

LOK SABHA

BULLETIN – PART I

(Brief Record of Proceedings)

Wednesday, July 17, 2019/Ashadha 26, 1941(Saka)

No. 23

11.00 A.M.

1. Starred Questions

Starred Question Nos. 341(taken up together with 356), 342–346, 347 (taken up together with 353), 348 were orally answered. Replies to Starred Question Nos. 349–352, 354–355 and 357–360 were laid on the Table.

2. Unstarred Questions

Replies to Unstarred Question Nos. 3872–4101 were laid on the Table.

12.01 P.M.

3. Papers laid on the Table

The Minister of State (Independent Charge) of the Ministry Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) and Minister of State in the Ministry of Defence (Shri Shripad Yesso Naik) on behalf of the Minister of State The Minister of Defence (Shri Raj Nath Singh) laid on the Table:-

- (1) A copy each of the following papers (Hindi and English versions):-
 - (i) Detailed Demands for Grants of the Ministry of Defence for the year 2019-2020.
 - (ii) Defence Services Estimates for the year 2019-2020.

- (2) (i) A copy of the Annual Report (Hindi and English versions) of the Defence Institute of Advanced Technology, Pune, for the year 2017-2018, alongwith Audited Accounts.
- (ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the Defence Institute of Advanced Technology, Pune, for the year 2017-2018.
- (3) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (2) above.

The Minister of Law and Justice; Minister of Communications and Minister of Electronics and Information Technology (Shri Ravi Shankar Prasad) laid on the Table:-

- (1) (i) A copy of the Annual Report (Hindi and English versions) of the Institute of Constitutional and Parliamentary Studies, New Delhi, for the years 2014-2015 and 2015-2016, alongwith Audited Accounts.
- (ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the Institute of Constitutional and Parliamentary Studies, New Delhi, for the years 2014-2015 and 2015-2016.
- (2) Two statements (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (1) above.
- (3) A copy of the Memorandum of Understanding (Hindi and English versions) between the ITI Limited and the Department of Telecommunications, Ministry of Communications and Information Technology, for the year 2019-2020.
- (4) A copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of Law and Justice for the year 2019-2020.
- (5) A copy each of the following Notifications (Hindi and English versions) under sub-section (3) of Section 15 of the Notaries Act, 1952:-

- (i) The Notaries (Amendment) Rules, 2019 published in Notification No. G.S.R.26(E) in Gazette of India dated 11th January, 2019.
- (ii) The Notaries (Second Amendment) Rules, 2019 published in Notification No. G.S.R.77(E) in Gazette of India dated 30th January, 2019.

The Minister of External Affairs (Dr. Subrahmanyam Jaishankar) laid on the Table a copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of External Affairs for the year 2019-2020.

The Minister of Health and Family Welfare, Minister of Science and Technology and Minister of Earth Sciences (Dr. Harsh Vardhan) laid on the Table a copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of Science and Technology for the year 2019-2020

The Minister of State in the Ministry of Steel (Shri Faggansingh Kulaste) on behalf of the Minister of Petroleum and Natural Gas and Minister of Steel (Shri Dharmendra Pradhan) laid on the Table a copy of the Report (Hindi and English versions) of the Comptroller and Auditor General of India-Union Government (Commercial)(No. 7 of 2019)- Performance Audit on Marine Logistics Operations in Oil and Natural Gas Corporation Limited, Ministry of Petroleum and Natural Gas, under Article 151(1) of the Constitution.

The Minister of Parliamentary Affairs, Minister of Coal and Minister of Mines (Shri Pralhad Joshi) laid on the Table:-

(1) A copy of the Report (Hindi and English versions) of the Comptroller and Auditor General of India-Union Government (Commercial)(No. 6 of 2019)- Performance Audit on Operational Performance and Productivity of the Refinery and Smelter Plants of National Aluminium Company Limited, Ministry of Mines, under Article 151(1) of the Constitution.

(2) A copy of the National Mineral Policy 2019 (Hindi and English versions).

(3) A copy of the Memorandum of Understanding (Hindi and English versions) between the Mineral Exploration Corporation Limited and the Ministry of Mines for the year 2019-2020.

(4) A copy each of the following papers (Hindi and English versions):-

- (i) Detailed Demands for Grants of the Ministry of Mines for the year 2019-2020.
- (ii) Detailed Demands for Grants of the Ministry of Coal for the year 2019-2020.

The Minister of State (Independent Charge) of the Ministry Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) and Minister of State in the Ministry of Defence (Shri Shripad Yesso Naik) laid on the Table a copy of the Memorandum of Understanding (Hindi and English versions) between the Goa Shipyard Limited and the Department of Defence Production, Ministry of Defence, for the year 2019-2020.

The Minister of State (Independent Charge) of the Ministry of Development of North Eastern Region, Minister of State in the Prime Minister's Office, Minister of State in the Ministry of Personnel, Public Grievances and Pensions, Minister of State in the Department of Atomic Energy and Minister of State in the Department of Space (Dr. Jitendra Singh) laid on the Table:-

(1) A copy each of the following papers (Hindi and English versions):-

- (i) Detailed Demands for Grants of the Ministry of Development of North Eastern Region for the year 2019-2020.
- (ii) Detailed Demands for Grants of the Ministry of Personnel, Public Grievances and Pensions, Central Vigilance Commission and Union Public Service Commission for the year 2019-2020.

(2) (i) A copy of the Annual Report (Hindi and English versions) of the Kendriya Bhandar, New Delhi, for the year 2017-2018, alongwith

Audited Accounts.

- (ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the Kendriya Bhandar, New Delhi, for the year 2017-2018.
- (3) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (2) above.
- (4) (i) A copy of the Annual Report (Hindi and English versions) of the Civil Services Officers' Institute, New Delhi, for the year 2017-2018, alongwith Audited Accounts.
(ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the Civil Services Officers' Institute, New Delhi, for the year 2017-2018.
- (5) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (4) above.
- (6) A copy each of the following papers (Hindi and English versions):-
 - (i) Memorandum of Understanding between the Uranium Corporation of India Limited and the Department of Atomic Energy for the year 2019-2020.
 - (ii) Memorandum of Understanding between the Electronics Corporation of India Limited and the Department of Atomic Energy for the year 2019-2020.
 - (iii) Memorandum of Understanding between the IREL (India) Limited (formerly Indian Rare Earths Limited) and the Department of Atomic Energy for the year 2019-2020.
 - (iv) Memorandum of Understanding between the Nuclear Power Corporation of India Limited and the Department of Atomic Energy for the year 2019-2020.

- (v) Memorandum of Understanding between the Bharatiya Nabhikiya Vidyut Nigam Limited and the Department of Atomic Energy for the year 2019-2020.
- (7) A copy each of the following papers (Hindi and English versions) under sub-section (1) of Section 394 of the Companies Act, 2013:-
- (i) Review by the Government of the working of the of the North Eastern Handicrafts and Handlooms Development Corporation Limited, Guwahati, for the year 2017-2018, alongwith Audited Accounts and comments of the Comptroller and Auditor General thereon.
 - (ii) Annual Report of the North Eastern Handicrafts and Handlooms Development Corporation Limited, Guwahati, for the year 2017-2018, alongwith Audited Accounts and comments of the Comptroller and Auditor General thereon.
- (8) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (7) above.

The Minister of State in the Ministry of Commerce and Industry (Shri Som Prakash) on behalf of the Minister of State (Independent Charge) of the Ministry of Housing and Urban Affairs, Minister of State (Independent Charge) of the Ministry of Civil Aviation and Minister of State in the Ministry of Commerce and Industry (Shri Hardeep Singh Puri) laid on the Table:-

- (1) A copy each of the following papers (Hindi and English versions):-
- (i) Memorandum of Understanding between the between the India Trade Promotion Organisation and the Department of Commerce, Ministry of Commerce and Industry, for the year 2019-2020.
 - (ii) Memorandum of Understanding between the State Trading Corporation of India Limited and the Department of

Commerce, Ministry of Commerce and Industry, for the year 2019-2020.

- (2)
 - (i) A copy of the Annual Report (Hindi and English versions) of the Noida Special Economic Zone Authority, G. B. Nagar, for the year 2017-2018, alongwith Audited Accounts.
 - (ii) A copy of the Review (Hindi and English versions) by the Government of the working of the Noida Special Economic Zone Authority, G. B. Nagar, for the year 2017-2018.
- (3)
 - (i) A copy of the Annual Report (Hindi and English versions) of the Falta Special Economic Zone Authority, Kolkata, for the year 2017-2018, alongwith Audited Accounts.
 - (ii) A copy of the Review (Hindi and English versions) by the Government of the working of the Falta Special Economic Zone Authority, Kolkata, for the year 2017-2018.
- (4)
 - (i) A copy of the Annual Report (Hindi and English versions) of the Visakhapatnam Special Economic Zone Authority, Visakhapatnam, for the year 2017-2018.
 - (ii) Statement regarding Review (Hindi and English versions) by the Government of the Visakhapatnam Special Economic Zone Authority, Visakhapatnam, for the year 2017-2018.
- (5)
 - (i) A copy of the Annual Report (Hindi and English versions) of the Cochin Special Economic Zone Authority, Cochin, for the year 2017-2018, alongwith Audited Accounts.
 - (ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the Cochin Special Economic Zone Authority, Cochin, for the year 2017-2018.
- (6)
 - (i) A copy of the Annual Report (Hindi and English versions) of the SEEPZ SEZ Authority, Mumbai, for the year 2017-2018, alongwith Audited Accounts.

- (ii) A copy of the Review (Hindi and English versions) by the Government of the working of the SEEPZ SEZ Authority, Mumbai, for the year 2017-2018.

(7) A copy each of the following Notifications (Hindi and English versions) under sub-section (3) of Section 55 of the Special Economic Zones Act, 2005:-

- (i) The Special Economic Zones (Amendment) Rules, 2019 published in Notification No. G.S.R.95(E) in Gazette of India dated 6th February, 2019.
- (ii) The Special Economic Zones (2nd Amendment) Rules, 2019 published in Notification No. G.S.R.200(E) in Gazette of India dated 7th March, 2019.

The Minister of State in the Ministry of Steel (Shri Faggansingh Kulaste) laid on the Table a copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of Steel for the year 2019-2020

The Minister of State in the Ministry of Human Resource Development, Minister of State in the Ministry of Communications and Minister of State in the Ministry of Electronics and Information Technology (Shri Dhotre Sanjay Shamrao) laid on the Table:-

- (1) A copy each of the following papers (Hindi and English versions):-
 - (i) Detailed Demands for Grants of the Department of Telecommunications, Ministry of Communications, for the year 2019-2020.
 - (ii) Detailed Demands for Grants of the Department of Posts for the year 2019-2020.
 - (iii) Detailed Demands for Grants of the Ministry of Electronics and Information Technology for the year 2019-2020.
- (2) (i) A copy of the Annual Report (Hindi and English versions) of the Software Technology Parks of India, New Delhi, for the year 2017-

2018, alongwith Audited Accounts.

- (ii) A copy of the Review (Hindi and English versions) by the Government of the working of the Software Technology Parks of India, New Delhi, for the year 2017-2018.
- (3) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (2) above.
- (4) (i) A copy of the Annual Report (Hindi and English versions) of the Society for Applied Microwave Electronics Engineering and Research, Mumbai, for the year 2017-2018, alongwith Audited Accounts.
(ii) A copy of the Review (Hindi and English versions) by the Government of the working of the Society for Applied Microwave Electronics Engineering and Research, Mumbai, for the year 2017-2018.
- (5) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (4) above.
- (6) (i) A copy of the Annual Report (Hindi and English versions) of the ERNET India, New Delhi, for the year 2017-2018, alongwith Audited Accounts.
(ii) A copy of the Review (Hindi and English versions) by the Government of the working of the ERNET India, New Delhi, for the year 2017-2018.
- (7) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (6) above.
- (8) A copy of the Memorandum of Understanding (Hindi and English versions) between the Telecommunications Consultants India Limited and the Department of Telecommunications for the year 2019-2020.

The Minister of State in the Ministry of Railways (Shri Angadi Suresh Channabasappa) laid on the Table a copy of the Kolkata Metro Railway

General Rules, 2019 (Hindi and English versions) published in Notification No. G.S.R.465(E) in Gazette of India dated 1st July, 2019 under Section 199 of the Railways Act, 1989.

The Minister of State in the Ministry of Parliamentary Affairs and Minister of State in the Ministry of Heavy Industries and Public Enterprises (Shri Arjun Ram Meghwal) on behalf of the Minister of State in the Ministry of External Affairs and Minister of State in the Ministry of Parliamentary Affairs (Shri V. Muraleedharan) laid on the Table:-

- (1) A copy of the Separate Audit Reports of CAG (Hindi and English versions) on the Accounts of India Development Foundation of Overseas Indians, New Delhi, for the years 2011-2012 to 2017-2018.
- (2) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (1) above.

The Minister of State in the Ministry of Commerce and Industry (Shri Som Prakash) laid on the Table:-

- (1) (i) A copy of the Annual Report (Hindi and English versions) of the National Industrial Corridor Development and Implementation Trust (earlier Delhi Mumbai Industrial Corridor Project Implementation Trust Fund), New Delhi, for the year 2017-2018, alongwith Audited Accounts.
- (ii) Statement regarding Review (Hindi and English versions) by the Government of the working of the National Industrial Corridor Development and Implementation Trust (earlier Delhi Mumbai Industrial Corridor Project Implementation Trust Fund), New Delhi, for the year 2017-2018.
- (2) Statement (Hindi and English versions) showing reasons for delay in laying the papers mentioned at (1) above.

The Minister of State in the Ministry of Parliamentary Affairs and Minister of State in the Ministry of Heavy Industries and Public Enterprises

(Shri Arjun Ram Meghwal) laid on the Table a copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of Parliamentary Affairs for the year 2019-2020.

The Minister of State (Independent Charge) of the Ministry of Shipping; Minister of State in the Ministry of Chemicals and Fertilizers (Shri Mansukh L. mandaviya) laid on the Table a copy of the Detailed Demands for Grants (Hindi and English versions) of the Ministry of Shipping for the year 2019-2020.

4. Messages from Rajya Sabha

Secretary-General reported the following six messages from Rajya Sabha:-

- (i) Regarding association of seven Members from Rajya Sabha with the Committee on Public Accounts.
- (ii) Regarding association of ten members from the Rajya Sabha with the Committee on the Welfare of Scheduled Castes and Scheduled Tribes.
- (iii) Regarding association of seven Members from Rajya Sabha with the Committee on Public Undertakings.
- (iv) Regarding association of ten Members from Rajya Sabha with the Committee on Welfare of Other Backward Classes (OBCs).
- (v) That at its sitting held on the 16th July, 2019, Rajya Sabha passed the Airports Economic Regulatory Authority of India (Amendment) Bill, 2019.
- (vi) That at its sitting held on the 16th July, 2019, Rajya Sabha agreed without any amendment to the Central Universities (Amendment) Bill, 2019, as passed by the Lok Sabha.

5. Bill as passed by the Rajya Sabha – Laid on the Table

The Airports Economic Regulatory Authority of India (Amendment) Bill, 2019

6. Statements by Ministers

- (1) The Minister of State (Independent Charge) of the Ministry Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) and Minister of State in the Ministry of Defence (Shri Shripad Yesso Naik) laid a statement (Hindi and English versions) regarding the status of implementation of the recommendations contained in the 31st Report of the Standing Committee on Defence on Demands for Grants (2017-18) on Capital Outlay on Defence Services, Procurement Policy and Defence Planning (Demand No. 21) pertaining to the Ministry of Defence.
- (2) The Minister of State (Independent Charge) of the Ministry of Development of North Eastern Region, Minister of State in the Prime Minister's Office, Minister of State in the Ministry of Personnel, Public Grievances and Pensions, Minister of State in the Department of Atomic Energy and Minister of State in the Department of Space (Dr. Jitendra Singh) laid a statement (Hindi and English versions) regarding the status of implementation of the recommendations contained in the 218th Report of the Standing Committee on Home Affairs on Action taken by the Government on the recommendations/observations contained in 210th Report of the Committee on Demands for Grants (2018-19) pertaining to the Ministry of Development of North Eastern Region.
- (3) The Minister of State in the Ministry of Commerce and Industry (Shri Som Prakash) laid a statement (Hindi and English versions) regarding the status of implementation of the recommendations contained in the 145th Report of the Standing Committee on Commerce on 'Impact of Chinese Goods on Indian Industry' pertaining to the Department for Promotion of Industry and Internal Trade, Ministry of Commerce and Industry.

7. Motion for Election to the Coconut Development Board

The Minister of Agriculture and Farmers Welfare; Minister of Rural Development and Minister of Panchayati Raj (Shri Narendra Singh Tomar) moved the following motion :-

"That in pursuance of clause (e) of sub-section 4 of Section 4 of the Coconut Development Board Act, 1979 read with rule 4 of the Coconut Development Board Rules, 1981, the members of this House do proceed to elect, in such manner, as the Speaker may direct, two members from amongst themselves to serve as members of the Coconut Development Board, subject to the other provisions of the said Act and the rules made thereunder."

The motion was adopted.

8. Motion

Shri Arjun Ram Meghwal moved the following motion :-

"That this House do agree with the Fourth Report of the Business Advisory Committee presented to the House on 16th July, 2019."

The motion was adopted.

***12.13 P.M.**

9. Submission by Member

Shri Adhir Ranjan Chowdhury made submission regarding tension on In do-China border.

\$Shri Raj Nath Singh responded.

*From 12.10 P.M. to 12.20 P.M., Members raised matters of urgent public importance.

\$Minister of Defence

12.21 P.M.**10. Matters Under Rule 377**

As directed by the Chair, the following members laid on the Table statements on matters sought to be raised by them under Rule 377 as indicated against each:-

- (1) Shri Rameshbhai Lavjibhai Dhaduk regarding toll free movement of local vehicles in Porbandar Parliamentary Constituency.
- (2) Ms. Pratima Bhoumik regarding need to increase the MSP for rubber.
- (3) Smt. Riti Pathak regarding need to provide employment to local people in industrial units in Sidhi & Singrauli districts, Madhya Pradesh.
- (4) Shri Chhatar Singh Darbar regarding need to expedite Maksi-Godhra and Chota Udaipur - Dhar railway line projects.
- (5) Shri Ramesh Chander Kaushik regarding street vendors.
- (6) Shri Rahul Kaswan regarding need to check release of polluted water into Indira Gandhi Canal.
- (7) Shri Kunar Hembram regarding need to establish Santhali medium Eklavya Schools & Jawahar Navodaya Vidyalayas in Jhargram parliamentary constituency, West Bengal.
- (8) Shri R.K. Singh Patel regarding need to construct overbridges on Banda Manikpur railway route in Uttar Pradesh.
- (9) Shri Ramcharan Bohra regarding water problem in Jaipur, Rajasthan.
- (10) Shri Kanakmal Katara regarding need to declare Mangarh Dham in Banswara (Rajasthan) a site of national importance.
- (11) Shri Parvesh Sahib Singh regarding mosques and graveyards being built on government land in Delhi.
- (12) Dr. Jayanta Kumar Roy regarding a dumping ground in Jalpaiguri district, West Bengal.
- (13) Shri Sumedhanand Saraswati regarding need to run long distance trains via Sikar district in Rajasthan.

- (14) Shri Sushil Kumar Singh regarding construction of roads under Bharat Mala project in Bihar.
- (15) Shri Adv. Dean Kuriakose regarding need to decommission more than 60 years old dams in the country.
- (16) Shri Anto Antony regarding Sabari Railway Line project in Kerala.
- (17) Shri Benny Behanan regarding rise in fraudulent and misleading advertisements.
- (18) Shri K. Shanmuga Sundaram regarding six laning of Karur to Coimbatore road.
- (19) Shri T.R.V.S. Ramesh regarding opening of Kendriya Vidyalaya at Cuddalore, Tamil Nadu.
- (20) Shri Sudip Bandyopadhyay regarding disinvestment of public sector undertakings.
- (21) Shri Santosh Kumar regarding need to provide better rail connectivity to Purnia in Bihar.
- (22) Shri Haji Fazlur Rehman regarding establishment of mega cluster for wood carving industry of Saharanpur, Uttar Pradesh.
- (23) Shri Ramulu Pothuganti regarding setting up of Kendriya Vidyalayas in Nagarkurnool Parliamentary Constituency of Telangana.
- (24) Shri K. Navaskani regarding setting up of industries in Ramanathapuram parliamentary constituency, Tamil Nadu.
- (25) Shri Hanuman Beniwal regarding need to provide adequate compensation to farmers in Rajasthan.

12.22 P.M.

11. The Union Budget –2019-2020 – Demands for Grants

Time Taken : 10 Hrs. 36 Mts.

Further discussion on the Demands for Grants Nos. 84 and 85 under the control of the Ministry of Rural Development and Demands for Grants Nos. 1, 2 under the control of the Ministry of Agriculture and Farmers Welfare for 2019-20 continued.

The following members laid their written speeches on the Table:-

1. Shri Kodikunnil Suresh
2. Shri P. Raveendranath Kumar
3. Dr. Bharatiben Dhirubhai Shiyal
4. Shri Balubhai *alias* Suresh Narayan Dhanorkar
5. Dr. Subhash Ramrao Bhamre
6. Shri Janardan Singh 'Sigriwal'
7. Shri G.M. Siddeshwar
8. Shri Sunil Kumar Singh
9. Shri Shivkumar Udasi
10. Shri Vishnu Dayal Ram
11. Smt. Shardaben Anilbhai Patel
12. Smt. Raksha Nikhil Khadse
13. Kunwar Pushpendra Singh Chandel
14. Smt. Veena Devi
15. Smt. Gitaben Vajesingbhai Rathva
16. Dr. Heena Vijaykumar Gavit
17. Shri Prabhubhai Nagarbhai Vasava
18. Shri Ajay Tamta
19. Shri Rahul Ramesh Shewale

Shri Narendra Singh Tomar replied to the debate.

Cut motions Nos. 3 to 19 moved in respect of Demand Nos. 84 and 85, were withdrawn by leave of the House.

Cut motions Nos. 10 to 27 and 33 to 42 moved in respect of Demand Nos. 1 and 2, were put to vote and negatived.

All the remaining cut motions moved on Demands for Grants Nos. 84 and 85 and Demands for Grants Nos. 1 and 2 moved, were put to vote and negatived.

The Demands for Grants Nos. 84 and 85 (both Revenue Account and Capital Account) for which the Ministry Rural Development is responsible for the amounts shown under column 4 of the printed list of Demands for Grants Budget (General) for 2019-2020 were voted in full.

The Demands for Grants Nos. 1 and 2 (both Revenue Account and Capital Account) for which the Ministry of Agriculture and Farmers Welfare is responsible for the amounts shown under column 4 of the printed list of Demands for Grants Budget (General) for 2019-2020 were voted in full.

1.46 P.M.

12. The Union Budget –2019-2020 – Demands for Grants

Time Taken : 4 Hrs. 14 Mts.

Discussion on the Demand for Grant No. 100 under the control of the Ministry of Youth Affairs and Sports for 2019-20 commenced.

The Speaker made the #announcement relating to moving of cut motions.

41 cut motions (Nos. 6 to 36 and 41 to 50) under the control of the Ministry of Youth Affairs and Sports were moved.

The following members took part in the debate:-

1. Shri B. Manickam Tagore
2. Shri Brijbhusan Sharan Singh
3. Dr. Kalanidhi Veeraswamy
4. Shri Prasun Banerjee
5. Smt. Madhavi Goddeti
6. Shri Dhairyasheel Sambhajirao Mane
7. Shri Vijay Kumar
8. Shri Achyutananda Samanta
9. Shri Kunwar Danish Ali
10. Col. Rajyavardhan Rathore
11. Shri Mohammed P.P. Faizal
- 12* Shri T.N. Prathapan
- 13* Shri Sunil Kumar Singh
- 14* Shri B.Y. Raghavendra
- 15* Shri K. Shyamasundaram
- 16* Shri S.R. Parthiban
- 17* Shri K. Subbarayan

#Original in Hindi. For details, please see the debate of the day.

*Written speeches were laid on the Table.

- 18* Smt. Aparupa Poddar
- 19* Shri Sudhakar Tukaram Shrangare
- 20* Smt. Ranjanben Bhatt
21. Shri Majoj Tiwari
- 22* Shri Saptagiri Ulaka
- 23* Smt. Supriya Sule
- 24* Smt. Poonam Mahajan
25. Shri Hibi Eden
26. Shri Sumedhanand Saraswati
- 27* Shri Nalin Kumar Kateel
- 28* Dr. Heena Vijaykumar Gavit
- 29* Smt. Rekha Verma
30. Shri Deepak Adhikari (Dev)
- 31* Smt. Nikhil Raksha Khadse
32. Adv. A.M. Ariff
33. Smt. Darshana Vikram Jardosh
- 34* Shri Raju Bista
35. Shri P.K. Kunhalikutty
36. Shri Imtiaz Jaleel Syed
- 37* Dr. Sanghmitra Maurya
- 38* Shri Vinod Kumar Sonkar
- 39* Shri Ganesh Singh
- 40* Shri Ravinder Kushawaha
- 41* Shri Ajay Misra
42. Shri Saumitra Khan
43. Shri Hanuman Beniwal
44. Shri Ravi Kishan
- 45* Shri Bhartruhari Mahtab

*Written speeches were laid on the Table.

46. Shri Venkatesh Netha Borlakunta
- 47* Shri Nihal Chand
- 48* Shri Rajkumar Chahar
- 49* Dr. Virendra Kumar
- 50* Smt. Locket Chatterjee
- 51* Shri Jaswant Singh Sherangre
- 52* Shri P.P. Chaudhary
- 53* Shri Janardan Singh 'Sigriwal'
- 54* Shri Khalilur Rahaman
55. Shri Kinjarapu Ram Mohan Naidu
- 56* Shri Sanjay Seth
- 57* Dr. M.K. Vishnu Prasad
58. Shri Dilip S.
- 59* Shri Devaji Patel
- 60* Shri Rahul Ramesh Shewale
61. Smt. Navnit Ravi Rana
- 62* Shri H. Vasanthakumar
63. Ms. Agatha K. Sangama
- 64* Shri Rahul Kaswan
- 65* Shri Naranbhai Bhikhabhai Kachhadiya
- 66* Shri Ramdas Chandrabhanji Tadas
- 67* Shri Gautam Gambhir
- 68* Dr. Rajdeep Roy
- 69* Shri P. Raveendranath Kumar
- 70* Shri Vishnu Datt Sharma
- 71* Shri S. Jothimani
- 72* Smt. Hema Malini
- 73* Adv. Deen Kuriakari
- 74* Smt. Ranjeeta Koli
- 75* Shri Narendra Kumar
- 76* Shri J. Namgyal

*Written speeches were laid on the Table.

- 77* Shri Chandra Prakash Joshi
- 78* Dr. S.T. Hasan
- 79* Ms. Ramya Haridas
- 80* Dr. Satyapal Singh
- 81* Dr. Umesh G. Jadhav
- 82* Dr. Subhash Ramrao Bhamre
- 83* Dr. Bharti Praveen Pawar
- 84* Shri Khagen Murmu
- 85* Shri Dushyant Singh
- 86* Shri Parbhubhai Nagarbhai Vasava
- 87* Shri Teerath Singh Rawat
- 88* Shri Jagdambika Pal
- 89* Shri Bidyut Baran Mahato
- 90* Shri Thol Thirumaavalavan
- 91* Shri Vishnu Dayal Ram
- 92* Dr. Kirit P. Solanki
- 93* Shri Ajay Bhatt
- 94* Shri Asit Kumar Mal
- 95* Shri Ajay Tamta
- 96* Smt. Poonamben Hematbhai Maadam
- 97* Sadhvi Pragya Singh Thakur

Shri Kiren Rijju replied to the debate.

All the cut motions moved on Demand for Grant No. 100, were put to vote and negatived.

The Demand for Grant No. 100 (both Revenue Account and Capital Account) for which the Ministry of Youth Affairs is responsible for the amounts shown under column 4 of the printed list of Demands for Grants Budget (General) for 2019-2020 was voted in full.

*Written speeches were laid on the Table.

6.00 P.M.

13. The Union Budget –2019-2020 – Demands for Grants

The Speaker announced that all the cut motions on Demands for Grants for the year 2019-2020 that were circulated were being treated as moved.

All the cut motions which were treated as moved, were negatived.

The following Outstanding Demands for Grants (both Revenue Account and Capital Account) for the amounts shown under column 4 of the printed List of Demands for Grants–Budget (General) for 2019-2020 were submitted to the vote of the House and voted in full:-

- (1) Demand No. 3 relating to Department of Atomic Energy.
- (2) Demand No.4 relating to Ministry of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH).
- (3) Demands No. 5 to 7 relating to Ministry of Chemicals and Fertilisers.
- (4) Demand No. 8 relating to Ministry of Civil Aviation.
- (5) Demand No. 9 relating to Ministry of Coal.
- (6) Demands No. 10 and 11 relating to Ministry of Commerce and Industry.
- (7) Demands No. 12 and 13 relating to Ministry of Communications.
- (8) Demands No. 14 and 15 relating to Ministry of Consumer Affairs, Food and Public Distribution.
- (9) Demand No. 16 relating to Ministry of Corporate Affairs.
- (10) Demand No. 17 relating to Ministry of Culture.
- (11) Demands No. 18 to 21 relating to Ministry of Defence.
- (12) Demand No. 22 relating to Ministry of Development of North Eastern Region.
- (13) Demand No. 23 relating to Ministry of Earth Sciences.
- (14) Demand No. 24 relating to Ministry of Electronics and Information Technology.

- (15) Demand No. 25 relating to Ministry of Environment, Forests and Climate Change.
- (16) Demand No. 26 relating to Ministry of External Affairs.
- (17) Demands No. 27 to 34, 37 and 38 relating to Ministry of Finance.
- (18) Demands No.39 and 40 relating to Ministry of Fisheries, Animal Husbandry and Dairying.
- (19) Demand No. 41 relating to Ministry of Food Processing Industries.
- (20) Demands No. 42 and 43 relating to Ministry of Health and Family Welfare.
- (21) Demands No. 44 and 45 relating to Ministry of Heavy Industries and Public Enterprises.
- (22) Demands No. 46 to 55 relating to Home Affairs.
- (23) Demand No. 56 relating to Ministry of Housing and Urban Affairs.
- (24) Demands No. 57 and 58 relating to Ministry of Human Resource Development.
- (25) Demand No. 59 relating to Ministry of Information and Broadcasting.
- (26) Demands No. 60 and 61 relating to Ministry of Jal Shakti.
- (27) Demand No. 62. relating to Ministry of Labour and Employment.
- (28) Demands No. 63 and 64 relating to Ministry of Law and Justice.
- (29) Demand No. 66 relating to Ministry of Micro, Small and Medium Enterprises.
- (30) Demand No. 67 relating to Ministry of Mines.
- (31) Demand No. 68 relating to Ministry of Minority Affairs.
- (32) Demand No. 69 relating to Ministry of New and Renewable Energy.
- (33) Demand No. 70 relating to Ministry of Panchayati Raj.
- (34) Demand No. 71 relating to Ministry of Parliamentary Affairs.
- (35) Demand No. 72 relating to Ministry of Personnel, Public Grievances and Pensions.
- (36) Demand No. 74 relating to Ministry of Petroleum and Natural Gas.

- (37) Demand No. 75 relating to Ministry of Planning.
- (38) Demand No. 76 relating to Ministry of Power.
- (39) Demand No. 78 relating to Lok Sabha.
- (40) Demand No. 79 relating to Rajya Sabha.
- (41) Demand No. 80 relating to Secretariat of the Vice-President.
- (42) Demands No. 86 to 88 relating to Ministry of Science and Technology.
- (43) Demand No. 89 relating to Ministry of Shipping.
- (44) Demand No. 90 relating to Ministry of Skill Development and Entrepreneurship.
- (45) Demands No. 91 and 92 relating to Ministry of Social Justice and Empowerment.
- (46) Demand No. 93 relating to Department of Space.
- (47) Demand No. 94 relating to Ministry of Statistics and Programme Implementation.
- (48) Demand No. 95 relating to Ministry of Steel.
- (49) Demand No. 96 relating to Ministry of Textiles.
- (50) Demand No. 97 relating to Ministry of Tourism.
- (51) Demand No. 98 relating to Ministry of Tribal Affairs.
- (52) Demand No. 99 relating to Ministry of Women and Child Development.

6.10 P.M.

14. Government Bill – Introduced

The Appropriation (No.2) Bill, 2019

15. Government Bill – Passed

The Appropriation(No.2) Bill, 2019

The motion for consideration moved by Smt. Nirmala Sitharaman was adopted and clause-by-clause consideration of the Bill was taken up.

Clauses 2 to 4 were adopted.

The Schedule was adopted.

Clause 1, the Enacting Formula and the Long Title were also adopted.

The motion that the Bill be passed was moved by Smt. Nirmala Sitharaman.

The motion was adopted and the Bill was passed.

6.11 P.M.

(Lok Sabha adjourned till 11.00 A.M., Thursday, the 18th July, 2019.)

SNEHLATA SHRIVASTAVA
Secretary General