

>

Title: Regarding Alleged support to Maoists by a Union Minister in a rally at Lalgarth, West Bengal.

श्री गोपीनाथ मुंडे (बीड): उपाध्यक्ष महोदय, स्पीकर महोदय ने मुझसे कहा था कि शून्य प्रहर में मैं अपना विषय उपस्थित करूँ। अगर आप मुझे परमीशन देंगे तो मैं अपनी बात रखूँ मैं आपका आभारी हूँ कि...(व्यवधान)

श्री संजय निरुपम (मुम्बई उत्तर): उपाध्यक्ष महोदय, कभी भी कोई संकट पैदा होगा...(व्यवधान)

उपाध्यक्ष महोदय : आप बैठ जाइये। आपको बाद में मौका मिलेगा।

श्री गोपीनाथ मुंडे : महोदय, मैं एक गंभीर मुद्दा उपस्थित कर रहा हूँ। तालगढ़ में एक रैली में केंद्र की रेलवे मंत्री...(व्यवधान)

उपाध्यक्ष महोदय : जीरो ऑवर की लिस्ट में आपका नाम है।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : जीरो ऑवर में मुझे स्पीकर महोदय ने परमीशन दी थी। सुश्री ममता जी ने जो स्टेटमेंट दिया है, वह बहुत गंभीर है...(व्यवधान) उन्होंने कहा है कि सेन्ट्रल गवर्नमेंट जो आपरेशन ग्रीन हैंड चला रही है, उसे रोकना चाहिए। नक्सली मूवमेंट को लेकर केंद्र और राज्य मिलकर जो संयुक्त अभियान चला रहे हैं, उसे भी रोकना चाहिए...(व्यवधान)

उपाध्यक्ष महोदय : आप संक्षेप में अपनी बात कहिये।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : इतना ही नहीं आंध्र प्रदेश में अदिलाबाद जिले में जो आजाद पुलिस मुठभेड़ में मारा गया, वह असली मुठभेड़ नहीं है, उसका मर्डर किया गया है...(व्यवधान) उन्होंने उसकी जांच की मांग की है। इतना ही नहीं केंद्र की पैरा मिलिट्री फोर्स के द्वारा जो नक्सली मारे जा रहे हैं, उन्हें बेगुनाह कहा है...(व्यवधान) उन्होंने कहा है कि बंदूक के आधार पर शांति स्थापित नहीं की जा सकती है...(व्यवधान)

उपाध्यक्ष महोदय : आप संक्षेप में अपनी बात रखिये।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : जी, मैं संक्षेप में ही रख रहा हूँ। मेरा सवाल है कि क्या केंद्र सरकार आजाद की हत्या की सीबीआई से जांच करवायेगी?...(व्यवधान) जो आपरेशन ग्रीन हैंड हैं, उसके बारे में केन्द्रीय गृह मंत्री या सदन के नेता बयान देंगे...(व्यवधान)

उपाध्यक्ष महोदय : अब आप बैठ जाइये।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : 216 जिलों में नक्सली मूवमेंट को रोकने के लिए सरकार जो कदम उठा रही है, उन्हें वह उठायेगी या नहीं...(व्यवधान)

उपाध्यक्ष महोदय : आप संक्षेप में कहिये।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : दिग्विजय सिंह पार्टी में और सरकार में, नक्सलाइट के प्रति...(व्यवधान)

उपाध्यक्ष महोदय : आप संक्षेप में बोलिये और लोगों को भी अपनी बात कहनी है।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : सरकार की पॉलिसी का विरोध होता है...(व्यवधान) रेलवे मंत्री कह रही हैं कि आपरेशन ग्रीन हैंड बंद होगा, ये कह रहे हैं कि चल रहा है तो सही नीति क्या है?...(व्यवधान) हम सरकार से जानना चाहेंगे कि क्या आजाद के उस मुठभेड़ में मारे जाने की सीबीआई जांच करायी जायेगी? क्या आपरेशन ग्रीन हैंड रेलवे मंत्री की मांग पर बंद होगा?...(व्यवधान) चार राज्यों और 216 जिलों में, जैसे दंतेवाड़ा में हुआ, उसके बारे में केंद्र सरकार के एक मंत्री एक बात कह रहे हैं और दूसरे मंत्री दूसरी बात कह रहे हैं...(व्यवधान)

उपाध्यक्ष महोदय : कृपया समाप्त कीजिये।

ॐॐ!(व्यवधान)

श्री गोपीनाथ मुंडे : केंद्र सरकार की असली भूमिका क्या है? प्रधानमंत्री जी स्वामोश हैं, प्रधानमंत्री जी किसी भी चीज पर बोलने के लिए तैयार नहीं हैं...(व्यवधान) केन्द्र के दोनों मंत्री अलग-अलग भूमिका रख रहे हैं और प्रधानमंत्री और सदन के नेता भी स्वामोश हैं...(व्यवधान)

उपाध्यक्ष महोदय : कृपया समाप्त कीजिये।

â€¦(व्यवधान)

श्री गोपीनाथ मुंडे : मुझे लगता है कि इसके बारे में केन्द्रीय गृह मंत्री, ... (व्यवधान) सदन के नेता या प्रधानमंत्री जी... (व्यवधान) नक्सलियों के बारे में केंद्र सरकार की नीति क्या है, उनके खिलाफ एक्शन का जो प्रोग्राम बनाया है, उसे आगे चलायेंगे या नहीं, इसके बारे में सदन के नेता या प्रधानमंत्री जी बयान दें... (व्यवधान)

उपाध्यक्ष महोदय : कृपया बैठ जाइये।

â€¦(व्यवधान)

12.08 hrs.

At this stage, Shri Sudip Bandopadhyay and some other hon. Members came and stood on the floor near the Table

...(Interruptions)

उपाध्यक्ष महोदय : श्री पी. लिंगम।

â€¦(व्यवधान)

उपाध्यक्ष महोदय : आप लोग अपनी सीट पर जाइये।

â€¦(व्यवधान)

उपाध्यक्ष महोदय : आप बैठ जाइये।

â€¦(व्यवधान)

12.09 hrs.

At this stage, Shri Sudip Bandopadhyay and some other hon. Members went back to their seats

श्री बंस गोपाल चौधरी (आसनसोल): महोदय, प्रधानमंत्री जी का जो बयान है, उसे दुर्भाग्यजनक कहा है, तृणमूल कांग्रेस के साथ मिलकर... (व्यवधान) माओइस्ट की जिस रैली के बारे में हमने कल यहां बताया, कुछ दिन पहले यूनियन होम मिनिस्टर... (व्यवधान)

उपाध्यक्ष महोदय : कृपया बैठ जाइये।

â€¦(व्यवधान)

श्री बंस गोपाल चौधरी : जब लालगढ़ में वहां पहुंचे थे, वे पूरे पश्चिम मिदनापुर इलाके के एडमिनिस्ट्रेशन के साथ पहुंचे थे।... (व्यवधान)

उपाध्यक्ष महोदय : कृपया बैठ जाइये।

â€¦(व्यवधान)

THE MINISTER OF FINANCE (SHRI PRANAB MUKHERJEE): Mr. Deputy-Speaker Sir, the hon. Members have raised the issue. We will ascertain the position from the hon. Railway Minister. At this stage, I cannot say anything beyond that unless we ascertain the position from the hon. Railway Minister... (Interruptions)

SHRI BANSA GOPAL CHOWDHURY : Sir, I have not finished... (Interruptions)

उपाध्यक्ष महोदय : आप लोग बैठ जाइए।

â€¦(व्यवधान)

उपाध्यक्ष महोदय : बंदोपाध्याय जी इधर देखकर बात कीजिए।

â€¦(व्यवधान)

उपाध्यक्ष महोदय : केवल श्री सुदीप बंदोपाध्याय का रिकार्ड में जाएगा।

...(व्यवधान) *

SHRI SUDIP BANDYOPADHYAY (KOLKATA UTTAR): Sir, Lalgarh was visited by hon. Home Minister, Shri P. Chidambaram last month...(Interruptions)

Kumari Mamata Banerjee, hon. Railway Minister of India went as the Chairperson of the Trinamool Congress Party...(Interruptions) She addressed a public meeting over there...(Interruptions) She gave a call...(Interruptions) We are against the politics of killing. We are against the politics of violence and we want to see that peace and harmony prevails there...(Interruptions)

MR. DEPUTY-SPEAKER: Please be brief.

...(Interruptions)

SHRI SUDIP BANDYOPADHYAY : Sir, Kumari Mamata Banerjee can bring peace in the area! (Interruptions) The whole House should extend its support behind her...(Interruptions)

MR. DEPUTY-SPEAKER: Please keep silence.

...(Interruptions)

SHRI SUDIP BANDYOPADHYAY : Sir, Kumari Mamata is a person who has the courage...(Interruptions) The Central forces have to be withdrawn immediately because CPI(M) is taking their support...(Interruptions) and trying to capture its lost area...(Interruptions) Sir, Trinamool Congress Party is a Party which believes in the philosophy of peace and harmony...(Interruptions) It believes in the development of the area...(Interruptions)

श्री शरद यादव (मधेपुरा): उपाध्यक्ष महोदय, क्या आपने दोनों को एक साथ बोलने को कहा है?...(व्यवधान)

उपाध्यक्ष महोदय : हमने उनको नहीं बुलाया है, हमने इनको बुलाया है।

!...(व्यवधान)

श्री शरद यादव : उपाध्यक्ष महोदय, मेरी आपसे विनती है कि आप दोनों को एक-एक करके बोलने के लिए समय दीजिए और जिसको पहले बुलाना चाहते हैं, उसका नाम एनाउंस कर दीजिए, ताकि सदन ठीक से चल सके। न इनकी बात सुनायी पड़ रही है, न उनकी बात सुनायी पड़ रही है। जब गोपीनाथ मुंडे बोल रहे थे, तब भी कोई बात सुनायी नहीं पड़ रही थी। इस तरह से कैसे सदन चलेगा?...(व्यवधान)

उपाध्यक्ष महोदय : मैंने पहले श्री सुदीप बंदोपाध्याय को बोलने के लिए बुलाया है।

!...(व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : Sir, allow me to speak first...(Interruptions)

MR. DEPUTY-SPEAKER: Shri Sudip Bandyopadhyay may speak briefly.

SHRI SUDIP BANDYOPADHYAY : Sir, I will take two-three minutes and will be brief.

Sir, Shri P. Chidambaram visited Lalgarh only a few days back as the Home Minister of the country. Kumari Mamata Banerjee as the Chairperson of the Trinamool Congress Party has gone to Lalgarh because this area is a totally backward area. People are fighting with starvation. Hungry people are fighting with hunger. There is no question of development persisting.

Kumari Mamata Banerjee went with a message that she is totally opposed to the politics of killings and that she is totally opposed to the politics of violence and whichever political party may be there, killings to be stopped there. The appeal made by the Central Government is that every person, every political party has to respond leaving their arms behind. What more political message can be given by a political leader who has the courage? We hope that not only the Government of India but all the political parties extend their support to Kumari Mamata Banerjee. This is a new line she has introduced by which the Maoists and the Naxals problem can be solved and sorted out.

When Kumari Mamata Banerjee was coming back after attending the meeting, a lorry struck into a vehicle of her convoy in spite of her getting the 'Z' Plus category security. How could this have happened? She is sick. She is ill. She could have died yesterday on the Kolaghat bridge. She has been admitted to a hospital.

She got hurt on her head. Nobody is caring. She went there; more than one hundred thousand people gathered. They are common people. These people are fighting with hunger every day, every moment. There is no development. ...(*Interruptions*)

उपाध्यक्ष महोदय : कृपया संक्षेप में बोलिए।

SHRI SUDIP BANDYOPADHYAY : There is no school, no college, no hospital, nothing since the last 35 years of Left Front regime. The Central forces are there since last one year. Not a single step has taken place. CPI(M) is taking the support of the Central forces. They are entering into the villages and trying to capture their lost political base. Nobody is caring. What will the Central forces do? My appeal to the whole House is that it is no question of politics. ...(*Interruptions*)

MR. DEPUTY-SPEAKER: Please conclude.

...(*Interruptions*)

SHRI SUDIP BANDYOPADHYAY : Whether any Maoist leader or any CPI(M) leader or any Trinamool leader or any Congress leader, whoever, is killed, we are shocked by the killings. We are totally opposed to the philosophy of killings. We are firm believers of the principles of secularism, communal harmony and unity of the country. So, we believe that there is no politics into it. Trinamool Congress has taken a lead by which this Maoist problem can be solved, can be sorted out not only in Bengal; but there can be a nice and positive solution throughout the country. Let the House bless and endorse her visit including the Government of India.

चौधरी लाल सिंह (उधमपुर): उपाध्यक्ष महोदय, ...(व्यवधान)

उपाध्यक्ष महोदय : कृपया बैठिए।

ॐ! (व्यवधान)

चौधरी लाल सिंह : उपाध्यक्ष महोदय, हमें भी अपनी बात कहने का मौका दिया जाए। ...(व्यवधान)

उपाध्यक्ष महोदय : आप बैठ जाइए।

ॐ! (व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : Mr. Deputy-Speaker, Sir, actually, yesterday we tried to raise this issue in the House. With a humble request to every one, I would like to submit that if anybody is really interested to establish peace and harmony, she or he has to bear in mind that she or he should not play with the interest of the common, poor, tribal, villagers, those who have been killed in West Medinipur in the last two-three months....(*Interruptions*)

उपाध्यक्ष महोदय : आप लोगों ने अपनी बात बोल दी। कृपया आप बैठिए।

ॐ! (व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : Sir, I did not disturb them....(*Interruptions*) There is a proverb in Bengal "*Chorer Mayer Boro Gold*" ...(*Interruptions*)

डॉ. काकोली घोष दस्तदार (बारासात): इन्होंने पेड़ काटकर बेच दिए। जंगलों के पेड़ काट दिए। ...(व्यवधान)

उपाध्यक्ष महोदय : कृपया बैठिए।

...(व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : Sir, when they spoke, we did not try to resist. I did not try to resist Shri Sudip Bandyopadhyay, who is an old friend of mine from West Bengal Legislative Assembly. Actually I am describing the fact which is going on in West Medinipur district where Mr. P. Chidambaram, hon. Union Home Minister visited. In his capacity of Union Home Minister, he met the hon. Chief Minister of West Bengal, Shri Buddhadeb Bhattacharya. Lot of assistance from the Government of India, he tried to assist there, and there was very close discussion with the Union Home Minister to combat the Maoist forces.

उपाध्यक्ष महोदय : कृपया संक्षेप में बोलिए।

SHRI BANSA GOPAL CHOWDHURY : What happened there yesterday is shameful on the part of any Union Minister. It is shameful because when hon. Prime Minister is telling that this is unfortunate. The accused person, the person who was involved in the Gyaneshwari Express accident, was leading the rally. Naturally this person has a close liaison with the Maoist activity. ...(*Interruptions*)

DR. KAKOLI GHOSH DASTIDAR : Sir, he is misleading the House....(*Interruptions*)

MR. DEPUTY-SPEAKER: Please do not disturb him.

...(*Interruptions*)

MR. DEPUTY-SPEAKER: Mr. Chowdhury, please wind up.

...(*Interruptions*)

SHRI BANSA GOPAL CHOWDHURY : Actually not only these persons are in the rally, these persons are involved in the so-called Jansadharan Committee. There they are in the open organization of the Maoists.

The Government has already imposed Section 144 but even then the Central Minister, after taking Oath, has gone there for giving some impetus to the Maoist people. ...(*Interruptions*)

उपाध्यक्ष महोदय : कृपया समाप्त कीजिए। Please wind up.

â€¦(व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : The convoy of the Chief Minister of West Bengal and the convoy of the then Minister of Steel, Shri Ram Vilas Paswan were attacked by the Maoists there to kill them. ...(*Interruptions*)

उपाध्यक्ष महोदय : आप बैठ जाइये। आपको बाद में मौका मिलेगा।

â€¦(व्यवधान)

SHRI BANSA GOPAL CHOWDHURY : We demand a Statement either from the Home Minister or from the Prime Minister on the floor of the House. ...(*Interruptions*) It is not the problem of CPI (M) alone. It is the problem of the entire country. We are facing this problem in Dantewada and also in other places. ...(*Interruptions*)

MR. DEPUTY-SPEAKER: Now, we shall take up 'Zero Hour'. Shri P. Lingam.

...(*Interruptions*)

MR. DEPUTY-SPEAKER: Shri P. Lingam, please speak now. उनका रिकार्ड में नहीं जायेगा।

(*Interruptions*) â€¦*

उपाध्यक्ष महोदय : आप बैठ जाइये। आपको बाद में मौका मिलेगा।

â€¦(व्यवधान)

उपाध्यक्ष महोदय : आपको बाद में बुलाएंगे। आपको बुलाएंगे, कृपया धीरज रखिये।

â€¦(व्यवधान)