

LOK SABHA

SYNOPSIS OF DEBATES
(Proceedings other than Questions & Answers)

Wednesday, July 28, 2021 / Sravana 6, 1943 (Saka)

Matters under Rule 377

(1)Need to provide funds for projects under CRF in Jammu, Poonch and Rajouri in J&K.

SHRI JUGAL KISHORE SHARMA: The work which was going on in a fast track mode under CRF is now going on at a snail's pace due to the shortage of funds and because of which people are facing a number of difficulties. Hence, the funds are required to be released immediately for the projects going on under CRF in Jammu, Poonch and Rajouri districts.

(2)Need to set up a Mega Food Park and a Food Processing Unit in Rajgarh Parliamentary Constituency, Madhya Pradesh.

SHRI RODMAL NAGAR: My Parliamentary Constituency, Rajgarh, Madhya Pradesh is mainly an agrarian region in which 70 per cent population is dependent on agriculture. Hence, a Megafood Park and a Food Processing Unit need to be set up in order to provide employment to the educated unemployed youths and to check the migration of people from the rural areas keeping the larger interests of farmers in view.

(3)Need to make available bamboo to Kamar tribe in Mahasamund Parliamentary Constituency, Chhattisgarh for manufacturing bamboo products and also provide market for their products.

SHRI CHUNNILAL SAHU : Kamar tribe which has been accorded the status of special tribe by the Chhattisgarh Government need to be imparted training for their traditional work and bamboo is required to be provided in an adequate quantity alongwith providing markets for selling products manufactured by them so that their standard of living may improve.

(4) Regarding facilitating SC/ST students to pursue education in foreign countries.

DR. (PROF.) KIRIT PREMJBHAI SOLANKI: The Government of India should launch a scholarship scheme facilitating Scheduled Castes/Scheduled Tribes students to pursue education in foreign countries. A sum of Rs. 30 lakh should be provided as scholarship at a lower rate of interest (4%) under this scheme. The amount of scholarship will have to be repaid in monthly instalments within five years after getting a job following the completion of education.

(5) Regarding demands of the people from Darjeeling hills, Terai and Dooars region.

SHRI RAJU BISTA: Despite generating huge revenues for West Bengal - Darjeeling hills, Terai and Dooars is underdeveloped due to the alleged discrimination by the State Government. A particular party is committed to finding a lasting political solution to the long-pending demands of the people from this region. I request the Government to expedite this process.

* **(6) SHRIMATI APARAJITA SARANGI** laid a statement regarding increase in police per Lakh Population Ratio (PPR) in Odisha.

***(7) SHRI GOPAL JEE THAKUR** laid a statement regarding Pradhan Mantri Gram Sadak Yojana in Bihar.

***(8) SHRI SANTOSH PANDEY** laid a statement regarding setting up of IT sector on NTC land in Rajnandgaon Parliamentary Constituency.

* **(9) SHRI JANARDAN SINGH SIGRIWAL** laid a statement regarding need to run classes in two shifts in Kendriya Vidyalaya Mashrak, Saran district, Bihar.

***(10) SHRI SATYADEV PACHAURI** laid a statement regarding need to release arrears of salaries, gratuity and other allowances in respect of employees of Lal Imli Mill, Kanpur, Uttar Pradesh.

***(11) DR. RAMAPATI RAM TRIPATHI** laid a statement regarding need to extend the services of Inter-city train (02529/30) upto Deoria district, Uttar Pradesh.

***(12) SHRI BIDYUT BARAN MAHATO** laid a statement regarding need to expedite setting up of an Airport at Dhalbhumgarh.

* Laid on the Table as directed by the Chair.

* **(13) SHRI SUDARSHAN BHAGAT** laid a statement regarding need to establish an AIIMS in Itaki, Ranchi, Jharkhand.

***(14) SHRI P. P. CHAUDHARY** laid a statement regarding need to construct railway line between Bilara and Bar in Rajasthan.

***(15) SHRI RATANSINH MAGANSINH RATHOD** laid a statement regarding need to convert Godhra-Shamlaji Highway into six lane.

***(16) SHRI ASHOK MAHADEORAO NETE** laid a statement regarding stoppage of trains at Wadsa railway station, Gadchiroli district.

***(17) SHRI T. N. PRATHAPAN** laid a statement regarding shortage of vaccines in Kerala.

***(18) SHRI RAVNEET SINGH** laid a statement regarding opening a new ESI Hospital in Ludhiana

* **(19) DR. T. SUMATHY (A) THAMIZHACHI THANGAPANDIAN** laid a statement regarding handing over HLL Biotech Limited unit to Tamil Nadu.

***(20) SHRI MARGANI BHARAT** laid a statement regarding inclusion of eligible persons under NFSA.

***(21) DR. SHRIKANT EKNATH SHINDE** laid a statement regarding Pension under EPS-95 Scheme.

***(22) SHRI CHANDESHWAR PRASAD** laid a statement regarding need to expedite the implementation of city gas distribution scheme in Bihar.

***(23) SHRI N.K. PREMACHANDRAN** laid a statement regarding utilization of land vested with HPCL at Edapallycottah, Kollam.

* Laid on the Table as directed by the Chair.

THE INSOLVENCY AND BANKRUPTCY CODE (AMENDMENT) BILL, 2021

THE MINISTER OF STATE OF THE MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION; MINISTER OF STATE OF THE MINISTRY OF PLANNING AND MINISTER OF STATE IN THE MINISTRY OF CORPORATE AFFAIRS (RAO INDERJIT SINGH) *moving the motion for consideration of the Bill said:* It has been five years since the Bankruptcy Code Bill came into force. During these five years, there has been a lot of progress with regard to ease of doing business. Earlier, our ranking was 108th in this regard and after the enactment of this Bill, our ranking has gone up to 57 in the year 2020. Similarly, recovery process used to take 4.3 years earlier and now it takes only 1.6 years after this Bill is passed. Similarly, in the case of Insolvency Resolving Indicator, our ranking has gone up to 52. To address the problems faced by the medium and small scale industries in our country caused by the Covid epidemic, we felt that some amendments needed to be made. Therefore, I request this August House to pass this Amendment Bill.

The Bill was passed.

**SUPPLEMENTARY DEMANDS FOR GRANTS – First Batch-2021-22
AND
DEMANDS FOR EXCESS GRANTS – 2017-18**

*All the Demands for Supplementary Grants were voted in full.
All the Demands for Excess Grants were voted in full.*

THE APPROPRIATION (NO. 4) BILL, 2021

The Bill was passed.

THE APPROPRIATION (NO. 3) BILL, 2021

The Bill was passed.

UTPAL KUMAR SINGH
Secretary General

© 2021 BY LOK SABHA SECRETARIAT

NOTE: It is the verbatim Debate of the Lok Sabha and not the Synopsis that should be considered authoritative.

English and Hindi versions of Synopses of Lok Sabha Debates are also available at <http://loksabha.nic.in>.