
LOK SABHA

BULLETIN-PART II

(General Information relating to Parliamentary and other matters)

__

 No. 2575 - 2579] [Monday, July 12, 2021/Ashadha 21, 1943 (Saka)

 No. 2575 Table Office

Time for giving notices under Rule 377 for the week commencing

Monday, 19 July 2021

 Members are informed that notices for raising matters under Rule 377 for the

week commencing Monday, 19 July 2021 shall be entertained from 1000 hrs. on

Wednesday, 14 July, 2021.

 The notices received between 1000 hrs. and 1030 hrs. on Wednesday, 14 July,

2021 shall be deemed to have been received at the same point of time and these shall be

balloted to determine the inter-se priority of Members. Notices received subsequently

shall be arranged in accordance with the date and time of receipt.

 A member shall not raise more than one issue in a single notice. In this

connection, attention is invited to Rule 377A (iv).

 Members are requested to give a suitable subject/heading to the matters to be

raised under Rule 377.

 Members are further requested to give the text of the matter alongwith the notice.

 Notice which does not contain text shall not be included in the ballot.

 Special attention of members is invited to the provisions of Rule 377A (i) and (v)

which state that in order that a notice may be admissible, it shall inter alia satisfy the

following conditions :-

377A (i) it shall not refer to a matter which is not primarily the concern of

the Government of India;

377A(v) it shall not contain arguments, inferences, ironical expressions,

imputations, epithets or defamatory statements.

 Accordingly, notices attracting the above provisions shall be non-admissible.

 Kind cooperation of Members in this regard is solicited.

No. 2576 Table Office

Process to submit the notice as well as procedure to call the attention of the

Minister to a matter of urgent public importance Under Rule 197

 Hon’ble members are informed that an e-portal has been put in place to

facilitate the members of Lok Sabha to submit their notices online to call

the attention of the Minister to any matter of urgent public importance under

rule 197 (Calling Attention). However, the printed form is also available in

the Parliamentary Notice Office to submit the notice to call the attention of

Minister. The following process to submit the notice as well as procedure to call

the attention of Minister under Rule 197 will be followed: -

(i) Notices may be submitted either through printed form or online;

(ii) No member shall give more than two notices for any one sitting;

(iii) A notice signed by more than one member to call the attention of Minister

shall be deemed to have been given by the first signatory only;

(iv) Notices for a sitting received upto 1000 hours shall be deemed to have been

received at 1000 hours on that day and a ballot shall be held to determine the

relative priority of each such notice on the same subject. Notices received

after 1000 hours shall be deemed to have been given for the next sitting;

(v) Notices received during a week commencing from its first sitting till 1000

hours on the last day of the week on which the House sits, shall be valid for

that week. Notices received after 1000 hours on the last day of the week on

which the House sits, shall be valid for the following week;

(vi) In case of five or less number of members giving notices on same subject that

is admitted by the Speaker, their inter se priority shall be determined with

reference to the date and time of receipt of Notices;

(vii) All the notices which have not been taken up during the week for which they

have been given, shall lapse at the end of the week unless the Speaker has

admitted any of them for a subsequent sitting:

 Provided that a notice referred for facts to a Minister shall not lapse till it is

finally disposed of by the Speaker.

 Kind cooperation of Hon’ble members is solicited.

No. 2577 Question Branch

RESULT OF BALLOT OF NOTICES OF

STARRED AND UNSTARRED QUESTIONS

 Members are informed that ballot in respect of notices of Starred and Unstarred

Questions received upto 1000 hrs. on 12th July, 2021 for the sitting of Lok Sabha to

be held on 28th July, 2021 was held in the presence

of SHRI GIRIDHARI YADAV, MP and SHRI A.K. SHAH, DIRECTOR, LOK SABHA

SECRETARIAT in Central Hall, Parliament House, New Delhi. A total of 1276 notices

were received and 305 Members participated in the ballot for the day.

2. The result of the ballot has been uploaded on the Homepage viz. loksabha.nic.in.

 No. 2578 Public Accounts Committee

Re-constitution of Working Group II of the Public Accounts Committee (2021-22)

 The Chairperson, Public Accounts Committee has re-constituted Working Group II
(Defence) of the Public Accounts Committee (2021-22) w.e.f. 09 July, 2021 for prioritizing
the subjects pertaining to the Ministry of Defence. The composition of the re-constituted
Working Group is as under:

 Working Group - II – (Defence)

(i) Shri Vishnu Dayal Ram Convenor

(ii) Shri Jayant Sinha Member

(iii) Shri Bhubaneswar Kalita Member

(iv) Shri Ram Kripal Yadav Member

(v) Shri Rajiv Ranjan Singh alias Lalan Singh Member

The Working Group will cease to function following the prioritization of subjects.

This is in continuation of Para No.2519 of Bulletin Part-II dated 29 June, 2021.

No. 2579 Legislative Branch-I

Government Business expected to be taken up during the Sixth Session

of Seventeenth Lok Sabha, 2021

 The Government have sent the following Tentative List of Government Legislative and Financial

Business expected to be taken up during the Sixth Session of Seventeenth Lok Sabha :–

I – LEGISLATIVE BUSINESS

‘A’ Bill introduced in Lok Sabha and not referred to Standing Committee (1)

S.

No.

Title of the Bill Present stage Motions proposed

to be moved

1 2 3 4

1. The Tribunal Reforms

(Rationalisation and

Conditions of Service) Bill,

2021

Introduced on 13 February, 2021.

Consideration and

passing.

 ‘B’ Bills introduced in Lok Sabha, referred to Standing Committees and their Reports presented (4)

1 2 3 4

1. The DNA Technology (Use

and Application)

Regulation Bill, 2019

Introduced on 8 July, 2019.

The Report of the Standing Committee on Science

and Technology, Environment and Forests was laid

on the Table of Lok Sabha on 3 February, 2021.

Consideration and

passing.

2. The Factoring Regulation

(Amendment) Bill, 2020

Introduced on 14 September, 2020.

The Report of the Standing Committee on Finance

Consideration and

passing.

was presented to Lok Sabha on 3 February, 2021.

3. The Assisted

Reproductive Technology

(Regulation) Bill, 2020

Introduced on 14 September, 2020.

Report of the Standing Committee on Health and

Family Welfare was laid on the Table of Lok Sabha

on 19 March, 2021.

Consideration and

passing.

4. The Maintenance and

Welfare of Parents and

Senior Citizens

(Amendment) Bill, 2019

Introduced on 11 December, 2019.

The Report of the Standing Committee on Social

Justice and Empowerment was presented to Lok

Sabha on 29 January, 2021.

Consideration and

passing.

‘C’ Bill passed by Rajya Sabha and pending in Lok Sabha (1)

1 2 3 4

1. The National Institutes of

Food Technology,

Entrepreneurship and

Management Bill, 2021

The Bill, as passed by Rajya Sabha on 15 March,

2021, was laid on the Table of Lok Sabha on 17

March, 2021.

Consideration and

passing.

‘D’ New Bills (17)

S.

No.

Title of the Bill

Purport Motions proposed

to be moved

1. The Insolvency and

Bankruptcy Code

(Amendment) Bill, 2021

To provide speedier, cost effective, semi-formal

and less disruptive framework for insolvency

resolution of corporate debtors in distress.

Introduction,

consideration and

passing.

(To replace ordinance)

2. The Essential Defence

Service Bill, 2021

(To replace ordinance)

To bring out a central Act for Essential Defence

Services to provide the Central Government

Power to regulate un-interrupted supply of arms,

ammunitions and other goods and services to the

Armed Forces in case of strike against the

decision to corporatize the Ordinance Factories.

Introduction,

consideration and

passing.

3. The Commission for Air

Quality Management in

National Capital Region

and Adjoining Areas Bill,

2021

(To replace ordinance)

 In order to provide a permanent solution and

establish a self-regulated, democratically

monitored mechanism for tackling air

pollution in the NCR and adjoining areas,

rather than limited ad-hoc measures, it was

deemed necessary to take up immediate

legislative measures to set-up a

Commission for Air Quality Management

in order to streamline the public

participation, the inter-State co-operation,

the expert involvement and persistent

research and innovation.

Introduction,

consideration and

passing.

4. The Coal Bearing Areas

(Acquisition and

Development) Amendment

Bill, 2021

Bill to:-

(a) make provisions for leasing of land and coal
mining rights vested under the CBA Act to any
company (including private sector company)
which has become successful bidder in the
auction of coal blocks conducted under the
MMDR Act or the CMSP Act. For this purpose,
it is proposed to provide for vesting of the
land and coal mining rights in the State
Government for further leasing to the
successful bidder.

(b) make provisions specifically that the land
acquired under the Act shall be utilised for
coal mining operations and allied or ancillary
activities as may be prescribed by Central
Government. Further, to provide for
utilisation of the acquired land, where coal is
mined out/ de-coaled or lands which are not
economically viable or practically unsuitable,

Introduction,

consideration and

passing.

for coal development related activities and
other public purposes.

(c) make provisions for acquisition of lignite
bearing areas under the CBA Act. Accordingly,
the definition of coal is added in the Act which
includes lignite in line with the definitions
provided in the Collieries Control Rules, 2004
and the Coal Blocks Allocation Rules, 2017
framed under the MMDR Act.

5. The Chartered

Accountants, the Cost and

Works Accountants and

the Company Secretaries

(Amendment) Bill, 2021

To reform and speed up the Disciplinary

Mechanism of the Institutes.

Introduction,

consideration and

passing.

6. The Limited Liability

Partnership (Amendment)

Bill, 2021

To carry out amendments to the Limited Liability

Partnership Act, 2008 to decriminalize twelve (12)

compoundable offences which deal with

procedural and technical violations, Omission of

two provisions is also proposed.

Introduction,

consideration and

passing.

7. The Cantonment Bill, 2021

Greater democratization, modernization and

overall improvement in governance structure of

Cantonment Boards.

Introduction,

consideration and

passing.

8. The Indian Antarctica Bill,

2021

To provide harmonious policy and regulatory

framework for India’s Antarctic activities and to

provide national measures for protecting the

Antarctic environment and dependent and

associated ecosystem as per the Antarctic Treaty,

the Convention on the Conservation of Antarctic

Marine Living Resources and to Protocol on the

Environmental Protection to the Antarctic Treaty.

Introduction,

consideration and

passing.

9. The Central Universities

(Amendment) Bill, 2021

Establishment of a Central University in the Union

Territory of Ladakh.

Introduction,

consideration and

passing.

10. The Indian Institute of

Forest Management Bill,

2021

The Bill declares the existing Indian Institute of

Forest Management (IIFM), Bhopal a premier and

only forestry management educational institute

in the country, as institution of national

Introduction,

consideration and

passing.

 importance and confers on it the power to grant

degrees.

11. The Pension Fund

Regulatory and

Development Authority

(Amendment) Bill, 2021

To amend PFRDA Act to fulfil the Budget

Announcement 2019 regarding the separation of

NPS Trust from PFRDA and Budget

Announcement 2020 for ensuring universal

pension coverage as well as strengthening PFRDA.

Introduction,

consideration and

passing.

12. The Deposit Insurance and

Credit Guarantee

Corporation (Amendment)

Bill, 2021

To enable easy and time-bound access for

depositors to their hard-earned money and to

further instil confidence in depositors about the

safety of their money, it is proposed to introduce

amendments to the DICGC Act, 1961. The

objective is to enable access by depositors to

their savings through deposit insurance in time

bound manner in case there is suspension of

banking business of the insured bank under

various provisions of the Banking Regulation Act,

1949.

Introduction,

consideration and

passing.

13. The Indian Marine

Fisheries Bill, 2021

To repeal the maritime zones of India (Regulation

of Fishing by Foreign Vessels) Act, 1981; provide

for the sustainable development of fisheries

resources in the exclusive Economic Zone of

India; the responsible harnessing of fisheries in

the High Seas by the Indian Fishing Vessel;

promotion of livelihoods of small-scale and

artisanal fishers and related matters.

Introduction,

consideration and

passing.

14. The Petroleum and

Minerals Pipelines

(Amendment) Bill, 2021

To make the system of laying of pipelines for

transportation of Petroleum and Minerals,

robust.

Introduction,

consideration and

passing.

15. The Inland Vessels Bill,

2021

To replace the Inland Vessels Act, 1917 in view of

chronological changes and other changes that

have taken place since then.

Introduction,

consideration and

passing.

16. The Electricity

(Amendment) Bill, 2021

The proposed amendments entail de-licensing of

the distribution business and bring in

competition, appointment of member from law

background in every Commission, strengthening

of APTEL, penalty for non compliance of RPO,

Introduction,

consideration and

passing.

prescribing Rights and Duties of Consumers.

17. The Trafficking of Persons

(Prevention, Protection

and Rehabilitation) Bill,

2021

The Bill proposes to prevent and combat

trafficking in persons, especially women and

children, to provide for care, protection,

assistance and rehabilitation to the victims, while

respecting their rights, and creating a supportive

legal, economic and social environment for them,

and also to ensure prosecution of offenders, and

for matters connected therewith or incidental

thereto.

Introduction,

consideration and

passing.

II – FINANCIAL BUSINESS

1. Presentation, discussion and voting on Supplementary Demands for Grants for the year

2021-22.

2. Presentation, discussion and voting on Excess Demands for Grants for the year 2017-18.

UTPAL KUMAR SINGH
Secretary General

