

LOK SABHA

REVISED LIST OF BUSINESS

Thursday, July 22, 2021 / Ashadha 31, 1943 (Saka)

11 A.M.

QUESTIONS

- 1. QUESTIONS** entered in separate list to be asked and answers given.

PAPERS TO BE LAID ON THE TABLE

Following Minister to lay papers on the Table:-

- 2. SHRI BISHWESWAR TUDU** for Ministry of Jal Shakti.

(Printed on a Separate list)

REPORTS OF COMMITTEE ON WELFARE OF OTHER BACKWARD CLASSES

3. SHRI RAJESH VERMA

SHRI AJAY NISHAD to present the following Reports* (Hindi and English versions) of the Committee on Welfare of Other Backward Classes:-

- (1) Third Report of the Committee (2019-20) on the Subject "Measures undertaken to secure representation of OBCs in employment and for their welfare in Coal India Ltd. (CIL), Northern Coalfields Limited (NCL) and South Eastern Coalfields Limited (SECL)" pertaining to the Ministry of Coal.
- (2) Fourth Report of the Committee (2019-20) on the Subject "Measures undertaken to secure representation of OBCs in employment in Rashtriya Chemicals & Fertilizers Limited (RCF)" pertaining to the Ministry of Chemicals & Fertilizers.
- (3) Fifth Report of the Committee (2019-20) on the Subject "Measures undertaken to secure representation of OBCs in employment and for their welfare in National Fertilizers Limited (NFL)" pertaining to the Ministry of Chemicals & Fertilizers.

***These Reports were presented to Hon'ble Speaker, Lok Sabha on 13.06.2020 and 25.07.2020 under Direction 71A of the Directions by the Speaker, Lok Sabha. The Speaker was pleased to order the printing, publication and circulation of the Reports under Rule 280 of the Rules of Procedure and Conduct of Business in Lok Sabha.**

- (4) Sixth Report of the Committee (2019-20) on the Subject "Measures undertaken to secure representation of OBCs in admissions in Ph.D and appointment of teachers in Delhi University" pertaining to the Ministry of Human Resource Development (Department of Higher Education).
 - (5) Seventh Report of the Committee (2019-20) on Action Taken by the Government on the Observations/Recommendations contained in their Twentieth Report (Sixteenth Lok Sabha) on "Measures undertaken to secure representation of OBCs in employment and their welfare in Central Public Works Department (CPWD)" pertaining to the Ministry of Housing and Urban Affairs.
 - (6) Eighth Report of the Committee (2019-20) on Action Taken by the Government on the Observations/Recommendations contained in the Twenty-first Report (Sixteenth Lok Sabha) on "Rationalisation of Creamy Layer in Employment for OBCs in Services and Posts under the control of Government of India including Union Territories, PSUs etc." pertaining to the Ministry of Social Justice and Empowerment.
-

REPORTS OF STANDING COMMITTEE ON LABOUR

4. SHRI BHARTRUHARI MAHTAB

SHRI BHOLA SINGH to present the following Reports (Hindi and English versions) of the Standing Committee on Labour (2020-21):-

- (1) Twentieth Report on 'Functioning of National Institute of Fashion Technology (NIFT)'.
- (2) Twenty-first Report on Action taken by the Government on the Observations/ Recommendations of the Committee contained in their 44th Report (Sixteenth Lok Sabha) on the Subject 'Safety, Security and Welfare of TV/Broadcasting/ Digital Entertainment/ Advertisement Industry Workers'.
- (3) Twenty-second Report on Action Taken by the Government on the Observations/ Recommendations of the Committee contained in their 45th Report (Sixteenth Lok Sabha) on the Subject 'Scheduled/Non-Scheduled/ Test Flying Air Operators/ Maintenance, Repair and Overhaul (MRO) companies/Air Ports Operators - Safety, Social Security Measures and norms for their Workers/ Employees especially in the context of those who are associated with flying the Aircraft in Civil Aviation Sector'.
- (4) Twenty-third Report on Action Taken by the Government on the Observations/ Recommendations of the Committee contained in their 52nd Report (Sixteenth Lok Sabha) on the Subject 'Compliance with the prescribed provisions of deduction

- and deposit of PF, ESI and TDS (of Income Tax, etc.) by the Employers'.
- (5) Twenty-fourth Report on Action Taken by the Government on the Observations/ Recommendations of the Committee contained in their 57th Report (Sixteenth Lok Sabha) on the Subject 'Guidelines, Monitoring, Rating and Regulatory System, Status of Investment in Bonds and such Instruments - [example of Infrastructure Leasing and Financial Services (IL&FS)] by PF Funds, Pension Funds'.

**REPORT OF STANDING COMMITTEE ON
TRANSPORT, TOURISM AND CULTURE**

5. SHRI SUNIL BABURAO MENDHE

SHRI CHHEDI PASWAN to lay on the Table the Two Hundred Ninety-second Report (Hindi and English versions) on 'The Airports Economic Regulatory Authority of India (Amendment) Bill, 2021' of the Standing Committee on Transport, Tourism and Culture.

MOTION

6. SHRI PRALHAD JOSHI

SHRI ADHIR RANJAN CHOWDHURY to move the following:-
"That this House do agree with the Twenty-second Report of the Business Advisory Committee presented to the House on 20th July, 2021."

LEGISLATIVE BUSINESS

Bills to be introduced

The Inland
Vessels Bill,
2021.

7. SHRI SARBANANDA SONOWAL to move for leave to introduce a Bill to promote economical and safe transportation and trade through inland waters, to bring uniformity in application of law relating to inland waterways and navigation within the country, to provide for safety of navigation, protection of life and cargo, and prevention of pollution that may be caused by the use or navigation of inland vessels, to ensure transparency and accountability of administration of inland water transportation, to strengthen procedures governing the inland vessels, their construction, survey, registration, manning, navigation and such other matters connected therewith or incidental thereto.

ALSO to introduce the Bill.

The Essential
Defence
Services Bill,
2021.

8. SHRI RAJ NATH SINGH to move for leave to introduce a Bill to provide for the maintenance of essential defence services so as to secure the security of nation and the life and property of public at large and for matters connected therewith or incidental thereto.

ALSO to introduce the Bill.

STATEMENT REGARDING ORDINANCE

9. SHRI RAJ NATH SINGH to lay on the Table an explanatory Statement (Hindi and English versions) showing reasons for immediate legislation by promulgation of the Essential Defence Services Ordinance, 2021 (No.7 of 2021).

10. MATTERS UNDER RULE 377.

LEGISLATIVE BUSINESS

Bills for consideration and passing

*The Factoring
Regulation
(Amendment)
Bill, 2020.*

11. SHRIMATI NIRMALA SITHARAMAN to move that the Bill to amend the Factoring Regulation Act, 2011, be taken into consideration.

(Amendments printed on separate lists to be moved)

ALSO to move that the Bill be passed.

*The National
Institutes of Food
Technology,
Entrepreneurship
and Management
Bill, 2021.*

12. SHRI PASHUPATI KUMAR PARAS to move that the Bill to declare certain institutions of Food Technology, Entrepreneurship and Management to be the institutions of national importance and to provide for instructions and research in food technology, entrepreneurship and management and for the advancement of learning and dissemination of knowledge in such branches and for matters connected therewith or incidental thereto, as passed by Rajya Sabha, be taken into consideration.

(Amendments printed on separate list to be moved)

ALSO to move that the Bill be passed.

**NEW DELHI;
July 20, 2021
Ashadha 29, 1943 (Saka)**

**UTPAL KUMAR SINGH
Secretary General**