

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

RNI No. 27009/1973

Postal Regn. No. NE-313(MZ) 2006-2008

VOL - XLV Aizawl, Tuesday 19.7.2016 Asadha 28, S.E. 1938, Issue No. 225

NOTIFICATION

No. B. 14016/45/2013 - LAD/VC, the 13th July, 2016. The Governor of Mizoram is pleased to extend the term of Committee on "**Inter Village Boundary Disputes**" comprising of the following members for Aizawl, Lunglei, Champhai, Mamit, Serchhip and Kolasib Districts respectively to examine the boundary disputes between village/village councils within their respective Districts as shown below with immediate effect and until further order.

1. AIZAWL DISTRICT

- Chairman : Deputy Commissioner, Aizawl
Member Secretary : Director, Local Administration Department
Members : (1) District Local Administration Officer, Aizawl
(2) Village Council President concerned
(3) Two prominent citizens of each locality
(4) Presidents, Branch YMA concerned.

2. LUNGLEI DISTRICT

- Chairman : Deputy Commissioner, Lunglei
Member Secretary : District Local Administration Officer, Lunglei
Members : (1) Village Council President concerned
(2) Two prominent citizens of each locality
(3) Presidents, Branch YMA concerned.

3. CHAMPHAI DISTRICT

- Chairman : Deputy Commissioner, Champhai
Member Secretary : District Local Administration Officer, Champhai
Members : (1) Village Council President concerned
(2) Two prominent citizens of each locality
(3) Presidents, Branch YMA concerned.

4. KOLASIB DISTRICT

- Chairman : Deputy Commissioner, Kolasib
Member Secretary : District Local Administration Officer, Kolasib
Members : (1) Village Council President concerned
(2) Two prominent citizens of each locality
(3) Presidents, Branch YMA concerned.

5. MAMIT DISTRICT

- Chairman : Deputy Commissioner, Mamit
Member Secretary : District Local Administration Officer, Mamit
Members : (1) Village Council President concerned
(2) Two prominent citizens of each locality
(3) Presidents, Branch YMA concerned.

6. SERCHHIP DISTRICT

- Chairman : Deputy Commissioner, Serchhip
Member Secretary : District Local Administration Officer, Serchhip
Members : (1) Village Council President concerned
(2) Two prominent citizens of each locality
(3) Presidents, Branch YMA concerned.

The Terms of the Committee will be to examine the boundary disputes between villages within their respective jurisdictions and to find amicable settlement and to re-demarcate new boundary lines of the villages involved.

C. Thatkunga,
Secretary to the Govt. of Mizoram,
Local Administration Department.