

LOK SABHA

BULLETIN-PART II

(General Information relating to Parliamentary and other matters)

No. 399 - 412] [Thursday, July 25, 2019/ Shravana 3, 1941(Saka)

No. 399

Table Office

Extension of Current Session of Lok Sabha

As announced by the Chair and agreed to by the House, sittings of the current session of Lok Sabha have been extended upto Wednesday, the 7th August, 2019 in order to provide sufficient time for completion of essential items of Government Business. Accordingly, the Lok Sabha will sit on the following days:-

July : 29th, 30th and 31st.

August : 1st, 2nd, 5th, 6th and 7th.

2. There will be no Question Hour and Matters Under Rule 377 on those days.

Procedure for making submissions by Members on Statement by Minister of Parliamentary Affairs regarding Government Business during the remaining part of the 1st Session of 17th Lok Sabha

The Minister of Parliamentary Affairs shall make a statement on **Friday, 26th July, 2019** regarding Government Business during the remaining part of the 1st Session of 17th Lok Sabha.

Members who desire to suggest fresh subjects (not already included in the Statement by Minister) for discussion in the House during the remaining part of the 1st Session of 17th Lok Sabha should give notice, in writing, to the Secretary-General by 10.00 hours on **Friday, 26th July, 2019**, mentioning in brief only two such subjects.

2. In this connection, attention of members is invited to the following observation made by the Speaker in the House on 9 August, 1991 :-

“You have just to mention the subject. You do not have to read it out. Otherwise, it will be very difficult and everybody will be making a long speech on the subjects to be included. You just mention the name of the subject.”

3. In selecting the matters, following guidelines as usual shall be followed :-

- (i) On the day when Minister of Parliamentary Affairs makes statement regarding Government business, ten members who give notices by 10 A.M. may be allowed to make submissions. If there are notices by more than ten members, their *inter-se*-priority shall be determined by ballot.
- (ii) No other member shall be allowed to make submissions even if someone from those ten is absent.
- (iii) Members of Business Advisory Committee shall not be allowed to make submissions.
- (iv) The Submissions proposed to be made should be within the parameters of Rule 352 of the Rules of Procedure and Conduct of Business in Lok Sabha.

4. On the day, submissions are made by Members, matters under rule 377 shall not be permitted.

Kind cooperation of members is solicited.

Members of the Committee on Estimates (2019-20)

The following are the members of the Committee on Estimates w.e.f. 24th July, 2019 for the term ending on 30 April, 2020:-

1. Kunwar Danish Ali
2. Shri Kalyan Banerjee
3. Shri Girish Bhalchandra Bapat
4. Shri Sudarshan Bhagat
5. Shri Pradan Baruah
6. Shri Nand Kumar Singh Chauhan
7. Shri P.P. Choudhary
8. Shri Parvatagouda Chandanagouda Gaddigoudar
9. Shri Dilip Ghosh
10. Dr. Sanjay Jaiswal
11. Shri Dharmendra Kumar Kashyap
12. Shri Mohanbhai Kalyanjibhai Kundaria
13. Shri Dayanidhi Maran
14. Shri K. Muraleedharan
15. Shri S.S. Palanimanickam
16. Shri Kamlesh Paswan
17. Dr. K.C. Patel
18. Col. Rajyavardhan Singh Rathore
19. Shri Vinayak Bhaurao Raut
20. Shri Ashok Kumar Rawat
21. Shri Magunta Srinivasulu Reddy
22. Shri Rajiv Pratap Rudy
23. Shri Francisco Sardinha
24. Shri Jugal Kishore Sharma
25. Shri Prathap Simha
26. Shri Dharambir Singh
27. Smt. Sangeeta Kumari Singh Deo
28. Shri Kesineni Srinivas
29. Shri Sunil Dattatray Tatkare
30. Shri Parvesh Sahib Singh Verma

2. The Speaker has appointed Shri Girish Bhalchandra Bapat as the Chairperson of the Committee on Estimates (2019-20).

—————

Members of the Committee on Public Accounts (2019-2020)

The following are the members of the Committee on Public Accounts w.e.f. 24th July, 2019 for the term ending on 30 April, 2020:-

LOK SABHA

1. Shri T.R. Baalu
2. Shri Subhash Chandra Baheria
3. Shri Adhir Ranjan Chowdhury
4. Shri Sudheer Gupta
5. Smt. Darshana Vikram Jardosh
6. Shri Bhartruhari Mahtab
7. Shri Ajay (Teni) Misra
8. Shri Jagdambika Pal
9. Shri Vishnu Dayal Ram
10. Shri Rahul Ramesh Shewale
11. Shri Rajiv Ranjan Singh alias Lalan Singh
12. Dr. Satya Pal Singh
13. Shri Jayant Sinha
14. Shri Balashowry Vallabhaneni
15. Shri Ram Kripal Yadav

RAJYA SABHA

16. Shri Rajeev Chandrasekhar
17. Prof. M. V. Rajeev Gowda
18. Shri Naresh Gujral
19. Shri Bhubaneswar Kalita
20. Shri C. M. Ramesh
21. Shri Sukhendu Sekhar Ray
22. Shri Bhupender Yadav

2. The Speaker has appointed Shri Adhir Ranjan Chowdhury as the Chairperson of the Committee on Public Accounts (2019-20).

—

Members of the Committee on Public Undertakings (2019-20)

The following are the members of the Committee on Public Undertakings w.e.f. 24th July, 2019 for the term ending on 30 April, 2020:-

LOK SABHA

1. Kunwar Danish Ali
2. Dr. Heena Vijaykumar Gavit
3. Shri Chandra Prakash Joshi
4. Smt. K. Kanimozhi
5. Shri Raghu Ramakrishna Raju Kanumuru
6. Smt. Meenakashi Lekhi
7. Smt. Poonamben Hematbhai Maadam
8. Shri Arjunlal Meena
9. Shri Janardan Mishra
10. Prof. Saugata Roy
11. Dr. Arvind Kumar Sharma
12. Shri Ravneet Singh
13. Shri Sushil Kumar Singh
14. Shri Uday Pratap Singh
15. Shri Ramdas Chandrabhanji Tadas

RAJYA SABHA

16. Shri Prasanna Acharya
17. Dr. Anil Jain
18. Shri Mohd. Ali Khan
19. Shri Om Prakash Mathur
20. Shri Surendra Singh Nagar
21. Shri Mahesh Poddar
22. Shri A. K. Selvaraj

2. The Speaker has appointed Smt. Meenakashi Lekhi as the Chairperson of the Committee on the Public Undertakings (2019-20).

**Members of the Committee on the Welfare of
Scheduled Castes and Scheduled Tribes (2019-2020)**

The following are the members of the Committee on the Welfare of Scheduled Castes and Scheduled Tribes w.e.f. 24th July, 2019 for the term ending on 30 April, 2020:-

LOK SABHA

1. Shri Girish Chandra
2. Shri Santokh Singh Chaudhary
3. Shri Anil Firojiya
4. Shri Tapir Gao
5. Shri Saumitra Khan
6. Ms. Goddeti Madhavi
7. Smt. Pratima Mondal
8. Shri Narayanaswamy
9. Shri Ashok Mahadeorao Nete
10. Shri Vincent H. Pala
11. Shri Chhedi Paswan
12. Shri A. Raja
13. Shri Upendra Singh Rawat
14. Smt. Sandhya Ray
15. Dr. Kirit Premjibhai Solanki
16. Shri Rehati Tripura
17. Shri Bishweswar Tudu
18. Shri Krupal Balaji Tumane
19. Shri Bhanu Pratap Singh Verma
20. Vacant*

RAJYA SABHA

21. Shri Abir Ranjan Biswas
22. Shri Shamsheer Singh Dullo
23. Dr. Narendra Jadhav
24. Shri Amar Shankar Sable
25. Shri Ram Shakal
26. Shri Veer Singh

27. Shri K. Somaprasad
28. Smt. Wansuk Syiem
29. Mahant Shambhuprasadji Tundiya
30. Shri Ramkumar Verma

2. The Speaker has appointed Dr. Kirit Premjibhai Solanki as the Chairperson of the Committee on the Welfare of Scheduled Castes and Scheduled Tribes(2019-20).

*** Vacant vice Shri Ramchandra Paswan died on 21/7/2019.**

No. 405

Committee Branch-I

**Members of the Committee on Welfare of Other Backward
Classes (2019-20)**

The following are the members of the Committee on Welfare of Other Backward Classes (2019-20):

LOK SABHA

1. Shri Ramesh Bidhuri
2. Shri S. Jagathrakshakan
3. Smt. S. Jothimani
4. Shri Dileshwar Kamait
5. Smt. Raksha Nikhil Khadse
6. Shri Bandi Sanjay Kumar
7. Shri Sadashiv Kisan Lokhande
8. Dr. Pritam Gopinathrao Munde
9. Shri Balak Nath
10. Shri Ajay Nishad
11. Dr. Sanghamitra Maurya
12. Shri Parbhatbhai Savabhai Patel
13. Shri Kapil Moreshwar Patil
14. Shri Mahesh Sahoo
15. Shri Sanjay Seth
16. Shri Ram Shiromani
17. Shri Ganesh Singh
18. Shri K. Sudhakaran
19. Shri Rajesh Verma
20. Shri Ashok Kumar Yadav

RAJYA SABHA

21. Shri Ram Narain Dudi
22. Shri T.K.S. Elangovan
23. Shri B.K. Hariprasad
24. Shri Vishambhar Prasad Nishad
25. Dr. Banda Prakash
26. Shri K.K. Ragesh
27. Smt. Vijila Sathyananth
28. Shri Ram Nath Thakur
29. Smt. Chhaya Verma
30. Shri Harnath Singh Yadav

2. The term of office of members of the Committee shall not exceed one year from the date of the first sitting of the Committee.

3. The Speaker has appointed Shri Ganesh Singh as the Chairperson of the Committee on the Welfare of Other Backward Classes (2019-20).

No. 406

Committee Branch-I

RESULT OF ELECTION TO THE GOVERNMENT BODIES

In connection with the election of two members each to the three Government Bodies for which the motions were adopted by the House on 16 and 17 July, 2019, the nominations were received and there were subsequent withdrawals upto the last date and time fixed for the purpose in respect of each Body. After expiry of the last date and time for withdrawal, the number of remaining candidates in fray is equal to the number of candidates to be elected to each Body. Accordingly, the following members have been declared as duly elected to serve as members on the Government Bodies shown against their respective names, subject to the provisions of the relevant Acts and Rules made thereunder for governing these Bodies:-

Sl. No.	Name of Government Body	No. of Members to be elected	Names of members elected
1.	Employees' State Insurance Corporation (ESIC)	02	(i) Shri John Barla (ii) Shri Ram Kripal Yadav
2.	Indian Nursing Council	02	(i) Dr. Bharti Pravin Pawar (ii) Dr. Subhas Sarkar
3.	Coconut Development Board	02	(i) Shri Gangasandra Siddappa Basavaraj (ii) Smt. Anuradha Chinta

TREE PLANTATION PROGRAMME

Members are informed that Speaker, Lok Sabha will be launching a “Tree Plantation Programme” on Friday, the 26th July, 2019 at 1000 hours in the lawns between Parliament Library Building and TKR-III in the Parliament House Estate. The Prime Minister and Leaders of the Parties in Rajya Sabha and Lok Sabha shall plant the saplings on the occasion at the earmarked places.

As a part of this Programme, arrangements have also been made for planting of saplings by all Members of Parliament individually at Rajpath Lawns behind Udyog Bhawan and Nirman Bhawan adjoining Rafi Marg on Friday, the 26th July, 2019 from 1030 hours onwards and in the next week from 30 July, 2019 to 1 August, 2019 from 0800 hours to 1000 hours. Members are cordially invited to attend and participate in the Plantation Programme. Members may either reach the venue directly or utilize the services of ferry vehicles of MS Branch (Tel. Nos.23034859 and 23034867) to commute to the venue.

No. 408

Legislative Branch-I

**THE ARBITRATION AND CONCILIATION (AMENDMENT) BILL, 2019,
AS PASSED BY RAJYA SABHA**

[Letter No. H-11018/2/2017-Admn.III(LA) dated 24.7.2019 from Shri Ravi Shankar Prasad, Minister for Law and Justice, Communications and Electronics and Information Technology to the Secretary General, Lok Sabha]

The President, having been informed of the subject matter of the Arbitration and Conciliation (Amendment) Bill, 2019, recommends the consideration of the Bill in the House under article 117 (3) of the Constitution.

No. 409

**PARLIAMENT LIBRARY
(CHILDREN'S CORNER)**

Hon'ble Members are informed that a Children's Corner set up in August 2007 in Room No. G-131, Parliament Library Building, aims at inculcating reading habits among children between 8-17 years of age, particularly those of under-privileged sections of the society by providing them easy access to the vast resources of the Parliament Library.

Decorated in a befitting manner, it has a collection of more than 3,000 books, magazines, encyclopedias, CDs and DVDs. The Children's Corner is also equipped with Computers with internet facility remains open from 1100 hrs. to 1700 hrs. on all working days. Children and grand children (8-17 years of age) of the Hon'ble members and former members of Parliament can also become the members of Children's Corner.

Members are also informed that membership of the Children's Corner is also open to children/grand children of the members of Parliament. The application form can be obtained from the Children's Corner or downloaded from the following website [http://parliamentlibraryindia.nic.in/
http://164.100.47.193.intranet/downloads/chilcorne.pdf](http://parliamentlibraryindia.nic.in/http://164.100.47.193.intranet/downloads/chilcorne.pdf).

For any further query, members may contact Joint Director (Children's Corner) at Tel. No.23035423.

No. 410

TABLE OFFICE (B)

PROCEDURE FOR SUBMITTING CHITS IN THE HOUSE

Attention of Members is invited to Rule 349 (xiii) of Rules of Procedure and Conduct of Business in Lok Sabha which is reproduced below:

“Whilst the House is sitting, a member- shall not approach the Chair personally in the House. The Member may send chits to the Officers at the Table, if necessary.”

Members are requested to adhere to the above procedure.

Kind cooperation of Members is solicited.

Attendance Register of Members

Section 3 of the Salary, Allowances and Pension of Members of Parliament Act, 1954 (as amended by Act. No. 17 of 2018) relating to „Salary and daily allowances“ provides as follows: -

“3. Salaries and Daily Allowances. – (1) A member shall be entitled to receive a salary, at the rate of one lakh rupees per mensem during the whole of his term of office and subject to any rules made under this Act an allowance at the rate of two thousand rupees for each day during any period of residence on duty:

xxx xxx xxx

Provided that no member shall be entitled to the aforesaid allowance unless he signs the register, maintained for this purpose by the Secretariat of the House of People or, as the case may be, Council of States, on all the days (except intervening holidays for which no such signing is required) of the session of the House for which the allowance is claimed”.

2. Since the division numbers have not been allotted to members, the Attendance Register has now been arranged State-wise followed by Union Territory-wise in alphabetical order. For the convenience of members, the Attendance Register, split into four parts, is kept on separate rostrums in the Inner Lobby for signature of members.

3. In view of the provisions of section 3 of the Salary, Allowances and Pension of Members of Parliament Act, 1954, quoted in para 1 above, members are requested to sign in ink, in the space provided against their names in the Attendance Register and as per the specimen signatures furnished to the Lok Sabha Secretariat.

No. 412

**Computer (HW&SW)
Management Branch (Hardware Unit)**

**Scheme of Financial Entitlement of Members of Lok Sabha for procurement of
Computer Equipment**

Members are informed that they are entitled to purchase computer equipment under the „Scheme of Financial Entitlement of Member for Purchase of Computer Equipment“ 2009.

2. The salient features of the Scheme are as under:-

(i) The financial entitlement of a member for purchase of computer equipment is Rs.3,00,000 w.e.f 13.01.2015

(ii) Member is free to purchase more than one unit of any mix of following computer equipment within their financial limit of Rs.3,00,000 from anywhere and from any vendor:

(1) Desktop (HP, Dell, Accer, Wipro, Lenovo, Apple, Sony, Samsung, PCS Ltd.).
Assembled Desktops are not allowed under the Scheme.

(2) Laptop (Any Brand)

(3) Pen Drive

(4) CDs/DVDs (Maximum number of 100)

(5) Printer (Deskjet/Laserjet/Multi-functional/portable) (Any Brand)

(6) Scanner (Any Brand)

(7) UPS (With Desktop only)

(8) Handheld Communicator/Palmtop Computer (Any Brand)

(9) Data Internet Cards

(10) MS Office

(11) Anti Virus Software

(12) Language Software and Speech Recognition Software

(13) Other Computer Accessories

(14) eReader (iOS or Android based devices or devices having facilities of eReading)

(iii) Member may purchase the above mentioned items and submit the bill duly signed and stamped by the vendor. Serial/IMEI Number of computer equipment must be mentioned on the Bill.

(iv) Member may also submit the quotation of a vendor and consent form duly filled in by the vendor along with cancelled cheque for ePayment purpose. The advance shall be issued to vendor through e-payment. Member may take delivery of the items and submit the bill within 30 days of issue of Advance to vendor for settlement of advance for audit purpose.

(v) The Bill/ Proforma Invoice may be submitted at Members' Query Booth (Computer Management Branch – Hardware Unit), FB-91, Parliament Library Building.

(vi) Members may access the Scheme of Financial Entitlement of Member of Lok Sabha for Purchase of Computer Equipment under the (i) The Provision of Computer Equipment (Members of Lok Sabha) Rules 2009; and ii) Detailed Procedure governing the scheme on the Lok Sabha website <http://loksabha.nic.in> under the Heading "Members – Sitting Members – Scheme for Computer Equipment".

3. For any query in this regard, Members are requested to contact Members' Query Booth (Computer Management Branch – Hardware Unit), FB-91, Parliament Library Building New Delhi (Tel.No. 23035055/23794886).

SNEHLATA SHRIVASTAVA
Secretary General