

**“ IMPROVING ACCESS TO INFORMATION AND DELIVERY OF PUBLIC SCHEME
IN REMOTE AND BACKWARD DISTRICT OF NORTH EAST INDIA PROJECT”**

Ka Kot Lyngkniap Shaphang ki Nongai Jingshakri

(Service Provider Handbook—Khasi)

EUROPEAN UNION

ACTED

PUBLIC AFFAIRS CENTRE
Committed to Good Governance

Ka mawlyngkniap ki Lynnong

Lynnong	Sla
Ka Jing Lam khmat ia ka kot “Ka Kot Shaphang ka Nongai Jingshakri na ki biew Sorkar”	5
Ka Jing lamphrang na ka ACTED	6
Ka Jing lamphrang na ka NEICORD	7
Ka Jing Sdang Shaphang ka Projek Shaphang kane ka Kot. Shaphang ka Seng kaba iadon bynta lang.	8 9 10
Ka Jing tip halor ki Skhim: 1. JananiSishuSurakshaKaryakram (JSSK) 2. Integrated Child Development Scheme (ICDS) 3. Mid Day Meal (MDM) 4. Indira AwajYojana (IAY) 5. Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) 6. Nirmal Bharat Abhiyan (NBA) Total Sanitation Campaign (Household) 7. National Social Assistant Programme (NSAP) 8. Rajiv Gandhi Grameen VidyutikaranYojana (RGGVY) 9. RashtriyaKrishiVikasYojana (RKVY) 10. Targeted Public Distribution System (TPDS)	11—12 13—14 15—16 17—18 19—21 22—24 25—27 28—29 30—31 32—33
Right to Information (Ka Hok ban Ioh Jingtip)	34—43
AADHAAR	44—45
Important Web Sites	46
Common Service Centre	47—49

KI Jingpynlyngk ot lane Abbreviations

ACTED	Agency for Technical Cooperation and Development
APL	Above Poverty Line
AYY	Antdaya Anya Yojana
APIO	Assistant Public Information Officer
BPL	Below Poverty Line
CRC	Citizen Report Card
CSC	Community Score Card
CSO	Civil Society Organization
CHC	Community Health Centre
CIC	Central Information Commission
DRDA	District Rural Development Agency
GP	Gram Panchayat
ICDS	Integrated Child Development Services
IAY	Indira AwaasYojana
IMR	Infant Mortality Rate
IHHL	Individual Household Latrine
IGNWPS	Indira Gandhi National Widow Pension Scheme
IGNOAPS	Indira Gandhi National Old Age Pension Scheme
IGNDPS	Indira Gandhi National Disability Pension Scheme
JSSK	JananiShishuSurakshaKaryakram
MMR	Maternal Mortality Ratio
MDM	Mid-Day Meal
MGNREGA	Mahatma Gandhi National Rural Employment Guarantee Act
NEICORD	North East India Committee On Relief and Development
NRHM	National Rural Health Mission
NFBS	National Family Benefit Scheme
NA	Not Applicable
NBA	Nirmal Bharat Abhiyan
NSAP	National Social Assistance Programme
OBC	Other Backward Class
PAC	Public Affair Centre
PHC	Primary Health Centre
PIO	Public Information Office
RKVY	RashtriyaKrishiVikasYojana
RGGVY	Rajiv Gandhi Grameen Vidyutikaran Yojana
RTI	Right To Information
RSBY	Rashtriya Swasth Bima Yojana
SC	Schedule Caste
ST	Schedule Tribe
SIC	State Information Commission
TSC	Total Sanitation Campaign
TPDS	Targeted Public Distribution System
UIDAI	Unique Identification Authority of India
VC	Village Council

Ka jing pynithuh sha ka kot lyngkniap shaphang ki Nongai jing shakri da ka NERCORMP

North Eastern Region Community Resource Management Project fro Upland Areas NERCORMP

**A joint Project of
Government of India**

**North Eastern Council, Ministry of Development of North Eastern Region and
International Fund for Agriculture Development (IFAD)**

Sympli building, first floor, Near Law College, Malki-Dhangketi, Shillong—793001, Meghalaya, India.
♦ Phone: 2500496, 2500497 ♦ Fax: +91 364 2500027 ♦ Email: nercomp@yahoo.com

Enabling poor rural people
to overcome poverty

Introduction to the Service Provider Handbook

I am pleased to introduce the “Service Provider Handbook” developed by ACTED and NEICORD as part of their project “Improving Access to Information and Delivery of Public Schemes in Remote and Backward Districts of North East India”.

Over the years, the Government of India has been serving and extending support to the people of North East India through various Public Schemes. However, the people especially those in remote areas and villages have very limited knowledge about such Public Schemes. They are unaware of their entitlements under the schemes eligibility and the process to access them. A handbook such as this, which contains all relevant information about the 10 selected Public Schemes will help to increase the level of awareness among citizens and communities. In turn, this will also help to reduce the gap between ‘Service Providers’ and the ‘Service Users’. Eventually, the Government will be able to serve the people better and provide services more effectively for the welfare and development.

This Handbook will be useful not only to the staff of the Project and relevant officials of government departments, but also others such as CSOs, NGOs, CBOs and SHGs in the region. I am sure the Handbook will help the people, for whom the public schemes are intended for, to know more and benefit from the schemes.

(L. Baite, IFS)
Managing Director

Foreword from ACTED

This service provider handbook has been developed as part of one activity of ACTED's project on "Improving Access to Information and Delivery of Service Schemes in Remote and Backward District of North East India" funded by the European Union. It is the first published handbook of its kind and is part of many other activities under the current project to increase awareness and information on public schemes among community members.

The handbook contains relevant information on the 10 selected Central Sponsored Schemes covered by the project as well as information on "Right to Information (RTI)" and Aadhaar. You will find as well details of the schemes and entitlements, eligibility criteria, procedure to access entitlements and also the contact details/addresses of the concerned department responsible for rolling out the schemes in all the 7 districts covered, as well as information on grievance redressal mechanisms.

Five copies have been printed for each of the 200 targeted GPs and kept local either in GP offices, SHGs or with citizen volunteers. The handbook is available in English and four local languages: Assamese, Bengali, Khasi and Mizo.

We encourage Gram Panchayat/Village Council offices, SHG groups, NGOs/CBOs and Citizen Volunteers to use the handbook as a tool which will let community members to approach directly the concerned departments for service provision.

In that sense, we hope that this handbook will contribute to bridge the key information gap amongst service providers and users/beneficiaries, and make an impact on beneficiaries' life as to their full entitlements in the 7 districts covered by the project.

Cyril Poulopoulos
Country Representative, ACTED India

Fore word from NEICORD

‘Improving Access to Information and Delivery of Public Schemes in Remote and Backward Districts of North East India’ is a project being implemented in seven districts of five states of North East India. This “Service Providers Handbook” has been developed under this Project as a compilation of information about the ten schemes covered by the Project, in particular about entitlements, eligibility criteria, application processes therein, and RTI and Aadhaar.

This Handbook is intended for use by various stakeholders - the citizen for whom these schemes are intended, service providers, local civil society organizations, non-governmental organizations, village councils and panchayats. Staff and volunteers of the Project will use this in their campaigns and other activities to bridge gaps in information towards better services provided and used.

Access to correct and complete information is one of the more critical components in improving the quality and coverage of public service provision and utilization in our country. I hope that this Handbook fulfils this need.

Sundar Daniel
Executive Director, NEICORD

Ka Nongrim

Shaphang ka Projek:

Ka European Union ha Ri India ka la bei pisa ia 14 tylli ki Projek kiba don ha ki 20 tylli ki jylla bad kaba kynjoh haduh 20 million ki paidbah/briew da ka jingthmu ban pynroi bad kyntiew ia ki lad, rukom shakri bad ka quality ha ka rukom ai jing shakri ia u paidbah ha kabon noh synniang ia ka ban wan rah ka jing hiar ha ka jingduk bad ka jing kynthup ia baroh khlem don jingthew ha ka imlang sahlang.

Kawei na kine ki projek, “ Kyntiew ia ki lad ioh jingtip bad rukom shakri bad jing ai ia ki skhim paidbah ha ki District ba kyndong bad sahdien jong ka thain shatei lam mihg”. Ka Projek ka thrang ban ioh lai tylli ki thong:

- ◊ *Pynbha ia ki lad, ka jingkhuid bad ka jinglong jong ki jingtip ia ki 10 tylli ki skhim paidbah da kaba buh jingmut ban pynbha ia ki lad na ka byntaki briew kiba sahdien tam bad ki riew kynthei*
- ◊ *Pynbha ia ki jingioh pdiang jing shakri bad ka jing kordor jong ki jingtip khamtam na ka bynta ki briew kiba sahdien tam bad ki riew kynthei*
- ◊ *Ban pynbha bad kyntiew ia ka jing shimkhia badjing kitkhlieh jong ki nong ai jing shakri ia ki skhim paidbah.*

Ka Projek ka thmu ban kyntiew ia ki jingioh pdiang jing shakri, ki lynti ban ioh ia ki jingtip kiba dei bad ki jing shakri kibon ioh hapoh ki 10 tylli ki skhim kiba la mang da ka sorkar kmie. Ka Projek ka kyntiew ruh ia ka jing ia shim bynta kaba i shongkhia jong ki nong shong shnong bad ban kyntiew ia ka jing shimkhia hapdeng ki nongai jingtip nejing shakri sha kaban kyntiew ia ka rukom im.

Ki 10 tylli ki skhim paidbah ba la mang da ka sorkar kmie bad kiba kynthup hapoh ka projek;

1. Janan iShi shu Suraks haKaryakram (JSSK)
2. Integrated Child Development Services (ICDS)
3. Indira A waas Yojana (IAY)
4. Mid-Day Meal (MDM)
5. Mahatma Gandhi National Rural Employment Guarantee (MGNREG)
6. Rashtriya Kishi Vikas Yojana (RKVY)
7. Nirmal Bharat Abhiyan (Total Sanitation Campaign) (NBA/TSC)
8. Rajiv Gandhi Gramen Vidyalok Yojana (RGGVY)
9. National Social Assistance Programme (NSAP)
10. Targeted Public Distribution System (TPDS)

Ka Projek la pyntreikam ha ki 7 tylli ki district ba dang sahdien jong ki 5 tylli ki jylla shatei lam mihgna na ka bynta 48 bnai kata naduh ka 01st Kyllalyngkot 2014 haduh 31st Nohprah 2017. Kumba 665, 000 tylli ki longing kata 3.7 million ha ka jing bun briew kin ioh jing myntoi na kane ka projek.

Selected District Name	State Name
Cachar	
Goalpara	Assam
Chandel	
Churachandpur	Manipur
Ri-bhoi	Meghalaya
Lawngtlai	Mizoram
Wokha	Nagaland

Ki Kam ba radbah kiba la tyrwa ban pyntrei hapoh kane ka projek ki kynthup:

- Ka Jing wad Jingtip-(Ka Report Card jong ki Nong shong shnong ba pura bad Ka Card halor ki jingioh score ka shnong neimlang, sahlang)
- Ka Jing pynkhreh ia ka Plan Treikam jong ka District.
- Ka Jing pynkhreh bad ban sam jingtip ia ka Kot lyngkiap kti ha kaba iadei bad ka nongai jing shakri.
- Ban kyntiew ia ka Jing pynrung kyrting hapoh ka Adhaar.
- Ban kyntiew bad ban iarap ha kaba iadei bad ka “Hok shaphang ban ioh ia ki Jingtip”
- Ka jing pynshisha da kiba bun ki Nong ia don bynta.
- Ka jingthew ia ki briew sorkar ha ka District, Sub-division, block bad ha ki dorbar shnong. (Ka Jingkotbor, Ki jingpynwit, Rukom aijjinghikai, ki rukom leh, Ka Jingtip halor ka jingdon Pisa, Thaw buit, Jingpyntreikam, Ka jing khmih bad buddien ia ka kam, kumjuh ruh bad ka jing pynbeit lane jingweng noh ia ki jing pynwit/jingeh)
- Ki Prokram ha kaba iadei bad ka Jing sam Jingtip lyngba:
 - ◆ *TV, radio bad lyngba ki lad pathai khubor.*
 - ◆ *Ki prokram ha ki shnong, kumjuh ruh ka jing rung thliew ing da ki volunteers.*
 - ◆ *Ka jingseng ia/kyrshan sha kijaka ai jingshakri paidbah.*
 - ◆ *Ki jingtip lyngba ki Mobile Phone.*
- Ka jing sdang/seng ia ki ryntan ha ki District bad ki Thain bad ka jing iai bteng ia ka jing btin/ialam lynti /jingtip
- Prokram ban ia sam jingmut/jingtip bad ki jinghikai ba ioh ha ki kyrdan District, Jylla bad ki Thain .

Shaphang ka Kot Lyngkniap:

Kane ka Kot la shna ne pynkhreh da ka jingthmu ban ai jingtip kiba iadei bad ki 10 tylli ki skhim ba la jied kiba la mang da ka sorkar kmie kum: Ki Hok badei ban ioh/Jingmyntoi, ki kyndon ba lah ban ioh, ki jingtip bniah kumno ban ioh ia ka hok bad kham kongsan ki jingtip bniah ia ki briew/Tnad ba dei ban khmih/kitkhlieh ban pyn treikam ia ki skhim ha ka district bad ka jylla kumjuh ruh bad ki jingtip halor ki rukom pynbeit lane jingweng noh ia ki jing pynwit/jingeh bad ka RTI ne Hok ban ioh jingtip bad Aadhaar.

Da kaba pynbi ang ia ki jingtip bniah halor ki briew ba dei ban khmih ha ki kyrdan jong ka Jylla bad ka District, ka ACTED bad ki nong iatreilang khamtam ka NEICORD bad CSO's kan pynshur ia ki nong shong shnong ban leit mih ne wad jingtip hi da lade na kito ki briew ba dei ban iarap ha kaba ai ki jingtip ne jing shakri, kumta ban kyntiew ia ka jing shimkhia bad ka jing kit khlieh jong ki.

Ka jingthmu ban pynmih ia kane ka kot ka long ban pyn ryntih ia ki jingtip ba donkam hapdeng ki nongai jing shakri bad nong pyndonkam/nongioh jingmyntoi ha kaba iadei bad ka hok ba pura ha ki 7 districts ba la kynthup da kaprojek.

Ia kane ka kot la pyndonkam ruh ban shna ia ki phang/mat na ka bynta ki prokram sam jingtip bad jing saphriang jingtip lyngba ki Mobile Phone. Kane ka kot ka don ha ka ktien Phareng bad ki 4 tylli kiwei de ki jaidktien: Assamese, Bengali, Khasi and Mizo.

About the Organizations

Shaphang ka European Union-EuropeAid (Nongbei Tyngka):

Hapoh ka European Commission, EuropeAid ka long ka ophis bah lane ka Directorate General kaba kitkhlieh ban shna ia ki mat treikam kiba iadei bad ka roi ka par jong ka EU bad ban batai shaphang ki mat treikam ha ki bynta, bynta ha kaba iadei bad ka jing ai jing kyrshan shabar, ban pynduna ia ka jingduk ha ka pyrthei, ban pynthikna ban don ka jingneh, jingsah ha ka roi ka par ba iadei bad ka jingioh, jingkot, imlang sahlang bad ka mei mariang. Ban wanrah ia ka synshar paidbah, ka jing synshar ka ain, ka jingsynshar ba bha bad ka jing burom ia ka hok long briew man briew. EuropeAid ka tyrwa ruh ia ka jing iaterilang hapdeng ka EU bad ki jylla kiba long ki dkhot ha kaban iatreilang ban kyntiew ia ka roi ka par bad kumjuh ruh ban pynthikna ia ka jing miikhmat shabar jong ka European Union. EuropeAid ka don ka jing kit khlieh ban pyn treikam ia ki jing kyrshan ba shabar jong ka European Union kiba la bei da ka European Budget bad ka European Development Fund (ec.europa.eu/europeaid).

Shaphang ka Agency For Technical Cooperation and Development (ACTED):

ACTED ka dei ka seng trei mon sngewbha kaba treikam ha ki 34 tylli ki Ri ha ka pyrthei, bad ka khlieh ophis ba heh duh ka jong ka ha Paris kaba la seng ha u snem 1993. Kaba ieng ha la ki jong ki kjat, kabal long shimet bad ym ban ioh jing myntoi, ka ACTED ka burom ia ka jing pyrkhang ha kaban ym don kano kano ka jing leh shiliang, jing ban bein ha kaba iadei bad ka riti synshar bad ka Niam ka rukom. ACTED ka kner la ki kti sha ki jing donkam/dawa ba kyrkieh, ai ki jing iarap/kyrshan jing pynthymmai bad kumjuh ruh ban noh synniang sha ka ban kynjoh sha ka thong jong ka roi ka par jong ka hajar snem.

North East India Committee on Relief and Development (NEICORD):

NEICORD kadei ka seng khristan kaba leh bha ia ki para briew kaba don bynta ha ka ban ai jing iarap ia ki lanot bad kyntiew ia ka roi ka par ha ka thain shaphang shatei lam mihngi. NEICORD ka pyndonkam da ka mat ban kynthup lang ia baroh ha kaban wanrah ia ka roi ka par da kaba buh jingmut ha kaban kyntiew ia ka jing nang, jing tip, ban ai jing iarap bad ban thaw dur thymmai NEICORD ka trei bad ki Balang, Seng Shnong, Seng Trei Paidbah bad ka sorkar khlem da niew ia ka Kyrdan, Rong, Jingneit bad ka Niam. (neicord.org)

Public Affairs Centre (PAC):

PAC kadei ka seng ka bym dei na ka bynta ban ioh jing myntoi bad ka dei ka jaka buh buit kaba don ha Bangalore, Karnataka. PAC ka trei bor bah ban kyntiew ia ka jing kor ha ka rukom synshar ha ka Ri India da kaba sam jingtip halor ki jingshem na ki jing wad bniah, ban pynsuk ia ka jing iatreilang jong ki trai ri lyngba ki jing saphriang jingtip bad ki kam pynroi ia ka bor pyrkhat, ban ai ki jing ai jingmut sha ki seng kiba dei bad ki bym dei ruh jong ka jylla. Ka Sorkar pdeng la ju tip salonsar na ka bynta ka jing plie lynti ne jing pynkhreh ia ki jingtip kiba iadei bad ki trai ri.

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skhim	1. Janani Sishu Suraksha Karyakram (JSSK)
Ka Nongrim halor ka jingsdang	JSSK kadei ka skhim ba la sdang ha u bnai June jong ka snem 2011 da ka ophis Ministry of Health and Family Welfare, Government of India hapoh ka National Health Mission da ka jingthmu ban pynshlur ia baroh ki longkmie ba ammet ban kha ia ki khun ha ki jika sumar paibah jong ka sorkar.
Jingthmu	<ul style="list-style-type: none"> ◆ Ban pynshlur ia baroh ki longkmie ba ammet ban kha ia ki khun ha ki jika sumar paibah jong ka sorkar bad pyn urlong ia ka jing mynjur ban kynjoh ia ka jingpyn kha khunlung ha ki jika sumar jong ka sorkar kaba pura. ◆ Kan iarap ruh ban pyn duna ne pyn hiar ia ka jing iap jong ki Longkmie bad ki Khunlung.
Kyndon ban Ioh Jingia rap.	<ul style="list-style-type: none"> ◆ Baroh ki Longkmie ba ammet kiba leit kha ha ki jika sumar jong ka sorkar. ◆ Baroh ki khunlung ba shitom kiba hap hapoh ka rta 1 snem kiba leit phah sumar ha ki jika sumar jong ka sorkar
Ka jing ai bor/ Hok	<p><u>K Hok jong ki Longkmie ba armet:</u></p> <ul style="list-style-type: none"> * <i>Ka jingsumar bad jing kha khunlung kaba lait ei bad khlem donkam ban siew.</i> * <i>Ka jing leh ia ki jing sumarlane wad jingtip ba donkam kum ki Jingtip kiba iadei bad ka snam, um pyn jhieh bad kiwei, kiwei.</i> * <i>Ka Jing ioh dawai bad jing bam ei.</i> * <i>Ka jingioh ei ia ka bam bad jing dih katba dang phah sumar ha ki jika sumar haduh 3 sngi lada ka jingkha khunlung ka long kaba suk bad haduh 7 sngi ia kiba don ha kijing shitom.</i> * <i>Ka jingai ei ia ka snam da kaba buh bujli.</i> * <i>Ka jingpynpoi ei na Ing sha jika sumar.</i> * <i>Ka jing pynpoi ei hapdeng ki jika aijing sumarhaba donkam ban wad ne kylli jingfp/jingmut.</i> * <i>Ban pynpoi biang sha Ingsah na ka jika sumarhadien ba la sah 48 kynta.</i> * <i>Ka jing pyllat ei khlem donkam siew ia kino kino kijingpyndonkam.</i> <p><u>Ka Hok na b ynta ki khyllung haduh 1 snem hadien ba la dep kha:</u></p> <ul style="list-style-type: none"> * <i>Ka jingsumar kaba lait ei bad khlem donkam ban siew.</i> * <i>Ka Jing ioh dawai bad jing bam ei.</i> * <i>Ka jing leh ia ki jing sumarlane wad jingtip ba donkam ban shem ia ka daw.</i> * <i>Ka jingioh ei ia ka bam bad jing dih ia ki Kmie katba dang sah bad phah sumar ia ki khun ba shitom ha ki jika sumar haduh 5 sngi.</i> * <i>Ka jing ioh ei ia ka snam. (Ki nong ai snam yn pynbiang da ki nong ap)</i> * <i>Ka jingpynpoi ei na Ing sha jika sumar.</i> * <i>Ka jing pynpoi ei hapdeng ki jika aijing sumarhaba donkam ban wad ne kylli jingfp/jingmut.</i> * <i>Ban pynpoi biang sha Ingsah na ka jika sumar.</i> * <i>Ka jing pyllat ei khlem donkam siew ia kino kino kijingpyndonkam.</i>
Ka lynti ban kyrrpad bad ki kot ki slab a donka m	Ym don rukom ne ym donkam kot kam sla ban ioh jing ia rap. Kito kiba leit thiah ha ki jika ai jing sumar jong ka sorkar ban ioh ia ki jing shakri kumba la batai haneng kin ioh ia ka hok ha kaba iadei bad ki jingsumar ba donkam.

Addresses: Janani Sishu Suraksha Karyakram

Kyrteng Jylla	Kyrteng/Jingtip shaphang ki Nongkhmih/Nongpyniaid	Kyrteng District	Jingtip Bniah ban wad jingtip.jingiarap
Assam	Office of the Mission Director National Health Mission (NRHM), Assam Saikia Commercial Complex Srinagar Path, Christian Basti G.S Road, Guwahati- 781005	Cachar	Sudip Jyoti Das. Joint Director of Health Services cum Member Secretary of Dist. Health Society. <i>Tele. No.:</i> 03842 264010
		Goalpara	Mrs. Sabana Choudhury, District Program Manager, National Health Mission, Goalpara, Nayapara-783101 <i>Mobile:</i> 9435341961
Manipur	STATE HEALTH SOCIETY National Rural Health Mission Directorate of Family Welfare, B.T.Road Imphal- 795 001 Manipur. <i>Phone:</i> +91-92060-42181 <i>Email:</i> shms99@gmail.com	Chandel	Mr. H. Kobor Anal, Chairperson Cum Convenor Planning -NHM, District Hospital, Chandel-795127, Manipur. <i>Mobile:</i> 9436029020
		Churachandpur	Shri: Seiboi Mate DPM (NRHM/JSSK) District Hospital/ Health/NRHM/NRM District Hospital, Churachandpur, Manipur-795128. <i>Email:</i> slumdog.enterprises.e@gmail.com <i>Mobile:</i> 9862152829
Meghalaya	NATIONAL RURAL HEALTH MISSION (NRHM), Directorate of Health Services, Red Hill Laitumkhrah, Shillong-793003 <i>Ph - 0364-2506460/ 2506552,</i> <i>F a x - 0 3 6 4 - 2 5 0 6 2 4 4</i> <i>E-mail:</i> nrhmmegh@gmail.com	Ri-Bhoi	CMO Office (& DMU office), Nongpo, Ribhoi, Meghalaya Dr. Pdah DMHO <i>Mobile No.:</i> +91 9436305792 & Ms Laitsie Marbaniang DPM <i>Mobile No.:</i> +91 9774936916
Mizoram	Directorate of Health Services, Mizoram State Health Society, Govt of Mizoram, Dinthar, Aizawl - 796001, Mizoram <i>Phone No.:</i> 0389- 2313721 <i>Email:</i> nrhmmizoram@yahoo.com	Lawnglai	Dr.HC Thangkima, CMO Office Lawnglai, Lawnglai III, Lawnglai District Mizoram Pin 796891 <i>Tele. No.:</i> 03835-232515
Nagaland	State Programme Manager, Directorate of Health & Family Welfare Ruziezou, Nagaland Kohima- 797001 <i>Mobile:</i> +91-9436000463 <i>Email:</i> drkevi.med@gmail.com <i>Email:</i> nrhmnagaland@gmail.com	Wokha	Dr. Enithung Kikon Chief Medical officer, Wokha, Nagaland-797111 <i>Mobile:</i> +91-9436809646

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skhim	2. Integrated Child Development Services												
Ka Nongrim halor ka jingsdang	Ia ka ICDS la seng ha u snem 1975 da ka Ministry of Women and Child Welfare, Government of India bad ka la long ka atiar ha kaban kyntiew ia ka koit ka khiah bad ka longbriew khamtam jong ki longkmie bad ki khyllung khynnah kiba hapoh ka 6 snem ka rta da kaba pynbiang ne ai jingtip bad jing hikai halor ka Koit ka Khiah, ki jingbam ba tei met, ki lad jingiarap, jingbam bujli bad ki jing hikai shuwa ban sdang ka jingpule ne jing leit skul.												
Jingthmu	<ul style="list-style-type: none"> * Kyntiew ia ka koit ka khiah jong ki khyllung hapdeng ka rta 0-6 snem da kaba bam ia ki jingbam tei met. * Pynkhreh ia ka nongrim kaba dei ne bha na ka bynta ki jingmut, ka met ka phad ba khlain bad pynbha ia ka jing iadei bad ki para brieuw bad ha imlang sahlang. * Pynduna ia ki jingia ba iap brieuw, ka jing bymkoit, bymkhiah, ka jing bym biang bam bad ka jing pep skul shiteng por. * Ban kynjoh sha ka jing jop ha kaba pyniadei ne pyn bha ia ki rukom pyniaid kam bad ki rukom pyntreikam ha ki tnad bapher bapher ban kyntiew ia ka roi ka parjong ki khynnah. * Kyntiew ia ka jinglah jong ki longkmie ban sumar ia ka jing koit jing khiah bad ki jingbam tei met jong ki khyllung lyngba ki jing hikai shaphang ka jing koit jing khiah bad ki jing bam bsa met. 												
Ka Jingbit ban ioh pdiang	<ul style="list-style-type: none"> ◆ Longkmie ba armet. ◆ Ka Nong ai buin lane nong sumar khunlung. ◆ Ki khunlung/khynnah ba hapoh 6 snem ka rta. ◆ Ki kynthei khynraw (11 haduh 18 snem) 												
Ka jing ai bor/ Hok	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="background-color: #d3d3d3; text-align: left;">Nongioh jing shakri/ Nongioh jingmyntoi</th><th style="background-color: #d3d3d3; text-align: left;">Nongai jing shakri</th></tr> </thead> <tbody> <tr> <td>Longkmie ammet</td><td>Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.</td></tr> <tr> <td>Ka Nong ai buin lane nong sumar khunlung.</td><td>Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.</td></tr> <tr> <td>Ki khunlung/khynnah ba hapoh 3 snem ka rta.</td><td>Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha.</td></tr> <tr> <td>Ki khunlung/khynnah ba hapdeng 3-6 snem ka rta.</td><td>Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha. jinghikai shaphang ka koit ka khiah.</td></tr> <tr> <td>Ki kynthei khynraw (11 haduh 18 snem)</td><td>Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.</td></tr> </tbody> </table>	Nongioh jing shakri/ Nongioh jingmyntoi	Nongai jing shakri	Longkmie ammet	Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.	Ka Nong ai buin lane nong sumar khunlung.	Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.	Ki khunlung/khynnah ba hapoh 3 snem ka rta.	Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha.	Ki khunlung/khynnah ba hapdeng 3-6 snem ka rta.	Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha. jinghikai shaphang ka koit ka khiah.	Ki kynthei khynraw (11 haduh 18 snem)	Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.
Nongioh jing shakri/ Nongioh jingmyntoi	Nongai jing shakri												
Longkmie ammet	Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.												
Ka Nong ai buin lane nong sumar khunlung.	Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.												
Ki khunlung/khynnah ba hapoh 3 snem ka rta.	Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha.												
Ki khunlung/khynnah ba hapdeng 3-6 snem ka rta.	Jingbam ban pyndap ia ka jing duna ka jingtei met, Jingpeit/tynjuh kaba bniah bad ka koit ka khiah, Jing ai tika/injek ban iada na kaba pang iabit, jing phah peit bad bishar bha. jinghikai shaphang ka koit ka khiah.												
Ki kynthei khynraw (11 haduh 18 snem)	Jingbam ban pyndap ia ka jing duna ka jingtei met, jinghikai shaphang ka koit ka khiah.												
Ka lynci ban kyrypad bad ki kot ki slab a donkam	Ym don rukom ne ym donkam kot kam sla ban ioh jing iarap. Baroh ki brieuw kiba bit ban ioh kin ioh lad ia ki jing shakri/jingiarap kumba la batai shajrong na ka Anganwadi Centre bajan.												
Kiwei ki jing tip ba kongsan	Ia baroh ki lad jing shakri/jing iarap la ai ha ki Anganwadi Centre kiba don hajan ka shnong. Ki don ki Nongtrei Anganwadi bad ki nongiarap ha ki centre kiba ai ki jing iarap . Ka centre ka plie 6 sngi ha ka shi taiew. Ha ki jaka ba long lum, ki jaka rud wah, jaka riewlum bad ki jaka shitom dei ban don kawai ka Anganwadi centre na ka bynta 300 haduh 800 ngut ki brieuw bad iwei i Anganwadi centre bait kaban												

Contd. Page 12

Kiwei ki jing tip ba kong san	kynthup 150 haduh 300 ngut ki biew. Ha kiwei ki jaka nongkyndong bad sor ka long kawai ka centre na ka bynta ka jing bun biew kaba 400 haduh 800 ngut bad kawai iwei l centre barit na bynta 150 haduh 400 ngut. 9
--------------------------------------	--

Addresses: Integrated Child Development Services

State Name	Address/Contact Details	District Name	Contact Details
Assam	Directorate of Social Welfare, As sam Paki Ghat, MG Road, Uzan Bazar, Guwahati - 781001 <i>Tele No.: 0361-2541169</i>	Cachar	Harikrishna Mushahari. PO ICDS. Panchayat Road. Silchar
		Goalpara	Mrs. H Borah, District Social Welfare Officer Baladmar -783121, Goalpara, Assam <i>Mobile No.: +91 9435402434</i>
Manipur	Department of Social Welfare Directorate Complex AT Line (2 nd MR Gate) Imphal West- 795001	Chandel	Ms. Th. Mangjaoobi Devi, District Programme Officer, Chandel Mini - Secretariat, Chandel—795127, Manipur, <i>Mobile No.: +91 9612105249</i>
		Churachandpur	Smt: Jouneiki m DPO Social welfare (ICDS)cell Tiddim Road, Near Police station Lamka Churachandpur District, Manipur—795128. <i>Mobile No.: +91 9612865689</i>
Meghalaya	Directorate of Social Welfare, Lower Lachumiere, Shillong – 793001 <i>Tele No.: 0364-2225187</i>	Ri-Bhoi	District Social Welfare Officer, Nongpoh - 793102 <i>Tele No.: (953638) 232551 (O)</i> <i>Mobile No.: +91 9436100877</i>
Mizoram	Social Welfare Directorate Chaltlang, Aizawl, Mizoram 796012 <i>Tele No.: 0389-2340923 (O)</i> <i>Tele No.: 2343530 (O)</i>	Lawngtlai	Mrs. Biaksiami, CDPO, ICDS Office, Government of Mizoram, Lawngtlai Bazar, Lawngtlai District, Mizoram Pin:796891 <i>Tele No.: 03835-232285</i>
Nagaland	Social Welfare Department New Secretariat Complex, Below D.I.P.R. Office, Kohima—797001, Nagaland <i>Tele No.: 0370 2221757</i>	Wokha	Mr. Imtiakum, DPO, Dist. Programme Office, PWD Colony, Wokha, Nagaland-797111 <i>Mobile No.: 9436439040</i>

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	3. Mid Day Meal Scheme (MDM)																										
Ka Nongrim halor ka jingsdang	<p>Ka skhim Mid Day Meal kadei ka prokram jong ka sorkar kmie (Ministry of Human Resource Development hapoh ka Department of Social Education and Literacy) kaba la pyn wan dur ban kyntiew ia ka jingtei met jong ki khynnah skul baroh kawei ka Ri.</p> <p>Ka prokram ka pynkhreh ka bam bym donkam siew ha ki sngi long trei ia ki khynnah skul Primary bad Upper Primary jong ki skul sorkar, skul ba ioh jing kyrshan na ka sorkar, trai shnong/seng shnong, skhim Education Gurantee bad kiwei ki centre jing hikai ba pynrungh thymmai, Madarsa bad Maqtabs kiba kyrshan hapoh ka Sarva Shiksha Abhiyan, ki skul National Child Labour Project ba pyniaid da ka Ministry of Labour</p>																										
Jingthmu	<ul style="list-style-type: none"> ◆ Ka jingthmu jong ka skhim MDM ka long ban rah shajrong ia ka jing pynrungh, jingbat, jingdon bad ha kajuh ka por ban pynbha ia ka jing tei met hapdeng ki khynnah. 																										
Ka Jingbit ban ioh pdiang	<ul style="list-style-type: none"> ◆ Baroh ki khynnah kiba pule ha ki skul sorkar, trai shnong/seng shnong, skul ba ioh jing kyrshan na ka sorkar bad ki skul hapoh ka jing pyniaid/khmih jong ka sorkar kmie. 																										
Ka jing ai bor/Ka Hok	<p>Man la uwei pa uwei u/ka khynnah ki bit ban ioh 100 grams u khaw ha kaba nyngkong eh bad 150 gram ha ka bynta ba kham sha neng ha man ka sngi ba long skul. Na ka bynta ki khynnah klas I-V, ka bam shisien bam ha ryngkat ki jing dawa/kordor ban bsa ia ka met kumba 450 calories bad 12 gram ka kynja jingbam ba donkam eh ban tei met deu ban pynkhreh/ai. Hapoh ba pyniasoh bad ka Ja/Atta ka bam ka kynthup ruh ia ki kynja Dai, Prisbin, Rymbai, Motor, kiwei ki jait jhur katkum ka jingdon/jingioh jong ki ha ki jaka, jaka.</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th rowspan="2">Sl. No.</th> <th rowspan="2">Mar bam</th> <th colspan="2">Jingbun shi sngi U/Ka wei khynnah</th> </tr> <tr> <th>Primary</th> <th>Upper Primary</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Khaw</td> <td>100grms</td> <td>150grms</td> </tr> <tr> <td>2</td> <td>Kynja Dai, Prisbin, kiwei kiwei</td> <td>20grms</td> <td>30grms</td> </tr> <tr> <td>3</td> <td>Jhur</td> <td>50grms</td> <td>75grms</td> </tr> <tr> <td>4</td> <td>Umphniang bad Khlein</td> <td>5grms</td> <td>7.5 grms</td> </tr> <tr> <td>5</td> <td>Mluh bad Musli, Musla</td> <td>Katkum ka jingdorkam</td> <td>Katkum ka jingdorkam</td> </tr> </tbody> </table> <p>Ki bynta ba pynlong ia ka MDM</p> <ul style="list-style-type: none"> ⇒ Ka jing pyndap ei ia 100 gram u khaw na bynta U/Ka wei khynnah jong kawei ka skul ha ka Primary Level bad 150 grams na bynta U/Ka wei khynnah jong kawei ka skul ha ka Upper Primary Level ⇒ Ka dor na ka bynta ka bai shet bad ban iarap shet ha ka dor Rs. 1000 shi bnai. ⇒ Ka jing pynioh ia ka bam pdeng sngi ha ki por liyur ha ki jaka tyrkong. 	Sl. No.	Mar bam	Jingbun shi sngi U/Ka wei khynnah		Primary	Upper Primary	1	Khaw	100grms	150grms	2	Kynja Dai, Prisbin, kiwei kiwei	20grms	30grms	3	Jhur	50grms	75grms	4	Umphniang bad Khlein	5grms	7.5 grms	5	Mluh bad Musli, Musla	Katkum ka jingdorkam	Katkum ka jingdorkam
Sl. No.	Mar bam			Jingbun shi sngi U/Ka wei khynnah																							
		Primary	Upper Primary																								
1	Khaw	100grms	150grms																								
2	Kynja Dai, Prisbin, kiwei kiwei	20grms	30grms																								
3	Jhur	50grms	75grms																								
4	Umphniang bad Khlein	5grms	7.5 grms																								
5	Mluh bad Musli, Musla	Katkum ka jingdorkam	Katkum ka jingdorkam																								
Ka lynti ban kyrpad bad ki kot ki slab a donkam	<p>Ym don rukom ne ym donkam kot kam sla ban ioh jing iarap. Kito ki khynnah kiba la pynrungh/don ha kitei ki jait skul ba la kdew haneng kin ioh la ka ioh hi ia ki jingshakri/myntoi ha ka skul hi.</p>																										
Kiwei ki jingtib ba kongsan	<p>U paidbah u don ka bynta ba kongsan ha kaban pynbeit/buddien bad pynitreikam ia ka skhim. Ki paid nongshong shnong ki lah ban pynbeit/buddien ia ka skhim man la ka sngi kylliang kylliang. Ki nongmikhmat jong ka dorbar shnong, seng ki Kmie ki Kpa bad ki Nonghkai bad kiwei, kiwei ki lah ruh ban pynbeit/buddien man la ka sngi ha ki rukom:</p> <ul style="list-style-type: none"> ⇒ Jing tista bad jing koitlane jing treibha ka MDM. ⇒ Jing leh khuid leh suba haba shet bad sam. ⇒ Ka jing pynioh biang por ia ki marki mata ba bha, ka umphniang bad kiwei, kiwei. ⇒ Ka jingbun ki jaitjing bam. ⇒ Ka jing bishar bad jing leh hok ha ka imlang sahlang bad kumjuh ruh hapdeng ka jing pyn iapher hapdeng u shynrang bad ka kynthei. 																										

Contd. page 14 Kiwei ki jing tip ba kongsa n	<p>Ki kyrte ng jong ki jaid bam ban shet yn rai katkum ka jingoh/jing don ka jaka. Ka kyrte ng jong ki jaid bam ban shet man ka taiew dei ban raid a ki trai shnong kaba mut ka dorbar shnong, ki Seng Rap Lade bad kiwei, kiwei.</p> <ul style="list-style-type: none"> ⇒ Ka skul ka dei ban pyni ia ka kyrte ng ki jaid bam ha ka kynja lyntang ba wah ia ki jing pyn tip ne kynroh skul. Ha ryngkat kane, la khmih lynti ba ki skul kin pyni ia kine harum: ⇒ <i>Jlngbun jong u khaw ba ioh pdiang, tarik ba ioh pdiang.</i> ⇒ <i>Jingbun u khaw ba la pyn donkam.</i> ⇒ <i>Kiwei ki jaid jing khleh ba la thied bad pyndonkam.</i> ⇒ <i>Jingkhein ki khynnah ba iohpdhang MDM.</i> ⇒ <i>Kyrteng ki jaid bam man ka sngi.</i> ⇒ Ka kyrte ng ki brie w ba dei ban iatrei kyliang, kyliang.
--	---

Addresses: Mid Day Meal Scheme

Kyrteng Jylla	Kyrteng/Jingtip shaphang ki Nongkhmih/ Nongpyniaid	Kyrteng District	Jingtip Bniah ban wad jing tip.jingiarap
Assam	The Directorate of Elementary Education, Kahilipara, Guwahati- 781019, Assam	Cachar	Mridul Kr. Nath. DEEO. <i>Mobile No.: +91 9435312018</i>
		Goalpara	Mr. Niranjan Ojha, DPO SSA(MDM), Baladmar, Goalpara- 783121 <i>Mobile No.: +91 9435149120</i>
Manipur	Department of Education (S) Near Governor Office/ Bunglow (Kanglapat) Imphal West- 795001 <i>Tele. No.: 0385-2451007</i>	Chandel	Mr. L.R. Koireng DI, ZEO-Chandel, Panch Village, Chandel-795127. Manipur. <i>Mobile No.: +91 9402050479</i>
		Churachandpur	Mr. Khaikhalian Guite DI/DNO. Education(ZEO) Churachandpur, Chengkong, Churachandpur, Manipur-795128 <i>Mobile No.: +91 9856118366</i>
Meghalaya	Directorate of Elementary and Mass Education , Laitumkhrah, Shillong <i>Tele. No.: 0364-2505329</i> <i>Email: megmdm@yahoo.co.in</i>	Ri-Bhoi	Mr. P.C.Das Inspector of School, Nongpo, Ribhoi Dist <i>Tele. No.: 03638-232194</i> <i>Mobile No.: +91 9435048807</i>
Mizoram	Directorate of School Education Mc Donald Hill, Zarkawt Aizawl, Mizoram 796009 <i>Email: dsenizoram@gmail.com</i>	Lawngtlai	Mr. Vanlalvuanan, Dy. District Coordinator, SSA office, Lawngtlai near LADC office, Government of Mizoram, Lawngtlai District Pin: 796891
Nagaland	Directorate of School Education, Upper Bayavü Hill, Kohima, Nagaland 797121	Wokha	N. Marius Lotha, District Education Officer, Wokha, Nagaland-797111 <i>Contact: +91 9612817143/ +91 9436076907</i>

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	4. Indira AwaasYojana
Ka Nongrim halor ka jingsdang	IAY kadei ka prokram kaba donkam jong ka Ministry of Rural Development ia kaba la plie ha u snem 1996 bad kaba pynbud kawei ia kawei pat kum shibynta jong ka buit ba heh ban rat dyngkhong ia ka jingduk.
Jingthmu	Ka phang lane ka jingmut ban pynpoi jong ka Indira Awas Yqana ka dei ban sdang iarap pynshna/ kyntiew ia ki ingjong ki dkhot jong ki jaid byniew bapher bapher, Riewlum jong ka Ri, ban pyllait na ka jing shah teh mraw bad kiwei ki jaid byniew/Riewlum kiba im hapoh ka jing ban ka duk da kaba pynioh ia ki ka jing iarap ha ka liang ka pisa.
Ka Jingbit ban ioh pdiang	<p>Ka Jingbit ban ioh pdiang:</p> <ul style="list-style-type: none"> ⇒ Ki briel ba im hapoh u lain ka jingduk, ki longing nong kyndong (60% la bhah na ka bynta ki SC/ST, 15% ia ki riew rit paid bad 25% ia kiba kyllum lang) ⇒ La bhah shuwa ha khmat khamtam ia ki kynhun jaid riewlum kiba lah ban shah pynmong ne shah jop suk. ⇒ La bhah shuwa ruh ia ki longing jong ki nong pynkhuid da ka kti, kynthup ruh ia kito kiba la pynsuk ne pyllait luid bad ki nongbylla ba shah teh mraw kiba la pyllait luid <p>(Ka jaka ka puta kadei ban long ha ka kyrteng jong ka kynthei ne ka lok ne kaba iasnoh lang.</p> <p>Hadien katei, ka jing bhah la ai kumne:</p> <ul style="list-style-type: none"> ⇒ Ka kynthei ba la iap u tnga, iakhlaad tnga, ba shah leh bein bad kiba u lok u la jah kumba 3 snem bad ki long ing ba long khlieh ka kynthei. ⇒ Ki briel ba shem jing ban ha ka bor pyrkhat (Kaba rit eh ruh 40% ka jing dkoh) ⇒ Ki briel ba shem jing ban ha ka bor mett (Kaba rit eh ruh 40% ka jing dkoh) ⇒ Ki briel kiba kylla ha ka jing long shynrang/kynthei jong ki. ⇒ Ka kynthei ba la iap u tnga, ki bahaing ba jan eh jong ki dkhot jong ki shipai/pulit, ba iap ha ka por ba latur/ialeh thma. (Wat lada kim dei ki ba duk ne BPL) ⇒ Kiw ei ki briel baduk ki bym don ing.
Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> • Jing iarap ha ka liang ka pisa ban shna ing thymmai: Ka jing ai sngewbha kaba Rs. 70,000/- na ka bynta kawei ha ki jaka them/madan bad Rs. 75, 000/- na ka bynta ki riewlum/jaka ba kham eh. Shuh, shuh U/Ka nong ioh jing myntoi hapoh ka IAY ki lah ruh ban ioh ka ram haduh Rs. 20,000/- hapoh ka skhim DRI na kano kano ka bank jong ka Ri ha ka sut ba 4% shi snem. • Jing iarap ha ka liang ka pisa ban pynbha ia ki ing tap shiliang: Ka jing pynbha na ka Ing tap shiliang sha ka ing dewbilat kalong Rs. 15,000/- • Jing iarap ha ka liang ka pisa/Jing pyn khreh ia ka jaka ban tei ing: Ka jing pynkhreh/jing pynlah ha kaba iadei bad ka jaka ban tei ing ka long Rs. 20,000/-. Ka jaka ba jied ban tei ing ka dei ba long kaba biang ka surok, ka umbam umdih, ki lad ban ioh ia ki jing shakri paibah.
Ka lynti ban kyrapad bad ki kot ki slab a donkam	<ul style="list-style-type: none"> • Ia ka IAY lah ban ioh jing iarap da kaba thoh shithi sha ka dorbar shnong, Rangbah Shnong. <p>Ki kot kiba donkam ba dei ban ai lang ha ka por ba applai:</p> <ul style="list-style-type: none"> • Ka dulir jaka. • Ka kard BPL • Ka kopi jong ka Bank/Post office passbook. <p>Ka jing jied ia ki nongioh jing mynoi dei ban leh da ka dorbar shnong, lane da kano kano ka tnad sorkar ba kongsan katkum ka jing pynshong nongrim halor ki kyndon ba la batai kham ha shuwa. Ka dorbar kan iarap ruh ia ki nong applai ban thoh shithi ha ka ktien lajong. Lada donkam jing iarap ha kaban kumno ban applai ym donkam ban hap siew ia kum kita ki jing iarap.</p>

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	4. Indira AwaasYojana
Contd. Page 16 Kiwei ki jingtip ba kongsan	<p>Kam don kano kano ka jing ai bor ha kaba iadei bad ki jaid jing dro dur. Yn ai lad ban jied ia ki tiar shna ing bad ki jing batai ia ki rukom trei katkum ka jing ioh na ki jaka ryngkat bad ka jingshong dor.</p> <p>Ki nongioh myntoi ki dei ruh ban don ka account ha ka bank. Ka pisa yn phah sha uwei pa uwéi u nongioh myntoi ha ki account shimet ha bank/post office. Kam don ka jing aibor ban pyllait pisa khyn-diat khyn-diat sha ki nongioh myntoi hapoh ka IAY. Ka jng ai/buh bynta ia ki ing IAY kan long kaba iasoh lang ha ka kyrteng u lok bad ka lok lait noh ha kaba iadei bad ki kynthei ba la khlad u lok/dang shong samla/shong khlad lok.</p> <p>Na ka bynta baroh ki ing IAY, ka jing shna ia ki painkhana ka dei ban long lyngba ka jing kyrshan hapoh ka Nirmal Bharat Abhiyan (NBA). Ban jied ia ki nongioh myntoi khamtam ha ki shnong yn leh da ka dorbar shnong/nong pyniaid shnong.</p>

Addresses: Indira Awaas Yojana

Kyrteng Jylla	Kyrteng/Jingtip shaphang ki Nongkhmih/ Nongpyniaid	Kyrteng District	Jingtip Bniah ban wad jing-tip.jingiarap
Assam	Office o f The Co mmisioner, Panchayat & Rural Development, Panjabari Road, Juri par, Guwahati, Pin- 781037.	Cachar	Deepshika Dey, DRDA. P.W.D. Road, Silchar, P.O. Silchar, Assam 788001. Mobile No.: +91 9435170831
		Goalpara	Mr. B.K Haloi, Asst. Project Officer (technical) DRDA, Balad mari, Goalpara- 783121 Mobile No.: +91 9435047497
Manipur	New Secretariat Room 125/04, State Monitoring Cell Rural Development and Panchayat Raj Department Imphal- 795001, Manipur	Chandel	Mr.Suleiman Saka In-Charge, DRDA Office, Chandel-795127, Manipur Mobile No.: +91 8132815364 Email: always_saka@yahoo.com
		Churachandpur	Shri : Royal Hangzou APO/DRDA/DC Office, Tui buong Churachandpur District, Manipur-795128.
Meghalaya	Community & Rural Development, Government of Meghalaya, Addl. Secretariat Building, Shillong - 793 001	Ri-Bhoi	Mr. K. Nongsiej Incharge -IAY DRDA office, Nongpo, RiBhoi Mobile No.: +91 8575980061
Mizoram	Rural Development Department Govt. of Mizoram, Aizawl-79600 Tele. No.: 0389-23 23234	Lawngtlai	Mr. Beila Khithie Project Director, DRDA office Lawngtlai, Government of Mizoram, Lawngtlai District, Mizoram. Pin: 796891 Tele. No.: 03835-233210
Nagaland	Department of Rural Development Blocks Govt. of Nagaland, Kohima - 797 001 Tele. No.: 0370 2244050	Wokha	DRDA Office, Wokha, Wokha District Nagaland-797111

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	5. Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)
Ka Nongrim halor ka jingsdang	MGNREGA la seng ha u snem 2005 da ka Ministry of Rural Development, da ka jingkyntu bad jing bah khlieh ban pynioh kaba rit tam eh 100 sngi ka kam bad ka bainong ha ka shi snem sha man la ka longing ha ki thain nong kyndong jong kiba ki dkhot ba rangbah kin trei mon sngewbha ia ki kam by don kam jing tbit.
Jingthmu	<ul style="list-style-type: none"> • <i>lada ia kito kiba lah ban shah pyn mong suk kiba im ha ki thain nong kyndong ka ri India da kaba pynioh ki lad ioh kam/jingtrei.</i> • <i>Jingjada ban ioh lad ban im/kyrshan ia kiba duk lyngba ka jing thaw ia ki jing don ba ne, ban pynbha/ada ia ki umbam umdih, ban pynneh ia ka sboh khydew bad ka jing seisoh ka jaka.</i> • <i>Ban iada ia ki jaka tyrkhong bad ban thawbuit, ialeh ban jop ia ka jing shlei um ha ki thain nong kyndong ka ri India.</i> • <i>Ban aibor ia kito kiba kut lad/duh jing myntoi ha ka imlang sahlang khamtam ki riew kynthei, SC bad ki riewlum (ST) lyngba ka lynti jong ka ain ban pynioh ia ka hok.</i> • <i>Pynkhlain ia ka jing ia shim bynta ha ka jing thaw buit lyngba ka jing ia trei/snoh ktilang jong ki jingtrei ban ialeh ia ka jing duk bad ka jing iada ban ioh ia ka lad ban im.</i> • <i>Pyn suhthied ia ka jing synshar laitluid ha ki jaka kyndong da kaba pynkhambor/pyn khlain ia ki dorbar shnong, seng shnong kiba trei ban wanrah ka roi ka pa r.</i> • <i>Pyn mih/Pynlong ia ka jingshai/jing khuid bad ka jing batai jing khein ha ka synshar khaddar.</i>
Ka Jingbit ban ioh pdiang	<p>Ka Jingbit ban ioh pdiang :</p> <ul style="list-style-type: none"> ◆ Baroh ki rangbah (18 snem shajrong) jong ka longing nong kyndong kiba mynjur ban trei ia ki kam bym don kam jing tbit bad kiba don ka Kard ioh kam ne Job Card. ◆ Wat lada U/Ka biew ki la don jing trei/kam ban trei lypa, U/Ka ki don ka hok ban dawa kam. ◆ Shi bynta na ka lai bynta jong ki nong ioh myntoi ki dei ban long ki kynthei.
Ka jing ai bor/Ka Hok	<p>MGNREGA ka pynioh ym duna ia ka 100 sngi ka jing bah khlieh ban ioh kam bad ka bainong ha ka shi snem sorkar sha man ka longing ha ki thain nong kyndong ha kaba ki dkhot ba rangbah da kaba ai jing kyrapad ban trei sngewbha ia ki kam bym donkam jingtbit.</p> <p>Kiwei pat ki hok:</p> <ul style="list-style-type: none"> ◆ Ka umbam umdih ba khuid, ka lad ban shong jah thati shipor bad ka jing shah/jing ioh pdiang ia ki lad jing iada ne jing sumar kaba don/buh la ka jong. ◆ La aibor iaphi ia ka jing sumar ei na ka sorkar jylla haba don ki jing ja mynsaw ha ka portrei. ◆ Ha ki khep ba hap thiah ha ki jaka sumar, ka sorkar jylla kan pynioh ka jing sumar ba pura, ki dawai, ka jaka sah/thiah khlem donkam ban siew bad la aibor iaphi ba phin ioh ka jing kyrshan pisa man ka sngi kaban ym duna ia ka 50% jong ka dor/bainong trei. ◆ Ha ki khep ba jia ba don ba khlad ne duh ia ka jingim lane ba dkoh na ka jing mynsaw ha ka jaka trei, U/Ka nongbat ia ka kard ioh kam yn ai Rs. 25,000/-lane kano kano ka dor ba yn rai da ka sorkar kmie sha ki nong ioh kynti jong kibala khlad lane sha phi ha ki khep ba dkoh.
Ka lynti ban kyrapad bad ki kot ki slab a donkam	<ul style="list-style-type: none"> ◆ Ka jing kyrapad dei ban pyndap ha khmat jong ka dorbar shnong kum u nong pynaid/rangbah shnong jong ka dorbar ◆ Ka phom ban kyrapad la tip kum ka "Form No.-1" kaba don bad ka dorbar shnong. Ia kane ka phom dei ban pyndap da ki nong kyrapad bad pynpoi sha ka dorbar.

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	5. Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)
Contd. page 18 Ka lynti ban kyrrpad bad ki kot ki slab a don kam	<ul style="list-style-type: none"> ◆ Ka dorbar kan ia rap ruh ban pyndap ia ka phorm jing kyrrpad lada donkam. Ka kot jing pynshisha ba la ioh pdiang ia ka jing kyrrpad yn pynioh da ka dorbar. ◆ Ka jing kyrrpad ban pynrungr kyrteng dei ban da pynskhem da ka dorbar ban pynshisha ba ki nong kyrrpad ki shong ki sah ha ka shnong bad ki dei kiba la rangbah. Lada/haba ia kane ka kot la pynskhem ka dorbar shnong kan sa pynrungr kyrteng . ◆ Ka Kard ioh kam ne Job Card la ai/sam sha ki long ing ba la pynrungr kyrteng hapoh ka 15 sngi. Ki dur jong ki dkhot ba la rangbah jong ka longing kiba mon ban trei dei ban tah ha ka kard. Ka kard kan treikam na ka bynta 5 snem. ◆ Hadien ba ka kard ioh kam lah dep sam/ai, kato ka longing ba la pynrungr kyrteng ka lah ban kyrrpad/dawa kam. Na ka bynta kane, ka phorm ba tip kum ka "Form number 4 A" dei ban pyndap bad pynpoi sha ka dorbar. ◆ Hadien ba la dep kyrrpad/dawa kam, ka dorbar kan sa pyntip ia ka jaka ban trei, ka por ban pyndep bad kiw ei kiw ei. (lyngba ka Form No. 48)
Kiwei ki jingtip ba kongsan	<p>Ki Kam ba lah ban trei hapoh ka MGNREGA:</p> <ul style="list-style-type: none"> ◆ Ban pynneh pynsah ia ka Um/Tyllong um bad ban pynlang/pynmih um. ◆ <i>Ban iada ia ki jaka tyrkong, ka jingpynkylla khlaw bad ka jingthung dieng.</i> ◆ Ki nur ban pynpoi um kiba kynthup ia ki jingtrei ban pynpoi/oh um sha ki pynthor/jaka trei/ rep kiba malu mala bad kiba rit. ◆ Ban pynioh ia ki kor/lad ban ioh um sha ki jaka jong ki brie kiba dei ki SC bad ki riewlum lane sha ki jaka jong ki nong ioh myntoi na ki jingthaw dur thymmai kiba iadei bad ka jaka ka puta lane sha kito ki nongioh myntoi hapoh ka skhim Indira Awaas Yojana ◆ Pynthymmai ia ki tyllong um kynthup ia ka jing pynkhuid ia ki top um. ◆ Ban pynbha ia ki jaka/lum. ◆ Ka jingiada na ka jing shlei um bad ki jingtrei iada ban shna lynti/pyntuid um ha ki jaka lang um. ◆ Ka jing shna ia ki surok/lynti kiban lait iaid baroh ki aiom. <p>Ka jing khmih lynti ban pyntrei ia ki kam kan long hapoh ka 5 km na ka ing sah jong kinong bat kard ioh kam. Lada la ai kam kaba la palat ia ka 5 km maphi ki nongbat kard ioh kam phi don bor/hok ban ioh tam sa 10% ka bainong trei.</p> <p>Lada phi khlem ioh jing tyrwa kam hapoh ka 15 sngi na ka tarik ba phi la kyrrpad bad ioh pdiang phi don bor/hok ban ioh ka jing ai pisa man ki sngi ka jing bym ioh kam. Ka dor kan ym dei ban duna ia kawei na ka saw bynta jong ka dor ba duna eh jong ka bainong ha ki 30 sngi ba ha shuwa jong ka snem sorkar bad ym duna ia kawei shiteng jong ka dor ba duna eh jong ka bainong ha ka bynta ba sah jong ka snem sorkar.</p> <p>Ia ki nong kyrrpad yn sa pyntip haei bad lano ba kin sdang treikam hapoh ka 15 sngi lyngba ka shithi bay n phah da ka dorbar ne u nongkhmih/ophisar. Kan don ruh ka jingpyntip ba yn sa pynpaw paibah ha ka lyntang ba wah ki jing pyntip jong ka shnong bad ha ka ophis jong U/Ka ophisar ha ka block kaban pynioh ki jingtip ia ka jaka, tarik bad ki kyrteng jong kito ba la pynioh kam. Dei ban rah bad ka kard ioh kam ne job card haba leit trei/bylla katkum ka tarik bad ka jaka ba la bthah.</p> <p>Ka bainong dei ban siew man la ka taiew, lane "ym hadien jong ka ar taiew jong ka tarik ha kaba ka kam lah dep trei". Shi bynta na ka bainong da ka pisa lah ban siew man la ka sngi.</p> <p>Lada phim poi trei/bylla hapoh ka 15 sngi hadien ba la dep ban pyntip shaphi da ka dorbar, Prokram Ophisar bad kiwei ki nong khmih, phin ym don bor/hok ban ioh ia ka jingai pisa ha bym ioh kam.</p>

Addresses: Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)

State Name	Address/Contact Details	District Name	Contact Details
Assam	Office of The Commissioner, Panchayat & Rural Development, Panjabari Road, Juripar, Guwahati, Pin- 781037.	Cachar	Project Director, DRDA P.W.D. Road, Silchar, P.O. Silchar, Assam 788001. <i>Mobile No.:</i> +91 9435705565
		Goalpara	Mr. Jawaharlal Roy Exe-Engineer, DRDA, Baladmar, Goalpara- 783121 <i>Mobile No.:</i> +91 9854279460
Manipur	New Secretariat Room 125/04, State Monitoring Cell Rural Development and Panchayati Raj Department Imphal- 795001	Chandel	Mr. KH. Shangrong In-Charge, Accountant DRDA Office, Chandel-795127, Manipur. <i>Mobile No.:</i> +91 8732890475
		Churachandpur	Smt. Jocy Lalrinpuia Hmar PO DRDA/DC/(MG-NREGS) DC Office, Tribuon District Head Quarter, Churachandpur, Manipur-795128. <i>Email:</i> joycy.puui@gmail.com <i>Mobile No.:</i> +91 986211394
Meghalaya	Community & Rural Development, Government of Meghalaya, Addl. Secretariat Building, Shillong - 793 001	Ri-Bhoi	Miss. P. dianghun Maibaniang Coordinator – MNREGA, Nongpo, Ribhoi District <i>Mobile No.:</i> +91 9436116492
Mizoram	Rural Development Department Govt. of Mizoram, Aizawl-796001 <i>Tele. No.:</i> 0389-23 23 234 <i>Email:</i> secy-rd-miz@nic.in, <i>Email:</i> riachhoo@yahoo.com	Lawngtlai	Mr. Beila Khithie, Project Director, DRDA office Lawngtlai, Government of Mizoram, Lawngtlai District, Mizoram. Pin: 796891 <i>Tele. No.:</i> 03835-233210
Nagaland	Department of Rural Development Blocks Govt. of Nagaland, Kohima - 797 001 <i>Tele. No.:</i> 0370 2244050 (R)	Wokha	DRDA Office, Wokha Wokha District Nagaland-797111

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	6. Nirmal Bharat Abhiyan (NBA) - Total Sanitation Campaign (TSC)
Ka Nong rim halor ka jingsdang	Nirmal Bharat Abhiyan (NBA) kaba la ju tip mynshuwa kum ka Total Sanitation Campaign ka long ka prokram ba la lam khmat da u paidbah na ka bynta ka jing leh khuid bad ka jing koit jing khiah kaba la sdang ha u snem 1999 da ka Ministry of Rural Development. NBA kadei ka prokram kaba don jingmut kaba kular ia ka jing khuid, jing koit, jing khiah ha ki thain nong kyndong bad ka thong ba iar ban pyn-duh jaid ia ka rukom/jing mlien ban leit jakhia shabar. Ka skhim ka pynioh na ka bynta ban kyntiew ban shna ki painkhana kiba bun rukom bad ban kyntiew ha ka jingkotbor ban lah shna ia ki. Ka jing ban kaba jur ka long ruh ia kaban saphriang jingtip, jing hikai bad ki jing pyn paw ne jingtip. NBA la pyntreikam ha ka rukom ba ka lah ban trei katba mon khlem kano kano ka jing pynwit bad la shim ia ki dorbar/ seng shnong kum ki jaka sdang/trei.
Jingthmu	<ul style="list-style-type: none"> Ban wanrah ka jingbha ne jing kiew ka rukom im ba i shong dor ha ki nong kyndong. Ban pyn iaid sted ia ka jingthmu ban pynlong ia ki shnong kyndong kiba lait na ka jing jakhlia ba har rukom khnang ban kot sha ka jing iohi jngai jong ka Nirmal Bharat shuwa ka snem 2022 ha kaba baroh ki shnong ha ka Ri kin kynjoh sha ka jingkhuid. Ban pynshlur ia ki nong shong shnong bad ki shnong ba kin kynfew ia ka rukom leh khuid leh suba bad kan iai neh bad bteng lyngba ka jing thaw ia ki jingtip bad ban hikai shaphang ka koit ka khiah. Ban kynthup ia ki skul ba sah ki bym pat shah kynthup hapoh ka Sarva Shiksha Abhiyan (SSA) bad Anganwadi Centres ha ki thain nong kyndong bad ki jaka/jing donkam ba paka ban wan rah ka jing khuid, jing koit bad kumjuh ruh ban shimkhia ia kaban kyntiew ia ka jingstad shaphang ka koit ka khiah, ki rukom leh khuid hapdeng ki khynnah. Ban pynshlur ka rukom trei da ka jingstad bad jingjop na bynta ka jing pynneh ia ka mariang bad ka jing leh khuid kaba iai bteng/iai sah. Pynbha shuh shuh ia ka jing pyniaid jong ka shnong ia ki rukom trei ban wan rah ka jing khuid kaba iadei bad ka mariang da kaba pyn leit jingmut kham kongsan ia ka rukom pyniaid ia kiei kiei ki kynja baeh, batylli bad ki kynja batuid ne balong um na ka bynta ka jingkhuid ba salonsar ha ki thain nong kyndong.
Ka Jingbit ban io h pdiang	<p><i>Na ki babun ki bynta hapoh ka "NBA" ka projek ka kynthup ia ka bynta jong ka "Jingshna ia ki Painkhana ha man la kawei ka Ing"</i></p> <ul style="list-style-type: none"> Baroh ki longing ba hap hapoh u lain baduk ne BPL. Ki longing kiba hap shajrong u lain baduk ne APL ba la pyn pyrkhang sha ki riewshatei riewlum, ki nongrep barit baria, bym da bun, ki nong bylla bym don la ka jaka bad kiba don ka ing sah, biew ba duna /dkoh bad ki longing ba khlieh ka kynthei. Baroh ki ing ba shna da ki nong ioh jing iarap/myntoi hapoh ka Indira AwaasYojana (IAY)/ State rural housing scheme ki bym don painkhana ki don ka jing bit ban ioh jing iarap ha kaban shna/thaw ia ki jaka leit bar ne painkhana.
Ka jing ai bor/Ka Hok	Ka jing ai Painkhana ha man la kawei ka ing (IHHL) <ul style="list-style-type: none"> Ka jing ai kum shi bynta na ka jingbei pisa ban shna ia ka Painkhana ha man la kawei ka ing (IHHL). Ka jing iarap la ai da ka jing siew da ka pisa hadien ba ki nong ioh pdiang jing iarap/myntoi ki la dep shna ia ka painkhana. Rs.12000/- tyngka kadei ka jing ai ba la ai na ka bynta ka jing lut ban shna ia ka painkhana ha man kawei ka longing.

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	6. Nirmal Bharat Abhiyan (NBA) - Total Sanitation Campaign (TSC)
Contd. page—21 Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> • Ka jingai lyngba ka jing iasnohkti/iatrei lang hapoh ka MGNREGA ban pynbiang ia ka jing mang kaba Rs. 4500/- kaban kynthup 20 sngi ki jingtrei bym don jing pyn tbit bad 6 sngi ki jingtrei ba don jing pyn tbit na bynta kawei ka painkhana ha kawei ka longing ka don/ treikam.
Ka lynti ban kyrapad bad ki kot ki slab a donkam	<ul style="list-style-type: none"> • Baroh ki longing kiba hap hapoh ki kyrdan ba aibor/don hok ban ioh la pynshisha da ka komiti kaba kynthup ia Block Development Officer, Deputy Block Development Officer bad ki Nong pyniaid na ki shnong. • Ia ki kyrteng ba la pynkhreh da ka komiti la mynjur da ka Dorbar shnong/Nong synshar shnong. • Kam don kano, kano ka phom ba la pyn khreh lypa. Hynrei, shisien ba ka longing la pyn shisha da ka komiti bad la dep pyntip, kata ka longing kan hap ban ai ka shithi jing kyrapad sha ka dorbar shnong ha kano kano ka kot sada.
Kiwei ki jingtib a kongsan	<p>⇒ Ki longing ki dei ban shna hr ia ki painkhana bad ynda haba la dep bad ba la pyn donkam ia ka, ka jing siew da ka pisalah ban ai sha kata ka longing.</p> <p>⇒ Kam don ka rukom batai ne jing pyniaid ha kaba iadei bad ka rukom lane ka jaid jingtei kaba kumno. Ki longing ki lah ban jied ia ki rukom tei ba bun ban shna ia ki painkhana, da kaba ai lad/bor ia ka jing jynsur ha ka rukom shna katkum ka jing donkam bad ka jingdon pisa.</p>

Addresses: Nirmal Bharat Abhiyan (NBA) - Total Sanitation Campaign (TSC)

State Name	Address/Contact Details	District Name	Contact Details
Assam	Office of the Chief Engineer (PHE), Assam Hengrabari, Guwahati – 781036 <i>Tele. No.: 0361-2261505 (O)</i>	Cachar	Pranap Kr. Roy NBA incharge PHE Dev-II, Meherpur, Silchar, Assam. <i>Mobile No.: +91 9435170243</i>
	Block B, Assam Secretariat Dispur, Guwahati -781006 <i>Tele. No.: 0361-2237024 (O)</i>	Goalpara	Mr. Bhaskar Das Asst. Engineer PHED, Baladmaria Goalpara- 783121 <i>Mobile No.: +91 943531323</i>
Manipur	PHED Manipur Khoyathong, Imphal Manipur. Pin-795010 <i>Tele. No.: 0385-241168</i> <i>E-Mail:</i> <i>contact@phedmanipur.gov.in</i>	Chandel	Mr. Umakantha Executive Engineer PHED, Chandel—795127 Manipur <i>Mobile No.: +91 9856032462</i>
		Churachandpur	Mr. Thonglet Baite EE/PHED, Coordinator NBA, District Quarter, Churachandpur, Manipur, Pin—795128. <i>Mobile No.: +91 9615503789</i> <i>Email: eecphed@gmail.com</i>
Meghalaya	Office of the Chief Engineer, Public Health Engineering Shillong, Meghalaya	Ri-Bhoi	Mr. S. Umder Executive Engineer Public Health Engineering Department Nongpo, Ribhoi District, Meghalaya <i>Mobile No.: +91 9436117124</i>
Mizoram	Engineer-in-Chief Office Khatla (Opposite Tennis Court), Aizawl, Mizoram - 796001 <i>Tele. No.: (0389) - 2322244</i> <i>Fax No : (0389) - 2301706</i> <i>Email ID :</i> <i>phedmizoram@yahoo.com</i>	Lawngtlai	Mr. Ng entluanga Executive Engineer PHE Office, Government of Mizoram, Lawngtlai Vengpui, Lawngtlai District Mizoram, Pin: 796891 <i>Tele. No.: 03835-232235</i>
Nagaland	Public Health Engineering Department Nagaland, Kohima -797001 <i>Tele. No.: 0370 – 222517 (O)</i> <i>Tele. No.: 0370 – 2270054 (O)</i>	Wokha	Vihoto Sumi, Executive Engineer PHED, Wokha, Nagaland-797111 <i>Mobile No.: +91 9436267120</i>

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	7. National Social Assistance Programme (NSAP)
Ka Nongrim halor ka jingsdang	Ka ain/buit pyniad kam jong ka ri na ka bynta ban iarap ha kaba iadei bad ka imlang ka sahlang lah pyntreikam ha u snem 1995 da ka Ministry of Rural Development bad la tip lane khot ia kane kum ka National Social Assistance Programme (NSAP).
Jingthmu	<p>Ka NSAP ka thmu bad kular kaba rit eh ka dak jingthew na ka bynta ban iarap kyntiew ia ka imlang ka sahlang ha ryngkat ki jingmyntoi ba ka jylla ka ai.</p> <p>Ka kynthup ia 5 tylli ki skhim (watla ka projek ka pyneit jingmut ia ki lai tylli ki skhim ba na sdang/khmat, kata ki skhim pension)</p> <ol style="list-style-type: none"> 1. Indira Gandhi National Old Age Pension Scheme (IGNOAPS) 2. Indira Gandhi National Widow Pension Scheme (IGNWPS) 3. Indira Gandhi National Disability Pension Scheme (IGNDPS) 4. National Family Benefit Scheme (NFBS)
Ka Jingbit ban io h pdiang	<p>Ki nong aplai ne nong kyrapad ki dei ban long na ka kyrdan longing ba duk lane BPL katkum ka kyndon ba la bthah da ka sorkar jong ka RI India</p> <ol style="list-style-type: none"> 1. <u>Na ka bynta ka skhim IGNOAPS:</u> Ki nong aplai ne kyrapad ki dei ban long ha ki rta 60 snem shajrong. 2. <u>Na ka bynta ka skhim IGNWPS:</u> Ki nong aplai ne kyrapad ki dei ban long ki kynthei ba la khlad u lok bad kiba ha ki rta 40-64 snem. Ha ka rta 65 snem, ki nongjoh myntoi/jingiarap kin shah kynthup lane ioh jingiarap hapoh ka IGNOAPS. 3. <u>Na ka bynta ka skhim IGNDPS:</u> Ki nong aplai ne kyrapad ki dei ban long kiba ha ki rta 18-79 snem bad kiba don ka jing dkoh kaba jur ne kaba bun jait. 3. <u>Na ka bynta ka skhim NFBS:</u> Ki nong aplai ne kyrapad ki dei ban long ki longing baduk lane BPL, jong kiba u nong bsa ne nong ai khaw u la iap katba u dang don ha ki rta 18-65 snem ka rta.
Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> • <i>Indira Gandhi National Old Age Pension Scheme (IGNOAPS):</i> Ka jing noh synniang na ka sorkar pdeng sha ka pension lane ka bai bam ynda la tymmen ka long Rs. 200/-man ka bnai bad man u/kawei ka nongjoh jing myntoi haduh 79 snem bad Rs. 500/-man ka bnai bad man u/kawei ka nongjoh jing myntoi kiba la kot 80 snem shajrong. Ka sorkar jylla ka lah ban synniang palat lane kham bun ia kitei ki dor. • <i>Indira Gandhi National Widow Pension Scheme (IGNWPS):</i> Ka jing noh synniang na ka sorkar pdeng sha ka pension lane ka bai bam ynda la tymmen ka long Rs. 200/-man ka bnai bad man u/kawei ka nongjoh jing myntoi. Ka sorkar jylla ka lah ban synniang la kumno, kumno katjuh ka dor. • <i>Indira Gandhi National Disability Pension Scheme (IGNDPS):</i> Ka jing noh synniang na ka sorkar pdeng sha ka pension lane ka bai bam ynda la tymmen ka long Rs. 200/-man ka bnai bad man u/kawei ka nongjoh jing myntoi. Ka sorkar jylla ka lah ban synniang palat lane kham bun ia kitei ki dor. • <i>National Family Benefit Scheme (NFBS):</i> <i>Ka jing iarap na ka sorkar pdeng la ai ha ka rukom jong ka jingjoh myntoi kaba tylli sha kaing na ka bynta ki longing baduk lane BPL haba u nong bsa ne nong ai khaw u la iap noh. Ka jing khlad noh jong u nong bsa ne nong ai khaw ka dei ban jia ha ki rta 18-65 snem. Ka dor jong ka jing iarap na ka sorkar pdeng hapoh ka skhim ka long Rs. 40000/-.</i> Ka jing ioh myntoi jong ka longing la siew sha u/ka dkhot ba dang im kiba la shim ka jing bah khlieh ban pyndap lane bsa ia ka ing haba la khlad noh u nong bsa ne nong pyndap.

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	7. National Social Assistance Programme (NSAP)
Ka lynti ban kyrpad bad ki kot ki sla ba donkam	<ul style="list-style-type: none"> Kam don kano, kano ka phom ba la pyn khreh lypa. Ka longing ka lah ban ai ka shithi jing kyrapad sha ka dorbar shnong ha kano kano ka kot sada da kaba batai shai ia ka jingkhein lane ka nombor jong ka BPL kard. <p>Ki kot ki slab a donkam:</p> <ul style="list-style-type: none"> IGNOAPS: Ka jing pynshisha ia ka snem, kard BPL, ka kot Xerox jong ka account ha bank lane ka post office, kawei ka dur. IGNWPS: Ka jing pynshisha ia ka jing khlad u lok jong kaba kyrpad, Ka jing pynshisha ia ka snem, kard BPL, ka kot Xerox jong ka account ha bank lane ka post office, kawei ka dur. IGNDPS: Ka kot ban pynshisha ia ka jing dkoh na ka tnad Social Welfare Department lane ka jing pynshisha ia ka jing duna ha ka bor pyrkhat/dkhon met ba la ai da ka Medical Board hapoh ka jing peit th jong u/ka CMO. ka kot Xerox ba la pynshisha ia ka account ha bank lane ka post office, kawei ka dur, ka kot ban pynshisha ia ka snem, kard BPL NFBS: Ka jing pynshisha ia ka jing khlad noh jong u nong bsa ne nong ai khaw, ka report jong ka post mortem (lada jia ba khlad na ki daw bym lah batai), kard BPL, ka kot ban pynshisha ia ka snem.
Kiwei ki jingtip ba kongsan	<ul style="list-style-type: none"> Ban iohpdiang ia ki lad jingiarap na ka NSAP, ka tnad ba dei khmih (Social Welfare Department ha kiwei ki jylla bad ka tnad Rural Development Department ha ki jylla Assam bad Meghalaya) dei ban leit mih bad wad jingtip lane jing iarap. Ka dorbar shnong, U Rangbah shnong ki long ki long ki long kitkhlieh ban pynphriang ia ki jingtip ha kaba iadei bad ki rukom ban ioh pdiang ia ki jing myntoi hapoh kane ka skhim.

Addresses: National Social Assistance Program (NSAP)

State Name	Address/Contact Details	District Name	Contact Details
Assam	Office o f The Commisioner, Panchayat & Rural Development, Panjabari Road, Juri par, Guwahati, Pin- 781037.	Cachar	Chief Executive Officer Cachar Zilla Prasad, Sadarghat, Silchar, Assam. <i>Mobile No.:</i> +91 9435584279.
		Goalpara	Mr. Habbur Rasul Junior asst. ZP, Kachari, Goalpara-782101 <i>Mobile No.:</i> +91 9859213732
Manipur	Department of Social Welfare Directorate Complex AT Line (2 nd MR Gate) Imphal West- 795001	Chandel	Mr. N. Binod Singh DSWO, District Social Welfare Office, Chandel—795127, Manipur. <i>Mobile No.:</i> +91 9863151559, <i>Email:</i> ningthoujambinod@yahoo.co.in
		Churachandpur	Smt: K.Umarani Devi District Social Welfare Officer (DSWO) Chengkon, Churachandpur, Manipur—795128.
Meghalaya	Community & Rural Development, Government of Meghalaya, Addl. Secretariat Building, Shillong, Meghalaya. Pin - 793 001	Ri-Bhoi	Miss. M. Nongkhlieng Coordinator NSAP <i>Mobile No.:</i> +91 9863081259
Mizoram	Social Welfare Directorate Chaitlang, Aizawl, Mizoram Pin -796012 <i>Tele. No.:</i> 0389 - 2340923 (O) <i>Tele. No.:</i> 0389 - 2343530 (O)	Lawngtlai	Mr. CD.Kima Social Welfare Officer, LADC Lawngtlai LADC Complex, Government of Mizoram, Lawngtlai District, Mizoram Pin - 796891
Nagaland	Social Welfare Department New Secretariat Complex, Below D.I.P.R. Office, Kohima-7970001 Nagaland <i>Tele. No.:</i> 0370 2221757	Wokha	R. Logubu Rengma District Welfare Officer, Wokha, Na- galand. Pin - 797111 <i>Mobile No.:</i> +91 9612365974

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	8. Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)
Ka Nong rim halor ka jingsdang	'Rajiv Gandhi Grameen Vidyutikaran Yojana' ta pie da ka Ministry of Power ha u snem 2005 da ka jingthmu ban kot ia ka thong jong ka National Common Minimum Programme (NCMP) ban pynioh lait sha baroh ki thliew ing ha ka Ri. Ka Rural Electrification Corporation Ltd (REC) kadei kaba khlieh ban pyntreikam ia kane ka prokram.
Jingthmu	<ul style="list-style-type: none"> • Ban pynshai ia baroh ki shnong bad ki jaka shong. • Pynioh pdiang ia ka lait sha baroh ki thliew ing ha ki thanin nongkyndong. • Ban ai tan/ing lait ia ki ing baduk lane BPL khlem da donkam ban hap siew.
Ka Jingbit ban ioh pdiang	<ul style="list-style-type: none"> • Ki shnong lane ki shnong ba kyndong tam bad ka jing don brielaw kaba 100 ne palat ki long kiba bit ban ioh. • Ki longing kiba duk lane BPL ki long ba bit ban ioh ring lait khlem da hap ban siew. • Ki longing ba kham biang lane ki APL ki lah ban ioh ring lait hynrei ki dei ban siew ha ka dor ba la buh da ka jylla na ka bynta ka bai ring lait bad kam don ka subsidy/jing duna dor.
Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> • Lada phi dei ka longing baduk bad phi sah ha ki jaka ba shah kynthup da ka RGGVY phi bit ban ioh ia ka jing ring lait ba ym donkam siew. • Hapoh ka skhim, ka jingai lait sha ki longing baduk ki bym pat ioh ka lait yn kyrshan da ka jing iarap pisa kaba 100% kaba kot shaduh Rs. 3000/- ia kawei ka thliew ing ha man la ki jaka shong ba kyndong. <p>***Ka jing aibor/hok kadei kaban ioh lait ym donkam ban siew, hynrei ym ban pyndonkam ne thang lait khlem siew . Namarkata, ka bail ait kam dei ba ioh ei bad ka dei ban hap siew.</p>
Ka lynti ban kyrpad bad ki kot ki sla ba donkam	<ul style="list-style-type: none"> • Lada phi dei na ka longing baduk ne BPL, ka dorbar shnong ne U Rangbah Shnong kin ai jing mynjur ia ka jing kyrapad jong phi. • Kam don kano kano ka phom ba la pynkhreh bad u/ka nong kyrapad ki lah ban pynpoi ia ki jing kyrapad jong ki sha ka dorbar shnong ha ka kot sada ryngkat bad ka kot Xerox jong ka BPL kard
Kiwei ki jingtip ba kongsa n	Ym don

Addresses: Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY)

State Name	Address/Contact Details	District Name	Contact Details
Assam	Assam Power Distribution Company Limited, Six Mile, Guwahati - 781022	Cachar	As em Sen Deputy General Manager Assam Power Distribution Company Limited, Meherpur, Silchar-15, Assam. <i>Mobile No.:</i> +91 9435070855
		Goalpara	Mr. Madhav Sharmah (Divisional Office—Bongaigaon, APDCL, RGGVY) Goalpara Sub-Division, Baladmar -783121 <i>Mobile No.:</i> +91 9435341932
Manipur	Electricity Department. Govt. of Manipur, Keisampat, Imphal-795001, Manipur	Chandel	Mr. N. Kunjeshore DGM-Chandel Division, Electricity Dept., Chandel -795127, Manipur. <i>Mobile No.:</i> +91 9774026907
		Churachandpur	Mr. Khampu Executive Engineer, Electricity Department Bijang, Churachandpur, Manipur-795128. <i>Mobile No.:</i> +91 9862573650
Meghalaya	Meghalaya Energy Corporation Limited, Lum Jingshai, Short Round Road, Shillong, Pin – 793001,Meghalaya <i>Tele. No.:</i> (0364) 2590610/ 2590742/ 2590710/ 2591843/ 2591259 <i>Email :</i> l.meecl.webportal@gmail.com	Ri-Bhoi	Mr. Singh Executive Engineer MeECL Ribhoi District <i>Mobile No.:</i> +91 9435041337
Mizoram	Power & Electricity Deptt. Govt. of Mizoram Aizwal, Mizoram -796001	Lawngtlai	Mr. Hemsat Chongloi SDO Office, Power & Electricity dept, Government of Mizoram, Lawngtlai Electric Veng, Lawngtlai District Mizoram Pin: 796891; <i>Tele. No.:</i> 03835-232240
Nagaland	Nagaland Electricity Regulatory Commission (NERC), Old MLA Hostel Complex, Nagaland, Kohima - 797001. <i>Phone :</i> 0370-2292101 (O) 2241592 (R) <i>Fax :</i> 0370-2292104 (O) <i>Email:</i> nerc_kohima@yahoo.com		Apen Lotha, Executive Engg. Electrical Dept. Wokha, Nagaland-797111

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	9. RashtriyaKris hiVikas Yojana (RKVY) /National Agriculture Development Programme (NADP)
Ka Nongrim halor ka jingsdang	Kane kader ka skhim ba la iarap da ka sorkar pdeng jong ka sorkar ka Ri india hapoh ka Ministry of Agriculture, bad la pyntreikam da ka sorkar jylla, haba sdang ka jingthmu ka long ban pynmih ka buit treikam ban pyn khie im ia ka kam rep ha ka jylla. Katkum ka skhim, ka sorkar jylla kan hap pynkhreh ka plan treikam jong ka Jylla bad ka district kaba iadei bad ka rep ka riang bad kiwei ki bynta ba iadei bad ka kam rep da kaba pyn shong nongrim ia ki jing kdew lynti ba la pynmih da ka Planning Commission ban ioh ki iad jing iarap pisa na ka sorkar pdeng.
Jingthmu	<ul style="list-style-type: none"> • Ki jylla ba ioh jing iarap ban kyntiew ia ka jing thep paidbah ha ka rep ka riang bad kiwei pat ki kam ba iadei bad ka kam rep. • Pynioh ia ka jing jynsur bad ka hok ban pyriaid hi da lade ha ka lynti ban thaw buit bad ban pyn treikam ia ka kam rep bad kiwei pat ki kam ba iadei bad ka kam rep. • Kular ban pynkhreh ka plan treikam jong ka Jylla bad ka district kaba pyn shong nongrim ia ka jing long ka mariang, suin bneng ba dei bad ka kam rep, ka jingdon ka rukom trei da ka jing stad bad ki spah mariang. • Kular ba ki jing donkam ki jaka ka kham pyn paw bha ha ki plan ba iadei bad kam rep ha ka jylla • Ka jing wan phai ba bun sha ki nongrep ia ki jing rep bad kiwei de. • Wanrah ka jing kylla kiba khia thew ha ka jing pynmih bad ka jing seisoh jong ki bynta kaba iadei bad ka rep ka riang da ka jing prat lynti kaba long kawei.
Ka Jingbit ban ioh pdiang	Ki SC/ST, riew kynthei, ki nongrep ba malu, mala , ki seng jong ki nongrep.
Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> • Ki tiar kum ki symbai. • Ka Ram. • Ka jingiarap/duna ha ka dor pisa ban thied: (Tractor bad Power Tiller kaba Rs. 45,000/- , Power Reaper = Rs.40000/-, Pump Set = Rs.10000/- & Zero Tillage = Rs.15000/-) <p>Kiwei ki jing myntoi: ⇒ Ki jing hikai ban pyntbit ia ka sap jingnang ha ka kam rep/thung, thung soh, Ri dohkhha bad kiwei.</p>
Ka lynti ban kyrpad bad ki kot ki sla ba donkam	<p>Ia ki jing shakri/jing iarap lah ban ioh da ki nongrep shimet kumjuh ruh ka seng nongrep kum ka SHG, seng ki nongpyndonkam.</p> <p>Ki jing kyrpad ba thoh ha ka kot sada lah ban pynpoi da ki nongrep shimet kiba thrang ne da ka kynhun sha ka ophis jong ka tnad ba dei peit ia ka rep ka riang lane ka tnad Agriculture ha ka block.</p> <p>Phi dei ban ioh ia ka kot jingpynskhem na ka dorbar shnong kum ka jing pynshisha ba phi dei u non-grep.</p> <p>Yn ai shuwa ia ki briew na ka kyrdan SC, ki Riewlum, ki kynthei ba la khlad u lok, kiwei, kiwei.</p> <p>(***Kane ka dei ka jing myntoi ba ioh tang shisien, bad kader ban ym don ka jingpynbud ha ki nong ioh jing iarap/myntoina kawei sha kawei pat ka snem hapoh ka RKVY)</p>
Kiwei ki jingtip ba kongsan	Ym don

Addressess:**RashtriyaKrishiVikasYojana(RKVV) /National Agriculture Development Programme (NADP)**

State Name	Address/Contact Details	District Name	Contact Details
Assam	Directorate of Agriculture Krishi Bhawan G.S. Road, Khanapara, Guwahati - 781 022 <i>Tele. No.: 0361 2332215, 0361 2333877</i>	Cachar	JH Chodiray . DAO - <i>Mobile No.: +91 9435175803</i> LI Singha. RKVV Incharge. <i>Mobile No.: +91 9435072150</i> District Agriculture Officer, Club Road, Near Cachar DC Office, Silchar, Assam
		Goalpara	Mr. Pranav Saikia DAO-In charge District Agriculture Dept. Baladmar, Goalpara- 783121 <i>Mobile No.: +91 9435365806</i>
Manipur	Directorate of Agriculture, Sanjenthong, Imphal – 950001, Manipur	Chandel	Dr. A. Polendro Singh DAO, District Agriculture Office, Chandel -795127, Manipur <i>Mobile No.: +91 8131939625</i>
		Churachandpur	R.K Drodendro Chand DAO, Tuibuong District Head Quarter, Churachandpur, Manipur-795128
Meghalaya	Directorate of Agriculture, Cleve Colony, Shillong - 793003 <i>Tele. No.: 0364 2222460 2280 (O)</i>	Ri-Bhoi	Mr. S. Riah tam DAO, Department of Agriculture Nongpo, Ribhoi District Contact Number- 9615285948
Mizoram	Directorate of Agriculture Tui kual "A" Aizawl, Pin-796001 Mizoram <i>Tele. No.: 0389-2322554</i>	Lawngtlai	Mr. Joel MCS DAO, Lawngtlai District Agriculture office, Government of Mizoram, Lawngtlai III, Lawngtlai District Mizoram. Pin: 796891
Nagaland	Department of Agriculture, Nagaland Civil Secretariat, Kohima <i>Tele. No.: 0370- 2243116 (O) 0370- 2221715 (O)</i>	Wokha	Mr. C. Peter Yanthan District Agriculture Officer, Wokha, Nagaland-797111 <i>Mobile No.: +91 9436009178</i>

Jingtip halor ki Skhim/ Information on Schemes

Kyrteng Skim	10. Targeted Public Distribution System (TPDS)												
Ka Nongrim halor ka jingsdang	Ha u bnai Jylliew jong ka snem 1997, la die ia ka ka Targeted Public Distribution System (TPDS) da ka sorkar jong ka Ri India bad ka thymmei pdeng jong ka jingtrei jong ka long ia kiba duk. Kane ka skhim ka don hapoh ka jing khmih jong ka Ministry of Consumer Affairs, Food and Public Distribution. Hapoh ka TPDS, ki jylla ki donkam ban thaw, pyntreikam bad ki jing pynkhreh ba paka ha kaba pynshisha ne pynskhem ia ki biew baduk na ka bynta ki jing shakri/jingmyntoi bad ka jingsam reshon khaw/kew ha ka rukom ba shai bad bal ah ban ai jing khein ha ka bynta jong ka FPS.												
Jingthmu	<ul style="list-style-type: none"> Ka jingthmu ba tynrai jong ka skhim ka dei ban pynioh reshon khaw/kew sha ki longing baduk ha ka dor ba duna/tad. 												
Ka Jingbit ban io h pdiang	<ul style="list-style-type: none"> Baroh ki Ing/thliew ing. 												
Ka jing ai bor/Ka Hok	<ul style="list-style-type: none"> Ka jingthew ban sam reshon (Khaw/Kew) hapoh APL, BPL bad AAY lah dep pynkylla sha ka 35 kgs ia kawai ka longing ha ka shi bnai naduh ka 01.04.2002. Ha kiba bun ki distrik ba shah kynthup hapoh ka projek, la ju ai da u khaw ha ka jaka u kew. (Don ki por, ki jyllaki ai umphniang sharak bad ka shini ruh) <p>CENTRAL ISSUE PRICE (CIP) lane (Dor ba la pynmih da ka sorkar pdeng) Ka dor ba la pynmih da ka sorkar pdeng ia ka reshon ba la sam hapoh ka TPDS ki long kumne hanum:</p> <p>(Ki jingkhein da ka Kilo)</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Ki mar bam</td> <td style="padding: 2px;">APL</td> <td style="padding: 2px;">BPL</td> <td style="padding: 2px;">AAY</td> </tr> <tr> <td style="padding: 2px;">Khaw</td> <td style="padding: 2px;">8.30</td> <td style="padding: 2px;">5.65</td> <td style="padding: 2px;">3.00</td> </tr> <tr> <td style="padding: 2px;">Kew</td> <td style="padding: 2px;">6.10</td> <td style="padding: 2px;">4.15</td> <td style="padding: 2px;">2.00</td> </tr> </table> <ul style="list-style-type: none"> <i>Tangba, ka don ka jing pynjensur na ka bynta ki jylla ba kin ai shuh ki dor ban khein lang bad ki dor ba la kdew haneng.</i> 	Ki mar bam	APL	BPL	AAY	Khaw	8.30	5.65	3.00	Kew	6.10	4.15	2.00
Ki mar bam	APL	BPL	AAY										
Khaw	8.30	5.65	3.00										
Kew	6.10	4.15	2.00										
Ka lynti ban kyrapad bad ki kot ki sla ba donkam	<ul style="list-style-type: none"> Ki shithi jing kyrapad dei ban pynpoi da kaba pyndonkam ia ka phom ba la pynkhreh lypa. (Kiba don ha ki nong pyniaid shnong lane na ki dukan sam reshon ba jan duh) Ki phorm ba la pyndap dei ban pynpoi sha U/Ka Inspector jong ka Food Supply ha ki block jong phi. Ryngkat bad ki phorm ba la pyndap, ki nong kyrapad/aplai kin ai lang ia ki kot ban pynshisha ia ka snem, jaka shong, sah, ka kopi jong ka BPL kard lada ki dei BPL, ka EPIC, lane kiwei, kiwei-bad kawai ka dur. 												
Kiwei ki jingtip ba kongsan	<p>Ka don sa kawai pat ka skhim ba la pyn peit da ka PDS na bynta ki ba sah mawia lane kiba shah kyntait kiba kynjoh 65 snem shajrong bad ki bym kynthup hapoh ka IGNOAPS. Kane ka skhim la tip ia ka kum ka "Annapurna Skhim"</p> <p>Annapurna: Ka thmu ban pynioh ka bam ba thikna ban pynkynduh ia ki jingdonkam jong ki trai ri ba la rangbah kiba, lyngba ka jingbit jong ki la sahut khem da shah kynthup hapoh ka IGNOAPS. Hapoh ka skhim Annapurna 10 kgs u khaw/kew man ka bnae la pynioh ei sha ki nong ioh jing iarap/myntoi.</p>												

Addresses: Targeted Public Distribution System (TPDS)

State Name	Address/Contact Details	District Name	Contact Details
Assam	Office o fthe FCS & CA, As sam Bhan gagar h, Guwahati	Cachar	Monaj kr. Bora Deputy Director Food and Civil Supply, Cachar Court Campus, Silchar, Assam <i>Mobile No.: +91 943517762</i>
		Goalpara	Shri Balendra Basumatary Deputy Director Food Civil Supplies & Consumer Affairs, Branch), Baladmar i, Ward no-7 Goalpara-783121, Assam <i>Mobile No.: +91 9435087527</i>
Manipur	Department of Consumer Affair, Food and Public Distribution Sangai p r ou, Imphal – 795001 Manipur	Chandel	Mr. S. A. Halim DSO, CAF&PD, Chandel-795127, Manipur. <i>Mobile No.: +91 8415971436</i>
		Churachandpur	Shri Ginzasuan DSO PDS/DC Office, District Civil Supply Officer, DC Office, Tui buong District Head Quarter Churachandpur, Manipur. Pin -795128 <i>Mobile No.: +91 8732024462</i>
Meghalaya	Directorate of Food Civil Supplies & Consumer Affairs, Hoise Shoe Building (Ground Floor) Lower Lachumiere, Shillong-793001 <i>Tele. No.: 0364-2224108</i> <i>Email: fcscsa-meg@nic.in</i>	Ri-Bhoi	Mr.Marbaniang Inspector of Supply –PDS Office o fthe PDS Nongpo, Ribhoi District, Meghalaya <i>Mobile No.: +91 9436100038</i>
Mizoram	Directorate of Food, Civil Sup- plies & Consumer Affairs Treasury Square Venghlui, Aizawl -796001 <i>Tele. No.: 0389-2322872</i> <i>Email: fcs camizoram@gmail.com</i> <i>fcs camzr@gmail.com</i>	Lawngtlai	Mr. R. Sanghununa DCSO, Civil Supply Dept. Government of Mizoram, Lawngtlai III, Lawngtlai District Mizoram, Pin:796891 <i>Tele. No.: 03835-232276</i>
Nagaland	Department of Food and Civil Supplies Nagaland Civil Secretariat, Kohima - 797004 <i>Tele. No.: 0370- 2270253</i>	Wokha	K. Mhonthung As st. Director Food & Civil Supply, Wokha, Nagaland-797111 <i>Mobile No.: +91 9436002944</i>

Ka Hok ban ioh Jingtip lane ka RTI:

Ka ain jong ka Hok ban ioh Jingtip, 2005 ("Ka Ain" lane ka "Ka ain jong ka Hok ban ioh Jingtip") kadei ka jing pynlong ain kaban sah jing kynmaw ha ki kot buh jing kynmaw jong ka riti synshar paidbah ha Ri India. La pie/lamphrang/pyntreikam ha ka 12th u October jong ka snem 2005 bad la pyntrei ha baroh kawei ka Ri lait noh ha ka jylla Jammu & Kashmir. Kawei na ki thong ba khraw jong kane ka ain ka long ban nang kyntiew ia ka jing shai bad ka jingkitkhlieh ban lah ai jingtip/jingkhein ha ki jingtrei jong man la u/ka biew ba bat ia ka bor ha ki kam paidbah da kaba pynlah ia ki trai shnong/ri ban ioh jingtip kiba dei bad hap hapoh ka jing pyniaid/khmih jong ki biew ba bat ia ka bor ha ki kam paidbah.

Kadei ka kamram jong baroh ki biew ba bat ia ka bor ha ki kam paidbah ban pynioh ia ki jingtip ba pan da ki trai shnong/ri.

Ki biew/tnad ba bat ia ka bor ha ki kam paidbah hapoh ka RTI:

Kano kano ka tnad jong ka sorkar pdeng ne sorkar jylla, Dorbar Shnong/Nongpyniaid Shnong, kiwei kiwei ki seng kynthup ia ki seng trei mon sngewbha kiba la seng, thaw/pynlong, long trai, pyniaid, ba iarap pisa shibun,beit bad bym beit da ka sorkar jylla ne pdeng.

Nuksa: DRDA office, NRHM office ha Jylla, Distrik bad Block, CHC, PHC, Tnad ba dei peit ia ka lait, Ka Rep ka Riang (Agriculture), Ophis Food bad Civil Supply, Ophis ICDS kiwei, kiwei.

Ka jingmut jong "Jingtip" hapoh ka RTI :

Baroh ki jingbuuh jingthoh jong ki jing jia/kam ba la leh/dep, ki kot ki sla, jingthoh lyngkot, shithi bap hah lyngba ka intemet, ki jing pyrkhhat/bishar, ki jing bthah, ki jing pyllait kot khubor, ki jingtip bap hah sha bun ki biew, hokum, ki kot kali, jingiakut, jingiathuh/shem, ki kot, nuksa, dur/nuksa ban pynbud bad baroh ki jingshisha kiba buh ha ki rukom elektronik ne machine hapoh ka jing sumar/set jong ki biew ba bat ia ka bor ha ki kam paidbah.

Ka Hok jong U/Ka Trai Ri hapoh ka RTI :

- Uno/Kano na ki trai ri ki don ka hok ban ioh jingtip na kano kano ka tnad/nongpyniaid ba don bor ha ki kam paidbah khlem donkam ban hap ai daw.
- Shuh shuh ka don ka hok ban ioh ki jingbuuh jingthoh/ki kot ki sla ba la da pynskhem/pynshisha.
- Ka hok ban peit bniah ia ki jing buh jingthoh, ki kot ki sla, nuksa bad shuh shuh ka kam/jingtrei baroh kawei.
- Ka hok ban shim ia ki jingthoh/ki bynta na ka kot/jingthoh.
- Ka hok ban ioh ia ki jingtip ha ka rukom jong ka kaset floppy, kaset, ki kaset phlim ne ha kiwei pat ki rukom/kynja tiar electronic lane lyngba ki kot ba la print kiba don ki jingtip bad la buh ha ki kompiwtor ne kiwei ki jaid kor/machine .

Ka jingsmat/shimkhia ban pynpaw da ki Nongpyniaid ba don bor ha ki kam paidbah :

Kane ka pynlah ia ki Trai Ri ban tip ia ka jingtreikam jong ki Nongpyniaid/Bat ia ka Bor. Man la U/Ka Nongpyniaid ba don bor ha ki kam paidbah kidei ban wallam iaki jingtip harum shapoh ka hima u paidbah hapoh ka bynta ba 4 (1) jong ka Ain barobor/tista.

Hapoh ka bynta ba 4 (1) a: Ka kyrting jong ki jingbuuh jingthoh kiba don bad ki Nongpyniaid/Bat ia ka Bor ha ki kam paidbah.

Hapoh ka bynta ba 4 (1) b: Ka jingtreikam, ka bor bad ki kamram jong ki ophisar, ki kyndon ba la buh ban pyndep ia ki kam, kyrting jong ki ain jing pyniaid/jing pynbeit ba pyndonkam da ki nongtrei, ka jing pynbeit/buh ryntih kaba don na ka bynta ka jing iasyllok bad ki paidbah, ka jingdon ka jing kynshew Jing lum ba la pynbynta kaba kdew ia ka bynta jong baroh ki jingthaw buit, kyrting ki skhim bad ki jingiathuh halor ki jingsiew, kyrting/kyrdan jong ki Nongpyniaid/Bat ia ka Bor ha ki kam paidbah.

Hapoh ka bynta ba 4 (1) c: Ki jingshisha ba iadei ha kaba pynlong ain lane haba pynbna ia ki rai kibaktah ia ki paidbah.

Hapoh ka bynta ba 4 (1) d: Ki daw na ka bynta ki jing rai, Ain.

Ophisar ba dei ban ai jingtip ia ki paibah lane Public Information Officer :

Ha man la kawei pa kawei ka tnad/ophis U/Ka Ophisar ba la don lypa la thung kum U/Ka Ophisar ba dei ban ai jingtip ia ki paibah bad sa U/Ka wei kum u Nongiarap ban ai jingtip ia ki paibah hapdeng ba la pyniasoh shuh shuh sha ki kamram barobor ba ki pyntrei/pyndep. Kumjuh hapoh kajuh ka office u/ka wei na ki ophisar ba la rangbah/nongmihkhmat na ki paibah la thung kum u nong peit ba nyngkong uban don borban peit ia ki apil/jing kyrapad.

U/Ka ki pdiang ia ki phorm jing kyrapad bad pynioh ia ki jingfp ba wad/kwah da ki trai Ri.

Nuksa jong ki PIO/APIO: U Nong pyniaid ba ha khlieh jong ka skul, ophisar ba dei ia ka koit ka khiah ha ka PHC lane CHC bad kiweī, kiwei.

Jing kitkhlieh jong ki PIOS bad APIOs:

- Pdiang ia ki jing kyrapad ban ioh jingtip.
- Ai jingiarap kiba shong nia ia ki Trai Ri kiba kyrapad na bynta ki jingtip;
 - *Pynduna ia ka jingkyrapad ba da ka ktien sha ka jingthoh.*
 - *Iarap ia ki biew ba dkoh (kum kiba; duna ha ka dkhot met) ban thoh shithi jing kyrapad.*
- Wad jingiarap jong kiweī ki ophisar haba donkam.
 - *Kita ki jaid ophisar kin shah kam kum ki PIOS.*
- Jingsam/pynbeit ia ki jing kyrapad.
- Pynpaw/pyntip ia ka hok ban dawa bad ki jingtip bniyah jong ki nong peit ba nyngkong ki ban don bor ban peit ia ki apil/jing kyrapad sha kiba ki nong kyrapad ki lah ban kyrapad.

Ki rukom, jaid ban pan jingtip na ki Nongkhmih ia ki kam paibah :

- Pynshisha/thikna ia ka ophis/tnad na kaba phi kwah ia ki jingfp.
- Thoh ka shithi ban kyrapad(Ha ka ktien phareng, Hindi lane ka ktien tynrai jong ka jaka) sha U/Ka PIO lane APIO jong kato ka ophis/tnad ha ryngkat ka kyrting, jingtip ba donkam bad ka jingpynshai ia ka bynta jong ka jingtip.
- Ka rukom jong ki shithi lyngba ka kor kompiwtor lane internet (e-mails) ki dei ruh ban pdiang kum ka jingkyrapad na bynta ban ioh jingtip lane RTI.
- Kam don ka phorm shithi kyrapad ba la pynkhreh lypa. Phi lah ban kyrapad ha ka koyt sada. Hynrei, ka lah ban don ka rukom jong ka phorm ban aplai ne kyrapad ba la pynkhreh ha ki slab a khadduh jong kane ka kot. (la kaba phi lah ban khmih ne pyndonkam).
- Pynthikna ba phin thoh 'JIngkyrapad/Aplai hapoh ka RTI' ha ka bynta ba khlieh duh jong ka jingkyrapad bad ha ki khep jong ki shithi lyngba ka kompiwtor lane internet (e-mails) hapoh ka lain/bynta jong ka phang.
- Ha ka jaka ban pan ia ki jingkylli ba beit, pynban pan ia ki jingtip.
 - ◊ Watnym kylli jingkylli ha kane ka rukom (kumba ai hapoh)
 - ⇒ Balei khlem leh ei ei da u/ka Food Inspector halor ka jingkyrapad/aplai jong nga na ka bynta ka reshon kard?
 - ◊ Kylli ha kane ka rukom na bynta ka jingtip (kumba ai hapoh)
 - ⇒ Sngewbha pynioh iangi/ianga ka kopy jong ki kyrting jong ki nongioh jng iarap/myntoi jong ka IAY bad ka lynti ne ka rukom ba jied na ka bynta ka jingjied bad kumjuh ruh ki daw na bynta ba jied ia ki?
- Iathuh ia ka bainong ba la siew haba sdang ha ka jing kyrapad lane aplikeshon.
- Pynthikna ba phi ioh ka kot ban pynshisha ba la ioh pdiang ia ka bainong ba la siew lane ka jingioh pdiang ia ka jing kyrapad.

Ka Jingsiew ban ioh Jingtip :

- Ki paidbah ki hap ban siew Rs.10 kum ka jingsiew ba na sdang ha ryngkat ka jing kyrapad/aplikeshon.
- Phi lah ban pyndait ne suhlang ka hukum na ingdak/bainong ing bishar kaba Rs.10 lane phi lah ban siew ha kato ka ophis.
- Ai lang lane pyndait lang ia kiba la kdew halor bad ka jinglyrapad/aplikeshon. Shim ia ka kot jing pynshisha ba la dep ban siew.
- Lada ki jingtip ba pan/kylli ki hap hapoh ka bynta ba 4 jong ka RTI, kam don ka bainong ban hap siew haba sdang.
- Lada ki nong aplai ki dei ki nongbat ia ka kard baduk ne BPL, U/Ka kim hap ban siew ia ka bainong ba Rs. 10. Hynrei, ryngkat bad ka aplikeshon, U/Ka kin hap ban ai lang ia ka kopy jban pynshisha. (Ban ai nuksa, Ka kard reshon baduk)
- Ki nongkhmih ha ka bor ha ki kam paidbah kin dain Rs.1 kawei ka sla na ka bynta ki jingtip hapoh ka bynta ba 4, bad na ka bynta kiwéi ki jingtip, kiba pdat ia kiba hap hapoh ka bynta ba 4, ki nongkhmih ha ka bor kin dain Rs.2 kawei ka sla na bynta ki jingtip.
- Hynrei, ki nongbat kard baduk ne BPL kin ioh ei haduh 100 sla.
- Lada ki jingtip lah pynioh ha ka CD, yn shah dain Rs. 50.
- Lada phi kwah ban peit ia ki kot ki sla ha ophis ban pynshisha ia ki jingtip ba la pynioh haphi, phi lah ban leh kumta khlem hap siew ha ka kynta ba nyngkong. Naduh ka kynta ba ar shajrong phin shah dain Rs. 20/- man la ka kynta.
- Lada ia ki jingtip khlem pynioh ha ka por ba iakut, ia kita ki jingtip yn pynioh ei.

Ki jingtip ba donkam ba dei ban buh jingmut na ka bynta ban ioh jingtip (kiba U/Ka ki la pan) :

- Ki PIO ki hap ban pynioh ia ki sha phi hapoh ka 30 sngi.
- Un hap pyntip shaphi ia ka dor/bainong jong ki jingtip lyngba ka shithi. Phin hap ban siew ia kata ka dor/bainong. Ki sngi ba phi shim por ban siew ia ka dor naduh ka sngi ba phi ioh pdiang ia ka dor jong ki jingtip kam hap lang hapoh ka 30 sngi jong ki PIO.
- Lada ki aplikeshon jongphi lah dep iohpdhang da ki APIO, kumta ki PIO ki dei ban pynioh ia ki shaphi hapoh 35 sngi.
- Lada pan ia ki jingtip jong ki kynhun ba lai, PIO kin pynioh ia ki hapoh ka 40 sngi. (Nuksa: Ka lok jong u nongtrei kam sorkar ka lah ban pan/wad ia ka jingtip ha kaba iadei bad ka tulop u lok jong ka).
- Lada ki jingtip ba pan ki dei bad ka jingim bad jingaitluid jong u/ka biew shimet, dei ban ai hapoh ka 48 kynta. Nuksa: Jingtip ha kaba iadei bad ka jingdon shano jong u/ka biew ia u/ka ba la bat da ki pulit khlem da ioh jingbit.
- Lada ki jingtip ba pan kim dei bad kato ka ophis, ki PIO kin hap ban pynpoi ia ka sha ki PIO/ophis badei hapoh ka 5 sngi.

Ka jing ai ia ki jingtip lah ban kyntait da ki Nongkhmih ha ka bor ha ki kam paidbah :

- Lada ka kyrdan jong ka jingtip kadei sha ka bynta ba 8 bad 9 jong ka Ain RTI, 2005.
(Bynta ba 8: Jlngtip, ka jingpypaw jong kano ka ban pynsniew bad ktah ia ka jing shongdor/khliehduh bad jing long kawai/tylli ka India, ka jing shong shngain, buit pyniaid, ki jingmyntoi ha ka liang ka stad saian bad ka roi ka par jong ka jylla, jing iadei bad ki jylla nongwei lane kabana ialam sha ka jing pynshit ban leh palat bad ka
Bynta ba 9: Ka lah ban kyntait ia ka jing kyrapad ban ioh jingtip haba kum kata ka jaitjing kyrapad ban ioh pdiang kan donkti ha ka jing pynkhein jong ka jingdonkam, ka hok ban pynmih ia ka jong u biew ban ia ka jylla.

- a) Hynrei yn sa pypnaw lada ka jingmyntoi jong u paidbah ka kham khia thew ia ka jingma jong ka jingmyntoi ba iada bad.
 - b) 20 snem lah iaid lait hadien ka jingjia halor kaei kaei lait noh ha ki jaitjait jingjia.
- Ka rukom ha kaba ka jingtip ba pan kan ym iadei/iahap kan rud noh ia ka jingiarap jong ka bor ba synshar ia ki kam paidbah.
 - Thaw jingma/mynsaw ia ka jing sukjing shngain lane ka jing pynneh pynsah ia ki jing buh jingthoh.

Lada ki PIO kim pynioh jingtip :

- Lada phi m ioh pdiang ia ki jingtip ha ka porphi lah ban pynbnaka jing kyipad ba nyngkong bad U/Ka nong peit ba nyngkong ban don bor ban peit ia ki apil/jing kypad u/ka ba long u ophisar ba rangbah duh ba la thung ha kajuh ka ophis hapoh ka 30 sngi na ka sngi ba dei ban ioh pdiang ia ka jingtip. Phin shah ong ban wan paw na ka bynta kajing pynsingew.
- Lada ka apil/jingkyipad ba nyngkong kam py nthikna bad pynhun lane ka khlem sawa, phi lah ban pynbna ka jing kyipad ba ar bad ka State Information Commission hapoh ka 90 sngi na ka sngi ba pynlong ia ka jing kyipad ba nyngkong lane kaba la thmu ban pynlong.
- Phi lah ruh ban pynbna ka jingud bad ka State Information Commission lada jia ba ki PIO ki kyntait ia ka jing kyipad jongphi, lada ki dawa ka bainong ka bym shong nia, ne ka bym pura, kaba i alam bakla lane aia ia ki jingtip ba shukor, kiwei, kwei.
- Phin shah ong ban wan paw na ka bynta ka jing pynsingew da ka State Information Commission ha baroh ar tylli ki jingshem, ka lah ban long ka jing kyipad ba nyngkong ne ka jingud. Ka jingkit ka shong ha ki PIO ban ai ia ki daw balei kim pynioh ia ka jingtip. Lada shem ba ki daw ba ai da ki PIO kim shong nia u lah ban shah dain kuna Rs. 250 shi sngi haduh Rs. 25000/- da U/ka Information Commissioner. U/Ka kin shah ruh ban hokum ban pynioh jingtip.
- Lada phi lah shem kano kano ka jingduh noh ne jing ma, phi lah ban kam ia ka bai lut ksan na ki nongkhmih ba don bor ha ki kam paidbah.
- Ki PIO ki lah ban kyntait ia ka jingtip lada ka jingtip ba pan/kylli ka dei kaba don ka jing ktah bad ka pyn iapher ia ka jaka jong ka jylla. U/Ka ki dei ban pyntip iaphi ia ki daw da ka jingthoh.

Information Commission :

A) Ka Central Information Commission

La thaw ia ka Central Information Commission da ka sorkar pdeng lyngba ka kothubor sorkar kaba pyntip ia ki kam ba dang sdang thymmai. Ka commission ka kynthup ia U/Ka wei U/Ka Chief Information Commissioner (CIC) bad ym palat than ia ka 10 ngut ki Information Commissioners (IC) kiba la thung da u President jong ka Ri India. Ka commission ka don ia ka ophis treikam ba khlieh duh ha New Delhi. Kiwei ki ophis lah plie ha kiwei ki bynta jong ka Jylla da ka jing mynjur jong ka sorkar pdeng.

B) Ka State Information Commission

La thaw ia ka State Information Commission da ka sorkar Jylla lyngba ka kothubor sorkar kaba pyntip ia ki kam ba dang sdang thymmai. Ka don ia U/Ka wei U/Ka State Chief Information Commissioner (SCIC) bad ym palat than ia ka 10 ngut ki State Information Commissioners (SIC) kiba la thung da u Lat. Ka khlieh ophis jong ka State Infomation Commission kan don ha kaba kum kata ka jaka katba kdew ka sorkar Jylla. Kiwei ki ophis lah plie ha kiwei ki bynta jong ka Jylla da ka jing mynjur jong ka sorkar Jylla.

Jingiarap/kyrshan lah ban wad na ka “Information Commissions” da kito :

- ⇒ Uno, Kano bym pat lah ban ai ka jingkyipad jingtip namaria U/Ka PIO ym pat shym thung.
- ⇒ Uno, Kano ba la shah kyntait ia ka jingtip kaba la kyipad;
- ⇒ Uno, Kano ba khlem ioh pdiang ia ka jubab jong ka jing kyipad ban ioh jingtip jong U/Ka hapoh ka por ba la iakut ;
- ⇒ Uno, Kano ba pyrkhat ba ka bainong ba la oh kam iahap ne shongnia shuh;
- ⇒ Uno, Kano ba pyrkhat ka jingtip ba la ai ka long kaba duna lane kaba shukor lane ialam bakla; bad
- ⇒ Kano kano kawei pat ka kam kaba don jing iadei bad ka jingjoh jingtip hapoh kane ka Ain.

Bor jong ka State Information Commission :

- ⇒ Lah ban pyllait hokum ban pynioh/ai jingtip.
- ⇒ Lah ban donkam ia u/ka Nongkhmih ba ha khlieh ha ki kam paidbah ban pynbna jingtip.
- ⇒ Lah ban hukum ban rah/kyntiew ia ka ain na ka bynta ka jinghikai.
- ⇒ Lah ban donkam ban ai ia ka jingiathuh ba shisienshi snem.
- ⇒ Lah ban hukum ban siew ia ka bai lut ksan ia u/ka nongud.
- ⇒ Lah ban pynjari da ka kuna ha ki PIO/APIO

Bor ban hukum jing tohkit lada don ki daw ba shong nia. CIC/SIC kin don bor jong ka Ing bishar paidbah kum ki:

- ⇒ Hukum bad pynbor ia ka jingdon/wan jong ki briew , pynbor ia ki ban ai sakhi da ka kien ne da kaba shu thoh halor bam smai bad ban pynmih ia ki kot ki sla ne ki far.
- ⇒ Ka jingdonkam ban lap bad peit bniah ia ki kot ki sla.
- ⇒ Pdiang ia ka sakhi halor ka jingthoh kular.
- ⇒ Jlngdawa ia ki jingbuh jingthoh paidbah lane ki kopi na kano kano ka ing bishar ne ophis.
- ⇒ Jingpynmih hukum na bynta ban kylli/wad/peit bniah ia ki nong sakhi lane ki kot ki sla.
- ⇒ Kano kano kawei pat ka kam kaba lah ban bthah.

Phorm/Rukom ban Aplai/Kyrapd:

Phorm-1

Aplikeshon hapoh ka Ain RTI, 2005

To,
Public Information Officer
(Thoh ia ka Jaka ba pura)

Kyiteng jong U/Ka/Ki nong Aplai (Thoh ia ka Jaka ba pura)	
Phang (Tang shi lain)	
Jingkew (Lada don)	
Ka por sha kaba ka jingtip ka don jingiad ei bad (Lada don)	
Jingtip ba donkam (U Pud jong ki ktien= 150 ktien)	
Ka byntajong kabainong ha kab a sdang	Indian Postal Order Number..... Lane batai bniah ia ka jing ioh pdiang jingsiew..... Lane ka kopi jong ka kard baduk ne BPL card (lada nong aplai dei BPL)

Ka lynti ban ai RTI (Kdew ia ka Phorm 1):

1. Shisien ba phi lah don ka jingmih na kaba phi ai ia ka RTI, nyngkong phi donkam ban wad jingtib kano ka tnad lane ophis phin ai ia kata. Ban ai nuksa, na bynta ka JSSK, phin ai ia ka sha U/Ka PIO jong ka NRHM ha ka Jylla/Distrik/Block. Lada kadei ha ka skul, phi lah ban aibeit sha kato ka skul badei.
2. Ha khliehdhu jong ka sla (Sha ka phang ka diang ba kyndong), thoh "Sha U/Ka Public Relation Office" pynbud da ka tnad/kyrteng ophis, bad ka kyrteng kong ka jaka ba pura.
3. Nangta, phin thoh ia ka kyrteng ba pura bad ka jaka sah ba pura (kumba namar phi long u/ka nong aplai). Lada phi iarap iano iano ban pyndap, thoh ia ka kyrteng bad jaka sah ba pura jong ki nong aplai, kiba ai ia ka RTI.
4. Kane kan pynbud da ka bynta jong ka phang ha ka shi bad ba lyngkot ka lain. Kaba mut, kaei kaba phi mut ban kylli. Ban ai nuksa, Ban wad jingtib iaki jingkhein/jingdon ki biew ba ioh kard ioh kam lane Job Card hapoh ka MGNREGA.
5. Nangta, iathuh ia ka por sha kaba ka jingtib ka don jingjadei bad. Ban ai nuksa, na ka bynta u bnai Kylla lyngkot 2014, na ka bynta u bnai Lber haduh Jymmag 2014.
6. Nangta phin hap thoh ka jing thoh ne jingbatai ba lyngkot halor kaei ka jingtib phi wad (na ka bynta ba phi ai ia ka RTI). Phi hap ban thoh ia kane hapoh ka 150 tylili ki ktien.
7. Nangta thoh ia ka postal order nombor lada phi siew ia ka bainong da ka postal order. Lada phi siew ia ka bainong beit beit sha ka tnad lane ophis badei, iathuh ia ka nombor jong ka receipt lane ka kot ban pynshisha ia ka jingioh pdiang ia ka jingsiew. Pyndait lang kawei ka kopi jong ka postal order lane ka kot ban pynshisha ia ka jingioh pdiang ia ka jingsiew nyngkat bad ka kopi jong ka RTI ba ai. Lada phi dei baduk ne BPL, phim hap ban siew bainong. Ha kum kine ki rukom.khep, phi hap ban pyndait kaw ei ka kopi jong ka kard baduk (BPL)jongphi.

*** Buh kawei ka kopi jong kajuh ka RTI ba la ai, postal order lane jingpynshisha ba la siew ia ka bainong haba sdang bad kopi jong ka kot ban pynshisha ia ka jingioh pdiang ia ka jingsiew ba la ioh pdiang na u/ka PIO/APIO bad phi na ka bynta ban buh jingthoh. Phi lah ban donkam ia ka, lada phim ioh pdiang kano kano ka jubab, ai ka jingdawa lane ka jingud ia ka jingbym ioh pdiang jubab.

Phorm/Rukom ban Aplai/Kyrapad:

Phorm-2

Jingdawa ba Nyngkong/Ba ar/Jingud hapoh ka bynta ba 19 jong
The Right to Information Act 2005
Ka Ain jong ka Hok ban Ioh Jingtip 2005

Sha,

(Tho h ka kyrteng/kam ba trei jong ka bor ban peit bniah lane bishar ia ka apil Ba Nyngkong/Ba ar nongkhmih ia ki jingud bad ka jingtip bniah halorka jaka)

Kyrteng jong U/Ka/Ki nong Aplai (Thoh i aka Jaka ba pura)	
Phang (Tang shi lain)	
Jingkdew (Lada don)	Ka aplikeshon jong nga hapoh ka Ain RTI 2005, Tarikba la pynpoi sha PIO.....jong.....ophis (Kopi la suh lang bad kane ka aplikeshon)
Kyrteng Ophisar, Kam ba trei (Bad ka phone nombor) jong PIO pyrshah jongno ba la ai ia kan e ka apil	
Bynta jong ki hukum PIOs/jingkhein bad tarik (Lada don)	
Jingshisha ba lyngkot ba ialam/pynpoi sha kan e ka apil:	
Jingduwai/Jin giarap ba wad (Nuksa: Ban pyllait ia ki jingtip khlem donk am ban siew, bai lut ks an)	
Nong nim jong ka jing dawa na ka byntaka Jingduwai/Jin giarap:	
Jing pynshisha da ki Nongaplai	Ng a pynskhem ba baroh ki jingtip ha kane ka aplikeshon ki dei ba shisha bad ba ryntih katcum ka jingtip jong ng a.
Jing kdew ia ki kot ki sla ban pynskhem ia ka jing dawa.	<ol style="list-style-type: none"> 1. Kopi jong ka aplikeshon ba shisha (La pynskhem hi da lade) 2. Kopi jong ka kot ba pynshisha ba ai da PIO/APIO halor ba ioh pdiang ka aplikeshon. 3. Kopi jong ka postal order nejing pynshisha ba la siew ia ka bainong ba ha sdang. 4. Kopi jong ki jubab na PIO (Lada don kum kita)

Ka lynti ban ai ka jing dawa ba Nyngkong/Ba ar/Jingud (Phorm 2):

Kane ka dei ka phorm/rukom ba pyndonkam ban wad jingtip biang, lada ka RTI kaba phi lah dep ai ka khlem ioh jubab hapoh ka por ba la buh (35 lane 40 sngi), lane phim pat sngewhun bad ka jubab ba phi ioh. Kane hap ban ai sha ki bor ba kham halo r hapoh ka 30 sngi jong ka tarik ba kut ka RTI barim ba phi ai.

1. Kane dei ban pynpoi sha u/ka nongkhmih ba nyngkong (Ophisar ba rangbah ba la thung ha kajuh ka tnad ha kaba ka RTI la ai da phi). Kumta, pynthikna ia U/Ka b riew/briew sorkar ha ka tnad kiba la thung kum u/ka nongkhmih ba nyngkong. Thoh ia ka kam ba trei jong u/ka bad ka kyrteung ka jaka ba bniah ha ka khliehduh jong ka sla. (ha ka phang kadiang sha kyndong)
2. Thoh ia ka kyrteung jong phi bad ka jaka sah ba bniah (Nong aplai)
3. Thoh ia ka phang. Ban ai nuksa, jing buddien ia ka RTI ba la ai ha kaba iadei bad ka JSSK.
4. Phi hap ban ai ka jing kdew ba phi ai ia ka jing dawa/jingud. Hangne phi hap baan iathuh ka tarik jong ka RTI ba la ai bad ka kyrteung ka tnad badei. Pyndait kaw ei ka kopi jong ka RTI barim bad kane ka applikeshon.
5. Iathuh ia ka kyrteung jong ka ophis, kam ba trei jong u/ka pyrshah ia kaba ka apil la ai (Jingtip bniah shaphang u/ka ta briew/ophisar sha kaba phi ai ka RTI barim)
6. Thoh ia ka Jingshisha ba lyngkot ba balei phi ai kane ka apil. Ban ai nuksa, Jubab na ka bynta ka RTI ba la ai ha kaba iadei bad ka jingshisha shaphang ka JSSK na ka bynta u bnai Kyllalyngkot 2014 ym pat ioh pdiang wat hadien ka tarik ba la kut ruh.
7. Thoh ia ka jingkyrapd/jingiarap ba wad. Ban ai nuksa, jingpyllait ia ka jingtip ba shisha jong ka JSSK na ka bynta u bnai Lber 2014.
8. Pynbud ia kane, thoh ka nongrim ba dawa (jingbatai) na bynta ka jing kyrapd/jingiarap. Hangne, thoh ka daw ba don-kam ka jingtip. (Ban ai nuksa, Ngi donkam ka jingtip/jingshisha ban pynlong ka jing khmih ia ki jing khein jing diah ha ka imlang, sahlang, lane nga kwah ban tip katno ngut ki briew ki la ioh jingiarap na ka skhim/JSSK).
9. Nangta phi dalade, kaba mut, nong aplai, hap ban pynskhem ba baroh ki jingtip ha kane ka aplikeshon ki dei kiba shisha bad nyntih bad leh ia ka jing pynskhem da lade ha ka aplikeshon (Ban ai nuksa. Nga mynjur/pynskhem ba baroh ki jingtip ha kane ka aplikeshon ki dei kiba shisha katkum ka jingtip jong nga...thoh ia ka kyrteung bad jingsoi)
10. Watnym klet ban pyndait ia ki kot ki sla ba la kdew harum nyngkat bad ka applikeshon (apil/jingud) ba la soi/pynskhem da lade
 - a) Kopi jong ka kot ba pynshisha ba la ioh pdiang ia ka bainong/apil ba la ai da u/ka PIO (Jong ka RTI ba la ai ka barim)
 - b) Kopi jong ka postal order lane jing pynshisha bal ah siew ia ka bainong ha kaba sdang.
 - c) Kopi jong ka jubab na u/ka PIO (Lada don kum kata)

Aadhaar

Aadhaar:

Ka Unique Identification Authority of India (UIDAI), kadei ka seng ba trei na ka bynta kiwei pat jong ka sorkar pdeng kaba hap kit khlieh ban pyntreikam ia ka skhim AADHAAR, kaba dei ka projek ba tang maiwei ban leh ia ka ban pynshisha ia ki Trai ri. La sdang ia ka AADHAAR ha u bnae Rymphang jong ka snem 2009.

- ◊ Aadhaar ka dei ka rukom ban pynshisha ia u biew kaba don 12 tylli ki dak jing khein ba la pynmih da ka Unique Identification Authority of India na ka bynta ka Sorkar jong ka Ri India.
- ◊ Kine ki dak jingkhein kin iarap ha kaban pynskhem ia ka jing long ne jingshisha jong u biew bad ia ka jaka shong jaka sah jong u ha kino kino ki bynta jong ka Ri India, hynrei ym ia ka jinglong Trai Ri.
- ◊ Kine ki dak jingkhein kin long ba tang marwei ne tang maki hi, kaba mut ba 2 tylli ki Ing kim lah ban don ia kijuh ki dak jingkhein lymne kawei ka Ing kan ym lah ban don palat ia uwei na ki dak jingkhein Aadhaar.
- ◊ Ka shithi Aadhaar ba ioh pdiang lyngba ka India Post bad e-Aadhaar ba ioh na ka UIDAI website ki long kiba treikam kumjuh.

Uno uno u biew, khlem da khein ia ka snem, jing long shynrang ne kynthei, kiba dei ki nong shong shnong ha Ri India bad kiba pynhun ia ka rukom jing pynshisha ba la buh da ka UIDAI ki lah ban pynrung kyrteng na ka bynta ka Aadhaar. Uwei pa uwei u biew ki donkam ban pynrung kyrteng tang shisien kaba lait ei khlem donkam siew. Ki dak jingkhein Aadhaar kin long tang marwei jong man la uwei pa uwei u biew bad kin sah bad treikam shi yrta jingim. Ki dak jingkhein Aadhaar kin iarap iaphi ban pynioh ia ki jingshakri/myntoi kum ha ki Bank, Ban ioh ka jingiasoh Mobile Phone bad kiwei ki jingshakri/myntoi sorkar bad bym dei sorkar ha ki por ban wan.

Jingtip ba donkam ha kaban pynrung kyrteng AADHAAR:

La pynrung kyrteng hapoh ka Aadhaar ia ki nong shong shnong ha ki jaka ne centre ba pynrung kyrteng ba la thaw da ki Registrars bad ki seng ba trei ha kaban pynrung kyrteng, hapoh ka jing kdew lynti bad katkum ki kyrdan ba la buh da ka UIDAI. UIDAI ka la pynhai ba na ka bynta ban ai Aadhaar sha ki nong shong shnong, ki jait jingtip ba ai harum shaphang ki nong shong shnong ki donkam ban ioh bat.

1. Jing tip shaphang ki Nong shong shnong:

Kane ka jingtip la tip ia ka ruh kum ka "Tip ia ki Nongshong shnong" ne KYR. Kane ka dei ka jingtip kaba sdang bad kaba donkam ha ka ban pynrung kyrteng na bynta ka Aadhaar. Ka jinglum jingtip ia ki Nongshong shnong ka kynthup ia: Kyrteng, Jaka sah, Shynrang/Kynthei bad ka tarik ba kha.

2. Jing tip ba iadei bad ki kam Bank.

Ki jingtip ba la pyniasoh bad ka jing batai sha ka bank akount lah ban ai lada ki nong shong ki kwah ban ioh bad ki dak jing khein Aadhaar jong u/ka. Lane ki nongshong ki lah ban jied ia ka jingpyniaosoh Aadhaar kaba thymmai bad ka bank akount. Hynrei, kane kadei kaba lah ban jied bad ka rai ka shong ha ki nongshong.

3. Jing tip badei bad ka "Tip ia ki Nongshong shnong" lane KYR+

Hapoh ba khein lang bad ki jingshisha jong ka "Tip ia ki Nongshong shnong" lane KYR, ka sorkar Jylla ka lah ban donkam shuh ki jingtip shaphang ki nongshong shnong na ka bynta ban kham pynba ia ka thong kaba iadei bad ki skhim ka bha ka miat jong ki kum PDS, MG NREGA, RSBY kiwei kiwei. Ban ai nuksa, ki lah ban donkam jingtip halor ka jing don jong ki dkhot ka ing, ka jingshong kurim, ka jingdong baduk lane u dak jingkhein jong ka kard reshon, Kard ioh kam kiwei kiwei. Baroh kine ki jingtip ba tam lait noh na ka kyrteng. Jaka sah, Jinglong shynrang/kynthei bad tarik kha lah ju tip paidbah kum ka KYR.

4. Jing tip badei bad kiei kei ba pynlong ia ka met jong u biew lane Biometric:

Hapoh ba khein lang bad ki jingshisha jong ka jinglong nong shong shnong, ka jingtip ba iadei bad kiei kei ba pynlong ia ka met jong u biew lah lum lang. Biometrics kadei ka jingthew jong kiei kiei ki ba pynlong ia ka met jong u biew kum ka jingshon ki shympriah kti, ka durkhmat, lane ka dur jong ki khmat. Kine ki dei kiei kiei ki jing pynlong kiba tang maki hi bad kiba lah ban pyndonkam ban pynshisha ia ka jing long biew jong u/ka biew khlem bakla bad jingpynbud. Ki tiar stad teknologi kum ki scanners bad camera mynta ki ailad iangi ban buh jingthoh ia kine ki bynta ba pynlong ia ka met u biew.

Kumno ban kyrapad sha ka Aadhaar

Uno/Kano u/ka biew kiba dei ki nong shong shnong ba pura jong ka Ri India kiba pynhun ia ka rukom jong ka UIDAI ki lah ban ioh ia ka kard AADHAAR.

- ◊ Ki kot ki slab a donkam ki long ka aplikeshon phorm AADHAAR, jing pynshisha ia ka dur bad ka jaka sah.
- ◊ U/Ka biew ki lah ban leit mih sha ka tnad ba dei pynrung kyrteeng Aadhaar kaba don ha ki jaka shong. Ha ki distriks ba kynthup hapoh ka projek, lah leh ia ka jing pynrung kyrteeng da ka Ophis/bor pyniaid jong ka distrik (kaba la tip ruh kum ka Ophis jong Deputy Commissioner jong ka distrik).
- ◊ Na ka bynta ban pyndap ia ka phom bad ka jing pynpoi ia kajuh, u/ka biew ki lah ban shim ia ka jing iarap jong ki biew ba trei mon sngewbha lane ki volunteer kiba don ha ki jaka pynrung kyrteeng.
- ◊ Ha ki jaka pynrung kyrteeng, jingshon ki shympriah kti, ka durkhmat bad jing peit ia ki khmat kan donkam. (Kiba yn leh hangto hi) kum shi bynta jong ka jing iakut ban thep ha ka jaka buh jing tip ne jingshisha.
- ◊ Ka kot ba shipor bad u dak jingkhein ba pynrung kyrteeng yn sa pynioh kum ka jing pynshisha.
- ◊ Katkum ki kot ki sla jongphi, ki jngtip bniyah yn sa pynshisha bad lada jia ba baroh ki jngtip ki biang/dei u dak jingkhein AADHAAR yn sa pynpoi sha ka jaka sah jongphi.

Jingmyntoi jong ka AADHAAR:

Ka Aadhaar ka long ka lad ba kongsan ban pynthikna ba ki jing shakri lah pynpoi/ai sha kiba duk ha ka rukom ba bha, da kaba pyn lah ia ki nong shong shnong ban pynshisha ia lade sha ki nong ai jing shakri. Ki nongshong shnong ba duk ha India ki ia kynduh ar jaid ki jingeh haba dei bad ka jing ai jingshakri:

- Ka jing shah kyntait ban ioh jing iarap, namar ba bun na ki ki duna ka jing pynshisha ia ka jinglong biew/jaka shong. Ban ai nuksa, bun ki biew ba sah marwei ha India ki duna ka jing pynshisha ban pynskhem ba ki dei mano, bad ki shah kyntait na ka BPL bad kiwee ki prokram ba iadei bad kiba duk. Ki riew kynthei bad ki dkhot jong ki kynhun biew ba dang shadien kum ki newlum ki shem jynjar namarka jing bym biang kiba kum kita ki kot ki sla.
- Ki jingshitom ban siew ia ki jing myntoi ba iadei bad ka bha ka miat na ka daw ki jingeh ba ka sorkar ka iakynduh ban pyn skhem ba la ki jing myntoi baiadei bad ka bha ka miat ki poi sha ki biew ba dei ne em.
 - ◊ Kum ha ka bynta jong ka MGNREGA, ka jing pynskhem da ka Aadhaar kan pynshisha ia ka jing don ki nongtrei ha ki jaka trei, bad ka rynsan ban siew ba pynlah hapoh ka Aadhaar kan iarap ha ka jingsiew ba thikna ia ki bainong lyngba ki lynti jong ka bank. (da kaba pyniasoh ia u dak jing khein Aadhaar bad u dak jing khein jong ka bank jong ki nong shnong shnong)
 - ◊ Kumjuh ruh, ha ki bynta jong kiwei ki skhim/jingshakri kum ki Targeted Public Distribution System (TPDS), Mid Day Meals, Integrated Child Development Scheme (ICDS), ka jing pynskhem da ka Aadhaar kan iarap/pynthikna ia ka jingbuh thong bad pynthikna ka jingioh ia ki jing iarap/myntoi/shakri sha ki nongioh jingmyntoi/nongpyndonkam jingshakri.

Ka Aadhaar ka tyrwa ia kiba duk ba kin pynshisha da kaba shai ia ka jinglong biew, khlem donkam ia kiwee ki kot ki sla. Ka iarap ruh ia u/ka biew ban pynskhem shisien ba ki la ioh pdiang ka jingmyntoi da kaba ai ia u dak jingkhein Aadhaar bad pynskhem ki jngtip (kum ka jingshon ki shympriah kti).

Ki Website/Link ba donkam:

S. No	Ka Link	Jingbatai ia ka Link
1	http://nrhm.gov.in/nrhm-components/rmnch-a/maternal-health/janani-shishu-suraksha-karyakram/background.html	Na ka bynta ki jingtip, jing kdew, jingdonkam/ jingtip ba iadei bad ka Janani Sishu Suraksha Karyakram (JSSK) hapoh ka National Health Mission (Ministry of Health and Family Welfare)
2	http://wcd.nic.in/icds/	Ka ai baroh ki jingtip ba iadei bad ka Integrated Child Development Services (ICDS) hapoh ka Ministry of Woman and Child Development
3	http://iay.nic.in/	Na ka bynta ki jingtip ba iadei bad ka Indira Awaas Yojana (IAY) hapoh ka Ministry of Rural Development
4	http://mdm.nic.in/	Na ka bynta ki jingtip ba iadei bad ka Mid Day Meal Scheme hapoh ka Ministry of Human Resource Development (Department of School Education and Literacy)
5	http://www.nrega.nic.in/	Na ka bynta ki jingtip ba iadei bad ka Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) hapoh ka Ministry of Rural Development
6	http://rkvy.nic.in/	Na ka bynta ki jingtip ba iadei bad ka Rashtriya Krishi Vikas Yojana (RKVY) hapoh ka Ministry of Agriculture
7	http://tsc.gov.in/	Na ka bynta ki jingtip ba iadei bad ka Nirmal Bharat Abhiyan (NBA) hapoh ka Ministry of Rural Development
8	http://rggvy.gov.in/	Na ka bynta ki jingtip ba iadei bad ka Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY) hapoh ka Ministry of Power
9	http://nsap.nic.in/	Na ka bynta ki jingtip ba iadei bad ka National Social Assistance Programme (NSAP) hapoh ka Ministry of Rural Development
10	http://dfpd.nic.in/	Na ka bynta ki jingtip ba iadei bad ka Targeted Public Distribution System hapoh ka Ministry of Consumer Affairs, Food and Public Distribution
11	https://aadhaar.uidai.gov.in	Na ka bynta ki jingtip ba iadei bad ka Aadhaar (bad UIDAI)
12	http://righttoinformation.gov.in/	Na ka bynta ki jingtip ba iadei bad ka Right To Information Act (RTI Act)

Jaka ai jingshakri ia u paidbah (Common Service Centres)

Jaka ai jingshakri ia u paidbah (Common Service Centres):

Kawei na ki bynta ba kongsan jong ka projek ka dei "Common Service Centres" (CSC) lane Jaka ai jingshakri ia u paidbah kaba la seng ha ki jaka bapher bapher kiba iahap jong ki 7 tylli ki distrik ba la kynthup hapoh ka projek.

Ka CSC ka dei ka jaka kaba don ka kor kompiwtor bad kiwei ki tiar kum ka printer/scanner, ka Xerox machin kiwei kiwei. Lyngba ka kompiwtor bad ka internet, ka CSCs ka lah ban pynioh/la khmih lynti ban don ki jing shakri ba iadei bad ki jinghikai ban nang kompiwtor, ki kam ophis, CD burning, scanning, printing, digital imaging kiwei kiwei bad ka lah ban long ruh kum ka jaka ban leh internet.

Kawei pat ka bynta ba kongsan jong ka CSC hapoh ka projek kan long:

- Kan long kum ka jaka ha kaba ki briel kin ioh jingtip kiba iadei bad ki 10 tylli ki skhim ba la jied kum ki:
 - ◊ Jingtip ia ka hok kiba don jingiadei bad kawei pa kwai ka skhim.
 - ◊ Naei ban ioh ia ki jing shakri/jingiarap.
 - ◊ Kumno ban ioh ia ki jing shakri/jingiarap, kiwei kiwei.
- larap ruh ban pyndap ia ki aplikeshon phorm (haba ka aplikeshon phorm dei ban pyndap na ka bynta ki skhim kum ki IAY, MGNREGA, NSAP, NBA, TPDS, RGGVY, RKVY)

Kum shi bynta jong kane ka projek, 35 tylli ki CSCs (5 tylli ki CSCs ha man kawei pa kwei na ki 7 tylli ki distrik) lah dep seng bad ki jingtip bniah bad jaka don jong ki CSC ha man ki distrik la pynioh harum:

Sl.	Name of CSC owner & CSC Address	Sl.	Name of CSC Owner & CSC Address
1	Mr. Chandra Sekhar Acharjee Pailapoor, Labac Road, Cachar District, Assam- 788098. Contact Number: 9435420368	6	Mr. Angshem Tontang New Moreh, Guite Veng, Moreh Block, Chandel District- 795131, Manipur Contact Number: 9957391765
2	Mr. Kinthuingam Ruangmei Ramgaizang, Jirighar Cachar District, Assam. Contact Number: 9862636169	7	Mr. Moshal Ronglo Kangshim Village, PS & PO- Kakching, Chandel District- 895108, Manipur Contact Number: 9424086400
3	Mr. Lalhmathuoi Taite Markhawlien, PO-Fulerthal Cachar District, Assam- 788106. Contact Number: 8811803794	8	Mr. S. Rengkhupril Aimol Pallel Bazaar, Pallel, Chandel District- 795135, Manipur Number: 8575276231
4	Mr. Prabin Kumar Singh Balladhun T.E, PO-Balladhun Cachar District, Assam- 788107. Contact Number: 9401859362	9	Mr. Silshi Loveson Lamkang Chandel Bazaar/HQ, P.O. & P.S. Chandel, District Chandel, Manipur 795 127 Contact Number: 9402882296/9862423864
5	Mr. Sanjoy Kurni Joypur Junction, Joypur, Rajabazaar, Cachar District, Assam- 788107. Contact Number: 9957327425	10	Mr. W.S. Tharing Anal Chakpikarong Main Bazaar, Chandel distt, Manipur- 795102, Contact Number: 9402273821/8732896855

Sl.	Name of CSC owner & CSC Address	Sl.	Name of CSC Owner & CSC Address
11	Mr. Eric Ranee Urban Shop Complex Nongpoh Proper, MUDA, Ri-Bhoi District-793102, Meghalaya Contact Number: 8974984692	19	Mr. Wonchio Odyuo Near Doyang Hydro Electric Project, Doy- ang, Wokha District, Nagaland Contact Number: 9436810174/8413846839
12	Mr. Frankie Nongsiej Umsning Proper B, Umsning 793105, G.S.Road, Ri-Bhoi District, Meghalaya Contact Number: 9856959131	20	Mr. N. Chenithung Yanthan Wokha Main town, Near Police Point, Wokha District- 797111, Nagaland Contact Number: 9436078541
13	Mr. Kerlang Laloo Nongthymmai Market, Raid Madan Kyrdem, P.O/P.S- Umiam, Ri Bhoi District, Meghalaya- 793103 Contact Number: 9856755914	21	Mr. Yiron Patton Bhandari Town, PO- Bhandari Wokha District-797099, Nagaland Contact Number: 8119824027
14	Mr. Ahindra Rabha Dakurbhita Village, Opposite Police Camp Goalpara District, Assam. Contact Number: 9864756353	22	Mr. Derek Thangkhosiam Suantak Computer Terminal, Hill-Town, Tipaimukh Road, Churachandpur-795128, Manipur. Contact Number: 8119978505 / 9862885768
15	Mr. Akash Khakhalary Bodo Cultural Bhawan, Dhudnoi College Road, Dhudnoi, Goalpara District-, Assam. Contact Number: 9706114985	23	Mr. T. Jangthong Haokip L. Phaimol, Near Tidim Road Churachandpur District, Manipur Contact Number: 8118976428
16	Mr. Ashim Kumar Rabha Oposite Rangjuli Primary Health Centre, Rangjuli, Goalpara District-, Assam Contact Number: 9864647074	24	Mrs. Lhingneilam Jubilee Veng, Molnom Chirachandpur- 795128, Manipur Contact Number: 9856465919
17	Mr. Chitraranjan Sutradhar Agia Bazar, Goalpara District, Assam- 783120. Contact Number: 9957391765	25	Mr. Thangminlien Tuinuom Village Churachandpur District, Manipur Contact Number: 9774799568
18	Mr. Pranjali Das Durgamandir, P.O. – BALADMARI, – GOALPARA District, PIN – 783121, ASSAM. Contact Number: 9706114985	26	Ms. Vahnei Chong Family Lane, Bijang Chirachandpur District, Manipur Contact Number: 9856903067

Sl.	Name of CSC owner & CSC Address	Sl.	Name of CSC Owner & CSC Address

*Ban poi sha ki bym ju poi
Pymbha ia ka jingioh pdiang ia ki jingtip bad kijing shakri.....*

Organization Offices:-

Agency for Technical Cooperation and Development

Apartment Number 1 B/1
Taj Apartment, Rao Tula Ram Marg
New Delhi-110022

North East India Committee On Relief & Development

Shalom Nongrimbah Road,
Laitumkhrah, Shillong—793003, Meghalaya

Public Affairs Centre

House No.15, KIADB Industrial Area,
Bommasandra-Jigani Link Road, Bangalore – 562106