

**PENDING POSITION OF MATTERS RAISED UNDER RULE 377
IN SIXTEENTH LOK SABHA AS ON 10.01.2017**

Sl. No.	Ministries	Pending matters
1.	Ministry of Agriculture and Farmers Welfare	39
2.	Ministry of Ayush	06
3.	Ministry of Chemicals and Fertilizers	20
4.	Ministry of Civil Aviation	07
5.	Ministry of Coal	09
6.	Ministry of Commerce and Industry	15
7.	Ministry of Communications and Information Technology	23
8.	Ministry of Consumer Affairs, Food and Public Distribution	11
9.	Ministry of Corporate Affairs	01
10.	Ministry of Culture	15
11.	Ministry of Defence	10
12.	Ministry of Development of North Eastern Region	00
13.	Ministry Drinking Water Supply and Sanitation	53
14.	Ministry of Earth Science	00
15.	Ministry of Environment and Forests and Climate Change	97
16.	Ministry of External Affairs	02
17.	Ministry of Finance	49
18.	Ministry of Food Processing Industries	01
19.	Ministry Health and Family Welfare	85
20.	Ministry of Heavy industries and Public Enterprises	08
21.	Ministry of Home Affairs	35
22.	Ministry of Housing and Urban and Poverty Alleviation	01
23.	Ministry of Human Resources Development	120
24.	Ministry of Information and Broadcasting	04
25.	Ministry of Labour and Employment	26
26.	Ministry of Law and Justice	18
27.	Ministry of Micro, Small and Medium Enterprises	04
28.	Ministry of Mines	06
29.	Ministry of Minority Affairs	01
30.	Ministry of New and Renewable Energy	04
31.	Ministry of Overseas Indian Affairs	01
32.	Ministry of Panchayati Raj	03
33.	Ministry of Parliamentary Affairs	01
34.	Ministry of Personnel, Public Grievance and Pension	11
35.	Ministry of Petroleum and Natural Gas	10

36.	Niti Aayog	03
37.	Ministry of Power	06
38.	Ministry of Railway	223
39.	Ministry of Road Transport and Highway	94
40.	Ministry Rural Development	24
41.	Ministry Science and Technology	00
42.	Ministry of Shipping	04
43.	Ministry of Skill Development & Entrepreneurship	16
44.	Ministry Social Justice and Empowerment	51
45.	Ministry of Statistics and Programme Implementation	00
46.	Ministry Steel	05
47.	Ministry of Textiles	06
48.	Ministry of Tourism	11
49.	Ministry of Tribal Affairs	17
50.	Ministry of Urban Development	05
51.	Ministry of Water Resources River Development and Ganga Rejuvenation	59
52.	Ministry Women and Child Development	11
53.	Ministry of Youth Affairs and Sports	10
54.	Ministry of Atomic Energy	00
55.	Department of Space	00
56.	Cabinet Secretariat	00
57.	President Secretariat	00
58.	Prime Minister's Office	07
	Total	1248

PENDING POSITION OF MATTERS RAISED UNDER RULE 377 IN SIXTEENTH LOK SABHA AS ON 10.01.2017

Ministry of Agriculture and Farmers Welfare

S.No.	Date	Name of Member	Subject
1.	24.02.2016	Shri Mohammad Faizal	Regarding need to provide proper and adequate remuneration to fishermen of Lakshadweep.
2.	01.03.2016	Shri C. H. Malla Reddy	Raised a matter regarding need to procure maize at MSP from the farmers of Telangana.
3.	02.03.2016	Shri Dushyant Chautala	Regarding need to introduce insurance scheme for horticulture and MSP for fruits and vegetables.
4.	03.03.2016	Shri Kinjarapu Ram Mohan Naidu	Regarding need to set up a National Institute of Fisheries at Srikakulam, Andhra Pradesh.
5.	15.03.2016	Shri Satya Pal Singh	Regarding need to ban import of synthetic Menthol.
6.	25.04.2016	Shri Ajay Mishra Teni	Regarding need to launch an awareness and training programme to impart technological know-how and expertise for Organic farming to farmers in Kheri parliamentary constituency, Uttar Pradesh.
7.	02.05.2016	Shri Kinjarapu Ram Mohan Naidu	Regarding issue of bio-metric Identity cards to the fishermen of Srikakulam in Andhra Pradesh.
8.	10.05.2016	Shri R. Dhruvanarayana	Regarding need to reintroduce Integrated Development of Small Ruminants scheme in Chamarajanagar district of Karnataka.
9.	20.07.2016	Shri D. K. Suresh	Regarding need to include sericulture and sugarcane cultivation in Pradhan Mantri Fasal Bima Yojana.
10.	25.07.2016	Shri Satya Pal Singh	Regarding need to set up adequate number of Veterinary hospitals and ensure availability of doctors and medicines in existing Veterinary hospitals in the rural areas of the country particularly in Sambhal parliamentary constituency, Uttar Pradesh.
11.	26.07.2016	Shri Dushyant Chautala	Regarding need to include crop damage caused by wild animals in Pradhan Mantri Fasal Bima Yojana.

12.	28.07.2016	Shri Sumedhanand Saraswati	Regarding need to provide adequate financial assistance to check the decreasing number of camels in the country.
13.	02.08.2016	Shri Mansukhbhai D. Vasava	Regarding need to provide irrigation facilities in Dahod, Chhota Udaipur, Narmada and Bharuch districts of Gujarat.
14.	03.08.2016	Shri Dasrath Tirkey	Regarding need to enhance allocation under Saansad Adarsh Gram Yojana, new Twenty Point Programme, Skill Development Scheme and National Agriculture Development Scheme in West Bengal.
15.	11.08.2016	Shri M. Chandrakasi	Regarding need to set up a Cashew Export Zone at Ariyalur and a Mangrove Research Centre at Pichavaram in Tamil nadu.
16.	17.11.2016	Shri Kodikunnil Suresh	Regarding need to protect and preserve the back-waters of Kuttanad, Kerala.
17.	22.11.2016	Shri Prahlad Singh Patel	Regarding need to start cow sanctuaries in the country.
18.	22.11.2016	Smt. Aparupa Poddar	Regarding need to promote organic farming in Arambagh parliamentary constituency in West Bengal.
19.	22.11.2016	Shri Sadashiv Kisan Lokhande	Regarding need to include 'Pravara Nilwande' project in Shirdi parliamentary constituency, Maharashtra under Pradhan Mantri Krishi Sinchayee Yojana and also allocate adequate funds for the purpose.
20.	23.11.2016	Shri Hukum Singh	Regarding need to ensure payment of arrears to sugarcane farmers by mill owners in Shamli district, Uttar Pradesh.
21.	23.11.2016	Shri Ganesh Singh	Regarding need to cover all crops under the Pradhan Mantri Fasal Bima Yojana.
22.	23.11.2016	Shri K. Ashok Kumar	Regarding modernisation of agriculture.
23.	24.11.2016	Shri Ladu Kishore Swain	Regarding need to set up a Sugarcane Research Institute at Babanpur in Aska, Odisha.
24.	28.11.2016	Shri Rahul Kaswan	Regarding need to enhance the construction rate of water storage tanks for irrigation purpose under Rashtriya Krishi Vikas Yojana in remote and desert areas.
25.	28.11.2016	Shri Bhanu Pratap Singh Verma	Regarding need to take necessary steps for proper implementation of Fasal Bima Yojana in Jalaun parliamentary constituency, Uttar Pradesh.
26.	28.11.2016	Shri Harishchandra	Regarding need to look into the incident of cancellation of consignment of grapes by

		Deoram Chavan	European Countries.
27.	28.11.2016	Prof K. V. Thomas	Regarding problems being faced by fishermen community.
28.	28.11.2016	Shri Ponguleti Srinivasa Reddy	Regarding need to provide marketing facility to Telangana fishermen.
29.	29.11.2016	Shri Tapas Paul	Regarding need to provide remunerative price of paddy and jute to farmers in West Bengal particularly in Krishnanagar parliamentary Constituency.
30.	29.11.2016	Shri M. Srinivasa Rao	Regarding need to provide financial assistance to cooperative sugar factories in Andhra Pradesh.
31.	30.11.2016	Shri Hariom Singh Rathore	Regarding need to enhance the Minimum Statutory Price of Moong Dal (Green Gram) in Nagaur, Merta and Degana in Rajasthan.
32.	30.11.2016	Shri Manshankar Ninama	Regarding need to formulate a scheme for development of agriculture-based industry, dairy, horticulture sector and small scale industries in Banswara parliamentary constituency, Rajasthan.
33.	30.11.2016	Shri D.K. Suresh	Regarding drought situation prevailing in Karnataka.
34.	30.11.2016	Shri R. Parthipan	Regarding need to set up food park and Agri-Export Zone in Theni district of Tamil Nadu.
35.	30.11.2016	Shri Kaushalendra Kumar	Regarding need to address the problems of farmers in the country.
36.	07.12.2016	Shri B. N. Chandrappa	Regarding need to provide financial assistance to onion growers of Karnataka.
37.	08.12.2016	Shri Bhanu Pratap Singh Verma	Regarding need to impress upon Government of Uttar Pradesh to protect the crops from roaming cattle abandoned by cattle owners under 'Anna Pashu Pratha' in Jalaun parliamentary constituency, Uttar Pradesh.
38.	08.12.2016	Shri Naranbhai B. Kachhadiya	Regarding need to provide compensation to farmers under Pradhan Mantri Fasal Bima Yojana for damage to their crops caused by wild animals.
39.	08.12.2016	Dr. Prabhas Kumar Singh	Regarding need to consider Gram Panchayat as the Unit of Crop Insurance under National Agricultural Insurance Scheme.

S.No.	Date	Name of Member	Subject
1.	23.04.2015	Shri P.R. Sundaram	Regarding need to establish a Central Research Institute of Naturopathy and Yoga at Kolli hills in Namakkal Parliamentary Constituency, Tamil nadu.
2.	05.08.2015	Smt. Kothapalli Geetha	Regarding need to develop health tourism in the Araku Constituency of Andhra Pradesh.(Transfer Req. to M/O Tourism vide OM No 11018/2/2015-PC dated 03.09.2015)
3.	01.03.2016	Dr. Shashi Tharoor	Raised a matter regarding need to set up the proposed National Institute of Medicinal Plants in Thiruvananthapuram in Kerala.
4.	15.03.2016	Shri M. Chandrakasi	Regarding need to establish Ayurveda and Yoga institutes in Chidambaram, Tamil Nadu.
5.	01.08.2016	Shri Shyama Charan Gupta	Regarding need to undertake research to explore the medicinal/Ayurvedic value of Tendu leaves.
6.	29.11.2016	Shri Dushyant Chautala	Regarding need to establish a 50 bed AYUSH Hospital in Hisar, Haryana under National AYUSH Mission.

MINISTRY OF CHEMICALS & FERTILISER

S.No.	Date	Name of Member	Subject
1.	27.11.2014	Dr. Bhola Singh	Regarding need to restart the Fertilizers Factory at Barauni in Bihar.
2.	02.12.2014	Shri T. G. Venkatesh Babu	Raised a matter regarding need to permit Madras Fertilizers Limited, Southern Petrochemicals Industries Corporation Limited and Mangalore Chemicals & Fertilizers Limited to continue production of Urea by using Naptha as feedstock till the availability of natural gas.
3.	16.12.2014	Shri Ravinder Kushwaha	Regarding need to ensure availability of fertilizers and seeds at Government agencies in Eastern Uttar Pradesh.
4.	17.12.2014	Smt. Jyoti Dhurve	Raised a matter regarding need to provide adequate quantity of fertilizer to farmers in Baitul and Harda districts of Madhya Pradesh.
5.	22.12.2014	Shri Balka Suman	Raised a matter regarding need to revamp and re-open Ramagundam Fertilizer Plant in Karimnagar district, Telangana.
6.	25.02.2015	Dr. Bhola Singh	Regarding need to revive Barauni Fertilizer Factory in Bihar.
7.	10.03.2015	Shri P.P. Chaudhary	Regarding need to provide subsidy for natural fertilizers.
8.	12.03.2015	Shri Yogi Adityanath	Regarding need to set up a new unit of Hindustan Fertilizers Corporation Limited in Gorakhpur, Uttar Pradesh.
9.	16.03.2015	Prof. Saugata	Regarding need to revive the Bengal Chemicals &

		Roy	Pharmaceuticals Limited, Kolkata, West Bengal.
10.	19.03.2015	Shri Ajay Nishad	Regarding need to revive the unit of Indian Drugs and Pharmaceutical Limited at Bela, Muzaffarpur, Bihar.
11.	23.04.2015	Shri M.I. Shanavas	Regarding need to put in place stringent regulatory mechanism to check rampant use of pesticides in vegetables and fruits posing serious health hazards. .(Transfer Req. to M/O Agri & HFW vide OM No 18012/47/2015-CH-II dated 29.05.2015)
12.	01.12.2015	Shri Chhedi Paswan	Regarding need to provide a rake point for transportation of fertilizers at Bhabua road railway station in Kaimur district, Bihar.
13.	07.12.2015	Shri Rahul Shewale	Regarding need for fresh look at our Pharmaceutical and Drug Policy.
14.	10.03.2016	Dr. Bholu Singh	Regarding need to take steps for revival of Fertilizer Plant at Barauni, Bihar.
15.	09.05.2016	Shri Sankar Prasad Datta	Regarding problems faced by the employees of Hindustan Antibiotics Ltd., Pune.
16.	10.05.2016	Shri Sudheer Gupta	Regarding Alkaloid Factory, Neemuch, Madhya Pradesh and progress made in Alkaloid sector in the country.
17.	20.07.2016	Shri Prem Singh Chandumajra	Regarding need to enhance the capacity of National Fertilizers Limited Unit at Nangal, Punjab.
18.	01.08.2016	Shri P.K. Biju	Regarding need regarding pricing of life saving drugs in the country.
19.	28.11.2016	Dr. (Smt.) Mamta Sanghamita	Need to device a mechanism to monitor selling of medicines & drugs by e-pharmacies.
20.	30.11.2016	Dr. (Smt.) Ratna De Nag	Regarding need to provide medicines to poor at affordable prices.

MINISTRY OF CIVIL AVIATION

Sl.No.	Date	Name of MP	Subject
1.	19.03.2015	Dr. C. Gopalakrishnan	Regarding need to introduce direct flight services from Delhi to Coimbatore and other cities in Tamil Nadu
2.	03.08.2016	Shri Om Birla	Regarding need to introduce regular flight from Kota Airport, Rajasthan.
3.	08.08.2016	Prof. (Dr.) Mamta Sanghamita	Regarding need to increase the retirement age of Air India employees.
4.	21.11.2016	Shri Thupstan Chhewang	Regarding need to include airports in Leh, Kargil, Ladakh, Andaman and Lakshadweep in the Regional Connectivity Scheme.
5.	28.11.2016	Dr. Kirit	Regarding need to review the existing laws for

		Somaiya	construction/ development around Mumbai Airport.
6.	07.12.2016	Smt. Neelam Sonkar	Regarding need to establish an Airport in Azamgarh, Uttar Pradesh.
7.	14.12.2016	Shri P. P. Faizal Mohammed	Regarding need to provide lights in all the helipads of Lakshadweep.

MINISTRY OF COAL

S.No.	Date	Name of Member	Subject
1.	11.06.2014	Shri Bhartruhari Mahtab	Regarding need to allocate Coal blocks to Odisha state PSUs for industrial transformation of the State.
2.	30.07.2014	Smt.Jayshreeben K. Patel	Raised a matter regarding need for issuance of No Objection Certificate from Neyveli Lignite corporation regarding transfer of Lignite Mines which were allotted to them by Gujarat Government. (Transferred from M/O Mines vide 54019-2-2014-CA-II dated 22.08.2014)
3.	07.05.2015	Shri T.G. Venkatesh Babu	Regarding need to allocate coal blocks for power plants in Tamil Nadu and accord environmental clearance for commissioning of Tamil Nadu Generation and Distribution Corporation Limited (TANGEDCO)-NLC joint venture at Tuticorin in Tamil Nadu.
4.	11.08.2015	Shri Ravindra Kumar Pandey	Raised a matter regarding need to institute an inquiry into the alleged irregularities of Panem Coal Mines Limited in Pakur district, Jharkhand causing heavy revenue loss to the exchequer.
5.	12.08.2015	Shri Ponguleti Srinivasa Reddy	Regarding need to revise the Coal Mines Pension Scheme, 1988 for the welfare of coal mine workers. .(M/O Coal Acceptance letter No. 20/530/4/2015-PRIW-III dated 22.09.2015 and 06.10.2015)
6.	25.07.2016	Dr. Ravindra Kumar Ray	Regarding need to formulate a detailed plan for harnessing the large water bodies in coal mines in the country particularly in Dhanbad, Giridih and Hazaribagh districts of Jharkhand.
7.	26.07.2016	Shri Vijay Kumar Hansdak	Regarding need to provide jobs to local youths in Rajmahal Open Cast Mining Project of Eastern Coal Fields Limited in Rajmahal parliamentary constituency, Jharkhand.
8.	10.08.2016	Shri Pashupati Nath Singh	Regarding need to provide adequate medical facilities in hospital under the administrative control of Ministry of Coal in Dhanbad parliamentary constituency, Jharkhand.
9.	17.11.2016	Shri Ravindra Kumar Pandey	Regarding need to restart Coal Handling Plant, Kalyani in Giridih parliamentary constituency,

Jharkhand.

MINISTRY OF COMMERCE AND INDUSTRY

S.No.	Date	Name of Member	Subject
1.	24.07.2014	Shri T. Radhakrishnan	Regarding need to check illegal inflow of Chinese fireworks into Indian market.
2.	27.11.2014	Shri Kodikunnil Suresh	Regarding need to set up a Cashew Workers Welfare Fund Board.
3.	03.03.2015	Km. Shobha Karandlaje	Regarding need to ban the import of arecanut.
4.	18.03.2015	Shri Sanjay Kaka Patil	Regarding need to ban the production of tobacco products in the country.
5.	07.05.2015	Shri N. K. Premachandran	Regarding need to include cashew industry in the labour-intensive sector and in the list of industries eligible for interest subvention.
6.	12.08.2015	Adv. Joice George	Regarding problems faced by Cardamom growers in Kerala.
7.	30.11.2015	Shri Y.V. Subba Reddy	Regarding need to help tobacco farmers to take up alternative crops and provide them adequate compensation in drought-prone Prakasam district of Andhra Pradesh.
8.	01.12.2015	Shri P.R. Sundaram	Regarding need to constitute a Tapioca Board with its headquarters at Salem, Tamil Nadu.
9.	22.12.2015	Shri C. Mahendran	Regarding need to increase the purchase price of milling copra.
10.	16.03.2016	Shri T. Radhakrishnan	Regarding need to check illegal importing of Chinese Fireworks.
11.	11.08.2016	Shri M. Chandrakasi	Regarding need to set up a Cashew Export Zone at Ariyalur and a Mangrove Research Centre at Pichavaram in Tamil nadu.
12.	17.11.2016	Adv. Joice George	Regarding need to address the challenges posed by the Regional Comprehensive Economic Partnership agreement.
13.	28.11.2016	Km. Shobha Karandlaje	Regarding need to extend the benefit of Integrated Coffee Development Project to medium, large and corporate Coffee planters.
14.	14.12.2016	Shri Mahesh Girri	Regarding need to promote online sale of 'Made in India' products.
15.	14.12.2016	Shri Anto Antony	Regarding need to provide financial support to rubber growers in the country.

MINISTRY OF COMMUNICATION & INFORMATION TECHNOLOGY

S.No.	Date	Name of Member	Subject
1.	09.03.2015	Shri Bharat Singh.	Regarding need to take steps to facilitate smooth operation of post offices in Ballia Parliamentary Constituency, Uttar Pradesh

2.	12.03.2015	Shri Naranbhai Kachhadiya	Regarding need to improve BSNL connectivity in Amreli district of Gujarat.
3.	16.03.2015	Dr. Kirit Somaiya	Regarding need to ban installation of 4G mobile towers in open spaces.
4.	07.05.2015	Shri Krupal Tumane	Regarding need to install BSNL towers in Ramtek Parliamentary Constituency, Maharashtra.
5.	13.08.2015	Shri Dipsinh Shankarsinh Rathod	Regarding need to frame rules and regulations for matrimonial websites.
6.	22.12.2015	Shri Kunwar Haribansh Singh	Regarding need to set up Base Transceiver Stations of BSNL in Pratapgarh parliamentary constituency, Uttar Pradesh to augment mobile and internet connectivity in the region.
7.	23.12.2015	Shri Thupstan Chhewang	Regarding need to improve services of BSNL in Ladakh.
8.	24.02.2016	Shri Gajendra Singh Shekhawat	Regarding need to release a commemorative stamp in honour of Jhala Manna, the great hero and loyal associate of Maharana Pratap.
9.	24.02.2016	Smt. Raksha Nikhil Khadse	Regarding need to examine meticulously the emission rate of electro-magnetic radiation by mobile towers in the country.
10.	15.03.2016	Shri Thupstan Chhewang	Regarding need to improve poor service of BSNL in Ladakh region.
11.	09.05.2016	Col. Sona Ram Choudhary	Regarding need to improve telecommunication facilities in Barmer parliamentary constituency, Rajasthan.
12.	11.05.2016	Shri Kirti Azad	Raised a matter regarding need to set up a Software Technology Park in Darbhanga, Bihar.
13.	21.07.2016	Shri R. Dhruvanarayana	Regarding need to establish a Division Level Post Office at Chamarajanagar district headquarters in Karnataka.
14.	26.07.2016	Major Gen. Bhuwan Chandra Khanduri, AVSM	Regarding need to improve BSNL mobile service in Uttarakhand particularly in Garhwal parliamentary constituency.
15.	26.07.2016	Shri Kunwar Haribansh Singh	Regarding need to install adequate number of BTS Tower and Equipment in Pratapgarh parliamentary constituency, Uttar Pradesh.
16.	27.07.2016	Shri Subhash Chandra Baheria	Regarding need to provide broadband connectivity to Post Office, Suwana in Bhilwara parliamentary constituency, Rajasthan.
17.	03.08.2016	Dr. K. Kamaraj	Regarding need to provide uninterrupted telephone services in Kallakurichi parliamentary constituency of Tamil Nadu.
18.	10.08.2016	Smt. Neelam	Regarding need to construct permanent

		Sonker	buildings for post offices in rural areas of the country and also introduce new facilities in them.
19.	01.12.2016	Shri Devusinh Jesingbhai Chauhan	Regarding need to establish more number of Post Offices in Rural areas of Gujarat.
20.	07.12.2016	Shri Jugal Kishore Sharma	Regarding need to improve BSNL mobile services in Jammu in Jammu & Kashmir.
21.	07.12.2016	Shri Raghav Lakhnupal	Regarding need to withdraw the decision to abolish the post of Senior Superintendent of Post Offices in Saharanpur, Uttar Pradesh.
22.	07.12.2016	Shri Kunwar Harbansh Singh	Regarding need to release funds for procurement and installation of Base Transceiver Stations (BTS) in Pratapgarh parliamentary constituency, Uttar Pradesh.
23.	08.12.2016	Shri Laxman Giluwa	Regarding need to establish a postal division in Chaibasa in West Singhbhum district, Jharkhand.

MINISTRY OF CONSUMER AFFAIRS FOOD & PUBLIC DISTRIBUTION

S.No.	Date	Name of Member	Subject
1.	17.07.2014	Shri Arjun Ram Meghwal	Regarding need to evolve a mechanism to ensure time-bound payment of agricultural produce procured by Government agencies from farmers under MSP Scheme particularly in Bikaner Parliamentary Constituency, Rajasthan (Tran. Req. to D/O Agri. & Coop. vide DO H11012/15/2014-P&C dated 30.07.2014)
2.	17.03.2015	Shri Nepal Singh	Regarding need to take stringent measures to check adulteration of milk and also take measures to stop slaughter of milch animals in the country. (Tran. Req. to M/O HFW vide DO 14/12/2015-BIS dated 27.11.2015)
3.	07.12.2015	Shri Sumedhanand Saraswati	Regarding need to set up storage facilities for onions in Rashidpura in Sikar parliamentary constituency, Rajasthan.
4.	10.12.2015	Shri Jose K. Mani	Regarding need to strengthen food safety and enforcing standards.
5.	03.05.2016	Shri Vijay Kumar Hansdak	Regarding need to conduct an inquiry into the alleged hoarding and creation of artificial shortage of pulses leading to steep hike in the prices of pulses.
6.	03.05.2016	Shri Raju Shetti	Regarding need to probe the alleged irregularities in the auction of cooperative sugar mills in Maharashtra.
7.	25.07.2016	Dr. Udit Raj	Regarding alleged malpractices in Bureau of

			Indian Standards..
8.	02.08.2016	Shri Rajesh Ranjan alias Pappu Yadav	Regarding need to provide foodgrains and kerosene under Targeted Public Distribution System to all the BPL families in Bihar.
9.	21.11.2016	Shri Gajanan Chandrakant Kirtikar	Regarding need to accord notified depot status to FCI Depot at Borivali in Mumbai.
10.	29.11.2016	Shri Janardan Singh Sigriwal	Regarding need to regularise the services of temporary labourers engaged by FCI Depot Ghevra, Delhi.
11.	30.11.2016	Shri Raghav Lakhanpal	Regarding need to impress upon Government of Uttar Pradesh to enhance the rate of sugarcane and also ensure payment of arrears of sugarcane by sugar mills to farmers in Uttar Pradesh.

MINISTRY OF CORPORATE AFFAIRS

S.No.	Date	Name of Member	Subject
1.	23.11.2016	Shri Lakhan Lal Sahu	Regarding need to refund investors' money by P.A.C.L, a Pearl Group Company as per the orders of the Supreme Court.

MINISTRY OF CULTURE

S.No.	Date	Name of Member	Subject
1.	19.07.2016	Shri N. K. Premachandran	Regarding need to provide adequate financial assistance to Kerala for the Puttingal Temple disaster.
2.	03.08.2016	Smt. Mala Rajya Laxmi Shah	Regarding need to ensure the safety of Gangotri Dham Temple in Uttarkashi District, Uttarakhand.
3.	03.08.2016	Dr. Prasanna Kumar Patsani	Regarding need to recognise the Paika rebellion of Odisha.
4.	04.08.2016	Shri Tamradhwaj Sahu	Regarding need to take suitable measures to pro-vide succour to folk artists, poets and writers.
5.	04.08.2016	Shri A. Anwhar Raajhaa	Regarding need to declare the works and personal belongings of Dr. A.P. J. Abdul Kalam as National Treasure and Heritage.
6.	21.11.2016	Shri Rajendra Agrawal	Regarding need to set up a centre of Lalit Kala Aka-demi in Meerut, Uttar Pradesh.
7.	22.11.2016	Shri Sushil Kumar Singh	Regarding need to undertake renovation of historic Surya Temple and other temples in Aurangabad parliamentary constituency, Bihar.
8.	23.11.2016	Shri Kunwar Haribansh	Regarding need to provide funds for development of Ajgara Dham in Pratapgarh

		Singh	parliamentary constituency, Uttar Pradesh.
9.	29.11.2016	Shri Rajeev Shankarrao Satav	Regarding need to declare and develop the Sindkhed Raja, the birth place of Rajmata Jijau - mother of Chhatrapati Shivaji - in Buldhana district, Maharashtra as a historical place of international importance.
10.	29.11.2016	Shri C. N. Jayadevan	Regarding relaxation in restrictions imposed by Archaeological Survey of India for undertaking new construction/repair of houses in Trissur district of Kerala.
11.	30.11.2016	Shri Bhartruhari Mahtab	Regarding timely execution of renovation and conservation of Gadakkhai Heritage Project in Cuttack, Odisha.
12.	05.12.2016	Shri Ashwini Kumar Choubey	Regarding need to set up a 'Rashtriya San-skritik Ved Shodh Evam Adhyayan Kendra' as well as a branch of Rashtriya Sanskrit Shiksha Sansathan and Banaras Hindu Vishwavidyalaya in Buxar, Bihar.
13.	07.12.2016	Shri Nishikant Dubey	Regarding need to set up a Cultural Centre and Food Craft Institute at Deoghar, Jharkhand.
14.	08.12.2016	Shri Hariom Singh Rathore	Regarding need to conserve the archeological remains of Ahar-Banas culture near Udaipur, Rajasthan and develop the area as a tourist place.
15.	08.12.2016	Shri Kodikunnil Suresh	Regarding need to incorporate Raja Ravi Varma College of Fine Arts under Central University Kasargod in Kerala.

MINISTRY OF DEFENCE

S.No.	Date	Name of Member	Subject
1.	27.07.2016	Shri Jugal Kishore Sharma	Regarding need to provide compensation to farmers in Jammu and Kashmir who lost their land due to fencing along the border.
2.	23.11.2016	Shri Sharad Tripathi	Regarding need to set up Armed Forces Recruitment Centre in Sant Kabir Nagar district, Uttar Pradesh.
3.	24.11.2016	Shri Jugal Kishore Sharma	Regarding need to check firing by Pakistan on the border area of Jammu and Kashmir.
4.	28.11.2016	Shri Harish Chandra Meena	Regarding need to provide uniform monetary relief to the families of martyred soldiers of armed forces.
5.	28.11.2016	Smt. Aparupa Poddar	Regarding need to open a Sainik School at Chandrakona in Arambagh Parliamentary constituency of West Bengal.

6.	29.11.2016	Prof. Saugata Roy	Regarding need to bring normalcy along the Line of Control.
7.	01.12.2016	Dr. Udit Raj	Regarding need to review a policy of caste-based regiments in Indian Army.
8.	15.12.2016	Shri Nishikant Dubey	Regarding need to set up an Ordnance Factory in Deoghar, Jharkhand.
9.	14.12.2016	Shri Baijayant Jay Panda	Regarding need to check cross-border terrorist activities.
10.	15.12.2016	Shri Hukum Singh	Regarding need to formulate a policy to provide government jobs to dependants of martyred soldiers.

MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION

S.No.	Date	Name of Member	Subject
1			

MINISTRY OF DRINKING WATER SUPPLY AND SANITATION

S.No.	Date	Name of Member	Subject
1.	07.07.2014	Shri Devji M. Patel	Regarding need to revive Mahi Bajaj Project to solve irrigation and drinking water problems in Jalore and Sirohi districts of Rajasthan.
2.	07.07.2014	Shri Mullappally Ramachandran	Regarding need to provide safe drinking water, sanitation and toilet facilities to people living in coastal regions of the country particularly in Kerala.
3.	14.07.2014	Shri Ramdas C. Tadas	Regarding need to provide a special package for providing water for drinking and irrigation purposes in Maharashtra particularly in Wardha Parliamentary Constituency in the State.
4.	24.07.2014	Shri Adhir Ranjan Chowdhury	Regarding need to take pre-emptive steps to safeguard villages of West Bengal from inundation of salt water.
5.	05.08.2014	Shri Ravneet Singh Bittu	Raised a matter regarding need to sanction setting up of sewage treatment plant in Ludhiana city to ensure cleanliness of Buddha Nullah, a seasonal water stream in the Malwa Region of Punjab.
6.	14.08.2014	Shri Subhash Baheria	Regarding need to provide adequate financial assistance for Chambal Bhilwara Drinking Water Project in Rajasthan and also expedite environmental clearance for the execution of the project in Chhittorgarh district of the State.
7.	01.12.2014	Shri Sukhbir Singh Jaunpuria	Raised a matter regarding need to formulate a scheme to provide clean drinking water to people of Tonk-Sawai Madhopur Parliamentary Constituency in Rajasthan.
8.	02.12.2014	Shri D.K. Suresh	Raised a matter regarding need to allocate separate funds for

			providing better infrastructure for water-supply in Bengaluru in Karnataka. (Tran. Req. to M/O UD vide OM H 11014/17/2010-water dated 29.12.2014)
9.	04.12.2014	Shri Rabindra Kumar Jena	Raised a matter regarding need to address the problem of drinking water in Balasore Parliamentary Constituency, Odisha.
10.	10.12.2014	Smt. Ranjeet Ranjan	Regarding need to send a team of experts to Bihar to report on the causes and suggest remedial measures for tackling polluted underground drinking water causing cancer and goiter among the people of North Bihar.
11.	15.12.2014	Shri J. Jayasingh Thiyyagaraj Natterjee	Regarding need to allocate funds for setting up of Desalination Plants at Chennai, Ramanathapuram and Tuticorin in Tamil Nadu.
12.	22.12.2014	Shri C.R. Choudhary	Raised a matter regarding need to provide a special package for providing drinking water under the National Rural Drinking Water Project in Nagaur Parliamentary Constituency, Rajasthan.
13.	23.12.2014	Shri Om Birla	Regarding need to formulate and implement a scheme to provide clean drinking water to people in Rajasthan.
14.	24.02.2015	Shri Rajan Vichare	Regarding need to address shortage of water problem in Meera Bhayander in Thane district of Maharashtra.
15.	25.02.2015	Smt. V. Sathyabama	Regarding need to grant permission as well as financial assistance for replenishing ground water in arid zones of Coimbatore, Erode and Tiruppur in Tamil Nadu.
16.	25.02.2015	Shri Arka Keshari Deo	Regarding need to sanction financial as well as technical assistance to provide safe drinking water in the Nuapada district of Odisha.
17.	16.03.2015	Dr. Manoj Rajoria	Regarding need to provide adequate financial assistance for providing drinking water and sewerage facilities in karauli-Dholpur Parliamentary Constituency, Rajasthan.
18.	17.03.2015	Shri Bharat Singh	Regarding need to provide clean drinking water to villages under Ballia Parliamentary Constituency, Uttar Pradesh.
19.	19.03.2015	Shri Arjun Lal Meena	Regarding need to ensure regular and adequate water supply in Jaisamand lake in Udaipur Parliamentary Constituency, Rajasthan.
20.	05.05.2015	Shri Bhairon Prasad Mishra	Raised a matter regarding need to address acute shortage of drinking water in Banda and Chitrakoot districts of Uttar Pradesh.
21.	05.05.2015	Shri Ramcharan Bohra	Raised a matter regarding need to address the acute shortage of water in Jaipur, Rajasthan (Tran. Req. to M/O UD vide OM H 11025/18/2015-water-II dated 28.05.2015) .
22.	06.05.2015	Shri Ajay Mishra Teni	Regarding need to provide clean drinking water in villages and hamlets in Kheri Parliamentary Constituency, Uttar Pradesh.

23.	12.08.2015	Shri B. Sreeramulu	Regarding need to provide fluoride free water to Kudalgi taluka of Bellary Parliamentary Constituency, Karnataka.
24.	01.12.2015	Shri Rabindra Kumar Jena	Regarding need to construct mega drinking water projects under the National Rural Drinking Water Programme in Odisha.
25.	14.12.2015	Shri Hukum Singh	Regarding need to provide clean drinking water in all the villages in Kairana parliamentary constituency, Uttar Pradesh.
26.	14.12.2015	Col. (Retd.) Sona Ram Choudhary	Regarding need to provide relief to the people of Barmer and Jaisalmer districts of Rajasthan having shortage of drinking water.
27.	15.12.2015	Shri Vishnu Dayal Ram	Regarding need to formulate a special programme for providing clean drinking water in the country.
28.	17.12.2015	Shri Srinivas Kesineni	Regarding need to provide clean drinking water in fluoride affected regions in the country.
29.	21.12.2015	Shri Sumedhanand Saraswati	Regarding need to address the problem of shortage of clean drinking water in villages in Sikar parliamentary constituency, Rajasthan.
30.	21.12.2015	Shri Om Birla	Regarding need to provide additional funds for drinking water project in Rajasthan.
31.	25.02.2016	Shri Devji M. Patel	Regarding need to start work on Battisa Nala Project for providing irrigation and drinking water facilities to people in Sirohi district, Rajasthan.
32.	01.03.2016	Dr. Ramesh Pokhriyal 'Nishank'	Raised a matter regarding need to provide clean drinking water to residents of Haridwar in Uttarakhand.
33.	02.03.2016	Shri Adhir Ranjan Chowdhury	Regarding need to provide clean drinking water free of arsenic contamination in districts of West Bengal particularly in Murshidabad.
34.	10.03.2016	Dr. Kirit P. Solanki	Regarding need to take measures to supply water from Narmada dam for drinking and irrigation purpose in districts of Gujarat facing severe water crisis.
35.	25.04.2016	Shri Pralhad Joshi	Regarding need to increase the amount of grant for construction of toilets under Swachh Bharat Mission in urban areas.
36.	27.04.2016	Shri Sumedhanand Saraswati	Regarding need to address the problem of shortage of drinking water in Sikar parliamentary constituency, Rajasthan.
37.	27.04.2016	Shri Devji M. Patel	Regarding need to start work on Salgaon Drinking Water Project in Mount Abu, Rajasthan to address the drinking water problem of the city.
38.	27.04.2016	Shri Ch. Malla Reddy	Regarding drinking water scarcity in Talengana.

39.	02.05.2016	Shri Om Birla	Regarding need to take immediate measures to provide drinking water in drought affected regions in the country particularly in Rajasthan.
40.	03.05.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to address the problem of acute shortage of drinking water in Kanpur Nagar and Kanpur Dehat districts in Uttar Pradesh.
41.	04.05.2016	Shri Laxmi Narayan Yadav	Regarding need to provide toilet facilities and also grant financial assistance to people for construction of toilets in cantonment area in Sagar parliamentary constituency, Madhya Pradesh.
42.	04.05.2016	Shri Ram Tahal Choudhary	Regarding need to provide adequate financial assistance for installation and repair of hand pumps and other drinking water projects in Jharkhand.
43.	04.05.2016	Shri Faggan Singh Kulaste	Regarding need to address the problem of acute shortage of drinking water in Mandla, Dindori, Seoni and Narsinghpur districts of Madhya Pradesh.
44.	05.05.2016	Shri Daddan Mishra	Regarding need to provide clean drinking water in all the villages in the country
45.	05.05.2016	Shri Subhash Chandra Baheria	Regarding need to address the problem of acute shortage of drinking water in Bhilwara parliamentary constituency, Rajasthan.
46.	09.05.2016	Shri Bhairon Prasad Mishra	Regarding need to probe alleged misappropriation of funds allocated under Centrally sponsored schemes and drinking water schemes in Banda parliamentary constituency, Uttar Pradesh
47.	09.05.2016	Shri Ram Kumar Sharma	Regarding need to construct toilets along National Highways in the country.
48.	21.07.2016	Shri Hukum Singh	Regarding need to provide clean and safe drinking water to people in Kairana parliamentary constituency, Uttar Pradesh.
49.	26.07.2016	Shri Ravindra Kumar Pandey	Regarding need to regularise the services of Jal Sahiyas appointed for management of activities related to water and sanitation in villages in Jharkhand.
50.	27.07.2016	Shri Bharat Singh	Regarding need to provide clean and safe drinking water to people in Ballia parliamentary constituency, Uttar Pradesh .
51.	10.08.2016	Shri Ram Kumar Sharma	Regarding need to provide toilet facilities along National Highways in the country.
52.	17.11.2016	Shri Kodikunnil Suresh	Regarding need to protect and preserve the backwaters of Kuttanad, Kerala.
53.	01.12.2016	Dr. Shashi	Regarding need to provide additional funds for

		Tharoor	National Rural Drinking Water Programme in Kerala.
--	--	---------	--

MINISTRY OF EARTH SCIENCE

S.No.	Date	Name of Member	Subject
1.			

Ministry of Environment and Forests and Climate Change

S.No.	Date	Name of Member	Subject
1.	11.06.2014	Shri Sushil Kumar Singh	Regarding need to give environmental clearance for construction of sluice gate in North Koel Irrigation Project in Bihar.
2.	07.07.2014	Dr. Kulamani Samal	Regarding need to control discharge of industrial effluents into Santara creek of river Mahanadi by the refinery of Indian Oil Corporation Limited at Paradip in Odisha.
3.	09.07.2014	Shri Nalin Kumar Kateel	Regarding need to provide central assistance to the Government of Karnataka to check sea erosion in the coastal areas of the State.
4.	09.07.2014	Shri Raju Shetti	Regarding need to put immediate ban on polluting projects and unbridled mining activities in Western Ghats region of Maharashtra.
5.	15.07.2014	Shri Om Birla	Regarding need to exempt Bundi city in Rajasthan from the forest laws applicable to regions surrounding Ramgarh wildlife sanctuary to facilitate the development works in the city.
6.	16.07.2014	Prof. K. V. Thomas	Regarding need to address the problem of fishermen/traditional communities living in the coastal areas of Kerala.
7.	04.08.2014	Shri Arvind Sawant	Regarding need to protect mangroves in Ambedkar Nagar in South Mumbai from illegal habitations.
8.	06.08.2014	Smt Pratima Mondal	Raised a matter regarding need to protect the Sundarbans.
9.	12.08.2014	Shri Ramdas Chandrabhanji Tadas	Regarding need to take steps to make Wardha and Devli cities in Maharashtra pollution-free.
10.	13.08.2014	Shri Chand Nath	Regarding need to sanction unreserved forest land in single phase and set up a regional office of Ministry of Environment, Forests and Climate Change in Jaipur, Rajasthan.
11.	14.08.2014	Shri Subhash Baheria	Regarding need to provide adequate financial assistance for Chambal Bhilwara Drinking Water Project in Rajasthan and also expedite environmental clearance for the execution of the project in Chhittorgarh district of the State.

12.	14.08.2014	Shri Maulana Badruddin Ajmal	Regarding need to take measures to protect Kaliralga and Hatsingmari area of Dhubri district, Assam from erosion by river Brahmaputra and also make provision for adequate funds for the purpose. (Tran. Req. to M/O WR vide OM H 11016/4/2014-NRCD dated 15.09.2014).
13.	08.12.2014	Shri Kaushal Kishore	Raised a matter regarding need to provide land lying unutilized with Forest and Railway departments to landless labourers for farming.
14.	08.12.2014	Dr. Swami Sakshiji Maharaj	Raised a matter regarding need to shut down slaughter houses in Unnao district, Uttar Pradesh causing pollution of Lon river of the region and posing a serious health hazard to the people of the region.
15.	09.12.2014	Shri Ajay Mishra Teni	Raised a matter regarding need to provide adequate compensation for injury and loss of human lives as well as damage to crops by wild animals in Kheri Parliamentary Constituency, Uttar Pradesh.
16.	11.12.2014	Dr. Shrikant Shinde	Regarding need to look into the incident of release of hazardous waste in Waldhuni river in Ulhasnagar in Maharashtra severely affecting scores of people of the area.
17.	15.12.2014	Shri Kanwar Singh Tanwar	Regarding need to undertake measures to check discharge of effluents in Bagad river by industrial factories in Gajraula under Amroha parliamentary Constituency, Uttar Pradesh.
18.	25.02.2015	Shri Dushyant Chautala	Regarding need to take effective steps to make river Yamuna pollution free.
19.	02.03.2015	Shri Yogi Aditya Nath	Regarding need to take suitable measures to make river Rohini originating from Nepal and flowing into Uttar Pradesh pollution-free.
20.	02.03.2015	Shri Rahul Shewale	Regarding need to expedite finalization of modification of policy guidelines for implementation of Slum Rehabilitation Scheme in Coastal Regulation Zone-II areas in Greater Mumbai, Maharashtra.
21.	03.03.2015	Adv. Joice George	Regarding need to safeguard the development aspirations of the people of India in the United Nations Climate change Conference and agreements.
22.	16.03.2015	Shri Rabindra Kumar Jena	Regarding need to permit stone quarrying activity in Nilgiri area in Balasore Parliamentary Constituency, Odisha.
23.	17.03.2015	Dr. Bhagirath Prasad	Regarding need to accord environmental clearance to Kanera Irrigation Project in Bhind district of Madhya Pradesh.
24.	17.03.2015	Dr. Ramesh Pokhriyal	Regarding need to raise additional Battalions of Eco Task Force for maintenance and restoration of

		'Nishank'	ecology in hill States.
25.	17.03.2015	Smt. Riti Pathak	Regarding need to check the increasing pollution in Singrauli district, Madhya Pradesh.
26.	18.03.2015	Smt. Jayshreeben K. Patel	Regarding need to take effective measures to check pollution caused by tar balls in the coastal region of Gujarat.
27.	18.03.2015	Adv. Joice George	Regarding need to permit construction of roads under Pradhan Mantri Gram Sadak Yojana and other State roads stalled due to provisions of Forest Conservation, Act 1980 in Idukki Parliamentary Constituency, Kerala.
28.	19.03.2015	Shri Dharambir Bhaleram	Regarding need to permit removal of sand from farm fields deposited by Yamuna.
29.	20.04.2015	Shri B. Vinod Kumar	Raised a matter regarding need to release funds under Compensatory Afforestation Fund Management and Planning Authority in Telangana.
30.	29.04.2015	Shri Kodikunnil Suresh	Regarding need to denotify Piravanthur village in Pathanapuram, Kollam district, Kerala from the list of eco-sensitive areas as declared by Dr. K. Kasturirangan report to facilitate setting up of Rubber Park there.
31.	29.04.2015	Shri Rahul Shewale	Regarding need to provide environmental clearance to proposal of Government of Maharashtra for construction of bridges on Mithi river in Mumbai South-Central Parliamentary Constituency.
32.	06.05.2015	Shri Devendra Singh Bhole	Regarding need to check increasing air and water pollution caused by industrial units in Akbarpur Parliamentary Constituency, Uttar Pradesh.
33.	08.05.2015	Shri Rahul Shewale	Regarding need to provide environmental clearance for establishment of car depots at Charkop and Mankhurd under Mumbai Metro Line 2 on Charkop-Bandra-Mankhurd route.
34.	27.07.2015	Smt. Mala Rajya Laxmi Shah	Raised a matter regarding need to protect Varunavat Mountain in Uttarakhand using latest technology.
35.	27.07.2015	Shri Arjun Ram Meghwal	Raised a matter regarding need to include Khejri tree, known to play a vital role in preserving ecology of arid and semi-arid regions, in the list of protected plant species and take adequate measures for its conservation.
36.	04.08.2015	Shri C. P. Joshi	Regarding need to take necessary steps for implementation of proposed industrial area development scheme at Soniyana, Tehsil Gangrar, Chittorgarh district, Rajasthan.
37.	04.08.2015	Shri Ajay Mishra Teni	Regarding need to provide adequate civic, educational and employment opportunities in villages under Kheri Parliamentary Constituency,

			Uttar Pradesh.
38.	04.08.2015	Shri Sharad Tripathi	Regarding need to make river Ami in Uttar Pradesh pollution free.
39.	05.08.2015	Shri Ramesh Bidhuri	Regarding need to make river Yamuna in Delhi pollution free.
40.	06.08.2015	Shri Chandrakant B. Khaire	Raised a matter regarding need to permit the use of loudspeakers during the festival of Ganesh Chaturthi till 12.00 midnight in Maharashtra.
41.	06.08.2015	Shri K. Ashok Kumar	Raised a matter regarding need to create compensatory afforestation fund for forest and other wildlife care services.
42.	10.08.2015	Shri Anshul Verma	Regarding need to ensure adequate level of water in Dahar Jheel bird sanctuary in Hardoi Parliamentary Constituency, Uttar Pradesh.
43.	11.08.2015	Dr. Bhol Singh	Raised a matter regarding need to permit farming activity on land falling under Kanwar Lake Bird Sanctuary in Begusarai Parliamentary Constituency, Bihar.
44.	11.08.2015	Dr. Kirit P. Solanki	Raised a matter regarding need to impose total ban on slaughter of cow in the country and take effectively steps for conservation and development of cow and cow-breeds.
45.	08.12.2015	Dr. Manoj Rajoria	Regarding need to connect the Kailadevi wildlife sanctuary in Karauli district, Rajasthan with the Ranthambore wildlife sanctuary in Sawai Madhopur district in the State.
46.	14.12.2015	Smt. Krishna Raj	Regarding need to check increasing pollution level in the country particularly in Uttar Pradesh.
47.	14.12.2015	Shri Mohammed Faizal	Regarding deepening and widening of entrance channel at Kadmat Island in Lakshadweep.
48.	15.12.2015	Prof. Saugata Roy	Regarding need for a final draft with regard to climate change that will take into account the concerns of developing countries and small island states.
49.	16.12.2015	Dr. Kirit Somaiya	Regarding proposed demarcation of eco-sensitive zone around Sanjay Gandhi Rashtriya Udyan, Mumbai.
50.	16.12.2015	Smt. Kothappalli Geetha	Regarding need to ensure implementation of The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act in letter and spirit in Andhra Pradesh.
51.	17.12.2015	Shri Yogi Adityanath	Regarding need to shut down slaughter houses being operated in the heart of the cities in Uttar Pradesh and shift them to places far from human habitations.

52.	22.12.2015	Shri Rajesh Kumar Diwakar	Regarding need to check contamination of ground water caused by industrial effluents and other pollutants in Hathras parliamentary constituency, Uttar Pradesh.
53.	22.12.2015	Shri Anto Antony	Regarding need to tackle the menace of stray dogs in Kerala.
54.	01.03.2016	Shri Satish Chandra Dubey	Raised a matter regarding need to permit picking of stones from Pandai river in Valmiki Nagar parliamentary constituency, Bihar.
55.	02.03.2016	Shri Gopal Shetty	Regarding need to provide special relaxation under the CRZ notification, 2011 for construction of memorial of Chhatrapati Shivaji Maharaj in Arabian Sea, Mumbai.
56.	15.03.2016	Shri Kirti Vardhan Singh	Regarding need to provide civic amenities as well as government welfare schemes to forest dwellers in Gonda parliamentary constituency, Uttar Pradesh.
57.	15.03.2016	Shri Jaydev Galla	Regarding need to provide forest clearance for construction of a new capital for Andhra Pradesh.
58.	16.03.2016	Smt. Riti Pathak	Regarding need to take suitable remedial measures to check increasing pollution level in Singrauli district, Madhya Pradesh.
59.	26.04.2016	Smt. Jayshreeben K. Patel	Regarding need to accord early approval to the proposal of Government of Gujarat for declaration of areas around various wildlife sanctuaries in the State as eco-sensitive zones.
60.	27.04.2016	Shri Rahul Ramesh Shewale	Regarding need to shut down waste dumping ground at Deonar in South Central Mumbai parliamentary constituency.
61.	28.04.2016	Dr. Swami Sakshiji Maharaj	Regarding need to clean up river Lone in Unnao, Uttar Pradesh and shut down slaughter houses and make provision for effluent treatment plant in factories in the city.
62.	03.05.2016	Shri Bidyut Baran Mahato	Regarding need to provide No Objection Certificate to mines in Jamshedpur parliamentary constituency, Jharkhand.
63.	03.05.2016	Shri Sudheer Gupta	Regarding need to permit commercial horticulture, development of herbal hub as also wildlife tourism in Gandhi Sagar Sanctuary in Mandsaur parliamentary constituency, Madhya Pradesh.
64.	04.05.2016	Shri Vinayak Bhaurao Raut	Regarding need to appoint a senior solicitor in the writ petition no. 202 (1995 & 1996) pending in Supreme Court.

65.	05.05.2016	Shri Yogi Aditya Nath	Regarding need to make river Aami in Eastern Uttar Pradesh pollution-free.
66.	19.07.2016	Dr. Kulamani Samal	Regarding need to check release of industrial effluents into the rivers and creeks in Paradip region of Odisha.
67.	20.07.2016	Dr. Ramesh Pokhriyal 'Nishank'	Regarding need to grant financial assistance to Uttarakhand to protect environment in accordance with geographical requirements and also rehabilitate people affected due to natural calamities and present forest laws in the State
68.	20.07.2016	Shri Chandra Prakash Joshi	Regarding need to set up a monitoring committee for proper disposal of waste containing mercury.
69.	25.07.2016	Dr. Bhola Singh	Regarding need to permit cultivation of crops in and around Kanwar Lake Bird Sanctuary in Begusarai parliamentary constituency, Bihar.
70.	27.07.2016	Smt. Raksha Nikhil Khadse	Regarding need to curb illegal sand mining by having a National Policy.
71.	28.07.2016	Dr. Ramesh Pokhriyal Nishank	Regarding need to take remedial measures to prevent wild animals from destroying agricultural produce in Uttarakhand.
72.	28.07.2016	Col. Sonaram Choudhary	Regarding discharge of polluted water into Indira Gandhi Nahar Project in Rajasthan.
73.	28.07.2016	Adv. Joice George	Regarding Draft National Forest Policy.
74.	01.08.2016	Shri Maheish Girri	Regarding need to increase the punishment and fine for offences of cruelty to animals.
75.	01.08.2016	Shri Dushyant Singh	Regarding relocation of villages in Critical Tiger Habitat (CTH) in Rajasthan.
76.	01.08.2016	Shri Tapas Paul	Regarding need to check the discharge of polluted water into the Jalangi river in West Bengal from Bangladesh side.
77.	02.08.2016	Shri Prahlad Singh Patel	Regarding need to create water bodies in the notified area of Cheetah Sanctuary in Madhya Pradesh and also provide water storage facilities in the sanctuary area.
78.	08.08.2016	Major General (Retd.) Bhuwan Chandra Khanduri, AVSM	Regarding need to plant tree species other than pine in hilly areas of Uttarakhand.
79.	09.08.2016	Shri Feroze Varun Gandhi	Regarding disclosure of information on air-pollution.
80.	17.11.2016	Smt. Rama Devi	Regarding need to formulate a policy for proper waste management system in Patna, Bihar.

81.	17.11.2016	Shri K. C. Venugopal	Regarding need to review restrictions imposed on construction activities by CRZ norms.
82.	23.11.2016	Shri Rattan Lal Kataria	Regarding need to take effective steps to curb increasing pollution level in the country.
83.	23.11.2016	Shri Dinesh Trivedi	Regarding increasing air pollution in the country.
84.	23.11.2016	Dr. Kulamani Samal	Regarding need to check the pollution to water bodies by Indian Oil Corporation Ltd. at Paradip in Odisha.
85.	28.11.2016	Shri Rahul Shewale	Regarding need to shift the storage facility for hazardous chemicals from Mehul and Ambapada village in Mumbai South-Central parliamentary constituency.
86.	29.11.2016	Shri Gajanan Chandrakant Kirtikar	Regarding need to implement the Coastal Regulation Zone (CRZ) Notification, 2011.
87.	30.11.2016	Prof. Chintamani Malviya	Regarding need to check the industrial waste and pollution caused by industrial factories in Ujjain parliamentary constituency, Madhya Pradesh.
88.	30.11.2016	Shri Bidyut Baran Mahato	Regarding need to accord environmental clearance to Uranium Corporation of India Limited mines at Jaduguda, Jharkhand.
89.	05.12.2016	Shri Mullappally Ramachandran	Regarding need to evolve a strategy to curb pollution level.
90.	05.12.2016	Shri Dinesh Trivedi	Regarding rising level of air pollution in the Country.
91.	05.12.2016	Shri Nagendra Kumar Pradhan	Regarding need to permit diversion of forest land to State Government PSUs in lieu of afforestation in twice the de-graded land as applicable to Central PSUs.
92.	08.12.2016	Shri Prahlad Singh Patel	Regarding need to give environmental clearance to road and reservoir projects in Damoh parliamentary constituency in Madhya Pradesh.
93.	08.12.2016	Shri Yogi Adityanath	Regarding need to provide permanent land pattas to Vanya Gram (Van Tangia Gaon) set up in forest areas in Eastern Uttar Pradesh and include them in the category of Revenue villages.
94.	08.12.2016	Shri R. Dhruvanarayana	Regarding need to make separate budgetary provisions for fire-management in Chamarajanagar parliamentary constituency, Karnataka.

95.	15.12.2016	Dr. (Smt.) Bharati Dhirubhai Shiyal	Regarding need to review the notification declaring Velavadar Blackbuck National Park and its surrounding areas in Bhavnagar district, Gujarat as Eco-Sensitive Zone.
96.	15.12.2016	Shri Gopal Chinayya Shetty	Regarding need to amend the Coastal Regulation Zone Notification, 2011 to facilitate the rehabilitation of jhuggi clusters in Greater Mumbai.
97.	15.12.2016	Dr. Kulamani Samal	Regarding need to release balance funds under Annual Work Programme of 2016-17 for creation of new forest and maintenance of plantation areas in Odisha.

MINISTRY OF EXTERNAL AFFAIRS

S.No.	Date	Name of Member	Subject
1.	09.03.2016	Shri Janak Ram	Regarding need to check the functioning of fraudulent travel agents and put in place a mechanism to ensure hassle-free transportation of dead bodies of Indian citizens who die abroad.
2.	22.11.2106	Shri Ninong Ering	Regarding denial of visa by China to sportspersons from Arunachal Pradesh.

MINISTRY OF FINANCE

S.No.	Date	Name of Member	Subject
1.	14.08.2014	Shri Prem Singh Chandumajra	Regarding need to declare tax-holiday for industries in Punjab to give impetus to economy of the State.
2.	03.03.2015	Km. Shobha Karandlaje	Regarding need to ban the import of arecanut.
3.	04.03.2015	Shri Hemant Tukaram Godse	Regarding need to print currency notes and mint coins in the domestic Currency Note Press and Mints respectively.
4.	27.04.2015	Dr. Kirit P. Solanki	Regarding need to exempt Gujarat Safai Karamchari Vikas Nigam from Income Tax Act, 1961.
5.	01.12.2015	Shri Bhairon Prasad Mishra	Regarding need to provide full payment of relief funds to farmers in Banda and Chitrakoot districts of Uttar Pradesh.
6.	03.12.2015	Shri Satish Chandra Dubey	Raised a matter regarding need to set up Land Custom Station at Valmiki Nagar parliamentary constituency, Bihar.
7.	10.12.2015	Shri Jayadev Galla	Regarding need to amend the Andhra Pradesh Reorganisation Act to address the

			difficulties in revenue sharing between Andhra Pradesh and Telangana. (Tran. Req. to M/O HA vide OM H 11019/01/2014-Parl. dated 15.09.2014).
8.	16.12.2015	Shri Gajanan Kirtikar	Regarding need to grant pension to those employees of LIC and Nationalised Insurances companies who resigned as well as sought voluntary retirement.
9.	22.12.2015	Smt. Krishna Raj	Regarding need to address the loan requirements of small entrepreneurs under MUDRA Bank scheme.
10.	22.12.2015	Prof. Ravindra Vishwanath Gaikwad	Regarding need to ensure payment of insurance money for loss of crops to the farmers in Marathwada region of Maharashtra.
11.	23.12.2015	Shri Sukhbir Singh Jaunpuria	Regarding need to extend loan facilities to cattle rearers under MUDRA Bank Scheme.
12.	24.02.2016	Shri T.G. Venkatesh Babu	Regarding need to withdraw service tax on all life insurance premiums.
13.	09.03.2016	Shri Janardan Mishra	Regarding need to run branch of Union Bank of In-dia from village Duari situated in Raipur Karchuliyen block in Rewa dis-trict, Madhya Pradesh.
14.	09.03.2016	Dr. Tapas Mandal	Regarding allocation made in Budget 2016 for welfare of Dalits & Adivasis.
15.	14.03.2016	Shri Prem Singh Chandumajra	Regarding need to provide special funds and incentives to border States.
16.	15.03.2016	Dr. K. Gopal	Regarding need to revamp education loan disbursement.
17.	16.03.2016	Shri Tamradhwaj Sahu	Regarding need to exempt gold and diamond jewellery from excise duty.
18.	02.05.2016	Shri Pashupati Nath Singh	Regarding need to open a Regional Office of LIC of India at Dhanbad, Jharkhand.
19.	02.05.2016	Shri Rodmal Nagar	Regarding need to stop printing of high value currency notes in the country.
20.	04.05.2016	Shri Chintaman N. Wanaga	Regarding need to provide special package for development of Palghar district of Maharashtra.
21.	10.05.2016	Shri Ashok Mahadeorao Nete	Regarding need to declare tax-holiday for industries in Gadchiroli-Chimur parliamentary constituency, Maharashtra.
22.	19.07.2016	Dr. Udit Raj	Regarding reservation in promotion for

			officers of Public Sector Banks.
23.	19.07.2016	Shri Sadashiv K. Lokhande	Regarding need to provide educational loans to students belonging to economically weaker sections on low interest rates.
24.	21.07.2016	Shri Bhartruhari Mahtab	Regarding evolving a mechanism for sharing cess on coal with the coal bearing State.
25.	26.07.2016	Shri Pashupati Nath Singh	Regarding need to set up a Divisional Office of LIC of India at Dhanbad, Jharkhand.
26.	28.07.2016	Km. Shobha Karandlaje	Regarding problem faced by Arecanut growers in Karnataka.
27.	03.08.2016	Shri Md. Badaruddoza Khan	Regarding need to establish a new Land Custom service in Murshidabad district of West Bengal.
28.	10.08.2016	Prof. Saugata Roy	Regarding GST provisions.
29.	10.08.2016	Smt. Pratyusha Rajeshwari Singh	Regarding need for funds from Central Government for construction of a bridge in Kandhamal Parliamentary Constituency of Odisha.
30.	10.08.2016	Shri Prataprao Ganpatrao Jadhav	Regarding need to set up adequate number of branches of public sector banks in Buldhana parliamentary constituency, Maharashtra.
31.	21.11.2016	Shri Vishnu Dayal Ram	Regarding need to improve services at Centres of Kiosk Banking operated by various Nationalised Banks in Palamu district, Jharkhand.
32.	21.11.2016	Shri V. Elumalai	Regarding need to allow Primary Cooperative Credit Societies and District Central Cooperative Banks to accept the demonetised Currency notes.
33.	21.11.2016	Prof. Saugata Roy	Regarding need to review the decision on demonetisation of currency notes.
34.	21.11.2016	Shri Murali Mohan Maganti	Regarding need to accord cabinet approval for special Financial Package to Andhra Pradesh.
35.	21.11.2016	Shri P. K. Biju	Regarding problems of district cooperative banks and agri-culture credit societies in Kerala in the wake of demonetisation.
36.	22.11.2016	Shri Raghav Lakhanpal	Regarding need to address the problems faced by retired bank employees.
37.	22.11.2016	Shri Sultan Ahmed	Regarding alleged fraud in implementation of Pradhan Mantri Jan Dhan Yojana.

38.	22.11.2016	Shri Dushyant Chautala	Regarding need to include crop loss due to spurious seed varieties and damage caused by wild animals in Pradhan Mantri Fasal Bima Yojana.
39.	23.11.2016	Shri Mukesh Rajput	Regarding need to increase the deposit limit of Jan-Dhan Bank Accounts.
40.	24.11.2016	Shri Pankaj Chaudhary	Regarding need to open more branches of Nationalized banks in Maharajganj district, Uttar Pradesh.
41.	24.11.2016	Shri Satya Pal Singh	Regarding need to make proper arrangements to enable farmers to purchase seeds, fertilizers and other agricultural material with old 500 and 1000 rupee notes.
42.	29.11.2016	Shri Kunwar Pushpendra Singh Chandel	Regarding need to fast track the recovery of big loans and waiving off small loans of farmers in Uttar Pradesh particularly in Hamirpur parliamentary constituency .
43.	30.11.2016	Shri C. Mahendran	Regarding problems faced by farmers of Tamil Nadu due to demonetisation of currency notes.
44.	01.12.2016	Dr. Thokchom Meinya	Regarding inclusion of Manipuri language on the new currency notes.
45.	01.12.2016	Shri R. Gopalakrishnan	Regarding problems faced by farmers of Tamil Nadu due to demonetisation of currency notes.
46.	07.12.2016	Shri Balabhadra Majhi	Regarding need to extend the date for exchange of old currency notes in Tribal and inaccessible areas.
47.	14.12.2016	Shri Vishnu Dayal Ram	Regarding need to open adequate number of Bank branches in Palamu parliamentary constituency, Jharkhand.
48.	14.12.2016	Shri M. K. Raghavan	Regarding need to establish a branch of RBI at Kozhikode in Kerala.
49.	15.12.2016	Shri Sanjay Kaka Patil	Regarding need to facilitate smooth implementation of Pradhan Mantri Mudra Yojana in the country.

MINISTRY OF FOOD PROCESSING INDUSTRIES

S.No.	Date	Name of Member	Subject
1.	30.11.2016	Shri R. Parthipan	Regarding need to set up food park and Agri-Export Zone in Theni district of Tamil Nadu.

MINISTRY OF HEALTH AND FAMILY WELFARE

Sl.No.	Date	Name of Member	Subject
1.	14.07.2014	Shri Ram Mohan Naidu Kinjrapu	Regarding need to allocate sufficient funds to tackle the kidney diseases in Uddanam area of Srikakulam district of Andhra Pradesh.
2.	30.07.2014	Shri Gajender Singh Sekhawat	Raised a matter regarding need for early appointment of doctors and para medical staff in the AIIMS, Jodhpur, Rajasthan.
3.	05.08.2014	Shri Ram Kripal Yadav	Raised a matter regarding need to start operation of Trauma Centre at Bikram in Patna district, Bihar.
4.	05.08.2014	Shri Kaushalendra Kumar	Raised a matter regarding need to equip the AIIMS, Patna with all facilities including medical tests and provision for direct connection with AIIMS, Delhi in order to fix dates for doctors' appointment and operation of patients.
5.	13.08.2014	Smt. V. Sathyabama	Regarding need to establish AIIMS like Institute in Tamil Nadu in the current financial year.
6.	26.11.2014	Dr. Ratna De (Nag)	Regarding need to ensure availability of essential and life-saving drugs at affordable prices.
7.	02.12.2014	Shri Hukum Singh	Raised a matter regarding need to check the increasing number of cancer patients in Greater Noida in Western Uttar Pradesh and set up a Super Speciality Hospital in Western Uttar Pradesh.
8.	03.12.2014	Shri Janardan Singh „Sigriwal“	Raised a matter regarding need to include 12 key cancer drugs recommended by the Tata Memorial Centre in the list of essential medicines.
9.	11.12.2014	Shri T. Radhakrishnan	Regarding need to expedite setting up of an AIIMS like Institute at Thoppur in Virudhunagar Parliamentary Constituency, Tamil Nadu.
10.	09.03.2015	Shri Kodikunnil Suresh	Regarding need to provide adequate financial support and fill up vacant posts in the Sree Chitra Tirunal Institute for Medical Sciences & Technology, Thiruvananthapuram, Kerala.
11.	09.03.2015	Shri Baijayant „Jay“ Panda	Regarding need to ensure plain packing of tobacco products.
12.	11.03.2015	Dr. Ratna De Nag	Regarding need to take effective measures to reduce Maternal Mortality Rate in the country.
13.	16.03.2015	Shri Ponguleti Srinivasa Reddy	Regarding need to check the spread of sickle cell disease in Telangana and Andhra Pradesh.
14.	18.03.2015	Shri Sanjay Kaka Patil	Regarding need to ban the production of tobacco products in the country.
15.	18.03.2015	Shri Sharad Tripathi	Regarding need to improve medical facilities in hospitals in Sant Kabir Nagar district, Uttar Pradesh.
16.	18.03.2015	Shri P.C. Mohan	Regarding need to establish more medical colleges in the country.
17.	21.04.2015	Shri Nana Patole	Regarding need to improve public health care services in the country.

18.	06.05.2015	Smt. Supriya Sule	Regarding need to strengthen security in the Government as well as private hospitals.
19.	08.05.2015	Shri Ramesh Bidhuri	Regarding need to set up a Super Speciality Hospital in South Delhi Parliamentary Constituency.
20.	22.07.2015	Shri Nishikant Dubey	Regarding need to set up the proposed AIIMS like Institute at Deogarh, Jharkhand.
21.	27.07.2015	Dr. Bhola Singh	Raised a matter regarding setting up an AIIMS like Institute in Begusarai, Bihar.
22.	05.08.2015	Dr. Kulamani Samal	Regarding need to appoint a physician as Director of the Regional Medical Research Centre, Bhubaneswar.
23.	30.11.2015	Shri Mohammed Faizal	Regarding need to regularize the service of staff working under National Health Mission on contract basis in Lakshadweep.
24.	02.12.2015	Shri C.P. Joshi	Regarding need to set up a Component Unit in Blood Bank at Sanwaliya Government General Hospital, Chittorgarh, Rajasthan.
25.	03.12.2015	Smt. Darshana Vikram Jardosh	Raised a matter regarding need to take remedial measures to control the increasing rate of premature births in the country.
26.	03.12.2015	Shri Sudheer Gupta	Raised a matter regarding need to set up a Super Speciality Hospital and Medical College in Mandsaur, Madhya Pradesh.
27.	09.12.2015	Shri Lallu Singh	Regarding need to set up a Cancer Research Institute and Hospital in Faizabad, Uttar Pradesh.
28.	15.12.2015	Shri Kunwar Haribansh Singh	Regarding need to set up a Trauma Centre in Pratapgarh district headquarters in Uttar Pradesh.
29.	15.12.2015	Shri Dushyant Chautala	Regarding need to organize public awareness including free treatment to deal with Hepatitis C cases in Haryana particularly in rural areas.
30.	16.12.2015	Shri Santosh Kumar	Regarding need to set up AIIMS like institute in Purnia district, Bihar.
31.	21.12.2015	Shri Paresh Rawal	Regarding need to check female foeticide in the country.
32.	21.12.2015	Dr. Mamta Sanghamita	Regarding need to increase the superannuation age of teaching faculty in medical science beyond 75 years.
33.	22.12.2015	Shri Hukum Singh	Regarding need to set up a hospital with modern health care facilities in Kairana parliamentary constituency, Uttar Pradesh.
34.	23.12.2015	Shri Radheshyam	Regarding need to set up additional Cancer treatment centres in Assam.

		Biswas	
35.	25.02.2016	Shri Raghav Lakhanpal	Regarding need to upgrade Sahikh-UI-Hind Maulana Mahmood Hasan Medical collage in Saharanpur to the level of All India Institute of Medical Sciences.
36.	01.03.2016	Shri Hukum Singh	Raised a matter regarding need to set up a hospital with all the modern healthcare facilities in Kairana parliamentary constituency, Uttar Pradesh.
37.	01.03.2016	Smt. Supriya Sule	Raised a matter regarding need to ban the manufacturing & sale of flavoured betel nut in the country.
38.	03.03.2016	Dr. Ratna De Nag	Regarding need to improve the patient-doctor ratio in the rural areas of the country.
39.	09.03.2016	Shri Nagendra Kumar Pradhan	Regarding need to release the balance funds for construction of five new medical colleges in Odisha.
40.	09.03.2016	Shri Murali Mohan Maganti	Regarding need to set up a Cancer Research Institute/Hospital at Rajahmundry, Andhra Pradesh.
41.	10.03.2016	Shri Bhairon Prasad Mishra	Regarding need to improve health care services in Banda parliamentary constituency, Uttar Pradesh.
42.	14.03.2016	Dr. Boora Narsaiah Goud	Regarding need to set up AIIMS like Institute in Telangana.
43.	15.03.2016	Dr. Shashi Tharoor	Regarding need to establish AIIMS in Kerala.
44.	16.03.2016	Shri Nishikant Dubey	Regarding need to set up AIIMS at Deoghar in Jharkhand.
45.	27.04.2016	Shri Kunwar Pushpendra Singh Chandel	Regarding need to set up medical colleges in all the districts under Hamirpur parliamentary constituency, Uttar Pradesh.
46.	28.04.2016	Shri Lallu Singh	Regarding need to check alleged flouting of rules in extending health care facilities to women under National Health Mission in Faizabad parliamentary constituency, Uttar Pradesh.
47.	02.05.2016	Shri Janardan Singh Sigrwal	Regarding need to provide treatment to patients at AIIMS, Delhi in a time-bound manner.
48.	04.05.2016	Smt. Riti Pathak	Regarding need to ease norms for blood donation.
49.	10.05.2016	Dr. Banshilal Mahto	Regarding need to start medical education system integrating Allopathic and Ayurvedic systems of treatment and also promote Ayurveda in the country.
50.	19.07.2016	Shri Vishnu	Regarding need to set up a Trauma Centre along

		Dayal Ram	National Highway No. 75 in Palamu parliamentary constituency in Jharkhand.
51.	19.07.2016	Smt. K. Maragatham	Regarding need to exempt Tamil Nadu from National Eligibility cum Entrance Test.
52.	20.07.2016	Shri Ponguleti Srinivasa Reddy	Regarding need to take measures to control the Inflammatory Bowel Disease in the country.
53.	21.07.2016	Dr. Manoj Rajoria	Regarding need to introduce online system of booking appointment with doctors and also provide online medical facilities in state and district hospitals.
54.	28.07.2016	Km. Shobha Karandlaje	Regarding problem faced by Arecanut growers in Karnataka.
55.	28.07.2016	Shri Birendra Kumar Chaudhary	Regarding need to impress upon Government of Bihar to start the newly constructed hospital in Jainagar in Madhubani district, Bihar.
56.	01.08.2016	Smt. Raksha Nikhil Khadse	Regarding need to check the menace of substandard drugs.
57.	02.08.2016	Shri Kunwar Bhartendra Singh	Regarding need to ensure maintenance of specified standard of education in medical colleges in the country.
58.	03.08.2016	Shri Alok Sanjar	Regarding need to ensure appointment of adequate number of doctors in AIIMS, Bhopal and also provide adequate medical facilities to the patients at the Institute.
59.	30.08.2016	Shri Bishnu Pada Ray	Regarding need to appoint super specialists in Andaman & Nicobar Islands Institute of Medical Sciences.
60.	08.08.2016	Shri Janardan Mishra	Regarding need to provide specialized medical services in the proposed Super speciality hospital to be set up in Rewa district, Madhya Pradesh.
61.	10.08.2016	Shri Ramen Deka	Regarding commercialization of education & health care sectors.
62.	11.08.2016	Dr. Ramesh Pokhriyal 'Nishank'	Regarding need to set up a Regional Cancer Centre at AIIMS, Rishikesh in Uttarakhand.
63.	17.11.2016	Shri Jagdambika Pal	Regarding need to enhance the honorarium of Accredited Social Health Activists.
64.	17.11.2016	Shri Kodikunnil Suresh	Regarding need to protect and preserve the back-waters of Kuttanad, Kerala.
65.	21.11.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to fix the uniform age of retirement for doctors.

66.	22.11.2106	Shri Kaushal Kishore	Regarding need to appoint adequate number of dental hygienists in proportion to the population of the country and also permit them to contest elections in Dental Council of India and State Dental Councils.
67.	22.11.2106	Prof. Richard Hay	Regarding need to set up AIIMS like Institute in Kozhikode district of Kerala.
68.	22.11.2106	Shri Rabindra Kumar Jena	Regarding need to ensure affordable cancer drugs in India.
69.	23.11.2016	Shri Ajay Nishad	Regarding need to send a medical team to ascertain causes of increasing number of cancer patients in Muzaffarpur parliamentary constituency, Bihar.
70.	24.11.2016	Shri Nishikant Dubey	Regarding need to set up AIIMS like Institute at Deoghar in Jharkhand.
71.	28.11.2016	Smt. Jayshreeben Patel	Regarding need to take effective steps for eradication of Tuberculosis in the country.
72.	29.11.2016	Shri Rakesh Singh	Regarding need to set up a super a Speciality Hospital/Polyclinic and six more CGHS Wellness Centres in Jabalpur, Madhya Pradesh.
73.	29.11.2016	Shri Balabhadra Majhi	Regarding need to declare Malkangiri district in Odisha as a Japanese Encephalitis Vaccine District and start timely vaccination in the district.
74.	30.11.2016	Shri Prem Das Rai	Regarding need to control Sepsis, a life threatening disease.
75.	01.12.2016	Shri Thupstan Chhewang	Regarding need to provide additional funds to complete construction of hospital in Kargil, Jammu and Kashmir.
76.	01.12.2016	Shri Hukum Singh	Regarding need to set up hospitals having full medical facilities for treatment of Chikungunya and Dengue in Shamli, Muzaffar Nagar or Saharanpur, Uttar Pradesh.
77.	01.12.2016	Shri T. Radhakrishnan	Regarding need to establish an AIIMS like medical Institute at Thoppur in Virudhunagar Parliamentary constituency of Tamil Nadu.
78.	05.12.2016	Shri Rajendra Agrawal	Regarding need to grow and use mosquito-eating fish and frogs to control vector-borne diseases in the country.
79.	05.12.2016	Smt. Rama Devi	Regarding need to appoint medical staff in the hospital in village Bakhri in East Champaran district, Bihar.
80.	05.12.2016	Smt. Meenakashi	Regarding need to promote organ donation in the country.

		Lekhi	
81.	05.12.2016	Shri Faizal P.P. Mohammed	Regarding proposed speciality health services in Lakshadweep.
82.	07.12.2016	Dr. Kirit Somaiya	Regarding construction of Centre for Cancer Research and Hospital at Bhandup, Mumbai.
83.	14.12.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to set up an All India Institute in Kanpur, Uttar Pradesh for treatment of persons having speech and hearing problems.
84.	14.12.2016	Shri Kunwar Haribansh Singh	Regarding need to improve healthcare facilities under National Health Mission in Pratapgarh parliamentary constituency, Uttar Pradesh.
85.	15.12.2016	Shri D. K. Suresh	Regarding need to set up AIIMS like institute at Harohalli in Karnataka.

MINISTRY HEAVY INDUSTRIES AND PUBLIC INTERPRISES

S.No.	Date	Name of Member	Subject
1.	12.08.2014	Shri Vishnu Dayal Ram	Regarding need to revive the Sone Valley Cements Limited in Jharkhand. (Tran. Req. to D/O IPP vide OM 8(2&)/2014-PE-XII dated 09.09.2014)
2.	27.07.2015	Shri Vishnu Dayal Ram	Raised a matter regarding need to reopen M/s Sone Valley Cement Limited for the welfare of the poor labourers in Palamu district of Jharkhand.
3.	04.08.2016	Shri Feroze Varun Gandhi	Regarding need to make Electrical Vehicles (EVs) more affordable.
4.	11.08.2016	Shri Ram Tahal Choudhary	Regarding need to ensure payment of arrears of salaries of retired employees of Heavy Engineering Corporation Limited, Ranchi, Jharkhand.
5.	30.11.2016	Shri Ram Tahal Choudhary	Regarding need to ensure timely payment of pension & gratuity to retired employees of Heavy Engineering Corporation Limited, Ranchi, Jharkhand.
6.	08.12.2016	Shri Jose K. Mani	Regarding need to review the divestment plan for Hindustan Newsprint Ltd. at Kottayam in Kerala.
7.	15.12.2016	Shri Om Birla	Regarding need for proper rehabilitation of employees of Instrumentation Limited, Kota, Rajasthan.
8.	15.12.2016	Km. Sushmita Dev	Regarding need to revive Cachar Paper Mill and Nagaon Paper Mill in Assam.

MINISTRY OF HOME AFFAIRS

S.No.	Date	Name of Member	Subject
1.	05.08.2014	Shri Kirti Azad	Raised a matter regarding alleged financial irregularities committed by Delhi and District

			Cricket Association.
2.	22.07.2015	Dr. Kulamani Samal	Regarding need to expedite installation and operation of Doppler Weather Radar in Paradip. (Tran. Req. to M/O Earth Science vide OM H 43-27/2015-NDM-I dated 12.08.2015).
3.	06.08.2015	Shri Rahul Kaswan	Raised a matter regarding need to conduct a CBI inquiry into the murder of a family in Chak Rajasar in Nohar Tehsil, district Hanumangarh, Rajasthan.
4.	21.12.2015	Shri Arvind Sawant	Regarding need for cadre review of IRPF Officers.
5.	25.02.2016	Shri Arjun Ram Meghwal	Regarding need to hold general elections to Lok Sabha, State Legislative Assemblies, Panchayati Raj Institutions and Municipal Corporations simultaneously.
6.	02.03.2016	Dr. Thokchom Meinya	Regarding need to include Manipuri language on the currency notes.
7.	14.03.2016	Shri Arjun Ram Meghwal	Regarding need to clearly put in practice the doctrine of Separation of Powers in accordance with the spirit of the Constitution.
8.	16.03.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to include nutritious foods specially dates in the diet of paramilitary forces in the country.
9.	21.07.2016	Shri Jugal Kishore Sharma	Regarding need to launch a special drive for recruitment of youth of Jammu & Kashmir in Defence and para-military forces of the country.
10.	21.07.2016	Shri Raju Shetti	Regarding need to honour K.D. Jadhav, the renowned Olympic wrestler with Padma Award.
11.	25.07.2016	Shri Om Prakash Yadav	Regarding need to conduct a CBI inquiry into the murder of the Bureau Chief of Dainik Hindustan newspaper, Siwan, Bihar
12.	25.07.2016	Prof. Saugata Roy	Regarding need to combat Maoist problem.
13.	04.08.2016	Smt. Renuka Sinha	Regarding need to provide basic facilities in a time-bound manner to all the enclave dwellers in Cooch Behar Parliamentary Constituency of West Bengal.
14.	10.08.2016	Shri Shyama Charan Gupta	Regarding need to provide pension and other facilities to the politicians arrested and jailed under Maintenance of Internal Security Act during Emergency.
15.	10.08.2016	Smt. Mala Rajya	Regarding need to provide

		Laxmi Shah	employment/pension and other benefits to SSB volunteers in Uttarakhand.
16.	17.11.2016	Smt. Jayshreeben Patel	Regarding need to set up Marine Immigration check posts at sea ports in Gujarat.
17.	17.11.2016	Shri Harish Dwivedi	Regarding need for police reforms in the country.
18.	22.11.2016	Shri Vinod Kumar Boianapalli	Regarding need to compensate Telangana for losses due to heavy rains during September, 2016.
19.	22.11.2016	Shri Kaushalendra Kumar	Regarding need to release relief fund to Bihar for rehabilitation of people distressed due to loss of life and property caused by floods in the State.
20.	22.11.2016	Shri Raju Shetti	Regarding need to provide reservation to Maratha community.
21.	23.11.2016	Shri E.T. Mohammed Basheer	Regarding need for judicial review of cases registered by National Investigation Agency.
22.	28.11.2016	Shri Harish Chandra Meena	Regarding need to provide uniform monetary relief to the families of martyred soldiers of armed forces.
23.	29.11.2016	Shri S.P. Muddahanumegowda	Regarding need to provide financial assistance to Karnataka affected by drought.
24.	29.11.2016	Shri Jitendra Chaudhury	Regarding need to hand over the land occupied by Assam Rifles Complex to the State Government of Tripura for setting up of a multi-discipline Sports and Cultural Complex.
25.	01.12.2016	Smt. Darshana Vikram Jardosh	Regarding need to take adequate measures for welfare of women prisoners.
26.	01.12.2016	Shri Raju Shetti	Regarding need to provide salary, allowances and other service benefits to personnel of para-military forces at par with personnel of military forces.
27.	07.12.2016	Shri Ajay Mishra Teni	Regarding need to redress the grievances of gun dealers in the country.
28.	07.12.2016	Shri Thupstan Chhewang	Regarding need to include Bhoti language in the Eighth Schedule to the Constitution.
29.	07.12.2016	Shri Naba Kumar Sarania	Regarding need to withdraw the decision to grant Indian citizenship to Hindu Bangladeshi immigrants residing in Assam.
30.	14.12.2016	Dr. Kirit Somaiya	Regarding need to investigate fake call

			centre issue in Mumbai.
31.	14.12.2016	Shri Baijayant Jay Panda	Regarding need to check cross-border terrorist activities.
32.	15.12.2016	Shri Ashwini Kumar Choubey	Regarding need to provide monetary and other benefits to Loktantra Rakshak Senani who were detained during Emergency from 1975 to 1977.
33.	15.12.2016	Shri Hukum Singh	Regarding need to formulate a policy to provide government jobs to dependants of martyred soldiers.
34.	15.12.2016	Shri Rattan Lal Kataria	Regarding need to take concrete steps to stop the proxy war waged by Pakistan against India.
35.	15.12.2016	Shri Chandrakant B. Khaire	Regarding need to construct Ram Temple at Ayodhya, Uttar Pradesh.

MINISTRY OF HOUSING AND URBAN POVERTY ALLEVIATION

S.No.	Date	Name of Member	Subject
1.	01.08.2016	Shri Ravneet Singh	Regarding need for strict implementation of the Street Vendors (Protection of Livelihood & Regulation of Street Vending) Act, 2014

MINISTRY OF HUMAN RESOURCE DEVELOPMENT

S.No.	Date	Name of Member	Subject
1.	09.07.2014	Shri Nishikant Dubey	Regarding need to set up a Central University in Hansdiha, Dumka district, Jharkhand and the proposed AIIMS at Deogarh in the State.
2.	09.07.2014	Dr. Sanjay Jaiswal	Regarding need to name the proposed Central Universities in Gaya and Motihari after Gautam Buddha and Mahatma Gandhi respectively.
3.	16.07.2014	Shri Kirti Azad	Regarding need to accord Central University status to Rajendra Agricultural University, Pusa Samastipur, Bihar (Tran. Req. to Agriculture vide UO 16/32/2014-Desk U dated 30.07.2014)
4.	17.07.2014	Dr. Nepal Singh	Regarding need to improve the standard of higher education in the country.
5.	17.07.2014	Smt. Veena Devi	Regarding need to ensure better implementation of the mid-day meal scheme in schools in the country.
6.	21.07.2014	Shri Anurag Singh Thakur	Regarding need to expedite the setting up of Hydro Engineering College, at Bilaspur, Himachal Pradesh.
7.	21.07.2014	Shri Jose K. Mani	Regarding need to set up a university for studies on rubber cultivation and product development research in the country.
8.	22.07.2014	Shri K.C. Venugopal	Regarding need to provide fund for appointing Physiotherapists for differently abled students under

			the Sarva Shiksha Abhiyan.
9.	23.07.2014	Smt. Kamla Patle	Regarding need to set up Kendriya Vidyalaya in Janjgir-Champa Parliamentary Constituency, Chhattisgarh.
10.	23.07.2014	Shri Ninong Ering	Regarding need to introduce a bill to present racial discrimination against the people of North East region and to include subject matter of North East in the text books to raise awareness about the culture of North East.
11.	23.07.2014	Shri Ponguleti Srinivasa Reddy	Regarding need to expedite approval to set up a campus of Indian School of Mines at Khammam in Telangana.
12.	24.07.2014	Smt. Jyoti Dhurve	Regarding need to take steps to set up a Model school as well as an Eklavya Residential School in district Betul, Madhya Pradesh.
13.	24.07.2014	Shri Devji Patel	Regarding need to set up a university for Jalore and Sirohi districts of Rajasthan.
14.	05.08.2014	Shri Rajendra Agrawal	Raised a matter regarding need to establish a Navodaya Vidyalaya in Hapur, Uttar Pradesh.
15.	12.08.2014	Shri Rajesh Ranjan alias Pappu Yadav	Regarding need to promote the Maithili language.
16.	13.08.2014	Dr. Sanjay Jaiswal	Regarding need to give exemption to candidates belonging to General and Backward Classes who have cleared TET examination and not having B.Ed. Degree for appointment as teachers in Bihar.
17.	14.08.2014	Shri Ramsinh P. Rathwa	Regarding need to set up a Jawahar Navodaya Vidyalaya in Chhota Udaipur district, Rajasthan.
18.	26.11.2014	Shri Yogi Adityanath	Regarding need to accord the status of Central University to Gorakhpur University, Uttar Pradesh.
19.	26.11.2014	Dr. Mahendra Nath Pandey	Regarding need to issue necessary directions to Banaras Hindu University to conduct elections of Students' Union as well as Teachers' Association and Non-teaching staff.
20.	01.12.2014	Prof. Chintamani Malviya	Raised a matter regarding need to accord the status of Central University to Vikram University, Ujjain, Madhya Pradesh.
21.	02.12.2014	Shri Vinod Kumar Sonkar	Raised a matter regarding need to recruit adequate number of special teachers for differently-abled students in Uttar Pradesh and also regularize the services of special teachers working on contract basis in the State
22.	03.12.2014	Shri Ramesh Bidhuri	Raised a matter regarding need to improve the standards of teaching and facilities in government-run educational institutions for higher education in the country and also establish more colleges keeping in view the large number of students seeking admissions

			in such colleges particularly in Delhi.
23.	10.12.2014	Shri K. Ram Mohan Naidu	Regarding need to make Supplementary Budgetary Provisions during 2014-2015 for establishment of premier educational institutions and creation of Knowledge hubs in Andhra Pradesh.
24.	10.12.2014	Shri Rama Kishore Singh	Regarding need to enhance the rate of honorarium of 'Preraks' engaged under Sarva Siksha Abhiyan and also regularize their services.
25.	16.12.2014	Shri Sanganna A. Karadi	Regarding need to set up a Central Agriculture University, Rice Park and Seeds Development Unit in the unutilized land lying with the State Farms Corporation of India Limited in Koppal Parliamentary Constituency, Karnataka.
26.	16.12.2014	Shri Gajendra Singh Shekhawat	Regarding need to provide reservation to domicile students of Rajasthan in admission in the National Law University, Jodhpur, Rajasthan.
27.	16.12.2014	Shri D.K. Suresh	Regarding need to establish a Navodaya School, a Kendriya Vidyalaya and an Ekalavya Residential School in Ramanagara district, Karnataka.
28.	17.12.2014	Shri Vinod Kumar Boianapalli	Raised a matter regarding need to appoint permanent teachers and other non-teaching staff in Kasturba Gandhi Balika Vidyalayas in the country.
29.	18.12.2014	Dr. Satyapal Singh	Raised a matter regarding need to ensure equal educational standards in all the schools and colleges in the country.
30.	25.02.2015	Shri Prahlad Singh Patel	Regarding need to accord sanction for establishment of Bundelkhand University in Damoh, Madhya Pradesh.
31.	02.03.2015	Shri Harish Meena	Regarding need to provide adequate educational and medical facilities for women in Dausa Parliamentary Constituency, Rajasthan.
32.	04.03.2015	Prof. Saugata Roy	Regarding resignation of Prof. Amartya Sen from the Chancellorship of Nalanda University.
33.	09.03.2015	Smt. Kothapali Geetha	Regarding need to provide adequate infrastructure facilities in Gurukul schools in Araku Parliamentary Constituency, Andhra Pradesh.
34.	10.03.2015	Smt. Darshana Vikram Jardosh	Regarding need to organize exhibitions for demonstration and promotion of the achievements of students in the field of science and technology.
35.	22.04.2015	Shri N.K. Premachandran	Raised a matter regarding need to set up examination centres in Kerala for various entrance tests being conducted by English and Foreign Languages University and other Central Universities.
36.	23.04.2015	Shri Rajendra Agrawal	Regarding need to implement pension scheme under Central Civil Services (Pension) Rules, 1972 in respect of employees of Jawahar Navodaya Vidyalayas.

37.	23.04.2015	Smt. Jyoti Dhurve	Regarding need to set up a Tribal University in Betul Parliamentary Constituency, Madhya Pradesh
38.	29.04.2015	Shri Maheish Girri	Regarding need to relax the norms of land required for establishment of CBSE affiliated private schools in rural areas of the country.
39.	08.05.2015	Smt. Krishna Raj	Regarding need to take necessary measures to provide water, toilet and electric facilities in all the girls schools particularly in Shahjahanpur Parliamentary Constituency, Uttar Pradesh.
40.	08.05.2015	Dr. Ramesh Pokhriyal Nishank	Regarding need to provide adequate medical facilities to the teachers/staff members of Navyug Schools.
41.	03.08.2015	Shri Rajendra Agrawal	Raised a matter regarding need to make Ph.D/UGC Net as one of the essential qualification for seeking appointment to the post of Assistant Professor in Universities and degree colleges.
42.	03.08.2015	Shri Nagendra Kumar Pradhan	Raised a matter regarding need to confer the status of Indian Institute of Engineering Science and Technology to the Vir Surendra Sai University of Technology, Burla, Odisha.
43.	03.08.2015	Shri Ponguleti Srinivasa Reddy	Raised a matter regarding need to provide access to higher and technical education to tribals in Khammam, Telangana.
44.	04.08.2015	Shri Balabhadra Majhi	Regarding need to declare the class XII CBSE result of compartmental examination in mathematics as Generally Passed for the candidates who appeared at the said Examination.
45.	04.08.2015	Shri Krupal Balaji Tumane	Regarding need to regulate the functioning of private coaching institutes in the country.
46.	05.08.2015	Shri Jagdambika Pal	Regarding need to enhance the honorarium of teachers of Kasturba Gandhi Balika Vidyalayas.
47.	12.08.2015	Shri P. Kumar	Regarding need to regularize the services of non-teaching non-muster roll employees of National Institute of Technology, Tiruchirapalli.
48.	30.11.2015	Shri Kirti Azad	Regarding need to give a boost to education in Bihar.
49.	01.12.2015	Shri D.K. Suresh	Regarding need to increase the honorarium and salary of mid-day meal workers as per minimum wage regulations.
50.	02.12.2015	Shri Krupal Balaji Tumane	Regarding need to regulate the private coaching /tuition centres in the country.
51.	02.12.2015	Shri Jayadev Galla	Regarding need to pay attention to drop out problems plaguing IITs and NITs.
52.	08.12.2015	Shri Kirti Azad	Regarding need to accord the status of Central

			University to Lalit Narayan Mithila University, Darbhanga, Bihar.
53.	09.12.2015	Shri Srinivas Kesineni	Regarding need to include Technical Institutes of Higher learning, located in Andhra Pradesh, in the Ph. D Scheme for IT and Electronics.
54.	14.12.2015	Shri Rajendra Agrawal	Regarding need to curb the malpractices in audit of accounts in primary and pre-secondary schools under mid-day meal and other schemes in Uttar Pradesh.
55.	16.12.2015	Dr. Bhagirath Prasad	Regarding need to set up institutes of technical education in Bhind and Datia districts of Madhya Pradesh.
56.	17.12.2015	Shri Vinod Kumar Sonkar	Regarding need to set up a branch of Allahabad University or Banaras Hindu University and Institute of Technical Education in Kaushambi district, Uttar Pradesh.
57.	21.12.2015	Shri K.R.P. Prabakaran	Regarding need to construct fence/boundary wall for Manonmaniam Sundaranar University.
58.	22.12.2015	Shri Yogi Adityanath	Regarding need to accord status of Central University to Deen Dayal Upadhyaya Gorakhpur University, Uttar Pradesh.
59.	22.12.2015	Shri M. Udhayakumar	Regarding need to convert Gandhigram Rural University into a Central University.
60.	23.12.2015	Smt. Pratima Mondal	Regarding shortage of faculty in Indian Universities.
61.	24.02.2016	Shri Vishnu Dayal Ram	Regarding need to construct a permanent building for Jawahar Navodaya Vidyalaya No. 2, Japla, Palamu district, Jharkhand.
62.	24.02.2016	Prof. Saugata Roy	Regarding need to protect Universities from interference.
63.	01.03.2016	Smt. Rama Devi	Raised a matter regarding need to conduct an inquiry into alleged misappropriation of funds under Mid-day meal scheme in Bihar.
64.	02.03.2016	Dr. Kirit P. Solanki	Regarding need to make amendments in Sarva Shiksha Abhiyan and Rashtriya Madhyamik Shiksha Abhiyan.
65.	02.03.2016	Shri Bishnu Pada Ray	Regarding need to establish polytechnics at Diglipur and Car Nicobar in Andaman & Nicobar Islands parliamentary constituency.
66.	03.03.2016	Shri P.C. Mohan	Regarding need for proper implementation of Mid-day Meal Scheme.
67.	03.03.2016	Smt. Anupriya Patel	Regarding need to include the biography of Avantibai Lodhi in school curriculum.
68.	08.03.2016	Dr. Mahendra	Regarding need to depute private school

		Nath Pandey	teachers as well as unemployed youth in census, election duties and other public welfare programmes.
69.	08.03.2016	Shri Mohammed Faizal	Regarding need to establish a Jawahar Navodaya Vidyalaya or Kendriya Vidyalaya at any of the islands of Lakshadweep other than Kavaratti and Minicoy islands.
70.	09.03.2016	Shri Lakhan Lal Sahu	Regarding need to regularise the services of daily wage and adhoc employees working in Guru Ghasi Das Vishwavidyalaya, Bilaspur, Chhattisgarh.
71.	09.03.2016	Shri N.K. Premachandran	Regarding need to release funds for the Aligarh Muslim University off campus centres.
72.	10.03.2016	Shri Devji M. Patel	Regarding need to establish a Kendriya Vidyalaya in Sirohi district headquarters in Rajasthan.
73.	10.03.2016	Smt. Raksha Nikhil Khadse	Regarding need to recognize the three years certificate course of Aircraft Maintenance Engineering at par with Graduation.
74.	10.03.2016	Dr. Shashi Tharoor	Regarding need to encourage the spirit of free thought and expression in all educational institutions in the country.
75.	10.03.2016	Smt. Pratima Mondal	Regarding shortage of faculty in Indian Universities and Institutes of higher education.
76.	26.04.2016	Shri Anshul Verma	Regarding need to provide electricity connection to Kasturba Gandhi Balika Vidyalayas in Hardoi parliamentary constituency, Uttar Pradesh.
77.	26.04.2016	Shri Harish Chandra Meena	Regarding need to ensure student friendly academic environment at NIT, Srinagar, Jammu & Kashmir.
78.	27.04.2016	Shri Rajendra Agrawal	Regarding need to ensure admission of children belonging to Economically Weaker Sections and Disadvantaged Groups in private unaided schools as per laid down norms and standards of Right to Education Act, 2009 in all the States particularly in Uttar Pradesh.
79.	27.04.2016	Shri Arjun Ram Meghwal	Regarding need to name IIM, Shillong after the name of former President Dr. A.P.J. Abdul Kalam.
80.	03.05.2016	Shri Anurag Singh Thakur	Regarding Choice-Based Credit System (CBCS) introduced by Himachal Pradesh University.
81.	03.05.2016	Shri B. Sreeramulu	Regarding water problem faced by Morarji Desai Residential School in Bellary, Karnataka.
82.	09.05.2016	Shri Ajay Mishra Teni	Regarding need to take necessary steps for construction of permanent school building for existing Kendriya Vidyalaya at Kheri

			parliamentary constituency, Uttar Pradesh.
83.	09.05.2016	Shri Rattan Lal Kataria	Regarding need to establish a Sainik school and a Military school in Ambala parliamentary constituency, Haryana.
84.	09.05.2016	Shri Rajeev S. Satav	Regarding need to make 'Agriculture education' a compulsory subject in school syllabus.
85.	10.05.2016	Shri Ram Tahal Choudhary	Regarding need to check the steep fee hike by private schools affiliated to CBSE in Ranchi parliamentary constituency, Jharkhand.
86.	11.05.2016	Shri Sukhbir Singh Jaunpuria	Raised a matter regarding need to establish a Girls Degree College in Gangapur city, Rajasthan.
87.	11.05.2016	Shri Laxmi Narayan Yadav	Raised a matter regarding need to provide free uniform, note books and text books to students belonging to Economically Weaker Sections and Disadvantaged Groups studying in government aided schools.
88.	19.07.2016	Shri Bidyut Baran Mahato	Regarding need to provide funds for construction of building for Kendriya Vidyalaya in Jamshedpur parliamentary constituency, Jharkhand and also set up a Kendriya Vidyalaya or Navodaya Vidyalaya there.
89.	20.07.2016	Shri R.P. Marutharajaa	Regarding need to release funds for construction of building for Kendriya Vidyalaya in Perambalur parliamentary constituency of Tamil Nadu.
90.	21.07.2016	Shri Om Prakash Yadav	Regarding need to appoint teachers in 'Zila School' - the alma mater of the first President of India in Chapra district of Bihar and develop it as a model school.
91.	25.07.2016	Shri Rajeev S. Satav	Regarding need to make 'Agriculture' a compulsory subject in school education.
92.	27.07.2016	Shri Bhanu Pratap Singh Verma	Regarding need to set up an Agriculture Engineering Institute in Jalaun district of Uttar Pradesh.
93.	28.07.2016	Shri Naranbhai Kachhadia	Regarding need to establish a Kendriya Vidyalaya in Amreli district, Gujarat.
94.	01.08.2016	Shri Sharad Tripathi	Regarding need to ensure transparency and standards of works as per specified norms and standards in construction of school building for girls in Sant Kabir Nagar parliamentary constituency, Uttar Pradesh.
95.	03.08.2016	Shri Nishikant Dubey	Regarding need to establish a Sanskrit University in Deoghar, Jharkhand.
96.	04.08.2016	Shri Laxmi	Regarding need to provide centres of various en-

		Narayan Yadav	trance examinations at Sagar, Madhya Pradesh.
97.	08.08.2016	Shri Ravindra Kumar Pandey	Regarding need to clear the arrears of salaries of computer operators in Jharkhand and also regularise the services of para teachers and Gram Rozgar Sevaks in the State.
98.	08.08.2016	Smt. Riti Pathak	Regarding need to set up a Jawahar Navodaya Vidyalaya and a Mining College in Singrauli district of Madhya Pradesh.
99.	08.08.2016	Dr. K. Gopal	Regarding need to make agricultural education job-oriented.
100	09.08.2016	Shri Laxmi Narayan Yadav	Regarding need to establish a constituent college of Dr. Harisingh Gour University at Sagar, Madhya Pradesh.
101	10.08.2016	Shri Ramen Deka	Regarding commercialization of education & health care sectors.
102	17.11.2016	Shri Om Prakash Yadav	Regarding need to establish a girls' degree college in Siwan, Bihar.
103	17.11.2016	Shri Bhanu Pratap Singh Verma	Regarding need to open a Kendriya Vidya-laya or Sainik School in Jalaun parliamentary constituency, Uttar Pradesh.
104	17.11.2016	Shri Naranbhai Kachhadiya	Regarding need to open a Kendriya Vidyalaya in Amreli district, Gujarat.
105	21.11.2016	Shri Ravindra Kumar Pandey	Regarding need to regularise the services of para teachers in Jharkhand and also enhance their honorarium.
106	21.11.2016	Dr. Virendra Kumar	Regarding need to reduce the weight of school bags.
107	22.11.2016	Shri Jitendra Chaudhury	Regarding need to set up Ekalavya Model Residential Schools in remaining four districts of Tripura.
108	24.11.2016	Dr. Shashi Tharoor	Regarding need to ensure safety and security of students on University Campus.
109	28.11.2016	Smt. P. K. Sreemathi Teacher	Regarding need to set up a Kendriya Vidyalaya near upcoming International Airport at Kannur in Kerala.
110	01.12.2016	Smt. Riti Pathak	Regarding need to create awareness about cancer through school text books.
111	01.12.2016	Shri Rodmal Nagar	Regarding need to open a Kendriya Vidyalaya in Narsingharh in Rajgarh parliamentary constituency, Madhya Pradesh.
112	01.12.2016	Smt. Pratima Mondal	Regarding need to install vending and incinerator machines in schools to provide sanitary napkins to girl students.

113	05.12.2016	Shri Sunil Kumar Singh	Regarding need to regularise the services of Para-teachers in Jharkhand and also enhance their honorarium including BRP and CRP teachers in the State.
114	05.12.2016	Shri Ashwini Kumar Choubey	Regarding need to set up a 'Rashtriya San-skritik Ved Shodh Evam Adhyayan Kendra' as well as a branch of Rashtriya Sanskrit Shiksha Sansathan and Banaras Hindu Vishwavidyalaya in Buxar, Bihar.
115	05.12.2016	Dr. Shashi Tharoor	Regarding need to provide financial support to the arti-sans of Balaramapuram in Kerala.
116	05.12.2016	Smt. Aparupa Poddar	Regarding need to set up a Sanskrit University at Khanakul in Arambag Parliamentary Constituency of West Bengal.
117	05.12.2016	Shri Rajesh Ranjan alias Pappu Yadav	Regarding need to give recognition to four-year integrated B.A., B.Ed./B.Sc., B.Ed. programme of Central University of South Bihar by National Council of Teacher Education.
118	07.12.2016	Shri Bhairon Prasad Mishra	Regarding need to construct school building for Kendriya Vidyalaya, Sitapur Karwi in Chitrakoot district, Uttar Pradesh.
119	08.12.2016	Shri Jitendra Chaudhury	Regarding need to establish six Kendriya Vidyalayas in Tripura.

MINISTRY OF INFORMATION AND BROADCASTING

S.No.	Date	Name of Member	Subject
1.	11.12.2014	Shri Hariom Singh Rathore	Regarding need to stop telecast of serial on Maharana Pratap depicting false historical facts.
2.	08.08.2016	Shri Naranbhai Kachhadiya	Regarding need to set up a FM Radio station in Amreli parliamentary constituency, Gujarat.
3.	29.11.2016	Shri Sudheer Gupta	Regarding need to ban TV serials depicting wrong portrayal of historical and mythological texts.
4.	15.12.2016	Shri Devusinh Jesingbhai Chauhan	Regarding need to establish a new FM Radio Station at Nadiad, Gujarat.

MINISTRY OF LABOUR AND EMPLOYMENT

S.No.	Date	Name of Member	Subject
1.	26.11.2014	Shri K.N. Ramachandran	Regarding need to take appropriate Welfare measures for workers rendered jobless after the closure of unit of Nokia Company at Sriperumbudur, Tamil Nadu.
2.	26.11.2014	Shri Kalikesh N.	Regarding need to frame a policy for welfare of

		Singh Deo	contract labourers in the country.
3.	10.12.2014	Shri Anshul Verma	Regarding need to ensure payment of arrears of wages and other service benefits to employees of closed Sugar mill at Hardoi in Uttar Pradesh. (Tran. Req. to M/O CAPD vide OM H 11025/6/2014-SS-II (pt) dated 04.06.2015).
4.	02.03.2015	Shri Kodikunnil Suresh	Regarding need to set up an Advanced Training Institute at Chengannur and a Regional Vocational Training Institute at Ettumanoor in Kerala.
5.	12.03.2015	Shri Om Birla	Regarding need to optimize the utilization of funds collected under Building and Other Construction Workers' Welfare Cess Act, 1996 for the welfare of labourers.
6.	08.05.2015	Smt. Santosh Ahlawat	Regarding need to set up a Sub-Regional Office of Employees' Provident Fund Organisation in Jhunjhunu, Rajasthan.
7.	14.12.2015	Shri Kinjarapu Ram Mohan Naidu	Regarding need to check the menace of bonded labour in the country.
8.	23.12.2015	Shri R. Dhruvanarayana	Regarding need to construct E.S.I. Dispensary-cum-Diagnostic lab building at Nanjangud town Headquarters, Mysore district.
9.	03.03.2016	Shri P. Kumar	Regarding need to upgrade the Branch office of ESI at Tiruchirappalli into a Sub-Regional Office.
10.	09.03.2016	Shri Ravindra Kumar Pandey	Regarding need to enact a law to provide social security benefits to domestic workers and other deprived sections of the country.
11.	15.03.2016	Shri Harish Chandra Meena	Regarding need to revamp the Maternity Benefit Act, 1961.
12.	25.04.2016	Dr. Virendra Kumar	Regarding need to extend social security benefits to construction workers.
13.	02.05.2016	Shri Anshul Verma	Regarding need to release provident fund of employees of closed unit of Uttar Pradesh State Sugar Corporation Limited at Hardoi, Uttar Pradesh.
14.	05.05.2016	Shri Dhananjay Mahadik	Regarding need to take measures for the welfare of pensioners under EPS-95.
15.	20.07.2016	Smt. M. Vasanthi	Regarding medical facilities for Beedi workers of Tenkasi parliamentary constituency of Tamil Nadu.
16.	21.07.2016	Dr. Virendra Kumar	Regarding need to frame a comprehensive policy for education and rehabilitation of child labour in the country.
17.	28.07.2016	Smt. Ranjit	Regarding need to remove the inconsistency

		Ranjan	between the provisions of The Child Labour (Prohibition and Regulation) Act, 1986 and Right To Education Act, 2009.
18.	02.08.2016	Shri P. Kumar	Regarding need to upgrade the Branch Office at ESI at Tiruchirapalli, Tamil Nadu as Sub-Regional Office.
19.	02.08.2016	Shri Vinod Kumar Boianapalli	Regarding need to implement the recommendations of Majithia Wage Board.
20.	03.08.2016	Dr. Shrikant Eknath Shinde	Regarding need to take welfare measures for the welfare of construction workers.
21.	21.11.2016	Shri Ponguleti Srinivasa Reddy	Regarding alleged violation of labour laws by ITC Paper Mill in Telangana.
22.	21.11.2016	Shri Shailesh Kumar alias Bulu Mandal	Regarding need to set up an ESIC Multi-Speciality Hospital in Bhagalpur, Bihar.
23.	29.11.2016	Smt. Raksha Nikhil Khadse	Regarding need to bring a policy to monitor the working of labour contractors.
24.	30.11.2016	Shri Prataprao Ganpatrao Jadhav	Regarding need to enhance the rate of pension under Employees' Pension Scheme, 1995.
25.	05.12.2016	Shri Harish Chandra Meena	Regarding need to address the problem of unemployment in the country.
26.	05.12.2016	Shri Ponguleti Srinivasa Reddy	Regarding need to review the Employees' Pension Scheme, 1995.

MINISTRY OF LAW AND JUSTICE

S.No.	Date	Name of Member	Subject
1.	26.11.2014	Shri Nishikant Dubey	Regarding need to amend the section 353 of the India Penal Code.
2.	08.03.2016	Prof. Saugata Roy	Regarding need to do away with the sedition clause in IPC in view of recent JNU incident.
3.	25.04.2016	Shri Y.V. Subba Reddy	Regarding need to issue a clarification regarding increase in number of seats in Legislative Assembly of Andhra Pradesh before 2019 elections.
4.	19.07.2016	Shri Feroze Varun Gandhi	Regarding need to fill up the vacancies of Judges in various High courts of the country.
5.	19.07.2016	Shri Kotha Prabhakar Reddy	Regarding setting up of a separate High Court for Telangana
6.	20.07.2016	Shri Arjun Lal Meena	Regarding need to set up a bench of Rajasthan High Court at Udaipur

7.	25.07.2017	Adv. (Shri) Narendra Keshav Sawaikar	Regarding need to rename the Bombay High Court as High Court of Maharashtra and Goa.
8.	26.07.2016	Dr. Boora Narsaiah Goud	Regarding need to fill up the vacant posts of judges in various courts.
9.	27.07.2016	Smt. Darshana Vikram Jardosh	Regarding need to conduct proceedings of cases in High Courts in regional languages
10.	04.08.2016	Shri Vinayak Bhaurao Raut	Regarding need to appoint a senior Solicitor in writ petition number 202 of 1995 and 1996.
11.	09.08.2016	Shri Rattan Lal Kataria	Regarding need to establish a separate High Court in Haryana.
12.	09.08.2016	Shri Vinod Kumar Boianapalli	Regarding implementation of Andhra Pradesh Reorganisation Act, 2014.
13.	21.11.2016	Shri Yogi Aditya Nath	Regarding need to have a Uniform Civil Code in the country.
14.	30.11.2016	Shri Rajendra Agrawal	Regarding need to develop necessary mechanism to enable people migrated to other States to exercise their right to vote during elections.
15.	01.12.2016	Shri Anto Antony	Regarding alleged restrictions on media to cover Kerala High Court Proceedings.
16.	07.12.2016	Dr. Ravindra Kumar Ray	Regarding need to undertake delimitation of Assembly and Lok Sabha constituencies in Jharkhand also reserve seats for Scheduled Castes in the State Assembly and Lok Sabha in proportion to their population.
17.	14.12.2016	Shri Vinod Kumar Boianapalli	Regarding need to pass the Women's Reservation Bill.
18.	15.12.2016	Prof. Saugata Roy	Regarding need to amend the Representation of Peoples Act.

MINISTRY OF MICRO, SMALL AND MEDIUM ENTERPRISES

S.No.	Date	Name of Member	Subject
1.	14.08.2014	Smt. K. Maragatham	Regarding need to renew the existing licences of salt manufacturers in Tamil Nadu and also roll back the increase in assignment fee, land rent for such manufacturers in the State.
2.	23.11.2016	Shri Ramacharan Bohra	Regarding need to set up a special cluster for development and promotion of traditional crafts of Jaipur, Rajasthan.
3.	05.12.2016	Dr. Shashi Tharoor	Regarding need to provide financial support to the arti-sans of Balaramapuram in Kerala.

4.	14.12.2016	Smt. Jyoti Dhurve	Regarding need to set up a unit of Khadi and Gramodyog in Betul district, Madhya Pradesh.
----	------------	-------------------	---

MINISTRY OF MINES

S.No.	Date	Name of Member	Subject
1.	09.07.2014	Shri Raju Shetti	Regarding need to put immediate ban on polluting projects and unbridled mining activities in Western Ghats region of Maharashtra.
2.	24.07.2014	Dr. Ramesh Pokhriyal Nishank	Regarding need to send a special central team to check illegal mining in Uttarakhand and take stringent action against those found guilty in this regard.
3.	03.12.2014	Smt. Santosh Ahlawat	Raised a matter regarding need to resume extraction of copper in Khetri Copper Complex in Jhunjhunu, Rajasthan.
4.	02.03.2015	Dr. Ravindra Kumar Ray	Regarding need to re-open Mica Mine Labour Welfare Hospital in Kodarma Parliamentary Constituency, Jharkhand.
5.	29.04.2015	Shri Kunwar Bhartendra Singh	Regarding need to check illegal mining activities on Sukhro, Malan and Kotwali rivers in Bijnor Parliamentary Constituency, Uttar Pradesh.
6.	09.05.2016	Smt. Santosh Ahlawat	Regarding need to provide additional funds for revival of Hindustan Copper Limited, Khetri, Rajasthan.

MINISTRY OF MINORITY AFFAIRS

S.No.	Date	Name of Member	Subject
1.	08.12.2016	Shri Kapil Moreshwar Patil	Regarding need to undertake developmental programmes in Minority Concentration Districts in Maharashtra under Multi-Sectoral Development Programme.

MINISTRY OF NEW AND RENEWABLE ENERGY

S.No.	Date	Name of Member	Subject
1.	02.08.2016	Shri Tupstan Chhewang	Regarding need to revive the Puga geo-thermal project in Ladakh.
2.	21.11.2016	Dr. Ramesh Pokhriyal 'Nishank'	Regarding need for development of solar and wind energy projects in Himalayan States.
3.	24.11.2016	Shri Chhedi Paswan	Regarding need to set up a Solar Park in Rohtas district, Bihar.
4.	29.11.2016	Shri Gaurav Gogoi	Regarding need to provide financial support to Solar Pump programme in North Eastern States.

MINISTRY OF OVERSEAS INDIAN AFFAIRS

S.No.	Date	Name of Member	Subject
1	22.12.2015	Shri Jose K. Mani	Regarding need to revisit the existing recruitment policy for Nurses and Paramedics for overseas employment.

MINISTRY OF PANCHAYATI RAJ

S.No.	Date	Name of Member	Subject
1.	27.07.2016	Shri M. Srinivasa Rao	Regarding need to release funds to Government of Andhra Pradesh for the Panchayati Raj Department of the State.
2.	08.08.2016	Shri Ravindra Kumar Pandey	Regarding need to clear the arrears of salaries of computer operators in Jharkhand and also regularise the services of para teachers and Gram Rozgar Sevaks in the State.
3.	28.11.2016	Shri K. Ram Mohan Naidu	Regarding devolution of funds to both Mandal and Zila Parishads.

MINISTRY OF PARLIAMENTARY AFFAIRS

S.No.	Date	Name of Member	Subject
1.	25.02.2016	Shri Rajeev S. Satav	Regarding need to conduct sessions of Parliament of India at four prominent metro cities of the country.

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS

S.No.	Date	Name of Member	Subject
1.	22.12.2014	Shri Tapas Paul	Raised a matter regarding need to increase the upper age limit for recruitment in Central Government jobs and also increase the age of retirement from 60 to 62 years.
2.	12.03.2015	Shri Sultan Ahmed	Regarding need to put in place adequate security measures for safety of documents in Government Departments and Offices.
3.	11.08.2015	Shri Vinod Kumar Sonkar	Raised a matter regarding need to resolve the issue of transfer of state civil and police service officers from Uttar Pradesh to Uttarakhand.
4.	01.12.2015	Smt. Raksha Nikhil Khadse	Regarding need to frame new guidelines for recruitment to regular D category vacancies in Government, Semi-Government and Public Sector Undertakings.
5.	24.02.2016	Shri Sultan Ahmed	Regarding need to provide civil service aspirants who opted for regional vernacular language three additional attempts as a one time measure.

6.	09.03.2016	Smt. Anupriya Patel	Regarding need to create a separate Ministry for the welfare of Other Backward Classes.
7.	09.03.2016	Shri Dushyant Chautala	Regarding need to give two additional attempts to the candidates who have appeared at the Civil Services Examination between 2011 and 2015.
8.	27.04.2016	Shri Maheish Girri	Regarding need to increase the number of attempts for appearing in Indian Engineering Services to 6 and also enhance the maximum age limit to 32 years.
9.	17.11.2016	Dr. Udit Raj	Regarding need to create an All India Judicial Service.
10.	28.11.2016	Shri Pralhad Venkatesh Joshi	Regarding need for early disbursement of pension of retired artists of North Karnataka.
11.	08.12.2016	Dr. Udit Raj	Regarding need to ensure adherence to protocol norms by civil servants towards Members of Parliament.

MINISTRY OF PETROLEUM AND NATURAL GAS

S.No.	Date	Name of Member	Subject
1.	02.12.2015	Shri Rattan Lal Kataria	Regarding need to check the rampant adulteration of kerosene in the country.
2.	16.03.2016	Shri Rajeev Satav	Regarding need to protect the interests of public sector oil companies.
3.	19.07.2016	Dr. Kulamani Samal	Regarding need to check release of industrial effluents into the rivers and creeks in Paradip region of Odisha.
4.	26.07.2016	Dr. Kulamani Samal	Regarding need to ensure employment of local people in Indian Oil Corporation Limited at Paradip, Odisha.
5.	02.08.2016	Shri Gaurav Gogoi	Regarding need to review the decision to auction 12 marginal oil fields in Assam.
6.	09.08.2016	Shri Paresh Rawal	Regarding providing LPG dealership agency to youth.
7.	10.08.2016	Shri Jayadev Galla	Regarding need to permit partially re-sited outlets in Andhra Pradesh and other States to sell both petrol and diesel.
8.	23.11.2016	Dr. Kulamani Samal	Regarding need to check the pollution to water bodies by Indian Oil Corporation Ltd. at Paradip in Odisha.
9.	30.11.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to formulate a fair and transparent system under Pradhan Mantri Ujjwala Yojana to ensure meticulous execution of the scheme.
10.	15.12.2016	Shri Ganesh	Regarding need to set up a LPG bottling plant of

		Singh	Indian Oil Corporation Limited in Satna parliamentary constituency, Madhya Pradesh.
--	--	-------	---

NITI AAYOG (PLANING)

S.No.	Date	Name of Member	Subject
1.	25.02.2015	Shri Bharat Singh	Regarding need to revive multipurpose projects for development of various facilities in Ballia Parliamentary constituency, Uttar Pradesh.
2.	19.07.2016	Shri Ramdas C. Tadas	Regarding need to provide funds sanctioned under Vidarbha Intensive Development Programme.
3.	10.08.2016	Shri Idris Ali	Regarding development of Basirhat Parliamentary Constituency of West Bengal.

MINISTRY OF POWER

S.No.	Date	Name of Member	Subject
1.	16.03.2015	Shri C. R. Chaudhary	Regarding need to provide adequate grant to farmers on drip irrigation system and solar system to give impetus to farm production in the country.
2.	26.07.2016	Shri S. P. Muddahanumegowda	Regarding need to amend Indian Energy Act, 2003 to enable farmers to get adequate compensation for land acquisition.
3.	27.07.2016	Shri Ram Swaroop Sharma	Regarding need to set up a special group to report on the problems afflicting the hydel sector in Himachal Pradesh
4.	28.11.2016	Shri Jay Prakash Narayan Yadav	Regarding need to expedite setting up of Kakwara Mega Power Plant in Banka district, Bihar.
5.	29.11.2016	Shri Ram Prasad Sarmah	Regarding need to complete the construction of Lower Subansiri Hydro Electrical Project in Assam.
6.	15.12.2016	Shri Manshankar Ninama	Regarding need to undertake electrification of villages in Rajasthan under Deen Dayal Upadhyay Gram Jyoti Yojana.

MINISTRY OF RAILWAYS

S.No.	Date	Name of Member	Subject
1.	10.06.2014	Dr. Kirit Somaiya	Regarding need to reduce the gap between the platform and coaches and to take other safety measures to prevent train mishaps in Mumbai.
2.	10.06.2014	Smt. Kamla Patle	Regarding need to resume the Korba-Raipur intercity train service and stoppage of various trains at Akaltara, Baradwar and Sakti railway stations in Janjgir-Champa Parliamentary

			constituency in Chhattisgarh and also expedite construction of over bridges and level crossing in the constituency.
3.	10.06.2014	Km. Sushmita Dev	Regarding need to expedite pending rail and road projects in Assam.
4.	11.06.2014	Shri Bhanu Pratap Singh Verma	Regarding need to restore services of various trains in Jalaun Parliamentary Constituency in Uttar Pradesh.
5.	08.07.2014	Shri Haribhai P. Chaudhary	regarding need to provide basic facilities and stoppage of important trains at Palanpur Railway Station in Banaskantha Parliamentary Constituency, Gujarat.
6.	08.07.2014	Dr. K. Gopal	Regarding need to initiate work on gauge conversion of railway line between Thiruvarur and Karaikudi in Nagapattinam Parliamentary Constituency, Tamil Nadu.
7.	09.07.2014	Shri Naranbhai Kachhadia	Regarding need to extend the Mahuva-Surat Express upto Mumbai.
8.	09.07.2014	Shri Ashok Mahadeorao Nete	Regarding need to start construction of railway line between Gadchiroli and Wadsa in Maharashtra.
9.	09.07.2014	Shri G. Hari	Regarding need to augment railway services and facilities in Arakkonam Parliamentary constituency, Tamil Nadu.
10.	14.07.2014	Shri Sanjay S. Dhotre	Regarding need to expedite the gauge conversion of the Ratlam-Fatehabad-Indore-Mhow-Khandwa-Amalakhurd-Akot-Akola Section.
11.	15.07.2014	Shri Devji M. Patel	Regarding need to provide better railway connectivity in Jalore Parliamentary Constituency in Rajasthan.
12.	15.07.2014	Shri Suresh Angadi	Regarding need to provide adequate compensation to farmers of Kammakeri village in Belgaum Parliamentary constituency in Karnataka in lieu of acquisition of their farm land for Kudachi-Bagalkot railway project in the State.
13.	15.07.2014	Shri Naranbhai Kacchadia	Regarding need to undertake gauge conversion of Khijadiya-Amreli-Visavadar-Junagarh railway line and expedite survey work of new railway line in Amreli Parliamentary Constituency, Gujarat.
14.	15.07.2014	Dr. Satya Pal Singh	Regarding need to augment and improve railway facilities providing better railway connectivity in Baghpat Parliamentary Constituency in Uttar Pradesh.
15.	16.07.2014	Shri Rahul Kaswan	Regarding need to run train NO. 22481/22482 (Jodhpur-Delhi) on daily basis and extend it upto

			Haridwar in Uttarakhand.
16.	16.07.2014	Dr. Kulamani Samal	Regarding need to increase the frequency of direct trains running between Puri and Paradip in Odisha.
17.	17.07.2014	Shri Babulal Chaudhary	Regarding need to take necessary measures to construct the broad gauge railway line between Agra and Etawah in Uttar Pradesh.
18.	23.07.2014	Shri Rajesh Verma	Regarding need to allocate funds for laying of Sitapur-Behraich new railway line in Uttar Pradesh.
19.	23.07.2014	Shri Vijay Sampla	Regarding need to restore the stoppage of various trains at Mukeyria and Dasuwa in Hoshiyarpur Parliamentary Constituency, Punjab.
20.	31.07.2014	Shri Pashupati Nath Singh	Raised a matter regarding need to modernize the Dhanbad Railway Station in Jharkhand.
21.	31.07.2014	Smt. M. Vasanthi	Raised a matter regarding need to grant adequate fund for providing rail facilities in Tenkasi Parliamentary Constituency.
22.	05.08.2014	Shri Bidyut Baran Mahato	Raised a matter regarding need to improve passenger facilities at Ghatshila Railway Station in Jamshedpur Parliamentary Constituency.
23.	06.08.2014	Shri Kaushal Kishore	Raised a matter regarding need to augment railway facilities in Mohanlalganj Parliamentary Constituency.
24.	07.08.2014	Shri Chhote Lal	Raised a matter regarding need to extend the proposed railway line from Mugalsarai to Chakiya Naugarh upto Robertsganj district headquarters.
25.	07.08.2014	Shri Arjun Ram Meghwal	Raised a matter regarding need to provide adequate facilities at all the railway stations in Bikaner Parliamentary Constituency declared as model railway stations.
26.	11.08.2014	Smt. Neelam Sonker	Raised a matter regarding need to provide a rail link between Varanasi and Gorakhpur via Azamgarh.
27.	11.08.2014	Shri Sunil Kumar Singh	Raised a matter regarding need to provide funds for construction of railway line between Barwadih (Jharkhand) and Chirimiri (Chhattisgarh).
28.	12.08.2014	Shri Rajeev Shankarrao Satav	Regarding need to run Lok Manya Tilak Express train daily and also reschedule the arrival-departure time of the train.
29.	14.08.2014	Shri Chhedi Paswan	Regarding need to expand rail network in naxal-affected Dehrai, Tilauthu, Rohtas and Nauhatta in Bihar and Robertsganj in Uttar Pradesh.
30.	14.08.2014	Shri P. Udhayakumar	Regarding need to augment railway services and passenger facilities in Dindigul Parliamentary Constituency, Tamil Nadu.

31.	27.11.2014	Shri Dharmendra Yadav	Regarding need to expedite gauge conversion of railway lines between Badaun and Bareilly and construction of railway lines between Etawah and Mainpuri in Uttar Pradesh.
32.	01.12.2014	Dr. Manoj Rajoria	Raised a matter regarding need to provide a rail link to Karauli district headquarters in Rajasthan.
33.	01.12.2014	Shri A.P. Jithender Reddy	Raised a matter regarding need to make adequate safety provisions on National Highway No. 44 in Mahabubnagar district, Andhra Pradesh to facilitate safe movement of pedestrians across the highway.
34.	03.12.2014	Shri Rahul Kaswan	Raised a matter regarding need to expedite gauge conversion of Ratangarh-Sardarshahr and Sadulpur-Hanumangarh railway lines in Rajasthan and augment train services in the State connecting Churu Parliamentary Constituency.
35.	04.12.2014	Shri C.R. Chaudhary	Raised a matter regarding need to run Jodhpur-Delhi Express (Train No. 22481) on daily basis and extend it upto Haridwar in Uttarakhand.
36.	08.12.2014	Shri Kirti Azad	Raised a matter regarding need to provide adequate passenger facilities at Darbhanga railway station in Bihar and also beef up security system at the station.
37.	08.12.2014	Shri Bhairon Prasad Mishra	Raised a matter regarding need to undertake doubling of Jhansi-Manikpur and Band-Kanpur railway lines in Uttar Pradesh and also increase the frequency of trains running on these routes.
38.	10.12.2014	Smt. Riti Pathak	Regarding need to run a train from Singrauli in Madhya Pradesh to Delhi via Bhopal.
39.	10.12.2014	Shri Arjunlal Meena	Regarding need to undertake conversion of Udaipur-Ahmedabad via Dungarpur and Himmatnagar railway line into broadgauge.
40.	11.12.2014	Shri R.K. Bharathi Mohan	Regarding need to provide adequate railway services and passenger facilities at Kumbakonam railway Station in Tamil Nadu in view of the Mahamaham Festival in 2016.
41.	15.12.2014	Col. Sona Ram Choudhary	Regarding need to augment railway services and passenger facilities in Barmer Parliamentary Constituency, Rajasthan.
42.	16.12.2014	Smt. Neelam Sonker	Regarding need to augment railway services in Lalganj Parliamentary Constituency, Uttar Pradesh.
43.	16.12.2014	Shri Rajendra Agrawal	Regarding need to undertake construction of railway line between Meerut and Hastinapur in Uttar Pradesh.
44.	16.12.2014	Smt. Aparupa Poddar	Regarding need to provide a new halt station at Rosulpur between Tarakeswar and Arambagh in

			Arambagh Parliamentary Constituency, West Bengal.
45.	17.12.2014	Shri Devusingh Jesingbhai Chauhan	Raised a matter regarding need to convert Nadiad-Kapdvaj-Modasa railway line in Gujarat into broad-gauge.
46.	17.12.2014	Shri Ramsinh P. Rathwa	Raised a matter regarding need to restart operation of trains on Daboi to Chanod rail route in Chhota Udaipur Parliamentary Constituency, Gujarat.
47.	22.12.2014	Shri Kamakhya Prasad Tasa	Raised a matter regarding need to construct a bypass railway line at Mariani railway junction in Jorhat district of Assam.
48.	22.12.2014	Shri Jayadev Galla	Raised a matter regarding need to make railway stoppages at Mangalagiri and Pedakakni in Guntur Parliamentary Constituency, Andhra Pradesh as permanent stoppages.
49.	24.02.2015	Shri Rajesh Verma	Regarding need to provide funds for construction of railway line between Sitapur and Bahraich in Uttar Pradesh.
50.	24.02.2015	Shri Chandra Prakash Joshi	Regarding need to undertake gauge conversion of railway line between Mavli and Bari Sadri in Rajasthan and construction of railway line from Bari Sadri to Neemach..
51.	25.02.2015	Shri Satyapal Singh	Regarding need to provide rail connectivity between Sambhal and Gajraula in Uttar Pradesh.
52.	26.02.2015	Dr. Subhash Bhamre	Regarding need to accord approval to the Manmad-Indore railway line project and also make necessary budgetary provisions for it.
53.	26.02.2015	Shri K. Parasuraman	Regarding need to augment the railway services in Thanjavur Parliamentary Constituency, Tamil Nadu.
54.	04.03.2015	Shri P.P. Chaudhary	Regarding need to construct railway line between Bilara to Bar in Rajasthan.
55.	04.03.2015	Dr. Bhamre Ramrao Subhash	Regarding need to augment railway facilities in Dhule Parliamentary Constituency, Maharashtra.
56.	10.03.2015	Shri Sunil Kumar Singh	Regarding need to provide adequate funds for construction of Gaya-Bodhgaya-Chatra railway line.
57.	10.03.2015	Shri R. Parthipan	Regarding need to allocate funds for gauge-Conversion of railway line between Madurai and Bodinayakkanur and construction of new railway line between Dindigul-Sabarimala.
58.	12.03.2015	Shri Rajen Gohain	Regarding need to construct a rail-cum-road bridge on river Brahmaputra to provide rail connectivity in middle Assam.

59.	16.03.2015	Shri Kamakhya Prasad Tasa	Regarding need to develop railway connectivity in Jorhat district of Assam.
60.	18.03.2015	Shri Lakhan Lal Sahu	Regarding need to construct a new railway line from Bilaspur in Chhattisgarh to Jabalpur in Madhya Pradesh via Mungeli, Kawardha and Mandla.
61.	18.03.2015	Shri Shailesh Kumar	Regarding need to introduce a new Rajdhani Express train between Bhagalpur (Bihar) and New Delhi or provide the stoppage of Howrah-New Delhi Rajdhani Express at Bhagalpur railway station.
62.	19.03.2015	Shri Sunil Kumar Singh	Regarding need to take measures to augment railway services in Jharkhand.
63.	19.03.2015	Shri Kodikunnil Suresh	Regarding need to introduce a new daily Rajdhani train service from New Delhi to Thiruvananthapuram.
64.	27.04.2015	Shri Nishikant Dubey	Regarding need to undertake development of Jasidih railway station, Jharkhand.
65.	27.04.2015	Shri Sudheer Gupta	Regarding need to augment railway services providing better railway connectivity to Mandsaur Parliamentary Constituency, Madhya Pradesh.
66.	27.04.2015	Smt. Kothapali Geetha	Regarding need to introduce an additional train from Vishakhapatnam to Araku in Andhra Pradesh.
67.	28.04.2015	Shri Vishnu Dayal Ram	Regarding need to run the Rajdhani Express Train Service between Ranchi and New Delhi on daily basis and also increase the frequency of flight between Ranchi and Delhi/Mumbai.
68.	28.04.2015	Shri Dipsinh Shankarsinh Rathod	Regarding need to extend train service between Ahmedabad and Khedbrahma upto Abu via Ambaji and also convert it into broad-gauge line in Rajasthan.
69.	29.04.2015	Shri Naranbhai Kachhadiya	Regarding need to expedite gauge conversion of railway lines in Gujarat.
70.	06.05.2015	Shri Dipsinh Shankarsinh Rathod	Regarding need to extend train service between Ahmedabad and Khedbrahma upto Abu via Ambaji and also convert it into broad-gauge line in Rajasthan.
71.	07.05.2015	Shri Kanwar Singh Tanwar	Regarding need to provide stoppage of Ala Hazrat Express, Rajya Rani Express, Guwahati Express and Sdbahavna Express at Gajraula Railway Station, Uttar Pradesh.
72.	22.07.2015	Smt. Darshana Jardosh	Regarding need to introduce a new rail service between Surat and Varanasi and also take measures for improvement of existing rail services between the two cities.

73.	22.07.2015	Shri D. K. Suresh	Regarding need to modernize railway stations in Bangalore Rural Parliamentary Constituency, Karnataka.
74.	03.08.2015	Dr. Manoj Rajoria	Raised a matter regarding need to accelerate the pace of Dholpur-Samthura-Karauli-Gangapur rail line project in Rajasthan.
75.	03.08.2015	Shri R. Parthipan	Raised a matter regarding need to start work on gauge conversion between Madurai and Bodinayakkanur, Tamil Nadu and also laying of rail route between Dindigul and Sabarimala.
76.	04.08.2015	Shri Kamakhya Prasad Tasa	Regarding need to provide better services of Railways in North Eastern States of the country.
77.	06.08.2015	Shri Pankaj Chaudhary	Raised a matter regarding need to accord administrative and financial approval for construction of Anandnagar-Maharajganj-Ghugli railway line in Uttar Pradesh.
78.	06.08.2015	Shri Kapil Moreshwar Patil	Raised a matter regarding need to lay a new railway line on Kalyan-Titwala-Murbad route in Maharashtra.
79.	10.08.2015	Shri Naranbhai Kachhadiya	Regarding need to undertake gauge conversion of railway line between Khijadiya and Amreli in Gujarat and accord approval to the proposal for gauge conversion of Khijadiya-Amreli-Dhari-Visavadar-Junagadh railway line in the State.
80.	10.08.2015	Shri K.R.P. Prabakaran	Regarding need to develop basic infrastructure and passenger facilities at Ambasamudram railway station in Tirunelveli district, Tamil Nadu.
81.	01.12.2015	Shri Bhanu Pratap Singh Verma	Regarding need to rename Taj Express Train (Agra-Jhansi) as Laxmi Bai Express.
82.	01.12.2015	Shri Sunil Kumar Singh	Regarding need to take necessary steps to start work on construction of Barwadih-Chirimiri railway line project.
83.	01.12.2015	Smt. Riti Pathak	Regarding need to expedite construction of Lalitpur-Singrauli railway line.
84.	01.12.2015	Shri Shrirang Appa Barne	Regarding need to accord heritage status to the building of Central Railway Institute in Lonavala, Maharashtra and also set up a world class railway Museum in the premises of the building.
85.	02.12.2015	Shri Sumedhanand Saraswati	Regarding need to run daily train between Sikar and Delhi and also increase local train service on Sikar-Loharu-Rewari route.
86.	03.12.2015	Shri Kapil Moreshwar Patil	Raised a matter regarding need to construct a railway line connecting Kalyan-Titwala-Murbad in Maharashtra.

87.	03.12.2015	Shri Rodmal Nagar	Raised a matter regarding need to introduce a train service between Allahabad and Ajmer via Guna and Maxi in Madhya Pradesh.
88.	08.12.2015	Shri Radheshyam Biswas	Regarding need to implement Chandkhira Bagan to Kahnmun and Baroigram to Dullabchera railway projects.
89.	09.12.2015	Shri Bahadur Singh Koli	Regarding need to construct a rail line between Bharatpur in Rajasthan and Kosi in Uttar Pradesh.
90.	10.12.2015	Shri Sushil Kumar Singh	Regarding need to run daily trains from Kaimur, Rohtas and Aurangabad districts to Patna.
91.	14.12.2015	Shri Chhedi Paswan	Regarding need to provide rail services between Mundeshwari Dham (Bihar) and Dildarnagar (Uttar Pradesh) and on Pahleja-Rohtas-Nauhatta-Robertsganj section.
92.	14.12.2015	Shri Rajesh Verma	Regarding need to make budgetory provision in the ensuring Railway Budget for construction of railway line between Sitapur and Bahraich in Uttar Pradesh.
93.	14.12.2015	Dr. Ravindra Kumar Ray	Regarding need to run EMU train service on Giridih - Kowad - Kodarma - Ranchi route and run a superfast Garib rath train from Dhanbad to Delhi besides augmenting railway services in Hazaribagh station.
94.	14.12.2015	Shri Dipsinh Shankarsinh Rathod	Regarding need to expedite gauge conversion of railway line on Ahmedabad-Himmatnagar-Udaipur and Modasa-Shamlaji sections.
95.	15.12.2015	Shri Ramdas C. Tadas	Regarding need to convert Pulgaon - Arvi railway line into broad gauge.
96.	17.12.2015	Shri Nishikant Dubey	Regarding need to improve rail connectivity in Jharkhand.
97.	17.12.2015	Smt. Ranjeet Ranjan	Regarding need to undertake gauge conversion of railway line between Saharsa and Forbesganj and provide a rail link between Saraigarh and Nirmali in Supaul parliamentary constituency, Bihar.
98.	21.12.2015	Shri Jayadev Galla	Regarding need to approve the railway proposals for Guntur and Andhra Pradesh.
99.	22.12.2015	Shri Ram Charitra Nishad	Regarding need to provide passenger facilities including development of railway platform at Bhannaur railway station in Machhlishahr parliamentary constituency, Uttar Pradesh.

100.	23.12.2015	Shri Nanabhau Falgunrao Patole	Regarding need to clear railway land from encroachment in Maharashtra particularly in Vidarbha region of the State.
101.	23.12.2015	Shri Janak Ram	Regarding need to set up a Railway Division at Thawe in Gopalganj parliamentary constituency, Bihar.
102.	23.12.2015	Shri K. Ram Mohan Naidu	Regarding need to improve rail connectivity in Srikakulam Parliamentary constituency.
103.	24.02.2016	Shri Gutha Sukhender Reddy	Regarding need to accord early approval for change of alignment of the proposed new broad gauge line from Nalgonda to Marchela in Andhra Pradesh.
104.	25.02.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to widen the Hammir Bridge at railway station at Sawai Madhopur, Rajasthan.
105.	25.02.2016	Shri Arjun Lal Meena	Regarding need to accelerate the pace of gauge conversion of railway line from Udaipur city to Ahmedabad via Dungarpur and Himmatnagar.
106.	25.02.2016	Shri Shrirang Appa Barne	Regarding need to extend the Pune-Lonawala suburban railway services to Hinjawadi IT Park and Talegaon-Chakan industrial area and also augment passenger facilities at railway stations under the suburban railway.
107.	01.03.2016	Shri Naranbhai Kachhadiya	Raised a matter regarding need to run Mahuva - Surat express on daily basis and extend its services upto Mumbai.
108.	02.03.2016	Shri Chandra Prakash Joshi	Regarding need to undertake construction of railway line from Badi Sadri to Neemuch via Chhoti Sadri in Rajasthan.
109.	02.03.2016	Shri Sushil Kumar Singh	Regarding need to take necessary action for construction of railway line between Bihta and Aurangabad in Bihar.
110.	02.03.2016	Shri Kaushalendra Kumar	Regarding need to construct a railway station at Rampur village between Daniyawan and Bihar Sharif in Bihar.
111.	03.03.2016	Shri Bahadur Singh Koli	Regarding need to provide stoppage of Garib Rath Express (Train No. 12909/12910) at Bharatpur junction, Rajasthan.
112.	03.03.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to construct a railway line between Sawai Madhopur (Rajasthan) and Sheopur (Madhya Pradesh).
113.	08.03.2016	Shri Pankaj Chaudhary	Regarding need to start work on gauge-conversion of railway line between Anandnagar and Nautanwa in Uttar Pradesh.

114.	08.03.2016	Shri G. Hari	Regarding need to address the problem of length of railway platform at Arakkonam Junction, Tamil Nadu and also provide a stoppage for all the express trains at the railway station.
115.	09.03.2016	Shri Chintaman Wanaga	Regarding need to upgrade and modernise rail-way stations at Dahanu Road, Vasai, Nalasopara, Virar, Palghar, Boisar in Maharashtra.
116.	10.03.2016	Shri Sushil Kumar Singh	Regarding need to construct Road Over Bridge at level crossings on eastern side of Rafiganj railway station and western side of Guraru railway station in Bihar.
117.	10.03.2016	Shri Ajay Nishad	Regarding need to construct railway line from Muzaffarpur to Darbhanga in Bihar.
118.	10.03.2016	Shri Kaushalendra Kumar	Regarding need to augment rail services in Nalanda parliamentary constituency, Bihar.
119.	14.03.2016	Shri Pralhad Joshi	Regarding need to investigate the collapse of a building in Hubballi Railway Station, Karnataka.
120.	14.03.2016	Shri Om Prakash Yadav	Regarding need to provide stoppage of 15707/08 at Mairwa railway station in Siwan parliamentary constituency, Bihar.
121.	14.03.2016	Smt. R. Vanaroja	Regarding need for resumption of train services between Chennai and Tiruvannamalai and Chennai and Tirupathur.
122.	15.03.2016	Dr. Bholu Singh	Regarding need to provide employment to the families whose land was acquired for construction of Munger-Begusarai rail-cum-road bridge in Bihar.
123.	15.03.2016	Shri Hari Manjhi	Regarding need to construct a Rail Over Bridge on level crossing No. 1 on Gaya-Mugalsarai Section in Gaya parliamentary constituency, Bihar.
124.	15.03.2016	Shri Arvind Sawant	Regarding need to accord permission to convert STD/PCO booths run by differently-abled persons into multi-purpose vendor booths.
125.	15.03.2016	Shri Shailesh Kumar alias Bulu Mandal	Regarding need to construct a level crossing on western side of Lailakh railway station in Bhagalpur parliamentary constituency, Bihar.
126.	16.03.2016	Shri Janardan Singh 'Sigrival'	Regarding need to construct a new railway line from Chhapra (Saran district) to Chakia

			(East Champaran district) in Bihar.
127.	16.03.2016	Smt. Rekha Arun Verma	Regarding need to run Shahajahanpur- Delhi Passanger train No.54075/76 from Sitapur, Uttar Pradesh.
128.	16.03.2016	Shri Laxman Giluwa	Regarding need to take suitable action against the persons/agencies responsible for cutting of trees in illegal manner during the construction of railway line from Goilkeria to Manoharpur in Jharkhand
129.	16.03.2016	Dr. Kirit Somaiya	Regarding need to draw an action plan to bring down casualties on the Mumbai Suburban Railway Zone.
130.	16.03.2016	Dr. Ratna De Nag	Regarding need to construct a fly-over at Bandel Junction railway station.
131.	26.04.2016	Shri Ashok Mahadeorao Nete	Regarding need to speed up the process for construction of Wadsa-Gadchiroli and Nagpur-Nagbheed railway lines in Maharashtra.
132.	26.04.2016	Shri Om Birla	Regarding need to set up a team to report on the condition of railway underpasses facing inundation during rainy season on Kota-Bundi railway section in Rajasthan.
133.	26.04.2016	Shri Shrirang Appa Barne	Regarding need to provide adequate basic facilities in long passenger distance trains in the country.
134.	02.05.2016	Shri Kunwar Bharatendra Singh	Regarding need to undertake construction of railway line connecting Bijnore-Hastinapur-Meerut.
135.	03.05.2016	Smt. Rama Devi	Regarding need to upgrade Mohini Mandal railway Halt in Sheohar parliamentary constituency, Bihar as Mohini Mandal railway station.
136.	03.05.2016	Dr. Tapas Mandal	Regarding need to construct a level crossing or construct a subway at Birnagar Railway Station in Ranaghat parliamentary constituency of West Bengal.
137.	04.05.2016	Smt. Darshana Vikram Jardosh	Regarding need to provide advance information to train passengers in the event of cancellation of trains.
138.	05.05.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to construct an over bridge or underpass at level crossing no. 298 between Amali and Rawanjna Dungar railway stations in Tonk-Sawai Madhopur parliamentary constituency, Rajasthan.
139.	09.05.2016	Shri Prahlad	Regarding need to start construction of

		Singh Patel	railway line from Lalitpur to Ramtek as a part of North-South Corridor of Diamond Quadrilateral Railway Project.
140.	10.05.2016	Shri Hari Om Singh Rathore	Regarding need to provide stoppage of Mandore Express and Jaipur-Jodhpur Intercity Express at Ren railway station in Nagaur, Rajasthan.
141.	19.07.2016	Shri Sunil Kumar Singh	Regarding need to provide passenger facilities at railway stations at Latehar, Barwadih and Tori in Jharkhand and develop the stations as model stations.
142.	20.07.2016	Shri Pralhad Venkatesh Joshi	Regarding speedy completion of Hubballi-Chikkajajur railway line in Karnataka.
143.	20.07.2016	Dr. Kirit Somaiya	Regarding need to expedite the construction of Road overbridges at various places in Mumbai.
144.	21.07.2016	Shri Chhote Lal	Regarding need to extend Shivganga express upto Singrauli via Robertsganj and Prayagraj Express upto Daltonganj.
145.	25.07.2016	Shri Pralhad Venkatesh Joshi	Regarding need to construct road-over-bridges/road-under passes at various railway level crossings in Dharwad district of Karnataka.
146.	25.07.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to attach General coaches in Holiday Train running between Hazrat Nizamuddin and Kota in Rajasthan.
147.	25.07.2016	Ramen Deka	Regarding need for railway network in Darrang district of Assam.
148.	26.07.2016	Smt. Santosh Ahlawat	Regarding need to reschedule the arrival-departure time-table of trains on Jhunjhunu-Sikar section.
149.	26.07.2016	Dr. Ratna De (Nag)	Regarding need to construct a ramp for the foot-over-bridge at Khamargachi Railway Station in West Bengal.
150.	27.07.2016	Shri Raosaheb Patil Danve	Regarding need to construct a railway line between Jalgaon and Solapur in Maharashtra.
151.	28.07.2016	Shri Mukesh Rajput	Regarding need to run a daily train between Farrukhabad and New Delhi/Hazrat Nizamuddin railway station.
152.	02.08.2016	Shri Devji M. Patel	Regarding need to run Bikaner - Dadar Superfast (Train No. 12489/90) on daily basis and also provide adequate berths in the train.
153.	02.08.2016	Dr. Mamtaz	Regarding need to provide daily stoppage of

		Sanghamita	Howrah-New Delhi Rajdhani Express at Burdwan.
154.	02.08.2016	Dr. Prabhas Kumar Singh	Regarding need to provide the facility of Rajdhani Train service to people of western Odisha.
155.	03.08.2016	Shri Rodmal Nagar	Regarding need to expedite the Ramganj Mandi - Bhopal Railway line project and also provide funds for the purpose.
156.	03.08.2016	Shri K.N. Ramachandran	Regarding need to provide stoppage of lane-distance trains at Tirusulam Railway Station in Tamil Nadu.
157.	03.08.2016	Shri Jaydev Galla	Regarding need to complete the pending railway projects in Guntur, Andhra Pradesh.
158.	04.08.2016	Shri Om Prakash Yadav	Regarding need to provide stoppage of train no. 15105/06 at Mairwa railway station, Siwan district, Bihar.
159.	04.08.2016	Shri Bodh Singh Bhagat	Regarding need to sanction laying of new railway lines in Balaghat parliamentary constituency, Madhya Pradesh.
160.	04.08.2016	Shri A. Arunmozhithevan	regarding need to operate Cuddalore Tiruchirapalli train from Tirupa-Puliyar railway station, Cuddalore.
161.	08.08.2016	Shri Devusinh Jesingbhai Chauhan	Regarding need for timely completion of three railway projects in Gujarat.
162.	08.08.2016	Shri Sharad Tripathi	Regarding need to ensure construction of railway over bridges in Khalilabad in Sant Kabir Nagar District and Gauri Bazar in Deoria districts of Uttar Pradesh as per specified norms and standards.
163.	08.08.2016	Shri Ramcharan Bohra	Regarding need to declare Jaipur - Delhi stretch of Railway line into Green Corridor.
164.	08.08.2016	Smt. P.K. Sreemathi Teacher	Regarding need to construct railway line between Valapattanam railway station and Azhikkal port in Kannur district of Kerala.
165.	09.08.2016	Shri Devji M. Patel	Regarding need to provide rail connectivity in Sirohi district headquarters in Rajasthan.
166.	09.08.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to expedite construction of railway line between Gangapur city and Dausa, Rajasthan.
167.	09.08.2016	Shri Dushyant Chautala	Regarding need to start DEMU train service from Hisar to Chandigarh.
168.	10.08.2016	Shri G. Hari	Regarding the need to provide facilities at Arkkonam Railway Junction in Tamil Nadu.

169.	11.08.2016	Shri Pralhad Venkatesh Joshi	Regarding trained Act Apprentices of South Western Railway.
170.	11.08.2016	Dr. Bhola Singh	Regarding need to provide employment to families whose land was acquired for construction of rail-cum-road bridge connecting Munger with Sahebpur Kamal in Bihar.
171.	11.08.2016	Shri Daddan Mishra	Regarding need to rename the 'Balrampur Railway Station' in Uttar Pradesh as 'Atal Adarsh Station, Balrampur'.
172.	11.08.2016	Dr. Shashi Tharoor	Regarding urgent budgetary and administrative support for Trivandrum Central Station.
173.	11.08.2016	Shri T.G. Venkatesh Babu	Regarding need to expedite construction of 4th railway line between Thiruvotriyur and Wimco Nagar in Tamil Nadu.
174.	17.11.2016	Shri Laxman Giluwa	Regarding need to provide stoppage of all express and mail trains at Adityapur railway station in Singhbhum parliamentary constituency, Jharkhand.
175.	21.11.2016	Shri Satish Chandra Dubey	Regarding need to run a new express train with AC coaches between Bagaha and Patna and also to improve railway services in Palamu parliamentary constituency, Jharkhand.
176.	21.11.2016	Dr. Nepal Singh	Regarding need to construct Railway Over Bridge at rail-way crossing No. 385B in Rampur parliamentary constituency, Uttar Pradesh.
177.	21.11.2016	Shri Mullappally Ramachandran	Regarding need to ensure timely repair, inspection and maintenance of railway tracks.
178.	21.11.2016	Shri J. Jayasingh Thiyagaraj Natterjee	Regarding upgradation and expansion of Thoothukudi Railway station in Tamil Nadu.
179.	22.11.2016	Smt. Jayshreeben Patel	Regarding need to construct Railway over Bridges in Mehsana city, Gujarat.
180.	22.11.2016	Shri Dipsinh Shankarsinh Rathod	Regarding need to reduce the train fare for daily commuters in super fast mail/express trains.
181.	22.11.2016	Col. (Retd.) Sona Ram Choudhary, VSM	Regarding need to augment railway services in Barmer parliamentary constituency, Rajasthan.
182.	22.11.2016	Dr. Manoj Rajoria	Regarding need to construct an underpass near railway crossing no. 201 in Karauli district, Rajasthan.

183.	22.11.2016	Shri Bhairon Prasad Mishra	Regarding need to extend Chitrakootdham - Kanpur Intercity Express upto Lucknow.
184.	22.11.2016	Shri S. Selvakumara Chinnayan	Regarding need to provide stoppage of Yercaud Express train at Cauvery Railway station running between Chennai Central and Erode Junction in Tamil Nadu.
185.	23.11.2016	Shri Hariom Singh Rathore	Regarding need to provide funds for extension of Ajmer-Pushkar train upto Merta in Rajasthan.
186.	23.11.2016	Shri Laxman Giluwa	Regarding need to withdraw the increase in fares of premium railway services.
187.	23.11.2016	Shri Devusinh Jesingbhai Chauhan	Regarding need to provide concession in rail fares to patients suffering from serious ailments.
188.	23.11.2016	Shri Anto Antony	Regarding need to revoke the Premium Tatkal Scheme in Indian Railways.
189.	23.11.2016	Shri S. Rajendran	Regarding construction of Road Over Bridge over Anaivari Railway Crossing under Trichy Division in Tamil Nadu.
190.	24.11.2106	Shri Bidyut Baran Mahato	Regarding need to improve rail services in Jam-shedpur parliamentary constituency, Jharkhand.
191.	24.11.2106	Smt. K. Maragatham	Regarding need to increase the frequency of local trains from Kancheepuram to Thirumalapur via Chennai Beach.
192.	28.11.2016	Shri Mansukhbhai D. Vasava	Regarding need to convert meter gauge railway line from Pratapnagar (Baroda) to Jambusar in Gujarat and also construct a new railway line from Bharuch to Jambusar in the State.
193.	28.11.2016	Smt. Ranjanben D. Bhatt	Regarding need to upgrade Chhayapuri railway station in Vadodara, Gujarat as a Satellite Railway Station.
194.	28.11.2016	Smt. Rama Devi	Regarding need to provide funds for acquisition of land for Sitamarhi to Motihari via Sheohar Rail Line Project in Bihar.
195.	28.11.2016	Shri K.R.P. Prabhakaran	Regarding medical facilities in long distance trains.
196.	29.11.2016	Shri Prabhubhai Nagarbhai Vasava	Regarding need to construct under pass and road over bridges on Udhna-Jalgaon railway line in Bardoli parliamentary constituency, Gujarat.
197.	29.11.2016	Dr. Ravindra Kumar Ray	Regarding need to construct a Road Over Bridge between Hazaribagh Road railway station and Keshwari railway station in

			Kodarma parliamentary constituency, Jharkhand.
198.	29.11.2016	Shri Prahlad Singh Patel	Regarding need to start work on the North-South Corridor of Diamond Quadrilateral Railway Project to establish high speed railway network in the country.
199.	30.11.2016	Shri Ramdas C. Tadas	Regarding need to open a railway station in Ridhpur at Wardha parliamentary constituency, Maharashtra.
200.	30.11.2016	Shri C. P. Joshi	Regarding need to reintroduce free Monthly Season Ticket to students for rail journey.
201.	30.11.2016	Shri Naranbhai Kachhadiya	Regarding need for development and operation of Vadiya Devli Railway station in Amreli parliamentary constituency, Gujarat.
202.	01.12.2016	Shri Bhairon Prasad Mishra	Regarding need to establish a railway halt station at Suryakund or Bedi Pulia at Chitrakoot in Banda parliamentary constituency, Uttar Pradesh.
203.	01.12.2016	Shri Devji M. Patel	Regarding need to increase the frequency of Bikaner-Dadar Superfast train and also increase the number of reserved berths in all categories in the train.
204.	01.12.2016	Shri Shrirang Appa Barne	Regarding need to transfer the vacant railway land near Lonawala Railway Station to Government of Maharashtra for setting up vehicle parking facility for tourists visiting Lonavala and Khandala.
205.	05.12.2016	Shri A.T. (Nana) Patil	Regarding need to upgrade railway stations in Jal-gaon parliamentary constituency as model railway stations.
206.	07.12.2016	Shri Pashupati Nath Singh	Regarding need to convert the underpass on National Highway passing beneath the Railway line near Dhanbad Railway station, Jharkhand into double lane.
207.	07.12.2016	Shri Manshankar Ninama	Regarding need to start work on Ratlam-Dungarpur via Banswara railway line project.
208.	07.12.2016	Shri Arvind Ganpat Sawant	Regarding need to continue the existing system of vending/catering services on Railways platforms.
209.	08.12.2016	Shri Prataprao Ganpatrao Jadhav	Regarding need to construct a Railway Over Bridge at level crossing near Jalamb village in Shegaon tehsil of Buldhana district, Maharashtra.
210.	08.12.2016	Shri Srinivas	Regarding need to establish a new Railway

		Kesineni	Zone in Andhra Pradesh.
211.	14.12.2016	Shri Chintaman Wanaga	Regarding need to set up a railway terminus at Vasai Railway Station in Maharashtra.
212.	14.12.2016	Smt. Ranjanben Bhatt	Regarding need to undertake modernization of Vadodara railway station, Gujarat.
213.	14.12.2016	Shri Bhanu Singh Pratap Verma	Regarding need to extend Shram Shakti Express (Train No. 12451/12452) upto Jhanshi, Uttar Pradesh.
214.	14.12.2016	Shri Sharad Tripathi	Regarding need to strengthen Railway Over Bridges constructed in Khalilabad in Sant Kabir Nagar district and Gauri Bazar in Deoria district in Uttar Pradesh.
215.	14.12.2016	Smt. Pratima Mondal	Regarding need to start work on Joynagare to Kultali Railway Line Project in West Bengal.
216.	14.12.2016	Shri Shrirang Appa Barne	Regarding need to permit sale of snacks, bottled drinking water, cold drinks and eatables of fruits/juice stalls at railway stations in the country.
217.	14.12.2016	Shri K. Ram Mohan Naidu	Regarding need to set up a railway zone in Vishakhapatnam in Andhra Pradesh.
218.	15.12.2016	Smt. Darshana Vikram Jardosh	Regarding need to provide stoppage to various important trains at Surat Railway Station, Gujarat.
219.	15.12.2016	Prof. Richard Hay	Regarding need to start a superfast express train from Mangalore to Madurai.
220.	15.12.2016	Shri R. Dhruvanarayana	Regarding need to provide railway crossing and upgrade Kowlade Railway Station in Chamarajanagar Parliamentary Constituency of Karnataka.
221.	15.12.2016	Dr. (Smt.) Ratna De Nag	Regarding need to construct a level crossing and a Reservation Counter at Pundooah Railway Station in West Bengal.
222.	15.12.2016	Shri Jay Prakash Narayan Yadav	Regarding need to run various trains through rail bridge on Ganga river in Munger district, Bihar.
223.	15.12.2016	Shri N. K. Premachandran	Regarding need to construct rail overbridge/under pass/flyover at Mayyanad Railway Station in Kerala.

MINISTRY ROAD TRANSPORT AND HIGHWAYS

S.No.	Date	Name of Member	Subject
1.	11.06.2014	Shri Ram Kripal	Regarding need to undertake repair of stretch of

		Yadav	National Highway No. 30 between Patna and Maner in Bihar.
2.	11.06.2014	Shri Rajendra Agarwal	Regarding need to start construction of Delhi-Meerut Express Highway.
3.	11.06.2014	Shri Kalyan Banerjee	Regarding need to reconstruct the bridge on National Highway in district Howrah, West Bengal.
4.	08.07.2014	Shri Chhedi Paswan	Regarding need to construct a bridge over Son River connecting Rohtas district of Bihar with Palamu district of Jharkhand.
5.	14.07.2014	Smt. Rama Devi	Regarding need to initiate acquisition of land for construction of road along India-Nepal border in Sheohar Parliamentary Constituency, Bihar.
6.	15.07.2014	Smt. Satabdi Roy	Regarding need to undertake repair and conversion of National Highway No. 60 into four lane in West Bengal.
7.	21.07.2014	Shri Bidyut Baran Mahato	Regarding need to expedite the construction work of N.H. No. 33 and to check the quality of its construction.
8.	21.07.2014	Shri Ravneet Singh Bittu	Regarding need to expedite construction of the stretch of National Highway between Panipat and Jalandhar and stop collections toll tax on this Highway till its completion.
9.	21.07.2014	Shri Santosh Kumar	Regarding need to take immediate steps to repair National Highway No. 31 from Purnia to Islampur.
10.	23.07.2014	Shri Ram Tahal Choudhary	Regarding need to check the quality of work done by the contractor of National Highway no. 33 between Ranchi and Barhagarh and to complete the four laning work within one year.
11.	30.07.2014	Shri Tariq Anwar	Raised a matter regarding need to release adequate funds for the various development schemes in Katihar Parliamentary Constituency, Bihar.
12.	31.07.2014	Smt. Rama Devi	Raised a matter regarding need for construction of an R.C.C. bridge over the Ghats of Gadariya, Abrahimpur of Madhuban block in East Champaran district of Bihar.
13.	07.08.2014	Shri Jayant Sinha	Raised a matter regarding need to ensure road safety on National Highways in the country.
14.	13.08.2014	Prof. K.V. Thomas	Regarding need to amend Central Motor Vehicles Act, 1988 to permit use of sun control films in vehicles.
15.	26.11.2014	Shri Bhanu Pratap Singh Verma	Regarding need to construct an overbridge on four lane road in Kalpi city in Jalaun district, Uttar Pradesh.
16.	01.12.2014	Smt. Bhavana Gawali (Patil)	Raised a matter regarding need to construct a six-lane road on N.H. 7 near Vadki village in Yavatmal-

			Washim Parliamentary Constituency in Maharashtra.
17.	03.12.2014	Shri Chintaman Wanga	Raised a matter regarding need to provide compensation to families of victims died in gas tanker explosion at Charoti Naka on National Highway No. 8 in Palghar district of Maharashtra.
18.	08.12.2014	Dr. (Prof.) Prasanna Kumar Patasani	Raised a matter regarding need to construct a flyover between Khandagiri square and Kolathia Chhak in Bhubaneswar, Odisha
19.	10.12.2014	Shri Pralhad Venkatesh Joshi	Regarding need to undertake immediate repair of service roads on National Highway No. 4 in Hubballi, Karnataka.
20.	10.12.2014	Adv. Chintaman N. Wanaga	Regarding need to construct a new over bridge on National Highway No. 8 at Ghodbunder in Palghar Parliamentary Constituency, Maharashtra.
21.	10.12.2014	Shri S. P. Muddahanumegowda	Regarding need to convert National Highway Nos. 4 and 206 in Karnataka into six lane and four lane respectively.
22.	11.12.2014	Shri Kapil Moreshwar Patil	Regarding need to construct underpasses on National Highway No. 3 in Bhiwandi Parliamentary Constituency, Maharashtra.
23.	15.12.2014	Dr. Sanjay Jaiswal	Regarding need to construct a bridge across river Gandak between Pakhnaha in Bettiah, Bihar and Tamkuhi in Kushinagar district, Uttar Pradesh.
24.	22.12.2014	Shri Ganesh Singh	Raised a matter regarding need to undertake repair and maintenance of National Highway Nos. 75 and 7 in Madhya Pradesh.
25.	03.03.2015	Shri Prabhubhai Nagarbhai Vasava	Regarding need to construct road over bridges on National Highway No. 8 at Pipodara, Hajira, Umbhel, Dhoran Pardi and Chalthan in Surat district, Gujaat.
26.	04.03.2015	Shri Karadi Sanganna	Regarding need to expedite construction of Kushtagi flyover in Koppal Parliamentary Constituency, Karnataka.
27.	17.03.2015	Shri Arjun Ram Meghwal	Regarding need to make provision for measurement of weight of goods-laden trucks at Toll tax booths on National Highways.
28.	17.03.2015	Shri Vishnu Dayal Ram	Regarding need to construct a bridge over river Sone near Srinagar in Garhwa district of Jharkhand.
29.	22.04.2015	Smt. Jayshreeben K. Patel	Raised a matter regarding need to extend Ahmedabad-Vadodara highway upto Mumbai.
30.	22.04.2015	Shri S. Selvakumara Chinnayan	Raised a matter regarding need to construct over bridges on N.H. – 47 at Kumarapalayam, Chithode and Nasiyanoor in Erode Parliamentary Constituency, Tamil Nadu.
31.	05.05.2015	Shri Pralhad Joshi	Raised a matter regarding need to look into the incidents of illegal and excess collection of toll tax at Toll Plazas across the country particularly in

			Karnataka.
32.	03.08.2015	Shri Sukhbir Singh Jaunpuria	Raised a matter regarding need to expedite development of National Highways in Rajasthan.
33.	04.08.2015	Shri Subhash Chandra Baheria	Regarding need to undertake repair and maintenance of road between Gulabpura and Uniyara in Bhilwara Parliamentary Constituency, Rajasthan declared as National Highway No. 148D.
34.	11.08.2015	Shri C.P. Joshi	Raised a matter regarding need to convert National Highway No. 79 between Kishangarh in Rajasthan and Ahmedabad into six lane.
35.	13.08.2015	Smt. R. Vanaroja	Regarding need to repair National Highway No. 66 in the State of Tamil Nadu.
36.	30.11.2015	Shri M. B. Rajesh	Regarding need to expedite the six-laning of National Highway No. 47 from Wadakkanchery to Mannuthi in Kerala.
37.	01.12.2015	Shri Sukhbir Singh Jaunpuria	Regarding need to expedite construction of service road on National Highway - 8 from Kherki Daula to Manesar in Gurgaon, Haryana and also provide separate road on N.H. 8 between Delhi and Jaipur for heavy vehicles.
38.	07.12.2015	Smt. Krishna Raj	Regarding need to expedite four-laning of National Highway No. 24 between Bareilly and Sitapur in Uttar Pradesh.
39.	08.12.2015	Shri B. Senguttuvan	Regarding need to build underpasses and elevated tollways on N.H. 46 between Vellore and Vaniyambadi in Tamil Nadu.
40.	09.12.2015	Shri Subhash Chandra Baheria	Regarding need to provide compensation to farmers whose land has been acquired for construction of National Highway No. 148-D (Gulabpura to Uniara) in Rajasthan in accordance with the new policy.
41.	09.12.2015	Shri Mukesh Rajput	Regarding need to construct bridges on river Ramganga in Arjunpur and river Ganga between Kamalganj and Kadhar in Farrukhabad parliamentary constituency, Uttar Pradesh.
42.	14.12.2015	Shri Anshul Verma	Regarding need to construct a bridge on river Ramganga near Baragaon Arjunpur in HarDOI parliamentary constituency, Uttar Pradesh.
43.	14.12.2015	Shri Satish Chandra Dubey	Regarding need to construct a bridge between Thakraha block and Bettiah in Valmikinagar parliamentary constituency, Bihar.
44.	17.12.2015	Shri Bhanu Pratap Singh verma	Regarding need to undertake repair of National Highways in Jalaun parliamentary constituency, Uttar Pradesh and redesign the roads and dividers often causing fatal accidents and also send a central team to undertake physical

			inspection of N.H. No. 25 between Kanpur and Jhansi.
45.	21.12.2015	Shri Sushil Kumar Singh	Regarding need to expedite conversion of National Highway No. 2 (Delhi-Kolkata) into six lane as per specified norms and standards particularly in Aurangabad parliamentary constituency, Bihar.
46.	21.12.2015	Shri Bharat Singh	Regarding need to repair over bridge on river Ganga, part of N.H. 31 in Ballia parliamentary constituency, Uttar Pradesh.
47.	23.12.2015	Shri Ajay Misra Teni	Regarding need to connect Sitapur with Lakhimpur by a four lane road and also provide the same road connectivity between Dudhwa National Park and Lakhimpur district headquarters.
48.	24.02.2016	Shri Sushil Kumar Singh	Regarding need to upgrade State Highways in Naxal affected areas in Bihar.
49.	25.02.2016	Smt. Ranjeet Ranjan	Regarding need to upgrade road no. 18 connecting gram panchayats of Madhubani, Supaul, Saharsa and Darbhanga districts of Bihar as National Highway.
50.	02.03.2016	Shri Pankaj Chaudhary	Regarding need to undertake widening and strengthening of National Highway No. 730 from KM 505 to KM 538 in Maharajganj parliamentary constituency, Uttar Pradesh.
51.	08.03.2016	Shri Subhash Chandra Baheria	Regarding need to provide adequate compensation to the farmers whose land has been acquired for construction of National Highway Nos. 148-D and 758 in Bhilwara parliamentary constituency, Rajasthan.
52.	08.03.2016	Shri Tapas Paul	Regarding need to construct a bridge in Nadia district block, West Bengal.
53.	15.03.2016	Shri Ram Tahal Choudhary	Regarding need to expedite construction of ring road in Ranchi parliamentary constituency, Jharkhand.
54.	16.03.2016	Shri Ravindra Kumar Pandey	Regarding need to ensure construction of road from Chas to Ramgarh in Bokaro district as per specified norms and standards.
55.	16.03.2016	Shri Kinjarappu Rammohan Naidu	Regarding six-laning of National Highway No. 16 between Vishakhapatnam and Ichapuram in Andhra Pradesh.
56.	16.03.2016	Shri Kaushalendra Kumar	Regarding need to construct bridges over Kumhari and Jirain rivers on National Highway No. 82 in Nalanda parliamentary constituency, Bihar.

57.	25.04.2016	Shri Vishnu Dayal Ram	Regarding need to speed up the construction work of National Highway Nos. 75 and 98 in Jharkhand.
58.	25.04.2015	Shri Shailesh Kumar alias Bulu Mandal	Regarding need to undertake repair of National Highway No. 80 in Bhagalpur district, Bihar and also convert it into four lane.
59.	25.04.2015	Shri Dushyant Chautala	Regarding need to undertake timely completion of four-lane national highway No. 65.
60.	27.04.2016	Shri C.P. Joshi	Regarding need to construct an elevated flyover road at Bhadsora Chauraha on N.H.-79 in Chittorgarh parliamentary constituency, Rajasthan.
61.	03.05.2016	Smt. Sakuntala Laguri	Regarding need to expedite construction of Rimoli to Rajamunda section of National Highway No. 215 in Keonjhar parliamentary constituency, Odisha.
62.	03.05.2016	Shri Kotha Prabhakar Reddy	Regarding setting up of Kurnool-Hyderabad-Nizamabad-Adilabad-Nagpur Industrial Corridor.
63.	04.05.2016	Shri Kanwar Singh Tanwar	Regarding need to expedite construction of flyovers at Garh Chaupala and Gajraula on National Highway No. 24 in Amroha parliamentary constituency, Uttar Pradesh.
64.	04.05.2016	Shri Ram Charan Bohra	Regarding need to expedite construction of the proposed new National Highway from Delhi to Jaipur.
65.	05.05.2016	Shri Dushyant Singh	Regarding need to construct a new bridge on river Parvan in Jhalawar-Baran Parliamentary Constituency of Rajasthan.
66.	10.05.2016	Smt. Rekha Arun Verma	Regarding need to construct an underpass on N.H. 24 passing through Kasta Legislative Assembly, Uttar Pradesh.
67.	10.05.2016	Smt. Savitri Thakur	Regarding need to expedite construction of four-laning of National Highway No. 59 from Indore to Pitol in Madhya Pradesh.
68.	11.05.2016	Shri Vishnu Dayal Ram	Raised a matter regarding need to set up a Trauma Centre along National Highway No. 75 in Palamu parliamentary constituency, Jharkhand.
69.	19.07.2016	Shri Vishnu Dayal Ram	Regarding need to set up a Trauma Centre along National Highway No. 75 in Palamu parliamentary constituency in Jharkhand.
70.	19.07.2016	Shri Devendra Singh alias Bhole Singh	Regarding need to undertake repair of bridge (NH-86) on Sambhua railway crossing in Akbarpur parliamentary constituency, Uttar Pradesh.

71.	25.07.2016	Smt. Savitri Thakur	Regarding need to construct a by-pass road at Ganesh Ghat on NH-3 and set up a Trauma Centre at National Highway at Dhamnood and Sardarpur in Dhar district of Madhya Pradesh.
72.	26.07.2016	Shri Prahlad Singh Patel	Regarding need to provide under-bridge or over-bridge on roads intersecting roads constructed under Golden Quadrilateral Project particularly in Damoh parliamentary constituency, Madhya Pradesh.
73.	26.07.2016	Shri Vishnu Dayal Ram	Regarding need to start construction of by-pass road in Garhwa, Jharkhand.
74.	26.07.2016	Km. Sushmita Dev	Regarding poor condition of National Highways in Barak valley of Assam.
75.	27.07.2016	Shri Satish Chandra Dubey	Regarding need to facilitate environmental clearance for construction/development of stretch of National Highway No. 28B passing through Valmiki Nagar parliamentary constituency, Bihar.
76.	01.08.2016	Shri Chintaman Wanaga	Regarding need to cancel the proposed Vadodara-Mumbai Express Highway.
77.	01.08.2016	Smt. R. Vanaroja	Regarding the repair of National Highway No. 66 in Tamil Nadu.
78.	02.08.2016	Shri Chandra Prakash Joshi	Regarding need to accord approval for construction of roads connecting religious places of Rajasthan.
79.	03.08.2016	Shri Ravindra Kumar Pandey	Regarding need to ensure construction of overbridge at Bokaro Thermal, Jharkhand as per specified norms and standards.
80.	03.08.2016	Shri Prem Das Rai	Regarding bad condition of National Highway No. 10.
81.	09.08.2016	Shri Radheshyam Biswas	Regarding condition of National Highways in Barak valley in Assam.
82.	10.08.2016	Shri Bharat Singh	Regarding need to undertake repair of bridge on river Ganga in Ballia parliamentary constituency.
83.	10.08.2016	Shri Janak Ram	Regarding need to expedite construction of bridge at Dumariaghat as well as renovation of old bridge in Gopalganj parliamentary constituency, Bihar.
84.	17.11.2016	Shri Prahlad Singh Patel	Regarding need to construct an underpass and service line on Toll Tax Booth on National Highway No. 26 in Damoh parliamentary constituency, Madhya Pradesh.
85.	21.11.2016	Shri Kunwar	Regarding need to convert Nation-al Highway

		Pushpendra Singh Chandel	Nos. 76 and 86 passing through Hamirpur parliamentary constituency, Uttar Pradesh into four lane.
86.	22.11.2016	Shri M. K. Raghavan	Regarding need to decongest the National Highway Nos. 66 and 766 at Calicut in Kerala.
87.	22.11.2016	Shri P. Nagarajan	Regarding widening of National Highway No. 181 between Mettupalayam and Wayanad.
88.	23.11.2016	Dr. Thokchom Meinya	Regarding need to establish National Highways Protection Security Force.
89.	24.11.2016	Shri Devji M. Patel	Regarding need to declare Jherda to Sirohi road as a National Highway.
90.	29.11.2016	Shri R. P. Marutharajaa	Regarding need to construct a service Road on National Highway No. 45 at Samayapuram village in Perambalur Parliamentary Constituency of Tamil Nadu.
91.	07.12.2016	Shri Sushil Kumar Singh	Regarding need to convert the State Highway from Mehandia to Hariharganj in Bihar into National Highway.
92.	07.12.2016	Shri Chintaman Wanaga	Regarding need to construct a eight lane new bridge at Ghodbunder near Mumbai.
93.	08.12.2016	Shri Hari Manjhi	Regarding need to construct a flyover in Gaya city, Bihar.
94.	14.12.2016	Smt. Jayshreeben K. Patel	Regarding need to formulate a new traffic policy to reduce incidents of increasing road accidents in the country.

MINISTRY OF RURAL DEVELOPMENT

S. No.	Date	Name of Member	Subject
1.	20.04.2015	Col. Sona Ram Chaudhary	Raised a matter regarding need to provide adequate compensation to people whose thatched huts were destroyed in fire in Barmer Parliamentary Constituency, Rajasthan.
2.	05.08.2015	Shri Bhairon Prasad Mishra	Regarding need to make government and private land free from encroachment in Banda Parliamentary Constituency, Uttar Pradesh.
3.	14.12.2015	Col. (Retd.) Sona Ram Choudhary	Regarding need to provide relief to the people of Barmer and Jaisalmer districts of Rajasthan having shortage of drinking water.
4.	23.12.2015	Shri Ram Swaroop Sharma	Regarding need to provide special fund for construction of roads under Pradhan Mantri Gram Sadak Yojana in Mandi parliamentary constituency, Himachal Pradesh.
5.	23.12.2015	Smt. Ranjeet Ranjan	Regarding need to improve road connectivity in Supaul parliamentary constituency, Bihar.

6.	24.02.2016	Smt. Rama Devi	Regarding need to start construction of sanctioned road projects and resume construction work of various roads under Pradhan Mantri Gram Sadak Yojana in Sheohar parliamentary constituency, Bihar.
7.	03.03.2016	Shri Harish Chandra Meena	Regarding need to undertake reconstruction of roads constructed under Pradhan Mantri Gram Sadak Yojana in Dausa parliamentary constituency, Rajasthan.
8.	08.03.2016	Shri Sukhbir Singh Jaunpuria	Regarding need to provide road facilities to villages and hamlets under Dungar Patti Amawara gram panchayat in Sawai Madhopur parliamentary constituency, Rajasthan.
9.	08.03.2016	Shri M.B. Rajesh	Regarding need to release dues of wages under Mahatma Gandhi National Rural Employment Guarantee Scheme in Attappadi tribal area in Palakkad Parliamentary Constituency, Kerala.
10.	10.05.2016	Smt. Ranjeet Ranjan	Regarding need to devolve powers to Members of Parliament for better execution of construction works under Pradhan Mantri Gram Sadak Yojana in their respective parliamentary constituencies in the country.
11.	11.05.2016	Shri Sushil Kumar Singh	Raised a matter regarding need to provide adequate financial assistance to the inventor of Mangal Turbine, a fuel-less turbine for irrigation purpose.
12.	25.07.2016	Shri Rameswar Teli	Regarding need to improve the condition of rural roads in Dibrugarh parliamentary constituency of Assam through centrally sponsored schemes.
13.	01.08.2016	Shri Devendra Singh (alias) Bhole Singh	Regarding need to provide houses to all the eligible persons under Pradhan Mantri Awaas Yojna (Grameen) in Kanpur dehat district, Uttar Pradesh.
14.	02.08.2016	Shri Prataprao Ganpatrao Jadhav	Regarding need to expedite construction of roads under Pradhan Mantri Gram Sadak Yojana in Buldhana parliamentary constituency, Maharashtra.
15.	08.08.2016	Shri Jagdambika Pal	Regarding need to provide adequate compensation as per the provisions of Land Acquisition Act, 2013 to farmers of Siddharth Nagar district, Uttar Pradesh whose lands have been acquired for construction of roads under Indo-Nepal Border Road Project.
16.	08.08.2016	Smt. Aparupa	Regarding need to allocate more funds under

		Poddar	Pradhan Mantri Gram Sadak Yojana to West Bengal.
17.	09.08.2016	Prof. K.V. Thomas	Regarding need to provide houses to all eligible citizens under Pradhan Mantri Awas Yojana (Grameen) in a time-bound manner.
18.	09.08.2016	Shri P.R. Senthilnathan	Regarding need to permit work site supervisor under Mahatma Gandhi National Rural Employment Guarantee Scheme to work beyond the fixed limit of 100 days work.
19.	10.08.2016	Shri Sushil Kumar Singh	Regarding need to undertake repair of roads constructed under the Pradhan Mantri Gram Sadak Yojana in Aurangabad parliamentary constituency, Bihar.
20.	22.11.2016	Shri Subhash Chandra Baheria	Regarding need to construct roads under Pradhan Mantri Gram Sadak Yojana in all the villages of Bhilwara parliamentary constituency, Rajasthan.
21.	23.11.2016	Shri Y.V. Subba Reddy	Regarding need for convergence of MNREGA and MPLADS Funds as per revised Schedule –I of MNREGA.
22.	24.11.2016	Shri Adhir Ranjan Chowdhury	Regarding need to ensure convening of meetings of Vigilance and Monitoring Committee at regular intervals in Murshidabad district, West Bengal.
23.	30.11.2016	Smt. Kothapalli Geetha	Regarding pending projects under Pradhan Mantri Gram Sadak Yojana in Visakhapatnam district of Andhra Pradesh.
24.	01.12.2016	Shri Sharad Tripathi	Regarding need to monitor the progress of development works in villages under Saansad Adarsh Gram Yojana particularly in Sant Kabir Nagar parliamentary constituency, Uttar Pradesh.

MINISTRY OF SCIENCE AND TECHNOLOGY

S.No.	Date	Name of Member	Subject
1.			

MINISTRY OF SHIPPING

S.No.	Date	Name of Member	Subject
1.	02.08.2016	Dr. Kirit P. Solanki	Regarding need to beef up security in ports of Gujarat.
2.	30.11.2016	Shri K. C. Venugopal	Regarding need to sanction additional funds for construction of fishing harbours at Arthungal and Thottappally in Alappuzha district, Kerala.

3.	05.12.2016	Shri Shrirang Appa Barne	Regarding need to provide rehabilitation package to farmers of Nhava & Sheva villages affected by Jawahar Lal Nehru Port Trust, Mumbai.
4.	07.12.2016	Dr. Ratna De Nag	Regarding need to undertake dredging of rivers, ports and waterways in the country.

MINISTRY OF SKIL DEVELOPMENT & ENTERPREUEURSHIP

S.No.	Date	Name of Member	Subject
1.	25.11.2014	Dr. Ramesh Pokhriyal 'Nishank'	Raised a matter regarding need to launch skill development programmes in Uttarakhand to enable people to earn their livelihood and prevent large scale migration of people from the State.
2.	01.12.2014	Dr. Sanjay Jaiswal	Raised a matter regarding need to introduce job-oriented skill development programmes in schools in Paschim Champaran Parliamentary Constituency, Bihar.
3.	05.05.2015	Shri Sharad Tripathi	Raised a matter regarding need to put skill development training programmes in the country on the fast track particularly in Sant Kabir Nagar district, Uttar Pradesh.
4.	06.05.2015	Shri Jose K. Mani	Regarding need to take action to bridge the gap between availability and future requirement of skilled personnel in different sectors of the economy.
5.	22.12.2015	Shri C.H. Malla Reddy	Regarding need to set up skill training institutes in Malkajgiri parliamentary constituency in Telangana.
6.	23.12.2015	Shri Janardan Singh Sigriwal	Regarding need to set up Skill Development Centres in Maharajganj parliamentary constituency, Bihar.
7.	24.02.2016	Shri Janardan Singh Sigriwal	Regarding need to set up Centres of Skill Development in Maharajganj parliamentary constituency, Bihar.
8.	25.02.2016	Shri Shailesh Kumar alias Bulu Mandal	Regarding need to set up a world class centre of skill development in Bhagalpur, Bihar.
9.	02.03.2016	Dr. Prabhas Kumar Singh	Regarding need to sanction setting up of Industrial Training Institutes and Skill Development Centres in Left Wing Extremism affected districts in Odisha.
10.	28.04.2016	Dr. Ramesh Pokhriyal 'Nishank'	Regarding need to launch Skill Development programmes and create employment opportunities based on agriculture and horticulture in hill States.
11.	03.05.2016	Dr. Mahendra Nath Pandey	Regarding need to formulate a plan for development of small scale industries and skill

			development programmes in river islands particularly in Chandauli parliamentary constituency, Uttar Pradesh.
12.	02.08.2016	Shri Ashok Mahadeorao Nete	Regarding need to start skill development and training programme in Gadchiroli-Chimur parliamentary constituency, Maharashtra.
13.	02.08.2016	Smt. Aparupa Poddar	Regarding need to set up a Training-cum-Production Centres for Artisans in Arambagh parliamentary constituency in West Bengal.
14.	03.08.2016	Shri Dasrath Tirkey	Regarding need to enhance allocation under Saansad Adarsh Gram Yojana, new Twenty Point Programme, Skill Development Scheme and National Agriculture Development Scheme in West Bengal.
15.	22.11.2016	Smt. Darshana Vikram Jardosh	Regarding need to conduct certificate course in manufacturing in Industrial Training Institutes in the country.
16.	22.11.2016	Shri Laxmi Narayan Yadav	Regarding need to take adequate measures for all round development of Sagar district, Madhya Pradesh.

MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT

S.No.	Date	Name of Member	Subject
1.	23.07.2014	Shri Chhotelal	Regarding need to include certain castes in the list of Scheduled Castes/Scheduled tribes of Uttar Pradesh and provide all facilities to them.
2.	24.07.2014	Shri Harinarayan Rajbhar	Regarding need to include Bhar/Rajbhar castes in Scheduled Castes list.
3.	04.08.2014	Dr. Boora Narsaiah Goud	Regarding need to vest constitutional power to National Commission for Backward Classes.
4.	25.11.2014	Shri R. Dhruvanarayana	Regarding need to establish District Disability Rehabilitation Centre for persons with disabilities in Chamarajanagar District, Karnataka.
5.	26.11.2014	Shri Santokh Singh Chaudhary	Regarding need to ensure full utilization of funds allocated under Scheduled Caste Sub plan in Punjab.
6.	03.12.2014	Shri Nanabhau Falgunrao Patole	Raised a matter regarding need to take action on report of the National Commission for Denotified, Nomadic and Semi-Nomadic Tribes.
7.	15.12.2014	Smt. P.K. Sreemathi Teacher	Regarding need to enhance the widow pension to Rs. 1500 per month and also raise financial assistance in order to enable them to marrying off their daughters.
8.	16.12.2014	Shri Hari Manjhi	Regarding need to undertake development

			programmes in villages in Gaya district, Bihar covered under Pradhan Mantri Adarsh Gram Yojana.
9.	18.12.2014	Shri Maheish Girri	Raised a matter regarding need to take adequate measures for socio-economic welfare of differently-abled persons in the country.
10.	18.12.2014	Shri Nanabhau Falgunrao Patole	Raised a matter regarding need to provide reservation in jobs, promotions and educational institutions to people belonging to Other Backward Classes and also set up a separate Ministry to look into the issues pertaining to them.
11.	24.02.2015	Dr. Udit Raj	Regarding need to ensure proper utilization of funds allocated under Scheduled Caste Sub Plan and Tribal Sub Plan in the country.
12.	25.02.2015	Shri Ajay Mishra Teni	Regarding need to take steps for providing benefits and facilities to persons belonging to socially, educationally and economically weaker section as are available to Scheduled Castes and Scheduled Tribes.
13.	09.03.2015	Prof. A.S.R. Naik	Regarding need to ensure proper utilization of funds meant for the welfare of Scheduled Castes and Scheduled Tribes.
14.	19.03.2015	Shri E.T. Mohammed Basheer	Regarding need to enact the Right of Persons with Disabilities Bill, 2014.
15.	20.04.2015	Dr. Udit Raj	Raised a matter regarding need to take suitable measures to bridge the economic disparity among SCs, STs and OBCs compared to upper castes.
16.	27.04.2015	Dr. Virendra Kumar	Regarding need to take necessary steps for creation of employment opportunities in various sectors of economy for unemployed youth belonging to Scheduled Castes and Scheduled Tribes.
17.	29.04.2015	Shri G. Hari	Regarding need to release the balance amount allocated under Post-matric scholarship scheme to Tamil Nadu.
18.	22.07.2015	Shri Ashok Mahadeorao Nete	Regarding need to provide Scheduled Caste Certificate to all the eligible persons belonging to Bengali community living in Maharashtra.
19.	04.08.2015	Shri Radheshyam Biswas	Regarding need to increase the annual income limit of parents of students belonging to Scheduled Castes to enable them to pursue Post-Matric education.
20.	10.08.2015	Shri Ram Tahal Choudhary	Regarding need to issue BPL cards to all the old-age people, physically challenged, widows to enable them get pensions under various welfare

			schemes meant for them.
21.	09.12.2015	Shri Yogi Adityanath	Regarding need to include people belonging to Nishad community of Uttar Pradesh in the list of Scheduled Castes.
22.	14.12.2015	Shri M.B. Rajesh	Regarding need to ensure adequate and timely release of grant for special schools located in Kerala and also enhance the honorarium of teaching and non-teaching staff of such schools.
23.	15.12.2015	Shri Feroze Varun Gandhi	Regarding need to expedite the process of mechanisation for sewer cleaning under Swachh Bharat Abhiyan.
24.	15.12.2015	Shri Nanabhau Falgunrao Patole	Regarding need to amend Maintenance and Welfare of Parents and Senior Citizens Act, 2007 to improve upon welfare schemes meant for senior citizens.
25.	16.12.2015	Shri Ajay Misra Teni	Regarding need to formulate a scheme for proper education of differently-abled children in the country.
26.	16.12.2015	Dr. Nepal Singh	Regarding need to take welfare measures to mitigate the sufferings of widows in the country.
27.	16.12.2015	Shri Harish Chandra Meena	Regarding need to impress upon Government of Rajasthan to withdraw circulars issued by the State Government relating to issuance of caste certificates having 'Meena' surname.
28.	17.12.2015	Dr. Manoj Rajoria	Regarding need to amend Gazette Notification to facilitate issuance of caste certificate to all the people having the surname as Mina or Meena.
29.	17.12.2015	Smt. Bijoya Chakravarty	Regarding need to address the problems being faced by differently-abled persons in the country.
30.	22.12.2015	Shri Vikram Usendi	Regarding need to include people belonging to Bengali Namoo-Sudra Caste of Chhattisgarh in the list of Scheduled Castes.
31.	25.02.2016	Shri Raj Kumar Saini	Regarding exclusion of socially and economically well-off castes in the Other Backward classes.
32.	01.03.2016	Shri Nana Falgunrao Patole	Raised a matter regarding need to ensure mandatory 27% reservation in jobs and educational institutions to people belonging to Other Backward Classes in the country

			particularly in Maharashtra.
33.	01.03.2016	Shri Nagendra Kumar Pradhan	Raised a matter regarding need to release the backlog amount of Central Assistance under post-matric scholarship scheme to Government of Odisha.
34.	03.03.2016	Dr. J. Jayavardhan	Regarding need to release central share of funds for post-matric scholarship for students belonging to SCs/STs in Tamil Nadu.
35.	10.03.2016	Shri Gopal Shetty	Regarding need to release balance funds for disbursement of scholarships to students belonging to backward classes in Maharashtra.
36.	28.04.2016	Shri B. Vinod Kumar	Regarding implementation of recommendations of Commissions set up to examine the reservation policies for Scheduled Castes in Telangana.
37.	09.05.2016	Shri Dushyant Singh	Regarding timely release of Central Funds under Post-Matric Scholarship Scheme.
38.	09.05.2016	Prof. Saugata Roy	Regarding increasing atrocities against women of dalit and backward communities.
39.	19.07.2016	Shri K.C. Venugopal	Regarding problems faced by students of Minority Communities in getting Merit-cum-Means Scholarship.
40.	25.07.2016	Dr. Virendra Kumar	Regarding need to reduce the percentage of physical disability to enable differently-abled people to avail the benefit of tri-cycle scheme.
41.	01.08.2016	Shri Gopal Chinayya Shetty	Regarding need to release arrears of funds for disbursement of scholarships to students belonging to Backward Classes in Maharashtra.
42.	02.08.2016	Dr. P. Venugopal	Regarding need to release funds under the Post Matric Scholarship Scheme to Tamil Nadu.
43.	04.08.2016	Shri Harish Chandra Meena	Regarding need to pass the Constitution (117th Amendment) Bill, 2012 pertaining to reservation in promotion to SCs and STs.
44.	08.08.2016	Shri Mallikarjun Kharge	Regarding need to facilitate reprinting of Dr. B.R. Ambedkar's literature.
45.	10.08.2016	Shri Laxman Giluwa	Regarding need to include 'Tanti' caste of Jharkhand in the list of Scheduled Castes.
46.	10.08.2016	Shri E.T. Mohammed Basheer	Regarding need for total prohibition in India.

47.	11.08.2016	Adv. Joice George	Regarding need for effective and timely implementation of welfare programmes meant for SC/ST
48.	24.11.2016	Shri Rodmal Nagar	Regarding need to sanction funds for construction of Hostels for students in Agar Malwa district, Madhya Pradesh.
49.	29.11.2016	Shri Vikram Usendi	Regarding need to include Mahra/Mahara caste of Chhattisgarh in the list of Scheduled Castes.
50.	29.11.2016	Dr. Virendra Kumar	Regarding need to develop public infrastructure conducive to differently-abled people in the country.
51.	05.12.2016	Shri Gopal Chinayya Shetty	Regarding need to reimburse the amount of scholarship paid to students belonging to backward classes in Maharashtra.

MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION

S.No.	Date	Name of Member	Subject
1.			

MINISTRY OF STEEL

S.No.	Date	Name of Member	Subject
1.	01.03.2016	Shri Y.S. Avinash Reddy	Raised a matter regarding need to set up a steel plant in YSR district of Andhra Pradesh.
2.	10.05.2016	Shri Y.S. Avinash Reddy	Regarding need to set up a steel plant in YSR Kadapa district of Andhra Pradesh.
3.	27.07.2016	Shri V. Panneer Selvam	Regarding expansion of Salem Steel Plant in Tamil Nadu.
4.	08.12.2016	Shri Ravindra Kumar Pandey	Regarding need to undertake renovation of water canal from Tenughat dam to Bokaro Steel Plant, Jharkhand.
5.	08.12.2016	Prof. Mamta Sanghamita	Regarding need to provide funds for modernisation of public sector steel plants particularly Alloy Steel Plant, Durgapur, West Bengal.

MINISTRY OF TEXTILES

S.No.	Date	Name of Member	Subject
1.	04.08.2016	Shri Bhairon Prasad Mishra	Regarding need to restart the Weaving Mill and Floor Glass Limited in Banda parliamentary constituency, Uttar Pradesh.

2.	10.08.2016	Shri Raju Shetti	Regarding need to address the problems of powerloom sector of Ichalkaranji in Kolhapur district of Maharashtra.
3.	23.11.2016	Dr. Ratna De Nag	Regarding problems faced by weavers of West Bengal.
4.	29.11.2016	Shri Tapas Paul	Regarding need to provide remunerative price of paddy and jute to farmers in West Bengal particularly in Krishnanagar parliamentary Constituency.
5.	30.11.2016	Shri Jayadev Galla	Regarding need to establish a cluster-cum-handloom park at Mangalagiri in Andhra Pradesh.
6.	15.12.2016	Shri Jayadev Galla	Regarding need to set up a National Institute of Fashion Technology at Mangalagiri in Andhra Pradesh.

MINISTRY OF TOURISM

S.No.	Date	Name of Member	Subject
1.	07.12.2015	Shri Hariom Singh Rathore	Regarding need for more tourist facilities as well as exhibition of objects of historical importance in Kumbhalgarh fort, a World Heritage Site in Rajasthan.
2.	10.12.2015	Dr. Kirit P. Solanki	Regarding need to start Ambardi Safari Park in Gujarat. (Tran. Req. to M/O EF vide UO IPSW 1(48)/2015 dated 23.12.2015).
3.	15.12.2015	Shri Rajesh Ranjan	Regarding need to declare and develop places of historical importance and places associated with the great personalities of Bihar as world class international tourist destinations.
4.	23.12.2015	Shri Keshav Prasad Maurya	Regarding need to conserve and develop places of tourist and cultural heritage in Allahabad and its surrounding places in Uttar Pradesh.
5.	08.03.2016	Smt. Riti Pathak	Regarding need to promote sites of cultural heritage in Sidhi district, Madhya Pradesh and also take measures to promote tourism in the region.
6.	16.03.2016	Shri Jugal Kishore Sharma	Regarding need to provide funds for development of banks of river Tawi in Jammu, Jammu & Kashmir.
7.	10.05.2016	Shri Kanwar Singh Tanwar	Regarding need to construct pucca bathing ghats and changing room for pilgrims on the banks of river Ganga at Tigri Dham in Amroha parliamentary constituency, Uttar Pradesh.
8.	22.11.2016	Shri Ashwini Kumar Choubey	Regarding need to conserve and declare Buxar – "Tapo Bhoomi" of Rishi Vishwamitra – as well as other religious, historical and mythological places

			in Bihar as a National heritage.
9.	29.11.2016	Shri M. Udhayakumar	Regarding need to develop tourism infrastructure in Sirumalai Hills near Dindigul in Tamil Nadu.
10.	05.12.2016	Dr. Manoj Rajoria	Regarding need to include Madan Mohan Mandir, Karauli, Rajasthan in Krishna circuit.
11.	08.12.2016	Shri Hariom Singh Rathore	Regarding need to conserve the archeological remains of Ahar-Banas culture near Udaipur, Rajasthan and develop the area as a tourist place.

MINISTRY OF TRIBAL AFFAIRS

S.No.	Date	Name of Member	Subject
1.	04.08.2014	Shri Jai Prakash Narayan Yadav	Need for proper action plan to rehabilitate scheduled Tribes land oustees following construction of Badua Dam in Banka district of Bihar.
2.	14.08.2014	Shri Ram Prasad Sarmah	Regarding need to implement the Scheduled Tribe and other Traditional Forest Dwellers (Recognition of Forest Right) Act, 2006 in Assam particularly in Tezpur Parliamentary Constituency in the State to ensure extension of social-economic benefits to tribal people in the State.
3.	11.12.2014	Dr. Heena Gavit	Regarding need to convert forest villages into revenue villages in Nandurbar Parliamentary Constituency, Maharashtra.
4.	09.03.2015	Prof. A.S.R. Naik	Regarding need to ensure proper utilization of funds meant for the welfare of Scheduled Castes and Scheduled Tribes.
5.	09.03.2015	Shri P.K. Biju	Regarding need to provide better health care facilities and implement the Scheduled Tribes and Other Traditional Forests Dwellers (Recognition of Forest Rights) Act, 2006 in an effective manner to address the problem of tribals in Attappadi area in Kerala.
6.	03.08.2015	Smt. Jyoti Dhurve	Raised a matter regarding need to provide adequate educational and employment opportunities to tribal women in the country.
7.	02.12.2015	Smt. P.K. Sreemathi Teacher	Regarding need to set up Tribal Research Institutes (TRI) for the welfare of Scheduled Tribe Community of Aralam Farm in Kannur in Kerala and also to provide basic amenities.
8.	22.12.2015	Shri Faggan Singh Kulaste	Regarding need to implement the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest

			Rights) Act, 2006 in letter and spirit.
9.	15.03.2016	Shri Kirti Vardhan Singh	Regarding need to provide civic amenities as well as government welfare schemes to forest dwellers in Gonda parliamentary constituency, Uttar Pradesh.
10.	02.05.2016	Shri Harishchandra Chavan	Regarding need to extend benefits to tribal people in Nasik district under Dindori parliamentary constituency, Maharashtra.
11.	09.05.2016	Shri Dushyant Singh	Regarding timely release of Central Funds under Post-Matric Scholarship Scheme.
12.	11.08.2016	Shri Balabhadra Majhi	Regarding fixing the eligibility criteria for claiming land rights under the Forest Rights Act, 2006.
13.	11.08.2016	Adv. Joice George	Regarding need for effective and timely implementation of welfare programmes meant for SC/ST
14.	21.11.2016	Shri R. Dhruvanarayana	Regarding need to grant permission for development of infrastructure in tribal colonies of Chamarajanagar Parliamentary Constituency in Karnataka.
15.	23.11.2016	Shri Naba Kumar Sarania	Regarding need to include Koch-Rajbongshi, Adivasi Chai, Ahom, Moran, Motok and Sutiya communities of Assam in the list of Scheduled Tribes.
16.	28.11.2016	Prof. Richard Hay	Regarding need to consider the Scheduled Tribes as the indigenous original citizens of the country.
17.	28.11.2016	Shri Jhina Hikaka	Regarding need to include Jhodia Parja, Durua and Nakti Dora communities of Odisha in the list of Scheduled Tribes.

MINISTRY OF URBAN DEVELOPMENT

S.No.	Date	Name of Member	Subject
1.	01.12.2015	Shri Gajendra Singh Shekhawat	Regarding need to release balance funds for development of Urban Infrastructure and Governance under Jawahar Lal Nehru National Urban Renewal Mission in Jaipur and Ajmer, Rajasthan.
2.	23.12.2015	Shri Dinesh Trivedi	Regarding need to create efficient system of public transport with adequate safety standards in the country.
3.	02.05.2016	Dr. Manoj Rajoria	Regarding need to take measures for effective management of urban transport system in the country.

4.	17.11.2016	Smt. V. Sathyabama	Regarding special package for effluent treatment plants and infrastructural development facilities in Tirupur in Tamil Nadu.
5.	15.12.2016	Dr. Udit Raj	Regarding need to extend Delhi Metro upto Qutubgarh in North Delhi.

Ministry of Water Resources River Development and Ganga Rejuvenation

S.No.	Date	Name of Member	Subject
1.	17.07.2014	Shri Rajesh Verma	regarding need to build a dam on river Ghaghara in Sitapur district, Uttar Pradesh to prevent annual flood and erosion caused by the river in the district.
2.	25.11.2014	Shri Sanjay Kaka Patil	Regarding need to provide adequate irrigation facilities in Sangli district of Maharashtra.
3.	02.12.2014	Sadhvi Savitri Bai Phule	Raised a matter regarding need to provide a special package for removal of boulders from the riverbed of Geruwa and Ghagra rivers causing flooding of the adjoining areas in Bahraich Parliamentay Constituency, Uttar Pradesh.
4.	04.12.2014	Smt. Poonam Mahajan	Raised a matter regarding need to take suitable steps to rejuvenate Mithi River in Mumbai, Maharashtra.
5.	11.12.2014	Shri Rajesh Verma	Regarding need to construct a dam on river Sharada in Sitapur Parliamentary Constituency, Uttar Pradesh.
6.	25.02.2015	Shri Ganesh Singh	Regarding need to include Bargi dam project in Jabalpur, Madhya Pradesh in the scheme of national project.
7.	02.03.2015	Shri Hariom Singh Rathore	Regarding need to ensure adequate water level in Rajsamand lake in Rajsamand Parliamentary constituency, Rajasthan.
8.	03.03.2015	Smt. Rama Devi	Regarding need to conduct an inquiry into the alleged misappropriation of funds during 2005 earmarked for Bagmati flood control programme in Bihar.
9.	16.03.2015	Shri C. R. Chaudhary	Regarding need to provide adequate grant to farmers on drip irrigation system and solar system to give impetus to farm production in the country.
10.	06.05.2015	Shri Rajesh Verma	Regarding need to construct embankment in Sitapur Parliamentary Constituency, Uttar Pradesh over river Sharda to control flood in the region.
11.	08.05.2015	Shri Nishikant Dubey	Regarding need to expedite completion of irrigation projects in Santhal Pargana region of Jharkhand.
12.	05.08.2015	Shri Ashok Mahadeorao Nete	Regarding need to provide sufficient funds for Gosikhurd irrigation project in Maharashtra.
13.	13.08.2015	Shri Sumedhanand Saraswati	Regarding need to revive stepwells in Rajasthan particularly in Sikar, Jhunjhunu and Churu districts of the State.

14.	30.11.2015	Shri A.T. Nana Patil	Regarding need to accord early approval to Padalsare Lower Tapti Project in Jalgaon district, Maharashtra.
15.	03.12.2015	Shri Kunwar Pushpendra Singh Chandel	Raised a matter regarding encroachment over ponds and lakes in the country particularly in Bundelkhand region.
16.	14.12.2015	Shri A.P. Jithender Reddy	Regarding need to accord National Project status to Dr. B.R. Ambedkar Pranhita-Chevella Sujala Sravanthi Irrigation Project in Telangana.
17.	15.12.2015	Shri Raj Kumar Saini	Regarding need to conserve Brahma Sarovar, an ancient water tank sacred to Hinduism in Haryana and take appropriate steps for inclusion of the Sarovar in the list of UNESCO world heritage sites.
18.	16.12.2015	Shri Sunil Kumar Singh	Regarding need to take steps for early completion of North Koel Reservoir Project and other irrigation projects in Jharkhand.
19.	25.02.2016	Shri Devji M. Patel	Regarding need to start work on Battisa Nala Project for providing irrigation and drinking water facilities to people in Sirohi district, Rajasthan.
20.	10.03.2016	Shri Ganesh Singh	Regarding need to declare Bargi dam project as a national project and provide adequate funds for the project.
21.	15.03.2016	Dr. Tapas Mandal	Regarding need to undertake dredging in Ichhamati river in West Bengal.
22.	25.04.2016	Shri Nishikant Dubey	Regarding need to take suitable steps for completion of various irrigation schemes in Jharkhand.
23.	26.04.2016	Shri Kaushalendra Kumar	Regarding need to undertake measures for ground water recharge and rainwater harvesting in the country to address the problem of water scarcity in various parts of the country.
24.	27.04.2016	Smt. Rama Devi	Regarding need to take suitable measures for flood management in North Bihar.
25.	28.04.2016	Shri Harish Dwivedi	Regarding need to check alleged irregularities in construction of irrigation canals in districts of Eastern Uttar Pradesh.
26.	02.05.2016	Shri Pankaj Chowdhary	Regarding need to undertake reconstruction of barrage gate on river Rohini in Maharajganj district, Uttar Pradesh.
27.	05.05.2016	Shri Chhedi Paswan	Regarding need to start work on Belwai Reservoir Project in Sasaram parliamentary constituency, Bihar.
28.	11.05.2016	Shri Mukesh	Raised a matter regarding need to formulate a

		Rajput	plan to check land erosion caused by rivers in Farrukhabad parliamentary constituency, Uttar Pradesh.
29.	19.07.2016	Shri Ashwini Kumar Choubey	Regarding need to ensure adequate supply of water from Ban Sagar Dam to Bihar as per agreement.
30.	19.07.2016	Dr. Shashi Tharoor	Regarding need to take steps to prevent coastal erosion in the country
31.	21.07.2016	Shri Raghav Lakhnupal	Regarding need to impress upon Government of Uttar Pradesh to provide irrigation facilities to farmers in Nanauta block in Saharanpur district of the State.
32.	27.07.2016	Shri Mullappally Ramachandran	Regarding need to provide assistance to Kerala for completing the seawall along its coastline.
33.	28.07.2016	Shri Sushil Kumar Singh	Regarding need to construct a sluice gate on Kutku dam on Bihar-Jharkhand border.
34.	28.07.2016	Smt. Mala Rajya Laxmi Shah	Regarding need to rehabilitate people affected due to Tehri dam lake in Tehri Garhwal parliamentary constituency, Uttarakhand.
35.	28.07.2016	Shri C. Gopalakrishnan	Regarding need for early clearance to start strengthening works of Mullai Periyar Dam in Tamil Nadu.
36.	01.08.2016	Shri Adhir Ranjan Chowdhury	Regarding implementation of Kandi Master Plan in Murshidabad district of West Bengal.
37.	03.08.2016	Shri B. Sreeramulu	Regarding need to restore old wells and water tanks for conservation of water.
38.	04.08.2016	Shri Rameswar Teli	Regarding devastation caused by floods and erosion in Rohmorja in Assam.
39.	04.08.2016	Smt. Pratyusha Rajeshwari Singh	Regarding need to provide funds for two irrigation projects in Boudh district of Odisha.
40.	08.08.2016	Shri Birendra Kumar Chaudhary	Regarding need to construct sluice gates on rivers originating from Nepal and flowing through Bihar.
41.	08.08.2016	Shri Rahul Kaswan	Regarding need to provide water of Ravi and Beas rivers to Rajasthan as per agreement.
42.	09.08.2016	Shri Ashwini Kumar Choubey	Regarding implementation of Namami Gange Project.
43.	17.11.2016	Shri Rahul Kaswan	Regarding need to provide Rajasthan its allocated share of Yamuna river water as per agreement.
44.	17.11.2106	Shri Ashok	Regarding need to provide irrigation facilities in

		Mahadeorao Nete	tribal areas of Maharashtra particularly in Gadchiroli-Chimur parliamentary constituency in the State.
45.	17.11.2016	Shri B. Senguttuvan	Regarding need to resolve Cauvery Water Dispute.
46.	21.11.2016	Shri Bhanu Pratap Singh Verma	Regarding need to expedite construction of Pachnada Barrage Project in Jalaun parliamentary constituency, Uttar Pradesh.
47.	22.11.2016	Shri Nihal Chand Chauhan	Regarding need to provide Rajasthan its allocated share of Satluj River water and also appoint a member from Rajasthan in Bhakra Beas Management Board.
48.	23.11.2016	Shri Bharat Singh	Regarding need to take effective flood control measures in Ballia parliamentary constituency, Uttar Pradesh.
49.	24.11.2016	Shri K. Parasuraman	Regarding need to provide funds for renovation of Grand Anicut Canal Project in Tamil Nadu.
50.	28.11.2016	Smt. Jyoti Dhurve	Regarding need to accord approval to Moradganjal irrigation project in Madhya Pradesh.
51.	29.11.2016	Shri Nishikant Dubey	Regarding need to construct a irrigation canal to channelise the water of Chandan dam to Godda, Jharkhand.
52.	29.11.2016	Shri Vishnu Dayal Ram	Regarding need to take immediate remedial steps to check soil erosion by rivers in various districts of Jharkhand particularly in Palamu and Garwha districts.
53.	01.12.2016	Shri Rattan Lal Kataria	Regarding need to construct Satluj Yamuna Link Canal.
54.	01.12.2016	Shri Janak Ram	Regarding need to desilt river Gandak in Gopalganj parliamentary constituency, Bihar.
55.	01.12.2016	Shri Arjunlal Meena	Regarding need to accord approval to the proposal of D.P.R. pertaining to a project for regular and adequate water supply to
56.	01.12.2016	Smt. Pratyusha Rajeshwari Singh	Regarding need to construct multipurpose check dams over river Pilla Salki in Kandhamal Parliamentary Constituency of Odisha.
57.	07.12.2016	Dr. Ratna De Nag	Regarding need to undertake dredging of rivers, ports and waterways in the country.
58.	07.12.2016	Shri Jayadev Galla	Regarding need to approve Flood Control Project for Amravathi in Andhra Pradesh.
59.	15.12.2016	Shri Dushyant Chautala	Regarding early completion of Satluj Yamuna Link Canal Project.

MINISTRY OF WOMEN AND CHILD DEVELOPMENT

S.No.	Date	Name of Member	Subject
-------	------	----------------	---------

1.	07.12.2015	Smt. Jayshreeben K. Patel	Regarding need to ensure increased participation of women in public and political field in the country.
2.	26.04.2016	Smt. Kothapalli Geetha	Regarding need to construct compound walls around all the girls' hostels in Arka parliamentary constituency in Andhra Pradesh.
3.	09.05.2016	Prof. Saugata Roy	Regarding increasing atrocities against women of dalit and backward communities.
4.	26.07.2016	Smt. Rama Devi	Regarding need to use modern technology to trace missing children.
5.	28.07.2016	Smt. Ranjit Ranjan	Regarding need to remove the inconsistency between the provisions of The Child Labour (Prohibition and Regulation) Act, 1986 and Right To Education Act, 2009.
6.	03.08.2016	Shri Harish Dwivedi	Regarding need to increase the honorarium of Aanganwadi workers in the country particularly in Uttar Pradesh and also improve their service conditions and facilities provided to them.
7.	23.11.2016	Smt. Mala Rajya Laxmi Shah	Regarding need to enhance the honorarium of Anganwadi workers in Tehri Garhwal parliamentary constituency, Uttarakhand.
8.	23.11.2016	Shri Feroze Varun Gandhi	Regarding need to monitor the implementation of The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act.
9.	28.11.2016	Shri Jagdambika Pal	Regarding need to enhance the honorarium of Anganwadi workers in Uttar Pradesh.
10.	30.11.2016	Shri Sunil Kumar Singh	Regarding need to regularise the services of Aanganwadi workers as Group 'D' employees and also give them adequate wages and allowances and social security benefits as applicable to Group D employees.
11.	14.12.2016	Dr. Virendra Kumar	Regarding need to utilise the services of Non-Governmental Organisations for proper rehabilitation of homeless children in the country.

MINISTRY OF YOUTH AFFAIRS AND SPORTS

S.No.	Date	Name of Member	Subject
1.	05.08.2014	Shri Harish	Raised a matter regarding need to ensure welfare of

		Chandra Meena	poor athletes who won laurels for the country at international events
2.	10.12.2014	Shri Ganesh Singh	Regarding need to establish a Sports Authority in Satna Parliamentary Constituency, Madhya Pradesh.
3.	10.08.2015	Shri A.P. Jithender Reddy	Regarding need for formulation of a National Sports Policy.
4.	08.12.2015	Shri Devji M. Patel	Regarding need to set up a Sports University in Sirohi district, Rajasthan.
5.	25.02.2016	Dr. Ratna De Nag	Regarding need to review sports policy.
6.	15.03.2016	Shri Dushyant Chautala	Regarding need to increase the stipend for wrestlers.
7.	08.08.2016	Shri K. Ram Mohan Naidu	Regarding making arrangements for screening of Rio Olympic Games.
8.	11.08.2016	Shri Arvind Ganpat Sawant	Regarding need to provide a suitable government job to Arjun Awardee and Olympian boxer Manoj Kumar.
9.	05.12.2016	Shri Lakhan Lal Sahu	Regarding need to provide necessary and adequate resources to trainee Archers of Shivtarai village, Kota Tehsil, Bilaspur district in Chhattisgarh.
10.	07.05.2016	Smt. Pratima Mondal	Regarding need to identify and groom talented sportspersons in the country.

DEPARTMENT OF ATOMIC ENERGY

S.No.	Date	Name of Member	Subject
1			

DEPARTMENT OF SPACE

S.No.	Date	Name of Member	Subject
1			

PRESIDENT SECRETARIAT

S.No.	Date	Name of Member	Subject
1			

PRIME MINISTER OFFICE

S.No.	Date	Name of Member	Subject
1.	08.07.2014	Shri A.T. Nana Patil	Regarding need to provide financial assistance to all the people seeking help from Prime Minister's National Relief Fund.
2.	26.11.2014	Shri Janardan Singh Sigriwal	Regarding need to provide financial assistance to all the patients seeking help from Prime Minister's

			National Relief Fund.
3.	03.08.2015	Shri Janardan Singh Sigriwal	Raised a matter regarding need to provide financial assistance to all the patients seeking help from Prime Minister's National Relief Fund.
4.	30.11.2015	Shri Rahul Shewale	Regarding need to improve basic facilities in staff quarters for employees of Bhabha Atomic Research Centre, Tata Institute of Fundamental Research, Nuclear Power Corporation of India Limited and Tata Memorial Centre in Mumbai, Maharashtra.
5.	15.12.2015	Shri N. K. Premachandran	Regarding need to return the land taken over by Indian Rare Earth Ltd. (IRE) to the owners in Kerala and initiate rehabilitation process for them.
6.	05.12.2016	Shri Ajay Nishad	Regarding need to set up a separate Ministry for Fisheries and Fishermen Welfare.
7.	14.12.2016	Shri Ajay Nishad	Regarding need to provide timely and adequate financial help to cancer patients seeking help from Prime Minister's National Relief Fund.