
EIGHTH LEGISLATIVE ASSEMBLY OF MIZORAM
(THIRD SESSION)

LIST OF BUSINESS

FOR FIRST SITTING ON WEDNESDAY, THE 12th JUNE, 2019

(Time 10:30 A.M. to 1:00 P.M. and 2:00 P.M. to 4:00 P.M.)

OBITUARY
1. Pu ZORAMTHANGA, Hon’ble Chief Minister to make
 obituary references on the demise of the following dignitaries :

 i) Pu MANOHAR PARRIKAR, Chief Minister of Goa.
 ii) Pu R. LALAWIA, former Speaker, Mizoram
 Legislative Assembly.

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

LAYING OF PAPERS
3. Pu ZORAMTHANGA, Hon’ble Chief Minister to lay on the
 Table of the House a copy of the Report of the Director of
 Local Fund Audit on the Accounts of Local Authority for
 the Accounting year ended 31st March, 2017.
4. Pu R. LALZIRLIANA, Minister to lay on the Table of the
 House a copy of the 10th Annual Report 2017-2018 of the
 Joint Electricity Regulatory Commission for Manipur and
 Mizoram.
5. Pu LALRUATKIMA, Minister to lay on the Table of the
 House a copy of the Mizoram (Land Revenue) (Amendment)
 Rules, 2019.
6. Dr. K. BEICHHUA, Minister to lay on the Table of the House a
 copy of the Mizoram Juvenile Justice (Care and Protection of
 Children) Rules, 2019.
7. Pu T.J. LALNUNTLUANGA, Minister to lay on the Table of the
 House a copy of the Mizoram Lokayukta (Amendment) Rules,
 2019.

PRESENTATION OF REPORT
8. The SPEAKER, to present to the House the Second Report of
 the Business Advisory Committee for the current Session.

S.R. ZOKHUMA
Commissioner & Secretary

….

2

SPEAKER : “Inthawina aiin dik tak leh fel taka rorel chu Lalpa tan a

pawmawm zawk. - Thufingte 21:3”

 Vawiinah vanduaithlak takin kan session hmasa berah hianin sunna hun

hman a lo tul leh ta a. Pu Manohar Parrikar, Goa Chief Minister leh Pu R. Lalawia,

Speaker lo ni tawh, he hmun pawh hneh taka lo kaihruai tawh a ni a. Tunah Chief

Minister zahawm tak Pu Zoramthanga sunna hun hmang turin i lo sawm ang.

Pu ZORAMTHANGA, CHIEF MINISTER : Pu Speaker, vawiin ah kan

session hmasa berah India rama kan mi pawimawh min kalsan

tate sunna hun, obituary neih a lo tul ta a, a pawi kan ti em em a. Mi pahnih

vawiinah sun tur kan neihte chu an ni a. A hmasain Pu Manohar Parrikar, Goa Chief

Minister chanchin hi han sawi hmasa ila.

 Pu Manohar Parrikar, Goa Chief Minister hi March ni 17, 2019 (Pathianni)

zan dar 6:40 khan pancreatic cancer natnain a chenna in Panaji (Goa) khuaah a

boral a.

 Pu Manohar Parrikar hi Pu Gopalkrishna Parrikar leh Pi Radhabai Parrikar te

fa niin December ni 13, 1955-ah Mapusa (Goa) khuaah a lo piang a. Pianpui unau

mipa pahnih a nei a. Kum 1981 ah Pi Medha Parrikar nen inneiin fapa pahnih an nei

a, a nupui hian a pasal Chief Minister atana lakluh a nih hmasak ber, ni 24 October,

2000 pawh hriatpui hman lo in cancer natna avangin a boralsan a ni.

 Zirna lamah chuan School leh College Goa-ah a kal a. Higher Secondary

School a kal laiin Rashtriya Swayamsevak Sangh (RSS) a zawm a. Final year a zir

laiin he pawlah hian Chief Instructor a ni nghe nghe a ni. B.Tech (MET) erawh chu

Indian Institute of Technology (IIT) Bombay-ah a zir a. A zawh hnuin hun engemaw

chen chu an chhungkaw sumdawnna ‘Goa Hydraulics Limited’ a enkawl a ni.

 Pu Manohar Parrikar hian BJP (Bharatiya Janata Party) a zawm hnu lawk,

kum 1994 Second Legislative Assembly of the State of Goa-ah MLA atan BJP

ticket-in thlan tlin a ni a. Goa Legislative Assembly-ah hian tum nga (5) BJP ticket-a

thlan niin Chief Minister hna hi tum li (4) a chelh a ni. Kum 2014-ah Chief Minister

a nih mek laiin Rajya Sabha MP (Member of Parliament) atan thlan tlin a ni a.

November ni 8, 2014-ah Chief Minister hna chu bansanin Central lamah Union

Defence Minister hna a vuan ta zawk a. Defence Minister a nihna pawh chu bansan

3

lehin Goa lamah a kir leh a. Chief Minister hna chu kum 2017 March ni 14 atangin a

boral ni thlengin a chelh ta a ni.

 Pu Manohar Parrikar hian pancreatic cancer a nei tih September 2018-ah

hmuhchhuah a ni a. AIIMS, New Delhi leh United States ah te enkawl a ni a. A

natna hian zual lam a pan zel a. March ni 17, 2019 zan dar 6:40 khan a boral ta a ni.

 Pu Parrikar hi Goa chhul chhuak zinga chhuanawm berte zing ami niin a

lang a. Amah a ropui a, Union Defence Minister te a ni a, Chief Minister pawh vawi

tam a ni a, vawi tam thlan tlin a ni bawk a. A ropui em em mai a. Kan han chhan hi

India ram tan a uiawmin channa ropui tak a ni tih ka han sawi tel leh duh a ni.

 A dawt lehah chuan Pu R.Lalawia, kan ex-Speaker, keimahni zinga hun rei

tak he House-ah ngei pawh lo awm leh min ho tawh tawh; ani hi a sunna obituary

chhiar chhuah a lo ngai leh ta.

 Pu R.Lalawia hi March ni 27, 2019 Nilaini zing dar 3-ah zunthlum natna

avangin a boral a. Amah hi Pu Lalenga Renthlei leh Pi Ngurkhumi Hmar Zote te fa

upa ber niin August ni 21, 1941-ah Sialhawk khuaah a lo piang a. An unau hi mipa

pasarih (7) leh hmeichhia pali (4) an ni.

 Zirna lamah chuan pawl 6 thleng Sialhawk Govt. Middle School ah a zo a.

Chhungkaw lam harsatna avangin Matric chu a exam hman ta lo a ni.

 Pu R.Lalawia hi naupangte a nih lai atangin chhungkaw chawm nan a theih

ang angin eizawnna a dap a. An khuaa thlai thar awm ang ang te chu Aizawl lama

zawrh turin a phur thla a. Aizawl atangin an khaw lama zawrh tur a phur chho leh

bawk thin a. Chutianga sumdawng thin chu a ni a. Hetihlai hian a theih ang tawkin

politics-ah a inhmang a. Mizo Union Party-ah Khawhai Block-ah Block Officer

nihna 1963-1970 thleng, kum 7 lai a chelh a ni. A hunlai hian Block Officer

naupang ber a ni nghe nghe.

 Kum 1967 ah Aizawl ah a pem a. Contract hna a hmuh ang ang a thawh

chhunzawm zel a. 1974 ah Mizoram sorkar-ah Contractor Registration hawn a ni a.

Chutah chuan Class-I Contractor a hlan kai hmasak ber a ni ta a ni.

 Kum 1984-ah Mizoram Union Territory ah Legislative Assembly vawi li

naah khan General Election ah Khawhai Constituency atangin independent in a ding

4

a. Chutah chuan thlan tlin a ni a. Hemi tum hian MLA term a chelh chhung zawnga

a hlawh zawng zawng hi a bial mipui harsa zualte hnenah YMA kaltlangin a pe vek

thin a, a entawn tlak hle a ni.

 Kum 1987 Mizoram State Legislative Assembly inthlan vawi khatnaah khan

MNF ticket in Khawhai bial atangin thlan tlin a ni leh a. 1998 Mizoram Legislative

Assembly vawi li-na ah N.Vanlaiphai Constituency atangin MNF ticket bawkin

thlan tlin leh a ni.

 Mizoram Legislative Assembly ah Speaker niin kum 5 term a hmang zova,

hneh takin entawntlak takin Speaker hna hi a kaihruai a ni.

 Pu R.Lalawia hian zunthlum natna hi kum 35 vel kalta atang khan a nei tawh

a. Kum 2017 August thlaah zunthlum natna avangin a kal (kidney) lamah harsatna a

tawk a, Aizawl Hospital, Khatla ah enkawl niin dialysis treatment pek a ni a. Kum

2018 July thlaah MAX Hospital, New Delhi panpui a ni a, doctor te rawn angin

Home Dialysis tih chhunzawm turin an rawn hawng a. December ni 22, 2018 ah

Aizawl Hospital luhpui a ni leh a, hma a sawn theih loh avangin January ni 15,

2019-ah MAX Hospital, New Delhi-ah kalpui leh a ni a. Hetah hian TB natna leh

pneumonia natnain a tlakbuak tih hmuh chhuah belh a ni a, ziaawm lam a pan theih

tak loh avangin March ni 12, 2019-ah Air Ambulance in rawn hawnpui a ni a,

Aizawl Hospital ICU-ah luhpui nghal niin doctor-te leh nurse ten theihtawp chhuaha

an enkawl mek laiin March ni 27, 2019(Nilaini) zing dar 3 ah chatuan ram min lo

pansan ta a ni.

 Pu R.Lalawia hi mimala kan hriat deuh vek a nih a rinawm a, chu bakah

House ah member pakhat ni mai lovin Speaker ni a hneh taka hun rei tak min

kaihruaitu kan chhuan a ni. Vawinah hian a mimal tak leh keiniho pawhin a uiawm

kan ti a. Kan rilruah kan hrereng a, kan mitthla pawhin helai hmun a amahin min ho

laia kan awm dan te kha a chhuichhuah ka ring; Kan ui tak tak a ni tih kha Pu

Speaker, he mite pahnih chanchin kan sawi hi a ni e. Ka lawm e.

SPEAKER : Aw le, House Leader zahawm takin a sawi tawh a. Tunah

Leader of Opposition atangin sawi duh kan awm em? Pu Lalduhoma, member

zahawm tak i lo sawm ang.

5

Pu LALDUHOMA : Pu Speaker, Pu Manohar Pannikar-a chanchin kha chu kan

House Leader-in a sawi tawh a, pa ropui tak leh uiawm tak a ni tih kha a chiang mai

a. State-a Chief Minister rei tak a lo ni tawh bakah Union Minister hial han ni thei

kha mi uiawm tak a ni tih kha ka sawi theih tawk ni mai se.

 Pu R.Lalawia chungchangah hian mimal tak pawhin sawi duh ka nei nual a.

Kan Chief Minister hmasaber Pu Ch.Chhunga P.A.-a ka tan lai khan kan inhmelhriat

tan a. Tichuan 1983-ah Delhi Police-a kan awm laiin an nupa in an rawn kal a, an

nupa a khawvel fan an tum a, tahchuan politics kan sawi duna, tlaivar dawn dawn

hian kan sawi thin a. An fapa Lalrammuana phei kha chu USA a kalna tur a passport

siam a ngaih avangin kan chhungkaw zingah kan ziak lut a, kan ration card-ah pawh

a chuang ve vang thin nghe nghe a ni. Kha tih lai kha India Prime Minister Pi Indira

Gandhi-in hna atanga banga remna palai hna thawk tura min sawm lai a ni a. Delhi

Mizo zingah a tlangthang vek tawh a, chumi chungchangah chuan ani khan remna

duh tak mi a nih avangin min nawr viau a. Amaherawhchu leh lamah Prime Minister

ngaihdan hre mah ila Pu Laldenga’n min rintawk ve si loh chuan emaw, min hriatpui

ve si loh emaw chuan hna han kalsanna em chi a ni dawn em ni tih kha ka ngaihdan

a ni a. “London-ah ka kal dawn a, ka rawn chingfel ang, ka rawn sawi pui ang a,” ti

a. Tichuan a lo hawn leh in Pu Denga nen an inbiakna zawng zawng min rawn hrilh

leh a. Zoram politics-a ka zuan luh ve na turah hian Pu Awia hi thu tawp min

siampuitu awm chhun a ni a, bang tura thuthlukna ka siam tak avangin a lawm em

em a ni. Mizoram kan lo chhuah ve hnuah pawh in chu sawi loh, inhmun takngial

pawh pakhat mah nei ve lo kan nih avangin mi inhnuai te kan luah a, min khawngaih

a, Tuikhuahtlanga in kha “kum 5 chhung a thlawnin i luah dawn a nia,” a ti a, min

ngaihtuah zui zel a. Amaherawhchu kan hotuten mawi lo lamah a kal ang e an tih

avangin kan luah ta lova. Chutiang chuan kan in thlur chho ve zel a. ZNP-ah kan

Vice President te hial a rawn ni chho a, ram rawng kan bawl tlang a. Ama taksa lam

a chak tak loh avangin active politic a chawlhsan te a lo ngai ta a ni.

 Pu Speaker, vawiinah hian Pu Awia’n a ngaih pawimawh em em kan ram

politics-ah sawi lan chak em em ka neih chu Mizoram pumpui hi Sixth Schedule

ziahna ah hian a chang leh tur a ni, Mizoram pumpui ah hian Autonomous District

Council hi kan nei let leh tur a ni tih hi a ngai pawimawh em em a ni. Hei hi tunah

pawh kan zir chiana Pu Lalawia ngaihdan hi tih puitlin tlak a ni em tih hi bengsika

6

kan ngaihtuah a ngaiin ka hria a. India ram rorel dan lo danglam chho zel ah te hian

kan himna awmchhun tur a ni mai dawn em tih te pawh ngaihtuah tham a lo nit a.

 Vawinnah hian a lo kaihhruai thin House-ah ngei mai a sunna kan han nei hi

rilru a khawih danglam hle a. A nupui Pi RZ-i leh a tu leh fa a kalsan tak zawng

zawng te Pathianin hruai zel se tih hi ka duhsakna a ni e. Ka lawm e.

SPEAKER : Kut phar in awm nual a. Amaherawhchu zawhna leh

chhanna a ei ve zel a ni tih kha kan theihnghilh dawn lo nia. Tunah Pu Zodintluanga,

member zahawm tak i lo sawm ang.

Pu ZODINTLUANGA : Pu Speaker, ka lawm e. Vawiinah helai hmun a

kan Speaker lo ni thin tawh sunna hun kan hmang hi pawi ka ti a. Pu R. Lalawia hi a

fapa te nen school leh high school te kan kal ho avangin a mimal takin ka hria a, ‘Pa

Awi,’ kan tih mai thin a ni. A nun atang hian thangthar te leh zirlaite hian zir tur tam

tak kan neiin ka hria a. Nichina kan House Leader zahawm takin a sawi ang khan a

rawn tanna chu hniamte a ni a, humble beginning kan tih ang khan. A tan tirhah

chuan bekang te, khawnvartui te zuarin bul a tan a. Amaherawhchu tumruhna leh tih

tak takna thinlung nen bul a tan avangin Mizorama pa hausa ber dinhmun a rawn

ding thei hi, heng atang hian vawiinah thangtharte pawh hian kan tum tak tak chuan

thil ropui tak kan ti thei a ni tih a entir in ka hria.

 Tin, contractor lian a nih hnu ah, Mizoramah hian contractor tam tak kan

awm a. Mizorama contractor te zingah a awmchhun a ni hial awm mang e ka

ti a. Mizoram state pawna hnam dang zingah contract thawk ngam leh thawk

thei a ni a. Kan school kal lai leh college kal lai Shillong ah te leh hmun

hrang hrangah te, hmun hrang hrangah hna a rawn thawk thin khan kan

kungpui a nih zia a tichiang a. Vawiinah chuan kan ramah, politics ang zawng

emaw, sumdawng ang zawng pawhin Mizoram pelh hi kan tum ngai mang lo

a, sumdawn te hi kan la ngam lo a ni. Pu R. Lalawia kha chuan a hunlai

khan state pawn ah te hna thawkin, hlawhtling takin hna te a zuk thawk thei

kha a ropui ka ti a.

 Tin, politics lamah full time-a a rawn luh hnu ah pawh hlawhtlinna

tam tak a rawn nei a, helai hmun ah ngei pawh vawi thum, Assembly-ah

vawi thum thlan tlin a nih hnu ah Mizoram rorelna sang ber ah Speaker hial

7

ni thei kha a ni a. Pu Speaker, Pu R. Lalawia’n Speaker a nih chhunga a

thiltih ropui tam tak a tih zinga vawiin a ka rawn sawi chhuah duh chu a

hunlai khan MLA te, member-te zahawmna humhim kha a hna pui ber a ni

a. Member-te mipui hma ah leh kan khawsaknaa kan zahawm theihna tur

khan hma a tam tak la a. Chung zingah chuan kan vah chhuah ni khuaah,

function neihnaa kan kalna ah te, member te hi mi tam takin official-a duty

ten an lo hriat thin loh avangin “MLA, Mizoram” tih hi motor-ah tar tur tih

te kha ama rawt chhuah a ni a.

 Member te kan zinchhuahna leh kan vah vel naa harsatna kan tawh

loh chhan te pawh hi Pu R. Lalawia, Speaker a nih laia a hmalakna a ni tih

ka rawn sawi duh a. Vawiinah sunna hun kan hmang hi pawi ka ti a, a

kalsan tak a nupui fanaute Pathianin awmpui zel se tih hi kan duhsakna ni e,

Ka lawm e.

SPEAKER : Hetilam ah pahnih in an sawi a, helam in ko teh ang.

Pu Lalchamliana Speaker hlui a ni tawh bawk a, kan sawm hmasa ang e.

Pu LALCHAMLIANA, MINISTER : Pu Speaker, ka lawm e. Kan

Speaker ni thin Pu R. Lalawia chungchang chauh hi ka sawi ang a. Speaker a

nih laia he Mizoram Legislative Assembly leh member te tana thil tha tam tak

a tih te zinga a then a zar sawi loh theihloh a niin ka hria a, chu chu han

sawi lan ka tum a ni.

 Pakhatnaah chuan hei tan dawn leh chawlh hnu ah ‘Ro min rel sak

ang che’ tih Mizo Poet of the Century, Pu Rokunga hla phuah music a kan

ngaihthlak thin hi ama hunlaia tih chhuah a ni. Tin, session tan dawn apiang

hian Recess Room-ah kohhran hrang hrang hruaitute sawmin hunserh, Pathian

hnena inhlanna neih thin a ni a, hei pawh hi a tihchhuah a ni a.

 Tin, dan in a phal ang takin a hun chhung hian he Assembly House-

ah hian Mizo tawng official language-a hman a ni bawk a ni. Tin, chu lo

leh ah chuan tunhmaa kan hruaitu hmasa ten an lo chin thin, Aizawl a awm

reng si in, an bial atanga session dawn emaw, Committee tura lo kal anga

TA/DA bill thin kha a phal lova, tihtawp sak a ni bawk a. He Legislative

Assembly hian hma a sawn zel theih nan kawng hrang hrangin hma a la a.

8

Tin, member ten Housing Loan emaw, Car Loan emaw rul tha lo an lo awm

palh thei thin a, chungho venna atan te pawh chuan ruahmanna tha tak a

siam a ni.

 Chu lo leh ah chuan MLA te Dan an bawhchhia nge chhe lo tih

endiktu tur Ethics Committee hi ka hriatsual loh chuan a hunlaia siam a ni a.

 Tin, sorkar-ah chuan organ lian pui pui pathum a awm a; Executive,

Legislature leh Judiciary. Tichuan he Legislature hian budget chungchangah

pawh autonomy engemaw zat a neih theihna turin hma a la a, Assembly

Budget Committee a siam nghe nghe a. Chu chuan he House zahawmna hi

nasa takin a chawisang a ni tih ka sawi tel duh bawk a ni.

 Chu lo leh ah chuan kan tawt lutuk thin a; kan awmna hi Assembly

Building hlui ah khan rem hre takin, tunhmaa Civil Secretariat ni thin kha

tuna kan House Leader zahawm tak nen hian sawi tlangin khumi Assembly

Annexe hi a hunlaia sak tan a ni a. Amaherawhchu, a hawng hman ta lo

kha a pawi khawp mai. Vawiinah hian a kalsan Rozami te leh a tu leh fate

Pathianin awmpui zel se tih hi kan duhthusam, kan tawngtaipuina a ni a.

 Kan sawi tawh ang khan thil tha tam tak he Assembly tan hian a ti a,

chung zinga tlemte chu ka rawn sawi chhuak a, hun tha min pek avangin Pu

Speaker, ka lawm e.

SPEAKER : Member zahawm tak Pu B.D. Chakma hi Party hrang bawk

a ni a i lo sawm ang.

Pu B .D. CHAKMA : Pu Speaker, ka lawm e. Pu Manohar Parrikar

chungchang hi ka han sawi ang a. Pu Manohar Parrikar Ji was born on 13th

December 1955 into a modest Marathi family. His full name is Manohar

Gopalkrishna Prabhu Parrikar. His father’s name is Gopalkrishna Parrikar and

mother’s name is Radhabai Parrikar and his wife’s name is Medha Parrikar

who also died of cancer in the year 1999. He has two sons. He was a

B.Tech graduate from IIT - Mumbai. He was a trained metallurgist.

 Initially Parrikarji had set his mind on establishing his business, he had

set up a hydraulics factory with a Muslim partner and was reluctant to take

9

the political plunge. But beginning with Subhash Velingkar, his mentor and

RSS guru, handpicking him as the future face of the BJP in Goa, his

political legacy speaks for itself; Chief Minister of Goa on four occations and

the first Goan to serve as Defence Minister of India. In Delhi, where he was a

Defence Minister from 2014-2017 he famously announced that he would break the

nexus between middle men and arms agents. He was also at the helm when the

Indian Army conducted the cross border surgical strike of 2016.

 Month before his death, ten clerics reached the BJP headquarters to read the

Koran for him and the state’s Archbishop Filipe Neri Ferao appealed to the Catholic

community to pray for him. Such was his pull, till the end, as one of the few BJP

leaders known to have secured a secular image.

 He died on 17th March 2019 at his son’s home in Panaji at the age of 63

years due to pancreatic cancer.

 His untimely death is a great loss for our country and his service to the

nation will be remembered forever.

 I, on behalf of the people of Mizoram, convey my deep condolence to his

bereaved family. Thank you hon’ble Speaker Sir.

SPEAKER : Member zahawm tak Pu KT Rokhawa.

Pu K.T.ROKHAW : Pu Speaker, Pu R. Lalawia hi a Speaker laia

MLA lo ni ve tawh ka nih avangin a tawp nan a chanchin tlem tal han sawi ve loh

chu ka inthiam theih loh avangin a chanchin tlem han sawi ve ka duh a.

 Pu R. Lalawia hi MLA ka nih hma atangin a fate a bikin a fanu

Hmingthanzami leh a pasal Chitaranjan Singh te nen hian thian tha tak kan nih

avangin amah pawh hi hrechiang thawkhat viauin ka inhria a. A thusawi tun thlenga

ka rilru a cham reng hi he House-a han sawi kher hi tha in ka hria a. 1993-a MLA-a

independent a thlan tlin ka nih khan Bungkawn ah sawn in kan luah a, chutah chuan

a rawn kal a, lawmpuina chibai min rawn buk a. Khatih lai khan ka nu leh pa kan

hnenah an awm a, ka nu leh pa hmel a hmuh khan, ‘Pu Rokhaw, anni hi i nu leh pa

an ni em? min ti a, ‘Aw, ka nu leh pa an ni e’ ka ti a. ‘I ti tha hle mai, thil pakhat ka

hrilh ang che’ min ti a. ‘I nu leh pa hi eng anga tar pawh ni se, khawi hmunah pawh

10

awm la, i zahpui mai tur a ni lo. I nu leh pa i zahpui a nih chuan i Pathian i zahpui a

ni tih hi i lo hre ve mai mai dawn nia’ min ti a. Chumi a sawi chuan ka rilru a hneh

hle mai a, amah pawh kha nu leh pa zah tak leh nu leh pa ngaihsak leh hmangaih tak

a ni ang tih rinna ka nei nghal mai a. Tichuan, keima nunah pawh hian ka nu leh pa

an hlut zia min ti hrechhuaktu zing ami a niin ka hria.

 Tin, amah hi a Speaker lai khan an inah ka kal tam ve a; tin, phone te pawh

hian min lo phone a, ‘lo leng rawh’ te min ti thin a. A chang chuan ka va leng thin a.

An chhungkaw chanchin hi tuna MLA zingah hi chuan a hre pawl chu ka nih ve mai

ka ring a. Ka hmuh danah chuan a chhungkua, a u leh naute a hmangaih em emin ka

hria a. A u leh naute tan hian a inpumpek hlein ka hre thin. Tin, a u leh naute pawh

hian an u enin ka hre lova, an pa en zawkin ka hre thin a ni. Chu chu a ropui ka ti em

em a ni.

 Tin, a mimal nun hi entawntlak tak niin ka hre thin a. Nichina Chief

Minister-in a sawi tawh ang khan thingtlanga seilian a ni a; tin, lehkha thiam a ni

lova, chuti chung chuan ram hruainaah, politics-ah mi hlawhtling tak a ni a. Chu

bakah party behchhan awm lovin independent-a tling thei a ni a, hei hi a

ngaihsanawm lehzualna niin ka hria.

 Tin, business-ah capital mumal pawh nei lovin theihpatawp a chhuah a,

vawiinah hian Mizoram mi hausa ber thlan chhuah ni ta se la, hausa berte zing ami a

niin ka hria. Chuvangin Pu Speaker, a nunah hian thalaite pawhin thawhrimna te,

tumruhna te, a huaisenna te hi entawn tur kan ngah hlein ka hria a. Pu R. Lalawia

kan chan hi Mizoram tan chuan channa ropui tak a niin ka hria. Ka lawm e.

SPEAKER : Kan mi ropuite hi an chanchin sawi zawh sen a ni dawn lo va.

Amaherawhchu, ram tan zawhna leh chhanna hun a la ngaih avangin hun kan la tam

lovang a. A hnuhnung ber atan member zahawm tak Dr. Thiamsanga kan sawm ang

a, tichuan kan duhtawk dawn nia.

Dr. Z.R. THIAMSANGA : Pu Speaker, ka lawm e. Pu R. Lalawia

chanchin kha House Leader zahawm tak leh kan Chief Minister zahawm tak ni bawk

khan a rawn sawi tawh a. Tin, member zahawm tak te khan an rawn sawi tawh bawk

a. Amaherawhchu, an rawn sawi loh han sawi lan loh theih loh awmin ka hria a.

Mizoram history-ah a hming a reh tawh lohna tur chu Speaker a nih chhung khan

11

House chhungah dik tak leh uluk taka Mizo tawng hmang thin a ni a. Tin, Mizo

tawng thiam tak a nihna hi a ngaihsanawm hlein ka hria a. Speaker a nih chhung

khan Opposition Leader te hi Cabinet rank-ah hlankai a ni khan ka hria a. Tin,

nichina kan ngaihthlak tak ang khan Assembly Secretariat ah Mizo tawng hi official

language ah hman a han ni ta te.

 Tin, MLA leh Speaker tha leh sulhnu ropui tak a neih avang hian a boral ni

pawh khan North East-a chanchinbu lar berte zing a mi Assam Tribune chuan a

chanchin hi an rawn chhuah chuai chuai a nih kha. Chuvangin, Pu R. Lalawia mi

ropui kan chan hi Mizo te tan chuan a uiawm a, channa nasa tak a ni. A sulhnu atang

hian thangthar zelte pawhin zir tur tam tak kan nei niin ka hria a. A chhungte a

kalsan tak, a nupui a fanaute zawng zawng Pathianin hruai se tih hi kan duh dan a ni.

 Tin, tawite ka han sawi ve leh ang a. Pu Manohar Parrikar kha a chanchin

detail-in kan ngaithla tawh a. Amaherawhchu, ani hi mi ropui tak a nihna, mi

rinawm, mi taima leh mi thiam bik a nihna hi kan Prime Minister Modi pawh hian a

ring em em a ni tih kan hria a. 2013 Prime Minister candidate tura an tih khan tuna

kan Prime Minister Pu Modi pawh hi a rawn rawt a ni a, NDA-in sorkarna an rawn

chan khan kan Prime Minister pawh khan Defence Minister turin a sawm a, Goa ram

a hmangaih em avangin awm hlen a duh a, mahse loh theih lohna avangin Union

Minister ah Defence Minister in lak luh a ni ta a.Defence Minister a nih hnuah India

rama eirukna a do nasa khawp a, India ralthuam pawh ‘Made in India’ tih hmangin

hmasawnna tam tak India ramin kan nei a, thenawm ram te pawhin min nuthuri

zuam ta lova, 2016 Pakistan-a Air strike hlawhtling tak kan nei te pawh kha ama

duan chhuah vek a ni a.Politician ropui tak,mi tumruh, mi rinawm kan chan hi kan

chan nasa hle a ni tih ka rawn sawi ve duh a ni. Pu Speaker, ka lawm e.

SPEAKER : Aw le, sunna chungchang kan sawihona chu kan

duhtawk tawh ang a.

 Pu R. Lalawia kha nu leh pa zahthiam leh mirethei leh miharsa te

tanpui thin tu a ni tiin ka’n khar ve ang e. Tin, Pu R. Lalawia nupui fanau,

u leh nau leh thenrual tha ten an rawn tel pui a ni.

 Tunah chuan ram hruaitu ropui tak pahnih Pu Manohar Parrikar, Goa

Chief Minister leh Pu R. Lalawia, Speaker lo ni tawh thin te sunna hun kan

12

nei ang a, kan zavaiin minute khat ngawi rengin i lo ding ang u.(member te

minute 1 ngawi rengin an ding) I lo thu ang u. Tunah chuan zawhna leh chhannaah

kan lo kal leh tawh ang a, Question No 1 zawt turin member zahawm tak Pu

Lalduhoma i lo sawm ang.

Pu LALDUHOMA : Ka zawhna te :

a) Sairang atanga Hmawngbuchhuah thlenga Rel kawng siam tum a ni em?

b) A nih chuan ruahmanna tlangpui.

SPEAKER : Chhang turin Minster zahawm tak Pu T.J

Lalnuntluanga i lo sawm ang.

Pu T.J LALNUNTLUANGA, MINISTER : Pu Speaker, ka lawm e. Member

senior zahawm tak Pu Lalduhoma zawhna chhanna chu :

a) Sairang atanga Hmawngbuchhuah thleng siam turin Indian Railways chuan

 2013-2014 khan survey turin phalna a pe a, Preliminary Engineering Level

 Traffic Survey zawh fel tawh a ni,

b) Rel kawng siam hi Central Sorkar-a Railways Ministry kut a ni a. Vawiin

 thleng hian hma an lak awm hriat a ni lo. Pu Speaker, ka lawm e.

SPEAKER : Zawhbelhna nei turin Pu Lalduhoma i lo sawm ang.

Pu LALDUHOMA : Pu Speaker, Railways Ministry hian nodal agency atan

Transport Department hi an rawn hmang tura ka ngaih avangin Transport

Department-ah hian zawhna ka pe a, amaherawhchu Food & Civil Supplies hi a

nodal Department a ni deuh zawka sawi rik a awm a, kha kha ka rawn zawt fiah ni

nghal se.

 Tin, hemi rel kawng siam tur hian kan sorkar hian enge ngaihdan an neih, tha

an ti nge tilo tih kha ka zawt bawk a. Tin, a state sorkar, a ram neitu kan ni bawk a,

khatiang project lian a lo awm chuan engkim mai kha kan hriat ve loh theih loh

turah ka ngai a, khami preliminary survey zawh tawh copy kha min pe thei ang em

tih ka zawt duh bawk a Tin, kha kha eng chen nge a kal tawha, engtikahnge hna hi

tan a nih dawn? Helaiah hian kan state sorkar ngaihdan te hi central sorkar hian a

13

ngaipawimawh ve em ? Inrawnna te an nei ve em tih te kha ka zawhbelhna chu a

ni e.

SPEAKER : A nodal chungchangah khan Transport leh Food & Civil

Supplies tih kha a hmasa ami khan chu department pahnih chu a chang kawp a, chu

chu ngaihfin a ni mai thei, a changtu Minister chhang turin i lo sawm ang.

Pu T.J LALNUNTLUANGA, MINISTER : Pu Speaker, a nodal Department

allocation ka han en chuan Transport Department hnuaia awm tura ngaih a ni a.

Amaherawhchu, tuna kan hmalaknaah hian direct-a Transport Department hian

mawhphurhna nei lovin a kalkawng atan mai chuah hmang angin a lang a ni.Tichuan

he sorkarin he Railways chungchang hi tha a ti nge tilo tih chungchang chu sorkarin

tha a ti a.

 Amaherawhchu,tun dinhmunah hmalakna kan la nei lo a ni.Tin Preliminary

Engineering Level Traffic Survey zawh fel tawh a ni tih report dawn a nih avangin a

copy pawh awm ngei tura ngaih a ni a, member zahawm tak kha hun remchangah lo

pek ngei kan tum ang.

SPEAKER : A lawmawm e. Zawhna 2-na zawt turin member zahawm takte Pu

F.Lalnunmawia leh Pu Vanlaltanpuia te an ni a, hetah hian Pu F. Lalnunmawia an

rawn ziah hmasak zawk avangin ani zawt turin ilo sawm ang.

Pu F.LALNUNMAWIA : Pu Speaker, ka lawm e. Ka zawhna Minister

zahawm tak Commerce & Industry Department changtu chhan atan :-

a) Mizoram chhim lama Kaladan Multimodal Transit Transport Project hi

 engtika zawh leh hawn tum nge a nih. Physical Achievement eng zat nge ni

 tawh?

b) Kawrpuichhuah border trade hi eng chen nge hma lak a nih tawh?

c) Heng international border trade tihlawhtling tur hian engtinnge sorkar a

 inbuatsaih? Ka lawm e.

SPEAKER : Chhang turin a changtu Minister zahawm tak Dr. R. Lalthangliana ilo

sawm ang.

14

Dr. R. LALTHANGLIANA, MINISTER : Pu Speaker, an zawhna hi chu

ka sawi nawn tawhlo mai ang a. PWD Mizoram official atanga thu kan dawn danin

Kaladan Multimodal Transit Transport Project Mizoram Sector bik hi March 2020,

nakum ah zawh a, hawn tum a ni. Tin, hei bakah hian tunah hian he project hi 85.5%

zawh a ni tawh.

b) Kawrpuichhuah border trade dinna tur hian Commerce & Industry

Department chuan kum 2001 khan ram bigha 224.99, Pass No.DLP 56 of 2001 a nei

tawh a. Central sorkar duh dan angin Integrated Check Post (ICP) border trade din

nan hian kum 2010 khan kan ram neih 224.99 bigha atangin 52.21 bigha pawh

Secretary, Ministry of Home Affairs, Govt. of India hminga dah a ni tawh a.

Detailed Project Report (DPR) pawh central sorkar-ah thehluh a ni tawh. Kum 2013-

a Land Port Authority of India chuan border trade develop tur list-ah ICP

Kawrpuichhuah pawh hi dah tawh a ni. Tlabung-Kawrpuichhuah kawng hi PWD

Govt. of Mizoram-in a enkawl lai mek a ni a, hma lak mek a ni tih kha chhanna a ni

a.

c) Ni 27 May, 2015-a hon’ble Union Minister for Home Affairs, Govt. of India

leh Chairman, Land Port Authority of India ten Kawrpuichhuah an rawn tlawh khan

tuna kan ram awmna hi lei dawhna bul hnaia ICP tur ruahman turin min rawn a,

tunah hian ram 10.05 acre chu lei awmna bulah ruahman mek a ni. Tin, Thega lui

dawhna tur pawh a hmunah Mizoram aiawh department hrang hrang official leh

Bangladesh lam aiawh official nen pawh 5th July 2017 khan en ho a ni. Lei dawhna

tur hmun lai tak ah hian co-ordinates pawh lak fel a ni tawh a, lei dawhna tur DPR

pawh PWD ten an buaipui mek.

 International border trade tihlawhtling tur hian India leh Bangladesh official

te nen meeting leh joint visit neih thin a ni a. India leh Bangladesh inkalpawhna tur

leilawn dawh thuai a nih theih nan state sorkar leh central sorkar-ah nawr reng a ni

a; tin, infrastructure dinna tur central-a DPR kan thehluh pawh approval min pe turin

central sorkar nawr reng a ni tih kha ka chhanna a ni a. Kan hun hma thil deuh a nih

avang hian tunhnaia kan hmalakna kha enge maw chen chu awm mahse thui lutuk

chhanna tur a awm lo.

SPEAKER : Zawh belh turin Pu Ramthanmawia, member zahawm tak i lo

sawm ang.

15

Pu RAMTHANMAWIA : Pu Speaker, ka lawm e. Vaphai leh Farkawn-a

border trade/border haat ruahmanna lo awm tawh hi chhunzawma, tihpuitlin tumna a

awm em tih hi kan zawt teh ang.

SPEAKER : Pu Ngunlianchunga, member zahawm tak i lo sawm ang.

Pu C. NGUNLIANCHUNGA : KMTT road kan ti mai ang a, Kaladan

Multimodal Transit Transport Road kha 2020 March-a zawh tura ruahman a ni a.

Ram neitute compensation kha khami hma khan pek fel a ni ang em? Tunah ram

neitute kha pawisa compensation pek loh deuh vek an la ni a, an buai rei tawh

khawp mai a. A kawng kha zawh a nih chuan ram neitute khan harsatna an siam mai

ang em? Engtinnge pek theih a ni dawn em tih ka zawhbelh e.

SPEAKER : Pu Laltanpuia, member zahawm tak i lo sawm ang.

Pu VANLALTANPUIA : Pu Speaker, ka lawm e. Ka zawhbelhna

chu Indo-Bangladesh trade kha Kawrpuichhuahah khan lei dawh tur kha Threkamuk

Demagiri leh Threkamuk laiah khan lei dawh tur a ni a. Minister zahawm tak khan

hmalakna te a sawi a. Helai chungchangah hian kan border trade-ah hian kan in

sumdawn tawnna tur ho item hi ziah nual a ni a. Chung zingah chuan Bamboo

(Mau)-a in sumdawn tawnna tur hi a pawimawh tak pakhat a ni a. Pu Speaker, tunah

hian Mau hi an tawlh thla deuh ruih ruih thin a. Amaherawhchu, hei hi dan mumal a

awm em tih hi an zawt fo thin a. Minister zahawm tak hnenah khan hetia luia thui

tak tak mau tawlh thla thin hote hian Trading Regulation mumal tak awmin an ti thin

em? Hei hi dan mumal awmloa tawlh thlak thin a ni em tih hi ka zawt duh a ni. Ka

lawm e.

SPEAKER : Kan duhtawk tawh ang, next-ah sawi zawk mai ang, kan limit

dawn tlat mai. Chhang turin Minister kan sawm ang a, a inkarkik deuh pawhin a

theih ang angin, a har deuh a awm pawhin ngaithiam ila, i lo sawm ang.

Dr. R. LALTHANGLIANA, MINISTER : Pu Speaker, ka lawm e.

 Kawrpuichhuah lama hmalakna te leh Zokhawthar lampang ang chi hi kan

hriat ang khan MNF sorkar lai kutchhuak leh bul tan kha a ni hrim hrim mai a. A

hnu kan han sorkar loh hnu hian chak taka hmalakna hi a awm thalo deuh ni hian ka

16

hria a. Tumah kan va indemna lutuk ni lo in, chulai te chu ka han sawi lawk duh a

ni.

 Zawhna Zawhbelhna Pu Ramthanmawia han sawi lai kha chu tun sorkar hi

ala rei lova, kum chanve emaw lek a la ni a. Kan la en tak tak hman lova. Tuna

a zawhna lai Vaphai bawr vel kha. Engpawh ni se khilai khi hmun pawimawh

tak mai a niin ka ring a. Official-te han kal ve vek sela chhanna mumal la

inpe thei turah inngai ta ila a thain ka ring, min lo hrethiam sela.

 Pu Ngunlianchunga member zahawm tak zawhna kha, sawlai saw a

buaithlak khawp mai a, compensation tih vel hi a tam viau niin ka hria a,

kha kha keini lam kut hi a ni lem lova. Keini chu Commerce and Industry

kan ni a, a chhangtu tur hi ka ni chiah lovin ka inhria a. Chuvangin, khalai

kha chu session zawh lam ah te pawh mumal deuhin a titu, a nodal deuh

kha an awm ka ring a, chungho atang chuan chhanna pek a that ka ring a,

khati zawng khan dah mai teh ang.

 Tin, 2020-a zawh tur ang deuh-a han tih hi a huphurhawm ka ring

deuh a, hemi kan multi-modal transport chungchang hi. Tuna a lan dan chuan

tunah June thla a ni tawh a, hetianga han zo tur chuan thla tam kha a awm

tawh lo hrim hrim a, a huphurhawm viauin ka ring a. Tin, chubakah chuan

tuna land issue, member zahawm tak han sawi lai kha, kha khan tlem chuan a

tibumboh deuh chuan ka ring a. Tin, chubakah lei dawh tur pawh saw

engemaw zat a awmin ka hria a. Kan hriat dan mai chuan hmun riat (8)

velah ala awm a ni. Khang han zo zung zung tur chuanin tun ang kan

speed-ah chuan zawh rual a nih ka ring lova. Engpawh nise physical

achievement ti mai ila, progress kan neih hi 85% a ni tih hi report ka dawn

dan a ni.

 Member zahawm tak Dr. Vanlaltanpuia zawhna kha a pawimawh

khawp a. Amaherawhchu, Mau tawlh thlak tih lam kha keini chuan kan lo hre

lem lova. Engpawh ni sela, illegal taka thil tih te a awm a nih chuan sorkarin

a en turah ngai ila. Tin, dan leh dun mumal tak awm turah pawh ngai ta

ila. Engpawh ni se he House-a kan hriat tlana zawhna te a lo chhuah hi chuan

enzui reng turah inngai ila a that ka ring a.

17

 Tichuan, ka sawi duh tawite chu - kumin kumtir lam khan Delhi-ah

reilote ka zuk kal zawk a. Zokhawthar lam te pawh khi Myanmar sorkarin

an tih ve tur la tih loh kha an la nei a ni, chung te te ah chuan hmalakna

pawimawh tak tak an tih ve tur ang chi ti tura han tihna ang chi te pawh hi

tunah hian hma lak tum turah kan inngai a.

 A hrim hrimin Ministry of Commerce lam khuan vawi khat pawh hi

in la tlawh nang e ka’n ti deuh a, an la tlawh miah lo ni te pawhin ka hria

a. A bikin khaw chhak lama kan hmun te phei khi chu mumal takin Joint

Secretary te leh an Secretary te pawh kha ka zawt a. ‘A rang thei ang berin

lo kal ula, heng hi a hmuna min hmuhpui pawh a tul a ni kan ti a,’

Amaherawhchu, kan hriat angin ram pumah Parliamentary election te a awm

avang hian hun remchang an la nei thei rih lo a nih ka ring a. Remchang

hmasa berah erawh chuan anni hote pawh koh chhoha hma la chak tura tihte

pawh a ngai dawn a. Tin, kan C.M. zahawm tak nen hian kum thum kalta

kha niin ka hria a, Bangladesh sorkar in kan pu ber an rawn sawm tum khan

ka tawiawm a, thil lawmawm ve tak nia ka hriat chu vawiina kan Chief

Minister zahawm tak hian Prime Minister, Bangladesh amite benghriat ah pawh

khan a sawi a. A bik takin Kawrpuichhuah lama kan insumdawn tawnna

lamah hian an inhawng viau khan kan hria a, chuvang chuan indawrna ala

kal chho zel turah a bik takin Bangladesh sorkar lamte nen pawh beisei

dawn ta ila a tha ang.

SPEAKER : Kan House Leader zahawm tak i lo sawm ang.

Pu ZORAMTHANGA, CHIEF MINISTER : Pu Speaker, kha laiah tlem

khan han sawi belh duh zawk ka nei a. Pakhat naah Kawrpuichhuah kha

Bangladesh nena inbiakna leh India sorkar in hma kan lakna kalkawp tur chu

a ni a. Midang hian an rawn tuipui tak tak lova, Mizoram sorkarin hma kan

lakna tur a ni a. Amaherawhchu, Delhi lamah kan hriat angin inthlan a ni a,

tunah sorkar a ding tan chiah a ni a. An department, an portfolio an

insiamrem chauh a ni a. Chuvangin, khu khu session kan zawha damtea kan

awm chuan nawr hmasakah pawh neih a, India sorkar hnenah, ‘Heng hi

Bangladesh lam side leh Burma lam side pawh kha hmalak in tih chak a

ngai a ni’ tia nawr hmasak hi kan thil tum a ni a. Amaherawhchu, tunah tak

18

chuan an sorkar te, an portfolio te insiam fel mahse keimahni zawkin session

te kan la neih avang hian hma a la lak tak tak theih lova. Chuvangin,

Bangladesh side ah kha chuan theihtawpa hma la tur chu India sorkar nawr a,

Bangladesh sorkar nawr bawk a, chutianga ti tur Mizoram sorkar hi kan ni a.

Chuvangin, khatah khan theihtawpa tih kan tum a ni tih ka sawi duh a.

 Bangladesh Prime Minister nen pawh hian kan sawi dunnaah hmana ka

zin hmasak tum pawhin helai hi a pawimawhzia ka sawi a. Anni pawh an tui

khawp a, chumi hnu chuan kum hnih /thum vel kalta a Minister zahawm tak Pu

Thangtea’n a han sawi ang khan Bangladesh a kan kal leh pawh khan an

Prime Minister hnenah in Chittagong Hill Trach Square Kilometer Singkhat

deuhthaw ram chhia khi bamboo plantation-a siam a, Bangladesh economy hi

nasa taka chawikan theihna a ni tih kan sawi khan an rilruah an enghelh em

em a. Amaherawhchu, a chi supply tura kha anni’n an la neih bik loh

avangin Kawrpuichhuah trade atan hian a in connect-tu pawimawh ber pakhat

niin ka hria. Tunah chuan khalamah khan hma a lak zui theih a, theihtawpin

Mizoram sorkar hian Tlabung lam side hi India leh Bangladesh sorkar hnenah

hma la turin nawr kan tum a ni.

 Tin, lehlamah Zochachhuah lama Kolodyn Multi Modal Transport ah

kha chuan Mizoram sorkarin kan tih tur chinah chuan a kawngpui tam ber

chu kan zo tawh a, zaa sawmriat lai zawh tawh a ni a. Amaherawhchu, kan

ngaihthlak ang khan compensation chungchang kha problem a awm a, chinfel

tumin tunah hian theihtawpin hma kan la mek a, kan tih theih mai pawh

beiseina kan nei a ni.

 Tin, chu aia pawimawh zawk chu Zochachhuah lam atanga Paletwa lam

lawngin a rawn thlen theih tawp chin 90km lai, Burma lam side kalkawng

kha khawih ve miah loh a la ni a. Hetah hian India sorkarin a pawisa a tum

ang a, contractor pawh an thlang fel tawh a, hnathawk tura an thlana te khan

an zuam leh lo viau a, a chhan chu sawtah Arakan Army hote an awm a.

Tin, ARSA hote an awm a, underground ho an tam si a, khata hnathawh

huphurh kha an ni a.

 Chuvangin saw lai saw a mamawh ber kan nih avangin hma lak a tul khawp

mai a. Chuvangin a thawktu underground lam pawhin, Burma sipai pawhin an

19

inkahna karah sawn buai saw a awm si thin a. Saw lai saw Burma sorkarah pawh lo

tibuai lo tura theihtawpa hma lak kan tum a. Kan tawng tu nuihza suh sela, keini

Mizoram lam hi Burma sorkar pawhin, an ramhnuai lam mi pawhin an ngai

pawimawh turah kan inngai a. Chuvangin saw saw chu tibuai lova, saw lam

hmalakna pawh saw chak taka hma lak tir thei turin contractor te pawh theihtawpin

Foreign Ministry lam atanga zuk nawr kan tum a. Tin, Burma sorkarah pawh nawr

kan tum bawk e, saw saw kan ngai pawimawh hle a ni tih kha ka han sawi tel a.

Amaherawhchu, Akyab lawng chawlhna lam erawh hi chu a kawng chin saw an

siamtha tawh khawp mai a, an la thawh lohna lai saw chu hma lak tur kan ngah

khawp mai tih kha Pu Speaker, ka rawn sawi belh lawk a ni e.

SPEAKER : A lawmawm hle mai. A mimal tak hian ka tui a, saw lai saw

chu ka chhang chak khawp mai, Burma leh Myanmar hi. Commissioner Pi Esther

Lalruatkimi te nen hian Bangladesh kan zu kal a, Prime Minister te kan han hmu

rawih rawih a, Burma pawh an President thlengin kan han hmu a. Kan Chief

Minister a rawn tui a, a lawmawm khawp mai, ka nghakhlel khawp mai. Pakhat leh

chu Harsh Vardhan Shrimla, Indian Foreign Service, tunah USA-ah a awm mek a,

India hmarchhak mi a ni a, Darjeeling pa, mi bright zet mai a ni a. Khami batch-ah

pawh khan India ram pumpui UPSC-ah pathumna a ni. Foreign Secretary a la rawn

ni dawn a, kan Chief Minister leh kan Minister hian an zu dawr dawn a ni a, Zoram

tan beiseina thui tak a awm in ka hria.

 Starred Question 3-na zawt turin Pu Vanlalhlana, member zahawm tak i lo

sawm ang. Pu Vanlalthlana a nih zawk hi, khawngaihin min lo ngaidam rawh.

Pu VANLALTHLANA : Pu Speaker, ka lawm e. Minister zahawm tak,

Commerce & Industries Department changtu chhan atan :-a) Ramhlun market

hi ram inpek a nih dawna khawtlang leh sorkarin inremna an siam ang khan

kalpui zel a ni em ?

b) Tunah hian eng atana hman nge a nih ?

c) Engtianga kalpui chhoh zel tum nge a nih ?

SPEAKER : Chhang turin Minister zahawm tak Dr. R. Lalthangliana i lo

sawm ang.

20

Dr. R. LALTHANGLIANA, MINISTER : Pu Speaker, member zahawm

tak zawhna chhanna :-

a) Ramhlun market hi ram inpek dawna khawtlang leh sorkar department ten

 inremna an siam copy hi zawn a ni a. Amaherawhchu, document hi a awmna

 ngei tur ni a ngaihah pawh hmuh a la nih loh avangin an inremna siam hi

 enge a nih tih hriat a la ni rih lo.

b) Tunah hian chawhmeh zawrhna, Anthurium Collection Centre atan leh

 Aizawl North College class room atan hman a ni.

c) Tuna Aizawl North College-in an luah floor te hi an chhuahsan theih hunah

 chuan he market building hi tun aia mawihnai leh changtlung zawka chei a,

 chawhmeh zuarte leh thil dang zuarte tan pawh thut chakawm taka siam a, he

 market hi changtlung zawka siam chhoh hi department-in kalpui a tum zel

 dan chu a ni.

SPEAKER : Zawhna leh chhanna hun a zo a, tihian duh tawk mai

ang aw. Tunah chuan kan business angin kan kal ang a, zawhna leh chhanna a lo zo

ta a. Laying of Papers-ah kan kal ang a, paper lay turin Chief Minister zahawm tak

Pu Zoramthanga, “The Report of the Director of Local Fund Audit on the accounts

of Local Authority for the Accounting year ended 31st March, 2017” chu House

dawhkana lay turin i lo sawm ang.

Pu ZORAMTHANGA, CHIEF MINISTER : Pu Speaker, i phalna leh

House remtihnain ‘A copy of the Report of the Director of Local Fund Audit on the

Accounts of Local authority for the Accounting year ended 31st March, 2017’ hi he

House-ah hian ka rawn lay e.

SPEAKER : A copy kha sem ni se. A copy kan chan kim maw ?

Kan chang kim chuan pahnihnaah kan kal ang a. Tunah chuan Pu R. Lalzirliana,

Minister zahawm takin, “The 10th Annual Report 2017 – 2018 of the Joint

Electricity Regulatory Commission for Manipur and Mizoram” chu dawhkanah

rawn lay se, i lo sawm ang.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, i remtihna leh he

House zahawm tak remtihna in ‘A copy of the 10th Annual Report 2017 – 2018 of

21

the Joint Electricity Regulatory Commission for Manipur and Mizoram’ chu he

House zahawm takah hian ka rawn pharh e.

SPEAKER : A copy kha sem ni se.

SPEAKER : Kan chang kim maw? Chan kim tawh chuan Minister

zahawm tak Pu Lalruatkima’n ‘The Mizoram Land Revenue Amendment

Rules, 2019’ hi House zahawm takah rawn lay leh sela.

Pu LALRUATKIMA, MINISTER : Pu Speaker, i remtihna leh

he House zahawm tak remtihnain ‘The Mizoram Land Revenue Amendment

Rule, 2019’ chu ka rawn lay e.

SPEAKER : A copy kha sem ni se. Kan chang kim em ? Chan kim

chuan a palinaah Dr. K. Beichhua, Minister zahawm takin ‘The Mizoram

Juvenial Justice, Care and Protection of Children Rules, 2019’ hi House

dawhkanah rawn lay sela, i lo sawm ang.

Dr. K. BEICHHUA, MINISTER : Pu Speaker, i phalna leh he House

phalnain ‘A copy of The Mizoram Juvenial Justice, Care and Protection of

Children Rules, 2019’ chu he House zahawm takah hian ka rawn lay e.

SPEAKER : A copy kha han sem niselangin. (Pu LALDUHOMA :

Hetiang ringawt hi chu lehkhabu zinga han dah tlak pawh a ni vak lova,

binding te nen hian rawn ti ve thin se a tha mang e.) A dik khawp mai, tih

lehah chuan ti tawh ang aw. A ninawm khawp mai, a nih leh thil thar tih

leh hunah chuan i ti ang aw.

 A copy kan chang kim em? Kan chang kim hmelin a lang a. Tunah

chuan Minister zahawm tak Pu T.J. Lalnuntluanga’n ‘The Mizoram Lok

Ayukta Amendment Rules, 2019’ chu House dawhkanah rawn lay se, i lo

sawm ang.

Pu T.J. LALNUNTLUANGA, MINISTER : Pu Speaker, i phalna leh he

House remtihnain ‘A copy of The Mizoram Lok Ayukta Amendment Rules,

2019’ chu he House zahawm takah ka rawn pharh e.

22

SPEAKER : A copy kha sem leh ula. Kan chang kim maw? Aw le,

Chair lam atangin thupuan tur kan nei a. Tun kan session hi Bussiness

Advisory Committee (BAC) chuan 27th May, 2019 khan thukhawmin tuna kan

programme, kan schedule hi a lo duang a, chu chu House-ah ka rawn present

a, member te tan rawn sem rawh u le. A copy kan chang kim em? Kha kha

House hian min pawmpui thei em? House pawmpuina ka rawn dil e. Aw le, a

lawmawm e.

 Tunah hian Panel of Chairman tun session atan hian kan ruat a. Kan

session hmasa khan kan ruat a, mahse a tawi em avangin pakhatmah kha an

thu hman lova. Chuvang chuan a hmaa kan lo neih tawh kha kan ring chho

leh ang a. Chung member zahawm takte chu - Pu C. Ngunlianchunga, Pu

Ramthanmawia, Pu V.L. Zaithanzama leh Pu H. Lalzirliana te an ni. Kha kha

Panel of Chairmen an ni.

 Kan Chief Minister, kan Finance Minister zahawm tak remtihna pawh a

ni a, GPC-in a rel angin MLA te hian Laptop te, Printer te hi kan mamawh

em em mai a, chu chu kum dang aia tha bik kan Chief Minister zahawm tak

hian min pe a, Speaker office-ah lam theih a ni a, hemi session zawhah hian

chu chu ka’n puang a ni.

 Tun tum kan Session hi Bill kan nei mang rih tlat lo mai a, a awlsam

dawn angreng khawp mai, IGFAI Amendment Bill chhete pakhat hi kan neih

ala ni rih mai a. Chuvang chuan kan business hi a tawi dawn a ni.

 Tichuan vawiina kan business chu ti zawng kha a ni ta mai a, kan

chawl rih ang a, naktuk ni 13th June, 2019 Ningani zing dar 10:30-ah kan

thukhawm leh dawn nia. Sitting is adjourned.

23

EIGHTH LEGISLATIVE ASSEMBLY OF MIZORAM
(THIRD SESSION)

LIST OF BUSINESS

FOR SECOND SITTING ON THURSDAY, THE 13rd JUNE, 2019
(Time 10:30 A.M. to 1:00 P.M. and 2:00 P.M. to 4:00 P.M.)

PRESENTATION OF BUDGET

 Pu ZORAMTHANGA, Hon’ble Chief Minister to present to the
 House :

 The Annual Budget for the year 2019-2020 with allied papers.

S.R. ZOKHUMA
Commissioner & Secretary

….

