

LOK SABHA

BULLETIN-PART II (General information relating to Parliamentary and other matters)

Nos. 1082-1094]

[Friday, January 31, 2020/ Magha 11, 1941 (Saka)

No.1082

Table Office

MOTION OF THANKS ON THE PRESIDENT'S ADDRESS

The Speaker has admitted the following Motion of Thanks on the President's Address to be moved by **Shri Parvesh Sahib Singh Verma** and seconded by **Shri Ram Kripal Yadav**: -

“That an Address be presented to the President in the following terms:-

‘That the Members of the Lok Sabha assembled in this Session are deeply grateful to the President for the Address which he has been pleased to deliver to both Houses of Parliament assembled together on January 31, 2020’.”

Process to submit notice and procedure for raising matters of urgent public importance after Question Hour, i.e. during 'Zero Hour'

Hon'ble members are informed that an **e-portal has been put in place to facilitate the members to submit their notices online to raise the Matters of Urgent Public Importance after Question Hour, i.e. during 'Zero Hour'**. Members can also physically hand over the notices of 'Zero Hour' for which **printed form is available** in the Parliamentary Notice Office. The following **procedure for raising** matters of urgent public importance after Question Hour, i.e. during 'Zero Hour' shall be followed: -

- (i) Notices may be given **either through printed form at Parliamentary Notice Office or online** by the members **from 1700 hours to 1800 hours on the day prior to the day/date** on which the members desire to raise their matters in the House.
 - (ii) The notices received **after 1800 hours** shall be treated as **time-barred**.
 - (iii) **Twenty matters** as per their priority in the **ballot** will be allowed to be raised on a day. However, 4-5 notices over and above these twenty matters of national/international importance could also be tabled on the same day morning on which the matter is sought to be raised in the House, *for which no ballot would be held* and **may** be allowed on the basis of their importance and that too **only at the discretion of Hon'ble Speaker**.
 - (iv) The order in which the matters will be raised, shall be decided by the Hon'ble Speaker at her/his discretion.
 - (v) A matter proposed to be raised **should be under the jurisdiction of the Government of India only** so that it would be easier for the Minister concerned to respond to it, in case she/he desires to do so.
 - (vi) Matter proposed to be raised **shall not contain any statement making allegations**.
2. **Notices for Monday or first working day of a week may be given on Friday or last working day of the previous week between 1700 hours and 1800 hours.**

Kind cooperation of Hon'ble members is solicited.

No.1084

Table Office

Display of result of ballot regarding matters of urgent public importance after Question Hour, i.e. during 'Zero Hour'

Hon'ble members are informed that the notices on matters of urgent public importance to be raised after Question Hour, i.e. during 'Zero Hour' received between 1700 hours and 1800 hours on the day prior to the day/date on which the members desire to raise their matters in the House shall be balloted in the Parliamentary Notice Office after 1800 hours on the day of receiving of notices. The result of ballot shall immediately thereafter, be displayed in P.N.O. and Table Office for information of Members.

A copy of the result of ballot shall also be displayed on the Notice Boards in the Outer Lobby of the Lok Sabha Chamber, Parliament House at 1015 hours on the day on which the members are supposed to raise their matters in the House.

The result of the ballot shall also be displayed in scrolled format on the 'updates' column of Lok Sabha website immediately after the ballot process is over.

No.1085

Table Office

No 'Zero Hour' on 1st February, 2020

Members are informed that owing to Presentation of Union Budget for 2020-21 on 1st February, 2020 there will be no 'Zero Hour' on 1st February, 2020.

Members are informed that Matters of Urgent Public Importance raised after Question Hour, i.e. during 'Zero Hour' are supposed to be taken up from 3 February, 2020.

However, it is for kind information of members that to raise Matters of Urgent Public Importance during 'Zero Hour' on Monday, the 03.02.2020, they may table notices on Saturday, the 01.02.2020, between 1700 hours and 1800 hours either online through e-portal or manually in the Parliamentary Notice Office.

Parliament Library Facilities for Members of Parliament.

Members are informed that the Parliament Library, i. e., the *Sansadiya Gyanpeeth* is functional for use by the sitting Members and ex-Members of Parliament and sitting Members of State Legislatures. The Library is spread over four floors in the Parliament Library Building in the Parliament Complex and houses about 1.7 million volumes of the following documents:-

- Books including a rich collection of rare and art books; approx 1.25 lakh Indian regional language books; and Reference books which include encyclopedias, Gazetteers; Dictionaries, Directories, Yearbooks, Almanacs, Maps, etc.
- The original calligraphed Constitution of India (Hindi & English) preserved in specific conditions kept in the Parliament Library;
- Government Publications (Central Govt. and State Govt.)
- UN and International Publications;
- Legislative Debates including Debates of select foreign Parliament, viz: Australia, Canada, New Zealand, U.K and U.S.A.;
- Acts and Bills (Acts since 1836);
- Gazettes, and;
- Papers laid on the Table of the House.

Beside above, the Library subscribes to various newspapers and periodicals, some of which are received on complimentary basis. The details in this regard are as mentioned under:-

Newspapers

• English:	28
• Hindi :	18
• Regional Languages :	39
• Foreign Newspapers :	03
Total :	88

The Library has also archival record of very old newspapers, e.g. The Hindu since 1947.

Periodicals

• English:	323
• Hindi:	49
• Regional languages:	32
Total:	404

In keeping with the latest technological advances, the Parliament Library has taken initiatives on acquiring e-resources as well. Following initiatives have been taken in this regard:-

- At present, the Parliament Library has 67 e-books and e-subscriptions on complimentary basis in respect of 41 journals, hard copies of which are being purchased by the Parliament Library.
- The Parliament Library is also subscribing to the global e-gateway of electronic journals through J-Gate Informatics. Through this, 47000+ Journals are accessible for use within the Parliament premises.
- The information about the new additions to the Parliament Library is made available on monthly basis through the Publication 'Parliament Library Bulletin' under the heading ' New Additions' on the Lok Sabha homepage.
- Manupatra-a single user legal database is being subscribed to by the Parliament Library.
- Two audio books in respect of content generated by the Parliament have also been acquired, namely, the Practice and Procedure by M.N. Kaul and K.L. Shakhder; and Directions by the Speaker, Lok Sabha.
- Facilities for accessing the printed content by the visually impaired persons have also been acquired and installed in the Parliament Library.
- The audio speeches (183 in number) of certain dignitaries are also being made available on the Lok Sabha Homepage.
- A "Parliament Digital Library" has been developed and is available for online access at the address <https://eparlib.nic.in> The Parliament Digital Library contains Lok Sabha Debates from First Lok Sabha onwards, *i.e.*, from 1952. It also contains Parliamentary Committee Reports since 1952, the President Addresses and Budget Speeches. The rich debates of Provisional Parliament, Constituent Assembly and other documents tracing the history of Indian parliamentary institutions since 1858 are also available on this website.

To assist in resource sharing amongst various libraries, the Parliament Library also arranges to borrow documents that are not available in the collections of the Parliament Library on inter-library loan from other libraries.

For any assistance in this regard, Members may contact at the telephone number 011-23034654.

Correction of Speeches by Members

A computerized copy of every speech delivered or questions asked by Members on the floor of the House and answers given thereto on a day is supplied to them early next morning for confirmation and correction of inaccuracies, if any, which might have occurred in the process of reporting. ONLY minor corrections, namely, those in respect of grammatical errors, misreporting of quotations, figures, names etc. are permissible. Improvement of literary form or altering substance by additions, copious substitution or deletions will NOT be acceptable. Members (including Ministers) are, therefore, requested to make only the said permissible corrections IN INK neatly and legibly to ensure their correct incorporation in the final edited version of Debates.

Members are also requested to return to Editorial Branch a corrected transcript within the time limit indicated on the slip pasted thereon i.e. by 15.00 hours on the second working day. The slip pasted on the transcript should be signed by the member concerned by way of authentication.

Members are also informed that uncorrected debates are available on the Lok Sabha Website <http://loksabha.nic.in/> and they can make use of this facility for taking printouts and making corrections. The speeches so corrected by them may be signed and sent to Editorial Branch as per the time schedule suggested above for incorporating the same in the debates.

It will not be possible to accept corrections suggested beyond said permissible limits or indicated in pencil or not legible or received late.

As the proceedings are put on Lok Sabha Website, which is a time bound procedure, the above provisions will be followed strictly.

Kind co-operation of all members is solicited.

No.1088

Editorial Branch

Permission for Reproduction of Material from Lok Sabha Debates

Kind attention of hon. Members is invited to Rule 379 of the Rules of Procedure and Conduct of Business in Lok Sabha which, *inter alia*, states that full report of the proceedings of the House would be published under the directions of the Speaker. Similarly, Rule 382 (1) provides that the Speaker may authorize printing, publication, distribution and sale of any paper, document or report in connection with the business of the House. The copyright of Lok Sabha Debates vests in the Hon. Speaker. As such permission of Hon. Speaker is required for reproduction of any material from the Lok Sabha Debates under the Copyright Act.

Hon. Members are requested that they may seek prior permission of the Hon. Speaker whenever they intend to publish any material from the Lok Sabha Debates. Editorial Branch of the Secretariat processes the cases relating to the grant of permission for reproduction of material from Lok Sabha Debates.

Kind co-operation of the members is solicited.

No.1089

Editorial Branch

Constituent Assembly Debates (English and Hindi Versions)

Members are informed that new reprinted sets of Constituent Assembly Debates are available in English and Hindi. The English Version set is in the form of five Books (Book Nos. 1 to 5) and Hindi Version set is in form of eight Books (Book Nos 1 to 8).

Only a complete set of these Debates can be purchased. Debate(s) of particular day(s) is/are not available for sale. The price of one set of C.A. Debates is Rs. 4000/-. However, a rebate of 25 per cent will be allowed to Members of Parliament on purchase of only one set each for his/her personal use.

These sets are available for sale at the Sales Counter, Lok Sabha Secretariat, Reception Office, Parliament House, New Delhi.

Unparliamentary Expressions

Members are informed that a publication titled 'Unparliamentary Expressions' (2009) is available on sale.

It contains references to words and expressions declared unparliamentary in the Central Legislative Assembly, Constituent Assembly of India (Legislative), Provisional Parliament, First to Fourteenth Lok Sabhas (1952 to Feb. 2009), Rajya Sabha, State Legislatures in India and some of the Commonwealth Parliaments including the British House of Commons.

The compilation has been divided into two parts. Part-I contains words and Expressions in English, while Part-II contains Words and Expressions in Hindi and Hindi/English Translations of words and expressions received in other languages.

The compilation is priced at Rs. 1700/-. However, a rebate of 25 per cent will be allowed to Members of Parliament on purchase of only one copy each for his/her personal use. The publication is available for sale at the Sales Counter, Lok Sabha Secretariat, Reception Office, Parliament House, New Delhi.

No.1091

PARLIAMENT LIBRARY (Acquisition Section)

Suggestions invited from the Hon'ble Members for addition of Books, Reports, Newspapers and Periodicals to the Parliament Library

The Parliament Library is the second largest and one of the finest and richest repositories in the country after National Library, Kolkata. It has more than 17 lakh printed Books, Reports, Acts, Bills, Government publications, United Nations Reports, Debates, Gazettes, Newspapers, Periodicals and other documents including publications brought out by the Lok Sabha/Rajya Sabha Secretariats.

Hon'ble Members are requested to kindly give suggestions for addition of important and valuable Books, Reports, Newspapers and Periodicals in English, Hindi and Regional Languages in the Parliament Library. Hon'ble Members are also requested to kindly give suggestions for further improvement and development of the Parliament Library.

These suggestions may be addressed to the Director, Parliament Library, and submitted at the 'Member's Assistance Counter / Book Circulation Counter' in Parliament Library Building or at the 'Members' Reference Desk' in Parliament House.

For any query in this regard, Members may contact at telephone Nos. 23034654/23034658/23034660.

Statutory Resolutions

The following Statutory Resolutions have been admitted:-

Sl. No.	From whom received	Ministry/ Department	Text of Resolution	Remarks
1	2	3	4	5
1.	Shri Manish Tewari Shri Adhir Ranjan Chowdhury Shri N.K. Premachandran Shri Vinayak Bhau Raut	Corporate Affairs	This House disapproves of the Insolvency and Bankruptcy Code (Amendment) Ordinance, 2019 (Ordinance No. 16 of 2019) promulgated by the President on 28.12.2019.	Notices have been given under clause 2 (a) of article 123 of the Constitution.
2.	Shri N.K. Premachandran Shri Adhir Ranjan Chowdhury Shri Manish Tewari Shri Vinayak Bhau Raut	Coal	This House disapproves of the Mineral Laws (Amendment) Ordinance, 2020 (Ordinance No. 1 of 2020) promulgated by the President on 10.1.2020.	Notices have been given under clause 2 (a) of article 123 of the Constitution.

Selection of Subjects for examination by the Public Accounts Committee (2019-20)

The Public Accounts Committee (2019-20) have selected the following additional subjects based on the Reports of the C&AG of India, pertaining to various Ministries/Departments, for examination during the year 2019-20:

Sl. No.	Audit Report	Chapter/Paragraph	Subject
1.	Audit Report No. 10 of 2019 - Union Government (Railways) - Railways Finances	Chapter - I	State of Finances
		Chapter - II	Concessions to Passengers in Indian Railways
2.	Audit Report No. 14 of 2019 - Union Government (Commercial) - Pradhan Mantri Ujjwala Yojana	Entire Report	Pradhan Mantri Ujjwala Yojana
3.	Audit Report No. 15 of 2019 - Union Government (Defence Services) - Ordnance Factories.	Chapter - II	Production of fuzes in ordnance Factories.
		Chapter - III (Para 3.1)	Functioning of e-procurement system in Ordnance Factories
		Para 3.2	Operation of Bank Accounts in Ordnance Factories
		Para 3.5	Loss of ` 62.10 crore on replacement of defective ammunition to Army by Ordnance Factory, Badmal
		Para 3.6	Injudicious procurement of shell filling machine at a cost of ` 21.46 crore at Ordnance Factory, Chanda

**Government Business expected to be taken up during the Third Session
of Seventeenth Lok Sabha, 2020**

The Government have sent the following Tentative List of Government Legislative, Financial and other Business expected to be taken up during the Third Session of Seventeenth Lok Sabha :-

I – LEGISLATIVE BUSINESS

'A' Bills introduced in Lok Sabha and referred to Standing Committees (3)

S. No.	Title of the Bill	Present stage	Motion proposed to be moved
1	2	3	4
1.	The DNA Technology (Use and Application) Regulation Bill 2019	Introduced on 8 July, 2019. The Bill was referred to the Standing Committee on Science and Technology, Environment and Forests by the Chairman, Rajya Sabha in consultation with the Speaker and intimation thereof was published in Bulletin-Part II, dated 18 October, 2019, <i>vide</i> para No. 625.	Consideration and passing after the Report of the Committee is laid on the Table of Lok Sabha.
2.	The Maintenance and Welfare of Parents and Senior Citizens (Amendment) Bill, 2019.	Introduced on 11 December, 2019. The Bill was referred to the Standing Committee on Social Justice and Empowerment by the Speaker and intimation thereof was published in Bulletin-Part II, dated 23 December, 2019, <i>vide</i> para No. 932.	Consideration and passing after the Report of the Committee is presented to Lok Sabha.
3.	The Insolvency and Bankruptcy Code (Second Amendment) Bill, 2019.	Introduced on 12 December, 2019. The Bill was referred to the Standing Committee on Finance by the Speaker and intimation thereof was published in Bulletin-Part II, dated 23 December, 2019, <i>vide</i> para No. 933.	Consideration and passing after the Report of the Committee is presented to Lok Sabha.

'B' Bill passed by Rajya Sabha and pending in Lok Sabha (1)

1	2	3	4
1.	The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2019.	Bill passed by Rajya Sabha on 12 December, 2019 and laid on the Table of Lok Sabha on 31 January, 2020.	Consideration and passing.

'C' Bill introduced in Rajya Sabha and not referred to Standing Committee (1)

- | | | | |
|----|---|--|---|
| 1. | The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2019. | Introduced in Rajya Sabha on 9 January, 2019 | Consideration and passing after the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha. |
|----|---|--|---|

'D' Bills introduced in Rajya Sabha and referred to Standing Committees and their report presented – (4)

- | | | | |
|----|--|--|---|
| 1. | The National Commission for Indian System of Medicine (NCIM) Bill, 2019 | Introduced in Rajya Sabha on 7 January, 2019.

The Report of the Standing Committee on Health and Family Welfare was laid on the Table of Lok Sabha on 27 November, 2019. | Consideration and passing after the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha. |
| 2. | The National Commission for Homoeopathy (NCH) Bill, 2019. | Introduced in Rajya Sabha on 7 January, 2019.

The Report of the Standing Committee on Health and Family Welfare was laid on the Table of Lok Sabha on 27 November, 2019. | Consideration and passing after the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha. |
| 3. | The National Institute of Food Technology Entrepreneurship and Management Bill, 2019 | Introduced in Rajya Sabha on 13 February, 2019.

The Report of the Standing Committee on Agriculture was presented to Lok Sabha on 3 December, 2019. | Consideration and passing after the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha. |
| 4. | The Allied and Healthcare Professions Bill, 2018 | Introduced in Rajya Sabha on 31 December, 2018.

The Report of the Standing Committee on Health and Family Welfare was laid on the Table of Lok Sabha on 31 January, 2020. | Consideration and passing after the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha. |

'E' Bill introduced in Rajya Sabha and pending with Standing Committee (1)

1	2	3	4
1.	The Cinematograph (Amendment) Bill, 2019	Introduced in Rajya Sabha on 12 December, 2019. The Bill was referred to the Standing Committee on Information and Technology and intimation thereof was published in Lok Sabha Bulletin Part-II dated 4 October, 2019 <i>vide</i> para No. 600.	Consideration and passing after the Report of the Committee is presented, the Bill is passed by Rajya Sabha and laid on the Table of Lok Sabha.

'F' New Bills (28)

S. No.	Title of the Bill	Purport	Motion proposed to be moved
1	2	3	4
1.	The Finance Bill, 2020	To give effect to the tax proposals.	Introduction, consideration and passing.
2.	The Minerals Laws (Amendment) Bill, 2020 <i>(To Replace an Ordinance)</i>	To make amendments in MM(DR) Act, 1957 and CM (SP) Act, 2015.	Introduction, consideration and passing.
3.	The Pharmacy Council of Indian Medicine and Homeopathy Bill, 2020.	To create a regulatory body for maintenance of Central Register of Pharmacists of Indian Systems of Medicine and Homoeopathy and for matters connected therewith and to bring about uniformity and standardization in education and practice of Pharmacy of Indian Medicine and Homoeopathy.	Introduction, consideration and passing.

1	2	3	4
4.	The Institute of Teaching and Research in Ayurveda Bill, 2020.	To declare Institute of Teaching and Research in Ayurveda as institution of National Importance.	Introduction, consideration and passing.
5.	The Aircraft (Amendment) Bill, 2020	To meet the standards and recommended practices laid down by ICAO for safety and security oversight function.	Introduction, consideration and passing.
6.	The Companies (Second Amendment) Bill, 2020.	To move certain amendments in the Companies Act, 2013 to decriminalize the offences and facilitate ease of doing business and ease of living.	Introduction, consideration and passing.
7.	The Competition (Amendment) Bill, 2020.	To carry out certain essential structural changes in the Governing Structure of the CCI, changes to substantive provisions to address the needs for new age markets and to expand the activities of the Commission across India by opening Regional Offices.	Introduction, consideration and passing.
8.	The Aquatic Animal Disease and Health Management Bill, 2020	To provide for prevention and control of aquatic animal diseases and their outbreak, transboundary ingress and inter-regional spread of aquatic animal diseases; regulation of quality and usage of inputs in aquaculture; control of residues in aquatic animals and their products for safety of human health and environment with a view to ensure sustainable production, minimization of economic loss and to meet the international obligations of India.	Introduction, consideration and passing.
9.	The National Marine Fisheries (Regulation and Management) Bill, 2020	To provide for regulation and management of fisheries in the Exclusive Economic Zone of India and high seas; responsible and sustainable utilization of marine fish resources; monitoring, control and surveillance; safety and security of fishermen at sea; protecting livelihoods of traditional and small scale fishermen, etc.	Introduction, consideration and passing.
10.	The Bilateral Netting of Financial Contracts Bill, 2020	To enable India to become one of the major markets for the Over-The-Counter (OTC) Derivatives products. It will contribute significantly to strengthening the financial stability of the country.	Introduction, consideration and passing.

1	2	3	4
11.	The Reserve Bank of India (Amendment) Bill, 2020	The proposed amendment seek to (i) allow the Central Board of RBI to deploy forex reserves to invest in securities issued by a non-sovereign institution or body corporate established outside India and broaden the definition of securities to include mutual funds, exchange traded funds, etc.; (ii) allow the Central Board of RBI to place the gold deposits with Foreign Commercial Banks (FCB) or any financial institutions.	Introduction, consideration and passing.
12.	The Pension Fund Regulatory and Development Authority (Amendment) Bill, 2020	To amend PFRDA Act to fulfil the Budget Announcement 2019 regarding the separation of NPS Trust from PFRDA.	Introduction, consideration and passing.
13.	The Banking Regulation (Amendment) Bill, 2020	To strengthen the regulatory framework of Co-operative Banks.	Introduction, consideration and passing.
14.	The Medical Termination of Pregnancy (Amendment) Bill, 2020	To increase the base of beneficiary.	Introduction, consideration and passing.
15.	The Assisted Reproductive Technology (Regulation) Bill, 2020.	To establish the National Board, the State Boards and the National Registry for the regulation and supervision of assisted reproductive technology clinics and the assisted reproductive technology banks; for prevention of misuse and for safe and ethical practice of assisted reproductive technology services.	Introduction, consideration and passing.
16.	The Major Port Authorities Bill 2020.	To replace the existing Major Port Trusts Act 1963 with the new Act to grant enhanced autonomy to the Major Ports in doing business in the highly competitive environment and effectively respond to market challenges.	Introduction, consideration and passing.
17.	The Constitution (Scheduled Castes and Scheduled Tribes) Order (Amendment) Bill, 2020.	For revision of list of Scheduled Castes and Scheduled Tribes in the Scheduled Tribes list of Jharkhand.	Introduction, consideration and passing.
18.	The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2020.	For revision of list of Scheduled Tribes in the Scheduled Tribes list of Chhattisgarh.	Introduction, consideration and passing.

1	2	3	4
19.	The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2020.	For revision of list of Scheduled Tribes in the Scheduled Tribes list of Tripura.	Introduction, consideration and passing.
20.	The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2020.	For revision of list of Scheduled Tribes in the Scheduled Tribes list of Arunachal Pradesh.	Introduction, consideration and passing.
21.	The Constitution (Scheduled Tribes) Order (Amendment) Bill, 2020.	For revision of list of Scheduled Tribes in the Scheduled Tribes list of Odisha.	Introduction, consideration and passing.
22.	The Multi State Cooperative Societies (Amendment) Bill, 2020.	<p>(i) To rationalize Government role and increase the members' participation in the working of the multistate co-operative societies, so as to increase public faith in these societies and create a conducive environment for their growth and development.</p> <p>(ii) To facilitate the building of self-reliant and democratic co-operative institutions.</p> <p>(iii) to enable cooperative societies to compete in the new economic environment and to raise resources more effectively by promoting functional autonomy and professionalization.</p> <p>(iv) To protect the interest of the depositors/members from the vested interest and mismanagement of the Multi-State Coop. Society.</p>	Introduction, consideration and passing.
23.	The Seeds Bill, 2020.	To regulate the quality of seeds sold in the market.	Introduction, consideration and passing.
24.	The Pesticides Management Bill, 2020.	Pesticides are regulated in India through the Insecticides Act, 1968. The experience of administering the Insecticides Act, 1968 over a period of four decades has exposed the inadequacies of the extant regulation and spurred the need to propose a new law.	Introduction, consideration and passing.
25.	The Disaster Management (Amendment) Bill, 2020.	To bring more clarity and convergence in the roles of different organizations working in the field of Disaster Management.	Introduction, consideration and passing.

1	2	3	4
26.	The National Police University Bill, 2020.	To establish and declare an institution to be known as the National Police University and to provide for its incorporation and matters connected therewith or incidental thereto.	Introduction, consideration and passing.
27.	The National Forensic Science University Bill, 2020.	To establish a National Forensic Science University.	Introduction, consideration and passing.
28.	The Electricity (Amendment) Bill, 2020.	To amend the Electricity Act, 2003 with a view to incorporate provisions relating to fast resolution of disputes in contracts, ensuring timely payments for power purchased payment security mechanism and other matters.	Introduction, consideration and passing.

II – FINANCIAL BUSINESS

1. Presentation of Union Budget for 2020-21 at 11.00 A.M on Saturday, 1st of February, 2020.
2. General Discussion on Union Budget for 2020-21.
3. Discussion and Voting on Demands for Grants for 2020-21.
4. Presentation, Discussion and Voting on Second Batch of Supplementary Demands for Grants for the year 2019-20.
5. Presentation, Discussion and Voting on Supplementary Demands for Grants of the State of Jammu and Kashmir for the financial year 2019-20 from 1st April 2019 to 30th October 2019.
6. Presentation, Discussion and Voting on Demands for Grants of the Union Territory of Jammu and Kashmir for the financial year 2019-20 from 31st October 2019 to 31st March 2020.
7. Presentation, Discussion and Voting on Demands for Grants of the Union Territory of Ladakh for the financial year 2019-20 from 31st October 2019 to 31st March 2020.
8. Presentation, Discussion and Voting on Demands for Grants of the Union Territory of Jammu and Kashmir for the financial year 2020-21 from 1st April 2020 to 31st March 2021.

III – OTHER BUSINESS

1. Discussion on the Motion of Thanks on the President's Address.

SNEHLATA SHRIVASTAVA
Secretary General