura ruat ani. i~ticle 275 ah
khan 'Grant from the Union to certElin States' a ti a. Chu­
tan chuan a paragraph 2 ah hian Scheduled Tribe area tih
leh SCheduled Tribe ho tan tih ani a. Heng hElwi zau lova,
a ruk a Council of Minister a awm ve reng keinite pawh
min hrilh chuang Lova , kna t Lang ang an 10 sign te kha a
diklo em em a. i~pril Ni 8 ah an sign a, September Ni 30
ah hriat tir kan ni chauh a. Kei paeL chu khc.m.l ni khan
ka zin dawn avand:in ka aWIn lova.

Tin? Cabinet l~geDda tur ka ta
an rawn t.Lhah khan No. 5 na hi chu a hmunah pek anni ang
an ti a. Khami ni a ka awmloh avang khan, ka hrelo nghe
nghe ani. Chut Lang khawpa inT,nlimna chu ani a. Entirnan,
India hmarchhak ah Scheduled Tribe dang, State dang dang
kan tam a. l~sam tihloh hi chu chutiang ang chu kan ni.
Engati nge i;'ssam kha SiGD t 1) Y' a an tih a, keini min till
a, keinin kan sign maa a. Meghalaya te khan sL~n turin
an ti a, an duh lova. nl1 tan chhan chu he Constitution
Article hi an tan chhan ani. Chutiang anga Constitution
a kan dinhmun pawh hre lova Sorkar hruaite p kan Financial
problem chingfel tura kan dinhmun pawh hrelova p Central
in a tih apiang 10 si6n.rikngawt te kha a pawi tak zet a o

Chuvan6in? he kan Budget hi a tha 10 ani, a real 10 ani.

Tin, he Memorandum of Un­
derstanding an si6n hian, a tih tur hrang hranG a rawn
zlak chh~h hi kan non-plan liability crore 447 leh nuai
16 awmah khan, mipui lamah a rulhha tur phurrit kha an
rawn pe let ta a. Min pek chu crore 180 chauh ani a, a
bak zawng crore 200 Chuang khalaiah liabilities awm akha
chu, Electric tariff khawn tarn ula, land tax zawnt; zawng
House tax te khawn tam ula, tui bill te khawn tam ula.
Tin, in electric Deptt. te hi thiat in privatise in
company ah pe ula, ramdang atanga Revenue lakluhna siam
thei thila awm ~li a tha love I tiin Zoram mipuite hnenah
hetianga phurrit zawng zawng hi, chend: vaibelchhe 447

••• 355/-

•

- 355 -

nuai 16 aphurr.it 10 awm tawh hi 180 chu pawh chu "Vai­
belchhe 93050 hi chu ruawh atana in 10 tih tawh hi pUkLl
kan pe che u ane, a. Speciul Ways & Means in hlih t.heah
loh vaLbeLcnne 82 nua L 45 hi kan t.Lh reh sak bawk ang cne
u a, a dang ZUWfle, hi chu in mipulte hnenah 13. vek rawh Uil,
tim appointment thanhtharte hnena kharna tur, vacancy
fill up Lohna turte, pension hmun r-uak 10% kumtina tihbona
turt~, tah hianin in sign ba ta a. Heng hi Zoram mipui tan
phurrit leh rapthlak ani. Chuvan6in, he kan Budt'et hJ..
budget z awn., zawnga cnhe lawt lak ani a. Vote tlak arii.h leh
nih loh hi chu Opposition hi chu2.n kan ngaihtuah dawn tih
ka rawnsawi ani e. Pu. Speaker, duham charigt e a awm a , I~l

thinlung ka 10 tina paLh anih pawhin khalai kha cnu kari
hotupa i ni a, min ngaithiam dawn nia. Ka lawm e.

* Speech not corrected~

yawn i tum nr-am hr'am an0 u ,
Pu J .. LulthanGliana.

SPEJ...KER ·· Hilll hi Ni 2 chauh kan neie.,
ka duhsak eln ~~ln che u c;. a .Ci..

hunah chuan tihtawp tum
hr-am hr-am u La , Hun dik. taka

In k.ha p hi nuarn 10 d eun an.i.a ..

·· Pu Speaker, kan Budget hi
kan Finance 11inister khan a
speech a 8..rawn ziah ang
khan anipawhir... n.i.kum level

ariga han dah hi a brel1awm ka ti khawp-.ma.i, a ti a • .i... dahna
chhan chu hotupa'n a sawi tawh a. Hei calculator nen kan
10 inchhawp buai em em mai a. Ka 10 hisap ve chuFinance
l'fJinisterina kan leibat z.at zawnna chhanna Unstarred Ques­
tion ami hi ka 10 Chhut a. Financial ~nstitution.lehCen­
tral Ettanba 10$.n .hrang hrang rulhtur kan neih zat hi
ceng va.Lbe.Lchhe zariat leh aawmhn.Lh leh pasarih leh mak­
taduai ruk leh nuaikua leh singsarih leh sUDGkhat a t1ing
ani .. Tia, tichuan, kan budget. deficit cheng 'vaibelchhe
zahnih lehsawmli panga leh nuai sawmthul1l leh pasarih nen
hian kari ibeLn khawm a, kan bat zawng zawng chu Mizoram
hian cheng vaLbeechhe sangkha't leh sawrnkua leh nuai ruk
le11 slng sarih 1eh sanc;khat zuk nia mawle,turu tak ani ..
'I'Lchuari , ka han chhut ta zel a. Ivlizoram,,!Tlipui.te hi nuai
sarih kan incnhut a, calculator atanga kan chhut dan
chuan piang t.awn zawng zawn., hian kan bat zat.chu nuo.L
khat len sint,D.ga le11 sangnga 1e1'1 zasarih nilo, singkhat
len sangnga leh z.anc;a s2.wmsarih leh pahnih leh pawisa
sawmhnih len pariat theuh kan ba anih chu mawle ,.titru
tak ani. Kan crinungkua hi pasarih kan ni a, k a crl1'ul1.g­
kaw bat zat kan crillut 1eh a, nuaikhat leh sangkua leh
cheng nC;a Leri pawisa sawmkua Len paruk kan chhungkua

.... 356/-

- 356 -

hian kan 10 ba rentS ma i, a. Chu ychu engpawh nis,?la, a •
hmasa atanga kan bat kha kaL t~ .pherh ang a. T~chuan,

nikuma kan financial tih dawn a opening balance kan
neih kha cheng vaibelchhe za 1eh sawm1i leh pango. leh
point four four ani a. Kumina Opening balance hi vaibe1-:-
chhe zahnih leh sawmli leh panga point pathum leh pasar~h

ani a. Kumin chhung ringawta kan bat zat kan Finance Ml-
nister in mismanagement unmanageable budget a rawn tih~
hian amah pawn a rawn ziak lang a, vaibelchhe 99.3 kum~n

chhung ringawt khan kan bat belh a.

Tichuan, ka han chhut leh
to. 0. 0 Kan Finance Minister ina sum a enkawl thiam loh 0.­

vanga, kum khat chhw1ga Mizoram mipuiin a kan bat zat a
hi Cheng 1427 .. 57 a tling leh to. a , Kan Finance I~Iinistel'

in kuminah min bat belh tir kan chhungkua in kan chhut
leh to. a, Rs , 9992.99 kan chhungkua hian kan be, hman
der mai a. Kan pawisa enkawl dikloh avang hian. Chuvang­
in, kan BudGet sawiho tur hi ba bu ani ta mai 20 Kan
Chief ~linister pawn hi Finance Minister pawh hinn hei
amah ngeiin a ziak a, kan ba tarn ta deuhvQ~ unm8.nac:;eClble
ani hial e, keini Mizoram State te arig tan hi chuan a ti
0.0 h khawngaihthlak hle in ka hria a o Kalpui hleihtheih
loh leiba neih r Lkngawt mai a chu, Kan batna crihan kan
han sawi a, Sorkar hnathawk hlawhte kan tipung a, enge­
maw pung neuh neuh cnungah chuan a awm a, ba 10 thei 10
kan ni a ti ao Mahse, ba 10 theilopawh nis~la~ kan Op­
position leader in a sawi tawh a, kum 10 kal turah chuan
chung t e chu a tihdan kawn., a awm ang chu, lean ba 10 ang
chu kan han ti a. Mahsela nakunB kan Opening balance
leh tur a chu, kumin aia tarr ani dawnin kan han chhut­
chhuak leh ta a. Cheng vaibelchhe 300/- chuan;:; kan chhut­
chhuak leh ta anio Chuvang chuan, kan Financial manage­
ment hi a fuhlo ani tih hi he House hian, Kan Chief ~~~is­

ter in unmanageable a tih anb deuh hian a fuh 10 ani, tih
hi kan pawm a tuiliin ka hria. Chubakah chuan ka~ pawisa
hmuhna tur kan hun tarlan thenkhatte chu MOD ahte ziaka
ni 8.• -; Eng chhit man tihpun a niang a let deuh thaw in a

pung dawn ta a, kan ngaihtU8.h thin 8., nimin pawh khan
ka bia1 ami ten min rawn phone thin 0. 0 Ka bial Kane;hmun
tlangdune;ah chU2.n kurn tluana an enc:; hmuh zat hi thla
sawm leh th1ahnihah cr~an thla khat pawh a tlinG kher
lovantS. Fee an rawn khawn dawn hian an enG z.euhva, ti­
chuan, an han knawnfel a, a englo leh ta mai ani, an
ti a. Chuti khawpa rilru hreha~n ngawih ngawih a enloh
man an pek laia, a let a han tihpun hi c:'1U hr eriawm ka
ti tak zet mai a. ChuvanG chunn hei kan budGet han en
hian nikum level in kan dah mai ani an ti a, a lem
chaan., :'eng r-ong 10. Vawiin niah kan sawi tlang dawn
ani a. Nimin khan ka rawn phar ve a, kan sawi runan ta
lova, nikuma kan Finance Minister ina Finance bawm a
bu bawm min pek suitcase kha ka rawn khai 8., kllinina
min pek ka rawr.. kuai bawk a, kan sawi hman ta 10 alawm
maw1e.

• •. 357/-

- 357-

1.: kawm bak kha a dangLam
Yak 10 a case bak aKl.18.. t .. f'unna bawm a dum,' khai theih
kan ti a. Nikum knan suitcase aniSrend;khan a rawn fun a,
cnutL .deuh mai chu niin ka hria a, a chhunga a awm a ;n­
ziak, kan pawisa runuh tur leh hman tur a ngai deuh vek, chu­
yang chuan vawiin a kan bud6et sawi hi sawithiam.pawh a .
har, tin, kan Finance ~linister in a sawi ren6 th~n, ma~~
a Lrrtod.e.Lnnatkawng kan zawn., ang , a dik ani.Centr~l dr-Lp
khai a nun IfOhi tih r eh theih dan kan zawng anc: t.L chung
si hian budGet a ruahmanna thenkhat hi kan en a, entirna~,
f'llizors.m in a chhiah pawn nilo, tuteemaw hriena tuk luihna
lak tur pawh nilo, sum hmuhna awlsam tak turn ka ngaih
Tourism te hi aum LakLunna atana thil t.na tak nisi, f[lC:U.-1S2,

r-uanmanna thar awin mane; 10 ani tlat mai., Tourism Depart­
ment te hi cnu t.un ai hianti lian t.a i.ln ChU direct t.cx
n i.Lo .Aizd.~vl knawpui ko.vvnbsirahte pawh weeke~d miten an vt:
hman a, an va inci.hhlimna tur nmun ce ne i, 8., chun., at.an.;a

". sum Lak.Luhna awLsam tak ni thei tur si hi. kuminah hian
'I'ourLsrn lam at.an., n.Lan ruahmanna t.nar , paw.Lsa Lak.l.un tum­
na hi a awrn m.Lan 10 maite hi pawi ka ti. em em a. Sum bawm
m. .nad. .cur, State dane, zawn., zawncs Lna sum bawm paknat ,
aum lakluhna a wL tak nia tunlai. ,knawvelin an hman tawh,
Indio. Sorkar pawnina surn lakluhna atana ruanmanna tam taK
a siam ani a. He t i, Laman rri.an enQfnan r-uahmanna thar a a-m
loni pawi.ka ti em em ani.

Tin, hei Central University
kan neL dawn a, Rs.25 crores lai kan hmuh-vbe.Lh dawn e kan
ti a. ChiefI"linister t.nuaaw.Lan pawh a 10 lang a, mahse
thilpakhat Univers~ty bill te pawn kna kan hmu theuh
tawhin ka rine; a, Lok Sabha ami kha , Ng'aihtuah ngun ngai
d.euh a awmin ka nr-La a. Pawisa hmuh dawn avan, hian lawm
r Lngawt cur a 10 ni naun 10 maio Kan neih lai mek NERU te
nen a Lnkungkai.h dan tur an z Lakte hi .numaI, c.euh a kan tih
chian a tulill. ka nr aa, N~HU assets kan chhawm dan tu.rte
le1'1 a tnawk laite kan University neih tura kan benbel dan
curte llcaihtuah cnian a ngai hle in ka hria. Chuvang
chuan, a phawvuakah vaLbeLcnhe 25 kan hrnu dawn tih a lawm
rine:,awt ai hi cnuan a tak tak tur hi em chian thE\. hie: in
ka brio. a. Cnung t e cnu z ar-na Laman chuan ka sawi duh Ceo

Tin, PuSpeaker, K2 s~wi leh
dun cnu, z awhna arrt e :kan zawt thin a,mnhse, a Lang the L
lava. India raman li.tsracy ah kari sang ber e, a Lawmawm
ani. l~hse, hetin lai hian kalphun6 thar a 10 lang to. 10
pawi katih em em chu kurntLn haan Ivlatric Exam 28%, 29%,
30 7&, 32% ani a. 40% kan kp.i nga a, mane; 10. Kan nula tlc,nc;­
vaL ten. l'/fatric an han exam a •. A tara ber-an 40 an p2.SS 8.,

60 CflU Et11 fail t.ru.n an'i., 0 0 0 .; 11 0 0 00 0 0 0 11 0 I) 0. 0 e 0 .' 0 0 Q 0 0 0 0 0 0 C 0

ngaw t maio Cnum.i, cnu en6!1lan tih tur an nei lava, zirna
an hre tawn ~ova. Open Scnool tihte len Privateahte an
kal a, an tan a narsa err! ern mai a. Chut Lang ticha.ngtlun­
na t.unt;e cnu budc;et ahte tel se~.• Kan zirna system ni kan
t41ak J,.Qb Chu8.n kan Hnarn nun nian kan tnalaite l1unan hian
affect a nei ta a. henGte a niin ka ring a , knaw.La i.a kan

••• 358/-

- 358 -

nula leh tlangval s ua Lt;a kan tihte, kum 20 davin lek lek a,
engemaw avang 8. inawkhlum len drugs a thi kan tihte hi,
hengte hi Budge t ah hian t.i.Lang i18, kan thil t.umah lang
s e La , Education system c. hi hetilai vela kan s Larnt.hat loh
chuan Pu Speaker, kan hnam tan hian 100 ah 95% literacy
percentaGe ah kan san~ ber e tia kan lawm rual rual hi~n

keimahni chu kan in enchian ngaiin ka hria. Education sys­
tem ah hian Chung chu kan sawi lang len duh a.

Tin, PWD hi kan sawi Lch t ch
ano. FrwD hi sawisel hlawh tak tnin kha nia manseld, rr.a~
t.Lnv e ka neih chu Sorkar hmc saan knan l.J.zawl khawlai hi
an siam apiang hian an han siam zova fur kha t an zawh
cnuan speed breaker ni awm tak hian a van.; zCiwn6 hian 2.

bawl vck maL a. He i., 11inister thar kan nei a. -,~izawl

khawlai an siam 8., a mam zun ta mai a. Ka tlan apianga
ka r ilru a awm t.r.Ln a cnu En.sineer nGai r en., a kna kan
hmang chu ani awrn si a, a marn ta t Lat mai a, lVIirlister hi
a 10 pawirnawh ber anih hi mawle, kawng mam tur leh turlo
ah hian Ie, te ka ti deun rum rum a. Cnuvanb chuan, Aizawl
kawnG mamte hi chu fak loh theih loh niin ka hria 8..

Tin, Inrinni hmasa khan ka
bialah ka zu kal a. Kane:;flmun tlan0dung khu Con0ress MLh
zanawrn taKin a kum 14 a 10 bial tawh ani a. Je<..;;p hi a kal
thei chang chang a. He L Kum 1 lek chhungin kawng 2 a t.arig Ln
Rawpuichhip atanGin bulldozer 3 in Buarpui parrin an lai
phei mek a. j~zawl Nission VenGthlan~ atans khuan Reiek
tan tlangin bulldozer 3 an bunG mek bawk a. i. lawmawm ka
ti em em mai a. Ka 10 kal dawn ani, keiman ka rawn en an.,
ke.imah ngeiin ka rawn riah crif.Ln ve teh an., I.B ah khan
keipawh ka 10 riak dawn e, a van lawmawm vo ka ti a. f~

va In 1awmawm ve ka ti a. Cnuvang chuan , cnu.LaLa chu kan
f'ak duh a. Mizorama khaw kar awmna nisi, lui kan tur pawn
awrn 10, t.Langdun., nuarn em em ma.i , Rawpuichhip at.an, chuan ,
khuti taka h1amchhiah, Ministry hmasa phei chuan, an aaw i,
dar. tak ohe.i, chuan Hauhuk huaLreuna ramo. s i.am ka tUTTI ani
an ti e an ti a. Hauhuk pawh a la hualreu ren0 a, chutian@
khawpa kawngcnhaa , kan nan hma tan te khu Lawmawm ka ti
a.

Cnubakah chuan P~iD hi hma­
sawn kan t\ un ani ang , Chief Engineer 2 te ko.n nei a, hei
hmun t.Lnr engah hma t.nar-t.c kan han la a, a Lawmawm h1e in
ka hr-La , Hmasawnna ch.Lkha t chu PvJD an hian a Lang.Ln ka
hria a, han sawitel t.ha in ka hria anL,

Tin, chu 10 Lehan cnuan
R.D hi, Rural Development hi tah hian a lanG yak 10
nang a, mipui khawih deuh mai Department hi niin ka hria
a, hmansual chuan Hnam rilru pawh tichhe vek thei ani a.
Heta sum hi tan6kai taka hman chuan, a tanbkai dawn t~h

ren6 nen , tunhma lam khan kan 10 hman., diklo nt,e ni a,
thingtlang rilru pawh hi a ticl111e phak ani, kari nmand.ik

••• 359/-

tak anih chuan han sawi ve

... 359 -

loh chuan mirctheite dawrnkarina tur ni 8i, khua leh khua
inkawrnngeih loh nante kan hmang a.

Tin, Veng inkawmngeih loh
nante kan hman.; thin a. Cpurig zingaO tiha ern ern maL, Border
Area Development Department atana pawisa tam tak kanhrnan­
te hi hman thiam chuan too tak mai ani a, hrnan t~igmlob

erawh chuan, entirnan, rentin daih, Border llJ:'ea DeVelopment
pawisa hi rentin daih,. dub 1eh fumdawiin pawh siam mai,
duh leh kawng pawh laih rnal, dub len Sikulpawh sak maI , a
tul leh Hall pawn sak mal ani a. Sorkar hmasa khan an hman.;
ch.Lam longe ka hr ~ Lova ; Ka bf.aLan chuan Chakma .Khus zawn}.,
zawnGah hian Hall a awm deuh vek mai a,a banG nei a awm
chuan, chung a nei 10 tal a. Chung nei ahih leh banG a nei
lava, tichuan l\Iuai 10 dawn dawn hi an hmang a. Chuvan.,
cnuan heng pawisa 10 Lut; tehi hman th<3.t chuan Mizoram
tan a tha em em. Hmarrt.hf.am loh erawn chuan thenawm leh then'­
awm inn6 eihl ohna tnleng, Party leh Party innghirnbhona th10n
thei, mimal leh mimalin itsikna thleng thei ani a e ChuvanL
chuan R.D. hi a bik takin kalphun~ tnarari hi chuan haw
rawh u, Ram hmasawn nan , thenawmte kan ihnGeihtlc~n narrt e
hman too in ka hrLa , Kum kna t kan han hman chnun.; erawh
hi chuan kalphting hlui kha kan entawn nge ni aw ka ti a~

Kalp.flung hlui ai khan a zunI em ni? .

&\ bialah chuan Border j~ea

kan ni a kha sumknan min nt,hawng bawk a. A hmasa 8.i khan
a chhe z8.wk·mahin ka bria e . Contract a pek a a~n a, tute
emaw in duhsakna a awm a.'1'in, chubakahhmanni a kan sawi
g n6 khan thawh renG reng loh a pawiSa laknate a awm a, chu­
vang cnuan Pu Speaker, R.O. hi a paw:imawh em em mai a,
hemi hman hi remti phei la chu~qrliamentary enquiry Com­
mission kan tl dawn nge ni, tunhffia hrnandik anih theih nan
hian he sum ahi a endiktu.hi insiam nohe nGheila, i ho
hian, chu chuarr endik ta thin ila chu he pawisa kan hman
sual avanda·Zoram tana thi1 paw! kan thinluni:S thlensa min
t Lchhe thei kan sum hrnuhdan tur thlen6a min ti chhe theiah
hian en ngun tba hle in ka bria. Pu Speaker, Ka lawm e&

: Pu Speaker, Opposition lam
kari han ti a, tikhan ain
th1akthlen~in chu chu debate
kalhman6 ani a, an nGuill tak

sela.

•

SPEAKER : Kan hun pek hi a tlem 12m
lava. Naktukah· zawh kan tum

••• 360[-

- 360 -

dawn a~ a tawp . lama min nawr leh chuan, nei insawi tha
duh der lova~ ka tans ve tl[dawn ania. Kha kha chu in
hriatsa a ncai ve dawn tlat. Pu CoThan6hlunao

o.PU C. THANliHLUNA Pu Speaker~ sawi tur an awm
vak loh avan~in nakinah kan
inchuh leh nasa dawn si a,
sawi hmasaah tans mai ~la

tha in ka hria a. Kei phei chuan sawitur tam tak ka hrelo
mai thei a. Hei kan budGet kalphunJ hi keini t3.n chuan
hriatthiam pawh a har a. Hetia ka han en ve mai mai dan
hian kan budGetkalphun6 hi Sorkar indaihlo, deficit rer.ta
kalchho z~l tan chuan hetianga budGet kan kalpui zel hi
chuan lVIizurarn tan hian a tha b~r awml.o manse tih min ngaih­
tuah chhuan tir a. A chhan cnu, he kan budge t z.nnua.l Plan
BudGet ani emaw, mlnual non-plan Budwet ani emaw a figure
hr-e hmasa lova Vote on I...ccount .a .ka.Lpui. kaLpu.i.a , a tawpah
bud~et bu siam thar len chi anilova~ siamtnat leh chi ani
lova, He Budget bu nikum lam size pangngai a siam tawh,
khami 10 kha keini tan a hmuh tur awm tawh silo y Nhami
rin cnhon fo mai a, t.nunr-uk budget tam lutuk t.n.in a hi
f'1izoram budget kalphung atan a tha awmlo mange tiin ngaih­
dan ka nei a. Tichuan~ kum t.awpah Supplementary Budget
pass a 10 ngai len tao Supplementary Budget figure a sang
chho tial tial a, &lnual Budget figure a pung thei chuang
silova. A ruling lam tan chuan Supplementary bUdget sang
chho tual tual s i, R hi a nur '11 viau awmin rinna ka nei a.
KaneJ:hief IvIinister zahawm tCt1'C tawngkam han hawh ta ila,
fatu hl.uiin a bud6et an siam, anmahni duhdan a an siam
State ,Lee,islator te in rowlh ve theihtawh silohna bud-
.':Set khatiang kha a lian cnhotial tial mai hi, ram budget
&'indaih silo, deficit a kal chho reng tan hian a'tha
berin ka ring tlat lava.

Hei kuminah pawh Supplement­
ary budget kha kan pa~s tawh a o Supplementary Budget fi­
6 ure kha a sang hle tawh mai 0. 0 Khami kha han en ta iilia,
kan ram tan kha Supplementary Budget a budget an 10 siam
akha a tho. ber em ? Kanmamawh dik tak ani em ? A dang
thenkhatkha chupawisa nman ngaihna hre mang 10, duh­
t.awka pawisa hrnantur nei kan ti zawk dawn nge ~ hrnan sen
10h h~auva BUdget siama hman tak mai ma~te pawh kha a
ane> r~au mai a o Chuvang chuan Budget sidmah hian a tu a
pawh hi 10 Sorkar ta ila, fimkhur chu a ngai hIe to. ani
l~wm n~ ? tih mi ngaihtuah tir a. Kan Budget kalphung
hl ka han en ka han en a~ tunhma in District Council
c:h te k":ln 10 awm a, District Council Budget QIl kan 1a
In conflned ve thin a y State Budget te hi chu a kalphung­
t~ pawn a ~o dang a, amarawhchu, tuna kan r arn he t Langa
deflc~t hllra a kan ka1 lai hian kan Budget siamdan
kalphung tunhma a kan 10 siam dan pangngai dung zuia

' •• 361/-
J

-·36'1 -.
kan kal zel ringawt chuan engtikahrhian nge, k~n deficit
hi. a bo a:rlg ? kanBl.l~get l,¥h ~an ma~qwh:dik t<:\;k, .:kan. re-
c eLp't leh kan .expendJ..ture :epmJ..lthel.;h hun t\.1!'a hJ.., a hla
lutukin ka hria .. Chuvang chuan, Budget kan siam b.ian thil
thar, 'revenue permanent tak or regula!". taka kanhrnuh
theihna, a State intuarnhlawmnEJ..tur Budget h2.wi~awnga.}can
Sorkar te hian min kalpuilo anih Chuan, hetiang zela kan
kal anih chuan kan Budget deficit hi a sang chho tial tial
ano a,"Jnakinah chuan Sbrkar tu pawn 10 ding dawn ta sela,
rnualpho !,"t;ur ringawt a sum leh paia .hman tur awm silova .
Sorkark~l turte pawh hi kan la ni mai awm mang e. Ce.rtr-aL
S()rkar:a ;an tanpuina te kan va dil a, sum chuang inpek
thei~ dan kawngte kan va dil a, Central Sorkar an 10 tha
viaWpni mai thei, engtik ni ah emaw chuan Central Sorkar
kan cpunga ngilnelhna tiei duh miah 10 an la rawn aMn anga,
chumi hunah chuan kan state Sorkar chuan sum leb. paiah
harsatna nasa tdk kan la tawk dawn ani.

Chuvangin~Budget kan siam
dan hi he state ina regUlar taka revenue a hmuh theihna
tur lena intuamhlawm t heLnna .tur zawnga Budget siamthiam
a ngai.hle·in ka hria a. :Tuna.kanBudget ka en thuak

.f.huak danan chuan'knatianglc.m.kha ala hawi ta Lo ir-eng
reng a"amaherawhchu,kan dirihmunah chuan warning a nn
hIe .tawh siao Nakum,lama kan deficit.tur amount knn hmuh
phei chuan kan warning na amount hi a lian tulh tulh mai
ani.' Chuvang chuari,kanBudget siam danah hian thil d*­
10, fel tawk 10, Budget kan sip-m dan leh duan lam hrirI} .
hr-Lm atang hian fuhlo chu Mizoram hian a nei't'lat in ka
hria.'

Chuvangin, a tlangpui thuin
kan Budget siam danah hian firnkhur 8., ngaiin'ka hria ao
SUpplementarynudget kan han t Ln paas-Lon theih 8iloh,
hrnanzawh vcktawh si, State Legislator te .inrawlh ve
theih miah siloh, kanhriatpui siloh; he Budgetfig,ur~

lian, chho tua:l tual hi corruption kawpgka zau tak a in
hawngah ka ngai ani. SUpplementary Budget kan tih tet
tinl tial theihna turin kanBudget figure te hi Budget
kan siam dawn hian hrLat hmasak hman hr-am hr-am atha
lawrn ..ni ? amaher-awhcnu, supplementary Budget te hi awm
10 hul hual thei ani lova, kan pq.wisa mamawh tawk Centri3.1
Sorkar hf.an: man pe tak tak thei Lova , RoE an pawh pawisa
kan dil belh 10 theilova, chung RoE stage 5. pawisa min
pek belli a chu a Ia awm tno tho tur artie hnarawhchu, a
tih tlem dan SUpplementary Budget an ch\..tan ngaihtuah a
tiha , annual BUdget hi pung chho tual tool a kart kal hi
a fuh z.awkin rinna ka nei, ani.

Tin, Forest ahte hian a
Department wise deuhin han sawiila Forest ahte pawn
hian ~.5. cnhirnlamah sawn wild life sanctuary State
Sorkarin a enkawl chungah pawh chuan Revenue hi Sorkar­
in kurnkha·tah engzatnge:a Iak v e thin revenue hmuh nan

.0.362/-

- 362 -

an hrnang em ? tihte pawh ka zawt ani. Amarawhchu, ka zawh­
na kha zawh hrnan lohin a liam a, written a chhan tur ani
ta a, Pu K.L. Lianchia zawhna leh ka zawhna chu nil in
min chhang ani. Hetiang hi chu awm tawh lose, a memberte
kha zahlo zawng pawh nise House ah chuan angkhata in en
hi a tha in ka r~ia. Tichuan, hemi ka rawn sawi chhuah
duhna chhan hi chu Budget kan siam hian nichina kan sawi
ang khan a revenue earn zawnga Budget kan siam a pawi­
mawh tlat a, heng Wildlife Sanctuary te pawh hi pawngpaw
enkawl a enkawl satliah ngawt lovin, revenue nel tham
law law a enkawl a kan siam kha kan State Sorkar tan uian
tha tura ka ngaih vang ani a.

1in, hei Public Health Eng­
ineering Department hi han sa1#i ka duh a, hets.n hi chunn
lawmthu han sawi ka duh deuh tlnt mai a. A cnangin sawi­
selte, a changin lawmthute han sawi loh theih lohte pawh
ani ve a. Hei, Lawngtlai khawpui tan hian Thal laia an
harsatna, tui in tur harsatna avanga manganna nasa tak
a awm thin a, mipui aiawhkan nih chuan mipui mamawh hi
kan sawi loh theih 10h thin ani a, hetah hian zawhna ahte
pawh ka rawn zawt a, amaherawhchu, P.HeE Department chang­
tu Minister zahawmtakin hei hi Greater Lawngtlai Water
Supply SCheme buatsaih ~ni e, tiin a chha~na ka hrnu a,
lawmawm ka ti hle a. Amaherawhchu, Estimated Amount a
rawn tarlante hi 1993- '94 vel laia, chut Lh lai chuan han
ti ve ngial ila, sawlai Lai District Council ahte a hming
a CEM a a ka awm velai a, EE, PHE Estimate ka siam tiro •
•••• Chumi figure chu ani a. Tichuan hei hi tihhlawhtlin
tumna awm anga kan Minister concernin a rawn sawi hi,
lawmawm ka ti a. Am3.herawhchu hengte hi tumna awm reng
si, a tih tak tak tumna awm chuang 10, chutiang chuan, a
kal reng thei bawk 2. Chuvan6in, kumin kan Budget ah hian
a work Scheduled a hi kan hrnuthei si lava, ..Jork Sched"J.led
a hnekin tunah hian Vote on Account thlakhat atan chauh
ani bawk si a. Nikumah khan kan Chief Minister zahawmtak
kharr, Work-Scheduled kha min pe thei 10 kan ti a.

Kan Budget Sessiun chhung
khan "KCi pe ngei ang che u" min ti a. Mahse, vawiin ni
thlertg hian kan hrnu ta chuang lova, kan Chief ~linister

zahawmtak pawh hian hetianga House assurance a pek tawh
kha chu tihlewhtling thei sela cnu a lawmawm hle in ka
ring a, chutilochuan, Member zahawmtak tak te tan "Pe
ang" tiapek leh silonte hi a hrilhhai thlak hIe a, a
hrehawmviauva, chuvangin, hetah pawh hian Greater Lawng­
tlai Water Supply Scheme propose a ni e, proposal a awm
8, tih ahi kmnin Budgetah hian tihhlawhtlin tum a tha h£e
anb. A zawh phei'chu kum khata zawh mai chi ani lova,
amaherawhchu, a bul tanna tura token amount emgemaw tal
hi Budgetah dah ka beisei tlat a, chutiang anih si loh
chuan••••• 0 •• Aw, chutLang cnu ni thei sela, a Lawmawm
hlein ka rin6 a. A taka thil tih hi a pawimawh thin a •

•. • 363/-

- 363 -

• Tichuan,kan sawi leh duha
chu State PWD hi ani a. State PWD hianin Chhimlarri hi a
thleng phak 10 emaw tih tur hi ani tlat mai a. HeiHmar
lamah chuan kawngthar, National High Way r~an6 hrangte
laih mek ani a. Heng hi a pawL~wh a, helama pawisa kan
h~an a, ram kan tih hmasawn hi a pawimawh em em a. Mizo­
ram tan ani a. Amaherawhchu, Budget kan siam hian, entir­
nan - Chief Engineer Office ina pawisa BUdget a han dah
dante hi detail zawk deuha dah nita se, chutilova, pawisa
hlawm tawp maia dah thin hi a tha ber emaw chu aw, tih
darigLam deuh hi a tha lawm ni ? Division tinahte naar.
kumkhat chhunga an hmalakna tur pawisa te hi Budgetan
hian lang ve thei ta sela. Tichuan, 10 in hmakhUa lawk
dan turte pawh a awm ve thei ang a , 'Entirnan - Saiha Di~

vision hnuaiah, Lawngtlaite pawh dan ani a, ama'rawhchu,
Nalkawn Chamdur road kan tihte, NEC atanga laih; metalling
an 10 tih tawh chu state P.w.D kutah hlan tur alo ni a.
cnu cnu a kalphung ani an tia. State P.ri.D kutah pek -
a 10 ni ta a. Tunah chuan, maintenance a awmtawh lova,
kawng hnimin a khuhbo zova, Alkatra, nisain a hem a hem
d, a khi rum tawh mai a, motor han kal hlekina chilkhawk
dur dur tawh mai a. Maintenance a awm tawh 10 rerio r-eng,
kawng kan neih sa kha, kawrg lovah a chhuak z\.;;l.

Chuvangin, State PwD hian
Diltlan6-Chawngte road te khi div~rsion an siam a, mahse,
diversion chu laih tlang awm si.lo~ thaI .laian chuan en€;­
emawti in kan tlan bram hruma, Furah chuan Lungleiah,
Lunblei atan6L~ Chawnote lamah. fanghmir thlengtlang helin
cnutianga kalte chu a ng<ili a. Khingte, Tuichawng dung
lampang, ka bialah hian,han zin dawn ila motor a kal
theih awm.Lo , tunlai khaWvela ke hlira bial fan chu, a
tIm pawhkan,tIin bik tawh lova, ke a, bial fan6 tawh
lova, motor a kal Ve thei tur a, PWD Jeepableroad tal
siamna tur hi Mizoram BUdget ah hian a Ian hlan hi kan
n0hakhlel ve em em anii R.D. Department in an han la ve
hi chu, a dik tak chuanin, kan.Minister pawhhi va kal
se, a hrilh hai hle vauh vauhan ka ring a. Kawnglai hmuh
tur hi a awm ngailo reno reng hnathawklov8. pawisa la an
tam em em mai a. A thlawna pawisa lakna Department hi
ani ber mai ani. R.D. Department hi cnu, hnathar thawk
tur hi chuan an rintlak ta 10 ani. Chuvanoin, kan Minis­
ter i/c R.D hian ka bial chhunga an hnathawhnate hi a
nmunah nan en ve sela a hnar a hmu v e vauh vauh maL 8.ng
tih hika ring tlat.

Contractor an ts.mte hi a
pawi ani. Hetan Sorkarah paper ah chuan mipui thawh anGin
kan la~tir a, muster Ro~l ah chuan mi tamtak hming an
lanG a, Sorkar,.Central Sorkar duh dana thawk an6in a
Lang a, a tak takah chuanmimal pek zel ani si a. "
Central Sorkar an burna, mahni pawh an in bum bawk tihna
ani.

• •• 364/-

- 364 -

SPEAKER ·· Pakhat chuan han sawi leh
teh u.

··PU TAwNLUIA
MINISTER

ngaihven dan pawh,
ka hr-La a, lawmawm

Pu Speaker, tuntwTI kan Bud­
get Session hi kan tui
·clan.5in Member tam .cak ten
kan participation leh kan

nidang zawng aiin hma kan sawn niin
ka ti a ..

Pu Speaker, ka han sawi ve
dub zawk chu, hei Budget Session kan nei a, tah hian kan
Budget kalphung leh dinhmun te kan sawiin kan enghelh
'tLang.Ln, kan ngaihtuahna tam tak t1ember zawng zawng ten
kan seng niin ka hria a. Hetiang taka kan ngaihvenna
atang hian thil tha pawh kan sawichhuak ngei an,stih ka
ring a.

Tin, thil pakhat ka han
sawi leh duh chu, niminah khan Supplementary Demand te
helaian pharh ani a. Thil kan ngaihtuah dan kha a let­
ling deuh em ni aw ? ti a ngaihtuahnate ka nei a. Tuna
kan han ngaihthlak maiah pawh khan, Supplementary Demand
kha engemaw zawnga Sorkarin a duh ang zawng zawng leh
Department ten 2. duh ang zawr:l'::; zawng a kawih her theih
angah khan sawi lek lek na a awm C~. Ani awzawngi.n ka hre
lava, Hei Annual Budget kan pharh a, Annual Plan k~ nei
a. Tin, non-plan a tcnga ke.imahn.i, in enkawlna end, eng
emaw kan phuhrukna turte rlidhmanna a awm bawk 2... Finan­
cial Year chhunga kan pawisa han h~an tur neihsa bakah
leh, kan neihsa pawh siksawi ngai laite siksawi hret
hrct a, chutianga han siamremna chu ani a. A hmingah
pawh supplementary ani a. A belhchhahna zawk lam kha ani
a. Kha kha sawisel hrim brim diklo tin hrim brim zawng
an8a sawilanna awm lek lek kha a t~a 10 hle in ka hria
a G

Tin, Budget kal tawh tam
takte kan hmu a, kan Member tamtakte phei cnu he House
a experience nei tha tak takte anni hlawm a. Killnina
kan Supplementary Demand kha a fiGure chu lVIizorarn Bud­
Get pharh tawh zawn~ zawngah chuan alo sang ber tih ani
a. Chu chu a lawmawm tak zetin ka hria ani. Supplementa­
ry Question kan tih pawh hi zawhna pakhat a awrn a. A
dang ka.n zawhbelh chhanna zawk kha ani a. Chuvan<.Sin,
sum leh.pai anin avanC;a a phaina mai kha a almTIlova, a
belhchhahna zawk anih brim hrimna kha a lawrnawm a. Chu­
tiang a kumtina a belhchhahna 10 awmah chuan kumina mi
kha a tam ber e tih ani len nohal a. Chuvanoin, a lawm­
awm zawng khan ngaihtuahna hmang ta ilang chuan kan
ngaihtuah suallo awm mang e aw tih kha ka rilru a awm
ani.

• •• 365/-

- 365 -

Tin, Pu Speaker, deficit tih
te, debt, kan leiba te hi sawipawlh hi a awl khawp mai a e
Vawiin niah hian sawipawlh 10 bram bram ila. Keimahni thu­
sawite 10 n6aichang ran mi tam tak an awm a. Helai House-
ah cha~ hian Session e awmlo niin a lang~ Helam pan~ ngaih­
tuah chuan vawiin chu kan Session teh aug tiin an in sawm­
khawm a. Khawimawlai vengah chuan an 10 thlir ve taE: meuh
ani a. Chuvangin, kan mipuite hruaisual zawng leh ngaih-
dan diklo zawnga kaiher thei tur hi chuan helaiah thusaWi
loh brarn pawh kan mawh tlc.mg niin ka nr-aa., Kan Budge t sawi
lai mekte pawh Deficit kha engngeanih a, Debt, leiba k~n

tih hi engnge ni tih hi, a liability hrang brangte pawh
kha kan hriatchian :huan sawipawlh loh theih ani ae Paw~h

chuan a tibawrhban6 vek thei ani. ChuvanGin, kan Budget
sawi kallai mekah hian kan zavaiin kan chiantlan kha mi­
puite pawh an 10 chianna turniin ka ring.

Tin, tun Budget ah hian kan
hriat tawh ansin Central atan6a kan Annual Plan Size tur
tak ala hriat loh avangarr, thla 1 atan chauh Vote on Ac­
count in kan han ti a. Thla 4/5 atan tih thin ani e tih
ani bawk thin na in 'oeiseina leh thil awmdan thlirin kan
Finance Minister in het Lang zawnga tih hi tun' .tuman cnuan
a tha tawk ang e, hei hi thiltih theih tho ani e ati a,
ngaihtuahna hmangin Vote on Account kha 10 kal ani,.
thil dan61am teh chiam pawh ani lova. He~aia rorelna thu­
khawmte leh helai kaibruaitu ina tha a till anga kna thil
kalphuniS tho ani, a tih akha tawite in kan tarlang duh
bawk ani. Pu Speaker, engpawh niselangin, nakina hun min
pek leh theih dawn chuan ka chhunzawm tawh 10 mai anga,
ka pek belhchhah ang che i tih kha a danga kan ti dawn
emaw ka ti a.

..SPEAKER

ah ka ndai a,
khawm dawn a,
a"

House ngaihdan i la tawh ang,
tunah hian kan ban a hun a,
kan zawhtir law law dawn nge ,
nichinah khan in remti ang­

J.VIahni Department bik chu nakinah .in la khai-
anih leh Dar 2 : 00 PM ah kan lut leh ang

Meeting adjourned 1 ; 15 ~.

••• 366/-

- 366 -

2:00P.M.

S2£AKER Kan business kan chhunzawm leh
nghal a nga, tunge sawi ang ?

J?U K. VANLALt.UVI.
MINISTER

?U K. VANLALAUVJ\
MINISTER

2u speaker, kan discussion kan
tan chhoh zelnaah hian s2wi
tur a t2m hle in ka hria a, hun
r-eL t.ak lehlam a t an.z khan he­

tiang paw.isa hi k an 10 s awf, t.awh thin a, 20'- nuam duh
viau va, phung hi a 10 awm deuh Vi8U in ka hria a,
thi1 tha sawi 10va, a tha 10 18i han s3wi hrim hrima.
kha a enkawltu lam tan zirna hun pawimawh t2k leh zawm
tur pawimawh tak pawh a ni nghal a. Lehlam a mite tha .
hnem ngaitaka an han sawi khan thil tha a thlen ang tih
rinna 1ian tak pawh ka nei a. A hmasa ber ah chuan Health
Department lamah kan lut phawt ang a, a demand wise-in.
Health Department hian Zoram puma hna an thawhnaah Dam­
dawi te pawh a 10 changtlung ta viau a, a hlimawm hle a. T!"

Ka ngaihmawh em em thin 1987 atanga ka sawl thin ka lQ
ngaimawh zel tho chu thihna danglam tak avang a thihnate
a 10 awm thin a, chumi chu post mortem a ngai a. ~ost­

motem 10 nghaktute 10 nghahna hmun khi hmun nuamlo tak
a ni e, ka ti thin a. Khi khi vawk vulhtute vawk vulhna
kar a 10 ni a, remlo takin step leh mi bathlarah an thu
a, khua a that chuan a pawi vaklo va, mahse, khua a 10
tha reng lova, ~urah chuan ruahsur karah postmortem kan
nghak a. In tinsan leh in tlansan kan hreh thin si a,
khimi khi kan Department hian a tih that zingah han tel
thei sela chuan a tha mang e a~ tih te an demand atang
hian ka ngaihtuahnaah a rawn lang zawr zawr a.

?U ZAKHU HLYCHHO ?u Speaker, hemi budget discus­
sion ah hian Minister te hian tel
ve in midang Department an va sawi
Yak Yak kha a tha em ni ? Hei hi

budget discussion a ni a, an neive tho em ni ? tih kha.
Midang Department 10 sawi sak kha budget discussion a ni
a, a rem dawn em ni ?

2u Speaker, General Discussion
a ni a, a general-na lai tak kha
han hmang thiam dawn ta ila, a
tha awm e. Sorkar hmasa kha an ~

fakawm vek 10 a nih pawhin ka bialah chuan an awm viauva
Khaw thumah ?HC huilding min sak sak a, kan lawm khawp
mai, Health Department chungah hian in Khawbung bial
mipui te an Iawm h.l.e a n.:L t.i.h .:. ~. _ kan tarlang
duh 3, hotute, Department te chungah pawh. Tlema an 1awm­
na famkimna tur chuanin Chota erawh chu an sa lova. Cho­
ka tEllo chuanin damdaw.i.f.n run a harsa a. Chuvangin dam­
dawi in hi chu SDk 2. tul hIe tih min ngaihtuah t~ r a.
Chu chu mipui ten an l::,hut leh beisei a ni a. Chubakah

•.. 367/-

- 367 -

Pu Speaker, he House ahhianin PHE Department hi ka bial­
ten mi¥ chah angin lawmthu hrilhna tur kan ne i, a. Hun
rei taWh.,tak atangin, U. T. lai atang tawha thi:.- hmu ngai
10, Khuari~it?hing khua, in 197 chuan tun Sorkar thar ?tang­
in Lurh tlapgpang atanga tui lain tunah chuanin tui an
khawlaiah anherh haw ta hum hum mai a. Chu chu House
a Iawmthu sawi loh hi an hlau em em a, chu chu tam tak
sa~i ~ur karah lawmthu mipuite hmangin ka hlan duh a.

Tin, chutiang bawkin, Maihawp lui,
Sazep ami Vanzau leh Bungzung tui chawmna turin ?HE De­
partment in tun kum ka11ai mekah hianin a 10 la thleng
der·mai a. Tunhmaa kan sawi dan thin phei chuanin Vanzau
ah'leh Bungzungah thala in kal chuan tuman hIDai phih Inh
tur ka ti thin ani. Chuti khawpa ~ harsa chu a ni B.
Tunah chuanin kan thawktu zahawm tak tak te avangin an .
khaw chhung'ah tui an herh haw ta ani. Chu chu kan lawmlb.
thu he House ah hianin tarlan kan duh a, kan hlan ani.
A.tawp'berah·chuan he Department ah chuanin Khawbung bial­
a khua, In tam ber Farkawn khua erawh khi chuanin an tui
Lak. khi an 10 khawpkham t.a Lova , Tunah te khianin tlaivar­
in tui kang te an nghak a, point ah tin a ri rum rum reng
maio Khi erawh khi chu ?HE Department in min manghilh
10 selangin kan duhthu kan han tarlang ani. ?wD ho hi
nichina ?huldungsei bialtu member zahawm takin a rawn sawi
ang khanin, an hna hi a tha vak dawn 10 emaw kan tih thin
laiah khanin a 10 tha viau tih kan han hmu ta a. '"" '.
~, .. t~ ~.. Aiz.awl venghrang hrangah hian han kalkual ta
ila,tunhmaa Sorkar hm?sa lam ina an thiam loh ni awm tak
kha tunah chuan Rulnganang maiin a dum ta zer zur mai a.
Hei hian he Department te fakawm zia leh hna pawh an
10 thiam zia a lantir ta a, khawpui bikah hian. Tih tur
erawh chu a tawp lovang a chat lovang, kalpui zel erawh
chu a ngai a. Kha~hhak bialah erawh khi chuan hmabak
pakha t an nei niin ka hria a. No-1 ah chuan Zawlsei at~g­

a Khuangthing KM 11 a ni 8, RD Department atangin tunah
hian Truck kal theihin Rs. 6 lakhs lekin an lai tlang tawh
a, tunah hian Bus pawh nikhat danah a Service reng a. Khi­
mi erawh khi chu mipui te beisei leh phut angin 2WD hian
an lak hunah phei chuan an fakawm leh zual dawn mang e
aw tih mipuiin an sawi a ni. An budget erawh hi chu an
duh ang chuan a tam vak Invang. Khilai kawng 11KM lek lak­
na atan chuan pawisa an siam thiam ka ring deuh a. ~akhat

leh ah chuan Khawbung atanga Tuipui inkarah khian, Khaw­
bung atangaKM hnih leh a chanve ah khian KM chanve laia
Zau ?ioner kawng thin 2WD in an lak takah khian kawng
thlang a min thla vek mai a. Kan kal thei ta lova. Mah­
se, 2ioner ho kha kan ngen 8, min nawr tlang sak a,
mahse, tun ruahsur hnuhnun6 berah khan a 10 min chhe leh
vek a. Khimi erawh khi chu 2 diversion road siam a ngai
a. Chutiln chuan .u Spe aker, i bial nen khian inkalpawh
theihna kan nei 10 reng reng 8 ni. Chuvangin hei hi chu
Department hotute hian ken hmalak 18i mek kha kaltir zel
a the. mang e aw ka ti ani. ?u SJeaker, he kan budget bu
pumpui hi keini pawh hian 100% chuan kan fak bik hauh 10
a nia. Hei hi budget ze.wng zawng a tha ber a ni kan ti
hauh 10. Engatinge a chhan kan tih chuan kan rochun Sorkar

••• 368/-

- 368 -

atanga kan leibat tlin8khawmin kan duh angin thil min •
tih tir thei In a ni tih ken member zehewm tak ten an
sewi tewh kha. Hemi hi a nih avang hian tuna Department
tin ine an neih thliah thliah pswh hi engtinnge hetiang
hian an rawh tih. theih zawk 2W ? Tihtur a ni zawk hial
ani, chutikhawp chuan hersatna tam tak Karsh hetiang
bu kum 2000 hawlh r2.wk bu a rawn chhuak ta mek hi s3wi-
hn ahakawm t8k a ni., Mahse s aw.i.seL turn hr-Lm. brim erawh
chuan a awl khawp rna.l , ~astnr pakha t; pawh inkhewm a . - ~

taima, tawngtai inkhewmin zing a kalziah mai, mahse,a
Chairman naah Biakinah a muthlu ziah mai a, kha kha mi­
hringah hian a famkim theih Inva, rawn8bawkna zawng
zawng ti famkim mahse pakhat a a tlak chhiat chuanin
khalai khasawi tur ~ ni zel ani. Kha kha helamah term
hnih dawn lai ka 10 thu ve t2wh a, ka In sawi chiem
chiam thin a, hlawk p3wh a hlawk a, inpir Ban pawh a tha
ang reng phian ani.

Chuvangin kan hntute pawh khan~

in han ti deuh tauh tauh zel ulangin a tha ka ti a, man
se, hlauh ka neih thin erawh chu a ni In a luakchhuak
a, ?u Speaker; thil han tih hi9nin vawikhat kan chesual
tawh a, mi pakhat kan va charge nasa lutuk a, an Depart­
ment ken mamawh leh si a, tlemin kan hnar a len deuh
chang a awm duh khawp mai , c nu erawh chu he budge t bu
kan chhiar rual ruel hien ka hre chhuak fn thin. Chuln­
ah helaiah hian bial nei zawng zawng ten kan mamawh
hi engnge ni kan tih chian ken biel mi hmeithai chhum­
chhe ber at:nga tlem a a zia3wm te enkawl kha ani, chu­
vangin he kan budget bu hi Z8 a za lawmawm In mahsela,
a the tCMk hle e ni t~h Pu Speaker v3wiin-ah hian k a
terlang duh a.

. Vety Department-ah hian pswd.
deuh mai a awm _tlat mai a, khalam kha kan tanpui leh­
lawk ang a, Kh3wbungah ken Dispensary a tlu tawp mai
a, kha. kha a tlu reng dawn nge k ha chu anmahn i thu-ah
~ah ta ila, chutiang chuan ken Department hien min en­
kawl kan ngai a; a sak hi 1994 mai a sak kh~ a ni a,
a sa~u lam chu ka sawithleng In mai ang a, '94 a sak
kha a ni a, a tlu hman tlat maio erawh hi chu a pawi
ka ti a, tha deuh moi a hen s8k he sorkar, mipui rin
lai mek hianin RCC in emaw han sa khap mai sela chuan­
in tlu mai d swn t":lWh In niin a lang a ni , Chuvangin
?u Speaker, he kab budget a Department hrang hrang hna­
thawh tur rawn lang zingah hian.. .lawmawm tak ka hriat
chu, a tawp ber atan chuan Horticulture Department
hi a ni. Ho~ticulture Department hian hmun tam takah
Link Road an siam a, ?ntentic\l i.rea-ah Krn, khat leba
kal p awh Km.2 te pawn an han 1:01 thei hram hram hi ka
bisla mi pakhat phei chu Susngpuilawnah an trans~er

hlauh mai 8, Directorin min hrilh chu, e, a tha lu­
tuk, a"tha Lu tuk , ke L tluk hi2n Suangpu.iLawn bialin min
mamawh alswm k a ti mai 2., kh:::.ti=.'ng k harri.n , thil hi

••• 369/-

•
- 369 -

chu, Bia1tu nei theuh kan ni 8, kan bialte khanmipui
kan hmangaih a ni e, a laia han tih te kha a tha ka ti
a. TJilnahte phei khi chuangi.n , Semthang khuaa ,kel tawh
chuan inhriain k a r-Ln a. An khE.iT piah ram perz.awng
z awng, 'rin engzat t.ak hrn.in ni eng maw, khi khi Sapthei
chin nan, a t1epa tlep thut khawpin an vat a ni. Tin
s~wm tam tak hmun 3 nih ka ring • Tin, Bungzungah te,
Bial tam 'takah, Lei t.humah te, Farkawn thleng pawhi.n ,
Vaphai thleng pawhin Sapthei hmun tur nasa takin an vat
a. An inzirtir dan chu hmanah khenin ke sawi tawh a. In
khaw kawng khe Motor 1ian luh theihna nilo mahsela, in
khuaah hian Sapthei reh a tam a nih phawt chuanin phurh
lohvin a awm 10vang tih hi ken inchah dan a ni a.

Kan Ramina a thil thar reng
renghi a tlangpui thuin ala tam tawk 10 viau vek a.
Al.u te pawh a tam viau e k an ti a, mipui Demand atangin
Silehar atanga lei luh hi in khap teh ang an ti a. Ken
Trade & Commerce Department-in an han khap thla ..,ngawt .m
mai a, chewlbkar hnih pawh an khap theilo, Trade & Com­
mmerce Department khan, "Kan 10 va 1a thar tam 10 via Le"
tiin damdawiinah chuarri.n phailama mi pawh lak theih. ni
leh tawh rih rawh se kan han ti ani. Kan thil thar hi
a tam Loh avangi.n, a t am a hlei hIe i kan tbar theihna
~urin Sapthei a ni emaw, thil. aang ani emaw, kha kha
ken bial chhungah chuanin hna nasa takin kan thawk a ni
tih ka tarlang duh a. Chu chu Horticulture ina min
buatsaih sak mek hi a ni a.

Zopui tlang kan ti a, khilai
Zopui tlangah mhianin ~.C Ministry lai khan ti teh ang,
kha lai·ah khanin Alu chin uar kum khani.n nasa takin .
Leisenzo te, Lianpui te, Vangchhia te., Sazep .ten an
ching ·a, pakhat Kg khat aia tam tam ,te 'an'thlar ani tih
k an hr'La't theuh kha , Tunah 'hianinhe Mizoram hianin
Horttculture Depar'tmerrt hianin Mizorama eng bial ·bigl
ernawd.n Alu chi an chin theihna turatan a, a chi
chhuahna tana hmun tha, a boruak a sang tha a, a boruak
a tha a, heti l8i hmunah hianin Hortic~lture Department
hianin Mizoram khawi biel bial tan emaw Alu chi tur in
chin tir sela a pawi 10 hle in ka ring a.

Tuna phai lama kan chah chhuah
tam tak ai hianin khi lai hmun ami khi a hrisel tha in
hriat ani tlatani. Chuvangin kan economic dinhmun leh
kut hnathawktute chawikan kan tumnaah hianin a location
kan tihfuh a ~awimDwh ani tih ~u Speaker han tarlan ka
duha, a hmun kan -tih fuh loh aveng a tunhma zawng
pawhin kan 10 beii~wng tawh 3, ken 10 tamchhuahna
pawh a swm ang. Tunah chuanirr mithiem rue1 kan nsah
ta ell em mai 3, MSc. Asri. tihte, BSc.Agri. tih te,
chutiang bak bak chu midang pawhin an nei chuang10
thiamna lamah chu3n in. Tih tek tak a kan tih a kan
zir a ahmun a lei that jon te, a hlut dan te kan en

••• 370/-

- 370 -

chian phaw~ chuanin ramdeng .stanga hlu chi la 10 hian
in, khi bialchang ani Invang, Bial tam t:""k chang tam
tak kan sen hi ?u speaker, thil dangah ken run theih
phah ang tih ka ring a, chu chu he demand-ah hianin ¥

kan tarlang duh a.

" A tawp berah chuan.i,n R. D. De-
partment hi ani a, anni hf an s aw.lseL an h.l swh hl,e mai
a, mahse an kutah hian sum engemaw zat a awm a, tha~

hnem ngai takin a thawk tu ten hna an thawk ve ani $,
hetah a Department Minister hianin Direction a pe vek
senglova, a duh dan P9wh a hri1h vek seng lova, a tha
tih dan P3wh a ~ilh vak seng bik lova, policy awm::sa
leh B.D.C in a pass te angin an kalpui zel ani a, he­
tah hian han sswisel deuh thin tak mah ila, a piahah
khan hna th". an thwh 3 r.wrn ve zel ani. Tunah pawh
kan sswi zel duh chuanin k a bial Tiau k amah pawh Km.10
Agriculture Link Road an lei a, nikum khanin mahse, an
BAD? F~nd atanga pek tur khanin pawisa an pe thei lova
tunah hianin Rs. 26 Lakhs vel an ba a. A thawktu ten
an rawn ti lauh lauh thin a, mahse an 13 pw mai ang
che u tiin, hei hi ken chhanna a ni a. Hen~te ang hi
thil tha tak an th2wh laiin, an tihdan reng Eeng dik
hek 10 Bill pawh min pe thei 10 ken tih dawb chuan a
ni. Amaherawhchu an bat h1en tir tur a ni 10, pa in
discussion an siam tawh 2, pawisa an sanction tawh a,
a thlawn in hna an thawh tir lavang tih hi ring ngam
ila. Kha kha a awmzia niin ka hria ani. Chuan tunah
Khuanglengah pawh Br.Di? Fund in I. B 0~TD in an sa zo der
tawh. Mahselangin tu z3wkin nge function dawn, tu
zawkin nge nei d2wn' tih an la inhre theila reng. Khing­
te pawh khi a nei tu tur di~ tak kan tih chian thuai r­
chuan 8u speaker ~.D hi ken fak a changah kan fak leh
chhawng 'ang tih r,i ka ring. Chuvangin he ken budget
bu, kart demand bu zawng zawng hi kumin a ten chuariin
innghahna tling niin ka hria. Ka lawm e ~u Speaker.

..?U Vj,NLhLHLJ-.NA Pu speaker, ka lawm e, ka hma
a Minister zahawm tak thu~

sswi kan ngaihth1ak atang
khan a thlamuan thlak hlein

k a , hria a. Kha.... f'l:inister '. khan a duh khawp In zia te
l~h thahnem a ngaihzia te tin, he sorkarin a budget
a present a te pawh a th2t famkirnlnh zia te a Bawn ~

sawi lang a. Heti 13m i veilama thute hi kan la pung
dawn nite pawht.n 8 Lang 3. Lawmawm hlein k a hria a,
?u Speak~r hei vawiin hi Opposition Minister anga
thu ka sec.wi hmas ak ber 3. ni 3. I hnuaiah Dy , speaker
in thl8muang takin engemaw chen ka awm a. Vawiin

••• 371/-

- 371 -

niah hia,nQpposi t.Lon Member angin ka han participate
ve ,dawn a ni a. Hun tha tak thusawina min pek avangin
ka Lawm hIe mai.,

He budget ~eneral Discussion
hunah hian thil thenkhat te geneEal taka han tarlan ve
ka duh a" ahmasa berah chuan he budget presebttu sor-r
kar hi han sawi hmasak ka duha. Engeni hetiang budget
an present hi an nihne phung atang hian han chhut hma­
sak a tha in ka hria e.

?u Speaker, helaiah bian dan
siam tur hi kan 10 kal khawm a. Tin, nangma ho ngeiin
Business f~dvisory Commi tt:ee te ken thu e. Chungah chuan
sorkarat§nga bill te 10 lut a, dan si am turin programme
te pawh Lduang a ni , t.ma ' rawhchu GovernIlE nt Business
bill te put luha ngaihtuahna ni te kan dah a, sorkar
lam atangin Bill pakha trnah a 10 lut talo a, a zahthlak
em em in ka bria. Legislator kan ni a, he Assembly
Hi5use-ah hian dan siam tura J.o kal khawm kan ni a, dan
s~am tur ni i buatsaih a, dan siamtur pakhat mah put­
luha a<awrn 10 hi so rk ar hi a mualpt}9 hIe in ka hr-La a.
Chutiang ho chuanin tun2h hian Bijdget an present a ni
a. Tin, Pu Speaker, 1998-ah khan General Election-ah
chuan party pahnih M.N.F leh M.~.C party te an thawk
ho a, an tangrual ani. Chutah chuan kan thawh hona
avangin M.N.F MiA eng emaw zat an tling a, thawhhona
avangin M. _'.'C MLI eng ernaw z a t k an tling bawk a. Free
zone bialah pawh ken th-:;whhona bor-uak a that brim
brim avangLn IvI.N,.F atc.:nc;in leh M. 'J.C atangin MLf, eng­
emaw zat kan tling ani. Inthlan hnuah tangrual sorkar
kan-din a, Mizoram tlu chhe mek tungding turleh kewng
hr-ang hranga hmasawnnape turin p:"lrt_y 2 ken tangr-ual, a,
chu chuan sorksrnaa siam t2 a. Chu sorkar chu ramtana
hnath2lw~ tur a nl a, mi.puf, pawhi.n beiseina sang tak an
nei 3, an ring te.wk hIe a ni tih Election Result atang
pawh khan a hriat ani. Arna ' r-awhchu hun a 10 kal. zel a,
chu sorkar-a chu V. C Lrrth.l an hma lawkin a 10 chhe ta 2,
9th December 1999-ah khan kha V.C election kha a hun
pangngaia inthlan a nt, 10 a. ,April thla a inthlan tur
sawn hma ani, thla nga (5) in inth~n dawn a nih Yang.
nge ni, Vmllage Council ding lai zawng zawng t~i.t

a ni a. Tichuan remchanz takin DRDt atangin pawisa
E~S-ah tam tak sanction a ni a. Chu paw1sa sanction a h
chu BDO Office atangin VLW ten an la chhuak a, VLW te
chu thingtlang khaw tinah kal chhuakin ~.N.F Unit
~resident an z8wng chhuaka, pawisa . Rs. 10000/-
te. Rs. 20,000/- te 2 aia tam ten a khaw len dan
azirin an pe t a a ni.2awisa dawng tu hia n engvang-
a dawng nge a nih a, k ha khaw tan khan engzatnge
sanction anih an hre miah lova, eng atang. hman
tur ngetin MNF --:resident hian a hre 10. V.C inthlan
Jawnah chuan MNF ?arty chuan Fund an ngah ta thut a,
ruei an theh a, Candidate in fBwisa an insem a, khaw
thenkhatah phei chuan Sikret awm zawng zawng an lei
zo vek a, chutianga p?wisa leng vel karah kan inthlang

••• 372/-

- 372 -

ta ""a, MNF ?arty chu an chak hl,e ani. Ka thus2wi lei
min tihbuai thin avang.i.n n);2,idsm La , DY. speaker post a
ruah evangin tan an 13 va a ni e.

Chuv2ngin nu spe,'Jker, chutiang
sorker chuan BuJget an present 8, ken hmu ta ani. He
Budget present ah hian ngun t.aka en hi.an thil Lang sar'
tam tak e awm a, tarlan anih loh avenge lancsar tam
tak hi. a awm bawk ani. II ltangsar berah chuan cheng
vaibelchhe 245 leh point 37 deficit a 10 Ian; a, hei
hi a nas a a, a rapthlek b::.WK a. Mizo mipui te hian eng-

a ngi.n nge sor-kar-Ln sum a hrnan tih hi chik takin an nsaih­
tuah a, an en 8, an zir mek ani. Hetiang khawp defirbit
Buddetkan nei chung htan he ken C.M BUdget Speech-ah
hian Economic Measure pakhatmah a awm 10 ani. Sum ren­
chern chungchang hmalak tumna pakhatmah a lang 10 hi a
pawi ka ti a. Sum ken in daih lova, Central-ah te kan
dil leh thin dawn ani. Sum renchem hi tum 10 pawh ni
ila, kan dil tura te hmuh atan leh 'hriat atan tal hi+
an Economic Measure te hi chu kan lak ve a t.ha , Mizo­
ram mipui hian sum renchem ani tih hi hria se, Mizoram
sorkar hnathawk zawng zawng 9 sum khawih tute pawh hian
sorkar hian sum hi a harsa a, a renchem ani tih hi
hria se ka duh a. Economic Measure chung chang a hmal~

na pakhatmah a awm 10 hi a pawi ka ti em em ani.

Tin, tuneh hian Rambuai Compen­
sation la hmu 10 hi chhungkua 8631 an awm a, Mi2Pram
pumpuiah rambuai avangin nasa takin kan tuar a, kan In
leh lo te, kan nunna te, ken bungrua te kan chan a, ti­
chuan Compensation hmu tur hi ken awm nual ani. Sing
chuang chhungkua kan awm laiin chhungkua 8631 chauh:.
hian tunah hian Rambuai Compensation kan dawns a, chhung­
kua 8631 chauh in anla 10 ani. Chhungkaw list Pawh
ennawn leh a ngai a nie Rambuai Compensa~ion la dawng
bawk silo he chhungkaw 8631 tel bawk silo hi tam tak
an swm a ni. Chuvangin a ltst hi siamthat leh a tulin
k a hria. Tin, ram Luahrnan te pawh lii .Pek Loh a awm
a, Bawngkawnah te pawh ramluah man la dawng 10 te hi tam
tak a awm ani. Heng thil fello te hi serkar hian chinfel
a ngai a ni. Tuna sorkarna changtu te phei hi chuan heng
zawng za~ng hi chin~fel se a hmeh pawh an in hmeh ka : ~

ring. Mipuiin MNF sorkar an rinna chhan te pawh hi heng
chingfel tura an beisei yang ani. Kan sorkar hian hma
a lak ka phut hawk ani.

Tin 9 ken sorkar ina n3aihpawi~

mawh hmasak tura a neih chu Budget Speechah pawh a lang­
ani. "'rierities of this 8-overnment are achieving self­
sufficiency in fond acceLer-e t.Lng develnpment31 activity
tn reuuced the lepenlence nn the centre creating oppor-

••• 373/-

•

•
- 373 -

tuni ty for in-com", generc t.Lo n providl:ing lasting aoLutton
to the problems on the social front ang promotion of
Trade & Commerce" tih E hi a. Hei hi sorkarin priority
a pek a ni. A tha khawp affiaherawhchu a goal a hi thlen
tur man sorkerin Specific tak man enge hms a lak a tum,
ei leh bar,' a ngaf, p2wim2wh a tha e f rnahse Mizoramrni­
pui te intqdt,?lh tir tur man eng. angin nge hmala'k'a tum
zawhna chhann~ kan hmuhah chuan hengte ti hlawhtling
tur hian priv8£isstion, mechanisation te large scale
pr-oduc td.o n rt.Lh thlai chi tha sem te khang kha a rri., Lar­
ge Scale 2roduction tih chu a target tur niin a lang
a ni.' Ei .leh bara intodelh tur hian eng ang '")nlicy nge
a neih hi min hrllh S2 18 ka duh ani.

Tin, Central University kan 10
nei dawn ta a, Mizo mipuite kan la~ em em a ni. Tun
hma a party thenkhat te, State University duh tlat a,
Election Manifesto-ah hiel pawh state University ah duh
thu tarlang tu te ~awhin, vawiinni a Central University
kan han neih takah chusn a lawm thiam thiam a te pawh
an ni, a Lawmawm tho tho vee Amaher awhchu he Central
University ken neih tur hi fimkhur ngaiin ka hria a,
?u Speaker, chumi hma chuan he Central University kan
neihna turah hian a bikin Dr. H.Lallungmuana, kan M.?
hmasa"ten nasa takin tDn a la tih kan hria a, a chungah
lawmthu sawi pawh kan ba in ka hria. Chumi hnuah kan
M.P in, tuna k.an M.P zahawmtak Pu Vanlalzawma chuan
chak taka hma la in harsa takin hetiang man a rawn
nawr tlang ta a, a chungah Mizo mipuite kan lawm em em
9ni~ He Central University kan neih tur hi fimkhur taka
kan bihchian a kan 10 ZiE ngaiin ka hria a. University.
chhe tak neih ai chuan University neih 10 law 1 aw hi
tha in ka hria. He Central University 10 ding tur hi
kan hnam lungphum tur ani a, kan hnam hmelhmang siamna
tur leh kan nihna dik tak lanna tur leh a siamthatna
awm chhun pawh ani dawn ani. Chuvangin, a bul tanna
atangin kan fimkhur a ngai a, Central University tih
mah nise",Mizoramah dah ani a, a neitu leh a chhawrtu
tur dik t.ak pawh Mizo mipuite k an ni. ChuvangLn,' ngun
takin Sorkar pawhin a ngaihtuah a tha. state dangah
University a ding a, Building pakhat pawh sak hmain
corruption a awm a, khatiangah khan University tha a
chhuak 10 reng reng eni, chuvangin University tha tak
kan neih theihrta turin Mizoram sorkar bian mithiam rual
te, YMA atang te, ken Intellectual Circle atan! te, kan
College Teachers Association atang te experience nei
tawh mi tha tak tak ken neih tawh ang te'n Committee
te siam se, Sorkarin hma alak dan tur Central Sorkarin
University d ah tur a hrna a lak dan zawng zawng te pawh'
hi chik ta~a 10 en in advice te pawh pe thin se, tha in
ka brie, chuvangin ken hnaffi hnuk tur anih avangin hemi
ah hian Sorkar hian tan la in fimkhur takin Central
Sorkarah pawh thlen thin sw ka duh tsk meuh ani •

••• 374/-

- 374 -
_.

Tiny q dawt lehah chuan ken
Gover-nor- khan a Addr-es s-rah P2\"rh "My Government is trans­
parent" a ti a. Lang t l.r.ng t.he L sor-k ar , eirukna a awm
leh awm loh pawh Mi~) mipui z8wng zawng ten kan hmu
tlang tur ani eng chu tih an ziak a nih chu. Amaherawh­
chu tuna Sorkar ding ';'overnor ngei pawhi.n , "Ka Sorkar hi
'I'r anspar-e rrt sorkar 3 ni" 8 tih hi e. transpcT'2nt em ?
Tunah kan hre vek a. Mizoram Sorkar chuan Memorandum
of Understanding an 10 sign ta a. 1999 April thlaah.
Chu chu Mizo rnipuite hien kan hre miah 10 2. Tunah pawh
kan sign 10 tih tanin an la tang niin kan hria a.
Chung ang chu sorkar nihphung a nih avangin a transpa~

rent em ? Mizo mipuite tens sum leh pa1a harsatna (Bur­
den) te pawh hi phur t.Lang i18, Nag aI and-iah chuan kha
Memorandum of Understanding kha an sign ve tho va. An
C.M. chuan Assembly-ah chuan Memorandum of Understanding
Central Sorkar nen k2n sign a, a chhan chu Nagaland hi
sum leh paiah kan harse em em a. Chuvangin chung MOU
ah chuan Harsh Measure sum leh paia kan harsatna atanga
fihlim theih deuhna turin Fiscal Reform eng eng emaw
a awm a, chung tihlawhtling tur chuan i tangrual ang
u, tiin House-ah Memberte a sawm ani. Vawiinah chuan
k an sorkar chuan MOU an sign thu hi an la snwf, 10 reng
ren0 a ni. Transparent sorkar kha kha a ni thei dawn
em ni,.Pu Speaker? Chuvangin kan }overnor zahawm takin­
a Transparent Government atih angte hi chu ,Sorkar hien
nih turn ve hram hram tih se tih kha ka ngen duh bawk
ani.

Tin, leibat chungchang kan
sawi nasa .hle a, tunah hian ka hrnalama an s3witawh
angin Mizoram Sorkarina lei a bat zawng zawng chu
~-1.arch 10, thleng khan nua'i.h hlir singriat leh sanghnih
leh zali leh sewmrUk pakua 12h point 71 ani. Hei hi
Mizoram SOrkar tel bat ani. Sorkar a fimkhur a ngai
hlein ka hria a. Amaherawhchu MNF Sorkar Party pawh
hi ka duhsakna leh ka ngenna pawh ni sengin 9 he sorkara
House Leader ngei hi term hmas3 lamah te Opposition
Leader a 10 ni tawh a. Chuta a sawilar ern ern chu
Rgatih hun 1aia, sorkar a fuihna leh a ngenna pawh Mizo­
ram sorkar tan hian Central hi a Dn phal tur ani a. Kan
mamawh eng zawng zawng hi min pe tur a ni. Chung chn
an in commit vek tawh 3ni a. Chuvangin Memorandum of
Settlement-ah hetiang zawng z8wng hi ken ziak vek a,
kan sum 1eh pai, harsatna zawng zawngte pawh hi sukiang
turin an: in tiam tawh a. Keini chu ni ile k an. .d1l dawn
10 reng reng. A thinin a nia kan thin dawn ni. Ba bu
kan nei a ~,wm kan ba bu nen kan in ak thla dawn ani.
Tih kha an sawi thin ani. Tunah hian chutianga babu.
nei sorkar chu k an 10 neita ani tih, vawiinah hian
ka'n hriat nawntir leh duh a chu, Memorandum of
Settlement Section rukns (b)-ah chuan hetiang hian a in
ziak a,' Central Ass i s t.ance for Plan will be fixed

••• 3'75/-

PUAICHHINGA
MINIsTER

- 375 -

• taking note of aqg residuary gap in resources so as to
svstainthe approved plan out lay, and the pattern of _
assistance will be as in thecase of special category
state' tih ani. Hetiang ang babu nei hien Centralah
hian khawngaih takin zuk kal sengin, sum hi hemi a tam
ken han tih em em a Pawh hi, 8 thing chhuak thei tu tan
chuan, a tam te P8wh a tam 10 thei ang e. Chuvangin, .
tunah long term interest loan tih ang mai mai nilovin,
a pek a min pek tur ang zawk ani. Hei hi in bat ani a
tiin an thing chhuak thei ang tih pawh ka ring tlat a. A
phut pawh ka phut a, chuv3ngin nakum Budget kan neih
leh hunah chuan, Mizoram sorker hianin Budget Session­
ah Surp+us Budget neiin, pawisa hman chuan, neiin Bud­
get IX: wh an pharh eng tih hi k a beisei tlat a. ChutLang
ang a nih loh chuan, he Memorandum of Settlement atanga
helai Section an zia~ hi chu, he House atang ngei hian,
remove turin Resolution pawh ken la pass ho in ka ring
ani. Chuvangin, Pu Speaker tunah General t'_kin kha' ng
thil pawimawh tak tak kha ken han sawi chho ani a. Sor­
kar hi ken tel ve tho va, opposition-ah kan thu ani
mai a. Constructive oppo sf. tiQn kan ni a, kan Leader ina
a sawi angin, chuvanginadv~se kan pek te leh,hengHouse
chhungah leh fBwnah te, kan sawi ang hi, khawngaihtakin
min ngaih pawimawh a tha in: ka hria a, chutiangain
tih chua n keini o ppo sd, tion a thuin, nangni ruling lama
thuin Mizoram hi ram nuamah kan siam thei ang tih pawh
ka ring tlat a ni. Pu Speaker ka lawm e.

Pu Speaker ,hun min f:E' k avangin
ka lawme. Vawiinniah Budget Get'"
neral Discussiori~kannei a. Eng­

nge maw han S2Mi ve ka duh a,r s8wi th4i tehchiam tur
pawh a awm 10 ~al thei 8. Ken sawi hmasak duhachu, kan
C.M. leh k ari l"inance Minister ni bawk ina hetiarig
Budget ropui tak min rawnpharh sak thei hi lawmawm
ka ti a. Kan sum harsat dan te kan zein kan hria a,
kan sorkar tirh phat a t angd.n leiba nasa tak nen kan
kal chhova. Tlchuan, nikum lemah pawh kan lelbat nasat
zia he House-ah ngei pawh hi.an vawitam tak k sn sawl
tawh a. Chumi karahheti3ng BUdget ropui tak, nikuma
kan plah size tiat min pharh sak thei hi a lawmawm
hl,e in ka nr-La ani.

Tin, Budget kalphung hrim hrim
hi beiseina leh r~mna 3 k21na a ni hrim hrim a. Koh­
hran te phei chu2n Budget An siam hian kum 10 kal tura
atana Buhfei thama 10 kal tur he, Pathian Ram atanga
10 lut tur te, Ramthar stanga 10 lut turte, khami
chhut khan akum kal tur Budget hi an siam thin a ni a.
Sorkarah pawh chutiang tho chu a ni a. Tun hun 10 kal

•••376/-

- 376 -

tur atana sum 10 lut th€i tur a ni a 9 kan rin zawng
za.vng te 3tEnga k an hm..n chhuah turahi siam 9. ni a,
chuvangi.n Estimates tis vuah fB wh ani reng a rri ,

r

•

PU H. LALTANPUIA

Pu Speaker 9

Budget chu
tral Budget

Pu Speaker, kan Minister khan
Budget-a kha engmah hriatlawk
lohna Rinna leh Beiseina a siam b
tur ani , a ti a. Amaherawhchu,

M.A te k an zir a, Economics te kan la a.
rigid tur ani a ti ani. Chubakah•••• Cen­
atangin ~"n chhutchhuak thin a nt ,

PU AICHHINGA
MINISTER

Pu Speaker, nia engpawh ni se,
tunah hian ken Budget hi esti­
mate chauh ani tih hi kan hriat
P~qwt a ngai zawk a. Planning

Commission hian ala final 10h avangin vawiin niah hian
chumi khami~ah hian chumi kham± chu ani dawn ani tih
hi ala chisng loyal Chuvangin Estimate in k9.n kal chhova,
chu chu kan tarlang ani a. Engpawh niseng vawiin niah
hetiang ang zat kan C.M. in a, min rawn ~uahman sak
thei hi a ropui hrim hrimin ka hria a. Buat thu suhah
kan opposition leader kha, a hlau thawng hIe niin ka hria
a. Chuvangin ani zawk kha ken Finance Minister ani ang
tih a hlauhawm hIe in ka hria a, tunang dinhmunah hian
Budget .ne L lovin min thut tir reng ang tih pawh a hlauh­
awm hle in ka hria. Chuvangin ken C.M in hetiang anga
ruahmanna feltak a rawn siam chhuah hi vawiin niah
s8wiho theih tur kan han nei thei te hi a lawmawmin
ka hria a.

Tin, chubakah chuan kan tarlan
duh leh a chu, engnga tinge, C.M hmasa pawh khan Finance
Minister 10 ni tawh a khe hun laklawh a chawlhtir tak
mai tih te ka ngaihtuah phah a. Hetih 12i hun takah
hian, a bang bo thin a, en chawlh tir mai ani awm mang
e tih - ngaituahna te 8 8wm ani. Chuveng chuan tun-
ah hien kan Finance Minister o ni bawk kan C.~. ni bawk­
in, kawng a hria a min rawn kawhhmuh a, chumi a s9wiho
tur kan han nei thei ta a hi 3 ropui hrim hrim in ka
hria a n10

Tin, helai 2: Peace Bonus kan
han tih thin a hi km er hl.e mai a, ken er lutuk ht.a n
kan s2wipelb lek lek te in ka hrie a, min an hmuh ve te
pawh ken thik 125 lek a. Heng thil te hi he hun hma
chudn v3wite khat p8wh 18 ri ngailo a ni a. Tuna North

••• 377/-

- 377 -

Eastern state thenkhatte pawhin an 10 hmu ve ta te pawh
hi ken lawmpui tur ani a, kan zar an zo ani z2wk tih
hi kan hre ve tur ani a. A chhan chu rambuai an ni ~10­

va, hmun ralmuang an 10 nih ve takah chuan Peace Bonus
kha hmu ve tlaksh Central Sorkar in an ngai ve ta. a, i
lawmpui zawk ang u thik lem 10 hd.an, Chu chu kan kal
dan tur zawk niin ka ring a.

Chuvang chuan v8wiin niah
kan hmalam a sum 10 3wm tur, hei Bible pawhin a sawi
a rinna in kan k al, ani. Loh ,theih 10h, k an Budget a hi
beiseiha in k an kal a chumi)3 chu tunah Planning Commi­
ssion hien kumina ken hmentur a hi min la pe ngei dawn
ani tih rinna in he Budget hi kan siam ani a, pek pawh
min pe dawn ani.

Chumi a chu vawifn niah hian
kan rawn tarlang a ksn Chief Minister hian arawn tar­
lang a. Vawiin niah hian a tsk a hmuhkher awm 10 mahse­
la, tichuan he mi Finance Commission in a a rawn final
hun a tamzawk, tuna ken amount ai a tamzawk kan hmuh
k an beisei ani tih hialin a r-awn s swi.chho. ani a. Heti~

ang ang e beiseina leh rinna nei thei khawp a kan
Finance Minister ina al0 kalpui hi ropui ka ti a.

Chuvang chuenkan Budget a
hi mite ina hlauthswng a khur chung a siam ngaihna pewh
hre lova kan opposition leader te an t.hut lai a kan
Chief Minister in hetiang Buqget ropui tak min rawn
pharhsak thei hi v8wiin niGh hign lawmthu sawi mai tur
kan nizawk 10 maw tih hi ka han thlir dan ani a. Tin,
kan Budget atang a hnathawH tur chi hrang hrang ruah­
manna 10 kal chho te hi han thlir la, kan Member tam
tak inthil tih tur awm reng r-eng 10 ang zawng a an 1.

rawn tarlan te ngun tak a zuk chhut hian, darkar 1 ze~

13k tawipawh a chhiar tham hmalakna tur ruahman 10
lang te hi a ropui ka ti, a. Heti khawp a sum harsatna
karah hmalakna tur Development atan a &awng chitin
reng mai ruahmanna nen, budget min rawn siam sak hi
v.iw.i.Ln niah hi.an keini ho hf.an :Bnro:r, sawichhiat brim hrim
tumna atang chuan, s::wi tur atam thei ang. Mahse hemi '
a t.ang hian k an ram develope na tur sum engemaw za~

buatsaih chhuahin a awm ani tih zuk hmuh hian ropui ka
ti a. Sum harsatna namen 10 ken ramin a tuar a, kan
hriat theuh angin, nikum lam atang tawhin sorkar a kan
thut ho lai atang tawhin ken harsatna hi vawi tam ~an

sawi ho a. Chumi Karsh v3wiinni thleng a hmas2wnna
tur rahbi tukna Budget sawi tur nei a kan awm hi a
ropui ka ti a. Chumi karah Central duhsakna kawng
hrang hrangin he La i.ah te pasrh r awn t.ar-Lan kha k an
hmu a. Khatiang ang chi nakim 8 10 lang leh mai tur
v awf.Lnm.ah ken Budg.e t-e ah chu an 2 t.or-Lanah chuan De­
ficit in lang mehsela, nakin law~ a ken la hmuh leh
tur zel helai 8 t.ar-Lan k an hmuh chi hrang hrang te

••• 378/-

- 378 -

atang te pewh hian. kan Budget hi a ai a lien z3wkin a
lola thang thei ani tiin hemi laiah hian a ziak a.lIt
is expected that the size of the Annual Plan for the
year 2000 - 2001 when finalised by the Planning Commi­
ssion would be bigger than the one presented now~ a ti
ani. Chuvangin, tun aia Present aia lian hi3n nakinah
chuan a 10 kal ngei beisein3 k an nei ani,a , Chutiang eng
Budget ropui leh tha ksn C.M in min rswn ph?rh sak thei
hi he House hian lawmthu ksn sswi z2wk tur 3 ni a. A
sawisel tur ken zawn chuan kawng tinrengah s3wisel loh
khawp hi a awrn t"ak ".tak thei Lova , Hetiang Budget pui­
tling leh ths min rawn pharh sak thei ru lawmthu sawi
tur kan ni z8wkin ka hria. Chuvangin, he Budget sawi
tur nei thei a kan awm hi lawmthu sawi a tulin ka hri2

Col.LALCHUN~NUNGA Pu Speaker, ka.hmaa sawitu
khan ken Budget leh Kohhran
Budget te a rawn khaikhin a,
a khaikhin dik 10 deuhin ka

hria a. Kohhran Budget ah chuan rinnaa kalna thui tak
a awm a. Sorkar Budget hi chu thil awmsa atanga ngaih­
tuahna a ni a. Khalai kha a 10 hriatdik loh deuhna ~i

a awm a ni mai thei. Chulohah chuan, kan Point ah chiah
a rawn lut ve a. Keini pawhin kha kha kan sawi ngawih
ngawih a ni a. Annual Plan Detail te leh khumi Central
atanga kan hmuh tur zawng zawng Pawh chiangkuanga kan
hmuh hunah he Budget hi siamthat nisela, kan duh a.
Treasury Bench lamte pawhin an rawn rawt niin ka hria
a. Hei kan sawi fO tawh ang khan niminah vote on Ac­
count thla khat tan chauh kan pass a. Khami hnua 10 awm
leh tur chu thil hriatloh engmah chiangkuang 10 kan
hmuh tur pawh hre lovin thil kan ruahman a. Thil an
kalpui dan tur hi chiang zawka a lanna turin work Sche­
dule te pawh min pe silo. Khawnge vawiinah hian work
schedule te hi ? Engtinnge kan sawi tak tak teeih ang ?
Audi t and Accountafh. General Report te pawh kan va duh
~m~ ? Chung awmlo in Budget dik leh dik loh engtin nge
kan hriat ang ?

Chubakah chuan appendix te
pawh min pe lova kum danga min pek thin ang, hetiang.
anih si chuan engtinnge kan kal ang. Chuvang chuan han
sawi tak tak leh han thlir chianna tura hi a awm 10 biim
hrim mai a, hengte hi kan dem hranpa love. Central
atangin thil an hmuh turte a 10 thlen loh yang a ni kan
ti a, kha kha a dik ang, ken pawmpgi thlap mai, chutiang
anih si chuan kum danga ka~ tih ang thin bawk kha thla
Ii vel atan emaw pass ilangin khami Vote on Account
te kha thIs Ii chhungin thil engkim a 10 thleng chho ang
a, tahchuan detail zawkin thil kan sawi thei dawn lawm
ni, tih hi kan duh dans. ni.

• .• 379/-

- 379 -

Tunah h Lan a landan ch La ha chu ,
kan han hmuh dana c hu thla khat tan c bauh khan kan han
passed pui ta a, a hnu leh chu rau ri riai hian thil kan
han tichho ang a, thil dik tan. tak awm lovin, Delhi atang­
a Non-Plan figure te leh Plan figure dik tak keini chuan
sawi tur kan nei dawn si lova. In duh duh dan in an kal
tawh mai dawn ani. Chu chu Constitution kalh a ni a.
A chhan chu Expenditure reng reng Sorkarin a hman tur hi
k e irnahndLn Legislators ten k an pass loh c huan :a hrnan
theih loh ani. Chumi kalh chuan kan kal chho tlat a.
Chuvangin, he BUdget hi a dik 10 k an tihna pawh, hei ani.
Hei hi i ngaihtuah chiang leh ang u. Heng kan han en reng
reng hian herni kan Priori ty kan Chief Mini,ster in a tar­
Ian teo pawh hi han en chiangila,thil ch~~ng e~ern mai
chu ka hlau'hthawn tak mai MOU. ka rawn putltih chhan pawh
k ha ani. Khawd.e hnqa EmploytJ\ent hi a awn tak ? Hengah
h Le n khawiahrnah a lang leva. Tunah hian Employment Ex­
change ah hian mi 94141 an in Register a ni a. In Regis
ter 10 pawh tam t.ak hna zawng an awn tih k an hriat laiin
kan Budget ah heng ho tana engmah a chuang 10 hi engtin
nge kantih dawn ? Kanlehkha thiam ho hian engtinnge ei
an zawn tak ang a, an hna tuz; hi tarlan a ni10 hrim hrim
a. Heng atang hian he Budget hi a tha ngang 10 ani. Chu­
mi bakah vaibe1chhe 245.37 an han ba lehngha1 a. Bat hi
kan 10 chinthan tawh avangin minkhawih dan hi kan hmu
phak 10 ern .nd, ka ti. Tunah hian min khawih dawn chiah
ta a nl..

Hetiang deposit a 10 awm tak
avang hian Central pawhin tih tur minrawn tuk ta a, min
han t4k~takah chuan sales Tax chu 1ak tur kan han ti ta
a, sales Tax kan lak tur ah chuan a landan maiah c~uan

mi hausa te tan a ni kan ti a ni mai thei, mahse, Motor
Parts 1eh Motor mante a 10 to ta a, a 10 to chuan engnge
a nghawng engkim a 10 to ta a, hemi kha recovEred tur .
chuan mipui hnen atangin Bus Fare, Motor hire mante a 10
to tawh a nf, , Hetiang hian mi a effect chhd'fzel Qawn a,
Central in min tiamkamna kan Bud'get dik10thin avanga,
k a n tuarna tur hi tunah hian a 10 lang tan chd.a h dawn a
ni. Khang kha a 10 lang tan tak tak hunah chuan mipuite
hi engtin nge kan awn ang ? Heng Tax 1akna tur chi hrang
hrang min tuk hi a dik loh dan tunah h Le.n a 10 lang ta a,
chum! loah pawQ Dmp10yment ah pawh mi 90000 ad a tamin
register tawhte leh midangte pawh engtinnge k an ti dawn ?
Tun kum ra1ta ah hna lak dan kan en chuan mi 150 vel kum
khat chhung khan hna thar atana Lak an ni. Khatiang khan
mi 90000chu han sern ta ila, kum 400 vel deuhthaw chu kan
duh dawn, tunge kum 400 dam ang ? Chuvang chuan he kan
Budget di~10 dan hi a chiang 1utuk a. Chuvangin hei hi
passed theih tur em ni ? kan tih hi a dik chiah ani.
Thla Ii -a t.an khan Vote on Account kha passed ilangin,
nakin thil a 10 kal chiang hunah July ve1ah chuan Se­
ssion chu kan nei tho dawn a, chutah chuan khang kha
passed ila.Chumi rem tih10h a nih pawhin supplementary
demand hi December velah chuan i sawi ang U , chu chu
kan ngen leh duh ani, chutiang tal a nih loh chuan eng­
nge he1aiah hian kan a~~ ve sawt ang ? Khangte kha kan

••• 380/-

- 380 -

ngaihtuah 10 em ni ? Kan ngaihtuah chuan he Kun Budget •
diklohna hi k hari q khan a ti lang zo vek a n i , Hahse, rul-
i ng Party in k an duh duh in kan ti dawnin ti h c huan i1'\
thu ni rawh se, chutiang te a nih dawn chuan kan kut
pawh kan silfai mai ang. Mahse, khang kha a dik thei bik
Lov a , mipuiten min thlang v e ba wk a lawen mawl e , Nangrnah-
ni te ne ne hetianga thil sawiho tur hian min thlang v e a
ni a. He thil kan sawiho naah hian tha.taka kan kalchho
hi kan duh tak meuh a ni tih hi vawiinah hian in hriat
p e wh kan duh tak zet a n i ,

Tin Trade and Commerce te pawh
kan han sawi ta a, helaiah hian kan sawi berchu Burma·
nena kan in dawr dan ringawt hi kan ngaihtuah a. A nihna
dik taka c hue n Bangladesh nena kan indawr dan hi a pawi­
mawh em em a n I , A c hhan chu a pawimawh na c hhan chu kan
loneitute leh kut hnathawk tuten an thawh c hhua h .hi hralh
zung zungna kan hmuh theih chuan Zoram economy hi a ti
danglam ang a. Kan retheihna lutuk te pawh hi a ti dang­
lam ang a, retheihna min sutkian sak thei dawn ani. Chu­
vang chuan k9angte kha engatinge kan ngaihtuah loh. Myan­
mar ringawt hi kan ngaihtuah a, engvang nge ni kan ~awlam

pang pawh saw ngaihtuah a, ram tan a tha zawk tur e.ni
dawn lawm ni, hei sawhthing~leitute chu Banglade~h ami be
an ni sf, , E"gtinnge Bangladesh a h k an hralh theih ma L si,
hengte hi kan en ~huan Budget Speech a kan han tarlan te
pawh hi khimi Myanmar border lampang deuelopment thu kh3
a ni a. Chuvang .huan Bangladesh lampang a border Trade
develop dante,pawh hi lang ve ~e kan duh em ? Chutiang
anih chuan ka~ sawi tawh ang khan Mizoram hian khang that­
n a te kha kan chhawr phak v e ang a, helai keini India
siam,India hmun hrang hranga·!thil Siam.thawn chho vel
ma I mai te 1eh khilai a;tanga'Kuhva te lehdrug tih ved,
lakluhmai ma I aichuah helaia Sawhthihg te leh thlai
tharte engkim kan thawn thlak theih atangkai zawkdawn
s i a. Chuvangin heng thil ah te pawh hian Banglade eh nen
a kan in surndawn tawnna te pawh hi 10 lang ve se k an duh
ngawih ngawih ani.

Tin, chulo lehah chuan herni
kandeficit awm dan a hi kan hrechiang em em a, helai
kan deficit awm dan a hi kan han sorkar dun khan kan
rochunchu Rs. 70 crore vel klja ani a, kh a k ha a di~

c hiah 10 p awh a ni rns i the 1, mahse dika k s n, pawm a ni
a, mahse, December atanga March tawpah erawh k he chuan ~

19~9 Apr~l thla a Rs. crore 145.44 in kan tan ta ani.
Het~ang zel hian han ngaihtuah ila, hun reilo te
chhungin katn pung chho zel a, mahse hei hi check
tumna leh engmah hi a awm 10 a ni tih hriatna chu
hei 't.unrh chuan cheng vaibelchhe 247.37 ka n 10 de-
fi ci t leh ta daih mai a. Heng hi ani k an ng3ihtuah
chian tul em em chu. Hetiang tur hi chu ani 10 ani.
Nimin khan Nagaland Budget ka 10 en a, an deficit
kha a population:-ngaituahin a tlem zawk t11t rnaL a •

••• 381/-

- 381 -

Cheng vaibclchhc 340 leh tih vel a ni a. :.nni khi kan
hrechiang t h zuh 3D] ')" Underground he hian an pawisa
tam tak hi :3D L'k thin av,'I1gin Central in rawi sa an
p ek thin hi ke Ln i lli r,:[tJhin a tlem zawkthin a ni .trn­
derground nen an sh~r2 chung rawhin keini ai hian an
deficit te a tlem tlat mei tc hi a mak k3 ti ani. Hei
hi chu a ni tur a ni 10 ani. C.M Finance Minister ni
b awk kutah hfa n e n ak im k o n de h a, a r-awn s,C1wi chhuak
ta a ni a. Khang te kha c:,ngtinnge k an tih emg tih k ha
k an ngaihtuah ho tur an i h LeLi.n k an s3wi ho chhoh reng
rengah khan heng sut kian dvn vt.ur' te hi 3 "lang. 10 tlat
mai hi a r:a wi em em a. Peace Bonus kan tih fo 180 crore
hi k s n deficit cheng vaibelchhe 247.37 at;:mg hian han
paih ila, chumi chun]_r~~h chuan 67.37 kan 18 deficit
tho tho 3 nl. Khang kha ka ngaihtuah chanJ chuan heng
Peace Bonus ko n tih te pawh hi 10 ni t"l tehreng I''1wh
ni ila kan leiba hi rul zo dawn chuang 10 anih hi. Anih­
na takahchuan kan remna hi a chhuanawm bJwk a, k a n
chhuang tur"p~wh ani a, hetiang remna nei sichuan
Centrala k an z uk naw r dan kha a chak t,wk 10 ani tih
k a rilruah a awm t13t vClni. Ani hna taka h rchu.m hetiang
ang Peace Bonus hi NOrthEast state dangah a awm 10,
kan chhuang em em Cl, a dik e. Hetianga k3n chhuang ta
rau rau a kan zuk nawr anih chuan leiba z3wng zawng hi
Mizoram Budget-"3h min pc rawh u tiin an nawr c hbuak ngei
ngei tue ani. Khami kan nawr chhuah theih loh tih hi
han chhut chiang chiah ila, a zahthlak tlat ani. Chumi
rual chuan kan Gawng ang lek lek kha chu midang pawh
an dawng d~wn ta si, hei hi kan itsik a ni 10. Kan sawi
tum zawk a chu keini chu ,tih tak takah Peace te pawh
hi nei kan ni a. Tih taktakin° he thil hi kan duh ava­
ngin kan nei ani. Chumi tak mai sprrit a chu Central
ah hian kan zuk Ian chhuahpui thiam lova. Chuv~ng chuan
k an thil min rawn pek tih mai mai te', chuti:=mg ai chuan
hetiang hi kan problem a ni a. Sorkar' tirh k han c hak
takin zuk nawr i13 hemi hi min tihpui fheih lch chuan
kei chu scrkar hi k s ka hpuL thei d swn 10 han ti ta se La
k an C.M k han , IIKei MNF Pre sident hian heti"1ng a nih chuan"
han ti sela Central hotute chu an in n}~ihtuah viau
ang. MNF President hian ti selangin. Khati~ng ~ng khan
kan zuk nawr 10 tih hi a chiang khawp m")i a, a pawi tak­
zet in ka hria a. zuk nawr ni seng chuan heng ang hian
lei kan ~a lovang. Chutiang 10 ni sela Zero Budgeting
kan tan thei ang a, thatakin kan ki3l chho tur hi a ni
a. Mahse tunah chuan chung chu a tih theih lohte pawh
ani ang. AmaheraWhch~ tuna kan han ~awi t~wh "1ng hian
h~ng kan Bud~et hman turte p3wh hi chiangkuang zawka
kan s~wi theihn~ tur chuan Work Schedule te kan duh
a nih hi m~wle. Chutilng a nih lch chuan 2n]tinnge
thil k.e n ~w:b theih tak tak ang ?

••• 382/-

- ::82 ..

Budget kan sawi cL~w'n ;]1] j:::>:,"; dman ~\Tork Schedule te neilo
c huan engtinc;ne kEJD 2'.'\~, "',(pi 1 eng ~. Chuv i'lncff c hue n he
BUdget hi k H' pa s s thci i.,.) C'\ V'3 ai:>.g ve mawle Fu Speaker
Document ken tur L3mt,..: h:' han pc,;' h phi3\-!t s21 rJDgin
thildang chu k an s1tJichi-jng che l i'ln,;; chu , Tin, hun te
a '3 WIn chuan , ne k t.Lpa h k an slwi dawn chauh a n i a. Nak-
t ukah linin pek theih chu an J. tha t.u r ah ngai il'J. Mah se
khangte d c cumc rrt; to ;':n 2\':nlcD<'h.ei c hu'e n E;.-3wi lmrsa ka··ti
dawn khawp maio Sawina tur hun min pek leh pawh hi kan
rawn dil dawn che u 2 ni.

Tin, kan hmasawnna tur tak tak
thil hi k a n ngai tuah u"uan Mi zoramah hian Power hi a
pawdmawh ern em a ni tih K3n hre tlang thetih a. Heng
Budget a kan power han dah d3n to hi a va chiangijuang
10 eml I Tun, ang stage-ah hian Mizoramah hian hma sawnna
tur tak tak kan ngaihtuah chuan elecEtic power 10 chuan
thil engmah tih theih tawh loh a ni a. Heng bambookan
sawiemaw, sapthei kan s3wi omaw. heng zawD;r zawng te
pawh hi puitlin tak tak na tur chuan el~~1:!ric I",cw-er ken
neih a ngai a, kan mamawh '3. Tin, tunah chuan kan than~

'bharten thil engkim electronic hmanga thil hrang hrang
siamdan an hrethiam tawh a, kan thangtharte han than
c hhoh dana hi, 'ke Ln L sorkar h i.an k an man pha k 10 em ni
aw ka ti hial a. Chutiang khawp chuan kan thangtharte
hi an kal chak tawh a, chu an kal uhakna chu tanpui
tur leh ti hmasawn zel tur chuanin Electric Power
hi kan mamawh tak zet ani.

Amaherawhchu, Budget a kan han
dah dan te hi a ho lutuk hian ka hria a~ tlema tam tham
deuha kan han dahna t.e chu Larn sd a l ah lakh 100/- k a n han
dah a, Bairabi-ah Hydro Electric Power tih atan hianin
lakh 70 te chauh kan han dJ.hte hi a ni a. Nakinah Com­
pany-in engnge an la rawn tih a ng tih te kha a ni a.
Engnge ni hemi Detail Progress Report te kan la hmu 10
te kha a ni a. Khangte kha khatiang anga k a n kal chho
leih leih a nih chuan engtikmahin Electric Power hi
kan nei thei d,wn lova. Tin, Budget atang kan han thlir
ngawt pawh hian engmah zuk thGthnem puina tur ai a awm
bawk si lova. Khatiangte a nih chuan kan progress
kan development. chhoh dana hi chu a muang chho hl e
dawn mai a ni tih a han hmuh theih ~a a. Chuvang
chuan, kan priority bi a that ruel tual hian, heng
10 pawh hi priority dang pawh a awm e. Pahnih chu
kan suggest thei mai ani. Pakhata chu, hemi Em­
ployment Problem suck i.an d3D tur t.e , tin .. ko n than (
c hhoh chak zelna turin POwGr k an mamawh a ni ti h hi . , . .i.

kan priority-oh hian hen tel ve thei se chu a va
han 1 ewmawrn dawn em. Ke n t a r l"D tak te hi ,] pui­
tlinna mai tur k~n tih tak tak loh chuan, kan thanJ
tak t'3k lovang. Ei leh bar3 intodelh a tha e, amah-
e rawhohu , khami tur k ha n thui t.e k ka n kal thei hrih
lo~ Amaherawhchu, a tlachawpa kan mamawh em em ciju

• .383/-

•

- 383 -

Employme.,n,.t ter hi a ni z awk , 'I'Ln, chu bakah chuan tha
taka 10 tlei':tute pawhina nakLna intodelij. -theihna tura
an hrnan tur,Electric Power- te chi k an mamawh zawk a ...
ni. Chuvang'chuan, heti3ng h8n thlir hian 1 heng kan
Budget hi duhthu ava sam 10 em !! Pu Speaker.

Tin, chu loah chuan Work Se­
heduled teleh heng comptroller & Audxtor General re­
port tih te, heng APpendix tih te, kum danga ~an hmuh
thin eng te kuminah, tun tumah hian kan hmu lova, kha­
ngte kha naktukah hi.an ..min pe thei dawn lawm ni tih
ka rawn ngen bawk che a ni, ka lawm e.

• •• 384/-

PU LALCEANLIANA
NINISTER

- 384 -

Pu Speaker, ka La...vrn eft Hei
vawiinah BUdget general dis­
cussion kan nei a, budget hi
thil bar deuh maL d ni a.

Kan mithiam tam takte pawh hi an hriat dante a inang
Lova , chuvang in helai }louse-ah h i an PU Speakers i ding
lam amite leh i vei lam .amitehian kan hriat dan te ka.n
thlir dante a inang 10 hle a ni tih kha member hrang
hrang ten kan sawi atang khan a chiang in ka hria a~

Hei vawiinah hian kei chuan he budget hi 'kh awvel.a tha
ber tih chu ka s awf, ngam ch Lah Lova , a chhan chu khawvel
hi a zau ang reng a, ram ringawt pawh hi 200 chuang a
awm a. Tin, State emaw province emaw k an t Lh neuh neuh
nen phei chuan kum l-ah hian budget nei thei hi 2000-3000
Lnka.r hi chu a awm ngeiin ka ring a, chung chu ka zir ve
hrnan loh avang in vawiinn iah hian a tha ber a ni chu ka
ti ngam chiah Lcve , Hahse, tuna k a n ram dinhmun phak
tawkah hi chuan a tha khat hlein ka hria ani.

Tin, kan han sawi dan a hi
PU Speaker, Esopa thawnthufing kan zir thin a, Beramno
leh chinghnia, Chinghnia a hnar lam amiin a mawng lama
tui dai lai kha engatinge ka tui in tur i tihnut ti a
chh uanLarn tur zawnga a seh ta tho tho kha kan ang deuh
in ka hria a. Chhuanlam hrang hrang hmang in he budget
a hi kan han sawisel hlawm a. Erl't1rnan, tun budget-ah
hian Planning Commission-in pawisa min pek tur zat a
chianglo, Finance Commission-in engzatnge min pek dawn
a chianglo te kan ti a. Mahse, Finance Commission hi he
Nizoram Sorkar thu hi a ni hlei nem, Planning Commission
PCiwh khu Mizoram Sorkar thu a ni hlei nern , Chuvang tak
chuan ani a, a zat chiah hi a sawi theih loh, plan-ah
~.t;'awh chuan nikum ang level khan Lok a L rawh II an tih
avangin he bUdget hi kan Finance Minister zahawm tak khan
a rawn present mai ani. Chuvangin kan th ian thenkhat
te hi awmlo ngena tapte pawh hi an ang deuhin ka hria a.
Hei Work schedllie-te pawh vawiinniah min pe 10 an ti a.
~unhmu zawnga budget system-ah chuan PU Speaker, September,
October thla hian plan an discuss tan thin a. Tichuan,
a tlai berah February-ah an final thin a. Chutiang chuan
work schedule nen budget-te pawh an 10 present thei thin
ani.

Amaherawhchu, Central Sorkar
kalphung a 10 danglam ta a, chuvangin planning commission
in plan size turte a 10 sawi lawk thei ta thin lova.
Chuvang tak chuan vawiinniah h Lari hetianga ke n ke L hi a
10 ngai a. Kuminah chauh hian a ni Lova , n Lk um lam leh
nikum hmasa atangte pC1<,'I1tl khan hetiang hi kalpui tawh a
10 ni zawk a. Kha kha tuman kan haiderlo, kan hailo •
.&'Tlaherawhchu, kan hai der a, tichuan, Chinghnia lui hnar
a awndn luimawnga Beramno kha engatinge ka t.u L in tur J,
t1hnut tiin a seh lui ta tho tho kha a ni berin ka hria
ani.

. •• 385/-

• •• 386/-

•

- 385 -

Tin l heiDeace Bonus chung­
changte hi kan s aw.L kan sawi a. Ka hriatthiam ve dan
chuan PU Speaker I kan opposition member zahavVffi tak takte
hian Peace Bonus hi an duhlo bik pawh a nilo, ~TIahe~uwh

chu an kh awp kham 10 ni berin ka hria a. Nia l duh tawk
hi chu mihringhla.hk~rn nei thei 10 a, amaherawhchu, State
dangin Peace Bonus an nei ve miah 10 a hi, 180 crore min
pe hi chu ropui tak chu ani. Amahe r awhchu , group of
officers-in 447 crore an recomend a". engatinge kha kh a
in hrpuh lob min ti ani. Kan Chief Minister zahawm tak
hi almighty a ni bik 10. tihtheih chin tabTk chu a nei ve
ani. Chuvang in 447 hi group of officer-in an mamawh
an tia. 447 pe zel tur phei chu a n f.Lo , Chuvang in kfin
theih tawkah hian i lawm ang u. 1986-ah remna leh muanna
a 10 awm a. memorandum of settlement a 10 awn te pawh
khan ·lawm 10 kan awm ani. Chutiang chiah chuan vawiin
niah pawn Peace Bonus-ah hian lawm 10 kana\Vffi ani.

Amaher awhchu , kan phak tawkah hian PU Spea~(er i lawm ang
u tih hi vawiinniah hian ka sawi duh a nd , Chuvangin
an duh khavvp lohna hi chu hrethiam LLa , k an Chief Minister
zahawm tak hi' a duh apiang tithei bik chu a rd.Lo , Alnah
ah hian limitation chu a awm ve a. mite hmuh loh 180 crore
pek in k an awm a. amah avanq Ln , Chumi bakah chuan plan
sector-ah 50 crore zel. kumtin.kum nga(5) chhung atan
min tihsak 100 a. Chumi piah Larnah chuan North Eastern
State hrang hrangtan? an tihah khan tam tak kan plan
thiam dan a z LrLn , k.an haichhuah th iam dan a zirin hmuh
tur a awm ve ani. Chu chu PU' Speaker kat n e awf, ve duh a.

~·v,.,. -Tin. chulo Lehan ch uan , ka' n
salllTi duh l,eh chu, a lehlamah.deficit hi nikumah 145 atangin
kuminah 245-ah a chho a' an ti a, a chhen. 100 avang hi
kan hre vek a ni. A chhan bul pui ber chu Budget Speech
ah pawh a lang reng ani. Sorkar hnathawk hlawhte. pen­
sion-te, M.L.A.-te hlawhte a 10 pun tak vang a ni tih a
ni rna L ani. H.R. hlaWh te chenLn s Chuvang criuan acbhan
dik tak kha , kha kha a ni a. Hetah h Lan a 10 pung ta ani.
Chutah chuan a deficit lai a hi ring' takin an sawi a, he
Sorkarin deficit kan neihna hi khawrtge in hliahkhuh dawn
teh angti .a tan an Lakna LaL kha an sawi sel leh si a.

Vawiinah h Lan chiang taka
lang chu kan Finance Hinister, Chief Hinister ni bawk
speech-ah phek 23-ah on the other hand a fourth having
made to reduce non developmental expenditure under ' non­
plan which have been fulfilled to a certain extend but due
to additional Financial burdens stated above. Sorkar
hriat.hawk hlawh pungte.H.R. hlawh pung te, tI.L.A. hlawh
yung te, pension hlawh pung te zawng zawng 1ma a ni a.
The restriction imposed under non-plan expenditure and
other various economiB measures could not off set the
negative balance a ti mai a ni. Tin, chulo lehah kan
sa~i duh chu, vawiinah hian khati chung kan ni tih hre
reng. khan engatinge Sorkarin hlawh measures an La 10 an
ti'a~ measureS an Lakria chu April l8-ah union Finance
~linistEY leh HizorillTl Sorkarin khami record of discussion
an siam, anniin MOU an tih tak, keini lamin Summary record
kan tih kh a ,

- 386 -

kha kha measureS an sawina a ni ae A measures an sawisel
as a lehlamah. a lehlamah siam 10 an ti bawk si a. Chu­
yang ch uari vawiinah h Lan, a ni reng ani. HeasureS an
siam 10 an ti a lehlamah Sales Tax pawh murna L deuhin i la
ang u kan ti a. anmahni hova lak tura rel kha vawiinniah
h Lan amendment bill kan tih ni khan engnge an tih pu Spea­
ker recQrd vek ani. Lehlama pawisa indaih silo an ti as
indaih ':J..ohna Dhuhruk nan hma kan han lak in an sawisel
leh bawk s i a, chuvang in thil aV.}lTl 10 ng La t tak demand a
awm ang deuh a ni a. Hei hi mipuitling awmdan t ur con­
structive opposition awmdan tur a ni em aw l~a ti ani.
constructive anih <zhuan enga kima Sorkar thil tih do zel
hi constructive opposition anih chuan an pawm dan ni sela.
He Sorkar hi an mit a tlung tawk 10 anih chuan kawng tha
chu kawh hmuh ang hmLanq , Khawnge kawng tha chu an hmuh ,
Anih loh leh deficit leh debt pawh chu ngaihtuah hrang a
sawi kawp a kan public debt a hi a dik tak chuan ••••••••
nuai 8469.07 debt a ni deficit a nilo. Debt 10 kalna chu
loan chi hrang hrang a ni .. loan ch u chi hrang hrang a awm
a ni .. Government-in a resource a siamna a ni. In sawisel
tum hrim hrim kan attitude em ru , PU lUana khan ngaih­
t.uah tlang ang u a tih kha a Laternawm h Le in xa h r La , Kan
Deputy Speaker h1ui kha keimah ngeiin ka proposed a ni a,
vawiinah a thutna a thu 10 hi ka rilru a na ~1 BTl as mahse
a ins awn tak ayanga Hnahthial bia1tu pet tel kher a tih
kha ka ngaihtuah ani.

PU Speaker .. kha kha zawng
anmahni nisela maws PU Speaker, advice tha tak mai .. he1ai
amite nek per pawh'a nilo .. helaia thutna remtute nek per
a n L, anmahnL thu ni sela s ka ngaihtuClhna lean sawi rih a
ni a. Tichuan ••••••..... vawiinniah h Lan pawisa indaih
lohna a tam ti chung si a, Sorkar hma1akna .. pawisa lak
be1h tumna hIek sawisel bawk si chu kei chuan•••••••

.. Ngavd tu ...in bengchhen phah
dawnin ka hria, hun chu ka
tihbuai chhung che u ch u ,
hei seat in sawn thuah hian

ni e s kan Deputy Speak er thu·tna siam a 10 nq aih tak s i
ah ch uan a thiante nen helaia awm t.Lan hi an duh a,
an-nahna d uhna tihpuitlin silk kh a a t.ha Ln ka hria a. Tins
a ilia thutna hmun PU Zualil an va lUilh khil kan bia a, anin
Ie an tihna apiangilh kil thu angel a ti a .. helai block law
1 a viT hi remchilngka ti tis a h'nuhnunq ah khian .. mahs e , t1ar
thumna a ni as a fill deuh (lWlTl mange an r awn ti leh a, ti­
chuan a nmahnL min rawn r awt.pu.Lna ah ka dah a .. h e LaL hi chu
sawi t.har vak nilo se a th~.i ang as ben9chhen pheihrie tlak
a ni love .. kiln subj ect Larnah i keL ang u ,

SPEAKER

P U LALCHAl\lLI2\NA
IIIJ'JISTER

changte a rawn sawi a ..

Ni e .. PU Speakers ka tClWP tep
tawh e .. a reng rengah Lungpho
bialtu zahawmtak khan Central
university k an hmuh tur chung-

fimkhur a ngai a ni te a ti a •

• •• 387/-

t - 387-

Amah erawhchu , thi1 pa:khat kan hriatch ian tur e.rawhchu ,
central University hi Hizormnah a rawn ding anih oawh Ln
Miz,?ram ta chu a niloa nf, , a chhawr bertu kan n L anq ,
Entl~nan, All India Radio-te. DOordarshan te pawh a awm
a , f'11zoram Sorkar ta chu a ni hauh 10vCl.. Affiaherawhchu,
hemi a 10 d Lnq chriuak (Interuption) Nia, Hizoram ta
chu a ni h auh dawn Lova , arneherawh chu , a chhawr v e t.u . tur
kann i dawn a. .

Tin, a tawp ber atan chuan
vawih loh vawiha inpuh pawh hi na kan ti thin a, entirnan,
k an House Leader zah awm tak hian kan ba k an thing dawn
tih hi a sawi ngai ka hre 10. Mahse, kan Member thenkhat­
te hian vawiinniah sawi angin an puh ani. Chu chu k an
sawi ve a ni e, PU Speaker ka 1awm e.

SPEAKER .. Aw1e, tunge sawi leh dawn ?
Dr.La1zama.

·· Pu Speaker, nun min pek avangin
ka lawm e. Hei budget kan han
sawiho a, a ng'aihnawm viau
bawk a, kan budget hi duhthu­

sam leh a tha ber han tih tur chu a ni hauhin ka ring
lova. Amaherawhchu, kan opposition Leader zahawm tak
pawh khan a hmasabera a hansawiah khan khawvela budget
chhe ber , thalober ni an) khan an sawi a. Khawvelah
ram hrang hranga tam tkhlul nen, nichina ka hmaa ~u Lal­
chamlian~~n a sawi tak ang khan engtinnge khawvel ram
hrang hranga budget hi ,'a 10 thlir hman awl ka ti a. Khaw­
velah hian ram 200 chuang a awm tawh a, chungte chuan ram
pumah budget an 10 siam v e tawh a ,

DR.LALZAMA

.. La ngawi lawk rawh aw f
Engemaw kan tawngkamah a
chhe ber han tih kher kherte
hi chu tu pawhin hmang Lem

10 ila, heng kan budget a hi ramih' hma a sawm zel avangin
lean briat theuh tur erav..rh hi chu tun ai sang hi a la awm
lova, tin, pawisa kan hmanbelh supplementary pawh hi tun
ai sang a La avm Lova , chuvang chuan tawngkam hman hi fiffi­
khnr deuh ila~ a kal zel dan tur kawngah chuan chutiang
khatiang chu a ni e, tih kawng erawh hi chu thuhran vek
a ni a~ zalenna in nei a. Mahse, tawngkam hi tlemin mawi
sela; sawi rawh le.

SPEAKER

'khu kha tuman anawi~\chuang

DR. LAL ZAl''lA ·· PU Speaker, ni e~ tawngkam
hmante hi ni e, a dik khawp
maio. Khatianga "chheber' han
tih te emaw, a tha hauh lova"
10 'reng ani.

••• 388/-

- 388 -

Chuvangin s a 10 ngaithlatuleh a 10 hmutu an awm anih pawhin
khatiang tawngkam kha chu an awih. chuang hauhvin k a ring
Lova', mi pangll9aichuan. A cbhanchu nili ni ng~ lek
'chhung in, kha,,";i khawvel ,ami. Buc:get mah kha an 10 Z~~ hman.
10 reng reng tih k an hria a na, chuvang ohuan .. t.h Ll, e awa,
dan hi d. t.awk "a fang leh mi awih ta""k·.awm te pawh hi a
awm a. A thudik hi a =::twma. Hei.. thil han sawi reng
reng a .. mipuite pawhin .. ni awm mang take .. han tih theih
t.ur , a dik leh a thalai sawi tluantling mang si lova thil
sawi hi a pawi khawp mai a.

Entirnan s tunah pawh khan kan
Budget-te an sawisel vak as vic election La L khanin, tuna
December thlaa vic election campaign lai pawh khan, kum­
thar veleh MNF Ministry a tla dawn' Sorkar thar kzin siam
dawn tih vel mai-kha a ni cha'Uh ani. Chuvang chuanin,
khatiang an:], engemaw therhlo te t.e , mipui han awd.h theih
mai awm chi an sawi vak v ak mai hi a tha hauh Lo va , Tunab
chue.n , kan ram leh kan hnam 10 dinchhuahna tak tak tur
thil hi kan ngaihtuah. ani.' Chu chu k an hriat hmasak a
pawirnawh hIe in k a h r La , opposition lam nih vanga sawi­
sel tur hrim hrim chan te hi a dik heuh Lovas k an ram
siamthatna a ni lem 10. Mipui bumna ani. Chuvang chuan­
in a dik hi sawilan tur a ni a, sawi pawh hi sawi t~uan­
tlin tur a ni Cl. A dik lai a kha a thalai a pawh hi sawi­
Ian bawk tur ani. Chuvang chuanLn , heng Peace Bonus han
tihte pawh entirnan, kp.n ram fan, State ralmuung ber kan
nih avangin kan Chief Minister zahawm tak hian Central
ah zuk ke.l.Ln ti hian a zuk sawichhuab a ni k an ti -as 'ke.n
hre theuh a. t.ohkha Central atanga 10 kal ngei pawh.'kei­
mah ngei h Lan k a mit ngeiin k a hmu a. Champhai Lorna hemi
tui in tur buatsaihna tur ruahmanna sanctioning letter-ah
khans Peace Bonus tih kha .. bracket a ni kulh a! n i., 'chu
chu an ni pe.wh Ln an rawn ziah dan ..a term an hmen pawh a
ni ngho nghe ani. Hei hi kan hria a. A reng thuahpu
Speaker, term hmasa leh Ministry hmasa zawng zawngah pawh
awm ngai mi.ah 10 thil a ni a. A 10 awm thin tuna hmu t1em
thar ta ni i1a chu, a t10m a t1em han tih pawh hi awmin ka
hria a. Awm ngai reng reng 10 thil thar a ni a.. lawm ve
mai awrn chu a va ni emJ Ngaihtuahna pangngo.i rilruah chuan..
tih kha kan tar1ang duh ani.

Tumahina kan 1a hmuh ngai 10h
Sorkar hmasa hun zawng zawngah pawh 1a awm ngailo, thil
thar a ni t.Lh pawh kan hre vek a na , Chuvang chuan hetia
a t1em a t1em tih· tih ma L kha thil dik a ni h auh 10. Mi­
pui, 10 thlir chiang vak 10 phei chuan'anih rang tak mail
tih a ni 10h me.L dawn 3... Chuvang in1awmthu sawi mai tur
thi1 ani.

Tin, chubakah kumkhat, tha zet
chauh Sorkar hi a ka1 a la ni a. Hemi chhunga Sorkar hma­
~a thil tih puit1in 10h zawng zawng mai tipuit1ing tura
Ln phut; nghal ut ut mai p awh hi thi1 dik a ni hauh 10. U.T.
k an nih atangin kurn 30 dawnSorki.:.r kc n 10 nei tawh as Cong­
ress pawhLn kum 10 a z awn ze'ltin Sorkarna a chang t.awh tih
Pd\>'Jk: kan h r Le a. Khan; chhung za.v-m9 zenmg pawha. an tih
t.h e i.h 10h kha tuna kum kh o t 10k So:ckarina tih t.ho Lh vek
tura in saw~ In s awf, ma I hi PU SpG,,,-ker .. thil at.t.h Lak t.ak a
ni tlat ,:} n i., -

•.• 389/-

...

- 389 -

Tin" chula lehah chuan MNF
leh MPC in Sorkar intawman siam a ni tih kan hre thouh a.
Tuna Opposition member zcihawm tak tak to pnwh hianin an
sawich~iat tam zawh poh leh anmah~i pawh an in sawi chhe
tel nghal a ni tih an inhriat a t.h a in ka hria a. A chhan
chu thil tam tak tih ho lai a ni a" an tollo chuan thla
2/3 10k chauh tak tak a La ni a. .'~huldungsei bialtu
zahawm tak khanin kum 1 hun chhungah khanin kalphung hlui
a i a chh o zQwkin kan kaL a ni tih to pawh a sawi ve a" a
uar hlein k a hria a. ;\ffiah ngoi p awh Minister-a a awm '
hunlai kha a ni si a" chutiang rilru chuan han ngaihtuah
Ll.a , alo ngaithlatu 100 10 hmutute pewh hianin k an tih
ho thin laia thil kal a tam ber kha a ni .a , MNF hlanga
Sorkar, siam chu thla 2/3 Lek a ni a. Hemi hun reilo tea
thil diklo taka kal ta anga in,sawi vak vak mai pawh hi
mipuite hian kan hriatthiam a thain ka hria ani. Chu­
vangin hctiang thil hi ti 10 ila a thain ka hria a.

Hei thenawmah ~awh thil a
chhe l~mpang sawi ching tak thil tluaqtlinga sawi duh
silo 'lie hi an' awm chuan thil chaLo tak ani. Mi chutiang
deuh chi chu an awm a ni tih ang deuh khan. nikum lama
presbyterian sunday school zirlaiah khan a chuang nghe
nghe a. khatiang ang deuh kha min ti hrechhuak a. I\. chhan
chu thil dik leh thil tha tak mai he Sorkarina a hcintih
a te pawh sawi tluantling duh si lova. a chhe zawng tak
a sawi vak vak te hi mipui zirtirna diklo nasa tak a ni a.
Tehkhin nan Summery Record tih pawh kh a Group of Officers
10 kal to nena khami Group of Officer discussion a kha
an record ve a. khami Summery record of discussion tih to
pawh kha PU Speaker. englo anLa , State harsa zual tona
a hun lailawka an in enkawlna turhmanrua hmalak dan tur
a ni moL a. Khang to pawh kha , tiang hian 10 ti v o ila
a tha ange.,ti a recommen~ an han siam kha a ni a. ~~ang

te pawh kha loh thei:h loh ,thil a ni Lova , legal binding
pewh a awm a ni Lova , t,ihluihna thil pawh a ni bawk, Lova ,
khanq thil te pawh khe s " Engpawh nd.s o.l.a , State dangte
pawhina an neih a ni a. kan State tana thil 't.h a tur an
discussed a an hem ruahman kha a ni a. Kan tih ho hunlai
vek kha a ni a. sawisCJ.wi chi pawh a ni chuCJ.ng lova. tih­
luih thil pawh a ni chuanq Lov a , chuvancLn, hei hi pu
Speaker. '....... • Chuvang chuan hoi hi Mamorundum of Un­
der Standing CJ. ni reng reng 10• • • • • • • • tichunn" Summery
record of discussion tih pawh kha kan sawipui ta tho a ni
a. Chuvang chuan State harsa zual te 10 in onkawl lailCJ.wk­
na tur CJ. ni till chu an hre ve t.hova , Amaherawhchu. thil
tha tCJ. 10 angu. sawi tak v ak vak mai hi a pawi khawpin ka
hriCJ.. En~1tnan. hoi kan Transport Minister thin. Buarpui
bialtu zahawm tak pawh khan Bus fare tihsCJ.n chungchang
arna hunLad, ngei a ruwt chhuak a, khatia Sorkarina a tih­
thluk kha a ni a. H,:IDSG, t.unah chuan a siJ.wisel vak tawh
mai a ni. A hunlai ngci thil khCJ. a ni si a. Chuvang chuan
khatiangte kha ,thil diklo tawp a ,ni a. an hunlai a thil tih
a kha thalo ti tak chung khan an 10 ti thin ngo ni, thutna
sawn avanga hetia mipuiina an awi ve theih tur chi si a,
thil thalo thar ta ang dauh a sawi chho vak mai hi thil
tha a ni lova, hotiang hi kan kaldan tur a nilo, kha kha
Budget thil sawi hmain k a han tarlang duh ani •

•••390/-

- 390 -

Constructive critism a awm •
a~ constructive tak a opposition nih kha apawimawh a
kan ram tan hian.Mahse~ heti hi chuan kan sawi dan~

opposition tam tak thusawi ngaihthlak chuan mipui hrelo
zawk tan chuan tun Sorkar chu a va han chhe tak ve , kan
chhe vek da\ID anih hi tihtur khawpin a lang thei a. Chu-
vang chuan hei hi ching 10 ila a tha kh awp mai tih kha
ka han sawi duh ani.

Kan Budget hi nichina kan
han tarlan arq khan a thaber zawng a ni hauh 10 mai.
Khawvelah a chhe ber pawh chu a. nih ka rling bik lem 10
bawk. Engpawh nises kan plan size ang zelin, kumtinin
Budget kan siam thin tih k an hria a. Nikum zulzui pawh
khan heti hian kan ti chho a. Nikum lamuh te phei chuan
tuna opposition lama awmte nen titlang kan ni a. Chuvangin
tun ami hi chhe ta ngawih ngawih thar thut kha a ni ti
ila mipui pawhin an awi ka ring chuang lova. An mahni
pawhin an rilru tak takin an awih pawh ka ring lova,
rnahs e , mi hriatah an h anrt arLenq ve deuh mui a ni tih
p~wh ko ring ani.

pu Speaker, helaiah hian ka
han tarlan duh a chu, kan Budget-ah hian Demand tro.22-na
a School Education thu hi han tarlan ka duh a.

School t Education hi a pawi­
mawh h Le tih k an hria a. Kan ram tan nqe L pawh hmwnlai
atangin mithiam kan inchherchHuahna a ni tih hi ka sawi
duh a. Tuna k an Officer pawimawh tak takte pawh hi hemi
primary-ah 10 zir chhuak dik tak an ni a, veng hrang
hru.ng ami te pawh. Chuvangin Education awmlo chuan ram
a thang tak tak thei dawn hauh Lova .. ta\-'lp ta mai, phei
se chu, tunah hian Department dang ai chuan nasa takin
k an ram hi a nghu.wng chhe nghal dawn ani. Chuvang in,
mawlna r-ameh k an lut puk thei dawn a nt , Thil pawimawh
tak ni a kan hriat chu Education atan Budget hi a tlem ka
ti f ova , Han tarlan k an duhlCli tak chu, t.un ah pawh
kan ram zim te a primary Sqqool hi a building repClir ngai
hi a tam em em a, zirtirtu lah an indaih loh thu te kan
ngaithla bawk ani. Hemi atanga han chhut chhoh ngat
chuan Budq cti-sah h Lan a dul;1thawh awm lchawp rnaL Cl. Tunah
pawh Matric result a chhuak angas a sang lam t.o pcwh han
sawi tlang chho zung zung ila, Class XI zirna tur kha
buaithlak tak a awm dawn a. Chuvangin, Higher Secondary
School din balh te a tul em em zel niin a lang. Chubakah
School building lah a zirtirtu han appoint-na tur te, heng
te pawh hi post fill up a, a vacancy awmsa te fill up
theihna tur thil te a pawimawh ta em em ani.

Tin, College lampa~gah pawh
hmun hrang hrangah College a awm va neuh neuh a, heng
private College-te thu. 10 tak tak ni a, tuna berh tak tak
k a Lna tlak v ak lova k an ngaih pawh hi phuisui til.kin siam
thei ta ilu chu t naupang tam tak a hip dawn a. Tunuh
h LanLn IndiCl ramah puwh Collc>ge tha ber zoramon p awh kan
din theih vek il. ni tihna rilru hi kan nei~a pawimuwh hIe
in ku hriCl. Tohkhin nan ka biCll chhungah pawh College
kan hCln din u Durtlangah hians 1992 a kan din, mahse, tunah

••• 391/-

.. - 391 -

hian a thei thei fa leh naupangte chu Aizawlah an 10 kal
mai ani, a berh em ma L anti a. Chutiang chuan 'borh
lovin tunah hian ti puitling ta ila chu, naupang a let
tam tak kha an awm thei da\ID a, a chiang reng a. Chuvang­
in tuna College awmsa hi India r-amah pawh a tha ber bcr ,
ZOramah PClvID kan din thei a ni tih rilru hi pua Foreign
atang pawha 10 kal duhna khawpa tha kan rilruah hian
awm so ka iduh ani.

High School-to pawh building
noL mang 10, private High School ril tam tawh tak tak tun­
pui ngai em em maL an tam a, ka bialah pnwh an awm ani.
Chu chu naupanqt,» an tamin an rnarnawh tu.wh sia., kan tu
Loh fate mamawh anih si avanqLn , h eriq hi han 'VOh douh
theih a cha khawp a. ,Science leh Technology-to Eng i­
neering Collcgc-te tuna hei DurtlangiJ. k an ruahrnan rnok
to p.:"'lwhkan ram tana a that' dan han chhut chuan, h e Lamah
hian hzm in voh tam dan ngaihtuah hram ila, mipuite p awh
in kan hr Lat.t.Lan a pawirnawh ani. Hahni v e nq leh khuaah
pawh Institution awm reng rang 10 tawia\'1ffi zol a pawimawh.
Sorkar pawhin hma La chho zel s o tih Leh Budget pCl...vh han
belh tam thei deuh s c t ih hi chu a duh awrn manqe , Higher
Education non hi chuan tih chu ka rilruah a u\'1ffi ani.

Tin, Employment-uh pawh De­
velopment r-uahrnanna th il thui tak awm h ian Employment
pawh ' hi a ~eng sa tih k an hriat a pawimawh h Le ani.
Heluiaczawhna chhannaah hian 1999-2000 chhunga Recruit
zattop<lwh kha k an hmu ia , Kan sawi 1uh chu he kan ram
10 hmasawnchhoh zelna turakan Budget-a·hrnalakna kan
han s Lamah hian Employment pawh va 10 keng chho zel dawn
a ni tih kha kan hriat a pawimawh ani. ,

- ,
pakhat Lehah chuan, ei leh

bara kan intodelh theihna tura hrnaLakna tUt:'!zl.9ricul-ture
leh Horticulture at-ang ringawt pawh h Lan ropui hlqin
ka hria a. Hei hi tipuitling thei t ur in ZOru.m mipui hian
tihtakzeta hma kan lak hi a pawimawh takzet a. SOrkar
suma t.h e Lht.awp a tanpuina 100 Loan emaw engqrnawkan tih
bakah muhni rilru tak tak kun ram'hianin hrna kan lak hi
a pawdrnawh h l,e maL, Sorkar pawhiJ;l khi1wtinah vic tin
hnenah hi~nin officialin hri~tt~rna pe $qla, ,
chungah ch uanLn hrna kan Lak. theih zelna£ur 100 tha tho
taka hma kan laktb.eihna turin a pawimawh hlein kCl hr ia a.
vawiinah pawh budget-a chumi atan chuana 10 lang a, a
lawmaWm hlain kan hria a ni. A~le, hunte a tawi avangin
chu chu ni m~i sela, ka lawn e.

.. pu Laltanpuia, onglo kan sawi
zawk ange. Thusawilai kha
intihbuai loh hram kan tum
a tha a, a maw.l pawh a rnawd.

lova. Tin, kan dan pawh hian a phallo hrim hrim a. points
of order to a iJ.,Vffi anih chuan chu pawh chu p2wm tlak points
of order kha 2 ni tur a ni a. Chuan kan zavaia tluang taka
k.an tih th8ihn·~ turin intihbuai loh hram h.rarn i tum ang u •

SPEAKER

••• 392/-

PU H.L;':'LTANPUIl~

a pu, Speaker.

- 392 -

pu Speaker" k.a Lawm e. PU zamal'
Aizawl North-I bialtu sawi zah
zet kan sawi dawn chuan a hun
hian mi daih tawh 10 tlat mai

S PEA K E R : pu zama. kha k.a t.Lh s u eL paLh
h Lauh mai a" k o Ime n kan s awf,
law law mai angc. D minute
kha ka tihsual palh a" chu-

vang ch uanin ngawi reng in ka pek belh ta ma i, a n i., Dar
3:24-ah khan thu a sawi a" khalai kha in 10 hriat atan.

PU H.LALTANPUIA : Pu Speaker" ka lawm e. Kan
sawi hrno.s ak duh lai a chu kum
20 chuang r-embueLa kan awm
tawh leh kart economy zo r am

pumpui ma L hetiang khawpa a 10 tlakchhiat t.awh hnuah vawi­
inniah business thar sang tak nen he Sorkar a hi kan thlir
a" chutianga beiseina kan neihnaah chuan engang tak hian
nge kan Sorkar hian kan ram economics dinhmun a hi leh
kan mihring dinhmun a hi a chawikan anga, eng ruahmanna
nge a neih ang aw, tih hi, ka ngaihtuahna lianber ani a.
PU Speaker, economic hmasawnna kawng hrim hrim maiah hian
kawng thurn awmin ka hria a, pakhatah chuan political,
economics leh Social & Cultural, amaherawhchu, helai po­
litical" economics, Social & cultural thil a hi thil thu­
hmun a pakhat mah thlauthlak theihloh nimahsela vawiinnia
kan dinhmunah hian kan economics development hi han thlur
bing tha in ka hriaa. Hei, khawvel ram thang 10 atanga
thang tura Lnadamrohhohna kawngah hian policy kan neihdan
azirin kan ram hi'clr1.'hmc. a sawnin a sawn 10 dawn ani tih
hi a chiang em em in, ka hria a~,

A hmasa berah chuan k an Chief
Minister zahawmtak hian Mizoram hian kan economics system
hi kan thlak tur ani a ti thin a. Amaherawhchu" Economic
System thlaktur hian pu Speaker" kh awvo.L a economist
rual leh mithiam rual engemaw zat pawh hian an la hmuh
theih chin a dhu" pathum chiah ani, e dang hi a la awm
theilo reng, reng, chu chu Socialistic pattern of Society
ani a, pakhat leh chu Capitalist economy ani a" pakhat
leh chu mixed economy ani a" Heng mite pat.hum a.La tam
hi ram pumpui hian an la hmu chhuak 10" economics sys-
tem thlakna tur h Lan , Mahse$ hetiang hian ka han kai
lut hram a" kan economics policy hi kan thlak a ngai a
ni, tih ang zawngin kan kailut hram a. PU Speaker, kan
economics policy chu thlak ila eng ang hian nge maw kan
thlak ang Ie" vawiinniah ei lah bara intodelh, self suf­
ficient in food-2.h h Lnn kan rum: hi developed-in a awm
thei dawn em ni tih hi kei k a chhut Cl n i , KClD mithiu.m
chi h ronq h rano ten Lorikh a an 9hhiClr phak chin ;:in chhiar
kCln han ngaihtuahhi2n self-sufficient in food, oi leh
bilra a Lrrt.odo.Lh ilvClng ringClwta k.hawveLa ram/hnurn chanq kanq
an awm ka la hrelo rang PU Speaker.

• •• 393/-

.' 393 -

A pawimawh love ka tihna a, n.LLo , l~ahoraWhchu, a priority
ber maiahkan han hmanqihd, chu k an ti' fuh lovang tih ka
hlau tak zet ani. Ei ich barah chuan 1966 hmalamah phoi
chuan tampui mitthi engemaw changa kan tawk dauh tih lohte
phai chu, 2Pkhua, kan thi~gtlang khuaah chuan kan irttodelh
a ni lawm nd, Buh kham}thawp kan thar a, chaWhmeh k an
thar a, thingtuah tur engernaw zat kan nei sa a, oi leh in
ah pawh kan intodolh e, AmaheraWhchu, khatiang khan awm
teng ila miin developed countries min ti angem ? Ram chang­
kg.ng min ti angem? Kan ram leilung hausaknat.o , ngaw neih
tp:ma.h t.e , leilet neih tamah t.o , hengte hi hn"lffi/ram hma-
s awnna tur ni a o La ohuan , vawiinah kan chh ak Burma te hi
PU Speaker, khawvelah h Lan ram changkang ber tur ami to
zing amd, an nf., ,Zawl an ngah lut uk , Bulldozer-a laih
nq a L 10, zawl an ngah Lut.uk, MC1hse,ram changkangan ni
em? Chuvang chuan homiah hian a pawimawh ziJ.wk chu PU
Speaker, infrastructure development-a hi a piJ.wimawh zawk
a n L, Infrastructure' development k an n e Lh loh ch uan
vawiinnia s e Lf sufficiency in food tih ringawtah hian ko a
pen dawn chuanq miah 10. Kan thalai ten hna an hmuh phah
dawn chuang maih 10. Silh leh fen kan duh, engkim kan
.duh , khawi:atangin nge kan noih chuan ang pu Spoaker.
Heng ei leh barah hian intcdelh turin hma lola tak tak
dawn pawh ni Ll.a , a large scale tur atan tak tak hian chuan
Mizoram chawm khawp tur hian keini ang tlang hriamah h Lan
chuan engtikah mah hian kan tih theih tak tak ka ringlo.
Vawiinniah k an moral hetiang a. ni tawh bawk si a. chu­
vangin kan thangtharte moral boost chawp a, ho oi loh bar
a kan intodolh thoihna tur 'atan h Lzin k awnq awrn a chu ,
Power ka n ngahtavlk u. ngai, kawngpui tha kan ngcthtClwk a
11.gai.

'l l

Tin, human capi~tll formation
kan nqih that angai 1?awk., Heng thil pat.hum, kawngpui
the'; powelt ierl"hUmimcapibil fOflTlation hi k an hlamchh~ah
a nih si chuan PU Speaker, oi len bara intodelh kan t.Lh
hian economic measures mitena an bul tan dan a nilo hrim
hrim mai a ni. Ei leh bark into~.elh _, ritlgawt hi. Anih
loh Loh India ram pawl) vawiinniah\Rht..ian Green Revolution

·an ti a, Dr.M.S.Suwaminathan hmc;l.ngintei lob bar buh loh
balah chuan kan intodelh a lawm, mahSe, vawiinniah chuan
ram deve Loo kan n L em -; India ram hi .khawveLah hian ram

J..

develop a ni om? A ni chuangmiah 10. Burma te pawh kan
hriut thcihchinah chuan kon naupan lai chuan Burma ramah
chuan buh an han thar hnem zia chu an han chhun pawn hian
tlang tiat a ni an tilt Mal1se, ram hausa an 9i ern -; Ram
intodelh an ni em ? Ram changkang an n L em -; An ni chuang
10 reng rang ani.

Chuvang chuan PU Speaker;
helaiah h1<:311 k an Sarkar pawh hian ei loh bar 'kawnq ah hian
no. 1 priority~ah solf sufficiency in food a dah rual
hiah hcng infrastruqt¥re development a hi kan ngaihthah
leh si chuan PU Speaker; kan fail leh bawk a nq tih hi a
chiang em emin ka h riLa a. Chuvangin, helaiah h Lari k an
Sorkar pawh h Lan 0. policy hi onnawn leh se ka ~~i takmeuh
mcuhla ni. Kh awveL tinin hei hi an ke.Lpu.i dan ani.
Chu chu ka sawi dub a. Tuna kan Budget at.anq a k an sawidawn
chuan nakinah Supplementary Demand-te a la awm leh anga •

•• • 394/-

- 394 -

Number diklo kan sawi thei a~ He Sorkar hian kumkhat
chhung min hruai tawhnaah hian chung self sufficiency in
food-ah tihah te chuan 2nih loh leh kum 1 chhung hian
engzatnge a 10 dah reng reng Le 7 xan plan outlay atang
hianAgriculture leh Horticulture atang h i an buh leh bala
intodelhna tur atan hian i\griculture~ah hian 5.54% chiah
kan budget pumpui atang khan an dah ani. Horticulture-ah
1.90% chiah a awm a, a Dahnihin 7.44% chiah a dclh ani.
7.45% chuan self sufficiency-in food min thlenin kan ring
em ni 7 pu Speaker, hei hi a manganthlak kCl ti ani. Mi
ramah te chuan infrustructuro development-ah te khan en­
tirnan, power & Electricity Department-ah te chuan India
ram State hrang hrangah te pawh an bUdget pumpui atanga
28% te 32% te an dah a ni. India ram State zawng zawng
chawhrual h i ari an budget outlay atang hian 26% hi Power
sector-ah an dnh ani. Mizorama kan dah ve chu 1999-2000
ah 9.28% chiah hi Power sector-ah min dah sak ani.

Tin, p.W.Dyah hi2n kawngpui
tha a awm loh chuan o nq ang pawhin thlai thar thin mah
ila engtihna mah k an ni chuang Lovanq , P. '1 .. D. ah h Lan
14.22 chauhan dah 1ehngha1 a nd , He thi1 hi k an hlam-
chh i ah a, ram thang tnwh ten hma an Lak tawh dan anga
kan tih ve si loh chunn self-sufficiency in food tih
ringawta hma kan lak a, chumiah pawh k an plan outlay atanga
7.45% chauh dah si hi mipuite hricria kan sawi nen hian a :
inanglo lutuk a Oilo maw PU Speaker. A Lnanq Lo 1utuk ani.
Tin .. Human Capital Formation .. kum 40 chuang khawve1a 1eh­
kha thium hrr:mghrang ten an han chhut thin hian ei leh
bara intode1hna tak tak 1eh ram developed ni tur chuan hu­
man capital formation hi a 10 pawimawh em em tih hi an
hmuhchhuah ani. Chuvang chuan PU Speaker.. h~~an resource
deve10pment-ah hian kum 2000 supplementary demand-ah hian
Mizoram Sorkarina kan dab a chu Schoo .. Bduc~tion-ah hi-an
7.82% chiah kan dab ani. .

Tin, Higher and Technical Edu­
cation-ah hian 4.4~1o chiah kan dah. A pahnih hian 12.31%
ch Lah , Ram thatna atana a bul tumtu berte zing ami ani.
Human Capital fmrmation kan neih that Loh chuen awrnzia a
neilo a ni. Tin, Sports and Youth Services hi human Ca­
pitCll Formation bawk ani. Hetah hian-O.42% chiClh kCln
dah. Ka ti mCli mai thin a, Higher and Technical Educa­
tion leh Sports and Youth Services hi PU Speaker, kan
CClbinet Minister zahawm takin.. Cabinet Minister meuhin
a enkawl a hi, a pawisa kan han dah s ak a hi k an ti thin
a. A pahnih hian 91% Cabinet Minister enkawlah chuan a
tlem h Le mai ka ti PU Speaker. Tin, vawiinniah hian human
capital formation a pawimawh tih ruala kan sawi Loh duh
chu ken UGC to h La n civic right ne Lin, anmahn ; hnuaia hna
thawktutc chu zalenna zau tak an pea ni. A~aherawhchu..
an p ok rUCll hian Lnch La nna leh election vela ch e v81 tur
h Lan an rilru 1eh an bciscina UGC hi a n i.Lo , Vawiinniah
hian PU Speaker.. tu ka tih bik mah ni lovin~ pachhu~ja uni­
versity Col18<Jc atang in PU Speaker .. leave; Lak ngai 4/5 an
awm a. An a i.awh La leh tur khuan th1a khn t.ah RS. 3000 c:Jn­
tract basis-in v aw.i LrinLah ch uan an ruai thei t:-awk ani•

••. 395/-

- 395 ...

Chumi ina a errt.Lz chu cnq e ni PU Speaker, Lecturer leh
mithiam·tam tak ten lehkha zirna Iamah hm<3.ng lovin, an
aiah mi Rs.3000 hlawhin an chhawr a. A tuartu chuCo­
lIege n aupanq , human capital formation a pClwimClwh tehlul
nen College naupang b awk ani. Chu chu a ni PU Speaker,
vawh leh vawh, lum Loh lum law law mai hi a tha Lawrn ni 1
(Speaker: Tute nge Rs. 3000/-a chhawr ~a, a lecturer
a te khan nge chhawr a, a instdtution-a'te khan sawifiah
sela, chutilo chu a mistanding theih anga.) A Institu­
tion ten, chu chu a n La , RS.3000/- lek hlawh khan M.]-\,.
val kha pachhunga university College-a zuk keL vang vClng
kha, kal taihmak a har lutuk PU Speaker. Romana College
atang ten a then an kal a, PU Speaker, ka hrechiang lutuk,
nizanah ngei pawh kan ti ti ho ani. Chuvangin, zirnain
a tuar leh thin a ni hong hi. Chuvangin kan lum loh
lum ila, lean vawh leh vawt law law ilu, he xan Ram enkawl­
n<3. turah hiah, chu chu PU Speaker, ka sawi duh ani.

chuvang chuan, Civic Right
hi keimu mimal chuan ka duh 10 reng a ni.Kan Human
Capital formation, HUman Resource a chhiat dawn ai chuan.
Chuv<-l.ng ohuan heng Human Capital FormCltion kan neih that
loh chuCln, Power & Electricity kha neih that loh a, Road
Communication kan neih that loh ohuan engang zawng pawh
hiCln ei leh barah intodelh tum thin mah ila, PU Speaker,
kan fail tho tho anq , Hei hi khawvel k2.1phung hrim hrim
ani. Hetiang 10 chuan khawvelah hian kal ngaihna an
hre 10 hrim h r Irn , Ei Leh bara intodelh, thingtlClng khue.a
ei leh bara Lnt.ode Lh , z'ing chhum tur an ne i., Maian bai
tur an ned. "

Tin, chulo lehah chuan PU
Speaker, a pawimawh loh a chu, vawiinniah hian thlai eng­
ang pawhthar thin mah Ll.a , PU Speaker, Market Loh Tra­
ding a pawimawh Lutuk , !1arket lehTrading awm lovin
PU Speaker, Buh tam tak kan neia, emahor-awnchu , silh leh
fen kan duh , T.V. to pawh kan duh ve, Pheikhawk tha pawh
kan duh, a leina tur kha, kan thlai thar tur a kha hralh
chhuahna tha kan-hmuh lGh si loh chuan puitling kan ni thei
chuang Lovanq , puitling hmuhin min min hmu thei chuang
Lovanq , Chulai chu PU Speaker, kan sawi duh ani.

C!}uvung chuan kan Sorkar hi
in ennawn IGh s e , he k an policy-ah pawh hian thlei bik awm
lovin, School Educationah te l~riculture-ah te pawh a ni
Power & Road Communication-ah hian tun aia mar zawka kal­
pui tum rawh ao , tih hi PU Speaker, he House hi ka ngon
duh'} n I ,

Tin, PU Speaker, kan sawi loh
duh a chu, nlffiln lamah kha~ kan R.D.Minister zahawm tak
khan Tr<::lasury kan khar 10 tih te kha a rawn s awf., a ho ka
ti lutuk. Treasury Mhar te hi Lock & Key emaw kan ti a~

iJ. staff-te kha chu an kal rang ang chua Lock & Key emaw
te kan ti a , a T-)h'tsical-a khar t.ak tak tur te hian ke n
ngai eruaw chu aw ka ti PU Speaker. J.l.maherawhchu, v awf.Ln
niah chuan helai Treasury-ah hian naui 25 aia tam bill
passed thoih loh a ni a, North lu.mah nuai 15 aia tam passed
theih loh a ni Cl,

••• 396/-

- 396 -

a vaiin va.i.be.l chh e rnuktaduai crore tel bill tilnS- a awm sis
chubnka TreQsury kharna chikhat a awm t.h o i. d awn em n i ,
h kh a r n;n~J zriwk <1 n i., An Lh loh leh contractor ten s uppLy
bill 1<1 thei lovin a khar reng a ni l<::nvm ni v aw.i Lnnh hian..
Lock & Key-Q kulh bur tur emaw te kan 10 ti ?alh ange,
kan Tro:J.sury Bench lam te kh an , 1\.nilo an.i.o, Tro2sury
kh a r 2wmzia te hi.

Tin, chula Loh ah ch uo.n pu
S,)eak2r s k cn Hemorundum of Understundint, k.in t ih ma L,
r~solution-a lean sawi te ~')awh kh a , ka n Trade & Commerce
ch r.n., tu canist...)r z ch awm t~3.k khan hrnann Lah Cl rawn sawi a,
kan group of officers' te velin an tih vel rneL mai a ni
an9 a ti Cl, u nquinep leh .2ng reng hIe si a. Kho.. khu
officer kalkhawm ti ti mai mai a ni a ti a. KhCltianga
officer keLkhawm maL maiin Peace Bonus nua.l 80 a rawn
hawn thei a nih chuan kan Sorkar hnathawk ho zawng z2.wng
tc Delhi kal thlaka ti ti mai mai tura zuk tirh thlak
vek tur a Lawrn , Khatianga rawn hawn thai anih chuan s
a ni la\~ nipu Speaker. Group of Officers hate ti ti
mai mai a ni a r awn ti a. a rawn sawi nep Leh ang reng
hIe si. khatiang Officer ti ti mai mai ina nUCli 80 a chan­
ve de,uhthaw long term interest awmlo a loan han hmuh te
khe, chu a ropui lutuk ani.

S PEl\. K E R Ngawi lawk raw~ aw, hun a
tawp a, darli thleng hi kan
hun a ni a. tunah minute thum
sawi tur a la nei a. kan

sav.ri tl:angtir anqa; kan duh tawh mai dawn 11ge ni anq ,
nakt.uk ah , nakt.uk lam hi kan t.La.L lutuk a h hauhawm deuh
h l ok , . mi 4/5 chu v aw.l Ln hian k an sawitir 1<\1n9 maw,
Nakt.ukah hianin a tam zawkin extent-in'duh Lori ch uan
riakt.ukah khan dar 4 bak kh a k a ti thei dawn h auh 10 a n La ,
Ka power a ni Lov a , House ngaihdan a ni a, amah chauh hi
kan sawi tir anga k an tawp tawh d awn a ni. LJaktukah khan
member t.arn zawkin dar 4 ah t.awp in duh chuan ,-: bi:-lk kh a
ka thu neihna a ni lova. Chuvang chuan vuwiinniah mi 4
tal chu PU H.Laltanpuia zawhah hian in sawi tir ila a la
tha 10 maw? Opposition LamLn tha in ti 10 ruaw , anih leh
aw minute 3 s awL leh rawh see

.. PU Speaker, salvi zung zung
kun tum a nq o , I'hchinah kh ari
knn TreaS ury Bench 1 ampe no in
an sawi La L khan k a r awn u.ng

VC3 zuau zuau as min ngaihdam pawh k a d uh a. \lawiinniah
h Lan kan Peace; BDnus hmuh dtangte hian]'Jon,-pIem assistant
c,-t:.cln k.in SOl_-kiJ.r hn at.h awk t;c h Le wh t ur kan ti i1, a tha e.
KCln Sor};;.ilr hnathzlwkte h Lawh hi India r am pumpu i.ah p awh
Fifth Pay Commiss ion an ti a, St2t.e d anrj t.e .f)':wn e n t i a,
k an tih v c: hi 2. th(l..~ l?:vvTnawm.. b11aherawhchu, k an sawi
zawk i1 hi chu PU Spcakur, Surkclr hn at.hawkt.e h Lawh a 10 pun
h i.an an thc:nvh s·1k ate rn i.pu Lt;e tan hian cncmco ni awm ve
tih za\vk il hi d ni ka zawhnc\. thin fa n i., :J_

PH H.LhLTNJPUIA

••• 397/-

..
- 397 ;..

Vawiinni<1 kan budget-ah hian kan Hemorundum bf Understan'!'"'
ding-ah te hian mipui chanvo awm ve hi enge ni Ie? Kan
Sarkar hnathawk h Lawheh kan hmanq zo a lawm. a Lawmewm ,
Jill thawk sakmipuia te tan hian.engeni awm van Ii. awm
ve chhun a chu he Memorundum of understanding-ah SRD t.':.
pawn a pawi love, heta mipuite burden, mipuite phurrit
min siam sak a an mahni tana thil tha a,~lo mai piahlamah
phurritin' siam saka hi a ni ka.sawi n L, PU Speaker, hei

I
i zawk a hi a ni kan sawi ni. Sawrfu tur pawh awm tawhlo,

kha kha 'a nikan sawi ni PU Speaker.
\

Tin, chula lehah ken a aw L leh
duh chu PU Speaker, Lengpui l\.irportchungchang hi tlem
kan sawi toh anq , vawiinniah h Lan India ram policy Air­
port Authority of India chunn BOLT a intia, chu chu Built~

owner loaso and Transfer a ni a, khumi Leng~ui Airport a
noitu nihna khu vawiin niah nasa taka k an beih leh loh
chuan kan State Asset ropui tak tur a khu rinhlelh Cl.wlnin
a awm tlat ani. Chuvang in Lease tura chak t<lkakan '
Sorkar h Lan a nawr a pawimawh em em a ni tih k an sawi
kai zawk duh ani.

Tin, chulo lehah chuan pu
Speaker, hc;i·hiGovernerNotification a ni a, dt. 22.2.2000
a chhuak ani.. Hetah h Lan Governor Notifica-t.ion-.:lh chuan
Village Council zawng zawhg ate' hi Village, Development
Committee anga function tur a ni ang tih tun February ni
22 khan a chhuak a , Amaherawhchu, PU Speaker, k a bialah
chuan Rangva thlan a hun mok a, lAY thlan a hun mok a,
amahorawhchu, kan Hinister h Lan Unit hruaitute tih a kha
10 dah LaL zawk rawh a ti anih chu, M.N.F. Unit h r'ua Lt.ut;e ,
He order hi PU,Spea~er kan,zah 10 em ni? Village Council,
ten an tih akha engatinge vnc ni nghal si ? I'U Speaker,'
hemi hi k a n M'inistcr. zah'awm tal<. h Lan a violate ani.
Ministero-in dan a bawhchhi,aahi 10 me.w? PU Speaker,
cncrvanq Lri nge M.N.F. unit,zaw~ ~ha 10 ti ra~vh a tih a, ni
22 ma L a chhuak , thla hmasa arid mai kha Village Council
kha VDC anga function tur a ni nqha L a ni tih hi Govc:rnor
Notifi'cation, tun. 22 Februa.ry thla khan a chhuak, Hei hi
d awt, a ni em ni PU Speaker? Dawt;' <l ni 10. A:~v18, I'U
Speaker, kQ lawm c. .

SPE.hKER .. Kan bang rih anq a , nakt.uk
dar 10:30 ah kan tan leh dawn
nia.
Meeting adjourn.

Meeting adjourned at 4:00 P.H •

••• 398/-

