


सत्यमेव जयते

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 - XLI Aizawl, Tuesday 14.2.2012 Magha 25, S.E. 1933, Issue No. 73

NOTIFICATION

No. H. 14011/2/2011-DCA(M), the 8th February, 2012. In exercise of powers conferred by sub-rule (3) of Rule 8 of the Mara Autonomous District Council (CCB etc.) Rules 2002 as amended from time to time, the Governor of Mizoram is pleased to constitute a Delimitation Committee in respect of the said Autonomous District Council, consisting of the following members :-

Chairman	:	Deputy Commissioner, Saiha District;
Member Secretary	:	Secretary, Mara Autonomous District Council;
Members	:	(i) President, Mara District Congress Committee, Indian National Congress;
		(ii) President, Mizo National Front, Saiha District Committee/Unit;
		(iii) President, Zoram Nationalist Party, Saiha District Committee/Unit;
		(iv) Pu S. Hiato, Hon'ble Minister;
		(v) Pu S. Khipo, Chief Executive Member, MADC;
		(vi) Pu Hiphei, Ex-Member of Parliament;
		(vii) Pu T.T. Vakhu, a prominent leader in the autonomous district.

The Terms of Reference for the committee shall be as follows :-

1. The Committee will be a recommendatory body.
2. It shall function in consonance with the provisions contained in the MADC (CCB etc.) Rules, 2002 as amended from time to time.
3. While recommending for delimitation and adjustment of seats, the Committee shall keep in view the policy of uniformity, existing grouping of villages, local factors, recommendation of Central Delimitation Commission, and convenience of the public at large etc.
4. The Committee shall submit its recommendations to the District Council Affairs Department, Govt. of Mizoram, within a period of one month.
5. To draft delimitation of the elected MDC constituencies as found appropriate or to draft adjustment of the existing 22 elected MDC constituencies vis-a-vis the proposed 3 more elected MDC constituencies in view of the rise in population, geographical/territorial proximity in respect of location of constituent villages etc.
6. To submit the recommendation in form of draft delimitation proposal under the signature of all members together with all records and minutes within a month of issuance of the notification.

By order etc.

P. Chakraborty,

Principal Secretary to the Govt. of Mizoram,
District Council Affairs Department.