

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

RNI No. 27009/1973 Postal Regn. No. NE-313(MZ) 2006-2008 Re. 1/- per page
VOL - XLIII Aizawl, Thursday 10.7.2014 Asadha 19, S.E. 1936, Issue No. 343

NOTIFICATION

No.B.12017/21/II-SWD, the 25th June, 2014. In accordance with the Guidelines of the Integrated Child Protection Scheme (ICPS) Chapter IV: Service Delivery Structure Section 1.5, the Governor of Mizoram is pleased to constitute Block Level Protection Committee with the following members with immediate effect and until further orders :

AIZAWL DISTRICT

1. DARLAWN BLOCK

Chairperson	BDO	BDO, Darlawn	
Member Secretary	ICDS Functionary	CDPO, Darlawn ICDS	
In-charge from District	Child Protection Unit (DCPU)	Legal-cum-Probation Officer, Aizawl DCPU	
Members	Representative from Health	Medical Officer, Darlawn CHC	
	Representative from Education	BRC Coordinator, SSA, Darlawn	
	Respected Community Member	President, Jt. YMA, Darlawn	
	Civil Society Representative	President, Block MHIP	
	Chairperson(s), Village Level Child Protection Committee		
	1. Darlawn	2. N.Serzawl	3. Chhanchhuahna
	4. Sailutar	5. Ratu	6. Lungsum
	7. New Vervek	8. Damdai	9. Thingsat
	10. Sakawrdai	11. Vaitin	12. Khawpuar
	13. N. Khawdungsei	14. Upper Sakawrdai	15. Tinghmun
	16. Zohmun	17. Mauchar	18. Palsang
	19. Sawleng	20. Kepran	21. E. Phaileng
	22. Pehlawn	23. Khanpui	24. Lailak
	25. Hmunghak	26. Khawruhlian	27. Sunhluchhip
	28. Zokhawthiang		

2. AIBAWK BLOCK

Chairperson	BDO	BDO, Aibawk
Member Secretary	1CDS Functionary	CDPO, Aibawk ICDS
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC), Aizawl DCPU
Members	Representative from Health	Medical Officer, i/c Referral Hospital, Falkawn

Representative from Education	BRC Coordinator, Aibawk
Respected Community Member	President, Chhimpei Group YMA
Civil Society Representative	President, Block II- MHIP
Chairperson(s), VLCPC	
1 Hualngohmun	2 Thingdawl Melriat
4 Falkawn	5 Muallungthu
7 Aibawk	8 Sateek
10 Maubuang	11 Thiak
13 Hmuifang	14 Lamchhip
16 Chamring	17 Sailam
19 Samlukhai	20 Lungsei
3 Kelsih	6 Tachhip
9 Phulpui	12 Sumsuih
15 Chawilung	18 Sialsuk

3. TLANGNUAM BLOCK

Chairperson	BDO	BDO, Tlangnuam
Member Secretary	ICDS Functionary	CDPO, Tlangnuam
In-charge from District	Child Protection Unit (DCPU)	Social Worker -I, Aizawl DCPU
Members	Representative from Health	Director, Health and Family Welfare
	Representative from Education	Deputy District Project Coordinator, SAA
	Respected Community Member	Vice-President, CYMA
	Civil Society Representative	Vice-President, MHIP General Headquarter
	Chairperson(s), VLCPC	
1 Muthi	2 Sihphir Vengthar	3 Nausel
4 Selesih	5 Sihphir	6 Tanhril
7 Tuirial	8 Sairang	9 Hlimen
10 Sihmui	11 Melthum	12 Lungleng-I
13 Saikhamakawn	14 Samtlang	

4. THINGSULTHLIAH BLOCK

Chairperson	BDO	BDO, Thingsulthliah
Member Secretary	ICDS Functionary	CDPO, Thingsulthliah
In-charge from District	Child Protection Unit (DCPU)	Social Worker -II, Aizawl DCPU
Members	Representative from Health	Medical Officer, CHC, Thingsulthliah
	Representative from Education	CRC Coordinator, SSA Thingsulthliah
	Respected Community Member	President, Joint YMA Thingsulthliah
	Civil Society Representative	President, MHIP Thingsulthliah Diakkawn
	Chairperson(s), VLCPC	
1 Tawizo	2 Maite	3 Seling
4 Keifang	5 Rulchawm	6 Thingsulthliah
7 Tlungvel	8 Saitual	9 N. Lungpher
10 Tualbung	11 Ruallung	12 Buhban
13 Lenchim	14 Phulmawi	15 Darlawng
16 Sihfa	17 Sesawng	18 Dilkhan
19 Baktawng	20 Mualpheng	

5. PHULLEN BLOCK

Chairperson	BDO	BDO, Phullen
Member Secretary	ICDS Functionary	CDPO, Phullen
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Aizawl DCPU
Members	Representative from Health	Head Teacher, Govt. Primary School -I, Phullen
	Representative from Education	Head Teacher, Govt. Primary School-I, Phullen

Respected Community Member	President, YMA, Phullen	
Civil Society Representative	President, MHIP Phullen	
Chairperson(s), VLCPC		
1 Zawngin	2 Suangpuilawn	3 Lamherh
4 Vanbawng	5 N.Khawlek	6 Luangpawng
7 Phuaibuang	8 Khawlian	9 NE Tlangnuam
10 Daido	11 Phullen	12 Thanglailung

MAMIT DISTRICT

1. REIEK BLOCK

Chairperson	BDO	BDO, Reiek
Member Secretary	1CDS Functionary	CDPO, Reiek
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Mamit DCPU
Members	Representative from Health	Medical Officer, PHC Reiek
	Representative from Education	BRC Coordinator, SSA Reiek
	Respected Community Member	President, Khuangchera Group YMA
	Civil Society Representative	President, MHIP Sub-Headquarter, Reiek
	Chairperson(s), VLCPC	
1 Reiek	2 Rawpuichhip	3 Rulpuihlum
4 Dapchhuah	5 Tuahzawl	6 Chungtlang
7 W. Lungdar	8 Lungphun	9 N. Kanghai
10 Bawlte	11 E. Phulpui	12 Darlung

2. WEST PHAILENG BLOCK

Chairperson	BDO	BDO, W. Phaileng
Member Secretary	ICDS Functionary	CDPO, W. Phaileng
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC), Mamit DCPU
Members	Representative from Health	Medical Officer, PHC W. Phaileng
	Representative from Education	BRC Coordinator, SSA W. Phaileng
	Respected Community Member	President, Dampa Group YMA
	Civil Society Representative	President, Block MHIP W. Phaileng
	Chairperson(s), VLCPC	1 W. Phaileng
2 Lallen	3 Phuldungsei	4 Pukzing

3. ZAWLNUAM BLOCK

Chairperson	BDO	BDO, Zawlnuam
Member Secretary	1CDS Functionary	CDPO, Zawlnuam
In-charge from District	Child Protection Unit (DCPU)	Legal-cum-Probation Officer, Mamit DCPU
Members	Representative from Health	Medical Officer, PHC Zawlnuam
	Representative from Education	BRC Coordinator, SSA Zawlnuam
	Respected Community Member	President, Langkaih Group YMA
	Civil Society Representative	President, MHIP Zawlnuam Block
	Chairperson(s), VLCPC	
1 Zawlnuam	2 Mamit	3 Zawlnuam Thuampui
4 Zawlnuam Borai	5 Bungthuam	6 Luimawi
7 Kanhmun	8 Zawlpui	9 Chuhvel
10 Saikhawthlir	11 Sihthiang	12 Vawngawngo
13 Suarhliap	14 Hriphaw	15 Zamuang
16 Rengdil	17 Kawrthah (S)	18 Kawrthah (N)

19	Tuidam	20	Kawrte	21	Bunghmun
22	Serhmun	23	Darlak	24	Tuipuibari
25	Phaizawl	26	Dampui	27	Mualthuam
28	Thinghlun				

KOLASIB DISTRICT

I. THINGDAWL BLOCK

Chairperson	BDO	BDO, Thingdawl			
Member Secretary	ICDS Functionary	CO, Thingdawl ICDS			
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Kolasib DCPU			
Members	Representative from Health	Medical Officer, Kawnpui PHC			
	Representative from Education	SDEO, Kawnpui			
	Respected Community Member	President, Joint MHIP, Thingdawl			
	Civil Society Representative	President, MUP Kolasib Sub- Headquarter			
	Chairperson(s), VLCPC				
1	Thingdawl	2	Bualpui	3	Kawnpui-1
4	Kawnpui - II	5	Hortoki	6	Zanlawm
7	Serkhan	8	Lungdai	9	Nisapui
10	Lungmuat	11	N. Chaltlang	12	Bukpui
13	Thingthelh	14	N. Himen	15	Khamrang
16	Mualkhang	17	Kolasib Town	a)	Kolasib Vengthar
b)	New Diakkawn	c)	Diakkawn	d)	College Veng
e)	Project Veng	f)	Venglai	g)	Hmar Veng
h)	Tumpui	i)	Saidan/Tuithaveng	j)	Rengtekawn

2. BILKHAWTHLIR BLOCK

Chairperson	BDO	BDO, Bilkhawthlir			
Member Secretary	ICDS Functionary	CDPO, Bilkhawthlir			
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC), Kolasib DCPU			
Members	Representative from Health	Medical Officer, PHC Bilkhawthlir			
	Representative from Education	SDEO, Bilkhawthlir			
	Respected Community Member	President, Jt. YMA Vairengte Branch			
	Civil Society Representative	President, Jt. YMA Bilkhawthlir			
	Chairperson(s), VLCPC				
1	Phainuam	2	Saihapui 'V'	3	N. Chhimluang
4	Saiphai	5	Saipum	6	N. Chawnpui
7	Bilkhawthlir 'N'	8	Bilkhawthlir 'S'	9	Phaisen
10	Buhchangphai	11	N. Thinglian	12	Bukvannei
13	Saihapui 'K'	14	Builum/Bawktlang	15	Pangbalkawn
16	S. Chhimluang	17.	Meidum	18.	Vairengte - I
19.	Vairengte - II	20	Bairabi		

CHAMPHAI DISTRICT

1. KHAWBUNG BLOCK

Chairperson	BDO	BDO, Khawbung	
Member Secretary	ICDS Functionary	CDPO Khawbung ICDS	
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC), Champhai DCPU	
Members	Representative from Health	Medical Officer, PHC, Khawbung	

Representative from Education	Coordinator, BRC Khawbung	
Respected Community Member	Vice President, Tuipuiral Group YMA, Khawbung	
Civil Society Representative	President, MHIP, Khawbung	
Chairperson(s), VLCPC		
1 Zawngtetui	2 Buang	3 Khuangleng
4 Bulfekzawl	5 Hruaikawn (Old)	6 Hruaikawn (New)
7 Sesih	8 Leisenzo	9 Bungzung
10 Vanzau	11 Dungtlang (Old)	12 Dungtlang (New)
13 Leithum	14 Sazep	15 Lianpui
16 Vangchhia	17 Vaphai	18 Samthang (Old)
19 Samthang (New)	20 Khawbung 'S'	21 Zawlsei
22 Chawngtui 'E'	23 Farkawn	24 Thekte
25 Khankawn	26 Thekpui	27 Khuangthing

2. NGOPA BLOCK

Chairperson	BDO	BDO, Ngopa	
Member Secretary	ICDS Functionary	CDPO, Ngopa	
In-charge from District	Child Protection Unit (DCPU)	Social Worker-1, Champhai DCPU	
Members	Representative from Health	Medical Officer, CHC, Ngopa	
	Representative from Education	Coordinator, BRC Ngopa	
	Respected Community Member	President/Vice President, Group YMA, Ngopa	
	Civil Society Representative	President, MHIP, Ngopa	
	Chairperson(s), VLCPC		
	1 Chiahpui	2 N.E Khawdungsei	3 Khawkawn
	4 Mimbung	5 Hrianghmun	6 Teikhang
	7 Kawlbem	8 Tualbung	9 Ngopa
	10 Selam	11 Lamzawl	12 Pawlrang
	13 Changzawl	14 Hliappui	15 Hliappui 'S'
	16 Saichal		

3. CHAMPHAI BLOCK

Chairperson	BDO	BDO, Champhai	
Member Secretary	ICDS Functionary	CO, Champhai ICDS	
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Champhai DCPU	
Members	Representative from Health	SMO, Civil Hospital, Champhai	
	Representative from Education	District Project Co-Ordinator (DPC) RMSA, Champhai	
	Respected Community Member	Vice President, Champhai Sub-Headquarters YMA	
	Civil Society Representative	President Joint VCP, Champhai	
	Chairperson(s), VLCPC		
	1 Murlen	2 Vaikhawtlang	3 Tualcheng
	4 Khuangphah	5 Hnahlan	6 Lungphunlian
	7 Vapar	8 Ngur	9 N.E Diltlang
			10 Khawbung 'N'

4. KHAWZAWL BLOCK

Chairperson	BDO	BDO, Khawzawl
Member Secretary	ICDS Functionary	CDPO, Khawzawl
In-charge from District	Child Protection Unit (DCPU)	Legal-cum-Probation Officer, Champhai DCPU
Members	Representative from Health	Medical Officer, CHC Khawzawl
	Representative from Education	SDEO, Khawzawl
	Respected Community Member	President, Khawzawl Group YMA

Civil Society Representative	Secretary Joint VCP, Khawzawl	
Chairperson(s), VLCPC	1	Dulte
2 Kawlkulh	3 Phunchawngzawl	4 Vankal
5 Khualen	6 Rabung	7 Aiduzawl
8 Pamchung	9 Tualpui	10 Ngaizawl
11 Neihdawn	12 Arro	13 Puilo
14 Chhawrtui	15 Hmuncheng	16 Chawngtlai
17 Tuipui	18 Mualkawi	19 Melbuk (Khawnuam)
20 Kelkang	21 Tualte	22 Vangtlang
23 Chalrawng 'New'	24 Dilkawn	25 Zokhawthar

SERCHHIP DISTRICT

1. SERCHHIP BLOCK

Chairperson	BDO	BDO, Serchhip
Member Secretary	ICDS Functionary	CO. ICDS i/c Chhingchhip Circle
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC), Serchhip DCPU
Members	Representative from Health	District Medical Superintendent, JN Hospital, Serchhip
	Representative from Education	SDEO, Serchhip
	Respected Community Member	Vice-President, YMA Sub-Headquarter, Serchhip
	Civil Society Representative	Secretary, MHIP Sub- Headquarter, Serchhip
	Chairperson(s), VLCPC	
	1 Baktawng	2 Buangpui
	3 Bungtlang	4 Chhiahtlang
	5 Hmunzawl	6 Chhingchhip
	7 Hualtu	8 Hriangtlang
	9 Khumtung	10 Keitum
	11 New Serchhip	12 Khawbel
	13 Serchhip	13 Lungpho
	14 Thenzawl	14 Neihloh
		15 Rullam
		16 Thentlang
		17 Vanchengpui
		18
		19
		20
		21
		22
		23

2. EASTLUNG DAR

Chairperson	BDO	BDO, East Lungdar
Member Secretary	ICDS Functionary	CO. ICDS i/c Biate Circle
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Serchhip DCPU
Members	Representative from Health	Medical Officer, East Lungdar PHC
	Representative from Education	SDEO, N. Vanlaiphai
	Respected Community Member	President, Tuichangral South Group YMA
	Civil Society Representative	Chairman, Tuichangral Village Council Association
	Chairperson(s), VLCPC	
	1 East Lungdar	2 North Vanlaiphai
	3 Khawlailung	4 Mualcheng
	5 Leng	5 Sailulak
	6 Piler	7 Lungkawlh
	7 Chekawn	8 Lungchhuan
		9 Bawktlang
		10
		11
		12

LUNGLEI DISTRICT

1. LUNGLEI BLOCK

Chairperson	BDO	BDO, Lunglei
Member Secretary	ICDS Functionary	Circle Officer, Lunglei ICDS

In-charge from District Child Protection Unit (DCPU) Members	Legal-cum-Probation Officer, Lunglei DCPU	
Representative from Health	Medical Officer, Lunglei CMO Hospital	
Representative from Education	SDEO, Lunglei 'N'	
Respected Community Member	Secretary, YMA Sub- Headquarter, Lunglei	
Civil Society Representative	Vice President, MHIP, Sub- Head-quarter, Lunglei	
Chairperson(s), VLCPC		
1 Bualpui V	2 Bualte	3 Bualte Bawk
4 Buknuam	5 Chengpui	6 Chhipphir
7 Chithar	8 Dawn	9 Haulawng
10 Herhse	11 Hlumte	12 Hmuntlang
13 Kawmzawl	14 Lunglei (NT)	15 Lungmawi
16 Mamte	17 Matbawk	18 Mausen
19 Mualthuam S	20 N.Mualthuam	21 New Dawn
22 Pachang	23 Ralvawng	24 Ramlaitui
25 Runtung	26 S.Kanghmun	27 S.Lunglei
28 S.Mualcheng	29 S.Phaileng	30 S.Tawipui
31 S.Zote	32 Sairep	33 Saza I.B
24 Sekhum	35 Siallu Cattle Farm	36 Tawipui N I
37 Tawipui N II	38 Thaizawl	39 Thangpui
40 Thangte	41 Thehlepe	42 Thingfal
43 Thlengang	44 Thualthu	45 Thuampui
46 Vaisam	47 Valcheng	48 Vanhne
49 Zotuitlang		

2. LUNGSEN BLOCK

Chairperson	BDO	BDO, Lungsen
Member Secretary	ICDS Functionary	CDPO, Lungsen ICDS
In-charge from DCPU		Social Worker, Lunglei DCPU
Members	Representative from Health	Medical Officer, CHC, Lungsen
	Representative from Education	SDEO, Lungsen
	Respected Community Member	President, YMA Hmar Veng
	Civil Society Representative	VicePresident, MHIP, Lungsen
	Chairperson(s), VLCPC	
1 Andermanik	2 Balukiasuri	3 Balungsuri
4 Belpei (Matiasora)	5 Belthei	6 Benga Veng
7 Bindiasora	8 BoraHorinachhuah	9 Bornasuri
10 Borsegojasora	11 Champasuri	12 Chawngte L
13 Chhuahtum	14 Chhuamkhum	15 Damlui
16 Dinthar	17 Dipplibagh (Kawizau)	18 Gulsil
19 Gurusora	20 Hmunthar	21 Hruizam
22 Kalapani	23 Kauchhuah	24 Khangrasuri
25 Khawmawi	26 Khojaisuri	27 Khojoisuri(New)
28 Khojoisuri(Old)	29 Kumraghat	30 Lalnutui
31 Lamthai I	32 Lamthai II	33 Lamthai III
34 Letisuri	35 Lungsen	36 Mautlang
37 Mualmu	38 Muriskata	39 New Lungrang
40 New Balukiasuri	41 New Vuakmual	42 Ngiautlang
43 Nunsuri	44 Pangtlang	45 Phairuangchhuah
46 Phairuangkai	47 Putlungasih	48 Rangte
49 Rolui	50 Rualalung	51 S.Chawilung

52	S.Tlangkang	53	Sailen	54	Saitumkawn
55	Samang	56	Samuksuri (Chengkawlu)	57	Sedailui
58	Serhuan	59	Sihphirtlang	60	Sihtlang
61	Silkur	62	South Lungrang	63	Sugarbasora
64	Thanzamasora	65	Thekaduar	66	Thumbasora
67	Tiperaghat II	68	Tiperaghat III	69	Tiperaghat I
70	Tlabung (NT)	71	Tuichawng	72	Tuichawngchhuah
73	Tuisen Bolia	74	Tuisen Chhuah	75	Udaisuri (Toilet)
76	Vairawkai	77	Vanzawl	78	Vuakmual
79	W. Rotlang	80	Zawlpui	81	Zehtet
82	Zohmun	83	Zuangzawl		

3. BUNGHMUN

Chairperson	BDO	BDO, Bungmun
Member Secretary	ICDS Functionary	CDPO, Bungmun ICDS
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (NIC), Lunglei DCPU
Members	Representative from Health	Medical Officer, PHC, Bungmun
	Representative from Education	SDEO, Bungmun
	Respected Community Member	President, YMA, Thorang Group, Bungmun
	Civil Society Representative	President, MHIP, Bungmun
	Chairperson(s), VLCPC 1	Bandiasora
	2 Buarpui	3 Changpui
	5 Dengsur	6 Devasuri
	8 Hnahkhai	9 Kawlhawk
	11 Kohzai	12 Laisawral
	14 Lungchem	15 Machuasora
	17 Mar S	18 Mauzam
	20 New Sachan	21 New Khawlek
	23 Puankhai	24 S. Belkhai
	26 S. Khawlek	27 S. Lungdai
	29 Saisen	30 Salmar
	32 Sertlangpui	33 Sesawm
	35 Terabonia	36 Thenhlum
	38 Tleu	39 W. Bungmun
		40 W. Bungtlang
		4 Darngawn
		7 Hmundo
		10 Kawnpui W
		13 Lokisuri
		16 Malsuri
		19 New Belkhai (Tuikawi)
		22 Phainuam
		25 S. Dampui
		28 Sachan
		31 Serte
		34 Sumasumi
		37 Thingkim

4. HNAHTHIAL

Chairperson	BDO	BDO, Hnahthial
Member Secretary	ICDS Functionary	CDPO, Hnahthial ICDS
In-charge from District	Child Protection Unit (DCPU)	Probation Officer(IC), Lunglei DCPU
Members	Representative from Health	Medical Officer, Hnahthial
	Representative from Education	SDEO, Hnahthial
	Respected Community Member	President, Joint YMA Committee, Hnahthial
	Civil Society Representative	President, MHIP, Hnahthial
	Chairperson(s), VLCPC	
	1 Aithur	2 Bualpui H
	4 Darzo	5 Denlung
	7 Hnahthial (NT)	8 Khawhlum
	10 Khawnglung	11 Kutkaw
	13 Lungpuitlang	14 Maudarh
	16 New Ngharchhip	17 Old Ngharchhip
		3 Cherhlun
		6 E. Rotlang
		9 Khawhri
		12 Leite
		15 Muallianpui
		8 Pangzawl

19	Rawpui	20	S. Chawngtui	21	S. Lungleng
22	S. Vanlaiphai	23	Tarpho	24	Thiltlang
25	Thingsai	26	Tuipui (Darzokai)		

LAWNGTLAI DISTRICT

1. LAWNGTLAI BLOCK

Chairperson	BDO	BDO, Lawngtlai
Member Secretary	ICDS Functionary	CO, Lawngtlai ICDS
In-charge from District	Child Protection Unit (DCPU)	Probation Officer(IC), Lawngtlai DCPU
Members	Representative from Health	District Medical Superintendent, Civil Hospital Lawngtlai
	Representative from Education	CEO, LADC, Lawngtlai
	Respected Community Member	Secretary, LWA Headquarters, Lawngtlai
	Civil Society Representative	President, MHIP Sub-Headquarters, Lawngtlai or Treasurers, CYLA Headquarters, Lawngtlai

Chairperson(s), VLCPC

1	AOC Veng	2	Bazar Veng	3	Chandmary I
4	Chandmary II	5	Chawngpu	6	Chawngtelui
7	Chawngte P	8	College Veng	9	Council Veng
10	Diltlang S	11	Darnamtlang	12	Hmawngbu
13	Hmawngbuchhuah	14	Hmunlai	15	Hruitezawl
16	Kawlchaw W	17	Lakichhuah	18	Kawrthindeng
19	Lawngtlai I	20	Lawngtlai II	21	Lunghauka
22	Mampui	23	Hmawngbu L	24	Ngengpuitlang
25	Ngengpuikai	26	Paithar	27	R. Vanhne
28	Rulkual	29	Sabualtlang		

2. CHAWNGTE BLOCK

Chairperson	BDO	BDO, Chawngte
Member Secretary	ICDS Functionary	CO Chawngte ICDS
In-charge from District	Child Protection Unit (DCPU)	Probation Officer (IC) Lawngtlai DCPU
Members	Representative from Health	SMO, CHC, Chawngte
	Representative from Education	Deputy District Project Co-ordinator, SSA Chawngte
	Respected Community Member	President, CYCA Headquarters, Chawngte
	Civil Society Representative	President, Chakma Mahila Samiti(CMS) Headquarters, Chawngte 'C

Chairperson(s), VLCPC

1	Adubangasora	2	Ajasora I	3	Ajasora II
4	Ajasora III	5	Banganpara	6	Bajeisora
7	Betbunya	8	Bilosora	9	Bondukbanga
10	Boraguisury	11	Boraituli	12	Borakabakhali
13	Borapansury I	14	Borapansury II	15	Borkolok
16	Charluitlang	17	Chhotaguisury I	18	Chhotaguisury II
19	Chhotapansury	20	Damdep I	21	Damdep II
22	Devasora N	23	Devasora S	24	Dursora
25	Fulsory	26	Fultuli	27	Futsuri
28	Geragulusury	29	Gerasury	30	Gobasury
31	Golasury	32	Gulsingbapsora	33	Jamersury

34	Jeruldubasora	35	Jerulsury	36	Kamalanagar I
37	Kamalanagar II	38	Kamalanagar III	39	Kamalanagar IV
40	Kamtuli	41	Kurkuduleya	42	Kurbalabasora
43	Lokhisury	44	Longpuighat	45	Ludisora
46	Mainabapsora I	47	Mainabapsora II	48	Mandirasora
49	Montola	50	Nakdarasora	51	Nalbunya
52	Parva I	53	Parva II	54	Parva III
55	Rajmandal I	56	Rajmandal II	57	Rengashya
58	Saizawh W	59	Silosara	60	Silsury
61	Simeinasora	62	Simeisuri	63	Udalthana I
64	Udalthana II	65	Ugalsury	66	Ugudasury N
67	Ugudasury S	68	Ulusury	69	Vaseitlang I
70	Vaseitlang II				

3. SANGAU BLOCK

Chairperson	BDO	BDO, Sangau
Member Secretary	ICDS Functionary	CDPO, Sangau ICDS
In-charge from District	Child Protection Unit	Legal-cum-Probation Officer, Lawngtlai DCPU
Members	Representative from Health	Medical Officer, PHC, Sangau
	Representative from Education	BRCC, SSA Sangau
	Respected Community Member	President, Village Council Association, Sangau
	Civil Society Representative	Asst. Secretary, LWA Sub-Headquarter, Sangau
	Chairperson(s), VLCPC	

1	Archhuang	2	Tialdawngilui	3	Vawmbuk
4	Lungzarhtum	5	Bualpui NG I	6	Bualpui NG II
7	Siachangkawn	8	Lungpher	9	Rawlbuk
10	Pangkhuah	11	Sangau I	12	Sangau II
13	Sangau III	14	Sentetfiang	15	Thaltlang
16	Cheural	17	Lungtian I	18	Lungtian II
19	Vartek	20	Vartek kai		

4. BUNGLANG 'S' BLOCK

Member Secretary	ICDS Functionary	CO Bungtlang S ICDS
In-charge from DCPU		Social Worker I, Lawngtlai DCPU
Members	Representative from Health	Medical Officer, PHC Bungtlang S
	Representative from Education	BRCC SSA Bungtlang S
	Respected Community Member	President YLA Sub-Headquarters, Bungtlang S
	Civil Society Representative	President LWA Sub-Headquarters, Bungtlang S
	Chairperson(s), VLCPC	

1	Bolisora	2	Bungtlang S	3	Chamdur P I
4	Chamdur PII	5	Chamdurtlang I	6	Chamdurtlang II
7	Chikhurlui	8	Damlui	9	Dumzautlang
10	Fangfarlui	11	Hmunnuam	12	Jognasury
13	Karlui	14	Laitlang	15	M Kawnpui
16	Mautlang	17	Nghalimlui	18	Ngunlingkhua
19	Pandawnglui	20	Saibawh	21	Saikhawthlir
22	Sakulhkai	23	T. Dumzau	24	Tuichawngtlang
25	Tuisentlang	26	Vaseikai	27	Vathuampui

SAIHA DISTRICT

1. SAIHA BLOCK

Chairperson	BDO	BDO, Saiha
Member Secretary	ICDS Functionary	CO Saiha ICDS
In-charge from District	Child Protection Unit	Probation Officer (NIC) Saiha DCPU
Members	Representative from Health	Programme Manager NRHM Saiha
	Representative from Education	District Co-ordinator, SSA MADC Saiha
	Respected Community Member	Secretary, MTP Headquarters, Saiha
	Civil Society Representative	Co-ordinator, KHP ECM Assembly, Saiha
	Chairperson(s), VLCPC	
	1 Phalhrang	2 Rawmibawk
	4 Tuisumpui	5 Riasikah
	7 Niawhtlang	8 Phusa (chhuarlung II)
	10 Chhuarlung	11 Maubawk Vengthar (Zero)
	13 Siata	14 Ainak
	16 New Saiha	17 New Colony
	19 Saiha Vengpui	20 Council Veng
	22 Thingsen	23 Meisatla
		3 Old Tuisumpui
		6 Tuipui Ferry
		9 Lungbun
		12 Kawlchaw East
		15 Saiha Tlangkawn
		18 College Veng
		21 ECM Veng
		24 Meisavaih

2. TUIPANG BLOCK

Chairperson	BDO	BDO, Tuipang
Member Secretary	ICDS Functionary	CDPO Tuipang ICDS
In-charge from District	Child Protection Unit	Legal-cum-Probation Officer, Saiha DCPU
Members	Representative from Health	Medical Officer, PHC, Tuipang
	Representative from Education	Circle Education Officer, MADC, Tuipang
	Respected Community Member	President, MCHP Sub-Headquarters, Tuipang
	Civil Society Representative	President, MTP Sub-Headquarter, Tuipang
	Chairperson(s), VLCPC	
	1 Tuisih	2 Theiri
	4 Maubawk CH &L	5 Serkawr
	7 Latawh (Lehri)	8 New Latawh
	10 Maisa	11 Kaisih
	13 Pala	14 Tawngkawlawng
	16 Miepu	17 Laki
	19 Khopai	20 Chapui
	22 Mawhre	23 Chakhang
	25 Zawngling	26 Siatlai
	28 Tuipang V	29 Tuipang L
	31 Longmasu	32 Supha
	34 Lungpuk	35 Lope
		3 Theiva
		6 New Serkawr
		9 Lodaw
		12 Phura
		15 Vahai
		18 Ahmypi
		21 Siasi
		24 Chheihlu
		27 Tuipang Diary Veng
		30 Bymari
		33 Khaikhy
		36 Leisai

The committee shall monitor the implementation of child protection services at Block level.

Lalrinliana Fanai,
Commr. & Secretary to the Govt. of Mizoram,
Social Welfare Department.