
294

SEVENTH LEGISLATIVE ASSEMBLY OF MIZORAM
(FIFTEENTH SESSION)

LIST OF BUSINESS

FOR SIXTH SITTING ON TUESDAY, THE 20th MARCH, 2018
(Time 10:30 A.M. to 1:00 P.M. and 2:00 P.M. to 4:00 P.M.)

QUESTIONS

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

PRESENTATION OF REPORTS
2. Pu LALRUATKIMA, to present to the House the following
 Reports of Public Accounts Committee :

 i) Twenty Third Report on Action Taken by the
 Government on the Recommendations contained in
 the Thirteenth Report of the Public Accounts
 Committee on the Report of C&AG of India for the
 year 2010-2011 relating to Public Health
 Engineering Department.

 ii) Twenty Fourth Report on Action Taken by the
 Government on the Recommendations contained in the
 Twenty First Report of the Public Accounts
 Committee on the Report of C&AG of India for the
 year 2011-2012 relating to Power & Electricity
 Department.

 iii) Twenty Fifth Report on Action Taken by the
 Government on the Recommendations contained in the
 Twenty Second Report of the Public Accounts
 Committee on the Report of C&AG of India for the
 year 2011-2012 relating to Public Works
 Department.

FINANCIAL BUSINESS
3. GENERAL DISCUSSION ON THE ANNUAL BUDGET FOR
 THE YEAR 2018-2019.

 General Discussion on the Budget for the year 2018-2019
 (to be concluded).

S.R. ZOKHUMA
Commissioner & Secretary

….

295

SPEAKER : Thawhrimna zawng zawngah hian hlawkna a awm a,

Ka-a sawi mai mai erawh chuan tlakranna mai a thlen a ni. Thufingte 14:23

 Starred Question no. 49-na kan la ang a, zawhna neitu MLA zahawm tak Pu

Lalruatkima zawt turin i lo sawm ang.

Pu LALRUATKIMA : Pu Speaker, ka Starred Question no. 49-na Home

Department changtu Minister zahawm tak chhan atan :

a) Engtik atangin nge Mizoram Home Guard Director General post siam a nih?

b) Home Guard Act, 1985 bawhchhia in engvanga Director General Post hi

 siam nge a nih?

c) The Mizoram Home Guards, (Group ‘A’ Post) Recruitment Rules, 1990 hi

 siamthat tum mek a ni em? A nih chuan engvanga siamthat tum nge a nih?

SPEAKER : Awle, Department neitu Minister zahawm tak Pu R.Lalzirliana

chhang turin i lo sawm ang.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, MLA zahawm tak Pu

Lalruatkima zawhna chhanna chu pakhatnaah hian Mizoram Home Guard Director

General post hi 27.08.2014 atang khan siam a ni.

 Pahnihna Home Guard Act, 1985 bawhchhia in engvanga Director General

Post hi siam nge a nih tih hi a chhanna chu Home Guard Act, 1985 hi bawhchhiatna

a awm lo.

 The Mizoram Home Guards, (Group ‘A’ Post) Recruitment Rules, 1990 hi

siamthat tum mek a ni em? A nih chuan engvanga siamthat tum nge a nih tih

chhanna chu tun maiah chuan siam that tumna a awm rih lo.

SPEAKER : Zawhbelhna a awm em? Pu Ruatkima.

Pu LALRUATKIMA : Pu Speaker, Home Guard Act, 1985 angin

D.G. post hi a awm lo va, amaherawhchu, hemi kalh hian D.G. post hi siam a ni a Pu

Speaker. Chu chu Court-ah te kalin, High Court-in judgement te siamin, hemi

chungchang hi a rawn paihthla niin ka hria a, ka hriat sual loh chuan. Chutah chuan

296

Home Guard Act, 1985 siam that tun dinhmunah tum a ni em? A nih chuan D.G.

post hi incorporate tum engvangin nge a nih tih ka zawt a.

 Pahnihnaah chuan national level-ah Home Guard top post hi Director

General tih a nih laiin, state level-ah Commandant General tih a ni vek a, sum tam

tak sen belha D.G. post siam belh hi engnge a tulna tih leh pathumnaah chuan

Commandant General hi a tirah Army Officer emaw, IPS post a ni thin a, an aia sang

post, D.G. post siam a nih chuan MPS tan cadre post engvanga siam leh tum kher

nge a nih, sum te a lo hek thei a, sum harsatna in min tlakbuak zual si avangin tum a

nih chhan kha ka han zawt a ni.

SPEAKER : Zawhbelhna, Dr. K. Beichhua i lo sawm ang.

Dr. K. BEICHHUA : Pu Speaker, ka zawhbelhna chu Home Guard hlawh hi

tlem te te a ni a, tih pun tumna a awm em tih leh tuna Home Guard nghet lova kum

rei tak thawk tawh ho te hi tihngheh tumna a awm em tih ka zawhbelh a ni e.

SPEAKER : Zawhbelhna dang a awm tawh loh chuan Minister zahawm

tak chhang turin i lo sawm ang, a pahnih khan chhang kawp mai rawh se.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, dan lo va he post hi

engvanga siam nge a nih tih angreng deuh te kha a niin ka hria a. Dan awm sa hi a

awm a, Constitution te pawh vawi duailo amendment siam a ni tawh a, chuvangin

dan awm sa ang ni lo va dan thar siam hian a siamtu te vek khan an amend thei a,

dan kha an tidanglam thei a, chuvang chu a ni mai a. Tin, chumi piah lamah chuan

MPS Officer te hi state administration-ah a khai dingtu te zing ami an ni ve a, IPS

kan tih te hi chu central lam atangin an lo kal a, hnam dangte phei hi chu kum 3 an

rawn nghak fan fan hi a ni ringawt a. Chutiang chhung chuan court summon te hi an

dawng thei khawp a, engtizia hi nge ni, a lem hi an ti emaw ni tih mai tur hi a ni a.

Chutiang chu an nih laiin MPS te hi duat an ngai kan sorkar chuan a ti a. Helaia an

tlukpui nia an hriat te zawng zawng, Secretary post-a hlan kai vek an ni tawh a, anni

hi chu Additional Secretary level-ah pawh harsa taka kan dah tawk tawk an ni a,

chuvangin Secretary post ang, a level pui anga dah kha a ngai a ni kan ti a ni (tlang

takin sawi ta ila). Chuvangin, a enkawltu tak tak chu kan ram police, MPS-te an ni a,

IAS te pawh an awm tho a, kan Mizo puite hi IPS an han kai chhoh hian, MPS

atanga kai vel tluk an ni, tunah hian direct kan nei tawh vak lo. Chuvang chuan

297

helaia post kan han siam thar hi a tha kan ti a. Tin, High Court-ah khin a ni a, tunah

erawh chuan a fel tawh avangin hetiang zela hmalak chhoh hi tum tawh a ni tih kha

kan sawi duh a.

 Tin, post creation hi sorkar thuneihna a ni a, chuvangin Director General

Home Guard and Civil Defence hi siam a tul avangin siam a ni a. He post-ah hian a

awm tur mi dah an nih hma in Home Guard Act, 1985 pawh hi siam that tum a ni

nghe nghe a ni. Midang post an zu ei lo va, sipai pension mi fel tak tak te an awm

thin a, an awmna pangngaiah hian awm tho tur an ni a, tu pawi mah an zu sawi

hranpa lovin ka hria, tunah hi chuan Director General of Home Guards and Civil

Defence tia hming thlak a ni a. Tin, Commandant General, Mizoram Home Guards

tih kha Commandant General, Mizoram Home Guards cum Additional Director for

Civil Defence tia thlak a ni a. Deputy Commandant hi Deputy Commandant General

tia thlak a ni a, General Mizoram Home Guard hi Mizoram Home Guard cum Joint

Director, Civil Defence tia thlak a ni.

 Tin, an hlawh chungchangah hian kan sorkar kal ta, kum 5 hmalamah khan

an hlawh hi tihsan sak an ni tawh a, term tin hi chuan kan tih san sak thei bik lo mai

awm mang e kan ti a. Tunah pawh hian an hlawh a tam e tihna lam ni lovin an thawk

tha angreng a, a tang duh pawh hi an tam khawp mai a, nitin hian Home Guard-a

tang duh tha deuh deuh hi an lo kal thin a, a post erawh hi chu fill up kim thei ila

chuan a duhawm khawp mai a. Hetiang anga upgrade deuh a lo nih phei hi chuan

kan rilruah chuan border lamah BSF ringawt ni lo hian border veng tur hian hnam

dangin min rawn ven sak ngawt ai chuan an tha zawk awm mang e kan ti a, chutiang

anga tih len tum zel chu a ni nghe nghe a ni.

SPEAKER : Dr. K. Beichhua zawhna an zawh kha i chhang tawh maw?

(Dr. K. BEICHHUA : Tih ngheh tumna a awm em tih lai a kha) A awm lo a tih

tawh kha.

 Zawhna no 50-naah kan kal ang a, zawhna neitu MLA zahawm tak

Pu Nihar Kanti Chakma zawt turin i lo sawm ang.

Pu NIHAR KANTI CHAKMA : Pu Speaker, Starred Question 50-na,

Power & Electricity Department changtu Minister zahawm tak chhan atan :

298

a) West Tuipui constituency chhungah electric current la hmuh lohna khua

 engzatnge awm?

b) A khaw hming nen min hrilh thei em?

SPEAKER : A changtu Minister zahawm tak Pu R. Lalzirliana chhang

turin i lo sawm ang.

Pu R. LALZIRLIANA : Pu Speaker, MLA zahawm tak Pu Nihar Kanti

Chakma zawhna chhanna chu West Tuipui Contituency chhungah electric current

hmuh lohna khua 6 (paruk) a awm. Chungte chu :-

 (1) Bandiasora (2) Puankhai (3) Thanzamasora

 (4) Ukdasuri (5) Hmundo (6) Saisen te an ni.

SPEAKER : Zawhbelhna a awm em? Pu Nihar Kanti Chakma i lo

sawm ang.

Pu NIHAR KANTI CHAKMA : Pu Speaker, ka lawm e. Nichina

Minister zahawm tak sawichhuah khuate hi engtikah nge current pek theih a nih

ang? Kumin chhungin theih dan a awm em tih leh thingtlang kilkhawrten current hi

an nei tha lo em mai a, a bikin ruah sur laiin. Khami current subtitute nan Solar

Home Lighting hi pek theih dan a awm em tih ka lo zawt a ni e.

Pu HMINGDAILOVA : Pu Speaker, a chhang thei tho turah ka’n ngai a.

 Tuirial bial chhungah khuan chiang takin khaw thum, khaw thar kan ti a,

Hortoki thlen hmaa khaw thar Dilzau, Hortoki atanga km 13 vel leh Sakeihmun,

Zanlawn thlen hmaa bazar awmna, khutah khuan eng pek tura tih niin a ban te,

engkim wiring te pawh an zam vek a. Amaherawhchu, transformer an mamawh tlat

mai a. Chu chu a thlen hun tur ka hrechiang thei lova. Chumi chungchangah chuan

a changtu Minister zahawm tak hian a rang thei angin min tihsak thei ang em

(transformer chu) tih ka’n zawt a ni. Ka lawm e.

SPEAKER : Pu B.D. Chakma in zawt law law sela.

Pu B.D. CHAKMA : Pu Speaker, ka lawm e. Ka zawhbelhna chu, ka bial

chhungah Ugalsuri hi model village a ni a. Hetah hian LT line leh transformer pawh

299

engkim an vuah vek tawh a, ni hnih khat chu eng an hmu ve a, chumi hnu atang

chuan tun thlengin an eng tawhlo a ni. Chuvangin current eng hi Ugalsuri khaw

mipui te tan hian hma lakpui dan a awm thei ang em tih hi ka zawhbelhna a ni e.

SPEAKER : Awle, an pathum zawhna kha Minister zahawm takin chhang se.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, zawhna neitu Pu

Nihar Kanti Chakma zawhna kha Bandiasora leh Puankhai leh Hmundo hi thawh

zawh vek tawh a ni a. Hei hi kumin chhunga tihen tum a ni a. Tin, Thanzamasora,

Ukdasuri, Saisen pawh hi hna la tan loh a ni chungin hei hi thil har vak turah kan

ngai lova. 2018 chhunga tihen theih kan beisei a ni.

 Tin, Pu Hmingdailova, MLA zahawm tak zawhna kha, transformer hi a chhe

duh khawp mai a, Pu Nihar-a bial velah phei chuan ‘engatinge a chhiat reng bik?’ tih

zawhna te kan la nei a. Chhe reng bik pawh a ni chuang lova, a chhiat hi a inkar

thlak thin a. Transformer hi a hlui tawh hlawm a, a rei ve tawh a. Chuvang chuan

transformer thar lei emaw repair emaw a ngai a ni. Chu ang bawk chuan Dr. B.D.

Chakma khua pawh kha a rang thei ang bera tihen leh tum mek a ni.

SPEAKER : Awle, kan duhtawk a ni awm e. Zawhna No. 51-na ah kan kal

ang a. Zawhna neitu MLA zahawm tak Pu Vanlalzawma zawt turin sawm ila.

Pu VANLALZAWMA : Pu Speaker, ka lawm e. Tourism Department

Minister zahawm tak chhan atan ka Starred Question no. 51-na ka zawt e.

SPEAKER : Department neitu Minister zahawm tak Pu John Rotluangliana

chhang turin i sawm ang.

Pu JOHN ROTLUANGLIANA, MINISTER : Pu Speaker, MLA

zahawm tak Pu Vanlalzawma Starred Question 51-na, (a) na zawhna chu State

Institute of Hotel Management Bung Bangla-a din turin engtikah nge bul tan a nih?

Project cost engzatnge ni a, engzatnge hmuh a nih tawh tih a ni a. A chhanna chu:

SIHM din turin 2006-2007 ah bul tan a ni. Hemi atan Ministry of Tourism chuan

kum 2007 October thla khan ` 1,000 lakh (Cheng nuaikhat) a rawn sanction a.

Project cost ` 1,000 lakh atang hian ` 800 lakh (cheng nuai zariat) hmuh a ni tawh.

300

 Building/Hostel etc. sak zawh a ni tawh em? Physical leh Financial

achievement engnge ni tih a ni a. Building leh Hostel hi sak zawh vek tawh a ni a.

Physical leh Financial achievement hi za ah za a ni.

SPEAKER : Zawhbelhna a awm em? Pu Hmingdailova’n a phar hmasa.

Pu JOHN ROTLUANGLIANA, MINISTER : Ngawi rawh, Pu Speaker, heta

hi a lo la awm a nih hi, phek lehlama hi. A zawttu khan a rawn chhiar bawk si lova.

Phek hmasa chauh hi ka lo en a ni, (c) na a la awm e. Engvanga hawn loha awm

reng nge a nih? Engtikah nge hawn theih a nih ang? Zirlai engzatnge awm thei ang?

tih a ni a.

 Technical leh non-technical atan post creation hi sorkar lam atangin a la

tihtheih loh va, hei vang hian SIHM, Bung Bangla hi hawn a ni lova, hawn theih hun

tur hi a sawi theih loh a ni. He institution-ah hian student intake hi a kum khatna

(initial year) ah 220 nos, 2
nd

 year-ah 320 nos, 3
rd

 year-ah 420 nos ni thei tura

ruahman a ni. Ka lawm e.

SPEAKER : A neitu kha priority pek a ngai a. A zawhna neitu Pu Zawma

hian zawt hmasa se.

Pu VANLALZAWMA : Pu Speaker, ka lawm e. Kha, kum 2013 lama a

building zawng zawng pawh sak zawh vek tawh a ni a, tun thleng khuan hawn loh

leh function loh a la ni a. Kha kha a chhan chu kan Minister zahawm tak khan a

rawn sawi tawh a. Hei hi engtia hma lak tum nge a nih tih kha ka’n zawt duh a.

Kan nghak ngawr ngawr mai dawn nge, tikhuan a awm mai mai dawn tih lai kha

zawhna pawimawh tak niin ka hria a, ka’n zawt a. Chutih mek lai chuan helam

concern ah hian zirlaite pawh ram pawnah kan tirchhuak a. Nikum lawk pawn kan

hria a, NIAS zirlaite Kolkata lama kan tirh te, heta zir theih tho, khulamah khan an

zuk zir a ni. Heng avang khan kan buai nuai nuai a, Minister of State zahawm tak

leh kan Youth Commission Chairman te pawh ban an nih phah a. Khami avang khan

tun thlenga ngaihsak hlawh loa a awm hi ngaihsak theih a ni em tih kha ka’n zawt

a ni.

SPEAKER : Ngawi rawh aw, i zawt dawn tho a. Dr. Ngurdingliana hian a

phar hmasa a, zawt se. Pu John Siamkunga pawh khan a phar a.

301

Dr. NGURDINGLIANA : Pu Speaker, ka lawm e. Ka phar nasa vak lo a

nia. Vawi hnih khat chauh ka phar, phar nasa min ti a. Ka’n zawh duh chu Pu

Speaker, kan Minister zahawm takin min han chhan tur, Zoram mipuiin kan hriat

chian theih nan, kar hmasa lawkah Home Stay niin ka hria, a tawng ka hman dik loh

chuan ka hre lova, Beraw Tlanga an va hawn kha. Entir nan, Champhaiah han zin

duh se, Zokhawtharah. Engtinnge khalai arrangement kha khualzinmi te tana

awlsam deuha han hrilhfiah dan, chanchinbu kan chhiar vek si lova. Vawiinah hian

min han hrilhfiah se ka duh a.

 Tin, pahnih lehnaah chuan kan Minister zahawm tak leh Tourism

Department in ruahmanna tha tak an neih, term hmasaa hmun hrang hranga tracking

route, khualzin mite hip theihna tura an tih, central sorkarin an rawn tihtawp kha tun

thlengin engtin nge, eng dinhmunah nge kan din, bawhzui zel a ni em tih kha ka’n

zawt a ni e, ka lawm e.

Pu K. LALRINTHANGA : Pu Speaker, Serlui Hydel Project kamah khuan

tourist destination building tha deuh mai min sak sak a. Khu khu building a tha in

han hman tangkai pawh a chakawm hle a. Amaherawhchu a building ringawt awm

mahse mipui han pan chhan tur a awm tehchiam lova. Tuikhuah sirah khuan a

tuikhuah han thlirna tur, han chawlhna tur pahnih-khat chu a awm ve bawk a. Khami

han belh tur khan miin a tuikhuah an zuk kalchhan tur ber engemaw lawngleng

emaw leh thil dang engine nei te, tuikhuah han fankual velna tur ang chi te leh

balloon-a tuia han lan velna tur ang chi te awm thei sela mitamtakin an kal phahin a

rinawm a.

 Chutih rual chuan Serlui Hydel Project atang khuan mi tamtak an tla thin

bawk a. Tourist Department lam atang hian tuitla zawnna tur te hi han buatsaih

nghal ta sela a tangkaiin ka ring a. Chutiang chu kan Minister zahawm tak hian min

lo buatsaihsak thei ang em tih ka zawt a ni.

SPEAKER : Pu Hmingdailova’n zawt se. Pu B.D.Chakma in a zawt leh

ang a, duhtawk tawh mai ang aw.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker, ka lawm e.

 Tourism Department changtu Minister zahawm tak duhsaknain Tourist

Lodge Kawnpuiah khuan an sa tan a, kan mamawh thu a hriatchian avangin.

302

Amaherawhchu NDA sorkar thar khan a rawn titawp ta niin kan hre ber mai a.

Tunah khuan sak deuh uaih hian a awm rei ta hle mai a. A changtu Minister zahawm

tak hian a chhunzawm dan tur min buatsaihsak thei em tih hi ka rawn zawt a ni e.

SPEAKER : Pu B.D.Chakma in zawt law law se.

Pu B.D.CHAKMA : Ka zawhbelhna pakhatna hi Chawngte Tourist Lodge

hi nikum atangin State-in District Council hnenah a hlan tawh a ni. Tin, staff te

pawh hi receptionist pakhat leh chowkidar pakhat chu District Council hnuaiah awm

tawhin ka hria a. an hlawh hi State tum tur nge District Council tum tur zawk?

 Tin, pahnihna chu Mizoram quota atangin Hotel Management zir turin ram

pawn lamah zirlai kan tir chhuak a, thenkhatte chu an zirchhuak ve tawh a. Khang

zirlai zirchhuak te hian employment atan chance hi a awm thei em tih kha ka

zawhna a ni e.

 Tin, pathumna hi Chawngte Tourist Lodge hi District Council hnuaiah a

awm a. Mahse staff thenkhatte hi pawnlam atangin temporary emaw, permanent

attachment hi a awm thei em? Staff hi an tlem lutuk a, chowkidar pakhat leh

receptionist pakhat chauh an awm a. Khawpui a nih vangin staff pahnih ringawt hian

an indaihlo nasa a. Chuvangin temporary emaw, permanent attachment emaw talin

State lam atangin tih theih dan kawng a awm thei ang em tih hi ka zawt e.

SPEAKER : Awle, a vai khan Minister zahawm takin chhan tum ta se, a

tam tawk viau a.

Pu JOHN ROTLUANGLIANA : Pu Speaker, zawhna neitu Pu

Vanlalzawma, MLA zahawm takin a rawn sawi, engtia hmalak zawm tur nge a nih

tih kha, hei hi theihtawpin hma kan la a. Finance lamah pawh pawisa te, a minimum

requirement kan ti a, kan thehlut a. Amaherawhchu vawiin thleng hian pawisa

indaihlohna avangin kan la run theilo a ni.

 Tin, hetilaia ka han sawi `1,000 lakhs an rawn sanction a, ` 800 lakhs kan

hmangzo vek tawh a, `200 lakhs la bang pawh hi hemi kan run veleha min rawn

release mai turin an inpeih reng a ni. Chu chu kan dinhmun a ni.

 Tin, Pu Ngurdingliana han sawi Home Stay tih kha sorkar anga kan tih ah

chuan kan vawikhat tihna a ni a. North East-ah chuan a ti hmasa ber kan ni a. Hei

303

bul kan han tan a ni a. Hmanniah khan khawchhak lam, khimi Mizo pipute sulhnu

awmna lampang deuhah Chawngtlaiah te, khitilai chhehvelah khaw sarih (7) lai kan

thlang a. Chung chu hmanniah khan kan han hawng a ni a.

 Khang kha sorkarin mimal hnenah khan pawisa ` 2,30,000 emawni kan pe a.

Tichuan thlenin an lo siam a, room, mikhual thlenin, bathroom te tha takin. Tichuan

a luahman kha anmahni a neitute khan an nei dawn a ni. Tin ei leh in te pawh

mikhualte, an tourist ten an duh angin an insiamtir thei ang a, an duh chuan anmahni

chhungkua ah pawh khan an ei ve nghal mai dawn a ni tih te a ni a.

 Tourist Lodge te kan sa nasa em em a, amaherawhchu kan enkawl hleithei lo

a, staff te kan indaihlohna avangin. Chuvangin hetiang hi khawvel ram dangah an

tihdan a nih rualin tourist/khualzin tam tak hian hetianga awm hi an duh zawk a.

Chutiang chu tunah hian bul kan han tan a.

 A dawt leh atan khumi Dampa Sanctuary lamah khuan tourist te an nih rual

rual in khutilaiah khuan research te tiin mi an kal a, a thla tel tel te an cham thin a.

Khuti lamah khuan tunah hian introduce kan tum leh mek a ni. An hlim angreng a,

hmanniah pawh a titute kha a then te chuan kan hawn hma hmain mikhual te an lo

nei tawh a. A lawmawm kan ti a, hei hi a tih chi dawn hlein kan hria a.

 Tin, a zawhna pakhat leh trekking route chungchang kha PIDCC hnuaia

project, tunhma ministry hmasa, central ministry hmasa in a project kha a ni a. Tuna

central ministry thar a lo pian khan he project hi an titawp a, kan buai em em mai a.

Kan bawhzui reng a, tunah hian Finance Minstry lam chuan min phalsak tawh niin

kan hria a, a chhunzawm lehna tur pawisa `40 crores chuang kha. Mahse cabinet ah

a la tlanglo a, chu chu tunah hian kan nghak mek a ni.

 Tin, Pu Rinthanga, MLA zahawm tak Serlui bialtuin a rawn zawh kha Serlui

ah khutilaiah khuan building tha tak tak sak a ni a. Amaherawhchu kan sawi ang

khan enkawlna tur leh han chhunzawmna turin staff te kan neilo a. Tin, chumi rual

chuan he Serlui project hi a hranpain tunah hian Swadesh Darshan hnuaiah central

ministry-ah project thehluh leh a ni a. Chumi ah chuan heng hi a rawn huam vek

dawn a. Hemi aia changtlung zawka hmalakna tur hian ruahmanna siam a ni bawk

a ni. Amaherawhchu tuitla zawnna tur ang kha chu ruahmanna ah hian a tel chiah

pawh ka hre lo a. Tin, Tourism Department hian kan kut chiah tur emawni dawn

304

pawh ka hre chiah lo a. Engpawhnise, (Speaker: Disaster Management lam a ni ang.)

nia Disaster Management lam khan in tih tur te pawh niawm tak a ni.

 Tin, MLA zahawm tak Pu Hmingdailova zawhna pawh kha nichina Pu

Ngurdingliana zawhna, trekking route te nen a project kha inangkhat vek a ni a. An

dinhmun chu nichina ka sawi tawh ang kha a ni e.

 Tin, member zahawm tak Pu B.D.Chakma han sawi Chawngte Tourist

Lodge saw (Council) CADC kutah kan pe tawh a. A staff zawng zawng leh a hlawh

pawh anmahni tih vek a ni tawh a. Keinin engmah kan hriatpui tawh lo a ni. Tin,

Hotel Management zir zo te hetilaiah keini Department hi chuan an hna tur hi kan

nei lemlo a. Chuvangin Hotel Management zir zo hi hmun hrangah hian an thawk

thin a. A lehlamah chuan Industry hian hotel hi an enkawl leh daih a, keini Tourism

lam hian hotel lam hi kan enkawl lo a.

 Chuvang chuan private te pawhin heng ho hian Hotel te hi han run ve sela,

tuna kan tihdan system hi chuan hnam dang tan kan hotel ah hian chaw ei a

chakawm loh deuh thin a. Chawhmeh ni se bowl khatah an suak vek a, eibang

chhunlet leh vek te a awm a, khawilaiah emaw te chuan. Hetiang lo deuh hian Hotel

Management zirchhuak thar te zawk hian sorkara lut leh kher lo hian hotel te hi han

siam ve sela, thianghlim leh hnam dangte tana ei chakawm zawk pawh hian a that

ngawt ka ring. Sorkar ang chuan Pu Speaker, an hnathawh tur ang hi chu kan

ngaihtuahpui lemlo keini Department chuan. Ka lawm e.

Pu HMINGDAILOVA KHIANGTE : Khawngaihtakin Pu Speaker,

Minister zahawm tak khan ka zawhna kha a hrechiang lo nge ni home stay nen kha

chuan a inang lo in ka hria a Tourist Lodge sak lai kha. Khu Tourist Lodge sak lai

khu NDA sorkar khan sum an rawn ti tawp a. Tikhuan rel uaih in a awm a ni ringawt

mai a. Kan Minister zahawm tak hian kan sawi lang lova, NEDP tih ang atang te

emaw, khawi atang emaw hian sak zawm dan a hre thei em tih hi ka zawhna a ni. Pu

Speaker.

SPEAKER : Minister in a chhang thei em?

Pu JOHN ROTLUANGLIANA, MINISTER : Pu Speaker, Pu Ngurdingliana

zawhna home stay nen khan ka chhan pawlh lova. Pu Ngurdingliana zawhna,

trekking route nen khan ka chhan pawlh zawk a ni. Kha project kha a lo kalna a in

305

an avangin. Khutilai Tourist Lodge kan sakna project a kha tunah hian Ministry-ah

Finance-in an ti tlang tawh a, Cabinet approval kan nghak mek ka tih laia kha kha

kha a ni e.

Dr.B.D.CHAKMA : Ka zawhbelhna pathumna hi ala chhang lova,

Chawngte Tourist Lodge ah hian estate atangin temporary attachment angin staff hi

a awm theih em tih kha. (Speaker : Council kut ah kan pe fai vek a tih kha)

Pu JOHN ROTLUANGLIANA, MINISTER : Pu Speaker, nichinah khan ka

chhang tawhah ka in ngai a, CADC kut ah kan dah vek tawh a, keini chuan engmah

kan rawn ti thei tawh lo. Anmahnin an rawn tih theih chuan thuhran a nia, keini

chuan engmah kan rawn ngaihtuah pui tawh lo a ni.

SPEAKER : Zawhna 52-ah kal ila, zawhna neitu Er.Lalrinawma, MLA

zawt turin ilo sawm ang.

Er.LALRINAWMA : Pu Speaker, ka lawm e, ka Starred Question no.54 na

Home Department changtu Minister hnena ka zawhna h chu :

a) Assam Rifles Complex, Zokhawsang ami khi sak zawh tawh a ni em ? Lo ni

 ta se tun dinhmun ah physical achievement engzat percet nge ?

b) Heng atan hian sum engzat nge ruahman a nih a, engzat nge sen ral anih

 tawh?

c) Assam Rifless te hi eng hunah nge an insawn chhuah theih beisei a nih?

SPEAKER : Home Minister zahawm tak Pu R.Lalzirliana chhang turin i lo

sawm ang.

Pu R.LALZIRLIANA, MINISTER : Pu Speaker, ka lawm e. Er.Lalrinawma,

MLA zahawm tak zawhna chhanna :

a) Assam Rifless Complex, Zokhawsang ami hi sak zawh ala ni lova, state

 sorkar sak a nih loh avangin physical achievement hi kan pe mai thei lova ni.

b) Pakhatna ang bawk khan Mizoram sorkar khawih a nih loh avangin sum

 ruahman leh sen ral zat hi report kan pe thei lo a ni.

306

c) Tunah hian state sorkar leh Assam Rifless te MoU sign tur buaipui mek a ni

 a. MoU sign fel a nih hunah leh appeal-in a sak hna an thawh zawh hunah

 insawn chhuah theih a nih hi beisei a ni.

Er.LALRINAWMA : Pu Speaker, ka lawm e. Assam Rifless sawn chhuah

hi chu kan nghakhlel khawp mai a, Tlumtea thlir takin kan lo thlir a, amaherawhchu

kha engmah tuna an hnathawh dinhmun lai kha chhan theih a awm lova, pawi ka ti

khawp mai a. Khalai kha kan han zawt lo hrim hrim nge? State sawrkar tan khan

zawh a thianglo tih kha kan zawt duh a. A chhan chu Mizoram rorelna khawl sang

ber House-ah a chinchang vawiinah zawh a ni a, chu chu hriat kha a thiang ve lo em

ni, zawh kha a thiang ve lo em ni ? Kan zawt lo hrim hrim em ni tih kha ka zawt

duh a. Tin, a dawt leha kan sawi duh chu MoU hi lo sign dawn ta se, eng

chungchang nge sign an tum tih kha ka zawhbelh na a ni e.

Pu R.L.PIANMAWIA : Pu Speaker, kan Home Minister zahawm tak ka

zawhbelhna chu ka bial chhung Sakawrdai leh Ratu-ah khian Assam Rifless an awm

ve mek a, hei hi lak chhuah tumna a awm em ? Awm ta se a thlak tu tur an awm em

tih a ni.

SPEAKER : Pu Ruatkima’n zawt law law sela.

Pu LALRUATKIMA : Pu Speaker, sawlai Zokhawsang hmun ah sawn non-

residential and residential accommodation at Zokhawsang for establishmet of

battalion headquarter of Assam Rifless tiin Ministry of Home Affairs hian 12
th

March, 2008 khan 145 crore, 17 lakhs and 30 thousand sanctioned a ni a. Tichuan

kan sawi duh lai tak chu, an insawn chhuah hi kan nghakhlel khawp mai a, an

insawn chhuaha, an ram te Mizoram sorkar leh mipui ten tangkai taka kan hman

theih turin The Mizoram Restriction on Use of Transfer Land Act, 2002 kan lo nei

tawh bawk a. Chutiang a nih karah chuan hmanni khan Assam Rifless Commandent

kha Airport ah kan MLA zahawm tak Pu Mavala nen hian kan han sawipui a.

 Tunah chuan an harsatna ber chu state sorkar atangin eng leh tui kan la hmu

lova an ti a. Hei hi state sorkar mawhphurh a nih chuan zawhna chhangtu kha Power

Minister a ni bawk a, min chhang thei tho turah kan ngai a, chungte chu kan sawi

belh duh a. Chutih lai mek chuan MoU an ruahman mekah khan Lammual leh

Quarter Guard deuh chauh kha slice out a, a dang chu an hmunhma la luah tum ang

307

deuh khan kan hria a, chuti a nih chuan kan Restriction on Transfer Land Act, 2002

ang kha chuanin a ni dawn hauh lo mai a. Chu laiah chuan MoU-ah khan khatiang

tumna kha a awm reng em ? A vai hian an chhuahsan dawn lo em ni tih kha ka

zawhbelhna a ni a. An chhuahsan a nih rau rau chuan Commandent, helai Tuikual

ami te; tin, Tuikhuahtlanga Adjutant Quarter-te pawh khi an chhuahsan dawn lawm

ni tih kha MoU-ah te chuan an ziak ngei turah ka ngai a, kan zawhbelh a ni.

SPEAKER : Ngawi rawh, Minister zahawm tak kan sawm hma in a zawhna

hrim hrim hi Mizoram state sorkar purview a nih vek lohna lai a awm a. Kan admit

hunah pawh hian fimkhur takin kan admit ang a, mahse chhan theih chin chu a nei

ang a, a chhan theih chin kha chhang sel, a bak kha chu phut lutuk lo ila a tha

awm e.

Pu VANLALZAWMA : Pu Speaker, khawngaihtakin a chhan hma in nimina

kan buaipui lai tak kha hei hi a ni ta a ni. MLA zahawm takin a zawt a, he state

purview a ni lo a nih pawhin sorkar khan khulam ah a zu zawt mai tur a ni lawm ni ?

University chungchang te pawh kan sawi a, appointment chungchangte pawh kha

kan sawi a ni. Central lam mi an ni a ti a heta a tawp zel mai kha a dik thei em ni ?

Dik tak chuan helai ah state sorkar-in Zokhawsangah ram zau tak kan pe a, chutah

chuan an hman dan tur leh tih te pawh kha kan en zui in kan ti tak tak em ? Central

hian building te hi a rawn sa em tih te pawh hi kan mawh a ni lawm ni? Chungte

pawh chu helaiah khulam thil a nia ti a chhan theih lohva a liam ringawt lai tak hi a

nia. Chu chu a ni niminah te pawh kan ngaihmawh a, kan sawi vak kha.

SPEAKER : Aw i hria a, state purview lo kha chu, an purview lo thlenga

midang lo va zawh zel kha chu kan ti lemlo a ni, a tlangpuiin zawhna kan admit lai

pawhin chu chu kan rilru ah a awm. Zawhbelhna chhang turin Minister i lo sawm

leh ang.

Pu R.LALZIRLIANA, MINISTER : Pu Speaker, a dik khawp mai, tuna

MHA lam in an rawn tih a nia, chuvang chuan Engineering Project India Ltd. hian a

thawh a pawh hi an thawk a. Chu chu kan state chhung ah chuan ni sela chuan kan

zawt zung zung ang a, amaherawhchu hun hi a tlai ve bawk a. MLA te hian session

an han koh veleh hian ti ta ila chu zu zawh hman te pawh kha a ni thei ang a,

amaherawhchu tlai deuh hian a khawi lam lam pawh hian kan thehlut a. Private

308

member resolution te phei kha chu a hmasa kha keini kan inring thul a, kan ti miah

lo lehnghal a, chutiang vel chu kan ni ve bawk a ni.

 Hun hi a chep ve thin a. Helaiah hian zawh thiang lo a ni hauh lova, zawh

thiang a ni teh meuh mai tih kha kan han sawi nawn leh nise. Assam Rifles hi

chhuak se kan duh tlanga, kan zavai hianin kan duh in ka hria a. Amaherawhchu

harsatna eng eng emaw hi a awm ve thina. Tuna kan MLA zahawm takin Assam

Rifles Commandant an kawm leh ka hriat dan hi a dang ve leh thung a. Keini

Electric Department phei chuan eng kan pek tur hi kan pe zo daih tawh,

electrification hi 2011 khan khawih zawh tawh a ni tih hi min hrilh dan a ni a. Tunah

hian PHE hian cheng nuaih 41 leh 80000 leh 1000 an la mamawh a. Tin, PWD hian

kawng siam vel nan a niang cheng nuaih 54 leh 40000 an la mamawh a, cheng nuai

54 leh sing 4 an la mamawh a, chu te chauh chu kan tih theih loh awm

chhun a ni a. Saw laia an phei lohna chhan ni bera kan ngaih chu MoU hi

ziah a ngai a. MoU ah leh keinin saw lai kan lo pek dan, sorkar-in a lo pek

dan kha chuan helai ami hi an insawn phei vek tura beisei a ni a.

Amaherawhchu tun ah hian hman deuh ah pawh khan an claim tam leh tulh

tulh mai a, heng an vai mandir te, sawlaia Assam Riffle quarter te,

Commandant quarter te khatiang kha an ngaihtuahna ah te hian a rawn awm

chho leh a. Chuvangin Revenue Department nen pawh khan ka hriatsual loh

chuan an in rem hlei thei lova, chu chu kan buaina a ni ta ber in ka hria.

He lam hi chu keini Home Department kut a ni chiah in ka hre lo a.

Chuvangin an insawn chhuah hi chu kan duh vek a. Election a ni dawn a,

intlansiak leh phawt mai ila, keini kan sorkar chuan kan ti tak tak tawh ang,

kan/an ti ve ang a keinin, a leh lamin kan sorkar chuan hei hi chu kan

sawn chhuak dawn chiang a ni ti ila, ti tak tak tawh bawk ila, kan ti thei

tawh tak tak ang a. Tunah chuan keini state pawhin kan la peih chiah lo

bawk a, chu nuai 50 vel ve ve deuh thaw la tih zawh loh kan la neih

avangin. Kha mai te kha ka chhan thiam dan a ni mai a.

Pu R. ROMAWIA, MINISTER : Pu Speaker, rei lo te. I Chair-a ka

awm ve lai khan heti laia kan state subject pawn lam zawhna te hi a lo lut

nawk nawk thin a. Amaherawhchu heti laia a nodal deuh bera kan ngaih

Home Department hi he zawhna hi kan admit ang nge admit lovang ti ten

kan va be hmasa a. ‘Honourable member zawhna a nih si chuan rawn admit

309

phawt mai ula, kan chhan theih theih chin kan rawn ti mai ang a, kan chhan

theih loh leh kan chhang thei lo a ni mai a,’ an ti a. Hemi Secretariat atang

chuan honourable member-te zawhna te kan ti tawp mai ngai lova. Rawn

chhan theih an nei a, chhan theih loh an nei a. Tuna kan Home Minister

zahawm takin a sawi ang khan kar 2/1 chhunga thil lehlan mai chi loh hi

zawhna awm thei a ni a, khatiang te pawh kha member te pawh hian kan

hriatthiam a tulna lai chin a awm in ka hria a.

 Tin, Revenue lam atang khan hemi Assam Rifles chhuahsan ram hi

engtin nge ni ang tih te pawh Committee siam a ni a. Vawi 2/3 kan

thukhawm tawh a, tuna kan Home Minister zahawm takin a sawi ang deuh

chiah khan thil hi an rawn ching pawr thar ve leh thin a. Tin, khatiang khan

chuanlam tur hi an zawn an zawn avang khan thu mumal taka pawh chah hi

ala har rih ang reng viau a. Chuvangin Revenue lam phei chuan theihtawp

chu kan chhuah ve reng a ni tih he House hi min hriatpui turin ka’n ti ri ve

duh a ni.

Pu R.L. PIANMAWIA : Pu Speaker, ka zawhbelhna kha min chhan

theih leh theih loh pawh kha a sawi lem lova. Ka zawhbelhna kha ka’n sawi

leh ang e. Ka bial chhung Sakawrdai leh Ratu-ah Assam Rifles an awm mek

a, (SPEAKER : Assam Rifle tho a ni a a dik tho mai.) chu chu lakchhuah

tumna a awm em? Awm ta se midang thlaktu tur ruahman a ni dawn em tih

a ni.

SPEAKER : Pu Rinawma khan han zawt law law sela, in ngai

pawimawh ngang a niang he thil hi.

Er. LALRINAWMA : Pu Speaker, ka lawm e. Nia, a pawimawh em

mai a. Zawhna kha ni 15 a tla tur a ni tih a ni a Dan ah khan, ni 15 la

awm ah kan zawt zat zat a, Assembly lam pawhin in lo pawm a ti hian kan

rawn zawt a ni a, khati a nih chuan Pu Speaker, va zawh mai awm a ni a.

Nichin khan an va zawt hrim hrim nge, zawh a thiang lo zawk tih kha ka

zawt a. An zawt hrim hrim em? Sawlai hemi a thawktute hi, ECI a ni

emaw, NEC ah a ni emaw tih ka’n zawt a ni chu chu. Nge ni helaiah

Home Department-ah an lo rek tawp ve mai em ni tih lai kha ka zawhna a

ni e.

310

SPEAKER : Minister zahawm takin a chhan theih theih chhang se.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, keini tih theih

piah lam sum leh pai zawng zawng leh khang ho kha a nih avangin kan

zawt hran lo a ni ang.

 Tin, MLA zahawm tak Pu R.L. Pianmawia zawhna kha Assam Rifles

te hi kan post a ni lo va, chutah khatah awm rawh u kan tih a ni lova,

anmahnin awm hmun tunhma atanga an neih a nih avangin an chhuah

pawhin midang an awm dawn leh dawn loh kan hre miah lo.

SPEAKER : I duh tawk dawn tawh ang u aw. Zawhna No. 53-na ah

kan kal thei ta e. Zawhna neitu MLA zahawm tak Dr. K. Beichhua zawt turin

ilo sawm ang.

Dr. K. BEICHHUA : Pu Speaker, ka lawm e. Home Department changtu

Minister zahawm tak hnenah ka Starred Question No. 53-na ka zawt e.

SPEAKER : Home Minister zahawm tak Pu R. Lalzirliana chhang

turin ilo sawm ang u.

Pu LALZIRLIANA, MINISTER : Pu Speaker, MLA zahawm tak Dr.

K. Beichhua zawhna:

a) Tun dinhmunah Police hnaruak Mizoram sorkar hian eng zat nge a

 neih? Tun dinhmunah Police hnaruak Mizoram sorkarin a neih zat

 chu 2428 a ni.

b) 2015 – 2018 chhungah Police thi eng zat nge awm? - Kum 2015 – 2018

 chhunga Police thi zat chu mi 435 a ni.

SPEAKER : Zawhbelhna, zawhna neitu.

Dr. K. BEICHHUA : Pu Speaker, ka zawhbelhna :

1. Tun dinhmunah hna hi fill up tumna a awm em tih ni se.

2. Engvanga hetiang zat zat hnaruak awm nge ni tih ni ta se.

311

3. Police thi 435 lai kan nei a, vanduaithlak hlein ka hria a. Heng thi

 atang te hian ral kuta thi mi eng zat nge? Zu related avanga thi eng

 zat nge tih min hrilh thei ang em.

4. Police leh sipai kan lak hian Aizawl-ah kan kokhawm thin a, Mizoram

 hmun hrang hrang atangin an rawn kal a, kal man te a harsa a. Tin,

 Aizawl atanga lo mikhualtu leh helaia lo conduct tu te tan pawh thil

 harsa tak niin ka hria a, chuvang chuan police recruitment kan siam

 hian District capital-ah te hian physical test leh written test te tal hi a

 conduct theih mai lawm ni? Tun anga kan kal chhoh zel chuan

 harsatna kan tawng chho zel dawnin a lang tih ka zawt bawk a. Tin,

 nichinah khan zawhna kan zawt tawh bawk a. Home Guard tanglai

 tam tak te hi Police-a dah chhoh dan kawng siam tumna te a awm

 em tih ka zawhbelhna a ni e.

SPEAKER : A tam thei khawp. He lam hi chu in zawt in zawt tawh a,

Pu Lalrobiaka hi a vawikhatna a ni a, i pe hmasa ang u.

Pu LALROBIAKA : Pu Speaker, ka lawm e. Ka zawhbelhna chu 2008

hmalamah khan hel training-na Mizoram-ah kum eng emaw zat a awm a, a

hretu zing ami leh a bialtu, kan bial te a kalka a ni bawk a, tiang chuan

hmun hrang hrangah Bangladesh ah te an kal thla sup sup thin a ni a, kan

hmu a ni. Chutiang chu 2008 hnulam he sorkar-ah hian awmin kan la hria

em? Kan la nei em kan neih leh neih loh kha ka zawt a ni e.

SPEAKER : Pu Pianmawia’n zawt law law se. Pu BD-a a awm leh a

kha.

Pu R. L. PIANMAWIA : Pu Speaker, ka lawm e. Ka zawhbelhna

chu kum 2015 atanga 2018 inkara police thi te hi tu sorkar hunlaia lak te

nge an nih tih a ni e.

SPEAKER : Pu B.D. Chakma.

Pu B.D.CHAKMA : Pu Speaker, ka lawm e. Ka zawhbelhna chu ka

bial chhungah khaw pahnih Rajmandal leh Montola, Chawngte leh

Borapansuri inkarah a ni a. Tun thlengin Chawngte-ah ni lovin Borapansuri

312

P.S hnuaia awm a ni a. Heng khaw pahnihte tan hian Borapansuri P.S hi a hla

zawk daih a, chuvangin Borapansuri hnuaiah awm lovin Chawngte P.S

hnuaiah dah dan a a awm thei em tih ka zawt e.

SPEAKER : Pu Ruatkima khan zawt leh law law sela, tichuan i duhtawk

tawh ang u aw. Pu Rinthanga pawhin a zawt veleh duh ang a.

Pu LALRUATKIMA : Pu Speaker, ka lawm e. Kan Home Minister hi

question hour ah chuan a awm taima a, a dangah hi chuan tunlai chu a hriselna a pan

deuh nge ni a awm taima lo deuh a, enge a chhan ka hre chiah lova.

 A hre thovin ka ring a, vawiin hi Mizoram tan ni chhinchhiah tlak niin ka

hria. Delhi lam kan hawi thup a, tlai dar 4-ah enge an sawi dawn tih kan hre lova,

chulai tak chu ka zawh duhna a nia, min chhang thei thoin ka ring a. Ministry of

Home Affairs Under Secretary AC Ja hnen atangin ni 13 March 2018 khan meeting

on 20
th

 March 2018 at 4:00 PM to discuss Assam-Mizoram boundary issue in Room

No. 113 North Block, New Delhi tih a ni a. Chutah chuan niminah khan Pu Speaker,

boundary issue Mizoram leh Assam chungchang sawi turah kan Chief Secretary te,

Union Home Secretary kaihhruaina hnuaiah nei turin Zoram mipuite chuan kan

ngai a.

 Chutih lai chuan niminah khan kan House Leader zahawm tak khan khang

kha nilovin how to defuse present situation tih mai zawk kha a nia, a ti leh ta bawk

si a. Khalaiah khan eng meeting ber nge an zuk neih dawn tih kha, Home concerned

tho a nia, a hre thovin ka ring a. Khalai kha Zoram mipuiten thuchiang zawk

boundary issues chungchang kha Union Home Ministry te lehkha lo ang khan

agenda dang a lo awm leh reng em ni tih kha ka zawhbelhna a ni.

SPEAKER : Pu Rinthanga’n zawt leh law law teh se. In zawt zau em mai a.

Pu K. LALRINTHANGA : Pu Speaker, 2008 Congress sorkar hmaa police

lak ah khan official te hnenah Minister atangin, ‘lo teh rawh ka ti lo, lo la rawh ka tia

lawm,’ tih kha a awm tihte kan ngaithla thin a. Hmanni lawka Mizoram sorkarin

police a lakah khan khatiang tawngkam kha a awm ve em tih ka’n zawt a ni.

SPEAKER : Minister zahawm takin a chhan theih chin chhang se. A tam

viau mai a, a zau bawk a.

313

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, a lawmawm khawp

mai. Home Department min phurpui a, MLA zawng zawngte kha in chungah ka

lawm a, amaherawhchu in hming han lam rik vek theih a ni lo va, min lo ngaidam

ula.

 Hna hi fill up tumna a awm em tih hi hna hi kan fill up nual tawh a, hmanni

lawkah pawh khan zali chuang kan la a, tunah pawh hian S.I te, ASI te MPSC-in an

la leh dawn mek a, an exam tawh em ka hre chiah lova, helam hi kan va hriatpui ve

phak tawh loh avangin. Tin, a dang pawh tlem tlem chu fill up theih tur anga beisei a

ni tih kha ka’n chhanna ni phawt sela.

 Ral kuta thi leh zu in vanga thi tih kha a ziak ka nei chiah lova. Ral kuta thi

han lar deuh ka hriat chu hmanni kan MLA zahawm tak te an ambush-naa pathum

thi kha ka hriat lar deuh a ni mai a, tun term ah hi chuan, a bak chu ka hre vak lova.

Tin, zu avanga thi tih hi chiang takin hriatna kan nei lova, amaherawhchu police thi

kha an tam khawp mai a, 435 lai kha an ni a. An thihna chi hrang hrang chu cancer

te, jaundice te, heart attack te, accident te, pumna te a ni hlawm a ni, chu chu an

thihna a ni tih kha ka sawi duh a.

 Tin, Home Guard atang hian police-ah hian kal chhoh ve theih dan a awm

em tih hi a awm e. Home Guard atang hian quota kan siam ve thin a, chutiang chu

tun tuma lakah khan mi tha an tam si a, Home Guard-ah pawh khan, Home Guard-a

tang sa kha han la ila kan fill up leh thei mai tawh si lo va, chuvangin a la tang lo

ngei kha la ila a tha zawk ang e kan ti a, mitha tam tak an awm avangin Home Guard

quota te kan paih a. Tin, PAMRA quota te pawh kan pe tawh lova, hmana kan pek

thin kha. Tin, regiment pension quota te pawh hi 10% ni ngei tur a ni a, dana in ziak

a ni a, amaherawhchu chu pawh chu kan ti lui a, anni pawh hi 5%-ah tla thla teh se

kan ti a, chutiang chuan 3 emawni chu kan la ve a ni. Kha kha chiang taka kan hriat

hi a tha maiin ka hria a ni.

 Hel training-na tih vel hi chu sorkar hmasa lamah khan kan buaipui te pawh

a ni a, tun sorkarah hi chuan khawpui chhungah te leh hmun dangah hi chuan hel

training na hranpa kan hre lova. A awma te pawh hi seng hawi zel kan duh a, tunah

hian kan tum mek a, inremna tha tak te pawh kan nei tawh a ni. Thla thar lamah hi

chuan kan hotuten an ngaihtuah ang a, HPC(D) te nen te pawh hian MoU sign thei

tura beisei kan ni tih kha ka’n sawi tel duh a ni.

314

 2015-2018 inkara thi tam ber hi tu hunlaia lak nge tih kha chu sorkar hmasa

lam chuan an lo la lo thei lova, keini khan 1
st
 Bn. IR kha kan din a, a bak zawng chu

kan sorkar hnua rawn sorkar ve leh te khan an rawn din chho a. Khang lai ami kha a

tlangpuiin an tam ber a ni, a thi hi, chu chu thil awmze dik tak chu a ni mai.

 Tin, Rajmandal leh Mantola hi an PS hi sawn ni se tih an rawn sawi kha

hmanniah khan review meeting kan nei a. PS tam tak kan sawn a, a thar hawn belh

turin kan DG charge han la lawk Pu Meena khan kan manganna leh kan harsatna te a

rawn hre angreng khawp mai a. Delhi-a UT hnuaia thawk thin an ni a, sum leh pai

nei thei zung zung turah hian min ngai deuh a ni ang, hawnna tur a sawi zung zung

a, a lawmawm khawp a, thahnemngaihna a nia. Amaherawhchu sorkarin kan umzui

thei si lova, sum leh pai harsatna avangin kan police lal te duh ang pawh hian kan

kal hleithei lo a ni. Khalai kha a pawi khawp mai a. Amaherawhchu heng Reiek

tlangdung te pawh hi khutah West Phaileng atanga rawn bial lovin Kulikawn Police

Station hian zu bial mai se tih ang chi kha tam tak kan nei a ni. Tah chuan a tel ve

nge ve lo ka hre chiah lo, order a la chhuak fumfe lo a ni mai thei a ni.

 A tawpna atan chuan kan ram boundary inchuhna avangin ni 20 thla 3 hian

Home Minister in Chief Secretary te ve ve Delhi-ah a ko thla a, hei hi boundary

inchuh avanga koh thlak an ni a. Chu chu an sawi tur chu boundary hi hetah a awm

a, 1875 nangni Demand Committee leh Mizo mipuiin in claim a, helamah Assam-in

1933 an claim a tih lam sawi hman kha a ni dawn lova. Chuvangin, tuna a present

situation hi han tih daih phawt a, chu chu a lehkha-ah pawh khan nakinah Chief

Minister ve ve te nen pawh Union Home Minister hriatpuinaa sawiho tur a ni a.

Vawiinah hian kan Chief Secretary kha nimin lawka rawn zawm a ni a, boundary

sawi tur chu a hre lo hle ang tih kan ring a. Chuvangin, he hunah hi chuan Mizo

mipuite stand tak tak sawi tur chuan a la hma deuh ve tih chu sorkar ngaihdan chu a

ni hrim hrim. Amaherawhchu, khulaiah Zofate Chawlhbuk sak tur te chu an sawi

ngei ang tih kan ring, chutiang sawi tur te pawh chuan thu chah an ni, chu chu ka

chhan thiam dan a ni e.

Dr.K. BEICHHUA : Pu Speaker, district capital ah hian police recruitment

hi conduct theih a ni mai lawm ni. Zokhaw lam tan harsatna nasa tak kan tawk thin a

tih ka zawhna kha min chhang tlat lo.

SPEAKER : Zawhna hun a tawp, chhang turin Minister i lo sawm ang.

315

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, he laia a hotute

DGP leh Committee ten theih an tih chuan theih a ni mai a. State capital-ah ngei

ni rawh se tih leh District capital-ah tih ni rawh se tih dan leh hrai in ziak a awm

lova, Board-in tha an tih ang ang kha an kal dan tur a ni mai a. Tunah pawh khan

kan MLA zahawm tak tak ten in rawn sawi hlawm a, bial tuten a awm pawh kan ti,

Aizawlah khan mikhual an thleng teuh teuh mai a, sawmnga, sawmruk, za chuang te

kan MLA zahawm tak ten in thleng a, kha kha a zawngchhang awmloh khawp mai

a. Amaherawhchu batallion em kan recruit lova, hei hi chu in ti mai teh ang kan han

ti a, kan ti tlang ta mai a ni e.

SPEAKER : Awle, zawhna hun a tawp a vawiinah hian kan MLA zahawm

tak pathum damlohna avang leh chhan dang avang te in House chuahsan an rawn dil

a, chungte chu –

1. Pu Lalrinawma Ralte

2. Pu H.Zothangliana leh

3. Pu S.Laldingliana te an ni a, kan phalsak e.

 Tin thu lawmawm puan tur kan nei a, kan Health Minister zahawm tak Pu

Lal Thanzara remruatnain specialist engemaw zat hetah hian koh luh an ni a,

medical checkup mamawh zawng kha chuan a thlawnin inentir theih a ni tih kha

House kan hriattir a ni. Tunah chuan Report present turin Pu Lalruatkima,

Chairman, Public Acounts Committee kan sawm ang a, Report pathum a present

dawn a ni, i lo sawm ang.

Pu LALRUATKIMA : Pu Speaker, vawiinah hian Public Account

Committee Chairman ka nihna angin Action Taken Report pathum he House

zahawm takah hian ka lo present dawn a, chungte chu :

1. Twenty Third Report on the Action Taken by the Government on the

 Recommendations contained in the Thirteenth Report of the Public Accounts

 Committee on the Report of C&AG of India for the year 2010-2011 relating

 to Public Health Engineering Department.

2. Twenty Fourth Report on the Action Taken by the Government on the

 Recomendations contained in the Twenty First Report of the Public

316

 Accounts Committee on the Report of C&AG of India for the year 2011-

 2012 relating to Power and Electricity Department.

3. Twenty Fifth Report on the Action Taken by the Government on the

 Recomendations contained in the Twenty Second Report of the Public

 Accounts Committee on the Report of C&AG of India for the year 2011-

 2012 relating to Public Works Department te an ni a.

 Pu Speaker, i remtihna leh Public Acounts Committee in min authorised

angin Action Taken Reports of Public Acounts Committee on the Report of C&AG

of India te pathum hi he House zahawm takah hian ka rawn present e. Ka lawm e.

SPEAKER : A copy kha member zahawm tak te hnenah sem ni se. Le

Annual Budget 2018-2019 sawihona kha kan tan a, nimin khan pali chauhin an sawi

a, kan bang hma ta em em mai a, vawiin hi sawihona a tawpna ni a ni tawh a,

khawngaihin khatiang khan hun kha hman that tum ila a tha ang e. Tunge tan hmasa

ang le, din kha inchuh ula, Pu Hmingdailova.

Pu HMINGDAILOVA KHIANGTE : Pu Chairman, ka lawm e, nimin

kha eng eng emaw ngaihtuahna avangin ka sawi hman ta lova, engpawhnise kumin

budget general discussion tel thei a kan awm hi a lawmawm ka ti a. Pu Chairman,

kum 2008 MLA inthlan campaign na ni awm tak khan, nichin pawh kan Home

Minister zahawm takin a rawn sawi IR Batallion pathum lai mai kha, kha tih lai

sorkarna changtu MNF sorkar khan an han din avang khan sum harsatna nasa a

awm a. Chubakah 2008 October thla tawhah khan campaign-na atana tha ni awm tak

sikul 337 upgradation kha an han siam leh a. Chumi te pahnih chu kan sawi thin

angin sum leh pai chungchanga harsatna nasa tak thlentu an ni a, kihhnawk an tih

thinte zing ami kha an ni a. 2009 kum tira Congress in sorkarna an han tan dawn

khan thil chhawm a zawng duhawm loh ber sum harsatna kha kan chhawm ta kha a

ni a.

 Kha term erawh kha chu mualpho lovin sum harsatna te chhawm mah ila

kan hmang thei a. Kan Chief Minister zahawm tak kaihhruaina hnuaiah Finance

Minister pawhin mualpho lovin, harsatna em em awm lovin he ram hi min lo hruai

tawh a. Tuna kan Chief Minister zahawm tak Pu Lal Thanhawla Congress sorkara

vawiina kan Finance Minister Pu Lalsawta chuan fimkhur tak leh thiam takin

317

2015-2016, 2016-2017 chhung khan financial consolidation year te hmangin a tum

leh a duhdan tak ni awm takin surplus budget nikum khan kan lo nei ta hial a ni.

Surplus budget han neih meuh chuan sorkar hnathawkte pawhin a thlakipa hlawh an

lak bakah GP Fund pawh an duh thala hman tur chu awmlo mahsela sorkarin tam

tawk a sanction sak a, an hnathawhah en rawh u tih ang deuh khan tuallaiah 2

wheeler hmuh tur a tam hle a ni. Sorkar kumthar 2019-2020 atan pawh surplus

budget kan Finance Minister zahawm tak hian a rawn siam leh thei ta mai hi thilmak

ni si ah chuan thil lawmawm tak a ni tih hi kan sawi duh a. Kumtina kan ram in

revenue a dehchhuah hi a tam tham lo a. Chuvangchuan, development pawr taka

budget han siam te pawh hi a har viau a ni tih hretute kan ni a. Chutichung chuan

nikum budget aiin kumin a budget hi 9.88%-in a la pung fo lehnghal a. Kan Finance

Minister zahawm tak hian sorkar department hrang hrang tana sum a tul dan anga a

dah te kan sawi kim seng dawn lo a. MLA zahawm tak Pu T.Sangkunga tawngkam

han hawh ve ila, ‘development bahhnukte,’ a tih NEDP atana cheng vaibelchhe

1,000 a han dah hi chu a lawmawm in a remhriat thlak hle a ni, Pu Deputy Speaker.

 Han sawi zel ila, UD&PA Department hnuaia (a saptawngin han sawi tawh

mai ila) improvement of urban infrastructure in cities and towns scheme atana

vaibelchhe 80 zet mai an dah leh Aizawl khawpuia motor inpelh mai ni lo, mihring

pawh inpelh remchang em em lo kawngpeng siamthat nan te vaibelchhe 10 zet an

dah a. Tin, lo siamfel tawh Venghlui peng, Hunthar peng te leh Vaivakawn to Kanan

leh Seventh Day tlang peng, khung junction han siamthat te khu mihring tan kawng

tinreng in awlsam phah na a ni a. Tin, kan hriat angin Bawngkawn peng mihring leh

motor insulpel harsa em em siamthat tum na a rei tawh em em a. An sawi ang khan

kihhnawk lian tak mai a ding uaih mai a. Khu khu tihfel tep a ni a, tihfel a nih hun

chuan Bawngkawn motor insulpelna leh mihring inpelhna pawh khu tihfel thuai a ni

dawn a ni tih kha he House hian lo hre ta ila.

 Pu Deputy Speaker, he sorkar hian thingtlang lama miharsa zawk te dinhmun

a hria a. Chuvangchuan, in leh lo din harsa tan pawh Chief Minister Rural Housing

Scheme hi tun tumah hian vaibelchhe 6 zet dah a ni tih kan han hriat hian a

lawmawm hle in ka hria a ni. Tin, NEDP sum hmanna tur sawilan loh theih loh chu

sorkar flagship programme NLUP atan cheng vaibelchhe 80 zet an han dah leh a,

chumai ni lo a tul a nih chuan la tihpun leh zel theih tih thlenga an han dah hi a

thlamuan thlak em em in ka hria a. Hetianga vaibelchhe 80 a awm tih leh kar hmasa

318

lama NLUP chungchang Pu Deputy Speaker, i veilam ami ten phur taka an sawi,

mahse a ni lo lam deuha sawi liam tum talh pawh kha an ang a. Khangho te pawh

khan i dinglama memberte awmna party hi chu han zawm sela hlim tlang takin,

lungawi thlak takin NLUP hi kan sem tlang thei tur niin kan hria a. Han sawm dawn

ila sawm chi an ni ang em aw, Pu Deputy Speaker.

 Tin, chulo lehah chuan PWD changtuin kan state road siamthat leh chei a

ngaih pawimawh em em avangin nikum lam khan State Road Fund Board a lo siam

hi a finthlak hle in ka hria a. Chu Board chuan he Mizoram a kan state road te hi

tunhma aia chak zawkin an enkawl dawn a ni tih a hriat reng mai a, chumi atan

chuan kan Finance Minister zahawm tak hian vaibelchhe 50 zet mai a lo dah pawh

hi a lawmawm hle in ka hria a, han sawite pawh a chakawm in ka hria a.

 Tin, Mizoram, vawiinah hian All India map-ah sports map-ah hian kan

chuang lian tawh hle a. Tin, opposition party thenkhat phei hi chuan, ‘Infiamna

lamah chuan Congress party hi chu i sawisel lo hrim hrim teh ang u, a ngaihna tak

pawh a awm lo a ni,’ ti hial hlawm an ni a. Chutihlaia kan Finance Minister zahawm

takin sports lama thiam fal, outstanding kan tih ang chi chawimawina atan a hranpa

taka sum an dah leh hi sport lama tui mite tan chuan a phurawm hle in ka hria a, mi

chona zel tur niin ka hria.

 Tin, chubak lehah NABARD hnuaiah hian Rural Infrastructure Development

Fund hi a awm a. Hei hi thingtlang lama hmasawnna ruhrel siamna tur a ni a. Heng

hnuaiah hian project engemaw zat a awm a. Chung project engemaw zat atan chuan

vaibelchhe 150 hi an dah leh bawk a. Chuvangchuan, he sorkar hian thingtlang lam

harsatna te hi a hre hle a ni tih hi a lang chiang leh bawk a ni. Tin, Pu Deputy

Speaker, kan ram sum leh pai dinhmun hian nasa takin tunah chuan hma a sawn a,

kan sawi tawh ang khan. Tin, kan leiba leh kan GSDP khaikhinna Pit GSDP tih mai

han en in kum 2016-17 chhunga 46.22% kha tunah chuan 40.87-ah a tlahniam ta a.

Hemi avang hian kum 2018-19 budget chungchangah pawh hian kan mamawh ang

hi puk leh dawn ta ila kan puk tur hi a tlem tawh hle a ni. Tin, Pu Deputy Speaker,

kum 2018-19 budget hi kan ram revenue dehchhuah en chuan kan Finance Minister

zahawm tak hian budget surplus an siam thei hi a ropui ka ti a, a lawmawm ka ti a.

Pu Deputy Speaker, Chief Minister zahawm tak Pu Lal Thanhawla kaihhruai

319

Congress sorkar hi kan ram hian a la mamawh hle a ni lawm ni tih hian kan ti tawp

ang e, ka lawm e.

DEPUTY SPEAKER : Pu Lalthanliana.

Pu LALTHANLIANA : Pu Deputy Speaker, ka lawm e. Kan in kian

kan in kian a, a tlawmngaiah hian han tang leh phawt mai ila, a tha ang e. Pu Deputy

Speaker, hun dangah te pawh ka sawi tawh thin a budget hi keini ang duang tan

chuan hriatthiam a har ang reng khawp thin a. Kan han chhiar kan han chhiar a,

training hial te pawh hi MLA te hian neih pawh a tha lawm ni aw te ka ti thin a, ka

rawt thin a. Mahse, a hlawhtling chuang hlei lo a, a harsa pawh a ni mai thei a. Han

sawi dawn hian sawi hi a har ka ti thin a.

 A hmasa bera ka sawi duh chu kan budget siam dan phung hi plan te, non-

plan te a awm tawh lo an ti a, mahse a format hi a la ngai deuh reng a. Tin,

engtinnge niang aw ka ti a, Finance Minister thusawiah hian hmanna tur te hi a lang

kim vek bawk thin si lo a. Tin, lehkhabu dang dang min han pekte hi en thiam a har

khawp mai a. A hmasa bera ka sawi duh chu kan budget hi engtinnge kan siam aw

tih hi ka ngaihtuah a. Department hi a changtu Minister ho in an thukhawm thin a,

an ngaihtuah a, an sawiho a an siam nge ni? Official hian an rawn siam a, a tawpah

Minister te hian an sign mai le tih kha ka ngaihtuahnaah a awm a. Kan hre vek lo

deuh hlawm riau hian ka hria a, Minister te pawh hian a chang chuan. Kan budget

siam dan phung te hi ngaiah hian kan neih a, ti hian kan tikual vel mai mai a a ang

chu ti ila ka tawngkam a mawi lo mai thei e, pre-discussion te nei a, tun kum chu

helam te hi uar deuh ang kan ti nge ni? Ka han sawi nachhan chu, he budget speech-

ah pawh hian a hmanna tur a lang vek bawk silo a, economic survey te kha kan bih

a, kum kal tawh ami kha a ni leh bawk si a, work programme hi a awm bawk si lo a.

Inthlan kum te a ni a, work programme awm hi a thiang lo a ni maithei a, a

hlauhawm pawh a ni mai thei a, a tul kan tilo a ni mai thei bawk a. Chungte chu ka

zawhna ni deuh reuh si, ka sawi ve deuh a ni a. Budget kan siam dan phung reng

reng hi enge maw ni le te ka ti a. Budget hi ka lo ngaih ve dan chuan a head a awm

ang a, kan hman zat tur a chiah chiah kan hre lo a nih pawhin a token tal pawhin

awm turah ka ngai a. Entirnan, Department hrang hrang kan en a, Department 6-ah

chiah hian POL hmanna tur token hi a awm a ni. Department dang zawng zawng

hian an hmang dawn lo em ni ka ti? Hei hian eng chance nge a siam anga, khawi

320

atangin nge an hman anga, other charges atangin nge office expenses atangin? Sum

kan hmanna tur chiang saah hi chuan a token tal hi chuan dah ila a awm ka ti a, an

dah blank a, kum hmasa ah pawh an dah blank a, dah blank ringawt ta lo ila a that ka

ring. Pu Deputy Speaker, ka thu leh hla hi a fing vak lo mai thei, amaherawhchu ka

ngaih ve dan chuan pawl dangah te pawh budget kan siama kan hmanna tur head ah

eng emaw tal kha kan dah turah ka ngai a. Transport Department hian a dah lian

deuh hlek a, nuai 120 a dah a, a dang phei chu nuai 2 lek lek te an dah a ni.

 Tin, department 48, public debt nen chuan 49 atangin department 22-ah

chiah hian major works a awm a ni. Chu chu budget atanga nuai vaibelchhe 1947

nuai 33, 55000 chiah hi major works-ah dah a ni. A percentage-a chhut chuan a tlem

em em a ni. 20 % vel emaw lek a ni ang a, chu pawh chu a tling lo mah ang, chu chu

major works-a tun kuma kan hmalakna tur hi a ni em tih te ka ngaihtuah a. Tin,

NEDP ka han en a, NEDP-ah hian nuai 1,000 a awm a, budget speech atanga a lan

dan chuan vaibelchhe 133 chauh hi hmanna tur ziakin a awm a ni. A dang

vaibelchhe 867 hi hidden-in a awm em ni? Engtinnge ka hrethiam lo a, khawiahnge

a rawn tarlan tak enna tur kha kei chuan ka hrethiam ve phalo tlat mai a, chuvang

chuan kan zir kan zir a, kan en thin a, mit kham urh in en mah ila lungawina tak tak

a awm lo, ka hriat tur ang ka hre theilo thin hi ka mang hi a ang ve deuh thin a.

 Tin, NLUP hi sawiloh theihloh niin ka hria a, tunhma te kha chuan NLUP

kha special package a awm an ti a, khata tang khan an sem a, va thik hleih theih

pawh ni in ka hre lo e ka ti mai a. Mahse tuna NLUP kan hman tur ho te hi chu

budget ami a ni a. Budget hi chu mipui sum a ni, Congress sum a ni biklo a, MNF

sum a ni biklo a, MPC sum pawh a ni biklo a, mipui sum a ni tlat a ni. Tin, a lan

danah hian inthliar hranna an awm leh te hi ava fair lo ve mawle ka ti deuh a ni, Pu

Deputy Speaker. Thui tak ka sawi thiam lo a, thenawm te an pe a, thenawmte an pek

ve loh phei chuan advantage tura kan ngaih hi disadvantage ve theih a ni tih kha kan

hrilh fing ve mai mai duh che u a.

 Tin, post sanction atanga hnaruak 24.82 % awm hi, ka zawhna hna ruak

engzat nge awm tih leh fill up tur kha ka zawt a, a changtu Chief Minister zahawm

takin min chhang a. Hna hi 1053 lai mai lak tum a ni erawh hi chu lawmthu ka sawi

thar leh duh a ni. Hnaruak a tam tehlul nen hian a vai te chuan an fill up thei lo

maithei e, engemaw zat fill up tuma hmalakna awm hi a tha ka ti khawp mai.

321

 Tin, thil pakhat 32-na, 34-na leh 35-na ho hi han sawi ve ka chak deuh a,

Mizoram bihchhiana tih emaw ni TV ah khan ka lo en a, Referral Hospital tuna

MIMER tura hi bungrua tam tak lei a ni tih kha an rawn ti lang a, tha ka ti khawp

mai a. Ekhai! hma kan va sawn ve mawle, ka ti a. Amaherawhchu Food & Drugs

testing laboratory khawl pawh hman kum atanga lei tawh hei kum 5 chhungin kan

buaipui a, a tak tak ram a thleng lo a, khatiang mai nilo khan tunah chuan a tak tak

ram thlenna tur kawng a inhawng niin ka hria a, khawl thar tha deuh deuh mai,

sawlai Referral Hospital-a college-a zirna tur atan a nih ka ring bawk a, an lei teuh

maia, hei erawh hi chu a tha ka ti khawp mai a, a nghakhlel pawl ami ka nih ka ring

a, college din tur hi, chuvangchuan hei chu sawiloh theih niin ka hrelo a, rin ai takin

hma an lo la tha mai te ka ti a ni.

 Tin, tunah pawh hian NEDP atangin vaibelchhe 20 an dah leh a ni a, hei

pawh hi tha ka ti khawp mai. Tin, Mizorama la awm ngailo han ti ila, hman

hleihtheih loh State Own Fund Board a ding te leh hemi atana nuai 50 dah a ni te

pawh hi thil thar a ni a, a tha ka ti a. Tin, tunhma atanga ka vei sports lama mi

hmingtha te chawimawina mai pawh nilo, tanpuina tura sum dah hi pawimawh ka ti

thin a, lawmman te pawh hi sang deuh dah mai ila, mi kan promote dawn chuan,

incentive a ni zel a tih te hi ka ngaih ve dan a ni a. Tunah hian hei nuai 30 dah a ni

a, a tha ka ti a, amaherawhchu kan tlai lutuk ka ti a, ka ngaihtuahna ah chuan. Tlai

pawh tihloh ai chuan a tha tho e, a tlem ka ti khawp mai, hei aia tam hi dah theih ni

se chuan a van tha awm em aw, ka ti a. Thahnem kan ngaia kan naute hi han

promote tak tak kan duh a nih si chuan heng aia tha, heng aia tam hi dah theih ni ta

se aw, ka ti deuh a. Tin, budget surplus hi kan sawiho a, vaibelchhe 423 em ni aw,

kha a awm a. Tin, leiba kan sawi bawk a, vaibelchhe 7887 vel nen khan a siam rem

chi loh nge ni ka hrethiam chiahlo a, chung te chu thil tam tak karah ka sawi duh a

ni. Tun tum chu Pu Deputy Speaker, sawi tur ka ngah angreng si a, sawi hun a tlem

ang reng si a, engpawhnise ka lawm e.

DEPUTY SPEAKER : I hun chu I hmang zo a nia. A lawmawm e,

hun i hmang thiam khawp mai. Tunge han sawi ve leh ang le? Pu Lalrobiaka.

Pu LALROBIAKA : Pu Deputy Speaker, ka lawm e. Vawiinah budget

general discussion kan nei thei hi a vanneihthlak ka ti a, chumi piah lamah chuan

sawitute zingah pakhat ka ni thei mai pawh hi a lawmawm ka ti a. Sawi tur a tam

322

khawp mai a, a speed chaklo chi te kan ni bawk si nen engpawhnise ka han sawi ve

bawrh bawrh ang a. Vawiinah budget tha tak kan Finance Minister in a present a;

Tin, a nawlpuiin kan hriatthiam theih turin Mizo tawng te in tun hmaa la awm ngailo

a rawn present thei a, a lawmawm hle in ka hria a. Tin, mi tam takin kan hriat thiam

loh avangin kan budget te hi kan tuipui lo thin a, tunah erawh chuan mi nawlpuiin

kan lo tuipui chho ta zel a, hei hi hmasawnna pakhat chu a ni hrim hrim a ni tih ka

sawi duh a ni.

 Tin, kan budget-ah hian ka hmaa kan senior te leh opposition lam te pawhin

an sawi nual tawh a, chuta an sawi atanga ka sawi ve duh chu, kan budget hrang

hrang a head-a kan dah te, nikum aiin a tlem zawk tihte sawi a awm a,

amaherawhchu ngun taka chhiarin, hlawm lian lo deuh leh nikum a zat lo tepawh

kha Central Sponsor Scheme a dawm chhuah chhoh leh tur a nih avanga a

punna lo sang dawrh ta lo te kha an ni a ni tih kha an hmu thei in ka ring

a. Chungte chu ka sawi duh a.

 Tin, a bik takin NEDP atana sum dah te a lawmawm hle in ka hria a.

Vawiinah hian engvanginnge kan budget te mipuiin an lo tuipui ve tak kan

tih chuan, mipuite haichhuah ve theih, mipuite ta tur a bika dah a awm miau

alawm! Chumi a nih avang chuan mipui ten he budget hi an tuipui a. Tin,

vawiinah hian a tuipui lo te awm bawk mahse a nawlpuiin he kan budget hi

tha an tih ka ring a ni.

 Tin, a chi hrang hranga thil han dah te thil thar kan hmu zel a.

Kawng tha zawk kan neihna turin committee kan han tih ang chi te dah thar

a ni a. Chung atan chuan sum tam tak dah niin chungte chu hmun hrang

hrangah a hmanna tur te dah zel a ni bawk a, khangte kha a lawmawm hle

in ka hria a.

 Tin, a bik takin Home chan ah hian lawmawm em em ka hriat chu

tunlai neuh neuh te kan nei a, buaina te kan han neih lai pawhin kan police

te thuam that an nih zia te, state dang police ten tluk loh ena an en zia te

kan hmu a, kan hria a. Chutih kar ah chuan Home Department hnuai ah

police te tan silai leh a mu leina tur, modernize-na tur budget head-a hranpaa

dah a ni te hi a lawmawm ka ti a. Tah hian vaibelchhe 1 lai mai dah a ni a,

a tan tirna ah. Tiang chuan kan sorkar leh kan Minister te hian nasa takin

323

ram thatna tur leh kan changkanna ve tur hi an ngaihtuah a ni tih a chiang

hle a ni.

 Tin, a bik takin MIMER chungchangah hian ka sawi leh duh chu,

sum tam tak dah in a awm a. Tin, a bik takin kan hria a, 2008-a Congress

sorkar a din hma khan Referral Hospital kha ranvulhna te tlabal takin hnim

hnuaiah a awm a ni tih kan hria a ni. Amaherawhchu, kan sorkar chak tak

leh kan Chief Minister remhria, thil tihtheihna avangin vawiinah chuan ka

hmaa sawi chiah pawh khan a rawn sawi chhuah tawh kha, thil thar tam tak

kan hmu a. Tin, Referral Hospital ni satliah mai lovin Medical College te

din turin vawiinah hian kan in tintuah a. Advertisement te chhuah a ni a,

tunah hian MPSC-ah interview nei turte; tin, lak tawh te pawh hemi atan

hian an awm a ni, chutiangte chu a ni a. Chuvangin heng hi a bik takin ka

sawi lang duh a ni. Tin, sum dah te pawh hi a theuneu lova, NEDP hnuaiah

tihchangtlun nan cheng vaibelchhe 20 dah te; tin, bungrua leina tur atan

cheng vaibelchhe 14.82 dah te, khatiang chi te te te kha, thil tam tak heng

bakah pawh hian a la awm zel dawn a ni an la ti leh zel a, a lawmawm

hle in ka hria a ni.

 Tin, UD & PA atang te, scheme hrang hrang atangin NEDP atanga

sum dah te tam tak a awm piah lamah urban-a hnathawhna tur atana sum

dah te a tam hle mai a. Hengte hi kan sawi chhuah duh chhan chu, nikum

lamah te Urban Local Bodies-ah hian sum tam tak dah a ni a.

Amaherawhchu, chutia dah a ni chung chuan AMC lamah te harsatna kan nei

deuh nge ni, tunhnai ah pawh khan bawlhhlawh paih chungchangah Aizawl

khawpui ah phei chuan kan buai nasa a ni. Hetiang taka duhsakna dawng leh

hetiang taka tam pe si chu nasa zawk an tan ve chu a ngai dawn lawm ni

ka ti a ni.

 Tin, Treasury computerization chungchang ah te leh Agriculture

chungchangah hian sawi tur tam tak a awm in ka hria a. Agriculture-ah hian

hma kan sawn chho zel a. Ram tih kan tih thin te vawiinah chuan nasatakin

a lo tlem ta a. Tin, chumai ni lovin, kan tharchhuah te pawh a lo pung

chho ta zel a ni. Chumi min puihna tur atan chuan kan sorkarin rem hre

takin hmun dang atangin External Aided Project kan tih atang khan,

324

International Fund for Agriculture Development (IFAD) atanga hma kan han

la tur te hi a lawmawm hle in ka hria a.

 A project hming pawh hi an phuah thiam hle in ka hria a. Posturing

Climate Resilient Uphill Farming System an ti a. Chu chuan tlangram lo neih,

kan neih dan ang chi te, permanent-a kan neih theih dan tur te. Tin, a tih

theih dan tur leh lei tha luangral mai mai tur te kan luanral loh tir a, thlai

tana tha zawka kan kalpui theihna tur atana hmalak tur te, a bul tanna tur

atan vaibelchhe 13 an han dah a. Hetah hian Champhai, Kolasib, Serchhip

leh Mamit te a bul tan nan hma lak a ni dawn a ni.

 Chumai piahlam ah chuan NABARD atang hian nasa takin hmasawnna

kan hmu a. Kan sorkar leh NABARD ten remhre takin inremna te an han

nei a, RIDF kan tih atang te, chung atang chuan kawng te; tin, chi hrang

hrang in plantation kan tih te, chutiangte chu vawiinah kan hmasawnna tur

atan hma lak chhoh mek a ni.

 Heng te hi, a then te hi chu tuna kan chhawr mai theih te an ni a.

Amaherawhchu, a then te chu kum 4, kum 7 hnu te a kan chhawr theihte an

ni dawn a ni. Chumi anih avang chuan a lawmawm ka ti a. He kan budget a

hi budget pawimawh tak, budget tha tak a ni tih hi ka han sawi duh ve a ni.

 Tin, a pawimawh ber chu miretheite lam hawi, miretheite lam tang

budget kan neih ve leh, mirethei ten an hailuh ve theih tur, an ban phak kan

nei hi a lawmawm ka ti tih kha ka han sawi a ni e. Ka lawm e.

DEPUTY SPEAKER : Tunge sawi leh ang le? Aw, Pu John

Siamkunga.

Pu JOHN SIAMKUNGA : Pu Deputy Speaker, ka lawm e. Budget

2018-2019 kan han sawiho a ni a. Kan budget hi 2015 chho vel atang kha

chuan revenue surplus-in kan kal tawh a, a lawmawm khawp mai a. 13
th

Finance Commission khan revenue hi deficit tur a ni lo ve, surplus tur a ni e

tih dan a rawn zam a, Assembly-ah te pawh kan passed a. Khata tan khan

khulamin min rawn pek thinna avang hian kan lo surplus thei ta te hi a

lawmawm hle in ka hria a.

325

 Tin, ka sawi duh hmasak chu kan GSDP hi a thang nasa em em mai

a. tuna kan than dan phei hi chu 2012,2013,2014, 2015,2016 chhung hian

chawhruala kan thanna hi za zel ah 12 daih in kan thang a ni. Hemi hi

India ram anga kan chhut chuan, national level anga kan chhut phei chuan

ram pum thanna chu 6.7% chauh a ni thung a ni. Chumi awmzia chu, kan

sorkar hian sum enkawl a thiam a, hmasawnna turin hma a la chak a, kan

thanna turin programme tam tak, plan tam tak neiin hma a chhawp chho ani

tih hi a chiangin ka hria a. Kan thanna han en hian tam takin min han sel

thin mahse, hetilaia a tehna fung diktak hmanga han teh hi chuan kan thang

hle a ni tih hi a chiangin ka hria. Kan leiba hi tunhma 2010 velte han chhut let

kha chuan, kan GSDP nena zuk chhuta a percentage kan lak hian tun kum kan

budget sawiho lai mekah hian 40.87% daih a ni, kan sum thawh chhuah, GSDP nena

khaikhin chuan a him tawk hle tihna a ni. Tunhma khan zaa 70 chuang chuang kan

neih laite khan kan sum bat hi pawt hniam tur hian min ti tang tang a. Kan state sum

thawh chhuah nen khan kan han mil thin a a sang lutuk a ni. Mahse vawiinah chuan

kan state sum thawh chhuah zawng zawng nena kan han chhut hian kan leiba hi zaa

40 vel chauh a lo ni a. Kan state sorkar hian awmze neiin ram a hruai a, awmze neiin

budget a pharh a, awmze neiin hmasawnna a kalpui a ni tih hi a chiangin ka hria a.

 Tin, fiscal dificit hi kuminah ` 263 crore vel kan nei a. Chu chu 14
th

 Finance

Commission khan GSDP nena tehkhawnga kan hman hian za zelah pathum aiin a

sang tur a ni lo a ti a ni. Chumi dan atang vek chuan kan zuk thlir ta a, kumina kan

budget pharhah hi chuan kan fiscal dificit hi 1.14% a ni. Chuvangin kan budget hi a

tha tawk hle a ni tih ka sawi duh a.

 Tin, kan per capita income atang hian kan than leh thanloh hi a chiang em

em a. Mimal tin sum lakluh tehkhawngah kan hmang ta a. Chumi atanga chhut

chuan India ram pumpuiah hian mi pakhat sum lak luh hi `1,03,219 a ni. A bikin

helai North East State pasarih hi han chhut leh ta ila, per capita income chu

` 1,01,000 chuang a lo ni ve leh a. Mizoram hi North East-ah kan kang bik ta lah a.

All India-ah phei chuan kan kang viau a. North East hrim hrimah pawh hian kan

kang viau a. Kan per capita income chu `1,20,000 chuang a ni, mimal sum lakluh

chawh rual hi. Chuvangin kan per capita income atanga chhut chuan sorkarin a

hmalakna hrang hrang leh programme hrang hrang, plan hrang hrang a neih atang

326

khan mimal sum lak luh hi a lo tam ve hle tawh a ni, India ram pum huap phei chuan

kan sang hle a ni tih a hriat theih a ni.

 Chuvangin tuna NLUP lama hma kan lak te, NEDP hnuaia kan um zui leh

kawng hrang hranga kan hmalakna hian ram thatna hi a pawt dawr dawr a ni tih hi

heng kan tehkhawng hrang hrang han sawi atang khan a hriat hlein ka hria a. Tin,

Mizote hi kan thang chak a, Human Development chungchangah phei chuan kan

sang leh hle a. India ram pumpui hi ziak leh chhiar thiam tamna lama kan teh chuan

74%-in ziak leh chhiar an thiam a. North East bikah hian 79%-in ziak leh chhiar an

thiam a. Mizoramah chuan mi 91%-in ziak leh chhiar an thiam a ni. Chumi awmzia

chu hmasawnna hna kan thawh dawn chuan miin a chhiarin a ziak thiam tur a ni, mi

thil hria leh hmasawnna hnate chhiar ve thiam lo tan chuan than hi a har thin a.

Chuvangin zirna hi a pawimawh em em a. Hemi an dah pawimawh em em zinga

pakhatnaah pawh hian kan sang fal hle a ni.

 Tin, khawpui lamah hian, urbanization kan ti a, Mizoramah hian urban

population hi kan tam a ni. Chumi awmzia chu kan rilru pawh hi a thang nasa a. Kan

rual awh ang bawk hian hma pawh hi kan la chak a ni tih a chianna chu

urbanization-ah hian 51% lai kan tling a, mipui zawng zawng zatve aia tam kha kan

urbanize a ni. Chumi awmzia chu hmasawnna ruhrel khawih thei tur khawp hian kan

inchher hriam chho hle a ni. Chutih rualin khawpuia lo tla thla mi rethei tam tak

awm bawk mahse, kan in-urbanize dan atang hi chuan hma kan sawn hle ni hian a

sawi theih a ni.

 Tin, India ram ei leh bar chungchangah hian han ti leh ta ila. Kan budget hi

ngun taka kan en chuan hma a sawn a, a sawn chho zel a ni tih lanna chu heng state

pali Gujarat te, Jharkhand te, Tripura te, Mizoram te state hmasawn tak takte an ni.

Gujarat te phei chu tun hma history kan chhiar chuan sumdawnna kawngka ber, khu

lam Middle East lam pawhin lawnga an rawn sumdawnna hmunpui ber te an lo ni a.

Jharkhand te thil laihchhuah tur leilung hausakna nei tak tak te, Tripura te pawh an

ni a. Chung pali zingah chuan Mizoram hi kan tel tlat a ni. Chuvangin kum 2013,

2014, 2015, 2016 chhunga kan thanna kha 8% a ni chho tlat a ni. Chumi awmzia chu

India ramah hian hmasawnna hna kan thawhnaah leh human development leh kawng

hrang hrangah hian kan lo thang ve nasa hle mai tih hi heng tehkhawng hrang hrang

atang hian a hriat theih a ni tih ka sawi duh a.

327

 Tin, hei NLUP kan kalpui a, tunah hian 2018-2019 chhung hian `80 crore

dah a ni. Tuna NLUP kut kan hman mek hi kan Assembly hnuai lamahhian a ni a.

Nizanah khan LPS atanga an inkawmnate leh khatiang an report-te kan han ngaithla

a. Nithum chhung khan `5 lakh lei te pawh an awm a, nuai tel lei an lo kat nuk tawh

mai a ni. Khami awmzia kha chu kan thanna hi a thang lo ti thin mah se a thanga te

kha kan hmu miau a ni. Chuvangin NLUP-ah hian kan pe tam, a mihring pawh

chhungkaw 134689 lai an ni. Khang zingah khan lo invawm chhuak zo lo chu awm

bawk mahse a invawm chhuak zova hi an tam a ni. Hei hian Mizoram economy hi a

hnuk kal ve mek ni hian a lang tlat a. Chuvangin sawiseltuten sawisel thin mahse he

NLUP atang hian mi tam takin ram economy hi an rawn vawrh sang chho a ni tih

kha a hriat a. Chuvangin a lawmawm hlein ka hria a.

 NLUP leh NEDP convergence atan tun budget-ah `35 crore lai mai han dah

leh te, NLUP bik hrim hrima `80 crore lai dah te; tin, budget speech-a lo lang a tul a

nih chuan kan la dah belh thei han tihte hian he sorkar hian a mipuite, a khua leh

tuite hi thang se a duhzia a tilangin ka hria a, a lawmawm takzetin ka hria a.

 Tin, ka sawi leh duh chu helaia kan sum hmanna tur lampangah hian,

Thakthing multi level car parking an rawn siam tur saw a lawmawm hlein ka hria a.

Hetah hian `10 crore lai an dah a. Inrinni hi chuan thing zik bula zawng dan ang

deuh hi kan ni a. Inrinni hi chuan programme awm sa a motor-te kan lo indah

chhuak a nih loh chuan a chhuahin kan chhuak thei tawh lo a ni, dan beh tlat hi kan

ni a, a buaithlak ve duh khawp mai a. Hetiang ang te kan sorkar chak takin min sak

sak dawn a ni tih kan hriat hian a lawmawm em em a ni tih ka sawi duh a.

 Tin, ka sawi leh duh chu hun hmalam zawng zawng khan IAY hi kan hmang

thin a ni, mi rethei in sakna kha. Sak pawh hi kan sa tam a ni. Khatih lai kha chuan,

IAY hming a put lai kha chuan thil reng reng mai hi a mamawh dan indawt hian kan

kal thin a. Permanent wait list pawh kha kum tin emaw, kum hnih danahte emaw

kan siam tha thin a. Engemaw contract lo thawk emaw, eng emaw avanga vanneihna

lo dawng thut, in tha nei kha chu kan paih thin a ni. Chutiang chuan awmze nei khan

kan kal thin a. Mahse PMAY tih a lo nih takah hian a har khawp mai. Kum 2011

chhiarpui mil khan thil an ti si a. In tha tak tak neiten an dawn a ngai a, dinhmun tha

tak taka lo ding tawhten an dawn a ngai a. Permanent wait list-a an awm miau avang

khan an paih theih tawh loh. Hei erawh hi chu a pawi khawp mai.

328

 Mi tam tak, in mamawh ngaih ngawihten an nei thei ta lo hi PMAY (Prime

Minister Awaz Yojana) a rawn ni taah hian thil a buai zo ta a, a pawi khawp mai.

Tin, hetih lai hian Mizoram sorkar hnuaiah Chief Minister Rural Housing Scheme

an rawn dah leh a. Tunah hian `6 crore 2016-2017-ah khan dah a ni a. A pawimawh

khawp mai hei hi. In nei thei lo, theihtawpa an han tih tang tang pawha ti thei lo,

thingzai man te a lo to tawh bawk si nen. Amaherawhchu, he `6 crore hian kan han

tuam dawn tan ta a, mipui lawmzia hi nasa tak a ni.

 A dik tak chuan thing phek pakhat man hi a sang tawh a nia! Mahni a in

puah zo lo tih ngawt theih a ni lo. Mihring dinhmun hian a zir miau loh chuan in

puah hi a har tak meuh meuh a ni. Chumi puah thei tura he sorkar-in `6 crore lai

mai tun hun kan hman mek leh tuna kan budget pharh chhoh mekah `10 crore lai

mai mamawh ngawih ngawih thingtlanga kan u leh naute, in leh lo mamawh ve

ngawih ngawih, sak chak ve ngawih ngawihte tan he sorkarin an dah hi a lawmawm

hlein ka hria a. (DEPUTY SPEAKER : I hun i hmang zo a nia.) Sawi tur a tam em

a, mahse, ka sawi chhunzawm tawh lo mai ang e. Pu Deputy Speaker, he budget hi

budget tha niin ka hria a, ka thlawp e.

DEPUTY SPEAKER : Le, tunge sawi ve leh ang le? Pu T.T. Zothansanga.

Pu T.T. ZOTHANSANGA : Pu Speaker, ka lawm e. Hei thingtlang ami ka

mikhual pakhatin “Ka pu, nang leh Pu Ruatkima hi in thimrim viau zel hian a lang

mai a, in thin a rim thin tak tak em?” min rawn ti a. “Thinrima sawi chu kan ni bik lo

ang a, ani pawh ka lo zawt ve ang e” ka ti a. Thinrim awm hmel deuh hi kan lo pu

thin ni awm tak a ni. Kha kha ka rilru ah a awm a.

 Pu Speaker, tun tum kan budget hi ka lawm khawp mai. Finance Minister a

ngaihna hria kan nei tih kha a chiang khawp mai a. Kan budget hi a tha a, budget

ruahman hi a harsa khawp mai a, zir tham a ni a. Kan term hmasa chhung khan thil

kha ka lo sawi hnem ve khawp mai a. Amaherawhchu hei hun a kal deuh deuh a, ka

hriat loh zia hi ka hre tawlh tawlh hian ka inhria a, a harsat zia hi ka hre chho mek

zel a ni. ‘A siamtu te tan chuan a huphurhawm awm mang e’ tih te ka ngaihtuah a.

Inkhel kan en thin a, tu te emaw an han inkhel a, an tih fuh loh leh an tih sual chang

te hi kan hre ve em em a. Zuk lut ila engmah ang chuang si lo tur, a kotlang A team

hi kan tam khawp e ka ti a. Tunlai chu chanchinbu ka enkual thin a, a kotlang A

team, budget bu pawh la chhiar ngailo leh la en ngailo ang chi ho khan duh tawk

329

tawkin an lo sawisel mai a, a sawiseltu te hi han ni ve chiah sela eng nge an an ang

aw ka ti thin a. Kan thianpa pakhatin Pu Rokunga hla fuhlo lai te kha a rawn sawi a

rawn sawi a, ‘Ngawi teh, Mizo zinga mi ropui ber hla phuah thiam a ni a, nang

pakhat pawh la phuah lo hian sawisel tawh teh suh,’ kan in ti a. Khatiang deuh kha a

ni a, Party thenkhatin mipui a huap avangin inthlan oriented in a rawn siam a ni te an

han ti leh ngawt thin a.

 Pu Deputy Speaker, vawiin chanchinbu kan en chuan i remtihna in tlemte

kan chhiar ang a. PRISM President in a rawn sawina ah pawh hian “Mizoram sorkar

chu mipui sum enkawl kawngah rintlak loh, awmze neiloa kal, sum enkawl thiamlo

sorkar hi rorel zel tlak a ni lo” te an rawn ti a. Budget hi vawikhatmah an la pharh lo

a, an la zir ngai pawhin kan hre lova. Political party-a an inleh tak hnuah hian hetia

kan sawi chhuah hi an lo hre ve mai turah kan ngai a. Hetiang thu te kan han

ngaithla em em mai zel chu a ni si a, Mizoram hi a buaithlak mang e te ka’n ti a.

Mipui hmuha lan mawi tumin budget an siam a tih te hi a rawn lang a. Kan budget

hi mipui hmuha a mawi hi chuan a lawmawm ka ti a. Mipui hmuh pawha a mawi

tawh loh hi chuan thalo tak a ni. Chuvangin inthlan oriented a min rawn puhna

chhan pawh hi mipui a huap nasat vang a ni. Helai te hi min lo chhinchhiah sak sela

ka duh a.

 Kan Finance Minister hi kan term tirah kha chuan ka duh khawplo lek lek

thin a, ka duh ai hian a uikawm ka ti thin a. Amaherawhchu hun a lo kal a, a lo

puitlin zia leh Finance lama a hriat zia hi kan hre chho deuh deuh ni hian ka hria a,

lawmawm ka ti a. Ani ang hi party dang hian an nei ve ang em aw tih te ka ngaituah

a. Kha kha ka sawi hmasa duh a.

 Tin, Pu Deputy Speaker, opposition te pawhin an tui pui NLUP hi tlem sawi

ka duh a. Cheng vaibelchhe 2871 leh nuai 82 kan nei kha a ni a. Mirethei taima si,

kuthnathawktu te dawmkan nana kan ruahman kha a ni a. Hei 2009 ah khan base

line survey NGO hovin neih a ni a, chutah chuan chhungkaw nuai hnih leh sangriat

vel kha survey a ni a. NLUP dawng thei kha chhungkaw 159528 kha kha NLUP

dawng thei chhungkua an rawn tih chu a ni ta a ni.

 Tichuan Mizoram ah hian 2010 hand book-a sawi angin, chhungkaw nuai

hnih singkhat sangli zasarih panga kan ni a. Tichuan NLUP dawng thei hi 159528

kan nih chu. Chuta tang chuan tuna kan sem mek zel te nen a dawng tur zata hi nuai

330

khat sing nga zaruk sawmnga pakua zet kan lo ni ta a. Base line survey atang chuan

mi 8839 chiah hi kan hnutchhiah ta a ni. Kha kha member ten min lo hriatpui ka

duh a.

 Kum 2008 election-ah khan Congress in sorkarna kan han chan tak ah khan

kan vote hmuh kha 38.89 % a ni a, 2013 ah 44.6 % kan hmu a. Heta kan point hmuh

belhkhawm hi 83.49% kan hmu a ni. NLUP kan sem hmasak te kha kan pe nawn

silo a, chuvangin kan pe tam khawp mai a. Tunah hian base line survey ang chuan

94.45 % kan pe tawh a. Hei hi Congress vek kan ni thei lo, Congress vek hi kan ni

thei lo reng reng. Chhungkaw 105689 hi Congress vek kan nih chuan midang tan hi

chuan dinchhuahna tur hi a awm tawh lo reng reng. Mahse kan tha kan tha an ti ve si

a, chuvangin hei hi chu tlema kan ngaihtuah chu a tha. Congress chauhin an dawng

an tih thin hi a rintlak em tih hi ngaihtuah tham a ni.

 Eligible criteria kan ti a, MZU Economics Department ten min rawn vil a,

Synod social front leh social audit te pawhin an rawn zir chiang a. Chubakah 3
rd

party monitor te kha NABARD hnuai ami te khan Planning Commission hriatpui in

kan han nei bawk a ni a. Tin, Pu Deputy Speaker, kan NLUP hi a lo tha aniang

opposition party 5 te pawhin central-ah ti tawp turin an zuk thlehlut a. An thehluhna

ah phei chuan “We, the branch of NDA” an ti kalh lehnghal a, NDA branch an nih

thu kha an rawn sawi la. Chu chu 26/04/2014 khan an thawn a, MNF, ZNP, MPC,

BJP leh MDF Party President theuh ten hming an sign a. In duh chuan a copy hi ka

neih kep che u a nia.

 Tin, CAG Report hi kan sawi kan sawi thin a, hmanni ah te pawh khan kan

Opposition hotu te khan in an rawn sawi a. CAG Report hi an ngaisang khawp a,

Doctor Luka a ziak tluk ang hian an ngai emaw ni aw ka tia. Khatiang a kan lo ngai

a nih phei chuanin 2005, 31
st
 March en a an mahni CAG Report te pawh hi han

lekchhuah hi ka chak khawp mai a. Pu Deputy Speaker, i phalna in `7.67 crore as

shown as expenditure although the purpose work under BMS were not executed.

` 7.67 crore te kha hnathawk miah lo in an lo la tihna a ni a.

 Tin, hetah Pu Deputy Speaker, helaiah khaw 73 an target ah khan 17 te kha

an zawm chauh a, tichuan kum 5 chhungin vaibelchhe 118 zet mai kha an lo seng

bawk a ni, 73 target turah 17 chauh an pawh tih te. Tin, helaiah hian “execution of 7

broad works which did not connect any habitation resulted in irregular and

331

injudicious utilization of fund of `16.64 crore. Khatiang chi kha a tam lutuk a ni.

Chuvang chuan NLUP chungchang ah hian CAG hi an rawn sawi an rawn sawi a

nih pawhin, a aia lian hi PWD-ah khan an nei teuh mai a ni. Kha lai te kha tawi te in

kan sawi tel duh a.

 Tin, Pu Deputy Speaker, Champhai kawng, kan PWD Minister zahawm

takin min siamsak chho kan lawm khawp mai a. Seling-Saitual, Kawlkulh-

Khawzawl tunah khian an zo leh tep tawh bawk a. Chutih ruala ka sawi duh chu

Saitual leh Kawlkulh leh Champhai to Khawzawl inkar khi, a sum a lo la thleng lo

deuh a ni tiin tunah hian kan la tan theilo niin ka hria a. Hei hi hmun dang atanga

sum han pawh pen zawka rulh leh deuh dan a han tan mai theih dan kha a awm lo

em ni? Nikum May thla atang khan Gas kan neilo a, kawng chhiat vang khi an han

puh ta a. Ka lawm e Pu Minister, pawisa a awm tawh a. Chuti a nih chuan Saitual

leh Kawlkulh, Champhai to Khawzawl inkar pawisa a awm leh tak ah hian lawthu

kan sawi bawk a nih chu.

 Pu Deputy Speaker, NEDP 2017-2018-ah khan Irrigation kha a tel lo hlauh

mai a, kha kha tunah hian ruahmanna thar a awm a nih chuan min dah tel sak hram

se kan duh a. Contingency angin nge ni a tul ang apianga hman tur kha kan duh a, a

chhan chu nikum fur pui ah khan Champhai lamah chhiat kan tawk nasa a. Kan

MLA fund hian tui kawng hi kan siam nasa em em mai a ni. Irrigation-ah kan va kal

a, engmah an lo nei silo a, hetiang anga chhiat thut tawh nana an lo in warm up ve

na leh min puih mai theih na tur ang khan Irrigation-ah hian eng emaw zat hi chu

park ve theih dan kawng hi awm se a tha in kan hria. Kan tui kawng a that loh

avanga lo nei theilo tur hi tunah khian kan tam a ni. Kha lai te kha fur hmaa kan

siam tha hman a nih loh phei chuan tunah hian kan harsa hle dawn a ni. Lo nei hi

kan tla hniam hle dawn a ni tih te kha kan sawi duh bawk a ni.

 Tin, Pu Deputy Speaker, ka sawi leh duh chu hei tun tum kan budget-ah hian

kawng siamna tur hi a tha khawp mai a, ka lawm a. Kan hotute pawhin theihtawp an

chhuah ang a. Chutih lai karah priority project atana min pawmsak tura duh request

ka nei a, kha kha kan hotu te leh PWD hotuten min lo hriatsak theih chuan Saiha

khawpui chhungah hian 10.2 km hi la surface loh a ni a, Lawngtlai-ah 14.4 km,

Serchhip-ah 6.7 km, Mamit-ah 9.7 km, Champhai-ah 25.5 km. Khatiang kha District

khawpuiah Aizawl tel lo ho ah khan la surface loh a la awm a ni. Hei hi kan priority

332

project-ah khan District khawpui la surface loh zawng te hi min surface sak sela,

Lunglei leh Kolasib chu surface vek tawh a ni a, khalai te kha ka sawi lang tel hram

duh bawk a.

 Tin, Pu Deputy Speaker, ka lawmna em em mai pakhat chu Aizawl junction

improvement scheme atan 10 crore kan hotuten an dah hi a lawmawm ka ti a,

Vaivakawnah min zauh sak tawh a, Pi Pangi peng min zauh sak tawh bawk a,

Bawngkawna kan ram buai vel pawh saw engtin tin emaw min tih that sak dawnin

ka hria a. Bawngkawn ram keinin mipui tana ram zauh mek kan tum laia mimal

anga lo nei tum tu party an awm te avanga harsatna kan tawk a nih pawhin hei hi

chu su tlang hram thei se, chu chu ka rawn ngen bawk a ni.

 Tin, Champhai, Zotlangah truck terminal min pe tur hi kan lawm bawk a,

chu bakah auditorium-cum-library building 29 crore zet mai min han pe tur hi

lawmthu kan sawi tel bawk a ni. Tin, Pu Deputy Speaker, Home Department ah hian

silai leina tur 1vaibelchhe kan dah a, a tlem mang e aw ka ti a, thil awm zen zen lo

chu a ni na a. Tunlai boruakah chuan silai han neih that deuh hi a chakawm mang e,

an mamawh belh a nih pawhin hei hi chu in lo thil phal deuh turah kan beisei chho

bawk a.

 Pu Deputy Speaker, rin aiin hun hi a lo kal duh. (DEPUTY SPEAKER : Hun

i hmang zo a ni a, tih tawp tur) Kan Finance Minister in thiam taka sum a rawn

enkawl chhohna ah, hetia kan state lei ba percent a rawn tlahniam chho zeuh zeuh ah

hian fak a phu ka ti a. Kum 2013-14 ah 54.46% a nih laiin 2017-18-ah 40.87%-ah an

tla ringawt pawh hi lawma kutbenna tham hrim hrim a ni, kan Finance Minister in

mawh a phur thui hle a, lawmawm ka ti.

 A tawp bera ka sawi duh chu kan Supply Minister-in Food Security hnuaia

Food Security in a huam ve loh te zawng zawng pawh ration buhfai min pe

chhunzawm zel hi a ropui ka ti. A tlangpuiin kan budget hi ka en ka en , a that em

avang a ennawn leh chak thin hi ka ni a, a lawmawm ka ti a, kan hotu tha tak takte hi

ka chhuang a. Chuvangin sorkar leh zel turah hian mipui te inthlahrung lovang u,

tuna kan hotute min hruai lai hian hma kan sawn nasa hle a ni tih kha kan sawi a.

Tichuan kan Finance Minister budget ka rawn thlawp e. Ka lawm e.

333

DEPUTY SPEAKER : Tunge sawi leh ang le? Sawi duh kan awm

tawh lo em ni? Dr. K.Beichhua.

Dr. K.BEICHHUA : Pu Deputy Speaker, din hi kan hreh riauvin ka

hria a, kan ding mai ang e. Pu Deputy Speaker, vawiin hi a lawmawm hle maiin ka

hria a, a hmasain kan Finance Minister hnenah lawmthu ka sawi a. Budget hi thil

siam awlsam a ni lo tih hi kan hre theuh a. Budget puitling a rawn phawrh chhuak

thei hi a hmasain lawmthu ka sawi a ni. Kan state hi kan hriat angin zim te,

population tlem te leh tlangram chhengchhe taka awm kan ni a, deh chhuah pawh

nei mumal lo state kan ni tih kan hre vek a, chumi budget chu vawiin ah hian kan

discuss a. Minute 10 lek a nih avangin sawi tur rilru ah chuan tam viau mahse, ka

ngaimawh zawng point tlem te rawn sawi tum ta ila.

 Developmental Department hi member zahawm tak te chuan an sawi duh

zawng a niin ka hria a. Ka rilrua rawn lang ve thung erawh chu 1-na ah chuan Excise

and Narcotics a lo lang tlat a ni, engatinge kan tih chuan kan rilru ah hian

development lampang hi nasa takin kan ngaihtuah a chutihlai chuan vawiina kan

ram dinhmun hi ngaihtuah ta ila. Kan Excise Department changtu hnen atanga

budget speech ah pawh khan kan Finance Minister hnen atang pawh khan kan hre

teuh a, kan Governor hnen atang pawhin kan hria a.

 Vawiina kan dinhmun hi kumina kan budget-ah hian Excise pawisa hi

nikuma kan dawn aiin a tlem zawk tlat mai a ni. Chutih laia ka rilrua rawn lang chu

Excise Force hi engatinge kan tih tam loh? MLPC kan hmang a, kan ramah hian zu

nasa takin kan in a, dan pawn lamah zu nasa takin an zuar a. Chumi lo pawh drugs a

hluar em em mai a, vawiina kan ram dinhmun chu an sawi thin angin HIV/AIDS ah

pakhatna a sang ber kan ni. Zu avanga thihna pawh a tam kan hria, hmeithai pawh

kan tam, chutianga kan ram dinhmun a awm laiin, vawiina Excise Force tih chak

tumna lam kawk lova, nikum budget aia kumin budget-a pawisa Excise & Narcotics

a a tlem tlat mai hi, he sorkar hian kan social security hi a ngai pawimawh lutuk lo a

ni dawn hi tihna rilru ka nei a ni. Chuvang chuan hei hi vanduai thlak ka ti hle a, a

tul chuan kan hotute hian NEDP atang te pawh hian helama chak zawka hma la turin

ke pen se a tha hlein ka hria a ni.

 Tin, kan hriat angin Pu Deputy Speaker, PWD sawi leh ta ila, PWD hi

private resolution pawh vawi 3 lai kan lo luhpui ta a, kawng tha kan duh a, in duh a,

334

kan duh tlang vek a. Chutih lai chuan nikum aiin kumin PWD pawisa hi tih tlem a ni

leh ta a. Kawng tha nei turin sorkarin chak takin hma a la kan tih mek laiin, pawisa

budget a kan ti tlem hi hriatthiam harsa ka ti a. Hmun dang dangah PWD staff

indaihlohna, kan JE manpower indaihlohna, kan JE te leh a hnuaia thawk tur te leh

labourer tam tak indaihlohna kan ram hian a hmachhawn mek a ni. Chutiang kara

kawng tha siam tum si a, budget-a PWD pawisa a tlem tlat hi hriatthiam harsa ka ti

a. Chuvang chuan kan sorkar hian kawng tha hi min siamsak dawn tak tak lo a ni

ang a, a sawi hian kan sawi mai mai a ni lo maw! Alcatra leh fur inmillo ang hian

kawng tha leh tun kan sorkar hi a inmillo deuh a ni lo maw tih te hi ngaihtuahna

rilru ah a lo lut a ni.

 Pu Deputy Speaker, NLUP kan sawi a, a dik e, NLUP hi hlawhtling titu tan

chuan hlawhtlinna lai hmuh tur tam tak a awm ang, hlawhtling lo ti duh tan chuan

sawi tur tam tak pawh a awm ang. Chutih ruala ka rilrua lo lang lian deuh thil

pakhat chu MLA 40 kan awm a, 34 in 400 lakh theuh beneficiaries thehlut turin 400

lakh theuh kan in sem a, hei hian he sorkar rilru hi a pho chiang hle in ka hria a.

Development work emaw, hmasawnna thil kalpui dawn reng rengin mipui thlan tlin

te, opposition te pawh hi mipui thlan tlin vek kan ni a. Chuvang chuan he NLUP 400

lakh theuh mahni bial theuha hmalak chho na tur ruling MLA chauh lehkha in pek a

opposition lehkha in pek loh hi ka ngaihtuah a, he sorkar rilru a ti lang chiang hle in

ka hria a, party in thliar hranna a ti lang nasa tih hi a chiang a ni. Central sorkar hian

he rilru ang hi pu ta se, vawiina kan central sorkar BJP roreltute hian he rilru ang hi

pu ta se Zoram hi kan tuihalin kan dang hi a va han ro dawn em tih hi min ngaihtuah

tir a ni. Chuvangin hei hi kan flagship program a ni a, tha ti tu pawh kan awm a, tha

lo ti tu pawh kan awm a. A tha lo ti tu te an lo awm vang emaw, eng emaw vanga

MLA opposition member 6 te he hmalaknaa telh miah lo hi chu thil dik thei niin ka

hre lo a. Tukin lam thleng pawhin ka bial atang chuan ‘NLUP-ah min thlang tawh a,

mahse MNF ka nih avangin lak dawnah min paih’ tih phone ka dawng a ni, chutiang

chu a la awm ve zel a. Chuvang chuan helai hi kan hotute hian uluk lehzualin en ta

se a tha hle in ka hria. Tin, NEDP pawh 1000 crore lai kan dah a, ropui viauin ka

hria. Chutih rual chuan NLUP kan kalpui tawh anga kan kalpui chuan inthliar na leh

party anga hmalak chhohna a hluar leh nasa dawinin ka hria a, chuvang chuan

vawiinah hian kan sum neih ang ang te hi eng atanga kan hmuhte nge ni? Kan

revenue te keimahni Mizoram mipui sum a nihna ang hian a mipui nawlpui enjoy

335

theih tur leh mipui nawlpui hamthatna ni thei tur hian sorkar hian rilru pu thei se a

tha hlein ka hria.

 Tin, Pu Deputy Speaker, Sports & Youth Services-ah khan nikum aiin

kumina kan budget kha a let deuhthaw-in a pung a ni. Chutihlaiin ka rilrua awm chu

vawiinah hian sports lama kan mi chhuanvawrte leh talent nei tha tak takte hi

khawpui mi an ni chuang lo, thingtlang kilkhawr te te, keini anga pa berh te te fa te

tam tak kan nei a ni. Chuvangin he pawisa pung hi inthliar hranna leh thlei bik nei

lova a zau thei ang bera coverage siama, Mizoram tan ti a District hrang hrang

rualkhai taka hma lak ni se chuan sport-ah te pawh hian hma kan sawn viau-in ka

ring a.

 Tin, Higher & Technical-ah khan nikum aiin kuminah budget kan dah tam

leh ta a, khangte pawh kha a lawmawm viau a chutihrual chuan College hrang hrang

hi han ngaihtuah ta ila, a bik takin keini Saiha Govt. College (tunah chuan Siaha kan

ti a) saw tun EGC norms ang hian min lo en dik sak ta se chuan derecognised theih

dinhmunah an awm a ni. Chutiang chuan College dang dangte pawh hi kan nih ka

ring a. Chuvang chuan kan budget te pawh a pung chho a, tah hian a changtu

Minister pawhin theihtawp chhuahin vawiina kan College-a zirtirtu indaihlo tam

takte hi siam rem dan leh indaih deuh hleka hmalak dan dap thei ngei se tih hi

vawiinah hian ka rawn sawi duh a.

 Pu Deputy Speaker Medical & Public Health-ah hian nikum aiin kumin

budget pawisa kan dah kha a tlem tlat mai a ni! Chutihlai chuan state-in a tum hi

Medical College neih tum te, District Hospital infrastructure tih changtlun te, PHC

tihchangtlun te leh Primary health care level thlenga tihchangtlun hi a thil tum a ni

bawk si a, mahse kan budget nen hian a va inmil lo deuh ve, hmalakna turah hian!

Tunah hian Nurse indaihlohna a nasa mai si a. Tin, pensioner tam tak aia lak theih

tawh loh te, thi tam tak aia lak theih tawh loh te hi vawiinah hian kan harsatna leh

kan mutan a nih laiin Health Sector-a kan budget pawisa dah en hian hriselna lamah

hian kan sorkar hian a rilru a dah lutuk lo niin a lang a. Chuvangin vawiina kan

health care deliveries kalphung siam tha tur chuan tun anga kan kal chuan thil harsa

tak a niin ka ring a. Hengah hian rilru nei deuh ila, NEDP kan ti ta sa sa heng atang

pawh hian rilru kan neih chhoh a tha-in ka hria.

336

 Tin, kan health care system tuna kan kal pui mek kalphung pawh hi uluk

lehzualin kan en a tha-in ka hria a, kan health care-ah hian tuna kan dinhmunah hian

a rate pawh hi revision neih a hun tawh lo maw? Kum sawm kal ta a thil man leh

vawiina thil man hi a inang tawh si lova. Chuvang chuan kan health care system

kalphungte pawh hi uluk taka ennawn leh ni ta se, chutiang chuan tun aia mipuiin

hamthatna tha zawk kan neih theihna tur hian hma lak ni se tih hi ka sawi duh a. Pu

Deputy Speaker tuna kan budget hi (han sawi zung zung Pu T.T Zothansanga te, Pu

Rinawma te anga rang deuha sawi thiam chu ni ila chuan han sawi vak mai a

chakawm a, kan tawng rang ve thei mang si lo a) keima mimal hmuh dan chuan nula

hmeltha deuh rilru belhchian dawl lo hi ang ka ti. Election oriented budget-te pawh a

va ang ve tih hi ka hmuh dan a ni e. Pu Deputy Speaker ka lawm e.

DEPUTY SPEAKER : Tunge sawi leh ang le, hun a la awm a nia?

Pu LALRUATKIMA : Pu Deputy Speaker, ka lawm e. Vawiinah kan Finance

Minister zahawm takina he House-a budget a rawn present sawihona hun tha tak kan

nei hi lawmawm ka ti hle a. Kan ngaihthlak tawh ang khan kan term-ah chuan full

budget discussion kan neih hnuhnun berte pawh a ni tawh dawn a. Kan budget rawn

punna chungchangah te, kan budget kalhmang te, central lamah Planning

Commission te rawn inthlakin NITI Aayog-in a rawn thlak kan hriat angin. Chutiang

chuan kum nga chhung atan ruahmanna fel tak rawn neiin plan discussion-a Delhi

tlanga zuk kal a, sum inchuha zuk kal te kha a awm ta lo va.

 Chuvang chuan kum nga chhunga kan sum hman turte a tlangpui chu kan hre

chho ta a. Chutihlai chuan kan hriat angin devolution of tax chungchangah a zat tur

chiah erawh chu hriat a harsa chin te post devolution of tax chungchangah te a nih

laiah a ruangam chu kan hre tlangpui a. Vawiinah hian kan Finance Minister

zahawm takin he House-a a rawn pharh angin kan budget punna pawh nikum lam

aiin 9.88% a ni a, a lawmawm hlein ka hria.

 Kan Finance Minister hi a thawkrimin a bei nasa, chutihlaichuan allocation

kan han tih dan hrang hrang te, kan revenue receipt te, capital receipt-te leh

expenditure te, a figure sawia detail deuha han luhchhuahna hun minute sawm lekah

chuan hun kan nei lo va. Tin, fiscal deficit kan han tih kan strategy chi hrang hrang

te pawh han sawi chipchiarna hun pawh kan nei chiah lo va. Chutihlai chuan ka’n

luh hmasak duh chu, kan budget-ah khan kan Finance Minister khan a rawn sawi

337

tawh a. Silai mu leh silai lei nan tih lai tak kha Pu T.T Zothansanga vei zawng taka

kha ka rawn vei ve a. Helaiah hian Home Department hnuaia police-te tan silai leh a

mu lei na tur budget head hranpa siam a ni bawk a. He ralthuam leina tur atan hian

1 crore (Vaibelchhekhat) dah a nih thu kan hmu a. A lawmawm ka ti hle mai a, kan

boruak tawn nen hian. Kan boruak tawn ka’n ngaihtuah let a, khulaiah ramri-ah

harsatna nasa tak kan han tawk a, kan budget ka’n en leh hi chuan a lungawithlak

loh mang e aw ka ti a. A chhan chu kan zirlaite leh kan chanchinbumi ten kutthlak,

vuak, silaia kahte Pu Deputy Speaker an tawk a. Chutiang karah chuan Zoram

mipuite kan lungngai a, kan rum a, hreawm kan ti a ni.

 Chalah chil min hnawm a, han hnawm let ve sak te pawh kha a chakawm

khawp mai a. Mahse kan MZP President te hial pawh kan Outpost, kan Police

Station-ahte an tlan lut a, chhantu an zawng a, chhantu an hmu lo a ni. Mizo Upa

chuan ‘min chhan rawh u chhan tlak ka la awm e’ ti a rawn au an awm chuan emaw,

kan sutpui rawn vuana rawn tlan lut humhimna dil an awm chuan Mizo Pa thinlung

a khawih a, kan mawhphurhna-ah ngaiin a chhanhim hna kha kan thawk thin a ni.

Chutiang karah chuan min chhanhimtu, min venghimtu tur ber ten, kan Police

Station helaia kan ngaihthlak tak ang khan kawngka a chhung lamah min kalh hnan

a. Gate min khar khum a, chutiang chuan chhantu nei lo-in kan mite an awm a ni.

Heng zawng zawng hi kan ngaihtuah chuan Mizo Pa rilru-ah chuan kan police-te hi

pawnfen feng tlak an ni, pawnfen feng mai rawh se tih kha kan rilru-ah a lo lut nghal

lo thei lo va. Mahse, khang zawng zawng kha kan lungawi loh lai khan budget

speech kan han ngaithla a, ralthuam leh silai mu ah khan kan lo pachhe em em mai

tih kha a lo lang reng mai a. Pu Deputy Speaker, vaibelchhe khat pawh hian a lei

tlem thei em em dawn tih hi ka hria a, chutianga kan dinhmun kha kan lo hriatpui

loh vang a lo ni e. Chuvang chuan tunlai kan dinhmun leh kan hun tawng hrang

hrang te han en phei hi chuan Home Department-a ralthuam leh silai lei nan a let

sawm laia tihpun te pawh hi a awm a ni tih hi ka’n sawi hmasa duh a ni.

 Pu Deputy Speaker, a dawt leh ah chuan kan hriat angin kan sum hmanna tur

leh kan sum hmuhna tur te zingah hian, kan sum hmuhna tur tur chi hrang hrangah

hian mipuite phurrit awm zawngin tui bill tih san a nih tur te, chhiah chi hrang hrang

motor vehicle tax tih te, khatiang chi hrang hrang te kha kan hmu a. Chumi piah

lamah chuan kan VAT-ah te, kan GST-ah te, Stamp & Registration leh Land reform-

ah te chhiah a pung dawn tih chu a rawn lang thei a. Chutiang dinhmun kan nih mek

338

lai chuan nichina kan ngaihthlak tak ang khan Excise & Narcotics-ah 31.1.2018

thlenga vaibelchhe sawmnga leh pathum sing thum leh sangli kan hmuh tawh thu

Governor House Address-ah khan kan hre tawh a. Chutiang chuan tuna kan hmuh

tum hi kan phak loh na chu kumthara kan hmuh tum hi vaibelchhe sawmnga pakua

leh singli a lo ni a. Chutiang a niha tun ang renga kan kal chuan kan hmu dawn

chiang a ni tih hi a lang reng mai a ni. Chu chuan tuna Finance Minister zahawm

takin a rawn pharh atang hian MLPC Act mi tam takin an zir chianna atangin an hlip

mai dawn a ni ti a beiseina nena kan lo thlir kha kan hlip dawn lo tih chu a lang thei

ta bawk a, hetilaia kan chhiah hmuh tum zat atang hian.

 Chutihlai kara kan ruahmanna leh kan expenditure te kan han en khan

District thar puan tawh tun thlenga la implement loh te pawh implement a ni dawn

lo tih te pawh a hriat theih a, kan budget-ah a lang miau lova. Kan dinhmun hrang

hrang han en hian kan hmanna tur leh kan sum hmuhna tur te han thlir hian election

oriented budget kan ti lo thei lo a ni. Election dawn kumah lo erawh chuan kawng a

chhiat thu reng reng kan hmu thei lo a nih hi, i dinglam a mi te kha chuan! Veilam a

mi ten a chhia e kan tih lawm lawm pawhin a chhe lo an ti zel a, kuminah erawh

chuan kan dinhmun kan hria a. NEDP-ah ringawt pawh crore sangkhat kan lo dah ta

a, NLUP-ah pawh crore sawmriat dah leh in convergence-ah pawh crore sawmriat

leh panga, a vaiin crore sangkhat za leh sawm leh panga kan lo nei dawn ta tihna a

ni a.

 Kan sorkar kal dan han en hian election oriented rilru pua election campaign

nana heng sum te hi ngaihtuahna hmang ran a ni tih chu kan hre thei awm e. NEDP

kan han en vang vang a, an sum sem dan abstract kan en chuan Pu Deputy Speaker,

kan farnu neih chhun department hi kuminah hian pakhatmah kan lo pe ve reng reng

lo mai a, NEDP allocation han en khan, a pawi ka ti a. Chutih lai karah chuan a

thenin 20% dawn te Minister thil ti thei ten kan chan laiin Home Minister-ah phei

chuan a average-a lak chuan 1.3% ang vel a ni a. Excise & Narcotic chungchanga

NEDP chhung ah hmalak ngai em ema kan ngaihah pawh cheng khat mah pek a ni

lova. Chutih lai chuan NEDP chhungah vek hian School Education kan ngaih

pawimawh em em leh world class education din tum in ti te khan NEDP atanga a per

cent-a lak hian kan han pe tlem em em mai a, 3.3% a ni a, hun kalta ah phei kha

chuan 1.67% chauh kha kan pe bawk a, chutiang te chu kan ni a.

339

 Minister zahawm tak Vety enkawltu leh a department dang ah pawh hian pek

a ni lova, 0.3000% chauh NEDP-ah khan pek a ni a. Soil leh MI-ah te pawh hian pek

ala ni lo zui bawk a. Department tam tak kha NEDP chhungah hian pek an ni lo

bawk a ni, chung kan han sawi karah khan works department kan tih angah te khan

pek hmaih zeng zung hi kan nei a. Chuvangin kan allocation siam dan chungchang

ah hian inenfiah a tulin ka hria. Chutiang a nih lai karah chuan NLUP chungchang

ah democracy form of Government kan nihna angin mipui ten an aiawh tur min

thlang a, mipuite aiawhin helaiah hian kan lo thu ve thei a ni, he House-ah ngei

pawh hian NLUP chungchang ah kan hriat angin inthliarhranna lian tak mai a awm

a, ‘NLUP nuai zali dah a ni a, rawn thlang turin kan hriattir a che,’ tiin i dinglam a

mi ten an dawng vek a, i velam a mi te chuan kan dawng lo a ni. Kan vui lam a ni lo,

mipui kan ni, MLA kan ni, kan zahawmna hi he House chhungah pawh hian min

vawn pui duh lova, inthliarna nasa tak a awm a ni. Chuvangin helai hmunah pawh

kan inthliar chuan hmun dangah phei chuan kan inthliarna hi a nasa ngawt ang zep

thu a cheng lo! Chutiang chu Pu Deputy Speaker, kan dinhmun chu a ni a. “Sem sem

dam dam ei bil thi thi” ti kan ni a, mipui aiawh kan ni. Kan chanvo a lo tlem deuh a

nih pawhin kan vui lo, kan Minister te pawhin an thil neih te min thei sem ve den

den fo a ni. (…interruption…) (ka thusawi lai min lo ti buai suh u, nangni pawh kan

tih buai loh che u kha) Chuvang chuan Pu Deputy Speaker, inthliarna hi kan ching

chhuak a nih chuan nakum lawkah chua kan ti ve lovang, kan pe zel ang che u. A

chhan chu mipui aiawh te hi kan in zah tawn tur a ni, keimahnia zahawm ngawt thei

kan ni lo, mipui te avanga zahawm kan ni tih hi ka han sawi tel nghal duh a ni.

 Ka ngaihtuahna ah phei chuan recess hunah kan han sawi ang a, he kan

Finance Minister zahawm tak budget rawn phawrh pawh hi kan pass pui duh che u

ang em? A lei ber bur si a, kan chanvo awm ve hek lo. Kan lo pass a nih pawhin

nakin zelah thil thalo lo chhuak thei a ni a chuvang chuan hengah te hian kan

lungawi loh thu kan rawn sawi chhuak a ni. Pu Deputy Speaker, kan ram democracy

form of government-ah hian heng te hi awm tawh lo se ka duh a.

 Heng zawng zawng te ngaihtuah hian (hun hi minute hnih chiah a awm tawh

a) kan development kal dan (Interruption) election oriented kan han tih ang chi

PWD-ah hian a per cent-a han lak hian NEDP-ah ringawt 16% kan dah a, UD&PA-

ah hian 17.6% kan dah a ni. Election kum hi han ni reng mai sela a va han nuam

dawn em tih hi ka ngaihtuahnaah chuan a awm a ni! Amaherawhchu, a ni reng thei

340

si lova, hun kal tawh ah khan hetiang budget hi kan lo nei si lova, mipui hnen thleng

lovin party induhsak nan kan hmang a. Vawiinah hian kan NEDP te hi monitor tu an

awm lo nge ni, duh thu a sam lo a ni. Mipui te hi tak payer kan ni Pu Deputy

Speaker, tax payer te hian kan sawisel ngam tur a ni (interruption). Kan Finance

Minister zahawm takin inbuatsaihna a rawn neih ah hian fiscal deficit chungchang

ah pawh hian sorkar hnathawk te pawhin harsa taka kan tih, kan official ten

thuneihna an pum hmawm anga lang, mahse ni chiah si lo te, mi thenkhatin

inhlawhna ang chia an neih te pawh hi kan Minister zahawm tak hian a hre tho in ka

ring a. Hengah te pawh hian ngaihtuahna hman tlan a tha in ka hria a.

 Heng zawng zawng ah hian Home Department-a silai mu leina ang te kha tih

pun leh zual a ngai niin ka hria a. Chung te chu ka’n sawi lang leh zual a ni.

DEPUTY SPEAKER : Awle, Demand sawi hunah Department tin te

kha sawina hun in la nei theuh dawn a ni. Thupuan lawk tur a awm a, vawiin dar

1:00-ah hian Speaker office-ah BAC kan thut leh a ngai a, member te khan kohna

chu in lo hmuh tawh tho ka ring a, mahse, in lo mangnghilh tak in. Kan chawl rih

ang a dar, 2:00-ah kan thu khawm leh dawn nia.

RECESS TILL 2:00 PM

DEPUTY SPEAKER : Kan sawihona kan lo tan leh tawh ang a, chawhma

lamah khan member 7 in kan sawi hman a, dar 4:00P.M. thleng hun kan nei a, chumi

hma chuan Finance Minister wind up-na hun leh House Leader zahawm takin sawi

duh a neih chuan sawina hun kan pek a ngai bawk a, chumi hre reng chuan member

te, tunge sawi hmasa ang? Pu T. Sangkunga i lo sawm ang.

Pu T. SANGKUNGA : Pu Deputy Speaker, keini ho tan tun term-a kan budget

session hnuhnung ber a lo ni dawn ta a, a lunglen thlak dawn hlein ka hria a. Engtik

kumah mah vawiina tling zawng te hi seat pawh chang kim mah ila, kan tling vek

tawh awm si lo va, ka sawi tum tak kan hotupa in min lo sawi khalh a, nakum lamah

hi chuan kim leh ni a awm ang em tih kan sa thei tawh ang a, chuvangin Pu Deputy

Speaker, vawiinah hian hun tha tak kan han nei thei leh thusawina hun ka nei ve

thei hi a lawmawm ka ti a.

 A hmasa berin kan budget hi fakawm/chhuanawm ka ti a. Kan hriat angin

2013 November-ah kan inthlang a, 13
th

 Finance Commission kuang bang kan zut a.

341

Tih fuh loh deuh hlek kan nei a, 6
th

 Pay kan hman khan kum 10 atana pawisa hman

tur te, duh anga kan lo project that loh avang te leh post siam belh, IR Battallion eng

emaw zah hawn thar te leh a dang dang 13
th

 & 12
th

 Finance Commission a kan hmuh

a tello a awm avang khan keini ho MLA term-a kan pawisa dinhmun hi a chhe em

em a; Kan IAS thiante phei chuan, ‘President Rule kan hlat lo mai thei a ni, in

financial position hi a chhe hle mai a, hei hi siam that a nih loh emaw in fimkhur

loha in pawngpaw hman chuan, financial emergency an puan vaih chuan President

Rule puan ngei ngei tur a ni a, financial emergency puang turin criteria a in ziak

detail bawk si lo va, central lam lah khu an friendly bawk si lova, in dinhmun hi a

tha lo khawp mai,’ tiin duhsakna warning te ka hmu ve a. Kan en khan Reserve

Bank of India-in thla khata kan pawisa hman tura an rawn release kha crore 350 vel

chauh a lo ni mai a, salary-ah ringawt crore 220 vel kan hmang thin a, pension-ah

crore 42; tin, kan loan interest rulh nan crore 25, a vaiin crore 292 vel kan han hman

kha chuan bangalawi kha a awm tawh lo va, salary-ah a zo lo chauh a ni.

Amaherawhchu, khatiang dinhmun a ding chung pawhin kan pu te ngeiin an lo faced

14
th

 Finance Commission Report a lo chhuak ta a, kan pu ten experience an lo neih

tawhna atang te leh kan thawktu Finance Department a mi te thahnemngaihna leh an

material chhawp chhuah te a that avangin India ramah a pung nasa ber 3-na kan lo ni

ta a. A pun dan indawtin Arunachal, Goa, Mizoram, Himachal Pradesh, Sikkim tih a

lo ni ta a, chu chu kan Finance Minister leh kan Leader-in thiam takin an han

managed ta a, kum 2 thi lo chauha kan awm kha tun financial year kal mekah crore

750 NEDP-a kan neih chhan te pawh kha sorkar hnathawk te hlawh dik taka chhut a,

kan mamawh belh te an chhut thiam avang khan pawisa hi kan nei a, financial year

tharah phei chuan crore 1000 NEDP-ah kan nei dawn a ni a. Tangkai takin crore

1000 hi chu a hman theih a, hei hi kan pu te thil tih that a ni.

 I.R Battallion eng emaw zah hawng leh ila chuan hlawhah a kal zo leh mai

dawn a, motor te, silai te leh silaimu leina atan kan hmang leh ang. He kan pawisa lo

neih nachhan pawh hi kan pu ten 13
th

 Finance Commission lo zin laia thiam taka an

lo dawrna leh sum manage an thiamna result a ni. Keini MLA te chuan police leh

zirtirtu post ruak zozai te hi fill up rawh u kan ti tur tur a, nimahsela, kan pu ten

pawisa dinhmun enin a tul zual chauh an fill up a. Chuvanga tun dinhmun thleng kan

ni tih hi kan sawi lang leh duh a. A dawt lehah chuan kan pu ten loneitute an duhsak

zia hi lawmawm ka ti a. NLUP-ah hian a kum 1-naah khan crore 234.82 kan hmu a,

342

kum 2-naah crore 334, kum 3-naah crore 370 a ni ta daih a, a tawpnaah phei chuan a

tam leh zual a. Chuvangin keimahni pawisa ni lo, Planning Commission atanga a

bika special plan hnuaia an zuk sik chhuah hrim hrim hi kum 1-ah a tam a,

chuvangin NLUP hi kan lo nei thei a ni tih te pawh hi hriat a tulin ka hria a. MIP tih

dawn khan, Agriculture Department-ah Nodal Department-ah ka awm a, crore 20

vel hi a tlangpuiin kum khatah an hmu a ni. Kan Agriculture Minister zahawm tak

demand sawi ni ah NLUP atan leh MIP-a kan sum hmuh dan hi a kum te te kha rawn

nei teh tiin ka request a, kha kha kum khata kan in sut chhuah hnem hleih zia te

pawh a lang thei dawnin ka hria a, chuvangin pawisa kan neih theihna chhan hi kan

pu te, kan Leader leh kan Financial Minister te hnathawh result a ni a, lo nei mite an

ngaihsak avanga heng hi awm a ni. Lo neitu thingtlang leh rural areas a mi te pawh

pawisa a awm lo tihah hian an buai tawh lo a ni, a lungawilo hi chu duham vang te

leh harsatna bik tawh vangte niin ka hria. A hmaa lonei mi te tan budget-ah pawisa a

awm lo tih ang chi reng reng te kha a ri tawh lo va, hei hi kan budget-a thil

lawmawm niin ka hria a.

 Pawisa sawi takah chuan 15
th

 Finance Commission an rawn din tawh a, kan

Finance Secretary te pawhin an zuk attend tawh a, hei hi a tlangpuia an practice dan

chuan sorkar thar kan neih veleh an lo zin ang a, kan pu ten 7
th

 Pay hi pek te in rilruk

niin ka lo hria a, kan Finance Minister-in hmannia a thusawi te ka lo chhiar ve a, kan

Leader pawhin a sawi tawh a. Kan ti dawn rau rau a nih chuan kei hi 7
th

 Pay pek duh

pawl ka ni a, 15
th

 Finance Commission-a kan lo project vek chuan kan buai dawn lo

a ni. A chhan chu pay hi chu pek awm an ti tlangpui a. Kan belh duh duh te pawh hi

15
th

 Finance Commission lo kal hma a kan project vek loh chuan tuna kan sorkar

tirh a pawisa a kan buai ang chiah khan kan buai leh ang. Chuvangin kan tih dawn

chian chuan a amount hi uluk taka chhutin, hei hi kan mamawh belh a ni ti tura kan

chhawp luh a, inthlan zawh veleh an lo kal mai thei a, an hmanhmawh a, India ram

dang te chu inthlang tawh an ni a, inthlang tur eng emaw zah kan la awm a, chumi a

nih avang chuan kan tih tur tur, post ruak fill up leh creation thar tur te, pay thar tur

te hi kan hisap a ngai a.

 A dawt lehah chuan vaccination hi ka sawi duh a. Vaccination hi a

pawimawh zia chu tunah hian khawvel pumah 2 million atanga 3 million hi

vaccination avangin nausen nunna chhan chhuah a ni tiin W.H.O chuan a report a.

Zoramah kan Health Minister ten tha taka an tih avangin mortality rate kan tih hi a

343

sang lova. Khawvelah hian America khu a tha pawl niin naupang 1000 zelah

naupang 9 chauh an thi a ni. Iceland hi khawvelah an sang ber a, naupang 1000

zelah kumtin 2 chauh an thi a ni, America pawhin a pha lo hle. Rwanda-ah te chuan

indo lai khan naupang 4 zelah 2 hian an kum 5 birthday an hmu pha lo a ni an ti.

Tunah kum 20 a lo vei a, an buai loh hnu hi chuan vaccination te an ti tha ta a, a zia

ta em em a. Chutiang chuan naupang hriselna hi khawvelah a pawimawh em em a.

Puitlin hnu thlenga thluak thatna leh chakna leh hnathawk tura hriselna te min petu a

ni a.

 Vety-ah pawh hian vaccination hi a pawimawh em em a. Rambuai lai khan

sial sawm (10) chuang zet hi kan nei a. Sipai ration turah kel an rawn thlak ta a. Ka

na leh ke na avang khan khilai sial zawng zawng kha a thi mang vek a ni. A hnua

Burma a mi lak leh mai mai a ni a. Chuvangin vaccination an tih loh avang khan

khatiang kha kan thleng a, NLUP-ah kan din tha leh a ni mai a., NLUP hmasa ah

khan. Chuvangin vaccination hi hmanni ah pawh Vety Director te kan bial fanna

atangin ka zu phone a. “Hei, vaccination in ti si lova, heng lai velah hian. Sial hi an

pul leh puk mai lo’ng maw?” te ka ti a. Champhai-a kan meeting khan “Mass

vaccination kan rawn ti dawn e,” an ti a, lawmawm ka ti khawp mai. Hei hi an

tihchak loh chuan, ni a pui phei chuan NLUP sial khi khaw khata 300 awmna a tam

leh hman tawh si a. A kai vek vek chuan ram buai lai ang chiah khan a pul leh puk

mai ang tih hi a hlauhawm a. Chuvangin mihringa a hlawhtling ang bawkin ranah

pawh vaccination hi a hlawhtling dawn a. Natna danna atan hian pawimawh ka ti

em em a. Vaccination hi ranah phei chuan syringe lian a ngai a. Hmana an rawn

sem kha a te lutuk a, an zu chiu hian a bung zel mai a. “A lian chi rawn sem tawh

ang che u,” te ka ti a. Khatiang khan uluk deuh taka vaccination hi kan tih loh chuan

ran a pul vak thei a ni. Chuvangin helai hi mihringa Iceland te an tihthat avanga

naupang 1000-ah 2 chauh an thi ang hian uluk taka kan tih chuan Lawiah te,

Bawngah te, ran te leh mihringah te pawh puitlin hnu thlenga thluak leh taksa a

thatna, lehkhathiam theihna, finna a ni a, mi a leh kebai te pawh an tlem duh a ni.

Pu Deputy Speaker, i khawngaihna azarah ka’n pel leh hlak a. Ka lawm e.

DEPUTY SPEAKER : Awle, tunge sawi leh ang le? Pu Joseph

Lalhimpuia.

344

Pu JOSEPH LALHIMPUIA : Pu Deputy Speaker, ka lawm e. Kan

thiante leh member zahawm tak tak khan kan Finance Minister-in kumina budget a

pharh chungchang an sawi tawh a. Sawi tur tam tak a awm ang a, minute 10

chhung a ni a, thil tam tak kan sawi hman lova.

 Pu Deputy Speaker, kumina budget thar kan neih a lawmawmna em em ka

hriat kawng thenkhat han sawi ka duh a. India-in zalenna a hmuh, democracy

independent rorelna kan neih atangin kan hriat angin Planning Commission-in state

sorkar leh Union Territory sorkar pawisa hman turte a ruahman thin a. Chumi a

ruahmana Mizoram pawh UT/State a nih hnua Central Special Assistance kan tih,

Planning Commission-in budget min pek atanga allocated, ruahman sa ni lo, state

sorkarin zalen taka a mamawh atana a hman theih tur atan vaibelchhe 250 te kan

hmuh tam changin kan hmu a ni. Kuminah erawh chuan hlawh emaw, thil dang

Department-in a mamawh piah lamah kan ramin a mamawh, zalen taka kan hotuten

ruahmanna an siam atan hian NEDP hnuaiah vaibelchhe 1000 a dah a. Hei hi

central-in kan budget pumpui Planning Commission-in min ruahman sak laite nen a

han ngaihtuah phei chuan thil thar lian tak a ni a. Mizoram sorkar tan pawh hian

history pawimawh tak a la ni ang tih ka ring a. A mamawh leh tul, loh theih loha

kan hman tur piah lamah development sector zawng zawng tuam thei turin

vaibelchhe 1000 a’n ruahman te hi chu keini state pachhe tan phei chuan kan Chief

Minister zahawm tak leh kan Finance minister zahawm tak hian ruahmanna an siam

thiam hle a ni tih hi a langin ka hria a. Hei hi pakhatna ah ka’n sawi duh a. Kan

Finance Minister zahawm takin Budget hetianga a han pharh thei a ropui ka ti a.

Sector zawng zawng huam thei, comprehensive tak, vaibelchhe 1000 hman tur a’n

awm hi a lawmawm tak zetin ka hria a. Oppostition tan phei chuan huat loh chi niin

ka hre lo. Budget a kalphung pangngaia a kal bakah a mamawh dana ruahman theih

vaibelchhe 1000 awmte hi chu inthlan dawn kumah phei chuan huatthlalaawm tak

a ni.

 Kan sorkar, kan Chief Minister zahawm takin Youth Commission enkawl

turin min han ti ve a, nikum kum tawp lam atangin. Kan MLA zahawm tak, kan

Chairman hlui te hmalakna tam tak chhunzawm turte a awm a. MYC pawh hian

NEDP atang hian nuai 80 kan hmu ve dawn a. Chumi atang chuan ruahmanna kan

hotuten engngemaw zat an siam ve a. Kan sorkarin thalaite khawvel thar siam a tih

hi nasa takin a kal mek tawh a. Chuvangin, tun hunah chuan thalaite khawvel thar

345

zauh ang aw, tiin thupui, auhla (Slogan) kan siam a ni. Niminah khan kan thiante,

kan thawhpuite bulah chuan ka sawi a. He House zahawm takah hian han sawi te

pawh a thain ka hria a. Thalaite khawvel thar zauh nan khawmualah te, tuipuiah te,

boruakah te pawh Mizo thalaite hian hmasawn zel a pawimawh kan ti a. Tun

Zirtawpni atanga Pathianni thlenga India rama Commando direct-a an lak

awmchhun, Airforce Commando, Garud an lak mekah pawh hian test chi hrang

hrang 90% an paltlang hnuah Mizo tlangval 2 an la tling ve ran mai a. Medical Test

June thla vel hian Tejpur-ah an nei ang a. Chumi an tlin leh phei chuan Mizo

tlangval Airforce Commando tha tak kan nei dawn a ni a, a lawmawm hlein ka hria

a. Tin, NEDP atanga nuai 80 min pek tur atang hian kan hotuten an ngaih

pawimawh em em, Mizo thalai tam zawk hi Central Service ah te lut sela; tin, Short

Service Commission ah te, Army Officer ah te, Commission-ah te lut sela kan duh a.

Chuta tan chuan MYC tan pawh kan history tur a nih ka ring a. Kan hotu hmasa te

hmalakna kalzel avangin Army Commission-a tlingte hi incentive award cheng nuai

khat kan pe dawn a.

 Tin, UGC recognised University-a post graduate student Gold Medalist,

Department hrang hranga awmte hi incentive award `50,000 kan pe dawn a. Tin,

UPSC Prelims-a inziak tlingte hi ` 50,000 kan pe ang a. Mains-a a inziah tlin leh

chuan nuai khat kan pe ang a. Chutiang chuan Central Service hrang hrangah Group

A Officer kai tharte hi chutianga incentive award pek chu kan tum a. Pu Deputy

Speaker, hetianga kan hotuten pawisa min pek avanga ruahmanna kan hotuten an

siam atang hian thalai tam tak MYC Office ah te pawh an lo kal a. Nimin tlai khan

meeting kan neihpui a, kan hotuten, ‘mi engngemaw zatin heng incentive award la

tur pawh hian a form an rawn la chhuak tawh a ni,’ an ti. Hmanniah Aizawla kan

nula pakhat chu a pa nen an lo kal a. Tunhnaiah Short Service Commission exam-ah

India ram pumah pakhatna a ni a, ‘Incentive award hi kan chang ve thei ang em?’

an rawn ti a, an rawn kal a, a lawmawm ka ti hle a. Heng zawng zawng kan tihtheih

nachhan pawh hi, ruahmanna kan siam theih chhan hi NEDP, kan hotuten

ruahmanna zau tak, comprehensive tak an siam atanga hetiang ruahmanna siam thei

hi kan ni a. Heng atang hian Mizo thalai ten lehkha zir lamah pawh tun aia nasa

zawkin rilru kan pek ka ring a. Tin State Service mai ni lo, Central Service-ah te,

Army-ah te, Commission Service tur leh thil dang dang ah nasa zawk, tam zawk kan

luh theih ka ring a. Hei hi a lawmawm hle in ka hria a, ka han tarlang duh a ni.

346

Tin, Pu Deputy Speaker, kum sarih vel in kan sa a, kan chenna in kan thiat a, kan sa

pum lawk hlei theilo a. Chumi chhung chuan kum 2010 vel atang khan Lunglei-a ka

haw phei pawh hian Circuit House-ah char char ka thleng a ni. Nikum April thla

khan kan in tharah ka lut ve ta chauh a, kum sarih hnuah. Circuit House hlui tawh

ziate, sak that a ngaih tawh ziate kan hotute hnenah te pawh kan sawi ve thin a. Tun

budget tharah hian Lunglei Circuit House sakna tur atana `10 crores kan hotuten

min ruahmansak hi a lawmawm takzetin ka hria a, lawmthu ka han sawi a.

 Tin, kan Chief Minister ruahmannain 2009 atang khan Lunglei by-pass

siamna turin DPR te kan siam a. Lunglei High Power Committee-in PWD te pawh a

survey-na tur pawisa a pe a. Chutiangin DoNER Ministry-in kan state project te

pawh min lo pawmsak a ni. Amaherawhchu thu a kal a kal a, hun hmasa lama kan

sawi tawh ang khan UPA sorkar atangin NDA sorkar a lo inthlak ta a. UPA

sorkarina min pawmsak vek tawh kha NDA sorkarin min han paihsak leh ta a. Kan

rualawhna leh mamawhna a nasa, khawpui thang zelah chhim lamah Lawngtlai

khawpui te, Siaha khawpui te kaltlang tur zawng zawng Lunglei khawpui chhungah

an lo tlanlut a, traffic a buai tawh em em a ni, mipui nun pawh a ralmuang tawh lo ti

ila, motor a tam tawh si a, fimkhur lehzual a ngai a, vanduaina tawk te pawh tam tak

kan awm ta a.

 Hetihlai hian NEDP atangin Lunglei by-pass siamna tur `10 crores ruahman

a ni te hi a lawmawm takzetin ka hria a. Hengte avang hian vawiinah hian lawmthu

ka sawi a. Tin, hetiang sector hrang hrang, Power Department lamah te, nichina kan

ngaihthlak ang khan Home lamah te, silaimu leina tur te; tin, tui inturte, kalkawngte,

khatiang Circuit House sakna tur leh kan thalaite, lehkhathiam leh lehkha zir tura

infuihna tur atante pawisa hman tur comprehensive tak NEDP in a ruahmanna an

siam te hi a lawmawm ka ti a, ka han tarlang a ni.

 Tin, kum li (4) kalta chhung khan Education Minister zahawm tak

Pu H.Rohluna tanpuiin a bulah ka awm ve a. Chutihlaia kan sawi fo leh sorkarah

pawh kan thlen ve thin chu zirna siamthatna kal zelah MBSE building hlui tawh leh

indaihlo tak hi sak belh, sakthat a ngai a ni tih hi kan sawi thin a ni. Kan Minister

zahawm tak hoin a hmunah te kan en a, kan kal a, meeting vawi tam tak kan nei a.

Vawiinah hian budget tharah hian MBSE building sakna tur `10 crores ruahmanna

347

an awm te hi a lawmawm hle in ka hria a. Kan zirna pawhin nasa takin hma a sawn

phah ang tih ka ring a, MBSE thawktute ka lawmpui takzet a ni.

 India ram pumpui ah pawh State Board hruaitute intawhkhawm ah hian kan

exam system te, kan mark pek dan system te hi India ram state tam tak zingah hian a

tha ber pawlah min la ngai a, min la chhuang ve em em thin a ni tih te pawh hi

vawiinah House zahawm tak ah hian ka tarlang duh a ni.

 Tichuan kan ram thalaiten kan politics thlir dan te, a bik takin kan awmna

constituency, kan khua Lunglei District atangtea politics kan vei dan te hi hma kan

sawn nasa hle in kan hria a, Pu Deputy Speaker, a tawp nan ka han tarlang duh a.

Hun hmasa lamah, 2008 hma lamah kha chuan, ‘Chief Minister-in min ngaihtuahlo.

Mizoram sorkarin min ngaihtuahlo, kum 10 chhung Chief Minister pawh zan hnih

riak chauhin Lunglei a lo kal,’ tih te kha Lunglei thalaite leh mipuite au hla a ni. Tun

Congress, Pu Lal Thanhawla, Chief Minister kaihhruai ah erawh chuan chutiang ni

lo in kan ngaihthlak tawh ah pawh khan Champhai District atangte, Kolasib leh

Mamit District atangte, hmun hrang hrang atangin hmasawnna tam tak kan tarlang a.

Vawiinah pawh hian Lunglei District in hengte hi kan mamawh ve tih lam ai hian

kan thil neih hi a tha tawk tawh lo a ni, hei aia tha hi neih a ngai a ni tih te kan sawi

ta a.

 Pu Deputy Speaker, Pathianin rem a tih chuan ni 28 ah pawh hian Lunglei ah

a vawikhatna turin Online Coaching te bultan kan tum a, hawn kan tum nghe nghe a

ni. Delhi atangin kan zirlaite online in coaching an rawn pe tawh dawn a. Tunah

chuan IIT te, JEE te, NEET te exam a kan tlin a ngai tawh si a. Chumi tling lo chuan

Mizorama kan tlin ringawt hi awmzia a awm tawh lo. Board-ah, MBSE-ah,

University-ah kan result hei hi a ni, chumi zat chu 1
st
 Division ah kan pass, chumi

zat chu Distinction kan ni tih ringawt hi kan zirna hian a inchhuanpui theih tawh lo.

IIT/JEE ah engzatnge kan zirlaite tling, lut thei tih hi kan zirlaite inelna ni tawh se,

chutianga kan thalaite zirna tihlawhtling turin tunah pawh hian Aizawl-ah coaching

kan kalpui mek a. Lunglei ah pawh Mizoram chhim lam tan online coaching tun thla

tawp atang hian kalpui kan tum a ni a. Heng kan kalpui theihna zawng zawng hi kan

hotuten ruahmanna fel tak an siam a, NEDP atanga MYC te pawh min rawn pek

atanga kalpui thei tur kan ni tih te kha ka han sawi duh a. Hetiang Mizoram

thingtlang kilkhawr ber atanga khawpui, kan khawpui ber Aizawl cheina tur thleng

348

te pawha pawisa ruahmanna kan Finance Minister-in a siam hi a lawmawm ka ti em

em a. Chuvangin ka han tarlang ve duh a ni, ka support a ni. Ka lawm e.

DEPUTY SPEAKER : Sawitur kan la awm em? Opposition Group

Leader sawm tawh mai ang aw.

Pu VANLALZAWMA : Pu Deputy Speaker, ka lawm e. Vawiin leh

nimin lamah te March ni 15-a kan Finance Minister zahawm takin kumin kum lo kal

tura kan pawisa hman tur chungchang House-ah a pharh a, a bua min rawn sem ve te

pawh hi chhiar a nuamin a fiah tha khawp mai a, a lawmawm hle in ka hria a. Thil

tam tak zir tur te pawh a awmin ka hria a, helai chhunga a rawn tih vel dan ah hian, a

tha khawpin ka hria a.

 Chutih meklai chuan duhthawhna avang erawh chuan engeng emaw sawi tur

a awm ve nualin ka hria a. Kan budget hi a tam ngaihtuahin ram hmasawn nan a

chhuak dawn em tih ai mah chuan kum tawpa kan inthlan tur lam hi kan tin zawn a

ang lutuk deuh em aw tih hi mawltea ka comment thiam ve dan pakhat a ni a. Tin,

khalam thui taka kan luh hmain thil pakhat, nimin lamah te pawh kan ngaithla tawh

a, supplementary demand tih zawng zawng ah te hian nimin lama kan question

chhanna pakhat leh Department awm te pawh hi inanglo deuh te pawh hi a lo awm

nghal deuh nual mai a. Hei hi kan sawi chhuak hmasa lawk duh a.

 Member zahawm tak Pu Lalthanliana’n sorkar hnaruak hnawhkhah loh

Department hrang hrang engzatnge awm tih kan Chief Minister zahawm takin a

chhanna ah khan Administrative Head of Departments 53 a awm a, 53-ah chuan

hnaruak hnawhkhah loh hi 11,635 a awm tih a ni a. Chutih mek lai chuan heng

demand neilo Department hrang hrang han tlar thlak hian hengah pawh hian

Department 48 bak hi kan tlar thei mang reng reng lo mai a. Hengte hi a inkalh em

ni aw ka ti a.

 Tin, kan tlar thlakna ah hian Department awm tawh chiah lo entirnan, Trade

& Commerce te pawh Head-a a la awm avanga hmun an la awh tho chung khan 48

thleng hi kan tlar thla thei chauh mai a. Hengte hi nimin Chief Minister zahawm

takin a chhanna Department Head 53 atanga lo lut ni si, khang vel te kha ka

hrethiamlo viau a. Chu chu thuhmahruai ang deuhin kan sawi hmasa ni sela. Kan

ngaihthlak tawh ang khan kumin kan budget kha keini angin kan lo hriatthiam ve

349

dan leh kan lo dawnsawn danah chuan 2018-2019-a kan sum hman tur pumpui hi

crore zawngin sawi ta ila, `9672 crores a ni a, nikum khan `8,803 crores a ni a. Kan

kal let dawrh ang a. Kum 10 kalta khan engzat chiah hi nge maw pawisa kan lo neih

le tih kha hmanni lawkah Finance Department ah ka va kal a, ka va zawt chhuak a.

 Plan tih leh Non-Plan leh CSS tih kha tunhma kha chuan a kal hrang diah

diah a, tunah hi chuan an hlawm ta vek a. Chuvang chuan khang ho zawng zawng

belhkhawm kha min pe teh u ka ti a. Min han pekah chuan 2007-2008 khan Plan leh

Non-Plan leh CSS zawng zawng belhkhawm kha `2,322 crores a ni a. Tin, 2008-

2009 ah khan Plan tih leh Non-Plan leh CSS zawng zawng belhkhawm khan `2,625

crores a ni a. Tunah chuan nikumah 8,803 crore kan lo nei ta a, kuminah phei chuan

9,672 crore kan lo nei ta a, a punna hi a tam em em mai a ni. A let thum leh a

chanve, a let li deuh thawin a lo pung ta a, kan state pawisa hmuh hi. Chutih lai

chuan hna ruak hnawhkhah loh ringawt mai pawh kha sum save-na lian tham em em

mai a ni dawnin a lang a. 11635, tukin zingah kan ngaithla a, Home Department-ah

ringawt pawh khan 2428 hnaruak a awm a ni.

 A pun hnem tawh zia leh sorkar hnathawk lam pung vak bawk si lo, chutihlai

chuan department-ah va kal ila, pawisa kan nei lo tih ni reng mai bawk si lai hi keini

ang mimawl tan chuan hriatthiam hi a har angreng khawp mai a. 2,600 chuang nei

thin khan tunah chuan 9,000 chuang kan lo nei tawh a. Chuti chunga department tam

taka hna ruak hnawh khah loh awm bawk si laia pawisa kan neilo tih reng mai hi

kan Finance Minister zahawm tak te hian engtin nge min chhan hi ka hrethiam chiah

lova. Engpawhnise, ka zu hriatthiam ve dan hi chuan a hmanna lam hi kan hmang

thiam lo nge ni ang a, heta lang mang lo hian a put vak vak tih pawh hi hriat a har

khawp mai.

 Niminpiah lawkah pawh kan han sawi khawm a, nikum te ang te kha

Mizorama a ruala kawng chhiat nasat ber kum ti ta ila kan tisual pawhin ka ring

mang lova, khatiang reng reng khan Aizawl – Champhai kawng hi a chhe ngai lova,

Aizawl – Mamit kawng a chhe ngai lova, Aizawl – Lunglei kawng te pawh hetiang

reng reng in a chhe ngai lova, khati zawng te pawh khan a sawi theih ang a.

 Lunglei – Tlabung inkar te phei kha chu Sumo te pawh an han tlan duhlo a,

kawng tam tak kha Sumo te pawh kha an tlan duhlo, an nuar tih kha kan han hria a.

Chutih mek laia thawm kan hriat reng mai chu YMA te leh transport operator ho ten

350

kawng siam hnatlang an nei mup mup reng tih kha a ni a. Kan pawisa pung chho han

ngaihtuah chuan engtin nge maw kan pawisa kha kan hman tih kha ngaihtuah tham

deuh awm hian ka hria a.

 Home Department bikah han kal leh ila, chawhma lamte pawhin kan ngaithla

tawh a. Tun hnai ah police 400 leh tlem kan la a, khata tan khan kan tlangval ho (kan

nula te pawh an tel teuh a) sing tel tak meuh kha an rawn interview a ni. Khati taka

pawisa ngah chho si ina 400 emaw chauh kan la mai si te kha kei hriatthiam har ka ti

a, tuna ala ruak te pawh hi engatinge kan hnawhkhah mai loh ? Hnam dang kan la

dawn pawh a ni lova, Mizo nula leh tlangval hna neilo engemaw zat te hna kan pe

dawn a ni a, pawisa pung tam em em tawh bawk si, kan ti lo te kha ngaihtuah deuh

hi a ngai mang e aw ka tia.

 A hnaruak hnawhkhah loh hrim hrim pawh kha 11635 kan nei a, sorkar

hnathawk, thil danga kan hmang theilo a nih pawhin khang te kha hnawh khat ta ila,

kan nula tlangval hna neilo tam takin hna an lo neih phah ang a, kan budget pun

chhoh danah kha chuan ti thei tur kan ni dawn lawm maw ni le tih kha vawiinah

hian ka sawi lan duh em em pakhat a ni a. Kan budget pung chho tam tawh si, a

hmanna lam tunhmaa kan hman vak lohnaa kan hman tak na ni a lang pakhat chu,

kan sawi mek, NLUP leh NEDP kha a ni mai a, chu pawh chu a pun chhoh na

atanga ngaihtuah khan hlawm lian lutuk lo kha a ni tlat mai a ni.

 Tuna kan pawisa dah ngei pawh hi, ka hriat sual loh chuan, NLUP tih hlim

kha chuan 250 crore vel kha kan dah ni maiin ka hria a. Kan budget pung atanga

chhut khan thil lian lutuk pawh a ni lova. Tunah NEDP-ah 1000 crore kan han hisap

ta a, a tha tho mai a. Hengte pawh hi hetia keinin kan lo ngaihtuah ve dan ah chuan

thil thar eng teh chiam kha a awm lova. Kan pawisa hmuh atangin heti zawng hi

NLUP a ni e, tiin kan dah phei a ni ta mai a.

 Tah chuan kum danga department hrang hrang ta tur ang khan kan sem phei

leh ta vek mai a. NEDP pawh hi a ni thova. Tihian kan dah khawm ang a, 1000 crore

hi tunah a lan dan ah pawh khan kan department duhsak leh Minister thiltithei deuh

nia kan hriat ah khan kan chhep phei hnawk a, nichina kan MLA pakhatin a sawi

ang deuh khan kan nula Minister phei kha chu kan pe ta manglo lehnghal a kha 1000

atang khan, chungte pawh chu ngaihtuah tham deuh hi a awm a. Tikhan a hranpaa lo

kal kha a ni si lova. Kan state fund tur lo kal a ni mai a.

351

 Tin, helaiah NEDP hmingin kan han chhep phei phawt a, chutah kan chhep

let leh a, hei hi NEDP a ni e, kawngpui siam nana kan rawn hman hi; tin, hei

agriculture lam thila kan rawn hman hi a ni e, Home Department-a kan rawn sawh

phei hi a ni e, PHE lamin tiang khan kan ti phei leh mai si a. Chuvangin kan han

chhuan viau laia kha NEDP pawh hi neilo mah ila, kha pawisa kha chu Mizoram tan

a lo kal dawn tho tho. Planning leh Finance-in tunhma an tih angin an ti ang a,

Agriculture lamah, Soil-ah, Education ti khan an rawn sem leh mai dawn kha a ni a.

Chuvang chuan kan han fak hluai tak na a, a hranpaa kan dawn kha a ni chuang

lova.

 Mizoram tana a hlawma lo kal, kan policy pawimawh atan kan dah e, tih kha

a ni deuh mai si a, chuvangin ngaihtuah dan thiam hi keini ang mimawl tan chuan a

har angreng khawp mai. Kan fak viau lai khan lo fak loh ngawt dawn pawhin a nih

phung han sawi khan khati mai tho kha a ni bawk si a, chuvang chuan Pu Deputy

Speaker, khalai kha hriatthiam har ka tih lai pakhat a ni a.

 Chutih mek lai chuan nia, kan ngaihpawimawh thenkhat kha a tha em em a,

chutih rual chuan kan ngaihpawimawh vak loha lang entirnan, Health Department te

pawh kha kan dah viau tho chuan ka hria a, mahse kha aia tam deuh kha dah ta ila, a

mipui nawlpui, a bik takin mirethei te tan hian a hlu lehzual awm mang e aw tih kha

ngaihtuahna ah hian a awm thin a.

 Shillong-ah khuan kan hre vek a, NEIHGRIMS kan tih, Medical College tha

tak a awm a. Chuta kal lo haw reng reng in an sawi ber thin chu, senso a tlem lutuk,

engkim mai khu a free a ni mai an ti thin a ni. Kha kha tunhma pawh khan Mizoram-

ah pawh sorkar hospital-ah te pawh khan a ni thin a. Amaherawhchu tunah erawh hi

chuan a ni ta mang chuang reng reng lo mai a.

 A mipui mimir leh mirethei zawkten kan pan theih sorkar hospital-ah te hi

chuan damdawi leh engemaw man te leh thisen pek dawna test-na ang chi leh

engemaw hrang hrang te pawh kha tunhma ang khan a senso tlem deuh te pawh hian

a tih leh theih lawm maw nile ? NEDP atanga chheh phei tam deuh kha a ni mai a.

Awlsam te chuan kha kha a ni mai hian ka hria a. Chungte chu vawiinah Pu Deputy

Speaker, ka ngaihpawimawh a ni a. Tin, Home Department lam tak pawh kha a

ngaihpawimawh awm khawp maia. Hmanni ah helai ah pawh ka sawi zuai tawh a.

Bairabi kan zu kal ve a, escort te min pe thei lawm maw ni le, a chinchang kan hre

352

lova. Tin, engtiang takin nge sawlai Assam police ho leh CRPF ho in min lo

dawnsawn dawn kan hre lo kan tih pawhin min pe mai thei lova. Bike-in constable

pakhatin min va hruai a, chutah lui atangin min kir san leh a, keimahni in kan phei ta

a ni a. Khang te kha ka ngaihtuah khan kan indaih lo fe nge maw ni aw tih te

ngaihtuahna ah a awm a.

 Chutih lai chuan auh lawm lawm pawha auh chhuah hleih theih loh te kha an

lo ni a, eng eng emaw kan sawi thin a. Home department chungchangah te police kut

kan phuar chuti khati tih te a awm a. Nichina chhun chawlh laia opposition recess

room-a kan sawiho ah phei chuan police kut mai ni lo hian Home Minister chawp

hian an kut hi kan phuar ta a ni lo maw tih hi ngaihtuahnaah a awm a ni. Kan Home

Minister ngei pawh hi nichina a thusawi atanga khan a kut te pawh hi kan phuar tel

ta mai a ni lo maw, police kut chauh phuar lovin, Home Minister kut te pawh hi kan

phuar tel a ni lo maw tih te kha kan sawiho a, keimahni chawlh khawmna lamah

chuan, chungte pawh chu a ang thei lek lek mai a ni.

 Chu chu Pu Deputy Speaker, kan sawi kual nachhan chu tunah Home

Department te hi an pawimawh chho zel dawn a. Ramri issue a lo lan chhuah phei

chuan an pawimawhna a lian lehzual dawn a. Heng lamte pawh tihchak lehzual kha

a tha mang e tih kha kan sawi leh duh a. Tichuan sawi tur tam tak a awm thei ang a,

department hrang hrang ah a then ah chuan department hnianghnar deuh te pawh an

awm dawn nite pawhin a lang a. Chuvangin NEDP atanga an sum hmuh tur han en

khan, a then erawh chu NEDP kan hmang chung chung hian a khawro ngai hian kan

khawro deuh dawn te pawh chu a ang tho mai a.

 Engpawhnise, kan sorkar lu ten tih dan te pawh an la hre thei thovin ka ring

a. Nakinah engtin emaw her rem leh dan te pawh hi a awm theiin ka ring a. Chung

atan te pawh chuan department lam hrang hrang te pawh kan sawi dawn a, (nakin

lawkah, naktuk lam atang te chuan) chung ah te pawh chuan sawi tur tam tak te

pawh a la awm ang a. Engpawhnise khang kan sawi point hrang hrang atang

te khan he kan budget hi a tha viau nachungin duhkhawp lohna lai tam tak

kan nei a ni tih Pu Deputy Speaker, ka’n sawi chhuak ve a ni. Ka lawm e.

DEPUTY SPEAKER : Vawiina kan sawihona kan duhtawk tawh

ang a. Finance Minister zahawm tak kan sawm ang a, hrilhfiah ngai te

emaw, engemaw han wind-up turin tunah i lo sawm ang.

353

Pu LALSAWTA, MINISTER : Pu Deputy Speaker, ka lawm e.

Member 14-in an sawi a, nimin lam nen. Kan point tam tak kha han sawi

vek sen pawh a ni lo ang a. Amaherawhchu a pawimawh zual te han sawi

loh theih loh a ni ang a. Chutah chuan nichina kan ngaihthlak ang deuh

khan tun term-ah chuan kan budget hnuhnung ber a ni dawn a, han sawifiah

thui deuh hi a tulin ka hre deuh a. A chhan chu budget pianhmang leh

budget kalphung te pawh hi hriat har deuh a ni ve a. Chuvangin nichina

member zahawm tak Pu Thanliana’n a rawn sawi ang deuh khan ‘MLA te

pawh hian training te hi nei vek ila. Tin, a hriat tur tul tul te pawh hi

mipui rawng kan bawl na atana tangkai tur a nih miau avang hian training te

hi nei ila’ tih te pawh hi kan House Leader zahawm tak, kan Chief Minister

pawh hian a sawi thin a. Mahse mahni tul tul hian kan tul thin a, avaia han

kal khawma han ti tur hian remchang kan nei thei lo ni turah ka ngai a. Zir

tham hi a awm a. Tin, kan budget hi independent nation te kan ang lo a,

independent nation kan tih ang chi ah hi chuan hetia puih tawp ang chi hi

ram rethei zual kan tih, Africa ram ami ang tih loh ah hi chuan anmahni

dehchhuah ang ang te an ring thei a, an lak luh dan leh an hman dan tur te

uluk takin an ti ve a. Amaherawhchu keini ah chuan kan mamawh zawng

zawng leh kum kaltaa kan hman ang hi zaa sawm pawh hi keimahni pual

chuan kan thawkchhuak lo a ni a. Chuvangin kan budget pianhmang pawh hi

kan pawisa neih ang ang te hisap veka kan han siam pawh hian a hmel

hmang hi hriatthiam a harsa khawp mai Pu Deputy Speaker.

 A hmasa berin member zahawm tak tak ten in lo zir uluk a, chutiang

khatiang chuan Department thenkhatah hian a tlem a, nikum pawh a pha lo

tih te kha a awm a, a dik chiah a. Nikum pha lo hi an awm leh nual a ni,

an awm nachhan te kha mumal takin Planning atang te, Finance atang te

hian tih chhan kan nei a. A chhan chu an CSS hmuh thin tur ang beiseia

state matching share kan lo buatsaih ang te kum 2 a zawna an lo hmuh

tawh loh te hi chuan an hmu tawh dawn lo a niang hei, CSS te hi ti tawh

lo mai ila kan ti a, chung ang chi te, NABARD loan kan tih ang te pawh

tun kum kal meka kan lantir tawh lantir leh ngai tawh lo, a tak a lo thlen

hma loh chuan lantir leh ngai tawh lo ang chi te, khang ang kha a awm a.

Tun kum kal meka kiar lian ve deuh tak te pawh kha nakum lam budget

354

estimate-ah chuan a lang tawh lem lo a, a tak in kan hmang tawh a, tawp

tawh tur a nih avang khan. Khatiang te te khan budget kalhmang leh a zei

zia hi zir tham takzet hi a awm ve a. Keini te pawh a mawhphurtu ber ni

mah ila zir mek kan ni chho tho mai a.

 A hmasain Pu Deputy Speaker, ka’n sawi duh chu rualawhna hi a sang

a, rual kan awt bawk a. Chung ah chuan state tam tak te kan sawi thin

hian British-in India a awp a, Province anga lo inenkawlna uluk tak lo nei

tawh a, damdawi in te, university te, college te lo nei thlip thlep tawh ang

chi te nen hian keini 1987 -a state ni tan ve hi kan inkhaikhin fo mai a, kan

dinhmun dik tak pawh hi kan hriat pawh a thain ka hria a. 1947-a kan

independent khan state puitling tawh leh infrastructure nei tha pui pui tawh,

Rail nena tlan a, thlawhtheihna te nena tum hmun/din hmun infrastructure

felfai tak nei state hi an tam a ni. Uttar Pradesh te, Madhya Pradesh te,

Maharashtra te, Kerala te, Tamil Nadu te, khang te nena kan han intehkhin

hian kan tlai zia te pawh hi kan inhriat ve hi a ngai a. Hmanni lawk tak

takah state hi kan ni a, mahse chumi chu chhuanlama hman reng tur chu a

nilo a. Chutiang chung chuan Pu Deputy Speaker, kan ti tha hle mai. Kan

pawisa neih dan ang ang leh pawisa neih dan kawng kan zawn dan te,

kawng tam tak ah hian kan ti tha hle mai tih hi he House-ah hian ka sawi

duh ve tlat a ni.

 2008 December ni 11-a he sorkar-in mawhphurhna a han laka kan

Chief Minister te, kan Finance Minister te leh kan Home Minister te lakluh a

nih atanga harsatna kan lo hmachhawn dan te pawh kha a thara hriat leh hi

a tul tak zet a. School 337 provincialised te, Adhoc-a hun luh te, deficit

lama lut te, lump sum a lut te khang zawng zawng hlawh kha kan han phur

a, ‘Engtin nge kan han tih ang aw? Hengte hi kan roll back mai dawn em

ni ang’ ti khawpin Cabinet-ah te CLP-ah te kan sawi thin a. Tin, Battalion 3

zet mai, khatianga kan han nei te pawh khan rilru a ti hah a ni. Chung

zawng zawng chu kan Leader, kan House Leader hmang hian kan lo paltlang

a, vawiinah chuan kum 10 dawn lai a lo ni tawh a, theihnghilh rum rum

theih tawh khawpin vawiinah kan dinhmun chu a ziaawm ta hle mai a.

Chutiang karah chuan he term thar leha ‘Years of Financial Consolidation’

kan tih zarah te hian post creation te kan han insum ang a, filling up te

355

pawh. Chuti chuan sorkar hi chu a kal reng tho a, tha takin kan kal reng a.

Sorkar hnathawk te an tang em mai bawk a, chutiang taka hma kan sawn

chhoh dan chu tun kan budget hian a rawn ‘reflect’ a, a rawn lantir ka ti lo

thei lo a. Tin, member thenkhat ten an sawina ah Government employment hi

a tehna ah hian an hmang deuh fo mai a, hei hi chu tunlai thil ah hi chuan

an ti tawh ngai lo a. America ram, ram ropui ber leh ram hausa ber te

pawh khuan Government employee lampang hi an intehna a ni ngai lo a.

Industries ten, farmers ten, cultivators ten engtin nge employment an siam tih

hi a lian ber zawk a. Bill Clinton-a ziak ‘My Life’ a tih ah khan ka chhiar

ve pakhat ka’n sawi ve lawk ang a Pu Deputy Speaker. Ani chuan, ‘Kan

Health Care System hi kan lo tifuh lo tawp mai. A chhan chu kan health care

system-ah hian company-a thawk chin ve reng reng chu health care an avail thei

lovang kan lo ti a. Chuvang chuan company-a thawk tam tak khan an avail theih loh

avang khan unemployed nih a, health care avail theih kha an lo duh zawk a.

Chutichuan thil tha tak emaw kan tih kha a hnam pum khan hnathawk lo zawngin

kan lo inkhalh ruih ruih mai hi a lo ni a, a pawi takzet a ni, hei hi chu kan tihsual a

ni,’ a ti ve a. Chuvang chuan an hausakna ngawt inngaihtuah chuan sorkar hnathawk

a indah teuh awm tak an ni.

 America ramah khuan ka la kal ve lova, a kal tawh ten an sawi dan chuan,

“Zuk kal langin, ‘officer ka hmu duh’ ti langin officer an kawhhmuh tur awm chhun

chu police a ni, police officer lo chu Vety emaw, cooperation emaw, khatiang

zawng kha an awm ve vak lo. Research-in an kal a, chu chuan an thiamna hmangin

mipuiah, eizawnna kalkawngah, trade ah mipui an hruai a. Chuti chuan mitin khuan

employed nih ai zawk mah khan employer nih an tum a, sorkar hnathawk lampanga

lian vung vak tura inbeisei hi chu sorkar tha zia a ni vak lova. Tunah hian NEDP in

kan tum ber chu lo neitute, anmahni hnaa an bur char char a, kar khat ni 7 a, ni 6

chhung an bur char char a, nuam ti taka an hna an thawh a, an lo thar tam a, an thar

tam leh an ran vulh lo tam ta te buaipui tham a lo nih a, chu buaipui tham a lo ni chu

mihausa Aizawl ami, Lunglei ami, Champhai ami te leh mi ngaihna hria, kan lehkha

thiam thar ten chumi hmanga he ram hausakna hi an hai chhuah hi kan tum ber a ni.

 Chutiang tak chuan kan thalaite hmakhua ngaiin he budget hi kan buatsaih a.

Tin, member zahawm tak Pu Thanliana khan tu ber nge maw budget hi siam le a ti

a, a dik viau a, sorkarin a siam a, kan Chief Minister hoten min fin chhuah a,

356

Finance Department hian a hma chu a technical thil zawng zawngte ngaihtuahin an

rawn duang chhuak a. Policy formulation, ‘Khawi nge kan tinzawn anga, khawi nge

kan target tur’ tih erawh hi chu sorkarin, elected representatives of the people hian

‘Helam pang hi kan hawi ang, Congress sorkar hian helam pang hi kan hawi ang,

mipui te hi a ni pawimawh ni, ram leh mipui hi a ni pawimawh ni’ tiin kan budget hi

kan kalpui a ni tih kha ka’n sawi nghal lawk ang a.

 Tin, thalaite pual chungchangah sports-ah te, kawng hrang hrangah hma kan

lak hi kan la duhtawk lo khawp mai a. Tuna kan hmalak chin maiah pawh hian Rajiv

Gandhi Stadium kan han buaipui danah gallery te pawh hi international game te leh

khatiang chi thlen theihna tur ten buatsaih ve ilangin, khawvel ram dang amite an lo

kalkhawm tumin hostel tak ngial pawh kan nei tha lo te hi, Republic vengah te khun

hostel tha deuh te buatsaih ve teh ang tih te, heng ang hi Pu Deputy Speaker,

khawngaihtakin kan hotute hian a bik takin opposition leader te hian thik lo ula ka

duh a ni. Kan thalaite tana kan buatsaih hi thik tlak ni pawhin ka hre lova, kan tum

ang hian kan ti tak tak thei lo zawk a ni a. Rajiv Gandhi Stadium-a gallery kan siam

tur mek pawh khu vaibelchhe 23 lai man a ni, light tha te pawh hi zanah te inkhelh a

ni reng tawh mai avang hian zan a ni tih hriat lek loh khawpa light tha nei tur chuan

vaibelchhe 8 senga siam kan tum a ni.

 Chung ang zawng zawngah chuan kan budget kan buatsaih hian he sorkar

rilru rawn tarlan chu mipui hi a ni. Mipui zingah hian hmaih kan nei lova, mipui

zingah hian ngaihpawimawh bik erawh chu kan nei a, thalaite hi kan ngaipawimawh

a ni. Thalaite ber ngaihthahna ram hi ram ding chhuak an awm kan hriat ngai tlat loh

avangin. Chuvangin budget chungchang neuh neuh, engatinge CSS an hmuh dan,

CSS an hmuh nen chuan a tam alawm tih ang neuh neuh kha Pu Speaker, ka sawi lo

mai ang a, nakinah demand sawi hunah te pawh Minister hrang hrangte sawi hunah

pawh a la sawi theih ang a. Mahse a tlangpuiin CSS hian kan budget-ah hian hmun a

luah lian khawp mai a, a luah len em avangin CSS hmu tura inbeisei leh hmu thin

te’n an lo hmuh tak loh vang taka keinin, ‘Hei chu a tawk tawh e, pe lo tawh mai

ang’ kan han tih hian an budget hi a te emaw kan ti mai thei a, mahse Pu Speaker,

chiang deuha ka sawi duh chu sorkar hnathawkte hlawh zawng zawng hi chu he

budget hian a fun kim vek a ni tih hi. ‘Hlawh kan nei ve lo, hlawh lak tur a awm lo’

tih hi a awm lovang tih kha ka sawi chiang duh a. Tin, helaia pawimawh tak mai,

kawng chungchangte hi keini chuan kan ngaihdanah kawng hi kan ngai pawimawh

357

lo a ni reng reng lova, Pu Speaker, ila hrereng ang a, tun thla March ni 13-a session

kan tan ni te khan ruah nasa tak a sur a ni, niminpiah lawkah te pawh khan nasa vak

lovin a sur a ni. Mihringin kan tum dan hi Pathian rorel dan chu a ni lo chiang

khawp mai a, chuvang chuan kum 2017 kum, keini chuan kum chhia kan ti mai ang

a, ti taka ruahin min han tih karah kha chuan, keini ram changkang lo taka leia

kawng siam chi ho tan chuan tan lak a har em em mai, tuihawk leh ruah tla in a

khawih nasa lutuk a. Ram changkang New Zealand-ah te hmun dang dangah chuan

kawng hi leihlawn ang vek ten an lo siam tawh a, ruahin a tibuai lova, tuihawkin a ti

buai hek lova, mahse chutiang kan ni ve silova. Nikum ruah tam dan leh a tam piah

lamah a hun luah rei danah kha chuan kan che hman eih lo a ni ber a. Hetah hian

min puhtute hi keini chuan kan puh let miah lova, amaherawhchu kan rilrua lian ber

erawh chu Pathianin mitin chungah malsawmna ruah a thlen tir hi sorkar chuan kan

tuar na hle mai! Kawng chungchangah hian kan tuar na a ni kan ti a. Pathianin rem a

tih chuan kumin 2018 hian khatiang em a ni tawh lovang a, amaherawhchu a nih leh

chuan pawisa enganga tam pawh hi dah ila a sawt dawn chuang lovang tih ka ring a,

leia hnathawk thin kan nih avangin.

 An point ang te te a chhan kim theih a nih loh avangin a tawi zawnga sawi

chuan Pu Speaker, kan budget zeizia ah hian zirchiang vak lo chuan, pawn lam

amite pawhin budget chhia a ni, hetiang hman tlak loh, supplementary demands a

tam lutuk tihte, khatiang khan an sawi a, mahse supplementary demand hi tun

kumah hian cheng vaibelchhe 2,278 zet kan nei a, nikum hmasa ah pawh kan nei

tho, kum hmasa leh ah pawh kan nei tho, 2005-ah pawh kan nei 1999-ah pawh kan

thei tho, kan nei viau zel a ni. Mahse kuminah chuan kan nei tam, supplementary

demands hi a tangkai vena lai chu, supplementary demands te lo hian chuan kan

neih ang chiah chiah hian hna thawk dawn ila, rikrum thil leh mamawh thut thilah

kut phuar ang chiah kan ni dawn a. Chuvang chuan he House Leader, hruaitu in min

kaihhruai danah hian a tul na na na chu tiin supplementary demands hi kan neilo

theilo a, kan nei tam lutuk pawhin ka inhre lemlo. Kan nei tam lutuka ka inhriat lem

loh nachhan chu, kum dangah pawh hian kan nei tam thin tho mai. Chungte avang

chuan supplementary demands nimin lama kan han pass tak ang chi kha chuti taka

han inthiam lohna tur chi a ni lova, budget feature, regular feature pakhat hi a ni ve

hrim hrim a ni tih kha kan sawi duh a. Chuvangin kan budget hi kan phaktawka kan

siam ah leh kan pawisa neih dan kalhmang leh kan leiba rit lutuklo kan hisapna

358

zawng zawngah te, chung leiba rih lohna tura GPF hian i ti thawl deuh ang, mi kan

tanpuina lo ni bawk si kan tih ang chi ah hian kan Chief Minister zahawm Pu Hawla

ho a Finance kan enkawl danah hian kei chuan hei baka tih leh ngaihna awmin ka

hre lova, kan titha in ka hria a. Tin, a tul ang hian department hrang hrangah hian

he ram leh mipui leh a mamawhte tana pek rual theih dan kawngah hian tun ang

baka pek rual theih dan kawng hi a awm pawhin ka hrelo. Chu chu vawiinah hian

chiang takin kan sawi duh a ni. Ka lawm e.

Er. LALRINAWMA : Pu Speaker, khawngaihin, kan Minister zahawm tak

khan work programe kha engvanga dawnglo nge kan nih tih kha a rawn sawi

chhuak a, min rawn hrilhfiah turah ka lo ngai deuh a, khalai kha a hrilhfiah thei em?

Work programme kha nikumah kan dawng lo va, kuminah kan dawng lo leh a, kum

dang chuan kan dawng char char si a, tun kum hnihah kan dawng ta lo va, a

hrilhhaithlak angreng khawp mai a, khalai kha min hrilhfiah theih chuan a

lawmawm ngawt ang.

Pu LALSAWTA, MINISTER : Pu Speaker, work programme hi kan

dawnglo char char zawk a, kan sorkar hnu hian kan dawng thar leh ta a. Tun kum

hian kan dawng lo hlauh a ni chu. Chu ka sawifel thiam dan a ni a, tunhma keini

MLA kan nih ve lai 1993,94,95 chhoah te chuan kan dawng ngailo, kan hmu ngailo.

Chutiang zawk chu a ni a, kan dawnglo deuh char char reng a, kan intihhmuh chho

tan ve a, nikum lam emaw te kha chuan department thenkhatin, an vai vai pawh nilo,

thenkhat khatin an rawn ti ta thin a, chu chu kan kalpui chho a, kumin hian chutiang

takin kan ti lova. Tin, tunhmaa kan dawn thinna chhan pakhat chu Planning

Commision a awm a, Planning Commision khan annual plan hi state-in an nei vek

tur a ni min tih avangin khatah khan a fun tel tlat avangin kan ti thin a. Chu pawh

chu department zawng zawng pawh a ni lem lo.

 Amaherawhchu member zahawm takin a rawn sawi takah chuan sorkar

chuan work programe fel tak neih hi chu kan duh khawp mai, kan duh vekin ka ring.

Chu chu helai House ka han chhan ve na thilah chuan kan neilo a, a pawi e, nei ngei

ila a tha e, neih ngei pawh tum ang tih a ni.

SPEAKER : Awle, tunah chuan kan House Leader, kan Chief Minister

zahawm tak Pu Lalthanhawla thu sawi turin sawm ila, sawi tur a neih apiang i lo

ngaihthla ang u.

359

Pu LAL THANHAWLA, CHIEF MINISTER: Pu Speaker, ka lawm e.

Amaherawhchu ka sawi tawh lo ang e, Finance Minister-in a wind up tawh a, a

hnua rawn chin pawr chi niin ka ring lova, ka sawi tawhlo mai ang e.

SPEAKER : Vote lak a ngai lova, hetiang ni ah chuan a hnuhnung ber kha

House Leader chan turah kan ngai a. Vawiina kan tih tur chu Pathian zarah tluang

takin kan zo leh thei ta a, a lawmawm hle a ni. Kan haw rih ang a, naktuk zing dar

10:30 A.M.-ah kan kal khawm leh dawn a ni.

The House is adjourned. 3:05 PM

