

LOKSABHA DEBATES
TENTH SERIES (VOL. XXVIII No.1)
FEBRUARY, 21, 1994
NINTH SESSION

TENTH LOK SABHA

LOK SABHA SECRETARIAT

NEW DELHI

[ORIGINAL ENGLISH PROCEEDINGS INCLUDED IN ENGLISH VERSION AND ORIGINAL HINDI PROCEEDINGS INCLUDED IN HINDI VERSION WILL BE TREATED AS AUTHORITATIVE AND NOT THE TRANSLATION THEREOF.]

CONTENTS

[Tenth Series, Vol. XXVIII, Ninth Session, 1994/1915 (Saka)]

No. 1, Monday, February 21, 1994/Phalguna 2, 1915 (Saka)]

	COLUMNS
National Anthem— <i>Played</i>	1
President's Address— <i>Laid on the Table</i>	1—24
Introduction of Ministers	24
Obituary References	24—28
<i>Re: Increase in Prices of Certain Commodities of common use by Government on the eve of Budget Session</i>	28—41
Papers Laid on the Table	42—44
Resignation by Member	44—46

ALPHABETICAL LIST OF MEMBERS

TENTH LOK SABHA

A

Abdul Ghafoor, Shri (Gopalganj)
Abedya Nath, Mahant (Gorakhpur)
Acharia, Shri Basudeb (Bankura)
Adaikalaraj, Shri L. (Tiruchirapalli)
Advani, Shri Lal K. (Gandhi Nagar)
Agnihotri, Shri Rajendra (Jhansi)
Ahamed, Shri E. (Manjeri)
Ahirwar, Shri Anand (Sagar)
Ahmed, Shri Kamaluddin (Hanamkonda)
Aiyar, Shri Mani Shankar (Mayiladuturai)
Ajit Singh, Shri (Baghpat)
Akber Pasha, Shri B. (Vellore)
Anbarasu, Shri R. (Madras Central)
Anjalose, Shri Thayil John (Alleppey)
Ansari, Shri Mumtaz (Kodarma)
Antulay, Shri A.R. (Kulaba)
Arunachalam, Shri M. (Tenkasi)
Asokaraj, Shri A. (Perambalur)
Athithan, Shri R. Dhanuskodi
(Tiruchendur)

Ayub Khan, Shri (Jhunjhunu)

Azam, Dr. Faiyazul (Bettiah)

B

Baitha, Shri Mahendra (Bagaha)
Bala, Dr. Asim (Nabadwip)
Balayogi, Shri G.M.C. (Amalapuram)
Baliyan, Shri N.K. (Muzaffarnagar)
Bandaru, Shri Dattatraya (Secunderabad)
Banerjee, Kumari Mamata (Calcutta South)
Bansal, Shri Pawan Kumar (Chandigarh)
Barman, Shri Palas (Balurghat)
Barman, Shri Uddhab (Barpeta)
Basu, Shri Anil (Arambagh)
Basu, Shri Chitta (Barasat)
Berwa, Shri Ram Narain (Tonk)
Bhadana, Shri Avtar Singh (Faridabad)
Bhagat, Shri Vishweshwar (Balaghat)
Bhakta, Shri Manoranjan (Andaman & Nicobar Islands)
Bhandari, Shrimati Dil Kumari (Sikkim)

Bhardwaj, Shri Paras Ram (Sarangarh)

Bhargava, Shri Girdhari Lal (Jaipur)

Bhatia, Shri Raghunandan Lal (Amritsar)

Bhattacharya, Shrimati Malini (Jadavpur)

Bhoi, Dr. Krupasindhu (Sambalpur)

Bhonsle, Shri Prataprao B. (Satara)

Bhonsle, Shri Tejsingh Rao (Ramtek)

Bhuria, Shri Dileep Singh (Jhabua)

Birbal, Shri (Ganganagar)

Brar, Shri Jagmeet Singh (Faridkot)

**Brohmo Chaudhury, Shri Satyendra Nath
(Kokrajhar)**

Buta Singh, Shri (Jalore)

C

Chacko, Shri P.C. (Trichur)

Chakraborty, Prof. Susanta (Howrah)

Chaliha, Shri Kirip (Guwahati)

Chandra Shekhar, Shri (Ballia)

Chandrakar, Shri Chandulal (Durg)

**Chandrasekhar, Shrimati Maragatham
(Sriperumbudur)**

Charles, Shri A. (Trivandrum)

Chatterjee, Shri Nirmal Kanti (Dumdum)

Chatterjee, Shri Somnath (Bolpur)

Chaudhary, Sqn. Ldr. Kamal (Hoshiarpur)

Chaudhary, Shri Ram Prakash (Ambala)

Chaudhary, Shri Rudrasen (Bahraich)

Chaudhri, Shri Narain Singh (Hissar)

Chauhan, Shri Chetan P.S. (Amroha)

Chauhan, Shri Shivraj Singh (Vidisha)

Chaure, Shri Bapu Hari (Dhule)

Chavan, Shri Prithviraj D. (Karad)

Chavda, Shri Harisinh (Banaskantha)

**Chavda, Shri Ishwarbhai Khodabhai
(Anand)**

Chennithala, Shri Ramesh (Kottayam)

Chidambaram, Shri P. (Sivaganga)

**Chhatwal, Shri Sartaj Singh
(Hoshangabad)**

Chhotey Lal, Shri (Mohanlalgarh)

Chikhliya, Shrimati Bhavna (Junagarh)

Chinta Mohan, Dr. (Tirupathi)

Choudhary, Shri Ram Tahal (Ranchi)

**Choudhury, Shri Loknath
(Jagatsinghpur)**

Choudhury, Shri Saifuddin (Katwa)

Chowdary, Dr. K.V.R. (Rajahmundry)

Chowdhary, Shri Pankaj (Maharajganj)

Chowdhary, Shrimati Santosh (Phillaur)

Chowdhury, Shri A.B.A. Ghani Khan
(Malda)

D

Dadahoor, Shri Gurcharan Singh
(Sangrur)

Dalbir Singh, Shri (Shadol)

Damor, Shri Somjibhai (Dohad)

Das, Shri Anadi Charan (Jajpur)

Das, Shri Dwaraka Nath (Karimganj)

Das, Shri Jitendra Nath (Jalpaiguri)

Das, Shri Ram Sunder (Hajipur)

Datta, Shri Amal (Diamond Harbour)

Deka, Shri Probin (Mangaldoi)

Delkar, Shri Mohan S. (Dadra and Nagar
Haveli)

Dennis, Shri N. (Nagercoil)

Deora, Shri Murlī (Bombay South)

Deshmukh, Shri Anantrao (Washim)

Deshmukh, Shri Ashok Anandrao
(Parbhani)

Deshmukh, Shri Chandubhai (Bharuch)

Dev, Shri Sontosh Mohan (Tripura West)

Devarajan, Shri B. (Rasipuram)

Devegowda, Shri H.D. (Hassan)

Devi, Shrimati Bibhu Kumari (Tripura
East)

Dharmabhiksham, Shri (Nalgonda)

Dhumal, Prof. Prem (Hamirpur)

Dighe, Shri Sharad (Bombay North
Central)

Dikshit, Shri Shreesh Chandra (Varanasi)

Diwan, Shri Pawan (Mahasamund)

Dome, Dr. Ram Chandra (Birbhum)

Drona, Shri Jagat Vir Singh (Kanpur)

Dubey, Shrimati Saroj (Allahabad)

Dutt, Shri Sunil (Bombay North West)

F

Faleiro, Shri Eduardo (Mormugao)

Farook, Shri M.O.H. (Pondicherry)

Fatmi, Shri Mohammad Ali Ashraf
(Darbhanga)

Fernandes, Shri George (Muzaffarpur)

Fernandes, Shri Oscar (Udupi)

Fundkar, Shri Pandurang Pundlik (Akola)

G

Gaikwad, Shri Udaysingrao (Kolhapur)

Gajapathi, Shri Gopi Nath (Berhampur)

Galib, Shri Gurcharan Singh (Ludhiana)

Gamit, Shri Chhitubhai (Mandvi)

Harchand Singh, Shri (Ropar)

Gangwar, Dr. P.R. (Pilibhit)

Hooda, Shri Bhupinder Singh (Rohtak)

Gangwar, Shri Santosh Kumar (Bareilly)

Hossain, Shri Syed Masudal
(Murshidabad)

Gautam, Shrimati Sheela (Aligarh)

I

Gavit, Shri Manikrao Hodlya (Nandarbar)

Imchalemba, Shri (Nagaland)

Gehlot, Shri Ashok (Jodhpur)

Inder Jit, Shri (Darjeeling)

Ghangare, Shri Ramchandra Marotrao
(Wardha)

Islam, Shri Nurul (Dhubri)

Ghatowar, Shri Paban Singh (Dibrugarh)

J

Giri, Shri Sudhir (Contai)

Jaffer Sharief, Shri C.K. (Bangalore
North)

Girija Devi, Shrimati (Maharaj Ganj)

Jai Prakash, Shri (Hardoi)

Giriappa, Shri C.P. Mudala (Chitradurga)

Jakhar, Shri Balam (Sikar)

Gogoi, Shri Tarun (Kaliabor)

Janarthanam, Shri M.R. Kadambur
(Tirunelveli)

Gohil, Dr. Mahavirsinh Harisinhji
(Bhavnagar)

Jangbir Singh, Shri (Bhiwani)

Gomango, Shri Giridhar (Koraput)

Jangde, Shri Khelan Ram (Vilaspur)

Gopalan, Shrimati Suseela (Chirayinkil)

Jaswant Singh, Shri (Chittorgarh)

Gowda, Prof. K. Venkatagiri (Bangalore
South)

Jatav, Shri Bare Lal (Morena)

Gudadinni, Shri B.K. (Bijaipur)

Jatiya, Shri Satynarayan (Ujjain)

Gundewar, Shri Vilasrao Nagnathrao
(Hingoli)

Jawali, Dr. B.G. (Gulbarga)

Gupta, Shri Indrajit (Midnapore)

Jayamohan, Shri A. (Tirupattur)

H

Jeevarathinam, Shri R. (Arakonam)

Handique, Shri Bijoy Krishna (Jorhat)

Jena, Shri Srikanta (Cuttack)

Jeswani, Dr. K.D. (Khedra)

Jha, Shri Bhogendra (Madhubani)

Jhikram. Shri Mohanlal (Mandla)

Joshi, Shri Anna (Pune)

Joshi, Shri Dau Dayal (Kota)

K

Kahandole, Shri Z.M. (Malegam)

Kairon, Shri Surinder Singh (Tarn Taran)

Kale, Shri Shankarrao D. (Kopergaon)

Kaliaperumal, Shri P.P. (Cuddalore)

Kalka Das, Shri (Karolbagh)

Kamal, Shri Shyam Lal (Basti)

Kamal Nath, Shri (Chhindwara)

Kamat, Shri Gurudas (Bombay North-East)

Kamble, Shri Arvind Tulshiram
(Osmanabad)

Kamson, Prof. M. (Outer Manipur)

Kanaujia, Dr. G.L. (Kheri)

Kanithi, Dr. Viswanatham (Srikakulam)

Kanodia, Shri Mahesh (Paten)

Kanshi Ram, Shri (Etawah)

Kapse, Shri Ram (Thane)

Karraddula, Shrimati Kamala Kumari
(Bhadrachalam)

Kashwan, Shri Ram Singh (Churu)

Kasu, Shri Venkafa Krishna Reddy
(Narasaraopeta)

Katheria, Shri Prabhu Dayal (Firozabad)

Katiyar, Shri Vinay (Faizabad)

Kaul, Shrimati Sheila (Rae Bareli)

Kesri Lal, Shri (Ghatampur)

Kewal Singh, Shri (Bhatinda)

Khan, Shri Aslam Sher (Betul)

Khan, Shri Ghulam Mohammad
(Moradabad)

Khan, Shri Sukhendu (Vishnupur)

Khandelwal, Shri Tara Chand (Chandni
Chowk)

Khanduri, Maj. Gen. (Retd.) Bhuwan
Chandra (Garhwal)

Khanua, Shri Rajesh (New Delhi)

Khanoria, Major D.D. (Kangra)

Khursheed, Shri Salman (Farrukhabad)

Koli, Shri Ganga Ram (Bayana)

Konathala, Shri Rama Krishna
(Anakapalli)

Kori, Shri Gaya Prasad (Jalaun)

Krishna Kumar, Shri S. (Quilon)
Krishnaswamy, Shri M. (Vandavasi)
Krishnendra Kaur (Deepa), Shrimati (Bharatpur)
Kshirsagar, Shrimati Kesharbai Sonaji (Beed)
Kudumula, Kumari Padamasree (Nellore)
Kuli, Shri Balin (Lakhimpur)
Kumar, Shri Nitish (Barh)
Kumar, Shri V. Dhananjaya (Mangalore)
Kumaramangalam, Shri Rangarajan (Salem)
Kumarasamy, Shri P. (Palani)
Kunjee Lal, Shri (Sawai Madhopur)
Kuppuswamy, Shri C.K. (Coimbatore)
Kurien, Prof. P.J. (Mavelikara)
Kusmaria, Dr. Ramkrishna (Damoh)

L

Lakshmanan, Prof. Savithri (Mukundapuram)
Laljan Basha, Shri S.M. (Guntur)
Lodha, Shri Guman Mal (Pali)
M

Made Gowda, Shri G. (Mandya)
Madhukar, Shri Kamla Mishra (Motihari)

Mahajan, Shrimati Sumitra (Indore)
Mahato, Shri Bir Singh (Purulia)
Mahendra Kumari, Shrimati (Alwar)
Mahto, Shri Rajkishore (Giridih)
Mahto, Shri Shailendra (Jamshedpur)
Malik, Shri Dharampal Singh (Sonepat)
Malik, Shri Purna Chandra (Durgapur)
Malikarjun, Shri (Mahbubnagar)
Mallikarjunaiah, Shri S. (Tumkur)
Mallu, Dr. R. (Nagar Kurnool)
Mandal, Shri Brahmanand (Monghyr)
Mandal, Shri Sanat Kumar (Joynagar)
Mandal, Shri Suraj (Godda)
Mane, Shri Rajaram Shankarrao (Ichalkaranji)
Manjay Lal, Shri (Samastipur)
Manphool Singh, Shri (Bikaner)
Marandi, Shri Krishna (Singhbhum)
Marandi, Shri Simon (Rajmahal)
Marbaniang, Shri Peter G. (Shillong)
Masood, Shri Rasheed (Saharanpur)
Mathew, Shri Pala K.M. (Idukki)
Mathur, Shri Shiv Charan (Bhilwara)

Maurya, Shri Anand Ratna (Chandauli)

Meena, Shri Bheru Lal (Salumbar)

Meghe, Shri Datta (Nagpur)

**Mehta, Shri Bhubaneshwar Prasad
(Hazaribagh)**

Mirdha, Shri Nathu Ram (Nagaur)

Mirdha, Shri Ram Niwas (Barmer)

Mishra, Shri Ram Nagina (Padrauna)

Misra, Shri Janardan (Sitapur)

Misra, Shri Satyagopal (Tamluk)

Misra, Shri Shyam Bihari (Bilhaur)

Mohan Singh, Shri (Ferozepur)

Mollah, Shri Hannan (Uluberia)

Mujahid, Shri B.M. (Dharwad South)

Mukherjee, Shrimati Geeta (Panskura)

Mukherjee, Shri Subrata (Raiganj)

Mukhopadhyay, Shri Ajoy (Krishnagar)

Munda, Shri Govinda Chandra (Keonjhar)

Munda, Shri Kariya (Khunti)

Muniyappa, Shri K.H. (Kolar)

Muralee Dharan, Shri K. (Calicut)

Murmu, Shri Rup Chand (Jhargram)

**Murthy, Shri M.V. Chandra Shekhara
(Kanakapura)**

Murthy, Shri M.V.V.S. (Visakhapatnam)

Murugesan, Dr. N. (Karur)

Muttemwar, Shri Vilas (Chimur)

N

Naik, Shri A. Venkatesh (Raichur)

Naik, Shri G. Devaraya (Kanara)

Naik, Shri Ram (Bombay North)

Naikar, Shri D.K. (Dharwad North)

Nandi, Shri Yellaiah (Siddipet)

**Narayanan, Shri P.G.
(Gobichettipalayam)**

Nawale, Shri Vidura Vithoba (Khed)

Nayak, Shri Mrutyunjaya (Phulbani)

Nayak, Shri Subash Chandra (Kalahandi)

Netam, Shri Arvind (Kanker)

Nikam, Shri Govindrao (Ratnagiri)

Nyamagouda, Shri S.B. (Bagalkot)

O

Odeyar, Shri Channaiah (Davangere)

Oraon, Shri Lalit (Lohardaga)

**Owaisi, Shri Sultan Salahuddin
(Hyderabad)**

P

- Padma, Dr. (Shrimati) (Nagapattinam)
- Pal, Dr. Debi Prosad (Calcutta North-West)
- Pal, Shri Rupchand (Hooghly)
- Palacholla, Shri V.R. Naidu (Khammam)
- Pandeya, Dr. Laxminarayan (Mandsaur)
- Pandian, Shri D. (Madras North)
- Panigrahi, Shri Sriballav (Deogarh)
- Panja, Shri Ajit (Calcutta North-East)
- Panwar, Shri Harpal (Kairana)
- Passi, Shri Balraj (Nainital)
- Paswan, Shri Chhedi (Sasaram)
- Paswan, Shri Ram Vilas (Rosera)
- Paswan, Shri Sukdeo (Araria)
- Patel, Dr. Amrit Lal Kalidas (Mehsana)
- Patel, Shri Bheem Singh (Rewa)
- Patel, Shri Brishin (Siwan)
- Patel, Shri Chandresh (Jamnagar)
- Patel, Shri Haribhai (Porbandar)
- Patel, Shri Harilal Nanji (Kutch)
- Patel, Shri Praful (Bhandara)
- Patel, Shri Ram Pujan (Phulpur)
- Patel, Shri Shravan Kumar (Jabalpur)
- Patel, Shri Somabhai (Surendranagar)
- Patel, Shri Uttambhai Harjibhai (Bulsar)
- Pathak, Shri Harin (Ahmedabad)
- Pathak, Shri Surendra Pal (Shahabad)
- Patidar, Shri Rameshwar (Khargone)
- Patil, Shri Anwari Basavaraj (Koppal)
- Patil, Shri Prakash V. (Sangli)
- Patil, Shrimati Pratibha Devisingh (Amravati)
- Patil, Shri Shivraj V. (Latur)
- Patil, Shrimati Surya Kanta (Nanded)
- Patil, Shri Uttamrao Deorao (Yavatmal)
- Patil, Shri Vijay Naval (Erardol)
- Patnaik, Shri Sivaji (Bhubaneswar)
- Patra, Dr. Kartikeswar (Balasore)
- Pattanayak, Shri Sarat (Bolangir)
- Pawar, Dr. Vasant Niwrutti (Nasik)
- Peruman, Dr. P. Vallal (Chidambaram)
- Pilot, Shri Rajesh (Dasua)
- Poosapati, Shri Anandgajapati Raju (Bobbili)
- Potdukhe, Shri Shantaram (Chandrapur)

Prabhu, Shri R. (Nilgiris)

Prabhu Zantye, Shri Harish Narayan
(Panaji)

Pradhani, Shri K. (Nowrangpur)

Prakash, Shri Shashi (Chail)

Pramanik, Shri Radhika Ranjan
(Mathurapur)

Prasad, Shri Hari Kewal (Salempur)

Prasad, Shri V. Sreenivasa
(Chamarajinagar)

Prem, Shri B.L. Sharma (East Delhi)

Premi, Shri Mangal Ram (Bijnor)

Purkayastha, Shri Kabindra (Silchar)

R

Rahi, Shri Ram Lal (Misrikh)

Rai, Shri Kalp Nath (Ghosi)

Rai, Shri Lall Babu (Chhapra)

Rai, Shri M. Ramanna (Kasharagod)

Rai, Shri Nawal Kishore (Sitamarhi)

Rai, Shri Ram Nihor (Robertsganj)

Raj Narain, Shri (Basgaon)

Rajaravivarma, Shri B. (Pollachi)

Raje, Shrimati Vasundhara (Jhalawar)

Rajendra Kumar, Shri S.S.R.
(Chengalpattu)

Rajesh Kumar, Shri (Gaya)

Rajeshwaran, Dr. V. (Ramnathapuram)

Rajeswari, Shrimati Basava (Bellary)

Raju, Shri Bh. Vijayakumar (Narsapur)

Rajulu, Dr. R.K.G. (Sivakasi)

Ram, Shri Prem Chand (Nawada)

Ram Awadh, Shri (Akbarpur)

Ram Babu, Shri A.G.S. (Madurai)

Ram Badan, Shri (Lalganj)

Ram Singh, Shri (Haridwar)

Ramaiah, Shri Bolla Bulli (Eluru)

Ramamurthy, Shri K. (Krishnagiri)

Ramasamy, Shri R. Naidu (Periyakulam)

Ramchandran, Shri Mullappally
(Connanore)

Ramdew Ram, Shri (Palamau)

Ramsagar, Shri (Barabanki)

Rana, Shri Kashiram (Surat)

Rao, Shri D. Venkateswara (Bapatla)

Rao, Shri J. Chokka (Karimnagar)

Rao, Shri P.V. Narasimha (Nandyal)

Rao Ram Singh, Col. (Mahindergarh)

Rao, Shri V. Krishna (Chikballapur)

Rath, Shri Rama Chandra (Aska)

Rathva, Shri N.J. (Chhota Udaipur)

Rawal, Dr. Lal Bahadur (Hathras)

Rawle, Shri Mohan (Bombay-South Central)

Rawat, Shri Bhagwan Shankar (Agra)

Rawat, Shri Prabhu Lal (Banswara)

Rawat, Prof. Rasa Singh (Ajmer)

Ray, Shri Rabi (Kendrapada)

Ray, Dr. Sudhir (Burdwan)

Raychaudhuri, Shri Sudarsan (Serampore)

Reddaiah Yadav, Shri K.P. (Machilipatnam)

Reddy, Shri A. Indrakaran (Adilabad)

Reddy, Shri A. Venkata (Anantapur)

Reddy, Shri B.N. (Miryalguda)

Reddy, Shri G. Ganga (Nizamabad)

Reddy, Shri M. Baga (Medak)

Reddy, Shri M.G. (Chittoor)

Reddy, Shri Magunta Subbarama (Ongole)

Reddy, Shri R. Surender (Warangal)

Reddy, Shri Y.S. Rajasekhar (Cuddapah)

Rongpi, Dr. Jayanta (Autonomous district)

Roshan Lal, Shri (Khurja)

Roy, Shri Haradhan (Asansol)

Roypradhan, Shri Amar (Cooch Behar)

S

Sadul, Shri Dharmanna Mondayya (Solapur)

Sahi, Shrimati Krishna (Begusarai)

Sai, Shri A. Prathap (Rajampet)

Saikia, Shri Muhi Ram (Nowgong)

Sait, Shri Ebrahim Sulaiman (Ponnani)

Sajjan Kumar, Shri (Outer Delhi)

Sakshiji, Dr. (Mathura)

Saleem, Shri Mohammad Yunus (Katihar)

Sanghani, Shri Dileep Bhai (Amreli)

Sangma, Shri Purno A. (Tura)

Sanipalli, Shri Gangadhara (Hindupur)

Saraswati, Shri Yoganand (Bhind)

Sarode, Dr. Gunvant Rambhau (Jalgaon)

Satrucharla, Shri Vijayarama Raju (Parvathipuram)

Save, Shri Moreshwar (Aurangabad)

Sawant, Shri Sudhir (Rajapur)

Sayed, Shri P.M. (Lakshadweep)

Scindia, Shri Madhavrao (Gwalior)

Scindia, Shrimati Vijayaraje (Guna)

Selja, Kumari (Sirsa)

Sethi, Shri Arjun Charan (Bhadrak)

Shah, Shri Manabendra (Tehri Garhwal)

Shakya, Dr. Mahadeepak Singh (Etah)

Shankaranand, Shri B. (Chikkodi)

Sharma, Shri Chiranji Lal (Karnal)

Sharma, Shri Jeewan (Almora)

Sharma, Shri Rajendra Kumar (Rampur)

Sharma, Capt. Satish Kumar (Amethi)

Sharma, Shri V.N. (Hamirpur)

Shastri, Acharya Vishwananth Das
(Sultanpur)

Shastri, Shri Rajnath Sonkar (Saidpur)

Shastri, Shri Vishwanath (Gazipur)

Shingda, Shri D.B. (Dahanu)

Shivappa, Shri K.G. (Shimoga)

Shukla, Shri Astbhuja Prasad (Khalilabad)

Shukla, Shri Vidyacharan (Raipur)

Siddartha, Shrimati D.K. Tharadevi
(Chikmagalur)

Sidnal, Shri S.B. (Belgaum)

Silvera, Dr. C. (Mizoram)

Singh, Shri Abhay Pratap (Pratapgarh)

Singh, Shri Arjun (Satna)

Singh, Shri Brijbhushan Sharan (Gonda)

Singh, Dr. Chattrapal (Bulandshahr)

Singh, Shri Devi Bux (Unnao)

Singh, Shri Hari Kishore (Sheohar)

Singh, Shri Khelsai (Sarguja)

Singh, Shri Mohan (Deoria)

Singh, Shri Motilal (Sidhi)

Singh, Shri Pratap (Banka)

Singh, Kumari Pushpa Devi (Raigarh)

Singh, Shri Rajveer (Aonla)

Singh, Shri Ram Prasad (Bikramganj)

Singh, Shri Ramashray Prasad
(Jahanabad)

Singh, Shri Ramnaresh (Aurangabad)

Singh, Shri Rampal (Domariaganj)

Singh, Shri S.B. (Rajnandgaon)

Singh, Shri Satya Deo (Balrampur)

Singh, Shri Surya Narayan (Balua)

Singh, Shri Uday Pratap (Mainpuri)

Singh, Shri Vishwanath Pratap (Fatehpur)

Singh Deo, Shri K.P. (Dhenkanal)

Singla, Shri Sant Ram (Patiala)
Sivaraman, Shri S. (Ottapalam)
Sodi, Shri Manku Ram (Bastar)
Solanki, Shri Surajbhanu (Dhar)
Soren, Shri Shibu (Dhumka)
Soundaram, Dr. (Shrimati) K.S.
(Tiruchengode)
Sreenivaasan, Shri C. (Dindigul)
Sridharan, Dr. Rajagopalan (Madras
South)
Subbarao, Shri Thota (Kakinada)
Sukh Ram, Shri (Mandi)
Sukhbuns Kaur, Shrimati (Gurdaspur)
Sultanpuri, Shri Krishan Dutt (Shimla)
Sundararaj, Shri N. (Pudukkottai)
Sur, Shri Monoranjan (Basirhat)
Suresh, Shri Kodikkunil (Adoor)
Swami, Shri Chinmayanand (Badaun)
Swami, Shri Sureshanand (Jalesar)
Swamy, Shri G. Venkat (Pedapalli)
Syed Shahabuddin, Shri (Kishanganj)

T

Tandel, Shri D.J. (Daman & Diu)
Tara Singh, Shri (Kurukshehra)

Tej Narayan Singh, Shri (Buxar)
Thakore, Shri Gabhaji-Mangaji
(Kapadwanj)
Thakur, Shri Mahendra Kumar Singh
(Khandwa)
Thangka Balu, Shri K.V. (Dharmapuri)
Thomas, Prof. K.V. (Ernakulam)
Thomas, Shri P.C. (Muvattupuzha)
Thorat, Shri Sandipan Bhagwan
(Pandharpur)
Thungon, Shri P.K. (Arunachal West)
Tindivanam, Shri K. Ramamurthee
(Tindivanam)
Tirkey, Shri Pius (Alipurduars)
Tomar, Dr. Ramesh Chand (Hapur)
Topdar, Shri Tarit Baran (Barrackpore)
Tope, Shri Ankushrao Raosaheb (Jalna)
Topiwala, Shrimati Dipika H. (Baroda)
Topno, Kumari Frida (Sundargarh)
Tripathi, Shri Lakshmi Narain Mani
(Kaiserganj)
Tripathi, Shri Prakash Narain (Banda)
Tripathy, Shri Braja Kishore (Puri)
Trivedi, Shri Arvind (Sabarkantha)
Tytler, Shri Jagdish (Delhi Sadar)

U

Uma Bharti, Kumari (Khajuraho)
Umbrey, Shri Laeta (Arunchal East)
Ummareddy Venkateswarlu, Prof. (Tenali)
Umrao Singh, Shri (Jalandhar)

Unnikrishnan, Shri K.P. (Badagara)

Upadhyay, Shri Swarup (Tejpur)

Urs, Shrimati Chandra Prabha (Mysore)

V

Vadde, Shri Sobhanadreeswara Rao
(Vijaywada)

Vaghela, Shri Shankersinh (Godhra)

Vajpayee, Shri Atal Bihari (Lucknow)

Vandayar, Shri K. T. (Thanjavur)

Varma, Shri Ratilal (Dhanduka)

Varma, Shri Sushil Chandra (Bhopal)

Veerappa, Shri Ramchandra (Bidar)

Vekaria, Shri Shivilal Nagjibhai (Rajkot)

Verma, Shri Bhawani Lal (Janjgir)

Verma, Shri Phool Chand (Shajapur)

Verma, Prof. Rita (Dhanbad)

Verma, Shri Shiv Sharan (Machhlisahar)

Verma, Shri Upendra Nath (Chatra)

Verma, Kumari Vimla (Seoni)

Vijayaraghavan, Shri V.S. (Palghat)

Virendra Singh, Shri (Mirzapur)

Vyas, Dr. Girija (Udaipur)

W

Wasnik, Shri Mukul (Buldana)

Williams, Maj. Gen. R.G. (Nominated
Anglo-Indian)

Y

Yadav, Shri Arjun Singh (Jaunpur)

Yadav, Shri Chandra Jeet (Azamgarh)

Yadav, Shri Chotey Singh (Kannauj)

Yadav, Shri Chun Chun Prasad
(Bhagalpur)

Yadav, Shri Devendra Prasad
(Jhanjharpur)

Yadav, Shri Ram Kripal (Patna)

Yadav, Shri Ram Lakhan Singh (Arrah)

Yadav, Shri Ram Saran (Khagaria)

Yadav, Dr. S.P. (Sambhal)

Yadav, Shri Satya Pal Singh
(Shahjahanpur)

Yadav, Shri Sharad (Madhepura)

Yadav, Shri Surya Narayan (Sahasra)

Yadav, Shri Vijoy Kumar (Nalanda)

Yumnam, Shri Yaima Singh (Inner
Manipur)

Z

Zainal Abedin, Shri (Jangipur)

LOK SABHA

The Speaker
Shri Shivraj V. Patil

The Deputy Speaker
Shri S. Mallikarjunaiah

Panel of Chairmen

Shri Sharad Dighe

Shrimati Malini Bhattacharya

Shri Tara Singh

Shri Nitish Kumar

Shri Ram Naik

Shri Peter G. Marbaniang

Secretary General

Shri C.K. Jain

GOVERNMENT OF INDIA

Members of the Cabinet

Prime Minister and also incharge of the Ministries/Departments of Personnel, Public Grievances and Pensions, Science & Technology, Ocean Development, Electronics, Atomic Energy, Space, Rural Development, Non-Conventional Energy Sources and Law, Justice & Company Affairs and the additional charge of the Ministry of Industry and other subjects not allocated to any other Cabinet Minister or Minister of State (Independent Charge).	Shri P.V. Narasimha Rao
Minister of Civil Supplies, Consumer Affairs and Public Distribution.	Shri A.K. Antony
Minister of Human Resource Development.	Shri Arjun Singh
Minister of Health and Family Welfare.	Shri B. Shankaranand
Minister of Agriculture.	Shri Balram Jakhar
Minister of Railways.	Shri C.K. Jaffer Sharief
Minister of External Affairs.	Shri Dinesh Singh
Minister of Civil Aviation and Tourism.	Shri Ghulam Nabi Azad
Minister of Finance.	Shri Manmohan Singh
Minister of Power.	Shri N.K.P. Salve
Minister of Commerce.	Shri Pranab Mukherjee
Minister of Home Affairs.	Shri S.B. Chavan
Minister of Urban Development.	Shrimati Sheila Kaul

Minister of Welfare.	Shri Sitaram Kesri
Minister of Water Resources and Minister of Parliamentary Affairs.	Shri Vidyacharan Shukla
Minister of Chemicals and Fertilizers.	Shri Ram Lakhan Singh Yadav

Ministers of State (Independent Charge)

Minister of State of the Ministry of Coal.	Shri Ajit Panja
Minister of State of the Ministry of Mines.	Shri Balram Singh Yadav
Minister of State of the Ministry of Textiles.	Shri G. Venkat Swamy
Minister of State of the Ministry of Planning and Programme Implementation.	Shri Giridhar Gomango
Minister of State of the Ministry of Surface Transport.	Shri Jagdish Tytler
Minister of State of the Ministry of Information and Broadcasting.	Shri K.P. Singh Deo
Minister of State of the Ministry of Food.	Shri Kalp Nath Rai
Minister of State of the Ministry of Environment and Forests.	Shri Kamal Nath
Minister of State of the Ministry of Labour.	Shri P.A. Sangma
Minister of State of the Ministry of Petroleum and Natural Gas.	Capt. Satish Kumar Sharma
Minister of State of the Ministry of Steel.	Shri Sontosh Mohan Dev
Minister of State of the Ministry of Communications.	Shri Sukh Ram

Minister of State of the Ministry of Food Processing Industries.

Shri Tarun Gogoi

Ministers of State

Minister of State in the Ministry of Finance & Minister of State in the Ministry of Parliamentary Affairs.

Dr. Abrar Ahmed

Minister of State in the Ministry of Agriculture.

Shri Arvind Netam

Minister of State in the Ministry of Human Resource Development (Deptt. of Women & Child Development).

Shrimati Basava Rajeshwari

Minister of State in the Prime Minister's office and Minister of State in the Department of Atomic Energy and Department of Space and Minister of State in the Ministry of Science and Technology.

Shri Bhuvnesh Chaturvedi

Minister of State in the Ministry of Chemicals and Fertilizers and Minister of State in the Ministry of Parliamentary Affairs and Minister of State in the Department of Electronics and Department of Ocean Development.

Shri Eduardo Faleiro

Minister of State in the Ministry of Law, Justice and Company Affairs.

Shri H.R. Bhardwaj

Minister of State in the Ministry of Railways.

Shri K.C. Lenka

Minister of State in the Ministry of Welfare.

Shri K.V. Thangka Balu

Minister of State in the Ministry of Civil Supplies, Consumer Affairs and Public Distribution and Minister of State in the Ministry of Commerce.

Shri Kamaluddin Ahmed

Minister of State in the Ministry of Industry (Deptt. of Industrial Development) and Minister of State in the Ministry of Industry (Deptt. of Heavy Industry).

Shrimati Krishna Sahi

Minister of State in the Ministry of Industry (Deptt. of Small Scale Industries & Agro and Rural Industries).

Shri M. Arunachalam

Minister of State in the Ministry of Finance.

Shri M.V. Chandrashekhara Murthy

Minister of State in the Ministry of Defence.

Shri Mallikarjun

Minister of State in the Ministry of Personnel, Public Grievances and Pensions and Minister of State in the Ministry of Parliamentary Affairs.

Shrimati Margaret Alva

Minister of State in the Ministry of Human Resource Development (Deptt. of Youth Affairs & Sports) and Minister of State in the Ministry of Parliamentary Affairs.

Shri Mukul Wasnik

Minister of State in the Ministry of Urban Development and Minister of State in the Ministry of Water Resources.

Shri P.K. Thungon

Minister of State in the Ministry of Home Affairs.

Shri P.M. Sayeed

Minister of State in the Ministry of Power.

Shri P.V. Rangayya Naidu

Minister of State in the Ministry of External Affairs.

Shri R.L. Bhatia

Minister of State in the Ministry of Home Affairs.

Shri Rajesh Pilot

Minister of State in the Ministry of Rural Development (Deptt. of Wastelands Development).

Col. Rao Ram Singh

Minister of State in the Ministry of Rural Development (Deptt. of Rural Development).

Shri Rameshwar Thakur

Minister of State in the Ministry of Non-Conventional Energy Sources and Minister of State in the Ministry of Agriculture.

Shri S. Krishna Kumar

Minister of State in the Ministry of External Affairs.

Shri Salman Khursheed

Minister of State in the Ministry of Civil Aviation and Tourism (Deptt. of Tourism).

Shrimati Sukhbans Kaur

Minister of State in the Ministry of Rural Development (Deptt. of Rural Development).

Shri Uttambhai Harjibhai Patel

Minister of State in the Ministry of Health and Family Welfare.

Dr. C. Silvera

Deputy Ministers

Deputy Minister in the Ministry of Health and Family Welfare.

Shri Paban Singh Ghatowar

Deputy Minister in the Ministry of Home Affairs.

Shri Ram Lal Rahi

Deputy Minister in the Ministry of Human Resource Development (Deptt. of Education and Deptt. of Culture).

Kumari Sēlja

LOK SABHA DEBATES

Vol. XXVIII

First Day of the Ninth Session of Tenth Lok Sabha

No.1

LOK SABHA

Monday, February 21, 1994/
Phalgun 2, 1915 (Saka)

13.04 hrs.

*The Lok Sabha met at four minutes past
Thirteen of the Clock.*

[MR. SPEAKER *in the Chair*]

NATIONAL ANTHEM

The National Anthem was played.

[*English*]

MR. SPEAKER: We extend most cordial welcome to you all to this Session.

13.08 hrs.

PRESIDENT'S ADDRESS

[*English*]

SECRETARY-GENERAL: I beg to lay on the Table a copy of the President's Address* to both Houses of Parliament assembled together on the 21st February, 1994.

Hon'ble Members,

I welcome you to this session of Parliament.

2. As I address you in the new year, I sense that the country is today in a frame of mind different from the one it was in, this time last year. We faced many difficulties at the beginning of the year 1993 but our people displayed tremendous resilience as the year progressed and 1993 ended certainly on a note of optimism. There was steady progress on all fronts as evidenced from the improved law and order situation, a record foodgrains production, unprecedented levels of procurement, very high levels of foodgrains stocks, containment of the rate of inflation at a single digit level, comfortable foreign exchange reserves, considerable reduction in trade gap, buoyancy in exports, improved performance in certain essential areas of the infrastructure sector, and increased inflow of foreign investment both direct and portfolio. All these have symbolised and justified this emerging optimism. Clearly, we have regained our elan internally and our confidence globally. We have reason and justification to feel encouraged at the all round performance. But we still have a long way to go before we achieve the objectives we have set for ourselves in social and economic development. It is on

*The President delivered the Address to both Houses of Parliament in Hindi.

this note of cautious optimism that Government approaches its tasks in 1994.

3. There has been overall improvement in the law and order situation. The situation in regard to insurgency in the North-East has shown improvement. The gains of last year in Punjab were consolidated. The elections to the Assemblies in five States and the National Capital Territory of Delhi were peaceful. Government is determined to consolidate the gains of this improvement and address the areas of concern that still remain.

4. Around this time last year the Ayodhya issue had cast its long shadow on the national scene. There was a great deal of concern over the possible fall-out of the demolition and the riots that followed. Thanks to the inherent wisdom and sagacity of the Indian people, the grim predictions that were being made have been proved wrong. The atmosphere has improved considerably and we can hope for a lasting solution to the dispute. Proceedings are continuing in the Supreme Court on the reference made to it under the Constitution. Government will take appropriate measures in the light of the opinion of the Supreme Court.

5. The Ayodhya issue is the most convincing demonstration in recent times of the danger inherent in mixing communalism and politics. It is of utmost importance to correct this aberration and keep both religion and politics in their legitimate domains. Our secular State demands nothing less. The issue needs to be debated fully and effective measures evolved. The Government will welcome suggestions in this regard.

6. In Jammu and Kashmir we pursue our policy of firm action against terrorism. The police and the security forces have gained considerable success during the year in their counter-terrorist operations. Steps have been taken to further improve their operational efficiency. Every effort is made to see that the maximum restraint is exercised in the use of force. The grave crisis that arose in the Hazratbal shrine was handled by the administration and the security forces in a commendable manner, with the cooperation of the people. The resolution of this crisis demonstrated the efficacy of Government's approach of restraint. Whenever there has been any incident suggesting excessive use of force, an inquiry has been promptly instituted and action taken. Action against the terrorists is continuing in order to restore law and order. At the same time appropriate measures are being taken to tone up the administration. Development and economic activity have been intensified to generate employment opportunities. We are deeply concerned about the difficulties of the common people and the grievance redressal mechanism has been strengthened. We are also pursuing steps to bring about effective involvement of the people in dealing with matters which concern them. Jammu and Kashmir is an inalienable part of India and we shall foil any attempt to destabilise it either from across the border or from any other quarter.

7. In the North-East the setting up of the interim Bodoland Autonomous Council in pursuance of the Bodo Accord marks a positive step forward towards meeting the aspirations of the tribal population. Prompt action was taken by the Government of Assam in the districts of Kokrajhar and Bongaigaon when there was an outbreak of violence against the

non-tribals. In Manipur Government took action under article 356 of the Constitution following violence between Nagas and Kukis and general disruption of law and order. This demonstrated the Government's will to curb disruptive elements effectively.

8. The National Commission on Human Rights has been set up with a former Chief Justice of India as its Chairman. Members of the Commission include a former Judge of the Supreme Court and one former Chief Justice of a High Court. The setting up of the Commission is indicative of our continuing determination to deal with questions of human rights with promptitude and transparency. The Commission has started its work in right earnest.

9. In order to strengthen the accountability of the executive to Parliament, 17 Department-related Standing Committees of Parliament were constituted in April, 1993 to make detailed examination of Bills, Demands for Grants, Annual Reports of the Ministries and national basic long-term policy documents presented to the Houses. This will greatly facilitate the working of Parliament.

10. The country had its share of natural calamities. However, the unprecedented scale of damage in the Maharashtra earthquake stands out among these. In all these instances Government responded with commendable alertness and provided prompt relief. Governments of several other countries, the World Bank and other institutions promptly offered assistance and we are grateful to all of them. A massive reconstruction programme in the earthquake affected areas of Maharashtra is being taken up at an outlay of Rs. 1000 crores. Non-Governmental Organisations

are being appropriately associated with the reconstruction programme.

11. The economic reforms introduced in 1991 gained momentum last year and have been pursued consistently. Still much more needs to be done. Government is aware that the reform is an irreversible and continuous process and needs to be implemented with determination and foresight, keeping the responses and circumstances in the country constantly in view. As a result of this approach, the progress of implementation has been steady and firm and based on a general consensus. We shall hasten with care.

12. Based on the performance and prospects of the public and private sectors, the area of reservation of the public sector has been trimmed and some more industries have been delicensed. The new Exim Policy announced on the 31st of March, 1993, attempted the streamlining of procedures and the liberalisation of exports in agriculture and services, where the country has a comparative advantage. The Budget for 1993-94 provided fiscal incentives for investments in thrust areas.

13. In drawing up the reform package, stress has been laid by the Government on reforms in the financial sector. The financial institutions have necessarily to be restructured and strengthened to enable them to take on the new responsibility imposed by the expanded activity in the private sector. An important policy change was the unification of the exchange rate and the floating of the rupee in March, 1993. The fact that the rupee has remained steady since it was floated is testimony to the good judgement of the Government in the matter.

14. The basic economic indicators show that although the year started in a difficult environment, the performance of the economy during 1993-94 has been satisfactory. In 1992-93, the Gross Domestic Product is estimated to have grown by 4%. In 1993-94, the Government expects the rate of growth to be maintained at about the same level. The inflation rate touched a low of below 6% for a short period during this year, the highest level being 8.4%.

15. Global investors have shown growing confidence in the Indian market. Direct Foreign Investment approved since the inception of the new Industrial Policy till the end of 1993 is now approximately Rs. 13,000 crores in terms of equity. The total investment in these projects is estimated to be of the order of Rs. 65,000 crores. The significant point of this investment is that the bulk of this, is proposed in sectors like power, oil refining, food processing, metallurgical industry, electrical equipment, chemicals, electronics and other priority areas. Only about 7% of the proposed investment will be for products which could be categorised as consumer goods. The investment inflow will be spread over a period of 3-4 years which is the gestation period of the mega projects.

16. Government continues to lay a great deal of emphasis on export promotion. The results of changes in the trade policy coupled with the floating of the exchange rate and the general liberalisation of the economy have yielded results and exports have shown good growth recording an increase of around 20% in dollar terms during April-December, 1993 compared to a little over 10% in the corresponding period in 1992.

17. Government attaches the

highest priority to development of agriculture. The timely provision of adequate and reasonably priced inputs and the creation of a structure that provides for the timely announcement of prices which in turn promotes higher production so as to meet fully the domestic needs of the country as well as exports, are the major objectives of the Governments. In keeping with the overall strategy, the Plan outlay for the Department of Agriculture and Cooperation has been raised by 26.6% from Rs. 1050 crores in 1992-93 to Rs. 1330 crores in 1993-94. The production of foodgrains during 1992-93 was 180 million tonnes which was more than the production in 1991-92 by 7.1%. The Kharif foodgrains production in 1993-94 is expected to be 99 million tonnes. The prospects for Rabi are excellent.

18. Government is encouraging diversification of the agriculture sector through emphasis on horticulture, aquaculture, oilseeds, pulses and other commodities which have an export potential. This would be done without detriment to the interests of our own consumers. Steps are being taken to revitalise the rural cooperative credit system as also marketing, processing and other services essential to the farmers, particularly in the far-flung areas. Extension services would be broad-based keeping in view the new priorities in agriculture including through greater involvement of the voluntary organisations.

19. As a measure of reducing poverty levels, our agricultural strategy would aim at increasing agricultural production in the rainfed areas through an integrated strategy of soil and water conservation and increased use of agricultural inputs such as organics and bio-fertilisers and improved technology.

During the 8th Plan Rs. 1100 crores have been allocated for the restructured National Watershed Development Project for rainfed areas. About 30 lakh hectares of land would be treated for sustainable production of food, fodder, fuel and fibre through dry land farming technology. Household production systems would diversify as a consequence and ultimately the income levels and employment opportunities for the watershed community would improve. The project would also enhance availability of ground water resulting in drought proofing of the project areas. 2500 micro watersheds have been identified in rainfed areas for development and work on these has started.

20. The manufacturing capacity of nitrogenous fertilisers has been increased and more is being planned. The availability of raw materials required for fertiliser production within the country being limited, efforts are being made to set up joint ventures abroad, particularly in the Gulf and West Asia. Government will continue to take all measures required to bring about a balanced application of soil nutrients so that production levels are sustained.

21. As part of the Agriculture Policy, States have been advised to remove all intra and inter-state restrictions on the movement of foodgrains.

22. Government's commitment to safeguard the interests of the consumer remains as strong as ever. The Central issue price for the Revamped Public Distribution System areas continues to be kept at a price lower by Rs. 500 per metric tonne compared to the prices in the general Public Distribution System, to enhance affordability by the poor. At the inception of the scheme in 1992, 10,580

new fair price shops were estimated as required to be opened in the Revamped Public Distribution System areas to strengthen the delivery system. Against this, 11,681 new fair price shops have been opened in these areas, going beyond the target. New storage space of 1,81,296 tonnes has also been created or hired since the inception of the scheme. A mid-term review of the Revamped Public Distribution System has revealed that nearly 1.5 million tonnes more of foodgrains went to the rural areas than before the inception of the scheme, thus adding a new rural dimension to the public distribution system. With a record food stock holding of 22 million tonnes in the central pool reached on 1st January 1994, resulting from stepped up procurement efforts, Government is comfortably placed to augment the coverage further in these areas, should it become necessary.

23. It is Government's determination that no vulnerable section of the population - be it women, children, minorities, scheduled castes, scheduled tribes or backward classes - should remain outside the mainstream of development. In all areas of development of the poor, resource allocations were enhanced during 1993-94 compared to the previous year. The revised outlay for the Ministry of Rural Development went up by 56 per cent while the plan outlay of the Welfare Ministry was raised from Rs. 820 crores to Rs. 980 crores. The Jawahar Rozgar Yojana has been strengthened in 120 most backward districts. The subsidies under the Integrated Rural Development Programme were enhanced by Rs. 1000 per household. The improved Tool Kits to Rural Artisans programme started in 1992-93 was extended in 1993-94 to 100 more districts, thus covering in all 162

districts in the country benefiting 2,30,000 rural artisans. Comprehensive programmes for the welfare and development of the Weavers were evolved. They include housing, work sheds, handloom development centres, quality dyeing units, training in improved practices and provision of working capital. These programmes with a total outlay of Rs. 1372 crores were started during the year. The scheme for Handloom Development Centres and Quality Dyeing Units launched towards the end of 1993 seeks to merge and expand existing units and establish new ones. Against the 1993 target of 120 Centres and 20 Units, 213 Centres and 94 Units have been approved. 25 Centres and 25 Units have already started operating.

24. Government has formulated three new and innovative schemes to benefit the poor, particularly rural women and urban youth.

25. The Employment Assurance Scheme introduced in 1,752 of the most backward and remote blocks of the country, where seventeen crores of the country's poor people live, will provide assured wage employment for 100 days during the lean agricultural season to the rural labour. This scheme thus expands rural employment to fuller levels.

26. The Mahila Samridhi Yojana will empower rural women by enabling them to gain and exercise control over their own earnings and household resources. Already, more than 4 lakh women have opened accounts under this scheme in rural post offices. This scheme, along with the Rashtriya Mahila Kosh, would greatly enhance opportunities for self-employment among rural women.

27. To provide sustained employment to the educated urban youth in

micro enterprises, a Rozgar Yojana has been launched. About 1,95,000 applications have been received so far from youth in different States. So far, 41,275 applications have been processed and recommended to banks and about 2,000 of them have also been sanctioned. During the current year, the scheme will cover 40,000 beneficiaries and from 1994-95 onwards it is intended to cover 2.20 lakh beneficiaries every year, thus, covering in all 7 lakh beneficiaries during the rest of the 8th Plan period. The Reserve Bank of India has been instructed to support the programme fully. The scheme provides for 22.5 per cent reservation for the Scheduled Castes and Scheduled Tribes and 27 per cent for the other Backward Classes with preference for women.

28. A significant role has been envisaged for Non-Government Organisations in all these programmes to generate awareness and for their effective implementation.

29. To monitor the progress of implementation of the programmes of the weaker sections and to provide the direction and thrust required, the Prime Minister has set up a Special Cell in the Prime Minister's Office. This Special Cell will receive feed-back from the implementing Departments and also information based on field visits and independent evaluations so as to remove all possible bottlenecks in the programmes. A Special Committee of Secretaries responsible for the implementation of these three programmes has also been set up to supervise the coordinated implementation of these programmes in the field.

30. Communication facilities will be further in rural areas. In 1993-94, 46,8000

Panchayats will be connected by telephone. It is proposed to provide public telephone to 72,000 villages during 1994-95.

31. In the schemes for the welfare of Scheduled Castes, the allocation under Special Central Assistance for the Special Component Plan was augmented in 1993 and its scope expanded to include schemes for infrastructure development in areas with fifty per cent or more Scheduled Caste population.

32. An important landmark of the year was the passing of the National Commission for Safai Karamcharis Act which would help the rapid implementation of the liberation and rehabilitation of the safai karamcharis. The National Commission is being constituted.

33. Government is fully alive to the situation arising from atrocities against the Scheduled Castes in certain parts of the country. Protection to the Scheduled Castes under the law as well as the effective implementation of programmes of socio-economic development meant for them would be ensured. During 1992-93, nearly 21 lakh Scheduled Caste families and 8 lakh Scheduled Tribe families were assisted to cross the poverty line under the 20 Point Programme. During 1993-94, the number of assisted families is likely to reach 27 lakh Scheduled Caste families and 9 lakh Scheduled Tribe families.

34. A scheme of Educational Complexes in areas where tribal female literacy is very low was initiated during the year. 13 such Complexes have so far been sanctioned. The turn over of the Tribal Cooperative Marketing Development Federation of India rose

from Rs. 22 crores in 1991-92 to Rs. 86 crores in 1992-93. This is expected to be much higher in the current year.

35. The National Backward Classes Finance and Development Corporation made significant advances during the current year. During 1993 it sanctioned Rs. 80 crores as loans. In the coming year it proposes to double its operations.

36. The long awaited reservation of vacancies for Other Backward Classes in the services under the Government of India became a reality on 8th September, 1993 when the present Government issued orders for 27% reservation for Other Backward Classes. With this, one of the most important aspirations of the Other Backward Classes of the country has been met.

37. The work relating to the publication of the works of Baba Saheb Ambedkar in regional languages was taken forward and two volumes each were brought out in Hindi, Tamil and Gujarati, with the work in the other languages proceeding well. Eight Chairs have been sanctioned in different Universities for undertaking research in the philosophy of Baba Saheb.

38. A new Wakf Bill 1993 has been introduced in Parliament in August, 1993 replacing the existing Wakf Act, 1954 and the Wakf (Amendment) Act, 1984. This Bill, *inter-alia*, provides for a more democratic composition of the Wakf Board with provision of Wakf Tribunals to decide issues relating to Wakf matters and for better protection and management of Wakf properties. A National Minorities Finance and Development Corporation will become operational this year with an authorised share capital of Rs. 500 crores for promoting the economic development

of the minorities. The modalities are being worked out.

39. In my last address to you I had referred to the review of the 1986 National Policy on Education undertaken in 1992 and the modifications effected. Government continues to give very high priority to literacy and primary education based on the innovative strategies of Total Literacy Campaigns backed by Post Literacy Campaigns and a new district-specific and community oriented approach to primary education. All the 18 districts of Kerala and Pondicherry have achieved total literacy. In the 32 districts which have already successfully concluded the Total Literacy Campaigns. Post Literacy Campaigns have been launched to ensure that the neo-literates do not lapse into illiteracy. At present 238 Total Literacy Campaigns are going on in 258 districts.

40. The new District Primary Education Programme lays emphasis on participatory planning and management and focuses on the education of girls. It seeks to enhance school effectiveness through inputs in teachers' training and decentralised management. India played host recently to the Education for All summit of the nine high population countries of the world when our commitment as well as that of the international community to achieving Education for All by the turn of the century was reaffirmed. On this occasion the Prime Minister announced Government's decision to raise the outlay on education to 6% of the GDP by the turn of the century. This will be kept in view while formulating the Ninth Five Year Plan. Further, through disaggregated target setting and decentralised management Government aims to achieve its objective of Education for all.

41. On account of sustained efforts of the Government of India and the State Governments in the implementation of the National Family Planning Programme, the annual rate of growth of population is showing a declining trend. The annual average exponential rate of growth in 1981-91 was 2.14%. The annual rate of increase has come down to 1.9% in 1992. The Crude Birth Rate which was 41.7 per thousand in 1951-61 has come down to 29 per thousand in 1992. The Crude Death Rate which was 22.8 in 1951-61 has come down to 10 in 1992. The Total Fertility Rate which was 5.97 in 1951-61 has come down to 3.6 in 1991. The Infant Mortality Rate for the country as a whole has come down from 146 per thousand live births in 1961 to 79 in 1992. While these are significant achievements, yet the increase in numbers is staggering. Government attaches the highest importance to the reduction in the rate of growth of population. There is a national consensus to promote Family Welfare. Multi-dimensional and multi-sectoral efforts involving State Governments, opinion leaders, Non-governmental Organisations and all sections of the society are essential. All political parties must unanimously exhort the people to adopt the small family norm and transform the family planning programme into a mass movement. The National Development Council (NDC) has endorsed the recommendations of the Committee on population set up by it earlier. The NDC also decided that wider consultations should take place on the future course of action needed for the implementation of the recommendations of the NDC Committee with Chief Ministers and opinion makers. This will be done shortly.

42. We are aware of the linkages between the development process and

the protection of the environment. The need for the conservation and wise use of natural resources is reflected in our major river cleaning and pollution abatement programmes, as in our forest and wildlife policies. While participating in the continuing international debate on biodiversity, climate change and desertification, we have kept in focus the basic issue raised in the Rio Summit of 1992 of access to resources and technology. Within the Government, our development efforts will take full note of all our environmental concerns.

43. The Space programmes have made steady progress. We had a failure in the flight of the Polar Satellite Launch Vehicle, but this has been put to good use. The data collected has been analysed and it has proven the effectiveness of complex systems involved. The next flight of the Polar Satellite Launch Vehicle is planned for August-September, 1994. There has also been progress in the development of the Indian Geo-Synchronous Satellite Launch Vehicle, which would enable launch of INSAT class of satellites some years hence. The successful launch and commissioning of INSAT-2B last year, within a year of commissioning INSAT-2A, is a demonstration of our capabilities. INSAT-2B has enabled Doordarshan to augment its services with five satellite channels. This has strengthened the programmes telecast by Doordarshan in regional languages.

44. India has a strong and large scientific and industrial infrastructure. It also has demonstrated capability in several high technology fields. In this context I am sure Honourable Members will join me in applauding the successful demonstration of high technology in the launch of Agni last Saturday. The pace of technological changes and and the

need to shift to technologies which are environment-compatible impose upon us various demands. Restrictions being placed on transfer of technology require us to rely even more on our own talents. Government is determined to give every encouragement for this to happen by tapping the great potential that the country possesses. In the context of the emerging economic scenario, the benefits of research will be harnessed for use by industry. A fillip will be given to exports of high technology products. The thrust will be on information technologies and genetic engineering and biotechnology. Advanced materials and devices for use of solar and other non-conventional energy sources will also be priority areas.

45. Our Armed Forces maintain their constant vigil on our borders to safeguard the territorial integrity of our country. The nation is proud of them and of the defence scientists and engineers who have contributed commendably to our defence preparedness. Progress in the indigenous development of arms and ammunition and the diversification of the defence production units is proceeding apace.

46. In addition to their normal duties, the armed forces have been assisting the civil authorities in maintaining law and order, whenever required and in counter-insurgency operations. They have also been helping in rescue and relief operations in times of natural disasters. Their performance in these areas has been exemplary. Government remains committed to providing better facilities and conditions to serving and retired armed forces personnel. Those posted in field areas have recently been granted higher allowances. It has been decided to extend the benefit of the one-time increase scheme in pensions to an additional two lakh pensioners.

47. As a result of sustained international marketing, Government has succeeded in instilling confidence in the international community that India is among the safest tourism destinations of the world. This has resulted in an all time record of arrival of tourists in the months of December, 1993 and January, 1994 registering an increase of 23.8% and 28.4% respectively over the corresponding months in 1992 and 1993.

48. The foreign policy of the Government focussed during the last one year on securing our economic interests in our relations with countries abroad while continuing to promote our political and security interests. The significance of our economic reforms was effectively conveyed abroad.

49. Our relations with our neighbours continued to be cordial, and our interaction in various fields with Bangladesh, Bhutan, Maldives, Nepal and Sri Lanka recorded good progress during the year. In the case of Pakistan, however, its continuing support for terrorism and subversion in J & K and anti-Indian activities world-wide seriously hampered our efforts at normalising relations. The Prime Minister offered Pakistan a dialogue aimed at establishing good-neighbouring relations as enshrined in the Shimla Agreement. Bilateral talks have since taken place, but the stridency of Pakistan's anti-Indian statements has grown, adversely affecting efforts at improving bilateral ties. There are no quarrels between us and the people of Pakistan. We feel that for good relations between our countries the Government of Pakistan should give up its negative approach and reciprocate our desire to normalise India-Pakistan relations in accordance with the Shimla Agreement.

50. Our relations with China have improved markedly. The Prime Minister's visit to China in September 1993, and the signing of the Agreement on the Maintenance of Peace and Tranquillity along the Line of Actual Control have brought them to a new stage of development. The Expert Group set up under this Agreement held its first meeting recently, reflecting the desire of both sides to maintain and continue the interaction on this complex issue.

51. India values SAARC as an instrument of regional cooperation consistent with the objectives of its Charter. The Prime Minister attended the SAARC Summit in Dhaka last year. SAARC has recorded progress in dealing with certain important issues of common interest such as poverty, terrorism, population growth, problems relating to the status of women, children, youth and drugs and psychotropic substances. We continue to play an active role in SAARC with a view to promoting its socio-economic and other objectives in accordance with the SAARC Charter.

52. Our interaction with the United States has traditionally ranged over a number of areas from Education and Science and Technology to Culture and Sports. We have also cooperated in the UN on issues relating to disarmament such as the comprehensive test ban treaty. The response from the United States to our economic liberalisation policies has been very positive and the U.S. investments in India in the last two years were very substantial. We look forward to working with the United States towards mutual understanding, including on those issues on which such understanding needs enhancement. This will reflect the vibrant democratic and secular ideals of our two countries.

53. Relations with the Russian Federation, drawing upon the rich traditions of our friendship of the past, continued with mutual understanding and cooperation. Despite certain difficulties the two countries face, cooperation in the political, economic, commercial and other areas was sought to be promoted by both sides. The goodwill and understanding that underpins our relations reinforce our joint efforts at identifying possibilities of further cooperation in various areas in today's changed context.

54. Special attention was given to strengthening relations with the Central Asian region. The Prime Minister paid very successful visits to Uzbekistan and Kazakhstan in 1993. The Uzbek and Kazakh Presidents also visited India during the past year. A number of accords have been signed between India and these two countries in fields ranging from political cooperation and cooperation in science and technology to trade, civil aviation and culture:

55. A concerned effort was made to forge a new era of closer cooperation with ASEAN and East Asian countries. New economic linkages were established and trade increased. The commencement of a sectoral dialogue between India and the ASEAN was a notable development. The Prime Minister's visit to Thailand in April, 1993 gave a new impetus to Indo-Thai relations. India-Singapore relations were qualitatively upgraded and Prime Minister Goh Chok Tong of Singapore visited India as Chief Guest at our Republic Day celebrations in January this year. Prime Minister Mahathir Mohamad of Malaysia and President Soeharto of Indonesia also visited India in December, 1993. Our ties with Vietnam were reinforced with the visit of the Vice-President to Vietnam in September, 1993. The Government

continued to make sustained efforts to further enhance economic and other linkages with Japan. The Prime Minister's visit to the Republic of Korea in September, 1993 with a view to lending further momentum to bilateral economic ties with that country, received a positive response.

56. Our relations with the Gulf countries, traditionally cordial, are now marked by increasing economic interaction. The Prime Minister's visits to Oman and Iran in September, 1993 laid the foundations of an expanding relationship for mutual economic benefit.

57. We welcome the signing of the Declaration of Principles on Interim Self-Government Arrangements between Israel and the PLO in September, 1993 as a notable step towards peace and stability in West Asia and the restoration of the legitimate rights of the Palestinian people.

58. The importance attached by India and the European Union to further developing mutually beneficial relations in diverse fields was symbolised by a Cooperation Agreement on Partnership and Development concluded on December 20, 1993 and the Indo-EU Joint Statement on Political Dialogue. High level dignitaries who visited India from Europe during the past year included the President of Ireland, the King of Sweden and the Prime Minister of the Netherlands. The Prime Minister recently paid a very successful visit to Davos in Switzerland and to Germany. At Davos the Prime Minister addressed a worldwide audience of industrialists, political leaders and academicians. As a result, the appreciation of India's policies and potential has grown. The visit to Germany has given a further impetus to bilateral

ties and has strengthened economic cooperation.

59. The state visits which I undertook to Ukraine, Turkey and Hungary in July, 1993 were a manifestation of our desire to consolidate our cooperative ties with these countries.

60. During the year we had wide interaction with countries in sub-Saharan Africa including visits at the level of President and Prime Minister from Burkina Faso, Mauritius, Tanzania, Zambia and Zimbabwe. We have noted the positive developments in South Africa and look forward to the early establishment of majority rule there.

61. India continues to play an active role in shaping the global agenda on issues pertaining to political and security matters, economic and social development, human rights, environment and population. In the various meetings of the United Nations, the Non-aligned Movement or other international bodies on these issues, we have taken a lead in articulating the specific concerns of the developing countries with a view to promoting a global consensus.

62. 1993 was a year of consolidating the gains of the economic reforms and the political initiatives of the Government. We entered 1994 with the optimism of accelerating our pace of economic growth, strengthened by a reassuring verdict of the people in favour of reforms and against the forces of communalism.

63. I am confident your debates and deliberations in the course of this session and beyond will take the nation forward in fulfilling the aspirations of the people. I

commend you to your tasks and wish you all success.

Jai Hind

[English]

MR. SPEAKER: Hon. Prime Minister to introduce two of his Ministers.

13.09 hrs.

INTRODUCTION OF MINISTERS

THE PRIME MINISTER (SHRI P.V. NARASIMHA RAO): Mr. Speaker, with your permission I have to introduce two of my colleagues, Shri Ram Lakhan Singh Yadav, the Minister of Chemicals and Fertilizers and Dr. C. Silvera, the Minister of State in the Ministry of Health and Family Welfare.

13.09 $\frac{1}{2}$ hrs.

OBITUARY REFERENCES

[English]

MR. SPEAKER: Honourable Members, as we meet today after an interval of more than one and a half months, it is my sad duty to inform the House of the passing away of our former colleagues namely Sarvashri R.S. Arumugam, M.A. Hannan Alhaj, Dr. N.N. Kailas, Shri T.D. Muthukumarasami Nayudu and Shri Shiv Ram Rai.

Shri R.S. Arumugam was a member of the Second and the Fourth Lok Sabha during 1957-62 and 1967-70 representing Srivilliputhur and Madras Tenkasi Parliamentary constituencies respectively.

He was also a member of Madras Legislative Assembly during 1952-57 and 1962-67.

A devoted social worker, Shri Arumugam took special interest in the rural welfare and upliftment of depressed and other backward classes of society. He was the Vice-President as well as General-Secretary of Madras State Depressed Classes League during 1953-59. Later he served as the Member of Central Advisory Board for Scheduled Castes and Scheduled Tribes during 1959-62. He was also a member of Senate of the University of Madras.

An active parliamentarian, he served as the member of various Committees during his membership in the Madras Legislative Assembly and the Lok Sabha.

Shri Arumugam passed away on 3 January, 1993 at Rajavallipuram at the age of 74 years.

Shri M.A. Hannan Alhaj was a member of the Sixth Lok Sabha. He represented Basirhat parliamentary constituency of West Bengal during 1977-79.

A political and social worker, Shri Alhaj participated in the Quit India Movement and was imprisoned for a number of times. He launched an agitation for the release of I.N.A. personnel; took part in the relief work organised by Mahatma Gandhi at the time of communal disturbances in the wake of partition following Independence of the country and also took part in the Peasants Movement in West Bengal.

He was the Founder and the Rector of the Academy of Islamic Studies and the

Founder Member of the Academy of Fine Arts and Literature. He was the Editor of Bengali Magazines "Daman" and "Pragati". He had special interest in the fields of culture and sports.

An active parliamentarian, he took keen interest in the parliamentary proceedings.

Shri M.A. Hannan Alhaj passed away on 22 September, 1993 at Calcutta at the age of 64 years.

Dr. N.N. Kailas was a Member of the Fifth Lok Sabha. He represented Bombay South Parliamentary constituency of Maharashtra during 1971-77.

Earlier he was a member of the Bombay Legislative Assembly from 1952-59 and later he was a member of the Maharashtra Legislative Assembly during 1959-67. He served as a Deputy Minister in the Government of Maharashtra and held the portfolios of Public Health, Cooperation and Education during 1957-60 and 1965-67.

A veteran freedom fighter, Dr. Kailas participated in the Quit India Movement and was arrested in 1942.

A medical practitioner by profession, Dr. Kailas was a Member of various medical associations. He was the Editor-in-Chief of the quarterly "Bharat Medical Journal" and was Member of the Bombay University Senate and Medical faculty.

He was the recipient of the Medical Council of India's Dr. B.C. Roy National Award in 1969 for outstanding socio-medical service.

A man of varied interests, Dr. Kailas was the organiser of the Annual All India "Kavi Sammelans" and "Urdu Mushairas" at Bombay.

Dr. N.N. Kailas passed away on 8 February, 1994 at Bombay at the age of 84 years.

Shri T. D. Muthukumarasami Nayudu was a Member of the Second Lok Sabha during 1957-62. He represented Cuddalore Parliamentary constituency of the erstwhile Madras State.

Earlier, he was a Member of the Madras Legislative Assembly during 1952-56.

He was a social and political activist. He was always a supporter of co-operative movement. He took keen interest in the proceedings of the Lok Sabha.

Shri T.D. Muthukumarasami Nayudu passed away on 9 February, 1994 at Cuddalore at the age of 93 years.

Shri Shiv Ram Rai was a Member of Sixth Lok Sabha. He represented Ghosi Parliamentary constituency of Uttar Pradesh during 1977-79.

Earlier, he was a Member and the Speaker of the Uttar Pradesh Legislative Assembly from 1952 to 1957.

An agriculturist, he took active part in the Indian Freedom Movement.

An active political and social worker, Shri Shiv Ram Rai served as the President of the Azamgarh District Council. He also served as the President of the Farmers' Association.

He actively took part in the proceedings of the House.

Shri Shiv Ram Rai passed away on 11 February, 1994 at Azamgarh at the age of 93 years.

We deeply mourn the loss of these friends and, I am sure, the House will join me in conveying our condolences to the bereaved families.

The House may now stand in silence for a short while as a mark of respect to the deceased.

13.14 hrs.

The Members then stood in silence for a short while.

—————
(Interruptions)

[Translation]

SHRI VIJOY KUMAR YADAV (Nalanda): Mr. Speaker, Sir, Kapil Dev has enhanced the prestige of the country by creating the world record.
(Interruptions).

13.17 hrs.

RE: INCREASE IN PRICES OF CERTAIN COMMODITIES OF COMMON USE BY THE GOVERNMENT ON THE EVE OF BUDGET SESSION

SHRI ATAL BIHARI VAJPAYEE (Lucknow): Mr. Speaker, Sir, before you

ask for laying of Papers on the Table of the House I would like to make a submission.

Mr. Speaker, Sir, it is the Budget Session and common people look towards it with hope and fear. Budget session has its own importance. Budget proposals have a sort of sanctity. But the Government has put a heavy burden on the common people by increasing prices of essential commodities, before the commencement of the budget session. The Government has raised the administrative prices of the items being used by common man. Wheat, rice and sugar have become costlier. LPG cylinders' prices have been raised by Rs. 15/-

Mr. Speaker, Sir, just now we were discussing "Agni" and praising our scientists. Now for the price hike of LPG cylinders, on whom should we shower our praises. Prices of petrol and high-speed diesel have been increased. *(Interruptions)* Mr. Speaker, Sir, as per an estimate, the price hike will result in a burden of about Rs. 3000 crore. To what extent, this burden is proper, it should be debated. I seek your intervention into the matter. *(Interruptions)*... Is it proper to put so much burden on the common man by the Government order just before the commencement of the Budget Session. I am emphasizing on the word "proper". Mr. Speaker, Sir, by merely saying that "the Government has the authority" is not going to serve the purpose. The Government can not act arbitrarily. May be, the Government has been able to manipulate majority in the House but we will not let its arbitrariness go unchallenged.

Mr. Speaker, Sir, it is a question of propriety. Is it proper to increase prices in

this manner just before commencement of the Budget Session? Finance Minister is not present. Firstly, the prices of LPG and sugar were raised; subsequently the prices of wheat, rice, petrol and high-speed diesel were raised. Now, what is the importance of waiting for the Budget to be presented on 28th February. Is the session of Parliament meaningless? What calamity would have taken place if the Government had not raised the prices? Commencement of session could have been waited. You are not giving due importance and respect to the House and you are ignoring the process of the Budget. Mr. Speaker, Sir, if the Government is permitted to behave arbitrarily, then, proceedings of the House and budget will become meaningless. I, therefore, want your intervention in this matter. Sir, you advise the speakers of several other Parliaments of the World; can not you advise our own Government? What is the justification in raising prices in this way? Is it necessary to make a mockery of the Parliament? Mr. Speaker, Sir, I would like to have your opinion on this issue.

(Interruptions)

MR. SPEAKER: The Budget session is meant for such debates. You can take up this matter later on.

SHRI VIJOY KUMAR YADAV: Sir, Kapil Dev has created a world record which has enhanced the prestige of the country. The Lok Sabha should felicitate him. *(Interruptions)*

[English]

MR. SPEAKER: We will discuss all these things afterwards. Not today.

(Interruptions)

[Translation]

MR. SPEAKER: You have expressed your opinion in your own way and he has done it in his own way. Session is meant for such debates only.

[English]

SHRI BASUDEB ACHARIA (Bankura): Sir, when you allowed the Leader of the opposition Shri Vajpayee to speak, please allow us. *(Interruptions)*

MR. SPEAKER: Please take your seat.

(Interruptions)

SHRI BASUDEB ACHARIA: Why have they boycotted the Joint sitting of the Parliament?

[Translation]

MR. SPEAKER: Please listen to me; the entire session is for discussion on such issues. You have expressed your opinion by keeping quiet and he has expressed his views in his own way. The issue is before us and it will be debated upon but not on the first day. From tomorrow onwards, we will discuss it.

SHRI SHARAD YADAV (Madhepura): Mr. Speaker, Sir, I would like to say that Vajpayeeji has done a good job by raising this issue. We are all agitated over it. Had you not allowed him to speak on the issue, we too would not have said anything.

MR. SPEAKER: I cannot allow all the 545 Members to speak.

(Interruptions)

[English]

SHRI NIRMAL KANTI CHATTERJEE (Dumdum): We will inform the press. We will do that. But, first of all, they should be allowed to speak.

[Translation]

SHRI NITISH KUMAR (Barh): Mr. Speaker, Sir, we have a right to tell as to why did we boycott the Presidential Address?

[English]

MR. SPEAKER: You can do it in a systematic manner later on. You have given your views. It is not necessary to pull on like this.

[Translation]

SHRI SHARAD YADAV: Mr. Speaker, Sir, the practice of increasing prices just before the presentation of the Budget is growing day by day. Now the practice has become so much regular that presentation of Budget has become meaningless, it is just like the presentation of account by an accountant. Price hike in all the commodities reveals the extension of new economic policy and such decisions are being taken under the directions of powerful countries. It seems that the country is being led to a wrong direction and there is apprehension that we will lose our self-dependency. Mr. Speaker, Sir, we boycotted the Address by the hon. President to show our resentment over the Government's decision to raise the prices of foodgrains, oils, LPG and all other essential commodities on the eve of Budget Session.

Mr. Speaker, Sir, I am very sorry that you are not allowing me to speak, I would have concluded only within two minutes.

[English]

MR. SPEAKER: He is raising the point.

[Translation]

SHRI SHARAD YADAV: Why is he raising it now and why did he not raise it earlier? Do they want to disturb the entire system?

[English]

MR. SPEAKER: You are the Leader of the party. You need not repeat the issues.

[Translation]

SHRI SHARAD YADAV: I know that. With due respect I would like to say that I have been elected to Lok Sabha for the fifth time.

MR. SPEAKER: You are not saying it with due regard though you intend it.

SHRI SHARAD YADAV: If saying one's point emphatically is regarded as disregard, then I am sorry.

MR. SPEAKER: It is all right.

SHRI SHARAD YADAV: I would like to say only this that we take this issue of raising the prices on the eve of Budget Session seriously. The presentation of Budget in the House has its own sanctity. This Government has been violating this

sanctity from the day it has come into power. I oppose it strongly. We are sorry that we boycotted the President's Address, but we vehemently condemn the Governments wrong action.

[English]

SHRI BASUDEB ACHARIA: We have decided to boycott the President's Address because Government has resorted to increasing the prices of essential commodities like petroleum products, LPG and of the issue price of wheat, rice and sugar. The Government is trying to collect Rs. 6,000 crores. (Interruptions)

MR. SPEAKER: Mr. Acharia, this entire session is for that purpose. You can raise all this afterwards:

(Interruptions)

SHRI BASUDEB ACHARIA: This method of increasing prices just on the eve of the Budget Session renders the Session a meaningless one. And we consider that this is a very serious issue because the Central Government is adopting the policy under the diktat of the International Monetary Fund and the World Bank. Already, a large number of industries have been closed down.

MR. SPEAKER: It is not an occasion for this kind of a speech. You should understand it.

(Interruptions)

SHRI BASUDEB ACHARIA: Our nationalised industries are being privatised now. This is most improper on the part of the Government to raise the prices just on the eve of the session. We

[Shri Basudeb Acharia]

are here to discuss all these issues. What is the use of convening this Budget Session if the prices of all the essential commodities have been increased. *(Interruptions)*

MR. SPEAKER: Please sit down.

(Interruptions)

SHRI BASUDEB ACHARIA: We will not get any opportunity to discuss all these things because they have already adopted such measures. They have already increased the prices of these commodities even before the Parliament Session was summoned. That is why, we decided to abstain. *(Interruptions)*

MR. SPEAKER: Please take your seat. Now we shall take up Papers to be Laid on the Table of the House.

(Interruptions)

[*Translation*]

SHRI ATAL BIHARI VAJPAYEE: Sir, I am on a point of order. *(Interruptions)*
[*English*]

SHRI BASUDEB ACHARIA: What is your reaction to this? *(Interruptions)*

MR. SPEAKER: Please take your seat.

(Interruptions)

MR. SPEAKER: First of all, you should not pressurise the Speaker to express his views. Secondly, if anything can be done as per the laws, it is legal and if it cannot be done as per the law, it

is illegal. Now you shall have to show that it is illegal.

(Interruptions)

[*Translation*]

SHRI ATAL BIHARI VAJPAYEE: It is not a question of legality or illegality. It is a question of propriety...*(Interruptions)*...

[*English*]

MR. SPEAKER: I am not going to pronounce any judgment on this without going into the details.

(Interruptions)

[*Translation*]

SHRI ATAL BIHARI VAJPAYEE: I am on a point of order. To what extent this is correct?

MR. SPEAKER: If you are on a point of order, it is also... *(Interruptions)*

[*English*]

MR. SPEAKER: Please take your seat.

(Interruptions)

SHRI NIRMAL KANTI CHATTERJEE: I am on a point of order.

MR. SPEAKER: All right, what is your point of order? I will hear his point of order. Your refer to the rules.

SHRI NIRMAL KANTI CHATTERJEE: I will come to that.

MR. SPEAKER: I am not going to allow you like this. You shall have to tell me which rule has been contravened.

SHRI NIRMAL KANTI CHATTERJEE: You listen to my point of order, I will make a mention of it.

MR. SPEAKER: Otherwise, I will hear you after Shri Advani. You sit down now. This is how you want to treat the House.

(Interruptions)

SHRI ANIL BASU (Arambagh): This House has become irrelevant.

SHRI SOBHANADREESWARA RAO VADDE (Vijayawada): This House has been taken for a ride by the Government. *(Interruptions)*

[Translation]

SHRI LAL K. ADVANI (Gandhi Nagar): Mr. Speaker, Sir, you are absolutely correct in saying that everybody should have proper regard for the House but we are opposing the Government mainly on one point. We are of the opinion that normally the Government has a right to enhance the administrative prices but just 2-3 weeks before the commencement of the Budget Session if the administrative prices of diesel, petrol, rice and wheat are increased, it is not proper. As a result of it, a burden of 3000 crore will be put on the people of the country in addition to the Budget burden and it is what our leader of the opposition has told you that this act of the Government is not appropriate. We can raise our voices against this improper act. I remember that when I was a Member of Rajya Sabha at that time the

Chairman of that House had criticised the Government for enhancing the administrative prices. I remember well that incident till now. If you also act in the same manner, nobody can pressurize you for that.

[English]

MR. SPEAKER: That is right.

[Translation]

SHRI LAL K. ADVANI: We are opposing the Government. The Government has committed a contempt of the House. It has tried to bypass the House by increasing the Administrative prices just on the eve of the Session while....

[English]

No taxation without the peoples' representative agreeing to it.

[Translation]

It is a basic principle and that is why the Budget is presented otherwise Budget has no meaning. So we would like to protest and we want that you should also support our protest.

[English]

SHRI NIRMAL KANTI CHATTERJEE: I do not want to refer to...

MR. SPEAKER: Now, I do not want your rule. You may make your speech

SHRI NIRMAL KANTI CHATTERJEE: I do not want to refer to those Rs. 6,000 crore which have been collected already, even though it is more than the amount of resources collected by the Budget. I am not referring to that because it has been referred to already. I am also not referring to the immediate direct price rise because of the enhanced rates or duties on petroleum and diesel. I am also not referring even to the falsified data of Wholesale Price Index. From 8.2 per cent, this week, it has risen to 8.5 per cent as the rate of inflation of the year.

All these are provisional figures and it will surely be converted into a two digit rate of inflation. I do not want to refer to that also because others have referred to it. *(Interruptions)* Please bear with me. I am referring to something else.

MR. SPEAKER: Do you think that you are not going to get time for this afterwards?

SHRI NIRMAL KANTI CHATTERJEE: In the same style of bypassing the Parliament, of being afraid to face the Parliament, while several Bills are before the Standing Committees, while several Bills are already introduced in the House, the Government is not hesitating to impose ordinances on the country. Therefore, I am on this point also that these papers which are going to be laid by the hon. Minister, Shri Ghulam Nabi Azad, giving explanation about the ordinances on Air Corporation should not be laid today. This is also an act of bypassing the Parliament. These Bills were pending before the Parliament.

MR. SPEAKER: I will allow you to make the statement, if you want to, at that time.

SHRI NIRMAL KANTI CHATTERJEE: The same story is true about the Banking Regulations Act. Why should there be ordinances when the Parliament is going to sit, when the Bills are there?

All these indicate that they want to bypass the Parliament of which you are the highest representative. And, therefore, Sir, we are appealing to you that as the custodian of all of us, including them, you have to tell them, update them, as Shri Advani has very correctly mentioned.

MR. SPEAKER: May I tell you that you need not tell me what I should do? You leave that thing to myself. This is indicating that you are not powerful enough to make the point.

SHRI NIRMAL KANTI CHATTERJEE: While electing you, we have decided to help you to the best of our ability. Shri Advani has very correctly mentioned about it and I was also there, at that time, in the other House.

In that House when we drew the attention of the Chairman, the Chairman did upbraid the Government for doing this kind of things. We naturally expect, since we have come over from that House to this House that the hon. Speaker also will be in a position to upbraid the Treasury Benches and the Government. This is all that we want from you, Sir. *(Interruptions)*

DR. KARTIKESWAR PATRA (Balasore): They are deliberately denigrating this Parliament.

MR. SPEAKER: I can appreciate the concern which the Members have expressed. But this Session is exactly for this purpose from tomorrow onwards.

(Interruptions)

[Translation]

SHRI ATAL BIHARI VAJPAYEE:
Mr. Speaker, Sir, we protest against the policy of the Government and we stage a walk out from the House.

13.34 hrs.

Shri Atal Bihari Vajpayee and some other hon. Members then left the House.

SHRI BASUDEB ACHARIA: Mr. Speaker, Sir, we also stage a walk out from the House in protest against the policies of the Government.

13.34 $\frac{1}{2}$ hrs.

Shri Basudeb Acharia and some other hon. Members then left the House.

SHRI SHARAD YADAV (Madhepura): Mr. Speaker, Sir, we also stage walk out from the House against this attitude of the Government.

13.35 hrs.

Shri Sharad Yadav and some other hon. Members then left the House.

(Interruptions)

[English]

MR. SPEAKER: Now Papers to be laid on the Table.

13.35 $\frac{1}{2}$ hrs.

PAPERS LAID ON THE TABLE

Proclamation issued by the President in relation to the State of Manipur etc.

[English]

THE MINISTER OF STATE IN THE MINISTRY OF HOME AFFAIRS (SHRI P.M. SAYEED): On behalf of Shri S.B. Chavan I beg to lay on the Table—

- (1) (i) A copy of the proclamation (Hindi and English versions) dated the 31st December, 1993 issued by the President under Article 356 of the Constitution in relation to the State of Manipur published in Notification No. G.S.R. 802(E) in Gazette of India dated the 31st December, 1993, under article 356(3) of the Constitution.
- (ii) A copy of the Order (Hindi and English versions) dated the 31st December, 1993 made by the President in pursuance of sub-clause (i) of clause (c) of the above proclamation published in Notification No. G.S.R. 803(E) in Gazette of India dated the 31st December, 1993.

[Placed in Library. See No. LT 5319/94]

- (2) A copy each of the Reports dated the 5th October, 1993 and the 31st December, 1993 of the Governor of Manipur to the President (Hindi and English versions).

[Placed in Library. See No. LT 5320/94]

**Explanatory Statement giving reasons
for immediate legislation by Air
Corporations (Transfer of
Undertakings and Repeal) Ordinance**

Amendment Ordinance, 1994 (No. 2 of 1994) promulgated by the President on the 25th January, 1994.

[Placed in Library. See No. LT 5323/94]

THE MINISTER OF CIVIL AVIATION AND TOURISM (SHRI GHULAM NABI AZAD): I beg to lay on the Table an explanatory statement (Hindi and English versions) giving reasons for immediate legislation by the Air Corporations (Transfer of Undertakings and Repeal) Ordinance, 1994, under rule 71(2) of the Rules of Procedure and Conduct of Business in Lok Sabha.

- (3) The Special Court (Trial of Offences Relating to Transactions in Securities) Amendment Ordinance, 1994 (No. 3 of 1994) promulgated by the President on the 25th January, 1994.

[Placed in Library. See No. LT 5321/94]

[Placed in Library. See No. LT 5324/94]

**Coffee (Amendment) Ordinance
(No. 1 of 1994) Mines and Minerals
(Regulation and Development)
Amendment Ordinance (No. 2 of 1994)
etc.**

- (4) The Air Corporations (Transfer of Undertakings and Repeal) Ordinance, 1994 (No. 4 of 1994) promulgated by the President on the 29th January, 1994.

[Placed in Library. See No. LT 5325/94]

THE MINISTER OF STATE IN THE MINISTRY OF HUMAN RESOURCE DEVELOPMENT (DEPARTMENT OF YOUTH AFFAIRS AND SPORTS) AND MINISTER OF STATE IN THE MINISTRY OF PARLIAMENTARY AFFAIRS (SHRI MUKUL WASNIK): I beg to lay on the Table a copy each of the following Ordinances (Hindi and English versions) under article 123(2)(a) of the Constitution—

- (5) The Banking Regulation (Amendment) Ordinance, 1994 (No. 5 of 1994) promulgated by the President on the 31st January, 1994.

[Placed in Library. See No. LT 5326/94]

13.36 $\frac{1}{2}$ hrs.

RESIGNATION BY MEMBER

- (1) The Coffee (Amendment) Ordinance, 1994 (No. 1 of 1994) promulgated by the President on the 14th January, 1994.

[English]

[Placed in Library. See No. LT 5322/94]

MR. SPEAKER: I have to inform the House that I had received a letter dated 7 January, 1994 from Shri Digvijaya Singh, an elected Member from Rajgarh constituency of Madhya Pradesh, resigning from membership of Lok Sabha.

- (2) The Mines and Minerals (Regulation and Development)

I have accepted his resignation with effect from 26th January, 1994.

13.37 hrs.

The House stands adjourned to meet again tomorrow, the 22 February, 1994.

The Lok Sabha then adjourned till Eleven of the Clock on Tuesday, February 22, 1994/Phalguna 3, 1915 (Saka).
