

LOK SABHA

REVISED LIST OF BUSINESS

Thursday, September 17, 2020 / Bhadrapada 26, 1942 (Saka)

3 P.M.

OBITUARY REFERENCE

1. **OBITUARY REFERENCE** to the passing away of Shri Balli Durga Prasad Rao (Sitting Member).

PAPERS TO BE LAID ON THE TABLE

Following Ministers to lay papers on the Table:-

2. **SHRI KIREN RIJIJU** for Ministry of Youth Affairs and Sports;
3. **SHRI RAJ KUMAR SINGH** for Ministry of Power;
4. **SHRI HARDEEP SINGH PURI** for Ministry of Civil Aviation;
5. **SHRI MANSUKH MANDAVIYA** for Ministry of Shipping;
6. **SHRI RATTAN LAL KATARIA** for Ministry of Jal Shakti; and
7. **SHRI PRATAP CHANDRA SARANGI** for Ministry of Micro, Small and Medium Enterprises.

(Printed on a Separate list)

REPORTS OF COMMITTEE ON PETITIONS

8. DR. VIRENDRA KUMAR

SHRI BRIJENDRA SINGH to present the following Reports

(Hindi and English versions) of the Committee on Petitions: -

- (1) Fifth Report on representation of Smt. Suman Dudee forwarded by Shri Rajendra Agrawal, M.P., Lok Sabha alleging injustice to her spouse, Colonel (TS) (Retd.) Ran Singh Dudee by denying him consequential benefits and other important issues related therewith.
- (2) Sixth Report on Action Taken by the Government on the recommendations made by the Committee on Petitions (Sixteenth Lok Sabha) in their Forty-seventh Report on the representation of Shri Subhash Kumar Singh alleging gross financial irregularities by Bharat Coking Coal Limited (BCCL) authorities in terms of making payment to M/s. Mahalakshmi Infracontract Private Limited without completion of work.
- (3) Seventh Report on Action Taken by the Government on the recommendations made by the Committee on Petitions (Sixteenth Lok Sabha) in their Fifty-first Report on the representation received from Shri Subhash Kumar Singh regarding payment of full contracted amount by the Bharat Coking Coal Limited (BCCL) to M/s. Sadbhav Annapurna (JV) without completion of the work.
- (4) Eighth Report on Action Taken by the Government on the recommendations made by the Committee on Petitions (Sixteenth Lok Sabha) in their Fifty-fourth Report on the representation of Shri Jiten Sundi and others, forwarded by

Shri Jitendra Chaudhury, M.P., Lok Sabha regarding extension of broad gauge line to Tezpur Railway Station.

REPORT OF STUDY VISIT OF THE COMMITTEE ON THE WELFARE OF SCHEDULED CASTES AND SCHEDULED TRIBES

9. Dr. KIRIT P. SOLANKI

SHRI BHANU PRATAP SINGH VERMA to lay on the Table the Report (Hindi and English versions) of the Study Visit of the Committee on the Welfare of Scheduled Castes and Scheduled Tribes to Chennai, Puducherry, Goa and Mumbai during January, 2020.

STATEMENT BY MINISTER

10. SHRI KIREN RIJIJU to make a statement regarding the status of implementation of the recommendations contained in the 4th Report of the Standing Committee on Social Justice and Empowerment on Demands for Grants (2019-20) pertaining to the Ministry of Minority Affairs.

MOTION

11. SHRI PRALHAD JOSHI

SHRI ADHIR RANJAN CHOWDHURY to move the following:-

"That this House do agree with the Sixteenth Report of the Business Advisory Committee presented to the House on 16th September, 2020."

LEGISLATIVE BUSINESS

Bill to be introduced

The Taxation and Other Laws (Relaxation and Amendment of Certain Provisions) Bill, 2020.

12. SHRIMATI NIRMALA SITHARAMAN to move for leave to introduce a Bill to provide for relaxation and amendment of provisions of certain Acts and for matters connected therewith or incidental thereto.

ALSO to introduce the Bill.

STATEMENT REGARDING ORDINANCE

13. SHRIMATI NIRMALA SITHARAMAN to lay on the Table an explanatory Statement (Hindi and English versions) showing reasons for immediate legislation by promulgation of the Taxation and other Laws (Relaxation of Certain Provisions) Ordinance, 2020 (No.2 of 2020).

14. MATTERS UNDER RULE 377

STATUTORY RESOLUTION

**\$15. ADV. DEAN KURIAKOSE
SHRI MANISH TEWARI
SHRI N.K. PREMACHANDRAN
PROF. SAUGATA ROY
SHRI ADHIR RANJAN CHOWDHURY
SHRI JASBIR SINGH GILL
SHRI VINAYAK BHAU RAUT
SHRI SANTOKH SINGH CHAUDHARY
SHRI P.R. NATARAJAN
SHRI AMAR SINGH
SHRI KODIKUNNIL SURESH
SHRI BENNY BEHANAN
ADV. A.M. ARIFF to move the following resolution:-**

"That this House disapproves of the Farmers' Produce Trade and Commerce (Promotion and Facilitation) Ordinance, 2020 (Ordinance No. 10 of 2020) promulgated by the President on 5th June, 2020."

\$ Item nos. 15 and 16 to be taken up together.

LEGISLATIVE BUSINESS

Bill for consideration and passing

The Farmers' Produce Trade and Commerce (Promotion and Facilitation) Bill, 2020.

\$16. SHRI NARENDRA SINGH TOMAR to move that the Bill to provide for the creation of an ecosystem where the farmers and traders enjoy the freedom of choice relating to sale and purchase of farmers' produce which facilitates remunerative prices through competitive alternative trading channels to promote efficient, transparent and barrier-free inter-State and intra-State trade and commerce of farmers' produce outside physical premises of markets or deemed markets notified under various State agricultural produce market legislations; to provide a facilitative framework for electronic trading and for matters connected therewith or incidental thereto, be taken into consideration.

(Amendments printed on separate lists to be moved)

ALSO to move that the Bill be passed.

\$ Item nos. 15 and 16 to be taken up together.

STATUTORY RESOLUTION**#17. SHRI N.K. PREMACHANDRAN****ADV. DEAN KURIAKOSE****PROF. SAUGATA ROY****SHRI ADHIR RANJAN CHOWDHURY****SHRI MANISH TEWARI****SHRI JASBIR SINGH GILL****SHRI VINAYAK BHAI RAUT****SHRI SANTOKH SINGH CHAUDHARY****SHRI AMAR SINGH****SHRI KODIKUNNIL SURESH****SHRI BENNY BEHANAN** to move the following resolution:-

"That this House disapproves of the Farmers (Empowerment and Protection) Agreement on Price Assurance and Farm Services Ordinance, 2020 (Ordinance No.11 of 2020) promulgated by the President on 5th June, 2020."

Item nos. 17 and 18 to be taken up together.

LEGISLATIVE BUSINESS

Bill for consideration and passing

*The Farmers
(Empowerment
and Protection)
Agreement on
Price Assurance
and Farm
Services Bill,
2020.*

#18. SHRI NARENDRA SINGH TOMAR to move that the Bill to provide for a national framework on farming agreements that protects and empowers farmers to engage with agri-business firms, processors, wholesalers, exporters or large retailers for farm services and sale of future farming produce at a mutually agreed remunerative price framework in a fair and transparent manner and for matters connected therewith or incidental thereto, be taken into consideration.

(Amendments printed on separate lists to be moved)

ALSO to move that the Bill be passed.

SUPPLEMENTARY DEMANDS FOR GRANTS

^19. DISCUSSION AND VOTING on the Supplementary Demands for Grants - First Batch for 2020-21 *(Printed on separate list)*.

DEMANDS FOR EXCESS GRANTS

^20. DISCUSSION AND VOTING on the Demands for Excess Grants for 2016-17 *(printed on separate list)*.

Item nos. 17 and 18 to be taken up together.

^ Item nos. 19 and 20 to be taken up together.

LEGISLATIVE BUSINESS

Contingent Notices of Bills

Appropriation Bills for introduction, consideration and passing

21. SHRIMATI NIRMALA SITHARAMAN to move for leave to introduce a Bill to authorise payment and appropriation of certain further sums from and out of the Consolidated Fund of India for the services of the financial year 2020-2021.

ALSO to introduce the Bill.

@ The
Appropriation
(No.4) Bill,2020.

22. SHRIMATI NIRMALA SITHARAMAN to move that the Bill to authorise payment and appropriation of certain further sums from and out of the Consolidated Fund of India for the services of the financial year 2020-2021, be taken into consideration.

ALSO to move that the Bill be passed.

@ To be taken up in case Supplementary Demands for Grants for 2020-21, are voted.

23. SHRIMATI NIRMALA SITHARAMAN to move for leave to introduce a Bill to provide for the authorization of appropriation of moneys out of the Consolidated Fund of India to meet the amounts spent on certain services during the financial year ended on the 31st day of March, 2017, in excess of the amounts granted for those services and for that year.

%
Appropriation
(No.3) Bill,
2020.

ALSO to introduce the Bill.

24. SHRIMATI NIRMALA SITHARAMAN to move that the Bill to provide for the authorization of appropriation of moneys out of the Consolidated Fund of India to meet the amounts spent on certain services during the financial year ended on the 31st day of March, 2017, in excess of the amounts granted for those services and for that year, be taken into consideration.

ALSO to move that the Bill be passed.

NEW DELHI;
September 16, 2020
Bhadrapada 25, 1942 (Saka)

SNEHLATA SHRIVASTAVA
Secretary General

% To be taken up in case Demands for Excess Grants for 2016-17, are voted.