

MINISTRY OF PARLIAMENTARY AFFAIRS

Important Legislative and other Parliament related Initiatives

Legislative Initiatives

Shri Ananthkumar, Minister of Chemicals & Fertilizers assumed office as Minister of Parliamentary Affairs in July, 2016. The primary function of the Ministry of Parliamentary Affairs is to serve as an important link between two Houses of Parliament and the Government to efficiently handle the diverse parliamentary work on behalf of the Government of India in the Parliament. During the last one year under the dynamic leadership of Shri Ananthkumar as many as 37 Government Bills were passed by both Houses of Parliament. This apart, 40 Bills were passed by Lok Sabha and 29 Bills were passed by Rajya Sabha. (Statistics attached)

2. During the tenure of Shri Ananthkumar, the productivity in the Lok Sabha and Rajya Sabha has been remarkable and some landmark Bills were passed by both Houses of Parliament, paving the way for prosperity of the Nation. Legislative measures include passing of several Acts of historical importance which have far reaching consequences for the Nation and its economy, one such being the Constitution (One Hundred and First Amendment) Act, 2016, paving the way for introduction of GST for creation of One Nation and One Tax regime.

3. One of the important Bills passed by Lok Sabha during his tenure is the Enemy Property (Amendment and Validation) Bill, 2017 to further to amend the Enemy Property Act 1968 and the Public Premises (Eviction of Unauthorized Occupants) Act, 1971 and to ensure that enemy property continues to vest in Custodian, Custodian of Enemy Property of India. Another important decision taken by the Government is to merge both Railway Budget and General Budget and also to advance the presentation of the General Budget to February 1.

4. Some of the important Legislations passed by Parliament during his tenure as Minister of Parliamentary Affairs during the 16th Lok Sabha so far are given as under:-

Economy

- **The Constitution (One Hundred Twenty Second Amendment) Act, 2016, (relating to GST)** is a landmark and historical legislation, providing an enabling provision in the Constitution for levying goods and services tax. This will replace a number of indirect taxes being levied by the Union and State Governments and is intended to remove cascading effect of taxes and provide for a common National market for goods and services.
- **The Enforcement of Security Interest and Recovery of Debts Laws and Miscellaneous Provisions (Amendment) Act, 2016**, amends SARFAESI Act and other Acts to facilitate speedy recovery of debts.
- **The Benami Transactions (Prohibition) Amendment Act, 2016** provides for prohibition of holding property in *benami* and to restrict recovery and transfer of *benami* property besides providing a mechanism and procedure for confiscation of *benami* property.
- **The Indian Trusts (Amendment) Act, 2016**, regulates the functioning of private trusts and trustees and also outlines mechanism by which surplus funds of the trust may be invested.
- **The Payment of Wages (Amendment) Act, 2017.**

To enable the employer to pay the wages to employed person also by cheque or crediting it to their bank account and also to enable the appropriate Government to specify the industrial or other establishment, by notification in the official Gazette, which shall pay to every employed person, the wages only by cheque or by crediting in his bank account.

- **The Specified Bank Notes (Cessation of Liabilities) Act, 2017.**
To provide for cessation of liabilities on the specified bank notes and for matters connected therewith or incidental thereto.
- **The Central Goods and Services Tax Act, 2017.**
To levy of tax on intra State supply of goods or services as per Article 246A..
- **The Integrated Goods and Services Tax Act, 2017.**
To levy of tax on inter-State supply of goods or service as per Article 246A read with Article 269A..
- **The Goods and Services Tax (Compensation to States) Act, 2017.**
To facilitate payment of compensation to States for loss of revenue arising on account of implementation of Goods & Service Tax, for a period of 5 years, as per Section – 18 of the Constitution (One Hundred and First Amendment) Act, 2016..
- **The Union Territory Goods and Services Tax Act, 2017**
To facilitate roll out of GST in UTs.

Labour

- **The Child Labour (Prohibition and Regulation) Amendment Act, 2016**, prohibits engagement of children in all occupations except family enterprises after schools hours.
- **The Employees Compensation (Amendment) Act, 2017.**

To amend Employees Compensation Act, 1923.
- **The Maternity Benefit (Amendment) Bill, 2017** envisages to increase the maximum period of maternity leaves from the existing a period of 12 weeks to 26 weeks, in case of women who have less than two surviving children employed in establishments employing ten or more persons. In other cases, the existing period of 12 weeks maternity leaves benefit shall continue. The Bill also extends maternity benefits to a “commissioning mother” and “adopting mother” and they shall be entitled to 12 weeks maternity benefit from the date the child is handed over among other benefits.

Social Justice

- **The Right of Persons with Disabilities Act, 2016** inter alia provides for definition of 19 specific disabilities and constitution of a National Fund. It also provides that every appropriate Government shall appointment in every Government establishment not less than four percent of the total number of vacancies in the cadre strength in each group of posts meant to be filled with persons with benchmark disabilities of which, one percent each shall be reserved for persons with benchmark disabilities.

Miscellaneous

- **The Indian Medical Council (Amendment) Act, 2016** and also **The Dentists (Amendment) Act, 2016** provide for unified entrance examination-National Eligibility-cum-Entrance Tests(NEET) for all such institutions at the undergraduate and post-graduate level.
- **The Compensatory Afforestation Fund Act, 2016** provides for the establishment of compensatory afforestation funds at the national and state levels for its utilization in strengthening forest cover.
- **The Enemy Property (Amendment and Validation) Bill, 2017** to further to amend the Enemy Property Act 1968 and the Public Premises (Eviction of Unauthorized Occupants) Act, 1971 and to ensure that enemy property continues to vest in Custodian, Custodian of Enemy Property of India.

5. No doubt, these Acts would usher in a new climate and dynamism in the governance through their effective implementation on the ground. This Government is also committed to bring forward much important pending legislations in the coming sessions which have the potential and capacity to transform our society.

6. During the period 2004 to 2014 the average number of sittings was 68 in respect of Lok Sabha and 67 for Rajya Sabha; whereas in the year 2015, there were 72 sittings of Lok Sabha and 69 sittings of Rajya Sabha. In the year 2016, there were 70 sittings of Lok Sabha and 72 sittings of Rajya Sabha. During the Budget Session, 2017 there were 29 sittings each of Lok Sabha and Rajya Sabha.

7. The momentum gathered so far is expected to be maintained in the forthcoming sessions of Parliament and it is reasonable to surmise that the overall achievements and performance of the present Lok Sabha during its entire tenure would surpass the performance of the previous Lok Sabhas.

8. In any Budget Session, the transaction of Financial Business commences with the presentation/introduction of General Budget and Finance Bill respectively and culminates with the passage/return of Finance Bill and related appropriation Bills by both Houses of Parliament. A historic decision taken by this Government was to merge the Railway Budget with General Budget and also to advance the presentation of the General Budget, 2017 to February, 1. Advancement of presentation of Budget by a month and completion of Budget related legislative business before 31st March has paved the way for early completion of Budget cycle and enabled the line Ministries and Departments to ensure better planning and execution of schemes from the beginning of the financial year and also enabled utilization of the full working season including in the first quarter. This year with the advancement of the presentation of Budget 2017, which included Railway Budget also, by almost a month, the entire financial business was completed before 31st March, 2017.

OTHER ACHIEVEMENTS

Function in Central Hall for rolling out GST

Another significant achievement during the tenure of Shri Ananthkumar as Minister of Parliamentary Affairs was the successful organisation of the Special Function in the Central Hall of Parliament on 30th June, 2017 to mark the roll out of GST. Hon'ble President and the Hon'ble Prime Minister, all Ministers, Members of Parliament and other dignitaries were present on the occasion.

Youth Parliament Competitions

Ministry of Parliamentary Affairs runs the following Youth Parliament Competitions:-

- (i) Youth Parliament Competition Scheme for Delhi Schools;
- (ii) National Youth Parliament Competition Scheme for Kendriya Vidyalayas;
- (iii) National Youth Parliament Competition Schemes for Jawahar Navodaya Vidyalayas; and
- (iv) National Youth Parliament Competition Scheme for Universities/ Colleges.

During the academic year 2016-17, 34 Delhi Schools, 125 Kendriya Vidyalayas, 64 Jawahar Navodaya Vidyalayas and 53 Universities/ Colleges across the Country participated in the National Youth Parliament Competitions conducted by the Ministry of Parliamentary Affairs. Apart from it, the Ministry of Parliamentary Affairs also gives financial assistance to States/ Union Territories to organize the Youth Parliament Competition in their respective States and Union Territories.

GOODWILL DELEGATIONS

The Parliamentarians of a country play a significant role in determining the policy of the country and strengthening of relations with other countries. More particularly, it is indeed useful and necessary for a democratic and developing country like India to select some Members of Parliament and distinguished personalities and utilize their services in projecting our policies, programme and achievement in different fields with their counterparts and other opinion makers in other countries and secure their support in favour of India.

With these objectives in view the Ministry of Parliamentary Affairs sponsors Government Goodwill Delegation of Members of Parliament to other countries and receives similar Government sponsored delegations of parliamentarians under the exchange programme from other countries through the Ministry of External Affairs.

After Shri Ananthkumar, assumed office as Minister of Parliamentary Affairs one Indian Goodwill Delegation of Parliamentarians had visited Portugal & Spain during 16th to 23rd October, 2016 under his leadership. The delegation consisted of 11 Members of Parliament from various political parties in Lok Sabha and Rajya Sabha.

Similarly, another Indian Goodwill Delegation of Parliamentarians comprising 10 Members of Parliament from various political parties in both the Houses of Parliament had visited Sweden, Norway and Israel during 29th May to 6th June, 2017 under the leadership of Shri S. S. Ahluwalia, Minister of State for Parliamentary Affairs and Agriculture and Farmers Welfare.

CALL ON MEETING BY FOREIGN DELEGATION

A Parliamentary Delegation from Canada under the leadership of Ms. Bardish Chagger, Leader of the Government in the House of Commons and Ministry of Small Business and Tourism called on Minister of Parliamentary Affairs and Chemicals and Fertilizers on 28.03.2017 and exchanged views on function of Parliament and other matters of mutual interest.

SWACHCHHATA PAKHWADA OBSERVED

Ministry of Parliamentary Affairs observed Swachchhata Pakhwada from 1st April to 15th April, 2017. As a part of this Pakhwada an interactive workshop with Hon'ble Members of Parliament from different States was organised under the chairmanship of Hon'ble Minister of Parliamentary Affairs Shri Ananthkumar on 11th April, 2017 in Parliament Library Building, New Delhi in partnership with Ministry of Drinking Water and Sanitation. Issues regarding involvement of Hon'ble MPs in the Swachchhta Abhiyan were discussed and participating MPs raised certain practical issues in implementation and also gave valuable suggestions for more effective implementation of the Swachchh Bharat Abhiyan to make India a clean and gleaming country by 2nd October, 2019.

IMPLEMENTATION OF GOVERNMENT ASSURANCES

During the course of reply given to a question or a discussion in the House, if a minister gives an undertaking which involves further action on the part of the government in reporting back to the House, it is called an 'Assurance'. The information relating to assurances and their fulfillment is as under:-

Assurance status	Culled out during last one year	laid during last one year
Lok Sabha	1223	1164*
Rajya Sabha	738	772*

*These figures include some of the assurances relating to previous year also but laid during last one year.

Further, to strengthen the monitoring and ensuring early implementation of assurances, a software application named as 'Online Assurances Monitoring (OAM)' has been developed by the Ministry. This OAM application integrated with e-Office, would be launched by the Ministry shortly on the occasion of ensuing Independence Day. The rolling out of OAM will ensure that all the Reports fulfilling the Assurances are available online to public, entire communication relating to assurances amongst Parliament Secretariat, Ministry of Parliamentary Affairs and all other Ministries/ Departments is online and paperless and early fulfilment of the assurances thereby would reduce the overall pendency of assurances given by the Ministers in the Houses.

Legislative Business transacted during tenure of Shri Ananth Kumar

LEGISLATIVE WORK

No of Bills introduced and passed Session-wise in Lok Sabha and Rajya Sabha during 16th Lok Sabha so far:

SESSION	Nos. of Bills Introduced in Lok Sabha	Nos. of Bills Introduced in Rajya Sabha	Nos. of Bills Passed by Lok Sabha	Nos. of Bills Passed by Rajya Sabha	Nos. of Bills Passed by both Houses	Nos. of Bills withdrawn in Lok Sabha	Nos. of Bills withdrawn in Rajya Sabha
2016							

NINTH/240th Monsoon	14	01	13	14	15		1
TENTH Winter	10	-	4	1	4	1	-
2017							
ELEVENTH Budget	24	-	23	14	18	1	2
TOTAL	48	01	40	29	37	02	3

NON-LEGISLATIVE WORK

DISCUSSIONS HELD

SESSIONS	DISCUSSION UNDER RULE 193 IN LS	DISCUSSION UNDER RULE 176 IN RS	CALLING ATTENTIONS IN LS	CALLING ATTENTIONS IN RS
2016				
NINTH/240th Monsoon	3+1*	6	2	5
TENTH Winter	1*	-	-	-
2017				
ELEVENTH Budget	1+1*	1	-	1
TOTAL	07 (Including Part discussed)	07 (Including Part discussed)	02	06

*part discussed

Total no. of sittings session-wise of LS and RS and productivity of each session and overall productivity of each House during these two years:

LOK SABHA							
SESSIONS	DATES	NUMBER OF DAYS	NUMBER OF SITTINGS (ACTUAL)	SITTING IN HOURS – MINUTES (ACTUAL)	TIME LOST DUE TO INTERRUPTIONS	TIME COMPENSATED BY LATE SITTING	PRODUCTIVITY
NINTH Monsoon	18.07.2016 to 12.08.2016	26	20	121-19	07- 55	19 -38	110.84%
TENTH Winter	16.11.2016 to 16.12.2016	30	21	19-24	92-08	-	17.39 %
ELEVENTH Budget	31.1.2017 to 9.2.2017 9.3.2017 to 12.4.2017	41	29	178-44	08-07	18-47	113.27%

*As per data provided by Lok Sabha Secretariat

RAJYA SABHA							
SESSIONS	DATES	NUMBER OF DAYS	NUMBER OF SITTINGS (ACTUAL)	SITTING IN HOURS – MINUTES (ACTUAL)	TIME LOST DUE TO INTERRUPTIONS	TIME COMPENSATED BY LATE SITTING	PRODUCTIVITY
240th	18.07.2016 to 12.08.2016	26	20	112-48	20-41	20-10	99.54%
241st	16.11.2016 to 16.12.2016	30	21	23-10	83-15	00-09	20.61%
242nd	31.01.2017 to 09.02.2017 09.03.2017 to 12.04.2017	41	29	136-20	18-09	07-02	92.43%

*As per data provided by Rajya Sabha Sectt.

BILLS INTRODUCED DURING 16TH LOK SABHA

2016

Ninth Session (Monsoon Session) 2016 (Lok Sabha) – 14 Bills

Sl. No.	Name of the Bill	Date of Introduction
1.	The Indian Medical Council (Amendment) Bill, 2016	19.07.2016
2.	The Dentists (Amendment) Bill, 2016	19.07.2016
3.	The National Institutes of Technology, Science Education and Research (Amendment) Bill, 2016	19.07.2016
4.	The Institutes of Technology (Amendment) Bill, 2016	19.07.2016
5.	The High Courts (Alteration of Names) Bill, 2016.	19.07.2016
6.	The Citizenship (Amendment) Bill, 2016	19.07.2016
7.	The Lokpal and Lokayuktas (Amendment) Bill, 2016	27.07.2016
8.	The Transgender Persons (Protection of Rights) Bill, 2016	2.08.2016
9.	The Appropriation (No.3) Bill, 2016.	4.08.2016
10.	The Central Agricultural University(Amendment) Bill, 2016	05.08.2016
11.	The Employee's Compensation(Amendment) Bill, 2016	05.08.2016
12.	The Motor Vehicle (Amendment) Bill, 2016	09.08.2016
13.	The Taxation Laws (Amendment) Bill, 2016	10.08.2016
14.	The Factories (Amendment) Bill, 2016	10.08.2016

240th Session (Monsoon Session) 2016(Rajya Sabha) – 01 Bill

Sl. No.	Name of the Bill	Date of Introduction
1.	The Maternity Benefit (Amendment) Bill, 2016	11.08.2016

Tenth Session (Winter Session) 2016 (Lok Sabha) – 10 Bills

Sl. No.	Name of the Bill	Date of Introduction
1.	The Surrogacy (Regulation) Bill, 2016	21.11.2016
2.	The Admiralty (Jurisdiction and Settlement of Maritime Claims) Bills, 2016	21.11.2016
3.	The Taxation Laws (Second Amendment) Bill, 2016	28.11.2016
4.	The Appropriation (No. 4) Bill, 2016	08.12.2016
5.	The Appropriation (No. 5) Bill, 2016	08.12.2016
6.	The National Institutes of Technology, Science Education and Research (Second Amendment) Bill, 2016	09.12.2016
7.	The Constitution (Scheduled Castes and Scheduled Tribes) Order (Amendment) Bill, 2016	14.12.2016
8.	The Payment of wages (Amendment) Bill, 2016	15.12.2016
9.	The Merchant Shipping Bill, 2016	16.12.2016
10.	The Major Port Authorities Bill, 2016	16.12.2016

241st Session (Winter Session) 2016(Rajya Sabha) – 00 Bill

Sl. No.	Name of the Bill	Date of Introduction
	NIL	

2017

Eleventh Session (Budget Session 2017 (Lok Sabha) – 24 Bills

Sl. No.	Name of the Bill	Date of Introduction
1st Part		
1.	The Finance Bill, 2017	01.02.2017
2.	The Payment of Wages (Amendment) Bill, 2017.	03.02.2017
3.	The Specified Bank Notes (Cessation of Liabilities) Bill, 2017	03.02.2017
4.	The Indian Institutes of Management Bill, 2017	09.02.2017
5.	The Repealing and Amending Bill, 2017	09.02.2017
2nd Part		
6.	The Constitution (Scheduled Castes) Orders (Amendment) Bill, 2017	10.03.2017
7.	The Footwear Design and Development Institute Bill, 2017	14.03.2013
8.	The Inter-State River Water Disputes (Amendment) Bill, 2017	14.03.2017
9.	The Collection of Statistics (Amendment) Bill, 2017	20.03.2017
10.	The Appropriation (Railways) Bill, 2017	20.03.2017
11.	The Appropriation (Railways) No.2 Bill, 2017	20.03.2017
12.	The Appropriation Bill, 2017	20.03.2017
13.	The Appropriation (No.2) Bill, 2017	20.03.2017
14.	The Indian Institutes of Information Technology (Amendment) Bill, 2017	27.3.2017
15.	The Central Goods and Services Tax Bill, 2017	27.3.2017
16.	The Integrated Goods and Services Tax Bill, 2017	27.3.2017
17.	The Goods and Services Tax (Compensation to States) Bill, 2017	27.3.2017
18.	The Union Territory Goods and Services Tax Bill 2017	27.3.2017
19.	The Taxation (Amendment) Bill, 2017	31.3.2017
20.	The National Bank for Agriculture and Rural Development (Amendment) Bill, 2017	05.04.2017
21.	The Constitution (One Hundred and Twenty-Third Amendment) Bill, 2017.	05.04.2017
22.	The National Commission for Backward Classes (Repeal) Bill, 2017	05.04.2017
23.	The Indian Institutes of Information Technology (Public-Private Partnership) Bill, 2017.	10.04.2017
24.	The Right of Children to Free and Compulsory Education (Amendment) Bill, 2017	10.04.2017

242nd Session (Budget Session) 2017 (Rajya Sabha) – 00 Bill

Sl. No.	Name of the Bill	Date of Introduction
	NIL	

BILL PASSED BY INDIVIDUAL HOUSES 16th LOK SABHA

2016

Ninth Session (Monsoon Session) 2016 (Lok Sabha) – 13 Bills

Sl. No.	Name of the Bill	Date of Passing in Lok Sabha
1.	The Indian Medical Council (Amendment) Bill, 2016	19.7.2016
2.	The Dentists (Amendment) Bill, 2016	19.7.2016
	The Indian Trust (Amendment) Bill, 2016	9.012.2015 *20.7.2016
3.	The National Institutes of Technology, Science Education and Research (Amendment) Bill, 2016	21.7.2016
4.	The Institutes of Technology (Amendment) Bill, 2016	25.7.2016
5.	The Child Labour (Prohibition & Regulation) Amendment Bill, 2016	26.7.2016
6.	The Lokpal and Lokayuktas (Amendment) Bill, 2016	27.7.2016
7.	The Benami Transactions (Prohibition) Amendment Bill, 2016	27.07.2016
8.	The Enforcement of Security interest and Recovery of Debt Laws and Miscellaneous Provisions (Amendment) Bill, 2016	1.08.2016
9.	The Appropriation (No.3) Bill, 2016.	04.08.2016
	The Constitution (One Hundred and Twenty Second Amendment) Bill, 2016	06.05.2015 *08.08.2016
10.	The Central Agricultural University(Amendment) Bill, 2016	09.08.2016
11.	The Employee's Compensation(Amendment) Bill, 2016	09.08.2016
12.	The Taxation Laws (Amendment) Bill, 2016	10.08.2016
13.	The Factories (Amendment) Bill, 2013	10.08.2016

*Amendment(s) agreed to

240th Session (Monsoon Session) 2016(Rajya Sabha) – 14 Bills

Sl. No.	Name of the Bill	Date of Passing in Rajya Sabha
1.	The Regional Centre for Biotechnology, 2016	18.07.2016
2.	The Child Labour (Prohibition & Regulation) Amendment Bill, 2016	19.7.2016
3.	The Compensatory Afforestation Fund Bill, 2016	28.7.2016
4.	The Lokpal and Lokayuktas (Amendment) Bill, 2016	28.7.2016
5.	The Indian Medical Council (Amendment) Bill, 2016	01.08.2016
6.	The Dentists (Amendment) Bill, 2016	01.08.2016
7.	The National Institutes of Technology, Science Education and Research (Amendment) Bill, 2016	01.08.2016
8.	The Institutes of Technology (Amendment) Bill, 2016	02.08.2016
9.	The Benami Transactions (Prohibition) Amendment Bill, 2016	02.08.2016
10.	The Constitution (One Hundred and Twenty Second Amendment) Bill, 2016	03.08.2016
11.	The Mental Health Care Bill, 2013	08.08.2016

12.	The Enforcement of Security interest and Recovery of Debt Laws and Miscellaneous Provisions (Amendment) Bill, 2016	09.08.2016
13.	The Central Agricultural University(Amendment) Bill, 2016	11.08.2016
14.	The Maternity Benefit (Amendment) Bill, 2016	11.08.2016

10th Session (Winter Session) 2016 (Lok Sabha) – 04 Bills

Sl. No.	Name of the Bill	Date of Passing in Rajya Sabha
1.	The Taxation Laws (Second Amendment) Bill, 2016	29.11.2016
2.	The Appropriation (No.5) Bill, 2016.	8.12.2016
3.	The Appropriation (No.4) Bill, 2016	8.12.2016
4.	The Rights of Persons with Disabilities Bill, 2016	16.12.2016

241st Session (Monsoon Session) 2016(Rajya Sabha) – 01 Bill

Sl. No.	Name of the Bill	Date of Passing in Rajya Sabha
1	The Rights of Persons with Disabilities Bill, 2016	14.12.2016

2017

11th Session (Budget Session – First Part) 2017 (Lok Sabha) – 23 Bills

Sl. No.	Name of the Bill	Date of Passing in Lok Sabha
1.	The Payment of Wages (Amendment) Bill, 2017	07.02.2017
2.	The Specified Bank Notes (Cessation of Liabilities) Bill, 2017	07.02.2017
2nd Part		
3.	The Maternity Benefit (Amendment) Bill, 2017	09.03.2017
4.	The Admiralty (Jurisdiction and Settlement of Maritime Claims) Bill, 2017	10.03.2017
	*The Enemy Property (Amendment and Validation) Bill, 2017	14.03.2017
5.	The Appropriation (Railways) Bill, 2017	20.03.2017
6.	The Appropriation (Railways) No.2 Bill, 2017	20.03.2017
7.	The Appropriation Bill, 2017	20.03.2017
8.	The Appropriation (No.2) Bill, 2017	20.03.2017
9.	The Finance Bill, 2017	22.03.2017 30.03.2017**
10.	The Constitution (Scheduled Castes) Orders (Amendment) Bill, 2017	23.03.2017
11.	The Mental Health Care Bill, 2016	27.3.2017
12.	The National Institute of Technology, Science Education and Research (Second Amendment) Bill, 2016	28.3.2017
13.	The Central Goods and Services Tax Bill, 2017	29.3.2017
14.	The Integrated Goods and Services Tax Bill, 2017	29.3.2017
15.	The Goods and Services Tax (Compensation to States) Bill, 2017	29.3.2017

16.	The Union Territory Goods and Services Tax Bill 2017	29.3.2017
	*The Employee's Compensation (Amendment) Bill, 2016	05.04.2017
17.	The Footwear Design and Development Institute Bill, 2017	05.04.2017
18.	The Taxation (Amendment) Bill, 2017	06.04.2017
19.	The Motor Vehicles (Amendment) Bill, 2016	10.04.2017
20.	The National Commission for Backward Classes (Repeal) Bill, 2017	10.04.2017
21.	The Constitution (One Hundred and Twenty-Third Amendment) Bill, 2017	10.04.2017
22.	The Human Immunodeficiency Virus and Acquired Immune Deficiency Syndrome (Prevention and Control) Bill, 2014.	11.04.2017
23.	The Collection of Statistics (Amendment) Bill, 2017	11.04.2017

*Agreeing to the amendments.

** rejection of recommendation made by Rajya Sabha

242nd Session (Budget Session – First Part) 2017 (Rajya Sabha) – 14 Bills

Sl. No.	Name of the Bill	Date of Passing in Rajya Sabha
1	The Payment of Wages (Amendment) Bill, 2017	08.02.2017
2nd Part		
2.	The Enemy Property (Amendment and Validation) Bill, 2017	10.03.2017
	The Maternity Benefit (Amendment) Bill, 2017	20.3.2017
3.	The Human Immunodeficiency Virus and Acquired Immune Deficiency Syndrome (Prevention and Control) Bill, 2014.	21.3.2017
4.	The Employee's Compensation (Amendment) Bill, 2016	22.03.2017
5.	The Appropriation Bill, 2017	23.03.2017
6.	The Appropriation (No.2) Bill, 2017	23.03.2017
7.	The Finance Bill, 2017	29.3.2017
8.	The Appropriation (Railways) Bill, 2017	30.3.2017
9.	The Appropriation (Railways) No.2 Bill, 2017	30.3.2017
	*The Mental Health Care Bill, 2016	30.3.2017
10.	The Central Goods and Services Tax Bill, 2017	06.04.2017
11.	The Integrated Goods and Services Tax Bill, 2017	06.04.2017
12.	The Goods and Services Tax (Compensation to States) Bill, 2017	06.04.2017
13.	The Union Territory Goods and Services Tax Bill 2017	06.04.2017
14.	The Constitution (Scheduled Castes) Orders (Amendment) Bill, 2017	10.04.2017

*Agreeing to the amendments.

**DETAILS OF BILLS PASSED BY BOTH THE HOUSES DURING
16TH LOK SABHA:**

2016

Ninth Session (Monsoon Session) 2016 – 15 Bills

Sl. No.	Name of the Bill	Date of Passing in Lok Sabha	Date of Passing in Rajya Sabha
1.	The Regional Centre for Biotechnology, 2016	25.4.2016	18.7.2016
2.	The Compensatory Afforestation Fund Bill, 2016	3.5.2016	28.7.2016
3.	The Indian Medical Council (Amendment) Bill, 2016	19.07.2016	01.08.2016
4.	The Dentists (Amendment) Bill, 2016	19.07.2016	01.08.2016
5.	The Indian Trust (Amendment) Bill, 2016	20.7.2016	11.05.2016
6.	The National Institutes of Technology, Science Education and Research (Amendment) Bill, 2016	20.07.2016	02.08.2016
7.	The Institutes of Technology (Amendment) Bill, 2016	25.07.2016	02.08.2016
8.	The Child Labour (Prohibition & Regulation) Amendment Bill, 2016	26.07.2016	19.07.2016
9.	The Lokpal and Lokayuktas (Amendment) Bill, 2016	27.07.2016	28.07.2016
10.	The Benami Transactions (Prohibition) Amendment Bill, 2016	27.07.2016	02.08.2016
11.	The Constitution (One Hundred and Twenty Second Amendment) Bill, 2016	05.05.2015 06.05.2015 08.08.2016*	04.08.2016
12.	The Enforcement of Security interest and Recovery of Debt Laws and Miscellaneous Provisions (Amendment) Bill, 2016	01.08.2016	9.08.2016
13.	The Central Agricultural University(Amendment) Bill, 2016	09.08.2016	11.08.2016
14.	The Appropriation (No.3) Bill, 2016.	04.08.2016	#
15.	The Taxation Laws (Amendment) Bill, 2016	10.08.2016	#

*Amendment(s) agreed to

#Deemed to have been passed.

Tenth Session (Winter Session) 2016 – 04 Bills

Sl. No.	Name of the Bill	Date of Passing in Lok Sabha	Date of Passing in Rajya Sabha
1.	The Taxation Laws (Second Amendment) Bill, 2016	29.11.2016	#
2.	The Appropriation (No.5) Bill, 2016.	08.12.2016	#
3.	The Appropriation (No.4) Bill, 2016	08.12.2016	#
4.	The Rights of Persons with Disabilities Bill, 2016	16.12.2016	14.12.2016

#Deemed to have been passed.

2017

Eleventh Session (Budget Session – First Part) 2017 – 18 Bills

Sl. No.	Name of the Bill	Date of Passing in Lok Sabha	Date of Passing in Rajya Sabha
1.	The Payment of Wages (Amendment) Bill, 2017.	07.02.2017	08.02.2017
2.	The Specified Bank Notes (Cessation of Liabilities) Bill, 2017	07.02.2017	#
2nd Part			
3.	The Enemy Property (Amendment and Validation) Bill, 2017	09.03.2016 14.03.2017*	10.03.2017
4.	The Maternity Benefit (Amendment) Bill, 2017	09.03.2017	11.08.2016 20.3.2017*
5.	The Appropriation Bill, 2017	20.03.2017	23.03.2017
6.	The Appropriation (No.2) Bill, 2017	20.03.2017	23.03.2017
7.	The Finance Bill, 2017	22.03.2017 30.03.2017**	29.3.2017
8.	The Appropriation (Railways) Bill, 2017	20.03.2017	30.3.2017
9.	The Appropriation (Railways) No.2 Bill, 2017	20.03.2017	30.3.2017
10.	The Mental Health Care Bill, 2017	27.03.2016	08.08.2016 30.3.2017*
11.	The Employee's Compensation (Amendment) Bill, 2017	9.8.2016 05.04.2017*	22.03.2017
12.	The Central Goods and Services Tax Bill, 2017	29.3.2017	06.04.2017
13.	The Integrated Goods and Services Tax Bill, 2017	29.3.2017	06.04.2017
14.	The Goods and Services Tax (Compensation to States) Bill, 2017	29.3.2017	06.04.2017
15.	The Union Territory Goods and Services Tax Bill 2017	29.3.2017	06.04.2017
16.	#The Taxation (Amendment) Bill, 2017	06.04.2017	#
17.	The Constitution (Scheduled Castes) Orders (Amendment) Bill, 2017	23.03.2017	10.04.2017
18.	The Human Immunodeficiency Virus and Acquired Immune Deficiency Syndrome (Prevention and Control) Bill, 2017	11.04.2017	21.3.2017

#Deemed to have been passed.

*Agreeing to of the amendments.

**amendments rejected by Lok Sabha.

LIST OF BILLS WITHDRAWN DURING 16TH LOK SABHA

Sl. No.	Name of the Bills	Date of passing
1.	The Merchant Shipping (Amendment) Bill, 2015	16.12.2016
2.	The Payment of Wages (Amendment) Bill, 2016	03.02.2017

**LIST OF BILLS WITHDRAWN TILL 242ND SESSION OF RAJYA SABHA
(16TH LOK SABHA)**

Sl. No.	Name of the Bills	Date of passing
1.	The Drugs and Cosmetics (Amendment) Bill, 2013	10.08.2016
2.	The Seamen's Provident Fund (Amendment) Bill, 2007	07.04.2017
3.	The Tribunals, Appellate Tribunals and Other Authorities (Conditions of Service) Bill, 2014	11.04.2017