

MATTER RAISED WITH PERMISSION

Prime Minister's reported agreeing to resumption of composite dialogue without linking the matter to the Mumbai terrorist attack in the talks between Prime Ministers of India and Pakistan at Sharm-al-sheikh

THE LEADER OF THE OPPOSITION (SHRI ARUN JAITLEY): Sir, I am extremely grateful to you for permitting me to make a special mention of a matter of great importance. Yesterday, the Indo-Pak Joint Statement has been issued after a meeting at Sharm-al-Sheikh, between our Prime Minister, Dr. Manmohan Singh, and the Prime Minister of Pakistan, Shri Gilani. I am quoting one sentence from the text of the joint statement: 'Action on terrorism should not be linked to the composite dialogue process and these should not be bracketed.' Sir, this, certainly, has come to the entire country as a surprise and also as a disappointment. This involves a reversal of a long-standing Indian policy where we have always believed that cross-border terrorism, State-sponsored terrorism, or terrorism emanating from the Pakistani soil really cannot continue and, at the same time, a composite dialogue between India and Pakistan continue, because such a dialogue will not really be fruitful.

In view of this, Sir, we really expect the Government to make a statement in the House followed by a detailed discussion as to what has prompted this change of policy, as far as the Government is concerned, that the de-bracketing and the de-linking of action on terror from the composite dialogue process are taking place.

SHRI SITARAM YECHURY (West Bengal): Are they making a statement, Sir?

THE MINISTER OF STATE OF THE MINISTRY OF SCIENCE AND TECHNOLOGY; THE MINISTER OF STATE OF THE MINISTRY OF EARTH SCIENCES; THE MINISTER OF STATE IN THE PRIME MINISTER'S OFFICE; THE MINISTER OF STATE IN THE MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES AND PENSIONS; AND THE MINISTER OF STATE IN THE MINISTRY OF PARLIAMENTARY AFFAIRS (SHRI PRITHVIRAJ CHAVAN): Sir, the Leader of the Opposition has raised a very important issue. The Government will, today, make a statement on this particular issue before the House rises.

STATUTORY RESOLUTION

**Approval of continuance in force of President's proclamation dated
19th January, 2009, in respect of Jharkhand, for further
period of six months from 19th July, 2009;**

**MOTION FOR REVOCATION OF PROCLAMATION ISSUED BY PRESIDENT
ON 19TH JANUARY, 2009, UNDER ARTICLE 356 OF THE CONSTITUTION
OF INDIA IN RELATION TO JHARKHAND**

THE BUDGET (JHARKHAND) 2009-10;

AND

GOVERNMENT BILL

The Jharkhand Appropriation (No.2) Bill, 2009

THE MINISTER OF HOME AFFAIRS (SHRI P. CHIDAMBARAM): Sir, I move the following Resolution:-

"That this House approves the continuance in force of the Proclamation dated the 19th January, 2009 in respect of the State of Jharkhand, issued under article 356 of the Constitution by the President, for a further period of six months with effect from the 19th July, 2009."

Sir, as the House is aware, the President issued a proclamation in respect of the State of Jharkhand on 19th January, 2009, keeping the Legislative Assembly in suspended animation. The Resolutions were approved by the Lok Sabha and the Rajya Sabha on 19th February, and 26th February, 2009, respectively. Sir, the proclamation in relation to the State of Jharkhand will cease to operate on 18th July, 2009, unless this House decides to extend it for a further period of six months. We must, therefore, either have an elected Government in place by 18th July or extend the duration of the President's rule. However, the Governor of Jharkhand has informed us that even after the lapse of five months, the political situation remains a stalemate in Jharkhand. No political party or group has until now staked its claim to form the Government in Jharkhand.

Sir, it is my intention, as I said in the other House and I repeat that statement here that immediately after the proclamation is approved by this House, to write to the Election Commission to hold elections in Jharkhand, as early as possible. We are told that the monsoons are likely to last until the end of September or the early October; it is our intention to hold elections in Jharkhand immediately after the monsoons are over. That assurance has been given in the Lok Sabha, that assurance is being given to this House also.

I request the House to accept that assurance and pass the Resolution so that the President's rule can be extended and elections can be held.

SHRI SITARAM YECHURY (West Bengal): I would take just a minute, Sir. We have heard the Minister very patiently. Early holding of elections, let it not be conditional. What Mr. Minister said is absolutely correct. You please inform the Election Commission and they will take care of the monsoon, they will take care of other problems. Let us not be worried about the monsoon. The Election Commission is Constitutionally empowered and they will take a decision. We should only inform the Election Commission that early elections must be held. That is the only point I wanted to convey.

SHRIMATI BRINDA KARAT (West Bengal): What about the dissolution of the Assembly, Sir? The major issue here is the dissolution of the Assembly.

SHRI P. CHIDAMBARAM: The Assembly will be dissolved once elections are announced. Once elections are announced and the date is fixed, the Assembly will be dissolved. ...*(Interruptions)*... I did not try to make it a condition. I said, the practical difficulties of holding an election have to be taken into account. The monsoon does pose a practical difficulty. If you want a large turnout, if you want people to vote in large numbers, it is a practical difficulty. I have to provide forces.

SHRI RAVI SHANKAR PRASAD (Bihar): Mr. Deputy Chairman, I move that:

This House recommend to the President that the proclamation issued by her on January 19, 2009 under article 356 of the Constitution in relation to the State of Jharkhand be revoked.

Sir, I rise in support of my motion wherein we have sought a request that the proclamation of extension of President's Rule be revoked as far as Jharkhand is concerned.

Sir, the statement of Minister was curious, let me begin from here. There is an open confession by him based upon the report ...*(Interruptions)*... Mr. Minister, will you kindly listen to me, please. ...*(Interruptions)*... Sir, it is very important to appreciate that the President's Rule imposed on 19th of January was approved by this House. This is the second time approval is being sought in terms of article 356, clause 4 proviso, whereby a request has been made to extend it for a further period of six months. Sir, I hope the hon. Home Minister being an eminent lawyer himself has seen the great changes which has come because of judicial verdict and political maturity, as far as use or abuse of article 356 is concerned. I hope hon. the Home Minister is aware that the Supreme Court has repeatedly stated that the plea of dissolution or non-dissolution or imposition of President's Rule shall not be governed by the colour of the party and shall not be conditional upon the fact as to whether a party has got the majority or not got the majority. Sir, about Jharkhand today I would like to highlight a few very important facts. There was a conscious demand for the last so many years that a separate State be created. In 2005, elections were held, the results were there, but today is the occasion to recall certain very vital facts because Mr. Minister said that stalemate still continues. Who is responsible for this stalemate, that is the question needs to be asked. Sir, I would just like to state in the last election when the BJP was the major political party, the Governor – I do not wish to say anything further because I had occasions to be involved in my political capacity and also professional capacity – refused to call the BJP, the largest political party for forming the Government. The matter came before the President and the then President was constrained to summon the Governor. We know it. Yet a Government was formed not having a majority and after losing majority also attempts were made not to face the House. There were certain judicial interventions. Now, Sir, the Government of Arjun Munda continued. Thereafter, when certain independents with due support came forward, I wish to say, Mr. Deputy Chairman, with all humility that a very sad chapter in the democracy began in Jharkhand, that is, a new concept emerged political entrepreneurship. Some independent MLAs combined to form the Government, selected one of them as Chief Minister and major political parties were supporting from outside – Congress from outside and RJD from outside. Five gentlemen, Independent MLAs running a big State were without any accountability, without any kind of legitimacy, yet they ruled. What kind of bizarre scenario we experienced there. Sir, this fact is very important for the reason that the hon. Minister even said that after five months a stalemate continues. Sir, when we used to go to Ranchi, many of the friends used to go, we used to hear that currency-vending machines have been installed in the

houses of certain independent Ministers. Counting machines! I was amazed and this is a common talk. Today two of those Ministers are on the run against whom vigilance cases are there but still have not been arrested in spite of the FIR lodged and all these things. So, the question we need to ask today is who is responsible for this stalemate. If the hon. Minister would ask the Members of his political party in Jharkhand, his MPs, they would say that a fresh election was the only course open. What for? Sir, we would like to take up this question. As Brinda Karatji has said, with respect to her, the Supreme Court has clarified once the proclamation has been approved by both the Houses, dissolution can take place. Once in January, 2009 when it was imposed and when the proclamation was approved by the Lok Sabha and this House, what prevented the hon. Home Minister in the Government of India from not dissolving the House? This question is very important. We would like to have a clear, categorical answer on the Floor of the House because there was Parliamentary seal over the proclamation and no party was in a position to form the Government. There was complete political stalemate also in January 2009.

माननीय उपसभापति जी, आप कल्पना करिए कि पांच निर्दलीय विधायक पूरी सरकार को पहले एक साल तक चलाएं। देश भर में लोकतंत्र का एक बहुत ही वीभत्स तमाशा हमने देखा। उपसभापति जी, राजनीति में एक समय आता है कि लोकतंत्र के हित में कई बार राजनीतिक दलों को दूरदर्शिता दिखानी पड़ती है ...**(व्यवधान)**...

श्री साबिर अली (बिहार) : *

श्री उपसभापति : आप बैठिए, आप बैठिए ...**(व्यवधान)**... प्लीज़, आप बैठिए ...**(व्यवधान)**... Nothing will go on record. ...**(Interruptions)**... Nothing will go on record. ...**(Interruptions)** आप बैठिए ...**(व्यवधान)**... अच्छा, आप बैठिए ...**(व्यवधान)**... वह रैज़ोल्यूशन पर बात कर रहे हैं ...**(व्यवधान)**...

श्री रुद्रनारायण पाणि (उड़ीसा) : यह जो कह रहे हैं**(व्यवधान)**...

श्री उपसभापति : साबिर साहब, आप बैठिए ...**(व्यवधान)**... आप बैठिए ...**(व्यवधान)**...

श्री रवि शंकर प्रसाद : अच्छा ठीक है, आपका भी वक्त आएगा ...**(व्यवधान)**...

श्री राजनीति प्रसाद (बिहार) : *

श्री साबिर अली : *

श्री उपसभापति : राजनीति जी, आप बैठिए ...**(व्यवधान)**... वह रैज़ोल्यूशन मूव कर रहे हैं ...**(व्यवधान)**... अरे यह क्या है ...**(व्यवधान)**... साबिर अली जी, प्लीज़, प्लीज़, आप बैठिए ...**(व्यवधान)**... Nothing will go on record. ...**(Interruptions)**... Nothing will go on record. ...**(Interruptions)**...

श्री एस.एस. अहलुवालिया (झारखंड) : *

श्री उपसभापति : साबिर साहब, नहीं-नहीं, आप बैठिए ...**(व्यवधान)**... आपको बुलाया नहीं गया है

* Not recorded.

...(व्यवधान)... अरे, नहीं-नहीं...(व्यवधान)... आप बैठिए न, प्लीज़, ...(व्यवधान)... साबिर साहब, देखिए ऐसे आपको बीच में नहीं बोलना चाहिए।...(व्यवधान)... It is not correct. I have called the Member and he is speaking. If you want to say anything you will be given time. At that time you can express your views. ...*(Interruptions)*...

श्री राजनीति प्रसाद : वह जो बोल रहे हैं...(व्यवधान)...

SHRI TARIQ ANWAR (Maharashtra): The Chairman will decide who will speak. You cannot dictate. ...*(Interruptions)*...

श्री उपसभापति : आप बैठिए न...(व्यवधान)... नहीं-नहीं, आप बैठिए...(व्यवधान)... वह मैं देख लूंगा, आप बैठिए...(व्यवधान)...

श्री एस.एस. अहलुवालिया : *

प्रो. अलका क्षत्रिय (गुजरात) : *

डा. प्रभा ठाकुर (राजस्थान) : *

श्री राजीव शुल्क : *

श्री उपसभापति : नहीं, आप बैठिए...(व्यवधान)... Nothing will go on record. ...*(Interruptions)*... देखिए, आप बैठिए...(व्यवधान)... अहलुवालिया जी, आप बैठिए...(व्यवधान)... Nothing will go on record. ...*(Interruptions)*... आप बैठिए...(व्यवधान)... अब आप बात क्यों कर रहे हैं? शुल्क जी, आप बैठिए न...(व्यवधान)... नहीं-नहीं, आप बैठिए, आप खामोश रहिए...(व्यवधान)... आप खामोश रहिए...(व्यवधान)... Nothing will go on record. ...*(Interruptions)*... अरे, आप सुनते नहीं...(व्यवधान)...

श्री रवि शंकर प्रसाद : अब आप कहां खड़े हो गए, आप बैठिए-बैठिए...(व्यवधान)...

श्री एस. एस. अहलुवालिया : *

श्री राजीव शुक्ल : *

MR. DEPUTY CHAIRMAN: I am here. ...*(Interruptions)*... शुल्क जी, आप बैठिए...(व्यवधान)... अरे, बैठिए न भई, क्या बात है...(व्यवधान)...

श्री साबिर अली :

श्री उपसभापति : साबिर अली साहब, it is correct. ...*(Interruptions)*... इस तरह बार-बार उठना ठीक नहीं है...(व्यवधान)... I think, there is some decorum of this House. ...*(Interruptions)*... What is this? यह सही नहीं कि बीच-बीच में आप...(व्यवधान)...

SHRI RAJNITI PRASAD: Is he the monitor of the House?

श्री उपसभापति : अरे, यह बात ठीक है। I am here. मैं देख रहा हूँ न...(व्यवधान)...

श्री एस. एस. अहलुवालिया : राजनीति प्रसाद जी, आप राजनीति मत करिए।

श्री उपसभापति : आप यह क्या कह रहे हैं...(व्यवधान)... ऐसा कैसे हो सकता है? क्या इस तरह हाउस चल सकता है?

श्री रवि शंकर प्रसाद : माननीय उपसभापति जी, मैं इस विषय को एक दूसरे स्तर पर, बहुत गंभीरता से कहने की कोशिश कर रहा था। मेरा किसी पर आरोप लगाने का कोई दृष्टिकोण नहीं था। आजाद भारत के आज 60 वर्ष पूरे हो चुके हैं। हमें अपने लोकतंत्र की परिपक्वता पर गर्व है और ऐसे में पांच निर्दलीय बिना किसी उत्तरदायित्व के आ करके राज करते हैं, वही विषय मैं देश के सामने रख रहा था। जब पूरी राजनीति को, पूरी पॉलिटी को एक बड़ा ...*(व्यवधान)*...

* Not recorded.

श्रीमती वृंदा कारत : सर, झारखंड के नाम को लूट-पाट ...(व्यवधान)...

श्री उपसभापति : देखिए, इस तरह बीच-बीच में टोकना ठीक नहीं है ...(व्यवधान)... जब आपका समय आएगा, तब आप बोलिए ...(व्यवधान)...

श्री रवि शंकर प्रसाद : सर, ...(व्यवधान)... मुझे एक छोटी-सी बात कहने दीजिए ...(व्यवधान)... Sir, why am I demanding for its revocation? ...*(Interruptions)*... Let us come to certain specific issues. The hon. Home Minister and the Government of India is ruling the State of Jharkhand through the Governor and the advisors. Sir, what I have learnt is very, very disturbing. In the last six months, the Governor sat in the Secretariat only thrice! No major decisions have been taken. The tradition in this country is: If the President's Rule is imposed, advisors, who are eminent Civil Servants, come from outside. Most of the advisors are local officers. They are reluctant to take any decision. Unfortunately, in Jharkhand, after imposition of the President's Rule, today, the urban crime has witnessed an extraordinary raise. I would like, specifically, to mention certain statistics. In Ranchi, the capital of the State, in the last six months, 2645 cases have been instituted. In Bokaro, 1295 cases have been instituted. In Jamshedpur, 1906 cases have been instituted. In Dhanbad, 1979 cases have been instituted. Now, the capital and all the major cities of the State, today, are in the grip of big urban crime lords.

Sir, now I come to Naxalism. Mr. Home Minister was kind enough to visit Ranchi to take an overview of the Naxal problem there. We thought that after his visit, the situation would improve. Today, Sir, out of 24 districts of Jharkhand, 20 are in the grip of Naxal violence. Sir, Ranchi is the capital of Jharkhand. Jamshedpur is the industrial capital of Jharkhand. You travel from Ranchi to Jamshedpur, you will know that the Naxalites really control those areas. Recently, we heard that a person had withdrawn a huge amount from bank and he was kidnapped. He is not traceable till date. So, the larger issue today is: Jharkhand is the sanctuary for Naxalite activities. They will do something in Bengal, take shelter in Jharkhand which is adjacent to it. They do something in Orissa, take shelter in Jharkhand. They do something in Ambikapur in Chhattisgarh, take shelter in Jharkhand. It was very important to take note of these incidents when the President's Rules was in operation, I believe, the hon. Home Minister recognises the critical importance of Naxalite problem. Today, Naxal influence, Naxal mechanisation and the entire State is completely overpowered by Naxalites. Kindly see what happened in Ranchi three days ago. A big consignment which went from Delhi with Walkie-talkies, electronic gadgets, satellite phones, etc., was detained at Ranchi Airport. Where was the consignment going? It was going to Palamu. Sir, Palamu, today, is the hot bed for Naxal activities. So much so, in the last election, no Naxal sympathiser won there as a Member of Lok Sabha. What I am trying to say is about the enormity of the Naxalite problem in Jharkhand, which the hon. Home Minister is also aware of. We would, certainly, like to know from the hon.

Minister as to what preventive and other police action has been taken in the last six months when the State of Jharkhand was directly under his control. Sir, these are the issues, The last six months, if he admits, have seen a stalemate. Then, certainly, we would like to know from the hon. Home Minister to please answer very clearly as to why the House was not dissolved when both the Houses of Parliament had approved your first Proclamation. Today, now, again, I am saying that after monsoon this judgment should be left to the wisdom of the Election Commission. Recently, elections for the Lok Sabha were held. Whether the position of the BJP, which performed very well, has become a dissuading factor in holding the elections there? Mr. Home Minister, there comes a time in the life of politics and the political leader and a man of your experience... Mr. Home Minister, you are not listening to me. होम मिनिस्टर साहब, मैं आपकी तारीफ कर रहा हूँ। ...**(व्यवधान)**... माननीय गृह मंत्री जी, मैं आपकी तारीफ कर रहा हूँ। ...**(व्यवधान)**... तब तक तो सुनिश्च, कम-से-कम! I am appreciating you. ...*(Interruptions)*...

THE MINISTER OF HOME AFFAIRS (SHRI P. CHIDAMBARAM): I am listening to you.

SHRI RAVI SHANKAR PRASAD: No, you are not. You are busy with your MoS.

MR. DEPUTY CHAIRMAN: They are discussing your issue.

SHRI RAVI SHANKAR PRASAD: Sir, what I am trying to say is this. It is very important that you rise above petty party consideration. I have my friends in your party from Jharkhand. All of them are fed up. Sir, be it MPs or MLAs, they all want a popular Government. Therefore, we would like you, straightway, to declare dissolution of the House, because the approval stands confirmed by this House. Therefore, there is no need to recommend this at all.

Sir, I will conclude my speech with one observation from the Supreme Court in a recent case of Rameshwar Prasad where the dissolution of the Bihar Assembly was quashed. Sir, I am only referring to paragraph 70. It says and I quote, "Whether it is a case of existing Government losing majority support or of installation of a new Government after fresh elections, the act of the Governor in recommending dissolution of the Assembly should be only with the sole object of preservation of the Constitution and not promotion of political interest of one party or the other." If the Supreme Court was also constrained to take note of it by setting aside the entire recommendation of the then Government, it is high-time that the Government must learn a lesson. The people of Jharkhand want a new Government. The people of Jharkhand want a new popular and accountable Government and this should not be delayed on the alleged plea that the stalemate still continues. We want immediate dissolution and, therefore, rejection of this extension of the President's Rule. Thank you.

MR. DEPUTY CHAIRMAN: No, I request, Shri Namo Narain Meena to move the Jharkhand Appropriation Bill.

THE MINISTER OF STATE IN THE MINISTRY OF FINANCE (SHRI NAMO NARAIN MEENA): Sir, I beg to move:

That the Bill to authorise payment and appropriation of certain sums from and out of the Consolidated Fund of the State of Jharkhand for the services of the financial year 2009-10, as passed by Lok Sabha, be taken into consideration.

The questions were proposed.

श्री रामदास अग्रवाल (राजरथान) : उपसभापति जी, आप ने मुझे बोलने की इजाजत दी, इसके लिए आप को धन्यवाद वरना मैं समझ रहा था कि मेरा नंबर गया।

महोदय, अभी-अभी झारखंड में राष्ट्रपति शासन की समय सीमा को बढ़ाने की बात हो रही थी और माननीय गृह मंत्री जी द्वारा प्रस्तुत प्रस्ताव पर चर्चा हुई। महोदय मैं समझता हूँ कि झारखंड एक ऐसा राज्य है जिसकी कल्पना एन.डी.एय. ने की थी और वह समझकर की थी कि यह राज्य हिंदुस्तान में एक ऐसा शानदार व विकसित राज्य बन सकता है जिसकी तुलना गुजरात, महाराष्ट्र से की जा सकती है। महोदय, झारखंड को अलग राज्य बनाने का कारण यह था क्योंकि इस में जल है, जमीन है, जंगल है और साथ में अथाह खनिज संपदा भी है। उपसभापति महोदय, वहां की अरब-खरब रुपयों की खनिज संपदा के संबंध में अंदाज़ लगाना मुश्किल है। उपसभापति महोदय, इस राज्य की कल्पना को साकार करने के लिए क्योंकि हम वहां पहले सरकार में मौजूद थे बिहार की वजह से, हम ने सरकार बनाई और यह सरकार बनने के बाद जब 4 साल वहां हमारी सरकार चली तब उस दौरान, मैं वित्त मंत्री जी और गृह मंत्री जी को भी याद दिलाना चाहता हूँ कि, झारखंड में जब अर्जुन मुंडा ने वर्ष 2003 में मुख्य मंत्री का पद संभाला। उपसभापति महोदय, सभी को शायद यह सुनकर आश्चर्य होगा कि उस समय झारखंड के अंदर दुनियाभर से देशी, विदेशी industrialists दौड़-दौड़ कर चले आ रहे थे क्योंकि उनको लगता था कि झारखंड में विकास के लिए सभी दृष्टि से बहुत बड़ा potential है। उपसभापति महोदय, हमको यह देख कर आश्चर्य हुआ कि उस छोटे से राज्य में, जिसकी पॉपुलेशन केवल सवा दो करोड़ है और जिसका क्षेत्रफल भी काफी कम है, उसके बावजूद वहां पर बिना किसी आमंत्रण के या बिना किसी प्रयास के इतने देशी-विदेशी उद्योगपति यह समझ कर चले आये कि झारखंड के अंदर हम लोग उद्योग लगाएंगे तो इससे न केवल वहां की जनता का विकास होगा बल्कि उसका देश की आर्थिक उन्नति पर भी बहुत बड़ा प्रभाव पड़ेगा।

उपसभापति महोदय, दो लाख करोड़ रुपये के MoUs, 1 लाख 98 हजार करोड़ रुपए के MoUs बनाये गए। सारे बड़े-बड़े उद्योगपति वहां पर आये, यह मैं आपको बताना चाहता हूँ। इतनी बड़ी-बड़ी कंपनियां, जो कि सारे देश-विदेश में काम करती हैं, उनमें से मैं केवल 2, 5 या 7 कंपनियों का नाम लेता हूँ। उनमें 1,400 करोड़, 2000 करोड़, 6,500 करोड़, 1000 करोड़, 1000 करोड़, इसी प्रकार से 7,800 करोड़, 1500 करोड़, इसी प्रकार से 42,000 करोड़ - एक प्रांत में 42,000 करोड़ रुपए का इन्वेस्टमेंट टाटा स्टील के द्वारा होने वाला था। टाटा स्टील ने इसी प्रकार 11,000 करोड़ रुपये का और भी इन्वेस्टमेंट झारखंड में करने का निर्णय किया था। महोदय, उसी तरह मित्तल स्टील ने भी 40,000 करोड़ रुपये का वहां पर इन्वेस्टमेंट करने का इरादा व्यक्त किया था, MoU भी बना था।

जिन्दल स्टील कॉर्पोरेशन ने भी वहां पर 35,000 करोड़ रुपये का इन्वेस्टमेंट करने का इरादा जाहिर किया था। झारखंड के बारे में यह हमारी कल्पना थी और हम उस कल्पना को साकार करने के लिए जुटे हुए थे। हमारी पार्टी के लोग और हमारे झारखंड के लोग मिल कर इस प्रयास में थे कि झारखंड को एक विकसित प्रांत के रूप में हम खड़ा करें, लेकिन इस बात का दुर्भाग्य है कि वहां पर कुछ लोगों को, कुछ दलों को या कुछ राजनीतिक पार्टियों को वहां के विकास की इस दर पर तथा वहां पर आने वाले इस प्रकार के इन्वेस्टमेंट के कारण उनके मन में पता नहीं क्यों ऐसी जलन पैदा हुई, क्यों वे राजनीतिक दृष्टि से इतने निराश हो गए कि उन्होंने वहां की दो करोड़ जनता के हितों को तिलांजलि देते हुए वहां राजनैतिक अस्थिरता पैदा कर दी।

उपसभापति महोदय, आप अच्छी तरह से जानते हैं कि हमारे गृह मंत्री जी पहले हमारे वित्त मंत्री भी रह चुके हैं। इन्हें मालूम है। मैं अच्छा समझता हूँ कि यह वित्त मंत्रालय से गृह मंत्रालय में आ गए। यह यहां ज्यादा अच्छी तरह सफल होंगे, क्योंकि मुझे ऐसा लगता है कि आपकी पार्टी में वह गृह मंत्री ज्यादा सफल होता है*

श्री उपसभापति : यह ठीक नहीं है। It is not in good taste. Please remove this.

श्री रामदास अग्रवाल : उपसभापति महोदय, मैं केवल इतनी बात कह रहा हूँ कि मैं गृह मंत्री जी का बड़ा आदर करता हूँ। मैं उनकी तारीफ कर रहा हूँ। वह बहुत स्मार्ट हैं। लेकिन, मैं कहना चाहता हूँ कि उस समय झारखंड में जो राजनैतिक खेल पैदा किया गया या राजनैतिक खेल पैदा करके जो अस्थिरता पैदा की गई - गृह मंत्री जी, आप वित्त मंत्री के नाते इस बात को जानते हैं कि किसी भी प्रांत में, जहां पर डकैती होगी, चोरी होगी, अपहरण होगा, हत्याएं होंगी, लूटपाट होगी या जहां की विधि-व्यवस्था बिगड़ जाएगी, वहां पर इंडस्ट्री लगाने कौन आएगा? जिन्होंने लगाई हुई है, वे भी भगाने की फिराक में होंगे। वित्त मंत्री के रूप में आप जानते हैं तथा गृह मंत्री के रूप में भी आप जानते हैं कि जब वहां पॉलिटिकल अस्थिरता पैदा हो जाएगी, जब समाज में अशांति पैदा हो जाएगी या जब लॉ एंड ऑर्डर की सिचुएशन में अशांति पैदा हो जाएगी, तो फिर वहां पर उद्योग कैसे आएंगे?

उपसभापति महोदय, दुर्भाग्य से झारखंड में यह जो स्थिति बनी, उस पर मैं केन्द्र की सरकार से जवाब चाहता हूँ। हमारी अच्छी-भली सरकार वहां चल रही थी। चुनाव हो चुके थे। चुनाव होने के बाद वहां पर सबसे बड़े दल को राज देना चाहिए था, लेकिन राजनीति का खेल शुरू हो गया। उपसभापति महोदय, वहां पर इस प्रकार की स्थिति पैदा की गई कि तीन मुख्य मंत्री बनाए गए - अर्जुन मुंडा थे 2006 तक, उसके बाद मधु कौड़ा जी मुख्य मंत्री बने, जैसे अभी हमारे मित्र ने कहा और वे केवल 11 महीने के लिए मुख्य मंत्री बने, उसके बाद शिवू सोरेन साहब को मुख्य मंत्री बनाया गया। यहां से उनको हटा दिया गया, क्योंकि उन पर कई प्रकार के क्रिमिनल चार्जिज वगैरह थे और जेल, सजा सब हो चुकी थी। लेकिन, यहां से हटाकर उनको वहां भेज दिया गया! उपसभापति महोदय, मैं जानना चाहता हूँ कि जिन लोगों पर भ्रष्टाचार के खुले आरोप, चार्जिज, हत्या के आरोप, चार्जिज लगे हों, क्या वहां की जनता या वहां पर investment करने वाले लोग ऐसे लोगों पर भरोसा करेंगे? उपसभापति महोदय, मैं इस बात को बड़ा जोर देकर कहना चाहता हूँ कि अगर झारखंड की जनता के साथ किसी ने * किया है, उसकी उन्नति के अंदर अगर किसी ने व्यवधान पहुंचाया है, तो मैं कहना चाहूंगा कि राजनीतिक अस्थिरता पैदा करने वाले लोग हैं, जिन्होंने लोगों का वहां पर विश्वास खत्म कर दिया और आज झारखंड फिर से गरीबी के अंदर पिल रहा है, गरीबी के अंदर पिस रहा है। इसलिए, आज उसके विकास की आवश्यकता है। हमारे गृह मंत्री जी ने कहा कि हम चुनाव कराना चाहते हैं। आप चुनाव कराना चाहते थे, उपसभापति महोदय, तो फिर क्यों नहीं आपने 19 जनवरी को, जब वहां पर राष्ट्रपति शासन लागू किया था, उसी समय आप विधान सभा भंग कर देते, लोक सभा के चुनावों के साथ वहां के भी चुनाव करा देते? लेकिन, आप नहीं कराना चाहते थे, हमको मालूम था। आपको मालूम था, उपसभापति

महोदय, केन्द्र सरकार को मालूम था कि अगर वहां चुनाव कराए गए तो वहां पर कांग्रेस की या RJD की या बाकी के लोगों की, मिले-जुले दलों की सरकार नहीं बन पाएगी, वहां भा.ज.पा. जीत जाएगी, क्योंकि बिहार में भा.ज.पा. जीती थी और झारखंड में भी भारतीय जनता पार्टी का शासन बन सकता था, इस डर के मारे, केवल इसी डर के मारे आपने चुनाव नहीं कराए और आपने चुनाव न कराकर वहां की विधान सभा को suspended animation में रखकर यह प्रयास किया कि फिर वहां पर कोई अस्थिर सरकार बन जाए, कोई ऐसे लोग सरकार में आ जाएं जो झारखंड को निचोड़-निचोड़कर खा जाएं और वहां के पैसे को, वहां की सम्पदा को लूटकर वे अपने घरों में भर लें। ऐसे लोगों को लाने का, उपसभापति महोदय, यह विचार था कि इस सरकार का कि ऐसी स्थिति पैदा हो, फिर से कोई लूली-लंगड़ी, बुरी-भली, बेकार सरकार बन जाए। यह प्रयास था, यह internal interest था, intention था सरकार का और इसी कारण उन्होंने वहां पर उस समय सरकार नहीं बनने दी। उपसभापति महोदय, इसकी सजा कौन भुगतेंगा? मैं जानना चाहता हूं कि इस प्रांत को, जो विकसित प्रांतों की श्रेणी में शामिल होने के लिए कदम-दर-कदम बढ़ रहा था, उसको घसीट कर आज फिर से दलदल में क्यों फँक दिया गया? केवल अपने राजनीतिक स्वार्थों को पूरा करने के लिए और यही कारण रहा कि झारखंड की स्थिति आज बदतर बन गई है। उपसभापति महोदय, मैं स्पष्ट रूप से गृह मंत्री महोदय से जानना चाहता हूं कि गृह मंत्री जी, आप बताने की कृपा करें कि उस समय आपके पास ऐसी क्या स्थिति हो गई थी कि लोक सभा चुनावों के साथ वहां चुनाव नहीं कराना चाहते थे? आपने अब राजनीतिक intention जाहिर की है, आप चुनाव कराना चाहते हैं, लेकिन अब तो चिड़िया चुग गई खेत वाली बात हो गई है। लोक सभा चुनाव में 11 में से 8 लोग भारतीय जनता पार्टी के जीतकर आए हैं। अब आप किस भरोसे पर चुनाव कराएंगे, हमें नहीं मालूम, अब कैसे कराएंगे हमें मालूम नहीं है...(व्यवधान)... लेकिन आप इसीलिए नहीं कराना चाहते थे, क्योंकि आपके मन में घबराहट थी। लेकिन, मैं चार्ज करना चाहता हूं इस सरकार को कि जैसा खेल राजनीतिक दृष्टि से झारखंड के साथ किया गया है, वैसा खेल भारत के किसी और ऐसे राज्य के साथ नहीं किया जाना चाहिए, इससे राज्य बर्बाद हो जाता है, राज्य मिट जाता है, राज्य पीछे छूट जाता है, राज्य पिछड़ा जाता है। पहले से झारखंड गरीबों का था, वहां पर 28% SC के लोग हैं, 12% ST के लोग हैं। वहां पर गरीब लोग ज्यादा रहते हैं। वन सम्पदा के बावजूद वहां पर गरीबी है, वहां पर स्कूलों की व्यवस्था नहीं हुई है, वहां पर law and order की situation खराब है। आज आप जब वहां पर President Rule बढ़ा रहे हैं, जो पहले लगभग 6 महीने राज्य इसमें रह चुका है। गृह मंत्री जी, मैं आपको याद दिलाना चाहता हूं, कल आपने लोक सभा में एक बात कही थी, जिसे मैं वोट करना चाहता हूं। जब नक्सलवाद का सवाल आया या लॉ एंड ऑर्डर की सिचुएशन का सवाल आया, तो आपने बड़ी कृपा करके सदन में बताया था -

"We have recruited 25000 constables. The Budget for the Police Force has been increased from Rs. 590 crores in 2004-05 to Rs. 1100 crores."

महोदय, बहुत अच्छा है, आपने बड़ी कृपा की, लेकिन मैं आपको बताना चाहता हूं कि इस सबके बावजूद अभी-अभी हमारे मित्र ने आपको बताया - रांची में, बोकारो में, जमशेदपुर में और छोटे-छोटे शहरों में लूट-पाट की घटनाएं, अपहरण के कांड क्यों हो रहे हैं? यहां तक कि वहां के राज्यपाल, जो इस समय वहां के शासक है, उन्होंने स्वयं कहा है, आपने भी शायद कहीं पढ़ा है कि झारखंड की जनता का विश्वास पुलिस पर से उठ गया है। जब पुलिस प्रशासन पर से झारखंड के राज्य की जनता का विश्वास उठ गया, राज्यपाल महोदय का विश्वास उठ गया, तो यह जो कुछ आपने किया, इसका लाभ किसको मिल रहा है? क्या anti-social elements को मिल रहा है? महोदय, ऐसे-ऐसे जो काम होते हैं.... स्वयं हमारे गृह मंत्री जी ने स्वीकार किया है, मैं उनका धन्यवाद करता हूं कि कम से कम वे कई बातों को स्वीकार करने में बड़ी ईमानदारी से काम लेते हैं। उन्होंने जो कहा है, मैं वोट करना चाहता हूं-

"The people of Jharkhand have suffered enough. Let us not add to their sufferings and humiliation by hurling charges against each other."

उपसभापति महोदय, हमारे खिलाफ कोई चार्ज नहीं है। जो चार्ज है, वह उन लोगों के खिलाफ है, जिन्होंने वहां की राजनीतिक व्यवस्था को भंग करके, तोड़-मरोड़ करके ऐसी स्थिति पैदा कर दी जिससे वहां अस्थिरता पैदा हो जाए, जिससे वहां पर राजनीतिक अविश्वास पैदा हो जाए। किसी प्रकार का कोई राजनीतिक दल वहां पर राज न कर सके और ऐसे लोगों के हाथों में राज्य चला जाए, जिन पर खुले आम भ्रष्टाचार के ही नहीं, हत्याओं के आरोप हैं, उन लोगों को प्रमुखता दी जाए, तो उसके कारण यह स्थिति पैदा हुई है और जब यह स्थिति पैदा हुई है, तो स्वाभाविक रूप से राज्य का जो ढांचा बिगड़ गया है, उसके लिए जिम्मेदारी उन्हीं लोगों की है, जिन्होंने इस राज्य को इस स्थिति पर पहुंचाया है।

उपसभापति महोदय, दो-तीन बातें और कहकर मैं अपनी बात को समाप्त करूंगा। महोदय, बजट का मामला आया है। राजस्थान के हमारे माननीय मंत्री महोदय ने वहां का बजट रखा है। महोदय, मैं नमो नारायण जी का ध्यान अपनी ओर आकर्षित करना चाहता हूँ। उनकी कृपादृष्टि मुझ पर है, मुझे मालूम है। मैं यह कहना चाहता हूँ, प्रणब मुखर्जी साहब ने केंद्रीय बजट रखा, वह पास हो गया। आपने यह झारखंड का बजट रखा, यहां पर भी यह पास होगा, हम जानते हैं, लेकिन महोदय, एक बात बताइए - बजट रखते समय और बजट पास होते समय जो कुछ परिस्थिति है, उसकी बात अलग है, लेकिन क्या यह सरकार, जो आज केंद्र में शासन में आई है, वोट जीत कर आई है, गरीबों के विश्वास को कायम करने के लिए आई है, उन्हें आश्वासन देकर आई है, उन्हें सपने दिखाकर आई है, सुख के सपने दिखाकर आई है, वह सरकार क्या मेरी इतनी सी बात सुनना चाहेगी? आज बजट पास हो गया है, लेकिन क्या आप इस बात को सुनेंगे, क्या आप इस बात पर विचार करेंगे कि inflation rate चाहे जैसा बना हो, बिगड़ा हो, जब माननीय वित्त मंत्री जी चिदम्बरम साहब हमारे साथ थे, तो उस समय भी मैंने कहा था कि चिदम्बरम साहब, inflation rate का हमारे वास्तविक जीवन से कोई संबंध नहीं है। इसके लिए कुछ अलग ढांचा बनाइए और आज यह बात साफ हो गई है - Inflation rate माइनस में चल रहा है, लेकिन महोदय, मैं आज ही की बात आपके सामने पढ़ना चाहता हूँ, जो आज अखबारों में बड़े-बड़े रूप में छपी है, और वह छपे हैं भाव ! आज जनउपयोगी चीजों के भाव क्या हैं और 2008 में जब इन्ही की सरकार थी, तब क्या थे? इसलिए महोदय, मैं बताना चाहता हूँ कि सरकार के कान खुलने चाहिए, सरकार को पता लगना चाहिए कि केवल पांच साल राज करने का लाइसेंस तो आपको मिला है, लेकिन जनता के दुख-दर्द को यदि आपने दूर नहीं किया, तो आपके सामने कई प्रकार के संकट पैदा होंगे। ...**(व्यवधान)**... महोदय, जरा सुन लीजिए। उड़द दाल 45 रुपए किलो हो गई। ...**(व्यवधान)**...

श्री उपसभापति : महोदय, यह तो आपको जनरल बजट में कहना था।

श्री रामदास अग्रवाल : सुन तो लीजिए। यह रिकॉर्ड पर आना चाहिए। ...**(व्यवधान)**... आप सुनिए। आलू और प्याज ...**(व्यवधान)**...

श्री तारिक अनवर : यह क्या बोल रहे हैं? यहां झारखंड पर डिसकशन चल रही है। ...**(व्यवधान)**...

श्री रामदास अग्रवाल : ऐसा नहीं होता है। मैं जो कुछ कहना चाहता हूँ, अपने समय में कह रहा हूँ, इसलिए आप मुझे मना नहीं कर सकते।

श्री उपसभापति : आपका समय है लेकिन ...**(व्यवधान)**...

श्री रामदास अग्रवाल : एक बार यहां पर एक सरकार केवल आलू और प्याज के नाम पर चली गई थी। एक रुपया आलू में बढ़ गया था, आठ आना प्याज में बढ़ गया था और सरकार गिर गई थी। आज यह सरकार यहां पर

राज कर रही है, जबकि आलू का भाव 2008 में और अब में 200 परसेंट बढ़ गया है। 2008 में और अभी में 200 परसेंट की वृद्धि हुई है। यह क्या है? प्याज के अंदर चालीस परसेंट की वृद्धि हुई है। दालों में वृद्धि होती जा रही है। गांव में शक्कर 30 रुपए किलो मिल रही है। यह सब क्या हो रहा है? जनता ने जब आपको चुना है तो केवल इसलिए चुना है कि आप उनके दुख दर्द को दूर करें और इसको ठीक करने का प्रयास करें। ...**(व्यवधान)**... लेकिन बजट में कहीं पर भी न तो माननीय वित्त मंत्री जी ने यह बात कही है। ...**(व्यवधान)**...

श्री उपसभापति : आज तो होम मिनिस्टर को रिप्लाय देना है। ...**(व्यवधान)**...

श्री रामदास अग्रवाल : न वित्त राज्य मंत्री जी ने यह बात कही है कि आखिर महंगाई को किस प्रकार से टैकल किया जाएगा। जब तक महंगाई को टैकल नहीं किया जाएगा, इस देश में कोई भी पार्टी शांति से राज नहीं कर सकती है। इसके साथ ही साथ मैं वित्त राज्य मंत्री का ध्यान आकर्षित करना चाहता हूँ कि सीएजी ने झारखंड के बारे में कई रिमार्क्स पास किए हैं। मैं उन रिमार्क्स को नहीं पढ़ूंगा, उसमें बहुत समय लगेगा, लेकिन उन्होंने बहुत सारी queries की हैं। उसमें भ्रष्टाचार के आचरण के संबंध में बहुत सारे प्वाइंट्स रेज किए हैं। उन्हें उसका जवाब देना चाहिए और उसका जवाब देकर उस संबंध में कार्यवाही करना चाहिए। साथ ही मैं यह भी कहना चाहता हूँ कि आप करें या न करें, हम जांच करेंगे। यह जो तीन साल का समय वहां पर गुजरा है, चाहे वह गोंडा जी का राज रहा हो, चाहे शिबु सोरेन जी का राज रहा हो या चाहे प्रेजीडेंट राज में भ्रष्टाचार हुआ हो, जब चुनाव होंगे, आप जब भी कराइए - चाहे इस साल कराइए, अगले साल कराइए या दो साल बाद कराइए, देखा जाएगा - लेकिन जब सरकार बनेगी तो भारतीय जनता पार्टी की बनेगी और हम पूरी तरह से भ्रष्टाचार की जांच करके उन लोगों को कटघरे में खड़ा करेंगे जिन्होंने झारखंड को बर्बाद करने के लिए सारे हथकंडे अपनाए थे। धन्यवाद।

MS. MABEL REBELLO (Jharkhand): Sir, I stand here to support the Resolution moved by the hon. Home Minister.

Sir, before me, two of my friends, my lawyer friend, Shri Ravi Shankar Prasad, and Shri Ramdas Aggarwal have spoken. I beg to differ with them. *(Interruptions)* Sir, at the time Jharkhand was formed, three States were formed – Chhattisgarh, Uttaranchal and Jharkhand. We had Congress Governments in Uttaranchal and Chhattisgarh. Our Chief Ministers were quite efficient and they established the systems there. Even now, when we have lost the Government, they are able to have a stable Government and are able to do well, whereas, when Jharkhand was formed, BJP formed the Government. Within three years, when we went for elections, there was a fractured mandate and they lost the Government. People didn't want them in power and that is why they lost. And then, when we tried to form the Government again, within eleven days they took away the Independents who were supporting us. We would have had a stable Government; they were responsible for destabilising that Government. They brought in Arjun Munda again, and again, and because of his corruption, they lost their Government. The Independents left them, Sir. It is they who had ruled Jharkhand for four years. They had established all wrong practices there and are the major culprits. And they are trying to blame us! How can that be? My lawyer friend is sitting here and he has today given up a case; he had a case today; he has not gone to the High Court and he is here to defend their own Government, Sir! Am I right, Mr. Ravi Shankar Prasad? ...*(Interruptions)*...

श्री रवि शंकर प्रसाद : चुनाव कराओ। आप चुनाव में चलो। ...*(व्यवधान)*...

श्री जय प्रकाश नारायण सिंह (झारखंड) : महोदय ...*(व्यवधान)*...

श्री उपसभापति : आप बैठिए। वे बोल रही हैं। जय प्रकाश जी, आप बैठिए।

MS. MABEL REBELLO: They are also solely responsible for all the corruption that he has been talking about. They have got to accept the blame. How can you put the blame entirely on us? I would like to ask this. ...*(Interruptions)*... You are saying that we are scared of facing the people! We will go for elections and the Congress will come back. We will establish a Congress-led Government there. We will give corruption-free, people-centric and development-oriented Government there. ...*(Interruptions)*..

SHRIMATI BRINDA KARAT: Sir, Tariq Bhai is ...*(Interruptions)*...

MS. MABEL REBELLO: Will you please keep quiet? ...*(Interruptions)*... You don't want me to speak. ...*(Interruptions)*... Why are you interrupting me? ...*(Interruptions)*... Tariq bhai is totally with me. ...*(Interruptions)*... He is part of Bihar, and at that time, Jharkhand was colony of Bihar. ...*(Interruptions)*... He will support me. So, don't please quote Tariq bhai.

SHRI TARIQ ANWAR: Brinda is also supporting you. ...*(Interruptions)*...

MS. MABEL REBELLO: She has to. She has got to support me. Now again, I come to Jharkhand. Jharkhand has plenty of resources. But in Jharkhand, resources have become a curse. Many of us know about it. Jharkhand is a living example, which has plenty of resources. In spite of that, people are poor. About 33 per cent of mineral resources of India, be it coal, be it iron ore, be it uranium, be it copper, be it bauxite and be it gold, are found in Jharkhand. Recently, the Geological Survey of India conducted a study there and they have found rich deposits of gold there. But what happens to Jharkhand and to the Jharkhand people? More than 54 per cent people, as per Government record, are living below the poverty line. If you ask me, I would say that 70 per cent people are living below the poverty line. This is the state of affairs. If you don't take care of that State, it is like a sore on your hand. If you don't take care of sore, it will fester and you will have to amputate your hand. That is why I request all of you who are sitting here, in the Government and in the opposition, that we will have to take care of Jharkhand and look after the people of Jharkhand. Sir, let me give an example. Take the case of coal. What is happening there? Thousands of trees are cut in order to have open-cast mines. Mother earth is stripped. Water bodies are getting dried. Water level is going down. People are really in problems. Sir, something like 95 million tonnes of coal per annum is extracted and sold. The cost of this coal is something like Rs.15,000 crores. But what are the people of Jharkhand getting? What is the State of Jharkhand getting? Nothing, Sir. Pittance. This is the sad part. Habitation of people is being destroyed. Instead of taking 10 tonnes, they are

taking 60 tonnes. The roads are getting destroyed. Jharkhand is getting just destruction and migration of people. Tribals are becoming landless labourers there. They are going all over the country as labourers and as domestic servants. Sir, in the year 2000, I had raised an issue in this House when I was sitting in the opposition and Shri Atal Behari Vajpayee was sitting as the Prime Minister. I still remember, it was Thursday. I asked him a question. Why are all these domestic servants all over the metropolitan cities from Jharkhand, and 50 per cent of those girls are sometimes falling in flesh trade? And he had given me an assurance that nothing of this sort would happen? Assurance has remained an assurance. Still the tribal girls of Jharkhand are roaming all over the country as domestic servants. This is the state of affairs. A lot of boys and girls are joining naxals. All of us are responsible for that. I do take the blame on myself. This is what is happening. We have to take care of the tribals. We have to take care of the people of Jharkhand. What happens to the royalty on coal? The State Government is losing something to the tune of thousand crore of rupees per annum. Earlier, there was a proposal according to which from 1994 to 2006, the State Government was getting royalty of 21 per cent. Now, that royalty has been reduced to 13 per cent. Some hybrid formula has been adopted and that hybrid formula has further jiggered Jharkhand and its resources. I would urge the Government to please look into this matter very carefully, study it and reject this hybrid formula that has been proposed by Dr. Rangarajan, who is our colleague now. I would urge the Government to go back to ad valorem royalty whereby you give, at least, 21 per cent royalty to the State. In this way, Jharkhand Government will get its due resources. There was a famous judgment in Samata case relating to Andhra Pradesh. An NGO had approached the Supreme Court and the Supreme Court gave a judgment saying that whenever any industrialist or PSU does mining of any mineral, 20 per cent of the profit should be used for ecological restoration and development of habitation in and around those mines. But, in Jharkhand, in spite of the Supreme Court judgment, nothing happens. If you see around the mines, it is an eyesore. They just don't bother. Even the public sector undertakings, which are excavating the coal, have a mandate to fill up all those coal mines once the mining operations are over. They don't do that and because of that, the earth has mighty holes, I would request hon. Minister that PSUs should be given necessary directions in this regard so that this land can again be given either to the Government or to the original owners so that they can do farming there. This is what is happening in Jharkhand, Sir, if you see the country as a whole, wherever coal mining is being done, whether it is in Jharkhand, Chhattisgarh, parts of Bengal, or parts of Bihar, you will see that naxalites co-exist with collieries. Something is wrong somewhere. We have to apply our mind and see that why this is happening. This shows that when the land is acquired from the tribals for mining, they are not given proper relief and rehabilitation package. We have reduced them to almost beggars and only a little pittance is given to them. They squander that money. And, when they become landless labourers, they wander all over the country. This is the state of affairs. That is why, the younger generation is going to naxalites and are fighting with coal mafia. Lot of coal and iron ore from Jharkhand is taken away by mafia and by

1.00 P.M.

these warlords illegally. It is going up to Shanghai. We need to have effective mechanism to stop them so that the State Government gets royalty on it and no illegal activity takes place in these mines. This is my request to the hon. Minister.

Now, coming to these six months, they have been saying that only crime has been on the rise. It may be so. I do not have the figures to dispute. But, I can also say that during these six months, the revenue of the State has gone up. If you see sales tax, it has gone up by 25 per cent. Excise has gone up by 127 per cent. Transport revenue has gone up by 195 per cent. Stamp and registration has gone up by 138 per cent. Revenue from mines, that is royalty, has gone up by 47 per cent. If we see this way, the revenue of the State has gone up, It is not that revenue has not gone up at all. But, it still has to go up further. As I said, you have to stop illegal mining. Similarly, transport revenue can still go up if we can have proper competition and full activation of inter-State border check-posts. There should not be any leakages. Lot of revenue leakages are there. Those leakages need to be plugged.

Sir, what does Jharkhand need? Mr. Aggarwal said, lot of industries...

MR. DEPUTY CHAIRMAN: It is 1 o'clock. You can speak after lunch. You have already taken thirteen minutes. ...*(Interruptions)*... You have got another twelve minutes.

MS. MABEL REBELLO: Sir, allow me to speak, and, then adjourn the House. ...*(Interruptions)*...

SHRI RAVI SHANKAR PRASAD: Madam, we want to hear you in patience. ...*(Interruptions)*...

MR. DEPUTY CHAIRMAN: Please continue after lunch.

The House is adjourned to meet at 2.30 p.m.

The House then adjourned for lunch at one of the clock.

The House re-assembled after lunch at thirty-two minutes past two of the clock,

[THE VICE-CHAIRMAN (PROF. P.J. KURIEN) in the Chair]

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन) : श्रीमती मैबल रिबेलो।

सुश्री मैबल रिबेलो : क्या सर, आपने श्रीमती कर दिया।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन) : सॉरी, कुमारी मैबल रिबेलो। ठीक कर दिया है।

सुश्री मैबल रिबेलो : सर, मैं हिंदी में बोलने जा रही हूं। राजनीति प्रसाद जी ने मुझसे कहा कि आप अंग्रेजी में बोल रहे हो, आपको हिंदी में बोलना चाहिए। इसलिए इसके बाद का भाषण मैं हिंदी में बोलने की कोशिश करूंगी। ...*(व्यवधान)*... मैं हिंदी में बोलूंगी, आप धिंता मत कीजिए। मैं मिक्स करूंगी। मैं आपकी वजह से हिंदी में बोल रही हूं। सर, झारखंड में इंडस्ट्री के लिए और गांव के लिए एनर्जी की डिमांड बढ़ रही है। इसकी वजह से तेनुघाट विद्युत निगम लिमिटेड एक प्रोजेक्ट है, उसकी पावर ऑगमेंट करने की कोशिश की जा रही है। Koderma में डी.वी.सी.

एक बिजली का नया प्लांट लगा रहे हैं। एक अल्ट्रा मेगा थर्मल पावर प्लांट प्राइवेट सेक्टर में आ रहा है, इसको जरा जल्दी करने की जरूरत है। इसी प्रकार राजीव गांधी विद्युतीकरण योजना है, इसका काम तेजी से चल रहा है, मगर बहुत तेजी से नहीं चल रहा है, इसको थोड़ा और तेजी से करना पड़ेगा। सब स्टेशन का कंस्ट्रक्शन करना पड़ेगा और बी.पी.एल. परिवार को बिजली देनी पड़ेगी। राजीव गांधी विद्युतीकरण योजना केवल सिंगल फेज दे रही है, यह घर में बत्ती पहुंचाने का काम करेगा। मेरा यह निवेदन है कि हमें और लोगों को थ्री फेस इलेक्ट्रिसिटी देनी पड़ेगी, ताकि वे जहां पानी है, उस पानी को लिफ्ट करके तीन फसल ले लें और सुखी रहें। झारखंड में एक बड़ी परेशानी यह है कि वहां चौबीस जिले हैं, इन जिलों में सब स्टेशन्स नहीं हैं। झारखंड सरकार के पास इतना पैसा नहीं है कि सब स्टेशन्स बना सके, इसलिए मेरा गवर्नमेंट ऑफ इंडिया से निवेदन है कि सब स्टेशन बढ़िया बनाने के लिए उन्हें कम से कम 2000 करोड़ रुपए का एक पैकेज एक बार दे दें ताकि वहां की सरकार सब स्टेशन्स पर 100 करोड़ रुपए खर्च करके, उन्हें मॉडर्नाइज, अच्छे सब स्टेशन्स वहां बना सके। इससे सभी झारखंड वासियों को क्वालिटी पावर अपने-अपने घरों में मिलेगी। इससे इंडस्ट्रलाइजेशन और सिंचाई बढ़ेगी, जिसकी वजह से उत्पादन बढ़ेगा और लोग सुखी हो जाएंगे। झारखंड में 1400 मिलि मीटर पानी आता है। इस पानी की स्टोरेज के लिए झारखंड के पास ज्यादा माइनर और मेजर डैम्स नहीं हैं। मुझे जो पता चला है, उससे मैं समझती हूँ कि अठारह मेजर और मीडियम irrigation projects are under construction for the last 20-25 years when it was united Bihar. They have spent something like Rs.7,000 crores already on these projects and to complete those projects, they need something like Rs.5,000 crores more. And if these projects can be completed, Jharkhand, which has got only six per cent irrigation potential against the national average of almost 40 per cent, can come up, at least, to 20 per cent. Therefore, I request the hon. Minister to convey to the Finance Minister and others to give a special package to Jharkhand. If they can get the one-time grant of Rs.5,000 crores, they can complete these projects and, at least, 20 per cent of the irrigation potential can be created and people can have three crops. Today, the food basket of India – Punjab, Haryana and Western UP-is not getting rains. If we can have increase in irrigation potential in Jharkhand, which has the capacity of producing lot of grains, that can be compensated. Whatever Haryana and Punjab are not able to produce, Jharkhand can produce and contribute to the national granary. This is my request to the hon. Finance Minister. सर, प्रधान मंत्री सड़क योजना एक बहुत बढ़िया योजना है, लेकिन झारखंड में 5 phases में केवल 3,200 किलोमीटर रोड़ ही बने हैं। इसका मतलब क्या है कि 5 phases में एक-एक जिले में 150 किलोमीटर रोड़ ही बने हैं। It is really sad and in order to increase this, we need to prepare DPR, engage consultants and we will have to see that lot of roads are built. One of the reasons why we have naxa! problem there is connectivity.- Look at Andhra Pradesh. Because they have opened out the areas by building roads and bridges, their naxal problem has come down by almost 90 per cent. इसलिए झारखंड में भी हम लोगों को इसे करना पड़ेगा। प्रधान मंत्री सड़क योजना में एक छोटी सी प्रॉब्लम है। वे ब्रिज का length केवल 50 मीटर तक ही allow करते हैं। Sir, Jharkhand is a naxal-affected State. Left Wing Extremism is there. My request is, whatever may be the actual size of the river, that should be permitted. The State Government does not have the resources and it is very difficult for them to come up with the balance amount to construct bridges of 50-metre and above. So, Sir, the entire cost of the project should be met by Pradhan Mantri Sadak Yojana as a special case in Jharkhand.

Sir, similarly, the Block offices of Jharkhand from where these BDOs and others function are bad. They need secure housing. Sir, from somewhere we have to manage, get the money and construct proper houses so that these small executive functionaries, who stay at the block level, can really work well. If they have some security, they can work well.

Sir, I now come to NREGA. In our Union Budget discussion two days ago, I had also taken part and spoke. An amount of Rs.39,000 crores has been allocated for NREGA and almost Rs.1,000 crores to Rs.12,000 crores more are lying in various States. That means, effectively, it is a Budget of Rs.50,000 crores for NREGA. We have got 500-odd districts and each district can get Rs.100 crores. In Jharkhand, people are migrating. Most of them are labourers, small and marginal farmers, etc. If these people can be given Rs.100 crores per district per year, it means, minimum Rs.60 crores will go by way of wages to the people. And, if the people can get Rs.60 crores as wages, I think, quite quickly, they will come above poverty line. Sir, the only thing is, we will have to monitor and see that this money is used properly. Yesterday regarding wages, the Finance Minister announced that इसको 100 रुपए per day करेंगे। उन्होंने announce किया है। इससे झारखंड के मजदूरों को दूसरी जगह नहीं जाना पड़ेगा। उन्हें अपने घर के पास ही 100 रुपए मिल जाएंगे। इसी तरह जो 115 डिस्ट्रिक्ट्स उन्होंने अपने बजट में एनाउंस किए हैं covering 115 districts with NREGA - उसमें झारखंड के 6 जिले लिए हैं। मेरा निवेदन है कि झारखंड में 24 जिले हैं, इसलिए इन 6 जिलों के बजाए उन 24 जिलों को इन 115 डिस्ट्रिक्ट्स में कन्वर्जेंस के लिए ऐड करना चाहिए।

सर, मैं खुश हूँ कि झारखंड के लिए पिछले साल करीब-करीब दो लाख मकान इंदिरा आवास योजना के अंतर्गत दिए गए हैं। इनकी वजह से लोगों को अच्छे मकानों में रहने की सुविधा मिल रही है, जो बहुत अच्छी बात है ...**(व्यवधान)**... देखिए सर, जब मैं हिन्दी में बोलती हूँ, तब यह कमेंट करते हैं, मैं क्या करूँ ...**(व्यवधान)**... इन्होंने ही मुझे हिन्दी में बोलने के लिए कहा था।

सर, झारखंड में बहुत गरीब लोग रहते हैं। पहले ही मैंने आपको बताया है कि जहां करीब-करीब 70% जनता गरीबी रेखा से नीचे रहती है। इनको financial inclusion की जरूरत है और खासकर Kisan Credit Card की जरूरत है। इस संबंध में Bank of India के सीएमडी से मिल करके मैंने कुछ कोशिश भी की थी। यहां पर पूर्व फाइनांस मिनिस्टर भी बैठे हैं। मेरा निवेदन यह है कि सब किसानों को Kisan Credit Card मिलना चाहिए, क्योंकि पैसे के लिए उनको moneylender के पास जाना पड़ता है और वह moneylender उनको fleece करता है, जिसकी वजह से वे एक financial mess में आ जाते हैं। इस स्थिति में सुधार हो सकता है, इसके लिए हमें moneylender को खत्म करके सब किसानों को बैंक से कनेक्ट करना होगा। इससे खास तौर से छोटे और आदिवासी किसानों को बहुत फायदा मिलेगा। दूसरी बात यह है कि झारखंड में FCI के 32 purchasing centres हैं। झारखंड का अपना कोई Food Corporation नहीं है, जहां वे अनाज खरीद सकें। मेरा निवेदन है कि इसके लिए झारखंड सरकार अपनी ही कुछ व्यवस्था करे एवं जब फसल होती है, उसी समय जनता से खरीद ले अथवा FCI से निवेदन करके वहां और ज्यादा सेंटर्स खोले जाएं ताकि किसान FCI को अपनी फसल बेच सकें। अभी वहां पर होता क्या है कि किसान चार महीने मेहनत करता है और उसी दिन कोई ट्रेडर आ करके उससे वह ले जाता है, जिससे उसको

300-400 रुपए प्रति क्विंटल ही मिल पाता है। ट्रेडर जा करके उस अनाज को FCI को बेच देता है और एक ही दिन में वह एक क्विंटल पर 500 रुपए कमा लेता है। इससे किसान का पूरी तरह exploitation होता है, जो पूरी तरह बंद किया जाना चाहिए, तभी हमारी जनता पूरी तरह खुश रह सकेगी।

सर, जहां पर बैंक की ब्रांचिज़ नहीं हैं, फाइनांस मिनिस्टर ने वहां बैंक खोलने के लिए 100 करोड़ रुपए एनाउंस किए हैं। इसकी वजह से NREGA में बैंक एकाउंट खोल करके जनता को पेमेंट देना हमारे लिए बहुत ईजी होगा। इसी तरह वर्तमान वित्त मंत्री ने educational development of tribal children and Fifth Scheduled areas or Naxal affected areas के लिए 500 करोड़ रुपया दिया हुआ है। इसी तरह उन्होंने 100 करोड़ रुपया developing critical infrastructure in Left Wing extremist affected Areas Specially Naxal affected areas के लिए दिया है। इस तरह करीब-करीब 600 करोड़ specially Naxal affected areas के लिए दिया गया है। इसमें छत्तीसगढ़ भी आएगा, उड़ीसा भी आएगा, वेस्ट बंगाल भी आएगा, मगर झारखंड के लिए प्रोजेक्ट्स बना करके उन्हें इस योजना का फायदा पहुंचाना चाहिए ताकि हमारी जनता को पैसा मिले।

सर, एग्रीकल्चर डिपार्टमेंट के पास बहुत सारा पैसा है, लेकिन झारखंड में क्या हो रहा है कि वे लोग उसका फायदा नहीं उठा पा रहे हैं। हम अपनी जनता को और हमारे किसानों को फायदा नहीं दिला पा रहे हैं ...**(समय की घंटी)**...। झारखंड के अफसरों और अधिकारियों से मेरा निवेदन है कि वे यहां आ करके प्रोजेक्ट्स बनाएं और इससे उनको जो पैसा यहां से मिल सकता है, उस पैसे को वहां ले जा करके और उस योजना को वहां पर चालू करके जनता को अच्छा जीवन बिताने में मदद करें। अब आपने घंटी मार ही दी है, लेकिन मैं यह कहना चाहती हूं कि जिस तरह आपने सेल्फ हेल्प ग्रुप बनाए हैं, हम लोग वैसा एक सेल्फ हेल्प ग्रुप युवकों का भी बना लें। आजकल हो क्या रहा है कि सब युवक लोग गांवों को छोड़ करके सिटी में जा रहे हैं। उनको एग्रीकल्चर में कोई इंटरेस्ट नहीं है। इसलिए agriculture viable बना करके उसमें युवकों का इंटरेस्ट पैदा करवाएं। उनको अपने ही गांव में रखने के लिए हमें उन लोगों को युवा किसान कार्ड देना पड़ेगा। इसके साथ ही उनको बैंक से लिकेज देना पड़ेगा, जिससे उनको सुविधा से ऋण मिल सके। इस तरह उनकी फार्मिंग को ऑर्गनाइज़ करके उन्हें वहीं पर बहुत अच्छी आमदनी हो सकती है। हमें यह करना ही पड़ेगा, तभी युवा किसान गांव में ही रहेगा और गांव की उन्नति हो सकेगी और तभी देश में अधिक अनाज पैदा हो सकेगा। सर, आपने मुझे हां कर के कहा - ...**(समय की घंटी)**... ठीक है, मैं अब बहुत ज्यादा कुछ नहीं बोलूंगी। मुझे अब एक ही बात कहनी है। झारखंड में गरीब 70 प्रतिशत हैं। इनके लिए हम लोग यहां पर बैठे हैं। इस साइड के और उस साइड के हम सब लोग उसके लिए जिम्मेदार हैं। हम सब लोगों को कमर कस कर के यह डिसाइड करना चाहिए कि हम लोग झारखंड में करप्शन होने नहीं देंगे, जो योजनाएं हैं, उनका इम्प्लीमेंटेशन हम बहुत बढ़िया तरीके से करेंगे, हम लोग Government of India से पैसे लेकर जाएंगे और वहां पर हम लोग physical infrastructure को improve करेंगे। हम लोग वहां human resource को भी improve करेंगे, क्योंकि अगर आप human resource indicators देखेंगे तो पाएंगे कि हिन्दुस्तान में सबसे खराब indicators झारखंड का है। हम लोग इन सारी चीजों को improve कर के झारखंड की जनता को अच्छी quality of life देने की कोशिश करेंगे। सर, यही हमारा निवेदन है। धन्यवाद।

श्री राजनीति प्रसाद : सर, इनकी language अंग्रेजी बहुत बढ़िया है, लेकिन उन्होंने जो हिन्दी में बोला है, उसके लिए मैं इनको धन्यवाद देता हूं। उन्होंने बहुत बढ़िया बोला है।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): ठीक है। आपका टाइम भी है। यह आप उस समय बोलिएगा। Now, Shri Prasanta Chatterjee. ...*(Interruptions)*... No, please. No time. ...*(Interruptions)*... Paniji, please. ...*(Interruptions)*... What is this Mabelloji? No time. ...*(Interruptions)*... We have no time. We have no time to waste.

SHRI PRASANTA CHATTERJEE (West Bengal): Sir, at the outset, we demand, once again, to immediately dissolve the Assembly and initiate the process of early elections as announced here. We all know that the people of Jharkhand are deprived of a new Government for long. Both the NDA and the UPA, the combinations, resorted to opportunism for election gains in Jharkhand. They are absolutely responsible for the political instability in the State. In Jharkhand the people face a lot of hardships. The situation obtaining in Jharkhand is absolutely detrimental not only to the democratic process in the State but also to the people at large.

Sir, since the formation of the State many tribals were killed under both the NDA and the UPA regimes in the State. In the name of development people who were opposing displacements were killed. Approximately 98 MoU were signed by successive Governments for exploitation of the rich mineral resources in the State. Jharkhand State is famous mainly for iron ore and coal mining. Private companies are given a free hand to grab the land using musclemen and the Government act as their subordinates. They are openly flouting the Fifth Schedule of the Constitution. We know that there were no panchayat elections in the State, which is a constitutional requirement. People are not getting the benefit and they are not getting their rights. This is the situation in Jharkhand State. The long-pending displacement issue of lakhs and lakhs of Jharkhand people is yet to be settled by the Defence, Civil Aviation and Coal Departments of the Central Government. The State Government, the Central PSUs and private companies are acquiring land. The land acquisition by the Defence and by the Civil Aviation for the Ranchi airport is a threat to Jharia town and Dhanbad corporation due to underground fire. This is the situation. There is no democratic process in the State. There is no Assembly and there is no Panchayat. Every now and then there is police firing. There are hunger deaths. The number of BPL families has reduced. The PDS is in shambles. The Jharkhand High Court is hearing corruption cases against half of the Cabinet Ministers. The Scheduled Tribes and other Traditional Forest Dwellers Act has not yet been introduced in the State of Jharkhand. Who is responsible for that? So, we, once again, demand that elections should be held there immediately,

I can quote some paragraphs from the study carried out under the joint auspices of the World Food Programme. Due to time constraint I will not go into it. Drought has become a regular feature in Jharkhand. According to the NSS Survey, 10.46 per cent families are victims of food security and 64 per cent families face food scarcity in two-three months a year. These are the figures. But I do not want to go into details. During the last Jharkhand Budget, I remember, in this House, several

Members drew the attention of the Government to the menace of Maoist activities. I remember the speech of Shri Yashwant Sinha, On 26th January, the Governor of Jharkhand said, "My governance will try to improve the law and order scenario of the State by bringing down the criminal and Maoist activities. The Left-Wing Extremism is a challenge in the State and multi-pronged strategies have been adopted to meet the challenge".

Has the situation improved in Jharkhand? I have gone through the record. In June, several incidents took place in the State of Jharkhand. How are the Maoists collecting huge sophisticated arms? It is a mystery. How are they collecting huge funds? Sir, in my State West Bengal, bordering Jharkhand, regular killings of my party men are taking place. Some of them are leaders for long. Then looting, incidents of arson, destructions of roads, cutting of trees, etc. are still going on.

Are they getting any political support? Recently, a conversation has appeared in the media of a Maoist leader from Andhra Pradesh camping near the border of Jharkhand. That conversation is a clear indication that they are getting political patronage. What is the Intelligence report?. A public opinion should be formed. It is the utmost duty of the political parties. There should be an Assembly to lead the Government. A public opinion should be created. What action is the Union Government taking in this regard?

I would like to recall the historical writing of Pastor Martine Nimoller, which says, "When they came and killed my next door student, I did not object because I was not a student. When they killed the clerk, I did not object because I was not a clerk. When they killed the labour, I did not object because I was not a labour. When they came and killed me, I found there is none to save me."

Sir, a State full of rich mineral resources, with every possibility of new industries, is reeling under violence, under contractor-mafia raj. Jharkhand has become 'lootkhand'. This is what the people say. Contractor-mafia combine and people of the State are facing all sorts of exploitations. There is no political stability in the State, as I stated earlier. There are no panchayats. Corruption is rampant and horse-trading goes on, which are the common features there. So, Sir, this is the situation in Jharkhand.

Now, if we compare the Budget Estimates of 2008-09 and 2009-10, in the agriculture sector, there is a shortfall of Rs.27,639.47 lakhs; in industry, there is a shortfall of Rs.89.73 lakhs. Again, on the allocations for minorities' welfare, there is a shortfall of Rs.827.47 lakhs. In Rural Development, the shortfall is Rs.6,523.95 lakhs. So also, in minor irrigation – irrigation is the major problem in the State – the shortfall is Rs.855.68 lakhs.

Sir, my time is over...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Yes; your party had ten minutes.

SHRI PRASANTA CHATTERJEE: With these words, I demand dissolution of the State Assembly and request the hon. Minister to respond to the points raised by me. Thank you.

3.00 P.M.

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Thank you, Shri Chatterjee, for sticking to the time limit. Now, Dr. V. Maitreyan, I hope you will follow Shri Chatterjee's example.

DR. V. MAITREYAN (Tamil Nadu): Sir, I rise to oppose the Government-sponsored Resolution extending the Presidential Proclamation under article 356 for a further period of six months, with effect from 19.7.09. The Courts and Parliament, over a period of time, have arrived at some consensus on the pre-conditions required for invoking the President's rule under article 356 of the Constitution. Imposition of President's rule is only on the inability of a State Government to carry out its function according to the provisions of the Constitution. A perfect example of this was the imposition of President's rule under article 356 in 1991, when the DMK Government was dismissed in Tamil Nadu. Even if the President's rule was extended for another period of six months then, nobody would have objected to it. But, in case of Jharkhand, there was no breakdown of law and order. There was only a breakdown of political arithmetic. The constitutional machinery in Jharkhand did not collapse, but the political arithmetic collapsed. So, one can understand why the President's rule was imposed for the first time in January, 2009. At that time, the arithmetic had broken down, and there was no way of a stable Government being formed at that time. But this is not so in this case, when it has been imposed for the second time now. The Central Government should have held elections to the State Assembly along with Lok Sabha elections in May, 2009. In the alternative, it could have done it at least post-the-elections. When it was its moral, legal and constitutional obligation, yet the Centre chose to extend the President's rule for the second time. And, the ruling party's alliance partner-DMK-its Chief, recently, rekindled the bogey of State autonomy-chose to support the extension of President's rule, so much for State autonomy! ...*(Interruptions)*... Did they not support extension of the President's rule. ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): When your party's time comes, you speak.

DR. V. MAITREYAN: The Governor of Jharkhand, in his Report dated 16th June, 2009, informed that after a lapse of almost five months, the political impasse still continues, and no major party or group has staked claim to form the Government. Under such circumstances, the Governor ought to have recommended dissolution of the House. Instead, he chose to recommend extension of the President's rule. The Central Government, which did not hesitate for a midnight hike of petrol and diesel prices prior to Parliament Session, did not even think of dissolving the House before coming to Parliament asking for extension of the President's rule.

The hon. Home Minister, while replying to the Jharkhand debate in Lok Sabha a couple of days ago, said that the only party which has not had a Minister in any of the four Governments in Jharkhand or had a Chief Minister amongst these four, is the Congress Party; it is for the people of

Jharkhand to make a judgment if these Governments are tainted or were tainted, but that taint does not apply to the Congress Party because no Congressman has been a Minister and no Congressman has been a Chief Minister there.

I would like to remind the hon. Home Minister that the last Chief Minister of Jharkhand, Mr. Shibu Soren, was supported only by the Congress Party. ...*(Interruptions)*...

SHRI B.S. GNANADESIKAN (Tamil Nadu): He was not a Congressman. ...*(Interruptions)*...

DR. V. MAITREYAN: You were aiding and abetting. ...*(Interruptions)*... You supported. ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): No, no. Please, please. ...*(Interruptions)*... You will have a chance. ...*(Interruptions)*...

DR. V. MAITREYAN: You had supported the Government ...*(Interruptions)*... The then Chief Minister was a Minister in the Union Cabinet ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): No, no. You will have a chance to speak. ...*(Interruptions)*...

DR. V. MAITREYAN: That is what I am saying. Shibu Soren became Chief Minister only with the support of the Congress and RJD. ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Dr. Maitreyan, you don't bother. ...*(Interruptions)*... Please, address the Chair.

DR. V. MAITREYAN: Shibu Soren could not have become Chief Minister if he had not been supported by the Congress. ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Please, do not disturb. ...*(Interruptions)*... You will be getting the chance. ...*(Interruptions)*...

DR. V. MAITREYAN: The second thing is. ...*(Interruptions)*... Don't forget, Mr. Home Minister, the Union Government has tainted Ministers, at least, from Tamil Nadu. Till you get rid of the tainted Ministers from your Cabinet. ...*(Interruptions)*...

SHRI TIRUCHI SHIVA (Tamil Nadu): Sir, let me respond,

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): No, no. You may speak when you get your chance. He is giving his views, not your views. Please, sit down. ...*(Interruptions)*...

DR. V. MAITREYAN: Does he concede that they have tainted Ministers? I did not name anybody, Sir. I am only saying 'tainted Ministers'. ...*(Interruptions)*....

SHRI TIRUCHI SHIVA: You see, we have never advocated article 355 or 356. Even when their Government was in place... ...*(Interruptions)*

DR. V. MAITREYAN: Are you supporting President's Rule? ...*(Interruptions)*...

SHRI TIRUCHI SHIVA: We have always. ...*(Interruptions)*...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Mr. Shiva, you will get your chance. I will give you a chance. But don't interfere. ...*(Interruptions)*... Please take your seat. ...*(Interruptions)*... Why do you interrupt? He is only expressing his views. Please proceed. Dr. Maitreya, do not divert your attention now. Please, address the Chair.

DR. V. MAITREYA: To quote the Bible, do not remove the mole from the other man's eye unless you remove the bean from your own eye.

Sir, the AIADMK is opposed to the extension of the President's Rule, with the Assembly being kept under suspended animation. Please dissolve the Assembly, continue the President's Rule and make arrangements for early elections at the earliest possible time. Thank you.

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Thank you Maitreya, for again sticking to the time. Shri Nand Kishore Yadav.

श्री नन्द किशोर यादव (उत्तर प्रदेश) : माननीय गृह मंत्री द्वारा झारखंड प्रदेश में राष्ट्रपति शासन की अवधि 6 माह बढ़ाने के लिए और वित्त मंत्री द्वारा झारखंड प्रदेश का जो बजट पेश किया गया है, मैं उसका समर्थन करने के लिए खड़ा हुआ हूँ।

सर, जहां तक हमारी समाजवादी पार्टी का सवाल है, समाजवादी पार्टी और उसके नेता, आदरणीय श्री मुलायम सिंह जी द्वारा 356 के दुरुपयोग के विरोधी हैं। जहां तक झारखंड राज्य का सवाल है, झारखंड प्रदेश में जो राजनीतिक अस्थिरता रही और जो राजनीतिक वातावरण था, उसके कारण 19 जनवरी, 2009 को वहां राष्ट्रपति शासन लागू हुआ और उसके बाद संसद के दोनों सदनों ने, लोक सभा और राज्य सभा ने, उसका अनुमोदन किया और आज उस समय-सीमा को बढ़ाने के लिए गृह मंत्री जी द्वारा प्रस्ताव लाया गया है। मैं माननीय गृह मंत्री जी से कहना चाहता हूँ कि जो पांच महीने का समय बीता, इसमें अगर कोई दल सरकार बनाने के लिए सामने नहीं आया, तो केन्द्र सरकार का पूरा दायित्व बनता था कि वहां पर विधान सभा को भंग करके नए सिरे से जनता का आदेश लिया जाए। लेकिन उसको टालने का काम हुआ। ऐसा नहीं है कि देश के अंदर सितम्बर और अक्टूबर में चुनाव नहीं हुए! अभी उत्तर प्रदेश राज्य में और देश के अंदर भी कम से कम 11-12 विधानसभाओं के उपचुनाव होने वाले हैं और वे सितम्बर और अक्टूबर में ही होंगे। चुनाव मानसून के समय हो या मानसून के बाद हो, यह चुनाव आयोग तय करता है। जब राजनीतिक स्थिरता झारखंड राज्य में नहीं थी, तो विधान सभा को निलंबित न करके विधान सभा को भंग करके नया जनादेश प्राप्त करने का पूरा प्रयास किया जाना चाहिए था। जहां तक झारखंड राज्य का सवाल है, जिन उद्देश्यों के लिए और जो अपेक्षाएं थीं कि बिहार बड़ा राज्य है, उसको अलग किया जाए और झारखंड के आदिवासियों की या वहां के रहने वाले लोगों की एक बड़ी लंबी लड़ाई थी, संघर्ष था कि झारखंड को अलग किया जाए, लेकिन पिछले आठ वर्षों में जब से झारखंड राज्य अलग हुआ, तब से झारखंड की स्थिति रोज़ खराब होती गई और हर क्षेत्र में खराब होती गई। अभी मुझसे पहले आदरणीय सम्माननीय सदस्य बोल रहे थे कि पिछले आठ वर्षों में झारखंड प्रदेश में पंचायतों का चुनाव नहीं हो सका। आठ वर्षों में कोई विकास का काम नहीं हो सका और जब से राष्ट्रपति शासन लागू हुआ है, आदरणीय रवि शंकर प्रसाद जी ने बताया कि एक लंबे और विस्तृत राष्ट्रपति

शासन की अवधि के बीच में जो झारखंड राज्य के 24 जनपद हैं, हर जगह अपराध बढ़ा, लेकिन जो वहां के चार प्रमुख जनपद हैं, चाहे रांची हो, चाहे जमशेदपुर हो, चाहे टाटा हो - यहां पर अपराध बहुत तेज़ी से बढ़ा है और अखबारों से निकल रहा है कि रांची, जो झारखंड की राजधानी है, वह हत्याओं का शहर हो गया है। पूरा सिस्टम फेल हो गया है और मैं तो यों कहूंगा कि केंद्र झारखंड पर अप्रत्यक्ष तरीके से सत्ता करने का काम कर रहा है, जो ठीक काम नहीं है। मेरी मांग है कि वहां पर जल्दी से जल्दी विधान सभा के चुनाव हों, नई सरकार आए, विकास का काम हों। आज पूरे झारखंड में इस तरह का वातावरण है। अपराधी चाहे नक्सलाइट्स हों, चाहे ठेकेदार हों, चाहे अधिकारी हों, सबका एक गठजोड़ बन गया है। वहां पर ठेकेदार काम करवाते हैं, नक्सलाइट्स के साथ मिलकर जितना काम होता है, उसको उड़वाने का काम करते हैं। पेमेंट पूरा-पूरा हो रहा है।

महोदय, रवि शंकर प्रसाद जी बोल रहे थे कि पिछले पांच महीने के अंदर राज्यपाल एक बार भी सचिवालय नहीं गए। वहां जो सलाहकार नियुक्त किए गए हैं, उनकी कोई भूमिका नहीं है। आज राजभवन सत्ता का केन्द्र बन गया है। नरेगा सिस्टम पूरी तरह से फेल है और उसका उदाहरण है कि झारखंड प्रदेश से पूरे उत्तर भारत में लोग काम करने जाते हैं। वे कोई बहुत बड़ा काम नहीं करते हैं। जो उत्तर भारत की ईंट के भट्टे हैं, उनमें मजदूरी करने का काम करते हैं। अगर झारखंड राज्य में नरेगा सिस्टम मजबूत रहा होता, तो निश्चित रूप से उत्तर भारत में जो लोग काम करने जाते हैं, उन्हें अपने गांव के पास ही रोजगार मिल जाता। इसका दुष्परिणाम यह है कि जब पति और पत्नी दूसरी जगहों पर काम करने जाते हैं, तो उनके छोटे बच्चे भी साथ जाते हैं। छः महीने उनको वहां रहना पड़ता है और वहां वे उनकी शिक्षा का प्रबंध नहीं कर पाते हैं। अगर अपने गांव में रहते, अपने इलाके में रहते, जैसा मैडम रिबैलो बोल रही थीं, अगर झारखंड में नरेगा सिस्टम वास्तव में मजबूत रहा होता, तो आज सौ रुपए की मजदूरी करने के लिए दूसरे प्रांतों में नहीं जाते। इसलिए आदरणीय उपसभाध्यक्ष जी, मैं चाहता हूं कि झारखंड प्रदेश में जल्दी से जल्दी एक नई सरकार आए। वहां पर चुनाव हों और जो उद्देश्य है, जो सोच है, झारखंड प्रदेश की जो आवश्यकताएं हैं - स्कूल की, बिजली की, पानी की - वे पूरी हों। आज झारखंड में पचास हजार के करीब जो सरकारी नलकूप हैं, वे खराब हैं। पिछले आठ वर्षों के अंदर वहां सिंचाई का कोई प्रबंध नहीं किया गया है। जो आठ वर्ष पहले था, वही आज है। आज वहां की जो नहरें हैं, उनकी सफाई नहीं हो पा रही है। बिजली की कोई व्यवस्था वहां नहीं हो पा रही है। ये सारे सवाल तभी पूरे हो सकते हैं जब विधान सभा को भंग किया जाए और नया जनादेश प्राप्त किया जाए। जब नई सरकार आएगी तो उसके उत्तरदायित्व रहेंगे और वह ज्यादा काम करेगी। इन्हीं शब्दों के साथ जो 6 महीने की अवधि बढ़ाने का प्रस्ताव आया है और झारखंड का जो बजट आया है, हम उन दोनों का समर्थन करते हैं। धन्यवाद।

SHRI D. RAJA (Tamil Nadu): Sir, the Resolution moved by the Home Minister presents a *fait accompli* situation. I do not want to foresee that Jharkhand must be under President's rule for another six months. That is why, my party demands the Assembly which has been kept under suspended animation must be dissolved forthwith and an early election will have to be held, as assured by the Home Minister. The people of Jharkhand should have a Government of their choice, a popular elected Government. Why Jharkhand could not have a popular elected Government is known to

everybody. The political opportunism on the part of several political parties – I do not want to name them right now, it is known to everybody – which has led to deterioration of situation in the State, which has led to horse-trading and all kinds of vices in the political life of Jharkhand. But, it is very painful to see Jharkhand which is one of the richest States in the country having deposits of minerals, very rare minerals, remains one of the poorest States in the country. The overwhelming population of the State is Scheduled Castes and Scheduled Tribes people. As even the Congress Members have admitted, nearly 70 per cent of the people are below the poverty-line; whatever may be the criterion of the definition of below poverty-line, the people remain poor. The State is one of the richest in terms of natural wealth. This situation needs to undergo a drastic change. Unless the people are given a choice to have their own Government, an elected Government, whatever we discuss here, I do not think, will yield the much desired result. I do not want to deliberate on various issues, as mentioned by several Members-the growing crime in the State of Jharkhand, the way the private big business houses try to loot the wealth of Jharkhand, even the way the so-called flagship pro-poor schemes of the Union Government are being flouted in the State of Jharkhand. I know the case of one Mr. Lalit Mehta, an activist, who was closely linked with the social audit of the National Rural Employment Guarantee Scheme, was murdered.

There was a demand for a CBI inquiry. It was accepted. I do not know what happened after that. Many things are happening there. It is not only the Left wing extremists or the Naxalites who are creating havoc in the State of Jharkhand but there are also other anti-social elements, there are known exploiters of poor people in villages, in towns, who are looting that State. This State cannot remain as it is today and it has to have its own Government. That is why my Party demands immediate elections. We need not wait for another six months and the Resolution says, 'for further six months'. Yes, it is a Constitutional obligation one can say but we need not wait for another six months to give an opportunity to the people of Jharkhand to elect their Government. That is why the Union Government, as assured by the Home Minister, should take up the issue, inform the Election Commission to hold the elections as soon as possible and the present Assembly which is under suspended animation has to be dissolved. What is the technicality involved it is for the Government and the Home Minister to explain. But as long as it is there, it gives an apprehension that there is some kind of a hidden agenda or some kind of manipulation is in the offing. That apprehension should be removed and that is why this suspended animation should go, the Assembly must be dissolved. Generally, we are not for the use of article 356; that is not our stand. As Dr. Ambedkar and other Constitution framers visualised, article 356 should remain a dead letter in the Constitution. In the case of Jharkhand, it has been used, whether it was for the good or not, history will tell us. But now it has become *fait accompli* and it has become imperative that the President's Rule has to be extended, however, I want the Government to assure this House, assure the nation that the elections will be held as soon as possible and the Assembly, which is under suspended animation, will be dissolved forthwith. With these words, I conclude, Sir. Thank you.

श्री परिमल नथवानी (झारखंड) : उपसभाध्यक्ष महोदय, झारखंड के बजट के बारे में और झारखंड में राष्ट्रपति शासन के बारे में मुझे बोलने का मौका दिया, उसके लिए मैं सदन का आभारी हूँ। सर, मैं रेग्यूलर झारखंड की ट्रिप

करता हूँ। मैं देखता हूँ कि वहां लोग बेहाल हैं, काफी दुखी हैं तथा झारखंड के बारे में जैसा अन्य लोगों ने भी कहा, उनकी बात से भी मैं जुड़ता हूँ कि वहां राष्ट्रपति शासन को नाबूद करके फ्रेश इलेक्शन कराने की घोषणा होनी चाहिए, क्योंकि लोगों को पता नहीं चल रहा है कि यहाँ इलेक्शन अभी तक क्यों नहीं घोषित किए जा रहे हैं और किस मोटिव से यह हंग असेंबली कंटीन्यू हो रही है। जब फरवरी में राष्ट्रपति शासन लागू हुआ था तो लोगों को लगा था कि जरूर अच्छा गवर्नेंस बनेगा और हमने भी उम्मीद रखी थी कि गवर्नर साहब के रूल में बैटर झारखंड का निर्माण होगा, किन्तु हमें यह कहते हुए खेद हो रहा है कि राष्ट्रपति शासन यानी गवर्नर रूल के अंदर लोगों की जो उम्मीदें थीं वे परिपूर्ण नहीं हुई हैं। झारखंड का जो हाल है, वह इस बात को साबित करता है कि केबिनेट सेक्रेटरी सहित 15 सीनियर आदमियों की टीम के दो बार झारखंड का दौरा करने के बावजूद भी वहां प्रशासन में कोई सुधार नहीं हुआ है। झारखंड में राष्ट्रपति शासन को खत्म कर इलेक्शन की घोषणा होगी तो लोगों को काफी खुशी होगी और उनकी उम्मीदें बढ़ेंगी कि इससे अच्छा गुड गवर्नेंस होने वाला है।

सर, अब, मैं राज्य के बजट के बारे में कहना चाहता हूँ। 2009-2010 में राजस्व स्थिति में रेवेन्यू रिसीट 558 करोड़ की कमी दरसाई गई है, इसका कारण ऑरिजनल केन्द्रीय अनुदान सहायता में कमी है। टोटल प्लान एक्सपेंडीचर 9555 करोड़ रुपये का है और उसमें वर्ष 2008-09 की तुलना में 185 करोड़ रुपया अधिक बताया गया है, हमें इस बात की खुशी है। सर, लेकिन इसमें से केपिटल एक्सपेंडीचर के लिए सिर्फ 41 परसेंट ही अलोकेशन है, बाकी जो है, वह मेरे ख्याल से रेवेन्यू एक्सपेंडीचर के लिए है। अगर केपिटल एक्सपेंडीचर के लिए कुछ रेवेन्यू बढ़ाई जाती, तो जो पिछड़ा हुआ झारखंड राज्य है, जिसमें काफी डेवलपमेंट की गुंजाइश है, उस पर हम काफी फोकस कर सकते थे, क्योंकि 41 परसेंट ही केपिटल एक्सपेंडीचर के लिए है। मेरा सदन से और मंत्री जी से अनुरोध है कि केपिटल एक्सपेंडीचर की रेवेन्यू बढ़ाई जाए।

सर, हाल ही में रेल मंत्री जी ने रेल बजट पेश किया था, तो ऐसा लगता है जैसे झारखंड उनके मैप में है ही नहीं। इससे हमें बड़ा खेद हो रहा है। सर, दिल्ली और रांची के बीच में सिर्फ एक राजधानी एक्सप्रेस चलती है, वह भी तीन दिन के लिए चलती है। इस ट्रेन की हालत बहुत जर्जर है और यह सप्ताह में सिर्फ तीन दिन ही चलती है। सर, मेरा अनुरोध है कि झारखंड के लिए एक नई राजधानी एक्सप्रेस ट्रेन छह दिन के लिए चलाई जाए, इससे झारखंड की जनता का सम्मान होगा। सर, रांची से मुम्बई जाने के लिए सिर्फ दो ही ट्रेन हैं। मुम्बई इतना बड़ा बिजनेस केपिटल है, मैं पूछना चाहता हूँ कि रेलवे को किस चीज की कमी है, जो वह रांची से मुम्बई के लिए everyday ट्रेन नहीं चला सकती। मेरी मांग है कि इस ट्रेन को भी चलाया जाना चाहिए। सर, बंगलुरु और हैदराबाद जाने के लिए लोगों को कोलकाता और दिल्ली तक जाना पड़ता है। राज्य के विद्यार्थी हैदराबाद तथा बंगलुरु में पढ़ते हैं। उनके लिए भी इस बजट में कोई समावेश नहीं किया गया है। सर, सरकार को इस तरफ भी ध्यान देना चाहिए।

सर, अब मैं ड्राउट के बारे में कहूंगा। झारखंड में एवरेज 1200 मिली मीटर बारिश होती है और उनका जो पानी है, वह उड़ीसा और वेस्ट बंगाल में चला जाता है। सर, गुजरात और महाराष्ट्र में जो चैक डैम की स्कीम बनी है, अगर ऐसे चैक डैम लाखों की संख्या में झारखंड में बनते हैं, तो मैं मानता हूँ कि विलेज में ग्राउंड लेवल की वाटर कैपेसिटी ज्यादा होगी और लोगों को पीने के पानी की सुविधा भी होगी। सर, ऐसा करने से लोकल इरीगेशन भी हो

सकता है। वहां पर चैक डैम बनते जरूर हैं, लेकिन वे कागज पर हैं। सर, मैंने खुद वहां का दौरा किया है। MPLAD खर्च करने से पहले मैं पूरे एरिया में घूमा था। हमें यह देखकर दुख होता है कि वहां पर किस तरह के टूटे-फूटे चैक डैम बने हुए हैं। महाराष्ट्र और गुजरात का जो चैक डैम बनाने का पैटर्न है, उस तरह का कोई चैक डैम झारखंड में नहीं है। हालांकि सबसे ज्यादा बारिश होने के बावजूद भी झारखंड की जनता बिना पानी के जिंदा रहती है।

सर, मैं जमशेदपुर गया था। मैंने जमशेदपुर में भी देखा है कि जहां टाटा का एरिया खत्म हो जाता है, उसके बाहर आदिवासी, ट्रायबल्स 15, 20, 25 रुपये में 15 लीटर पानी लेते हैं। सर, कब तक देश के लिए गुड गवर्नंस की बात करेंगे। पीने का पानी गांवों तक नहीं पहुंचाया है, इसलिए मेरी सरकार से गुजारिश होगी कि चैक डैम के लिए स्पेशल एलोकेशन होना चाहिए। गुजरात और महाराष्ट्र में एक स्कीम है कि अगर 40 परसेंट गांव वाले होते हैं, तो 60 परसेंट गवर्नमेंट देती है और एक चैक डैम बनता है। सर, मेरा मंत्री जी से अनुरोध है कि गुजरात और महाराष्ट्र जैसा मॉडल हमारे झारखंड को दिया जाना चाहिए। सर, झारखंड में कृषि योग्य जमीन की 9 परसेंट लैंड ही इरिगेशन में कवर होती है। उसको भी बढ़ाया जाना चाहिए। झारखंड की जनसंख्या में ट्रायबल्स 26 परसेंट है और वे ग्रामीण इलाकों में रहते हैं। उनके पास जो लैंड है, वह लेवल में नहीं है, वह कहीं पहाड़ियों पर है, कहीं ढलान पर है। इसलिए वे पूरा एग्रीकल्चर नहीं कर सकते हैं। उनको हर साल सूखे का सामना करना पड़ता है। सर, मेरा मंत्री जी से अनुरोध है कि वहां पर एग्रीकल्चर सेक्योरिटी के लिए कुछ करना चाहिए।

सर, वहां पर औद्योगिक पिछड़ापन है। यहां पर अभी कई लोगों ने बताया कि काफी एमओयूज हुए हैं और एमओयूज का कोई कन्वर्जन नहीं हुआ है। सर, इंडस्ट्री के बिना रोजगार पैदा नहीं होगा। वहां पर लोग एमओयूज करके भाग गए हैं। वे लोग डर गए हैं। वे इसलिए डर गए हैं - एक तो वहां पर नक्सलाइट्स है, पोलिटिकल स्टेबिलिटी नहीं है, लैंड एक्विजिशन पॉलिसी नहीं है। वहां पर इतना अधिक कोयला है, वहां पर इतना मिनरल रिसोर्स होते हुए भी, मुझे यह कहते हुए दुख होता है कि वहां पर पावर की बहुत कमी है। वहां पर लोग बहुत मुश्किल में जीते हैं। इतने मिनरल्स के रिसोर्स होने के बावजूद हम झारखंड को कोई नया पावर प्लांट पिछले बीस साल में नहीं दे पाए हैं। राजीव गांधी बिजली करण की योजना के जहां तक मेरे पास फिगर्स हैं, वे सेटिसफाइ नहीं करते हैं। सर, मैं यह कहूंगा कि आज भी कुछ राज्यों में, 32 हजार गांवों में से 18 हजार गांवों में बिजली नहीं है। 18 हजार गांव बहुत होते हैं, जहां पर बिजली नहीं है। मैं स्वास्थ्य के बारे में यह कहूंगा कि हैल्थ सेंटर भी बहुत कम हैं। गांवों के अंदर पिछड़ापन है और प्राइमरी हैल्थ सेंटर केवल 193 हैं तथा रेफरल हॉस्पिटल 37 हैं। वहां पर 22 जिला स्तर के हॉस्पिटल हैं। इनकी संख्या भी बढ़ाई जानी चाहिए। अभी वहां पर यह कहा जा रहा है कि 4462 हैल्थ सब-सेंटर भी हैं। सर, यह एक आशा जरूर है, लेकिन यह उम्मीद पूर्ण होने वाली नहीं है। जब तक मैडिकल कॉलेज, मैडिकल हॉस्टल नहीं बढ़ेंगे, तब तक यह संख्या बढ़ने वाली नहीं है। मैं यह मानता हूँ कि अगर हम झारखंड में डेढ़ सौ से दो सौ किलोमीटर तक जाते हैं, तो पाते हैं कि वहां पर एक्स-रे, सोनोग्राफी और कार्डियोग्राफी मशीन की सुविधा भी नहीं है, इसलिए हमें इसके ऊपर ध्यान रखना चाहिए। वहां पर सड़कें भी खराब हालत में हैं। ...*(समय की घंटी)*... सर, मुझे प्लीज 3 मिनट दे दीजिए। अब मैं नक्सलाइट हिंसा पर आता हूँ। अब मैं रोड की बात छोड़ देता हूँ कि वहां पर 8 हजार किलोमीटर की रोड बनाने की आवश्यकता है। सर, झारखंड के 20 जिले नक्सलाइट की गिरफ्त में हैं, यह तो सभी जानते हैं और अब यह कोई नई बात नहीं रह गई है। सर, जब यहां पर हमारे होम

मिनिस्टर साहब मौजूद हैं, तो मेरा यही कहना है कि यह नक्सलवाद क्यों है? वहां के लोग गरीबी रेखा से नीचे हैं और वेस्ट बंगाल से कुछ लोग आकर उनको भड़काते हैं। उनके लिए कोई हिलिंग प्रोसेस नहीं हो रहा है। हम उनको बुलेट से कंट्रोल नहीं कर पाएंगे जैसा कि एक बार आंध्र प्रदेश में एक हिलिंग प्रोसेस हुआ था। जब तक हम गोली से मारने की बात करेंगे, तो यह कभी भी बंद होने वाला नहीं है। सर, मैं आपको जय प्रकाश नारायण जी का टाइम याद करवाऊंगा कि कैसे चम्बल के डाकुओं का आत्म-समर्पण करवाया गया था और कैसे उनको मुख्य धारा में लाया गया था, हमें उसी तरह से नक्सलवाद को भी मुख्य धारा में लाने के लिए कुछ करना पड़ेगा। ये लोग ट्राइबल्स हैं, पढ़े-लिखे नहीं हैं। इनको कुछ लोग भड़काते हैं और अब उनके साथ कुछ गुंडे लोग भी मिल गए हैं। हम उनको नक्सलाइट-नक्सलाइट करते रहते हैं। उनके लिए सच्चे तौर पर वर्क होना चाहिए, हिलिंग प्रोसेस होना चाहिए। हमारे होम मिनिस्टर साहब यहां पर मौजूद हैं, मैं उनसे यह रिक्वेस्ट करूंगा कि वे एक अच्छी टीम बनाकर, हिलिंग प्रोसेस करेंगे, तो नक्सलाइट हिंसा में काफी मात्रा में कमी पा सकेंगे। झारखंड के सरकारी आफिसों में काफी समय से रिक्रूटमेंट नहीं हो रहे हैं। इस दिशा में वहां पर प्रोसेस शुरू होकर, काम रुक गया है। आज वहां के पुलिस बल में भी करीब 8 हजार कांस्टेबल की पोस्टें खाली हैं। हमारे होम मिनिस्टर साहब पुलिस बल को अपग्रेड करने के लिए जो प्रस्ताव लाए हैं, इससे उनका मॉरल भी बढ़ेगा और उनको सुकूल भी मिलेगा। सर, मेरा केवल इतना ही कहना है कि झारखंड को हर क्षेत्र में priority देनी चाहिए। आज झारखंड के लोगों का जो विश्वास टूट गया है और जो वहां की दयनीय स्थिति है, इससे वे बाहर निकलेंगे। आपने मुझे बोलने का मौका दिया, इसलिए मैं आपका आभारी हूं। धन्यवाद।

श्री जय प्रकाश नारायण सिंह : उपसभाध्यक्ष महोदय, मैं आज झारखंड विनियोग अधिनियम विधेयक, 2009 पर बोलने के लिए, खड़ा हुआ हूं। मान्यवर, मिनरल के मामले में झारखंड राज्य, भारत का सबसे रिचेस्ट राज्य है, लेकिन इसके बाद भी हम गरीब हैं। इस गरीबी का कारण वहां की राजनीति और अस्थिरता है। यह राज्य छोटा है और वहां पर जो सरकारी बनती है, वह स्टेबल सरकार नहीं बनती है। सन् 2005 में विधान सभा ने सर्वसम्मति से यह पारित किया था कि विधान सभा की सीटें 81 से बढ़ाकर 150 की जाएं। वह विधेयक केन्द्र में आकर लम्बित पड़ा है। इससे छोटा राज्य उत्तरांचल है और उसकी कुल 23 सीटें थी, उनको बढ़ाकर 70 कर दिया गया, लेकिन झारखंड की 81 सीटों को बढ़ाकर 150 करने का प्रपोजल केन्द्र सरकार के पास है। वह प्रपोजल पारित क्यों नहीं होता है? हम जानते हैं कि इसको पारित करने में कहीं न कहीं कोई कठिनाई जरूर है, लेकिन किसी राज्य को सुखी बनाने के लिए अगर कानून में संशोधन करने की जरूरत भी पड़े, तो संशोधन करना चाहिए। प्रांत के हित में संशोधन करना अति आवश्यक है। राज्य विधानसभा छोटी होगी, विधायकों की संख्या बढ़ेगी, तो गवर्नमेंट अच्छी होगी, उसकी देखभाल अच्छी होगी। जब सीट बढ़ेगी तो सरकार में स्थिरता आएगी। वहां यह स्थिति थी कि निर्दलीय की बदौलत सरकार चल रही थी। मुख्यमंत्री निर्दलीय बने थे और सभी इम्पोर्टेंट पोर्टफोलियो के मंत्री भी निर्दलीय ही बने थे। उन मंत्रियों और मुख्य मंत्रियों ने इतना कमाया कि सभी ने नोट गिनने की मशीन खरीद ली। हाथ से नोट नहीं गिन सकते थे, इसलिए नोट गिनने की मशीन खरीद ली। आज वहां मंत्रियों पर केस दर्ज हैं। लोग कोर्ट के चक्कर काट रहे हैं। स्थिति का आलम यह है कि लोग थाने जा रहे हैं, कोर्ट से जमानत ले रहे हैं। हम कहते हैं कि आज भारत की सबसे बड़ी पार्टी कांग्रेस है, जो केंद्र में सत्तारूढ़ है। मैं कांग्रेस पार्टी से शिकायत की तर्ज पर नहीं, परंतु यह अवश्य कहना चाहूंगा कि कांग्रेस ने समझ-बूझकर इस सरकार को समर्थन देकर झारखंड को लूटने

का अड्डा बना दिया है। एम.पी. पार्लियामेंट चुनाव से पूर्व भी विधान सभा भंग करके, आपने जैसे राष्ट्रपति शासन लगाया था, आप चुनाव करा सकते थे, लेकिन आपने पुनः बार-बार, दो बार छह-छह महीने करके एक्सटेंशन दिया, यह समझ में नहीं आता है। वहां स्थिति स्थिर नहीं है। अभी कोई सरकार बन नहीं सकती है। हम सदन से कहेंगे कि भारत में संविधान बनाइए कि केंद्र सरकार, कांग्रेस पार्टी जब भी चाहे, किसी भी प्रदेश में परमानेंट राष्ट्रपति शासन घोषित करने का अरेंजमेंट करे। अगर यही करना है तो यह राष्ट्रपति शासन छह महीने क्यों, इसे परमानेंट कर दीजिए। यह प्रजातंत्र देश है। हम प्रजातंत्र कहे जाते हैं, लेकिन यहां राजतंत्र है। केंद्र किसी को राज्यपाल बना देगा, वह हमें अमेंड करेगा। अभी स्थिति यह है कि वहां जो गवर्नर हैं - यह आज तक का इतिहास नहीं रहा है, जब कोई भी गवर्नर बनता है, राष्ट्रपति शासन लागू होता है, तो गवर्नर अपने पास कोई पोर्टफोलियो नहीं रखते हैं, लेकिन वहां के गवर्नर ने अपने पास झारखंड का सबसे इम्पोर्टेंट, दस-दस मुख्य पोर्टफोलियो अपने पास रखे हुए हैं, कमेटी बनी है, सरकार को चलाने के लिए केंद्र से लोग गए हैं। इसका क्या मतलब है? गवर्नर साहब की क्या लस्ट है जो उन्होंने अपने पास ये पोर्टफोलियो रखे हुए हैं? ...(व्यवधान)...

सुश्री मैबल रिबैलो : गवर्नर साहब के पास ...(व्यवधान)... सर, ये बिल्कुल गलत बोल रहे हैं ...(व्यवधान)... ऐसा नहीं है ...(व्यवधान)...

श्री जय प्रकाश नारायण सिंह : मैबल जी, हम आप ही का इंतजार कर रहे थे कि आप सदन में बैठी हों, तब हम इस बात को रखें ...(व्यवधान)... आप इस बात पर हल्ला कीजिए ...(व्यवधान)...

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): You cannot criticise the Governor. Please be careful.

श्री जय प्रकाश नारायण सिंह : अभी जो गवर्नर वहां शासन कर रहे हैं, वहीं मुख्यमंत्री के तौर पर भी हैं, उनका जिक्र करना जरूरी था, इसीलिए मैंने उनका जिक्र किया है। महोदय, मैं वहां के विकास के संबंध में कुछ बातें कहना चाहता हूं। रिबैलो जी हल्ला न करें, हम कांग्रेस पार्टी और वहां की सरकार के बारे में कुछ नहीं कहेंगे। हम झारखंड के विकास के बारे में कहेंगे। इस पर किसी को ऑब्जेक्शन नहीं होना चाहिए।

सुश्री मैबल रिबैलो : हम आपके साथ हैं।

श्री जय प्रकाश नारायण सिंह : महोदय, हम कांग्रेस के खिलाफ क्यों बोलेंगे। अभी सदन में 2,29,92,36,44,600 रुपए का बजट पेश किया है। यह बजट पारित होना चाहिए। हम बजट के खिलाफ नहीं हैं, लेकिन जो शासन कर रहे हैं, उनकी मंशा इस पैसे को खर्च करने के लिए विकास के संबंध में होनी चाहिए। अगर वास्तव में यह बात उनके मन में है, तो यह राशि भी खर्च करने के लिए कम पड़ेगी, क्योंकि झारखंड में विकास बहुत आवश्यक है। हम यह कहना चाहेंगे कि आज झारखंड की सबसे बड़ी समस्या नक्सल की समस्या है। यहां चौबीस जिले हैं। चौबीस जिले में से चौदह जिले नक्सलवाद से प्रभावित हैं। हम अपने मंत्री जी, जो हमारे सामने बैठे हुए हैं, उनको धन्यवाद देना चाहते हैं ...(समय की घंटी) सर, आपने घंटी क्यों बजा दी, हम अपने गृह मंत्री को धन्यवाद देना चाहते हैं कि आपने लालगढ़ में जिस तरह से नक्सल समस्या का समाधान किया है। ...(व्यवधान)...

एक माननीय सदस्य : लालगढ़ में भी किया है, रामगढ़ में भी किया है।

श्री जय प्रकाश नारायण सिंह : आप हमारे झारखंड को नक्सल प्रभाव से मुक्त कीजिए, ताकि वहां का विकास हो सके। वर्तमान में झारखंड में नक्सल समस्या अभिशाप बनकर विद्यमान है। उसको केंद्र सरकार और आपके जैसा ही मंत्री ही समाप्त कर सकता है। झारखंड राज्य के पास न तो सोर्सिंग हैं, और न ही शासन करने वाले के पास दिल में इतनी हिम्मत है कि उसका मुकाबला कर सके। इसलिए मैं मंत्री जी से पुनः निवेदन करता हूं कि आप लालगंज की समस्या की तरह झारखंड की समस्या का समाधान कीजिए। ...(व्यवधान)...

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): अब बस कीजिए।

श्री जय प्रकाश नारायण सिंह : मान्यवर, अभी झारखंड सूखा से प्रभावित है। जून महीने में वहां मानसून आ जाता था, लेकिन अभी धान का बिचड़ा मर गया। झारखंड में सिर्फ एक फसल, धान होती है, दूसरी कोई फसल वहां नहीं होती।...(व्यवधान)...

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): अच्छा, आपका समय समाप्त हो गया।

श्री जय प्रकाश नारायण सिंह : सर, अभी दस मिनट समय है। हम झारखंडवासी हैं, आप हमें कुछ विशेष समय दीजिए। हमारा राज्य, झारखंड सूखा से प्रभावित है। सभी बिचड़े मर गए। सरकार को अविलम्ब झारखंड को सूखा प्रदेश घोषित करना चाहिए। आजादी के कई साल बीत गए, हमारे यहां सिंचाई की कोई सुविधा नहीं है। हमारी सिंचाई भगवान भरोसे है। फसलें भगवान के भरोसे होती हैं। सिंचाई की बड़ी-बड़ी योजनाएं वहां लम्बित हैं, अधूरी पड़ी हुई हैं। सरकार इस बजट में प्रावधान करे और उस योजना को पूरा कराने का संकल्प ले।

सर, हमारे देवगढ़, जहां से हम आते हैं, मैं बाबा वैद्यनाथ शिव की नगरी है। सावन का महीना चल रहा है। वहां लाखों-लाख यात्री दर्शन-पूजा करने आते हैं, लेकिन सरकार की ओर से वहां कोई सुविधा नहीं है। सब भगवान के भरोसे है, बाबा शिव के भरोसे है। वहां की जनता की चिर-परिचित मांग थी कि केन्द्र सरकार वहां मेला प्राधिकरण का गठन करे, जैसा इलाहाबाद कुंभ मेला के लिए हुआ है। सुल्तानगंज से देवगढ़, देवगढ़ से बासुकीनाथ, ये तीन धाम, जहां से लोग गंगा जी से जल लेकर आते हैं, इसकी व्यवस्था कीजिए।

सर, हम यह कहेंगे कि सरकार ने किसानों के 70 हजार करोड़ रुपए के कर्ज माफ किए। अभी मैंने वित्त मंत्री जी से बात की थी। वहां एक छोटी-सी ग्रेन बैंक है, अगर 2 करोड़ 32 लाख रुपए माफ होंगे, तो 17 हजार किसानों के कर्ज माफ होंगे।...(व्यवधान)...

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): जय प्रकाश जी, ठीक है। अब आप अपना भाषण समाप्त कीजिए।

श्री जय प्रकाश नारायण सिंह : सर, मैं बस दो मिनट में अपना भाषण समाप्त कर दूंगा। आप उनका कर्ज माफ कीजिए।

सर, हमें एक और बात कहनी है। लोग कहते हैं कि पीडीएस दुकानदार बहुत चोरी करते हैं। मैं सदन से यह कहता हूँ कि आप कभी भी उस गरीब दुकानदार के बारे में नहीं सोचते। 1977 में आपने उसे कमीशन देने का रेट fix किया। आप उसको 7 पैसे प्रति किलो यानी 7 रुपए प्रति क्विंटल के हिसाब से कमीशन देते हैं। उसमें वह एफसीआई के गोदाम से माल अपनी दुकान तक ले जाएगा। वह खर्च उसी कमीशन, 7 पैसे में ही शामिल है। यह कैसे possible है? (समय की घंटी) ...(व्यवधान)...

उप सभाध्यक्ष (प्रो. पी.जे. कुरियन): आप बैठिए, आपका समय समाप्त हो गया।

श्री जय प्रकाश नारायण सिंह : सर, मेरी एक और बात है। सर, एक मिनट। कोयले की रायल्टी को सरकार ने घटा दिया।...(व्यवधान)...

उप सभाध्यक्ष (प्रो. पी.जे. कुरियन): हो गया, आप खत्म कीजिए।

श्री जय प्रकाश नारायण सिंह : झारखंड mineral based स्टेट है। आप उसकी रायल्टी घटा दीजिएगा, कम कर दीजिएगा, तो झारखंड जिएगा कैसे, उसका विकास कैसे होगा ! कोयला हम निकालते हैं, अभ्रक की माइंस हमारे पास हैं, लेकिन उसका central office कोलकाता में है। आप उसको झारखंड में लाइए, ताकि हमें उस पर

टैक्स मिले। यह झारखंड के साथ कैसा अन्याय है। सर, जब झारखंडवासी बजट पर भाषण दे रहा है, तो आप समय की घंटी बजा देते हैं, यह कैसे होगा।

सर, एक और बात है। हमारे यहां किसान क्रेडिट कार्ड पर किसान को 32 हजार रुपए के कर्ज मिलते हैं, जबकि अभी लोग कह रहे थे कि दूसरे स्टेट्स में 2 लाख रुपए तक किसान को कर्ज मिलते हैं। हमारे यहां छोटे राज्य में हमारे किसानों के साथ भेदभाव क्यों? आप उसको भी बढ़ाइए। दूसरे स्टेट्स में 2 लाख दीजिएगा और हमें 32 हजार दीजिएगा, यह कैसा अन्याय है! हमारे यहां सिंचाई की सुविधा नहीं है, किसान बैंक से कर्ज नहीं ले सकते। जब किसान बैंक से कर्ज लेने जाते हैं, तो इतनी formalities हैं कि वे बैंक से भाग आते हैं। इसलिए किसान को कैसे कर्ज मिले, इसका ख्याल रखना चाहिए। (समय की घंटी) ... (व्यवधान)...

उप सभाध्यक्ष (प्रो. पी.जे. कुरियन): अब आप बस कीजिए। आपका समय समाप्त हो गया।

श्री जय प्रकाश नारायण सिंह : सर, बस एक और अन्तिम बात कहना चाहूँता हूँ। बस थैंक्स बोलना चाहता हूँ, हालांकि बहुत से points छूट गए। आप झारखंड को एक स्पेशल पैकेज दीजिए। हम शुरू में बोलना चाहते थे। हाउस में हमारे जो नेता हैं, मैं उनको धन्यवाद देता हूँ कि उन लोगों ने मुझे आज बोलने के लिए समय दिया, लेकिन मुझे बहुत कम समय मिला। इसके लिए आप सभी लोगों को धन्यवाद और सर, आपको भी धन्यवाद।

सुश्री सुशीला तिरिया (उड़ीसा) : उपसभाध्यक्ष जी, अभी झारखंड का जो बजट आया है, उसके प्रोक्लेमेशन के लिए और साथ ही साथ बजट के लिए मैं आपको धन्यवाद देना चाहूँगी तथा दोनों का समर्थन भी करना चाहूँगी। अभी यहां फाइनांस मिनिस्टर और होम मिनिस्टर दोनों मंत्री बैठे हुए हैं, मैं आप दोनों को बधाई देना चाहूँगी कि आज इस सदन में झारखंड के लिए बजट पेश हो रहा है।

सर, जब झारखंड स्टेट बना, तब एक ही साथ तीन राज्य बनाए गए - उत्तरांचल, झारखंड और छत्तीसगढ़। सर, कई आंदोलनों के बाद जब झारखंड स्टेट बना, उस समय सब लोगों को बहुत सारे उम्मीदें थीं। झारखंड को अगल करने का मकसद भी यही था कि वह बहुत आगे बढ़े, विकास कर सके। यह झारखंड रत्नगर्भा है और उसे भारतीय स्तर पर, विश्व स्तर पर प्रथम दर्जे का राज्य मान कर चलाया जाएगा, यही उनका मकसद था। चूंकि वे इकोनोमिकली, सोशली ओर एजुकेशनली आगे नहीं बढ़ पा रहे थे, इसलिए झारखंड बनाने के लिए किए गए आंदोलन के पीछे उनका एक ही मकसद था कि जब शासन अपने हाथ में आ जाएगा, तब फंड्स भी अपने हाथ में आ जाएंगे और तब हम तरक्की के साथ-साथ आगे बढ़ सकेंगे।

सर, मेरे हिसाब से इस क्षेत्र में विभिन्न स्तरों के % ट्राइबल्स रहते हैं। मैं उड़ीसा से हूँ, लेकिन मैं यह कहना चाहती हूँ कि उड़ीसा एवं वेस्ट बंगाल में जितने भी ट्राइबल्स हैं, उन सबका ओरिजिन झारखंड ही है। वहीं से सब लोग छत्तीसगढ़ और उड़ीसा इत्यादि स्थानों पर गए हैं। सब ट्राइबल्स का रिश्ता झारखंड स्टेट से ही है। सर, इस झारखंड शब्द के ऊपर मैं आपका केवल एक मिनट लेना चाहूँगी। ट्राइबल्स की भाषा में झार शब्द 'जोहार' से बना है और 'जोहार' का मतलब है नमस्कार अथवा प्रणाम। जैसे साउथ में लोग वणक्कम बोलते हैं, मुसलमान लोग आदाब बोलते हैं, इसी तरह ट्राइबल्स में 'जोहार' बोला जाता है। जब ट्राइबल्स एक दूसरे से मिलते हैं, चाहे वे छोटे हों या बड़े, तब वे नमस्कार या प्रणाम के स्थान पर 'जोहार' कहते हैं। मेरे हिसाब से इसीलिए उन्होंने इस झारखंड शब्द को ही चुना है कि जोहार के साथ-साथ वे उस राज्य को भी आगे बढ़ाएंगे। वे मंदिर अथवा मस्जिद में पूजा करने के लिए नहीं जाते हैं, वे लोग जहीरा में पूजा करने के लिए जाते हैं। जहीरा एक नैचुरल पवित्र जगह होती है, जहां पर

किसी को जाना एलाउड नहीं होता है। उनका जो पुजारी होता है, केवल वहीं उस जहीरा में पूजा करने के लिए जाता है। हो सकता है इस पवित्र नाम को इसीलिए झारखंड के नाम से जोड़ा गया और जब सब उस पर सहमत हुए, तभी झारखंड स्टेट बना।

सर, मैं यह कहना चाहती हूँ कि जब-जब धरती पर पाप ज्यादा बढ़ता है, तब ऊपर से भगवान कृष्ण सोचते हैं कि अवतार लेने के लिए यही समय बिल्कुल उचित है। झारखंड राज्य में राष्ट्रपति शासन का लागू किया जाना इसी तरह का एक महत्वपूर्ण समय था। झारखंड के पड़ोसी राज्य उड़ीसा से होने के नाते मैं यह बताना चाहूंगी कि झारखंड और मेरा क्षेत्र एक ही ट्यूबवेल पर पानी पीते हैं, इसलिए मैं जानती हूँ कि आज झारखंड स्टेट की स्थिति क्या है, जब-जब झारखंड की स्थिति खराब होती है, तब-तब उड़ीसा के ट्राइबल्स भी वहां जाने से डरते हैं। अभी होम मिनिस्टर साहब यहां बैठे हैं, सबसे पहले मैं उनसे यह निवेदन करना चाहूंगी कि हम लोग इधर से चाहे जितनी भी योजनाएं बनाएं, जितने भी फंड्स भेजें, लेकिन जब तक झारखंड राज्य में लॉ एंड ऑर्डर सिचुएशन को हम लोग ठीक नहीं करेंगे, जब तक झारखंड राज्य में हम करप्शन को दूर नहीं करेंगे, जब तक हम लोग इन लोगों की कार्य करने की इच्छा शक्ति को बढ़ावा नहीं देंगे, राजनैतिक इच्छा शक्ति को बढ़ावा नहीं देंगे, तब तक झारखंड राज्य की उन्नति और विकास कभी भी नहीं हो सकता है।

सर, इसलिए मैं आपसे यह कहना चाहूंगी कि इस रत्नगर्भा राज्य में कितने सारे मिनरल्स हैं, कोल है, आयरनओर हैं, लेकिन जैसा कि मेरे पूर्ववक्ताओं ने कहा कि सच तो यह है कि वहां पर देखने लायक कोई भी इंडस्ट्री नहीं है। अभी भी बहुत सारे स्कूलों में उस क्षेत्र के बच्चों के लिए पीने का पानी तक नहीं है। वर्ष 2005 में 500 स्कूलों में पीने का पानी नहीं था। वहां के पानी में आर्सेनिक और फ्लोराइड होने की वजह से बहुत सारे स्कूलों में पीने के पानी का प्रबंध होने के बावजूद भी बच्चे उसे पी नहीं सकते थे। मैं आपसे यह निवेदन करना चाहूंगी कि जिस राज्य में बच्चों को ठीक से पीने का पानी तक नहीं दिया जाता है, उसके लिए हम विकास की क्या बात करेंगे? जिस राज्य में अभी तक हम बच्चों के स्वास्थ्य को भी ठीक नहीं कर पाए हैं, उस राज्य के लिए हम लोग विकास की क्या बात करेंगे? इसके लिए अगर हम ज्यादा फंड्स मांगेंगे तो और अधिक फंड्स वहां पहुंचेंगे, यह बात ठीक है, लेकिन जब तक वहां करप्शन दूर नहीं होगा, तब तक विकास कैसे होगा? जो ऑफिसर वहां पर काम करने के लिए जाता है, अगर उसके द्वारा 25% काम करने के बाद 100% काम का बिल बनाया जाता है, तो विकास कहां से होगा? सर, उस ट्राइबल क्षेत्र में, जो कि एक कल्चरल राज्य है, land endowed with nature है और जिसे प्रकृति ने आगे बढ़ने के लिए इतना कुछ दिया है, उसके बावजूद वह आगे नहीं बढ़ पाया है। सर, मैं आपसे एक निवेदन करना चाहूंगी कि उसके एक ट्राइबल क्षेत्र या ट्राइबल राज्य या ज्यादातर ट्राइबल संस्कृति का राज्य होने के नाते वहां की महिलाओं के विकास के लिए आपको ज्यादा ध्यान देना चाहिए। ट्राइबल परिवार matriarchal family कहलाता है। उसमें महिलाओं को ज्यादा प्रधानता देते हैं। वहां महिलाओं को ज्यादा पूछा जाता है। उन पर वहां ज्यादा ध्यान देते हैं, इम्पोर्टेंस देते हैं। आप लोगों ने self-help groups बनाये हैं, जो कि फिलहाल 71,762 हैं। भारत वर्ष में इसे 22 लाख, 50 परसेंट से ज्यादा, बनाने की जो सोच है, इसमें मैं समझ रही हूँ कि उनको empower करने के लिए self-help groups पर ज्यादा ध्यान देना चाहिए। जो girl children 11 सालों से ऊपर की हैं - आज अगर हम वूमन कमिशन की रिपोर्ट देखें तो पाएंगे कि महिलाओं की ज्यादातर ट्रेफिकिंग झारखंड से होती है। मैं यह कहना चाहूंगी कि ट्रेफिकिंग महिलाओं के लिए नहीं है। जब हम महिलाओं, जो कि भारत वर्ष की नींव हैं, उनके एम्पावरमेंट की बात सोच रहे हैं तो मेरे हिसाब से महिलाओं को empower करने से उनकी ट्रेफिकिंग जो झारखंड में हो रही है, वह

बहुत कम हो जाएगी। इसके साथ ही SHG के जो ज्यादातर कानून हैं, प्रोजेक्ट्स हैं, वे प्रोजेक्ट्स तो चल रहे हैं, लेकिन उसके बावजूद भी वहां एग्रीकल्चरल लैंड ज्यादा है। वहां बाकी चीजों में लोगों की जो साधारण जीविका है, वह ज्यादातर एग्रीकल्चर के ऊपर dependant है। SHG के माध्यम से भी आप micro finance bank, एग्रीकल्चर, पशुपालन, ग्रामीण उद्योग या हस्तशिल्प, इस तरह के कुछ प्रोजेक्ट्स महिलाओं को दीजिए, जिनसे वे महिलाएं economically सशक्त होंगी ...**(समय की घंटी)**... तो वे झारखंड राज्य में जरूर इकोनॉमिकली आगे बढ़ेंगी।

सर, मैं यह भी कहूंगी कि वहां एजुकेशन पर भी हमें बहुत ध्यान देना चाहिए। झारखंड के बहुत-सारे स्टूडेंट्स उड़ीसा में पढ़ने आते हैं। वहां एजुकेशन में क्वालिटी भी नहीं है। वहां के बहुत-सारे गांवों में क्लासरूम की भी जरूरत है। वहां पर बहुत-सारी जगहों में स्कूल भी नहीं हैं। वर्तमान में वहां राष्ट्रपति शासन लागू होने के बाद एक चीज के लिए मैं सरकार को, विशेषकर श्री नमो नारायण मीणा जी को और यहां बैठे हुए होम मिनिस्टर साहब को भी, बधाई देना चाहूंगी कि क्लास 1 से क्लास 8 तक के टेक्स्ट बुक्स एस.सी.-एस.टी. के लिए वहां फ्री सप्लाई हो रही है। इसके अलावा सौ से भी ज्यादा ideal schools हर पिछड़े हुए ब्लॉक्स में बनाने की अभी बात है। इसके साथ ही अन्नपूर्णा और अन्त्योदय योजना के तहत कोई योजना लागू करने का इन्होंने मुख्य रूप से प्रावधान रखा है। इससे लगभग 12 लाख families benefited होंगी। ...**(समय की घंटी)**... सर, मैं आपसे केवल एक-दो मिनट्स और लूंगी, ज्यादा नहीं लूंगी।

सर, मैं आखिर में यह कहना चाहूंगी कि NRGES के तहत जो काम चालू है, तो वहां पर अभी NRGES न के बराबर है। केवल pen and paper में वहां NRGES में अभी 83 परसेंट job-card holders हैं। ...**(व्यवधान)**...

उपासभाध्यक्ष (प्रो. पी.जे. कुरियन): अब आप समाप्त कीजिए।

सुश्री सुशीला तिरिया : मैं आपसे यह निवेदन करना चाहूंगी कि इस जनरल बजट में NRGES एक मुख्य बात है, क्योंकि more than 45 per cent of the budget जो है, वह NRGES पर लागू है। इसमें 96 हजार परिवारों को इस बार झारखंड में जॉब कार्ड के माध्यम से काम देने का प्रावधान है। उसके लिए मैं मुबारकबाद देना चाहूंगी।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): अब आप समाप्त कीजिए।

सुश्री सुशीला तिरिया : सर, अब मैं और ज्यादा न कहते हुए केवल इतना ही कहना चाहूंगी कि ट्राइबल्स, जो झारखंड की नींव है, जिन्हें आज नक्सलवादी या माओवादी कह कर अरेस्ट किया जाता है - मैं भी ट्राइबल परिवारों के नौजवानों से या लड़कों से मिलती हूं - उनका यह कहना है कि कल तक तो हम बड़े लोगों से बात नहीं कर पाते थे लेकिन आज कम-से-कम बंदूक को साथ में लेकर बड़े लोगों के साथ बात करने का यह फ्रीडम हमको मिला है और इसमें वे लोग गर्व महसूस करते हैं। इसलिए मैं कहना चाहूंगी कि उनको इम्प्लायमेंट देने की जरूरत है ...**(समय की घंटी)**... वहां पर लॉ एंड ऑर्डर की सिचुएशन को ठीक करने की जरूरत है। यह कह कर मैं आपको धन्यवाद देते हुए अपनी बात को समाप्त करती हूं। धन्यवाद।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): श्री साबिर अली।

SHRI SABIR ALI: Sir, I stand here to support article 356 as well as the Budget.

सर, मैं अपनी बात शुरू करने से पहले आप के द्वारा यह मांग करना चाहता हूं कि इसी सदन में प्रातःकाल इसी सदन के सीनियर मੈबर श्री रवि शंकर प्रसाद जब अपना भाषण कर रहे थे, उस समय मैंने हस्तक्षेप किया था,

लेकिन उसी दौरान उन की पार्टी के बड़े सीनियर लीडर श्री अहलुवालिया जी ने जिस तरह की भाषा का प्रयोग किया, उससे इस सदन का हनन हुआ है। यह मैं आप के द्वारा मांग करता हूँ, उन्होंने जिस तरह का व्यवहार किया, उस से ऐसा लगा कि यह कॉलेज है और सीनियर लोग जूनियर की रैगिंग करना चाहते हैं, महोदय, इसलिए मैं आप से मांग करना चाहता हूँ कि वह इस सदन में माफी मांगें।

श्री रुद्र नारायण पाणि : वह आप को नहीं, मुझे कह रहे थे।

श्री साविर अली : आप अपनी बारी में बोलिएगा।

सर, यहां झारखंड में राष्ट्रपति शासन के extension की बात चल रही है, उसकी governance को एक और 6 महीने आगे बढ़ाने की बात चल रही है। सर, मैं कहना चाहता हूँ कि जिस वक्त झारखंड बना, वहां सबसे पहले बी.जे.पी. की अगुवाई में सरकार बनी और उन का पहला बजट पेश हुआ था। मैं स्मरण दिलाना चाहता हूँ वह सरप्लस बजट था। सर, पूरे हिंदुस्तान में एक ही स्टेट है जिसका वह सरप्लस बजट था, लेकिन दूसरा और तीसरा बजट आते-आते उस वक्त के सत्ताधारी लोगों ने झारखंड को ऐसी गाय समझ लिया, ऐसी दूध देती गाय, जिस का दोहन सुबह किया जाता था, दोपहर किया जाता था और शाम को भी किया जाता था। फिर दो साल का वक्त गुजरने के बाद उस दूध देने वाली गाय का दूध सूख गया यानी उस का दूध खत्म हो गया। सर, मैं आप को बताना चाहता हूँ कि अभी वहां जो सरकार निरस्त कर दी गयी है और आर्टिकल 356 के तहत जो governance rule में वहां जो शासन दिया गया है, मैं नहीं समझता हूँ कि वहां हालत बहुत खराब है। झारखंड की जो हालत खराब हुई है, वह आज नहीं हुई है बल्कि पिछले 8 वर्षों में उसका स्तर निरंतर गिरता गया है, वहां हालात खराब होते गए हैं। वहां 5 साल तक बी.जे.पी. की सरकार रही थी, आप उसका रिकॉर्ड उठाकर देखें लें तो सबसे ज्यादा दोहन और पैसा गिनने की मशीन शुरू करने वाली बी.जे.पी. की ही सरकार और उन के मंत्री थे। इसलिए मैं आप से कहना चाहता हूँ कि आज बी.जे.पी. को इसलिए दर्द हो रहा है क्योंकि उनकी जो मशीनें ग्रीसिंग लगाकर चल रही थीं, आज वे सूखी पड़ गयी हैं। वे मशीनें खराब न हो जाए, इसलिए वे लोग ज्यादा जल्दबाजी में हैं। सर, राष्ट्रपति शासन का जो extension लिया जा रहा है, मैं इस का इसलिए सपोर्ट करता हूँ क्योंकि वहां की स्थिति उतनी अच्छी नहीं है। सरकार उस पर नियंत्रण बनाए रखना चाहती है और जब भी अच्छी स्थिति आएगी वहां के election कराए जाएं।

श्री रवि शंकर प्रसाद : सर, इस तरह के allegation लगाना ठीक नहीं है।...(व्यवधान)...

श्री साविर अली : सर, वहां अकलियत के लोग भी रहते हैं। उस समय हम लोगों के रोजे का वक्त होता है। इसलिए मैं कहना चाहता हूँ कि नवंबर-दिसंबर में चुनाव के लिए उचित समय होगा। धन्यवाद।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): श्री गंगा चरण।

श्री गंगा चरण (उत्तर प्रदेश) : महोदय, मैं झारखंड में राष्ट्रपति शासन की अवधि बढ़ाए जाने का विरोध करता हूँ और मांग करता हूँ कि वहां जल्दी से जल्दी चुनाव कराए जाएं।

सर, झारखंड की नक्सलवाद की समस्या देश की सबसे बड़ी समस्या है और इस नक्सलवाद को हम बंदूक या गोली से समाप्त नहीं कर सकते हैं। सर, झारखंड एक आदिवासी क्षेत्र है। इस देश के मूल निवासी आदिवासी हैं, लेकिन आज देश की आजादी के 62 साल बाद भी हम आदिवासियों को रोटी, कपड़ा और मकान मुहैया नहीं करा पाए हैं। यह हमारे लिए शर्म की बात है कि उन्हें रोटी के लिए बंदूक उठानी पड़ रही है। उनके कमांडर-इन-चीफ

मात्र रोटी खिलाते हैं, पहनने के लिए कपड़ा देते हैं और उसके लिए वे बंदूक उठा लेते हैं व उनका साथ देते हैं। मैं गृह मंत्री जी से कहना चाहूंगा कि इस समस्या के निदान के लिए गंभीरता से विचार करें। झारखंड की गरीबी, भूख और आदिवासियों की बेरोजगारी मिटाने के साथ-साथ उनकी शिक्षा और मकान पर अधिक से अधिक बजट खर्च किया जाए।

सर, आज यह नक्सलवाद की समस्या झारखंड से बढ़ कर छत्तीसगढ़, आंध्र प्रदेश, यहां तक कि पूरे देश में फैलती जा रही है। हमारे इस ग्लोबल मार्केट में गरीब और अमीर के बीच की खाई बढ़ती चली जा रही है। एक तरफ अमीरों की संख्या बढ़ रही है तो दूसरी तरफ गरीबी की रेखा से नीचे जाने वाले लोगों की संख्या भी बहुत बड़ी तादाद में बढ़ रही है। आज गरीब लोग मजबूर होकर हथियार उठा रहे हैं। एक दिन ऐसा आयेगा जब गरीब के पेट की भूख उनके दिमाग में लग जाएगी तब वह कानून और कानून बनाने वाले, दोनों को खत्म कर देगी। आज न नेता सुरक्षित हैं और न ही अधिकारी सुरक्षित हैं। इस पर सदन को गंभीरता से विचार करना चाहिए। एक तरफ तो हम सेंसेक्स को देख रहे हैं कि सेंसेक्स बढ़ रहा है, लेकिन दूसरी तरफ हम गरीबों को नहीं देख रहे हैं। कितने करोड़ों लोग आज फुटपाथ पर सोते हैं? कितने करोड़ों लोग आज भूख से आत्महत्या कर रहे हैं? कितने लोगों के तन पर कपड़ा नहीं है? लोगों के पीने के लिए पानी नहीं है। हम लोग तो मिनरल वाटर पीकर अपनी प्यास बुझाते हैं, लेकिन उन गरीबों के पीने के लिए पानी भी मुहैया नहीं होता है।

सर, गृह मंत्री जी अपने में मशगूल हैं, मुझे लगता है कि उन्हें हिंदी आती नहीं है और वह सुनना नहीं चाहते हैं। सर, यह तो सदन का हनन है। मैं अपनी बात कह रहा हूँ और वह वह अपना पॉलिटिकल डिसकशन बाद में भी कर सकते हैं।

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): He is listening.

श्री गंगा चरण : यस सर, थैंक यू। यह नक्सलवाद की समस्या गृह मंत्री जी के लिए भी महत्वपूर्ण है। यह देश के लिए चुनौती है। नक्सलवाद से अभी एक एस.पी. और कितने लोग मारे गये! 30 लोग मारे गए। हमारे जवान रोज मारे जा रहे हैं, नेता मारे जा रहे हैं, नेताओं के परिवार के लोग मारे जा रहे हैं और हम लोग इस पर गंभीर नहीं हैं। यह नक्सलवाद एक दिन देश के लिए एक बड़ी चुनौती साबित होगा, क्योंकि गरीबों की समस्याओं का समाधान नहीं हुआ, आदिवासियों की समस्याओं का समाधान नहीं हुआ। हम सर्वदलीय लोगों को मिल कर, खास तौर से ...**(व्यवधान)**... जरा शांत रहिये प्लीज, सारे पॉलिटिशंस को मिल कर, सारे राजनीतिकों को मिल कर इस पर गंभीरता से विचार करना होगा। एक तरफ हम देश को आगे बढ़ाने की बात कर रहे हैं, दूसरी तरफ भूख के कारण लोग हथियार उठा रहे हैं। आज यह नक्सलवाद की समस्या - मैं बुंदेलखंड का रहने वाला हूँ। वहां भी आदिवासी तथा गरीब हैं और लोग भूख से पीड़ित हैं। वहीं डाकू कल नक्सलवाद का चोला भी ओढ़ सकते हैं। इससे निपटने के लिए बंदूक जरूरी नहीं है। मिलिट्री और बंदूक के बल पर हम सबको मार नहीं सकते हैं, सबको नहीं दबा सकते हैं। हमें गरीबों की आवाज भी सुननी पड़ेगी। हम लोग यहां एयरकंडिशन में रहते हैं और उन गरीबों का दर्द भूल जाते हैं। मेरा यह सुझाव है कि कुछ स्लम बस्तियों में कुछ मकान बनाये जाएं और हर एम.पी. को रोटेशन पर एक-एक महीने वहां रखा जाए, तब उन्हें पता चलेगा कि गरीबों का दर्द क्या होता है? गरीब अपना चूल्हा कैसे जलाते हैं? गरीब अपनी भूख कैसे मिटाते हैं? मिनिस्टर्स को भी वहां एक-एक महीने रखा जाए। यहां एयरकंडिशन बंगलों में रह कर ये उनका दर्द भूल रहे हैं। ...**(समय की घंटी)**

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): ओ.के.। बस-बस।

श्री गंगा चरण : काश, हमारे देश में एक माओवाद जैसी, नेपाल में एक क्रांति हुई है, हमारा देश भी अछूता नहीं रहेगा। आज हम माओवाद का विरोध कर रहे हैं। एक दिन गरीब अपने हाथ में बंदूक उठा लेगा और माओवाद आप

भारत में नहीं रोक सकते हैं। सर, इसलिए हमें इस पर गंभीरता से विचार करना होगा कि हम इन गरीबों की समस्या पर ज्यादा ध्यान दें। आज सरकार सेंसेक्स के आंकड़े देती है।...(समय की घंटी)

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): समाप्त कीजिए।

श्री गंगा चरण : जी सर, मैं अभी समाप्त कर रहा हूँ।

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): पांच मिनट से ज्यादा हो गए।

श्री गंगा चरण : सर, यह सदन गरीबों की समस्याओं पर डिस्कशन के लिए बना है ...(व्यवधान)... सर, पार्टियों के मतभेद भुला कर नक्सलवाद पर चर्चा होनी चाहिए। नक्सलवाद को यदि जड़ से समाप्त करना है...

उपसभाध्यक्ष (प्रो. पी.जे. कुरियन): सुनिए, आप इसके लिए अलग से एक दूसरा नोटिस दीजिए।

श्री गंगा चरण : हां सर, मैं इस पर अलग से एक नोटिस दूंगा। नक्सलवाद पर अलग से बहस होनी चाहिए। हमारे गृह मंत्री जी बहुत ही संवेदनशील हैं।

THE VICE-CHAIRMAN (PROF. P.J. KURIEN): Okay, take your seat.

श्री गंगा चरण : जब से यह गृह मंत्री बने हैं, हमारे भारत की सुरक्षा के लिए काफी गंभीर रहते हैं, लेकिन नक्सलवाद की समस्या बंदूक से नहीं दबायी जा सकती है।...(व्यवधान)... मैं यह कहना चाहता हूँ कि झारखंड में गरीबी, भूख और बेराजगारी दूर करने के लिए और वहां के आदिवासियों की शिक्षा पर खर्च करने के लिए अधिक से अधिक बजट दिया जाना चाहिए। धन्यवाद।

DR. K. KESHAHA RAO (Andhra Pradesh): Mr. Vice-Chairman, Sir, right before us, we have three points. One is the Resolution asking for the extension of the President's Rule, and, against that, there is another motion saying that it must be revoked. What is the meaning of both of these, I have not understood. If it is the need for election, the Home Minister is on record to say that soon after the monsoon, there would be elections. If you are asking for the revocation of the Proclamation, you are asking for the elections. And, the election would take place only after the monsoon. That is the meaning. Now, the reason as to why he should still not agree to us is simple. I have something to do with Jharkhand from the Party's side. It has nothing to do with the Parliamentary work. Since I am involved there for the last one year, I am well versed to speak on that. We have not dissolved the House because we don't want to throttle the democratic process.

(MR. DEPUTY CHAIRMAN - *in the Chair*)

Today, there are 73 MLAs, elected by people. They have not yet given any kind of notice to the Governor to form government or have made any claims. That means that they still exist as far as Constitution is concerned but without government. The latest SC judgement, about which you have referred, refers to article 356 as far as dissolution of the House is concerned. That itself is a sufficient answer for me to say that the Governor today cannot recommend dissolution, or, the Central

Government should revoke the Rule, when there are 73 people still considering themselves as to whether they should go for government or not.

As far as Congress Party is concerned, we were never interested in it. There was nothing like a 'hidden agenda' because from day one, from 2002 till today, the legacy of all that has been said and done is there for us to see. The people there are disease-stricken, stunted, half-clothed, half-fed, whatever it is. Whose legacy is this? I would not like to take the names, because only the people in power have done that. I know there was one occasion when one Independent wanted to form the Government. How can you stop it when the Constitution does not speak of political parties in the Constitution? The cognizance of the parties had come through the Anti-Defection Act. But that is not in the Constitution. So, we cannot say 'no' when some Independent comes and says that he has the majority. After all, the Government is accountable to the House; that is why it had come. Yesterday, we had elections to Rajya Sabha. We have those two MPs here. We had 44 MLA's supporting the Congress candidate. That means we knew that we had the majority. It does not mean that we should make a claim. I mean, we are still thinking. But we say strong 'No', for one simple reason. Let us think of the people first – the perception of the people which you are trying to talk. You say, they are counting currency notes with some kind of machines or whatever. That is the perception of the people. They are making the mockery of democracy. Everybody has made it a fashion to criticize the politicians; everybody has made it a style to blame these people. Whatever it is, since we have to go in tune with them, we thought we would not stake a claim at all. At the same time when we are not making a claim, I cannot throttle other people's desires who are asking that there should be formation of the Government. But we say, 'No'. So, what we tried to do is let the Governor decide. But what you are asking is that it should be revoked or that there should be early elections. Let us take a decision on it right here. A strong decision has been taken by the Home Minister. He has said that we would have elections as early as possible. That ends the matter. So, there is no question of rejecting this resolution or accepting that resolution. The resolution today for the extension of President's rule is nothing but to seek another three months' time so that there is no vacuum there, and, some authority is in place which is accountable. ...(Time-bell)... Sir, I would not take up any other thing. But as far as the Budget is concerned, I will as third point say it in one word. The condition of people in Jharkhand is worst and beyond description. My friend from Bundelkhand, and, Ms. Sushila Tiriya have said it. I would hang my head in shame that today after sixty years of Independence, we have people suffering worst privations. None of us talked about it. She talked about those things. We are just talking about irrigation and all other things. Today, they don't have water to drink there. Sir, 1800 villages do not have even a well. These things have not been looked into. Therefore, what we are asking is a special package. I am not blaming BJP although my friend, Sabir Ali, said so. I would not say that. Please see the report of the Cabinet Secretary, Mr.

Chandrasekhar, which says that works granted from 2000-2007 have not been completed or have not been taken up. Whether you were in the Government or somebody else was in the Government, I am not blaming that. But the question today is that the condition of the people of Jharkhand is worse and that is what we must look into. Now when we are looking at the condition of the people of Jharkhand, we think, as far as my party is concerned or all allying parties are concerned, that, with your cooperation, our attention should be on ameliorating these condition of the people there.

Sir, monsoon is approaching. The moment it comes, the condition of houses will be such that nobody can stay there. Girls cannot walk up to schools because they are far away. Why can't we give bicycles to the girls who want to go to school? There should be some kind of incentive for them.

Sir, as far as the PDS is concerned, we, have not given them BPL cards at all.

MR. DEPUTY CHAIRMAN: Please, conclude.

DR. K. KESHAVA RAO: The Cabinet Secretary, Mr. Chandrasekhar, said that. But it is not the fault of the people. It is the fault of the administration. Sir, through you, I would request the Home Minister and the Finance Minister or whosoever the authority is, to declare or notify the forest areas as BPL areas, so that a man need not require a BPL card. If he has a residential certificate, he can go and collect his PDS ration. Let us do it on a war footing. Every village should have some water, whether it is treated or not. At least, let them have some water to drink, I know that everybody here has expressed the same concerns. I share those concerns.

MR. DEPUTY CHAIRMAN: Please, conclude.

SHRI SITARAM YECHURY: Sir, he was not willing to speak on this subject. The Chair persuaded him. Now when the Chair is asking him to stop, he is not willing to stop. ...*(Interruptions)*...

DR. K. KESHAVA RAO: Sir, this is exactly the truth. Mr. Yechury always speaks the truth. ...*(Interruptions)*...

श्री रुद्रनारायण पाणि : केशव राव जी, आप एक मिनट सुनिए। ...*(व्यवधान)*...

PROF. P.J. KURIEN: He asked for it.

श्री रुद्रनारायण पाणि : केशव राव जी, आपने कहा कि आपके 44 विधायकों ने समर्थन देकर दो सांसदों को जिताया है, तो क्या आप सरकार बनाने जा रहे हैं? ...*(व्यवधान)*... अगर आपके 44 विधायकों ने राज्य सभा के दो सदस्यों को जिता कर यहां पर भेजा है, तो क्या आप अभी एक पॉपुलर गवर्नमेंट बना लेंगे?

MR. DEPUTY CHAIRMAN: We should be able to finish the reply by five o' clock, पाणि जी, आप बैठिए। ...*(व्यवधान)*...

डा. के. केशव राव : सर, मैं ऑनरेबल मैम्बर को यही कहना चाहूंगा कि जो भी प्रजा के लिए अच्छा होगा, उस गरीब के लिए अच्छा होगा, जिसकी आंखों का पानी आपको दिखाई नहीं दे रहा है, जिसका पेट जल रहा है, वह दिखाई नहीं दे रहा है, उसके लिए जो अच्छा होगा, वही करेंगे, शुक्रिया।

श्री राम नारायण साहू (उत्तर प्रदेश) : सर, आज झारखंड पर यहां सदन में चर्चा हो रही है। जैसा कि बहुत से लोगों ने कहा, मैं भी वही बात कहना चाहता हूं कि झारखंड के विकास में सबसे बड़ी बाधा नक्सलवाद है और नक्सलवाद को चाहे प्यार-मोहब्बत से, चाहे दबाव डालकर, चाहे लालगढ़ के तरीके से और चाहे पंजाब में जैसे किया गया था, हल किया जाना चाहिए। एक समय पंजाब में ऐसा था कि लोग समझ नहीं रहे थे कि वह भारत में रहेगा या दूसरी जगह जाएगा, लेकिन उसको मुक्ति दिलाई गई। उसी तरीके से इस नक्सलवाद को दूर किया जाना चाहिए। सर, अभी मैं केवल झारखंड की बात कर रहा हूं। और जब तक यह समस्या दूर नहीं होगी, वहां का विकास बिल्कुल नहीं हो पाएगा। वहां की कानून और व्यवस्था बहुत खराब है। कल भी वहां पर एक व्यापरी किडनैप हुआ है। मैं आपको यह बात भी बताना चाहूंगा कि वहां इतने खनिज पदार्थ हैं, जो पूरे भारत में नहीं हैं, लेकिन आज सबसे पिछड़ा हुआ कोई प्रदेश है, तो वह झारखंड है। राजनीतिक इच्छाशक्ति की कमी की वजह से वहां का विकास नहीं हो पा रहा है। वहां जल्द से जल्द चुनाव कराने चाहिए और नई सरकार वहां आनी चाहिए।

सर, वहां गरीबी इतनी है कि मुझे जब वहां जाने का मौका मिला, तो मैंने देखा कि लिमिट है वहां गरीबी की! सड़कें ऐसी हैं कि 15 से 20 किलोमीटर की रफ्तार से ज्यादा आप गाड़ी नहीं चला सकते ! बड़का काना से टाटानगर तक की जो सड़क है, केवल वह सड़क वहां कायदे की है, बाकी सब बिल्कुल बंजर की तरह हैं।

इसी प्रकार से वहां पर बिजली की हालत बहुत खराब है। वहां पर जो विकास कार्य हैं, राजनीतिक इच्छा शक्ति की कमी की वजह से वे पूरे नहीं हो पा रहे हैं। वह भारत का सबसे बड़ा प्रदेश बन सकता है। सर, किसी ज़माने में शारजाह और दुबई में खजूर के अलावा कुछ पैदा नहीं होता था लेकिन वहां पर लोगों ने मेहनत की। आज शारजाह में अंगूर पैदा होते हैं, वहां पर क्रिकेट मैच खेला जाता है। इसी प्रकार दुबई ने कितनी तरक्की की, वह हम सब लोग जानते हैं। इसलिए यहां पर बैठे सभी माननीय सदस्य - चाहे इधर के बैठने वाले हों या उधर के बैठने वाले हों - सब ईमानदारी के साथ, इच्छाशक्ति के साथ काम करें। यहां पर गृह मंत्री जी बैठे हुए हैं, बड़े-बड़े नेता बैठे हुए हैं, वे सब मिलकर वहां पर नक्सलवाद को खत्म करके उसे भारत की मुख्य धारा से जोड़ने का काम करें। अगर हम भारत के सभी प्रदेशों में इच्छा शक्ति के साथ काम करेंगे तभी हमारे भारत का विकास हो सकता है। महोदय, नक्सलवाद भारत को दीमक की तरह खा रहा है इसलिए इस पर गंभीरता से विचार करने की जरूरत है। यह भारत के विकास में बहुत बड़ी दीवार बना हुआ है। इस पर सरकार को गंभीरता से विचार करना चाहिए। बहुत-बहुत धन्यवाद।

श्री राजनीति प्रसाद : सर, सबसे पहले मैं आपको धन्यवाद देता हूं। इसके साथ-साथ मैं मैडम रिबैलो जी को, जिन्होंने हिन्दी में भाषण दिया है, धन्यवाद देता हूं। उनकी भाषा अंग्रेजी है लेकिन बहुत बढ़िया ...**(व्यवधान)**... उन्होंने थोड़ा भाषण हिन्दी में दिया। ...**(व्यवधान)**...

श्री उपसभापति : राजनीति प्रसाद जी, आप झारखंड पर आइए। ...**(व्यवधान)**...

श्री राजनीति प्रसाद : हो गया। अब बैठिए। ...**(व्यवधान)**...

प्रो. पी.जे. कुरियन (केरल) : उनको तो धन्यवाद दे रहे हैं, बाकी लोगों को धन्यवाद नहीं देंगे। ये क्या discrimination है? ...**(व्यवधान)**... यह तो discrimination है। ...**(व्यवधान)**...

श्री राजनीति प्रसाद : अब हो गया। ...**(व्यवधान)**...

श्री उपसभापति : आप भाषण दीजिए न।

श्री राजनीति प्रसाद : सर, जो झारखंड का बजट है, उस पर मैं उनका समर्थन करता हूं। मैं एक बात कहना चाहता हूं कि बिहार का जब बंटवारा हुआ तो लोग गोल्ड रश के लिए चले। वह गोल्ड रश था। लोगों ने सोचा कि हम झारखंड में जाएंगे, बढ़िया मंत्री बनेंगे और झारखंड का विकास करेंगे। वहां लड़ाई मुख्य मंत्री की है। लड़ाई एमपी वगैरह की नहीं है, एमपी वगैरह तो चुनकर चले आए। वह पैसा कमाने का मैदान है। महोदय, पता नहीं क्यों जय प्रकाश जी ने कहा कि हमें पैकेज चाहिए। अरे भाई, हम बिहार के लोगों को तो आलू और बालू मिली है, आपको सारी सम्पत्ति वहां पर मिल गई - वहां पर कोयेल की खान मिल गई, वहां अभ्रक की खान मिल गई, वहां लोहे की खान मिल गई, आप टाटा-बाटा सब उधर ही ले गए। पैकेज आपको क्यों मिलेगा? पैकेज तो हमें मिलना चाहिए। जो आपने कहा था कि बिहार को पैकेज देंगे, बिहार को वह पैकेज दिया ही नहीं। आप तो पैकेज की मांग कर रहे हैं। सर, हमारे रवि शंकर प्रसाद जी ने कहा कि वहां पर नोट गिनने की मशीन है। मैं भी उन्हें endorse करता हूं। सचमुच जो हमारी पॉलिटिकल पार्टीज़ के लोग हैं, उन्होंने अच्छा काम नहीं किया। वहां पर 70 प्रतिशत से ज्यादा गरीब लोग हैं, आदिवासी लोग हैं। उनके पास अभी रहने के लिए मकान नहीं हैं, अभी भी उनके बदन पर पूरे कपड़े नहीं हैं। वहां पर महिलाएं पूरे कपड़े नहीं ओढ़ती हैं, यह मैं आपको बता रहा हूं। आज से चालीस-पचास साल पहले हमारा बचपन वहां गुजरा। मैं हजारीबाग में रहता था इसलिए मुझे मालूम है। वहां पर आज भी वही स्थिति है। हमारे एक मित्र ने कहा कि टाटा का जो एरिया है, उस एरिया में पीने का पानी तो है लेकिन टाटा के एरिया के बाहर पीने के पानी की व्यवस्था नहीं है। वहां पर लोग गड्डे का पानी पीते हैं, वहां पर चापाकल भी नहीं लगा हुआ है। सर, हमारे भाई श्री जय प्रकाश जी ने कहा कि आप लालगढ़ की तरह ऑपरेशन करिए। मैं आपसे निवेदन करना चाहता हूं कि मैं उनसे सहमत नहीं हूं। हम लोग समाजवादी लोग हैं। आप मार नहीं सकते हैं। जिसके अंदर मामला खोपड़ी के अंदर घुस गया है, जो गरीबी और अमीरी की लड़ाई लड़ने वाले लोग हैं...। तो वे लोग आपके मारने से, बंदूक के मारने से सुधरने वाले नहीं हैं। आपने यह भी कहा, जो मुझको बहुत अच्छा लगा कि जयप्रकाश जी के तरीके से जो लोग रिजिलियन हो गए हैं, जो तरक्की में बाधा डालकर रखते हैं, सड़कें बनने में बाधा डालते हैं, तो उन लोगों को समझाने की जरूरत है। अगर लालगढ़ की तरह राकेट से उनको मारेंगे तथा अर्द्धसैनिकों से उनको कुचलेंगे, उनके घरों का नाश करेंगे, तो, सर, पुरानी कहावत है कि जब राक्षस मरते हैं तो उनके खून से दस राक्षस बनते हैं। यह समझिए, सर, ऐसा नहीं है कि वह राक्षसी खत्म हो जाती है। अगर आप एक नक्सलाइट को मारेंगे तो उसके बदले 10 नक्सलाइट फिर पैदा हो जाएंगे। नक्सलाइट खत्म होने वाली चीज नहीं है। आपको इस समस्या का समाधान निकालना पड़ेगा। गरीबी का नाम नक्सलाइट है, अभाव का नाम नक्सलाइट है। नक्सलाइट का मतलब होता है गरीब लोग। वे बाहर के लोग नहीं हैं, वे विदेशी नहीं हैं, वे हमारे ही भारत माता के सपूत हैं। इसलिए मैं चाहता हूं, गृह मंत्री जी यहां बैठे हुए हैं, आप उनकी समस्या के बारे में समाधान निकालिए, जरूर निकालिए। नक्सलाइट पूरी एक समस्या है और वही अवरोध है। इसलिए मैं कहना चाहता हूं जो गोल्ड रश है वहां तो एम.पी. चुनने का है, हमारे एम.पी. चुनकर आ गए, शिबू सोरेन जी के लड़के यहां पर आ गए, लेकिन जब वे मुख्य मंत्री बने तो उनको किस तरह से डिमॉरलाइज करके हटाने का काम किया, उनको किस तरह हराने का काम किया और क्या-क्या नहीं किया। वहां की लड़ाई लड़ने वाला शिबू सोरेन, वहां का अकेला बादशाह था, जिन्होंने झारखंड को अलग राज्य बनवाया। इनके मन में सपना था कि झारखंड के आदिवासियों को हम आगे बढ़ाएंगे, उनको गरीबी की रेखा से ऊपर करेंगे, लेकिन नहीं हुआ। हमारे जो दिक्कू लोग हैं उन्होंने शिबू सोरेन जैसे बादशाह को भी डिमॉरलाइज करके उनको जेल भिजवाया, उनको मुख्य मंत्री पद से हटाया तथा उनके खिलाफ सारा काम किया। इसलिए मैं कहना

चाहता हूँ कि इसके बारे में जरूर विचार करना चाहिए, नक्सलाइट के बारे में विचार करना चाहिए। अगर उनके बारे में विचार नहीं करेंगे, तो झारखंड में कभी कुछ होने वाला नहीं है। यहां का सब लोहा, सोना वगैरह खत्म होने वाला है। और फिर इसको दिक्कू लोग लूटकर ले जाएंगे तथा आदिवासी ऐसे ही रह जाएंगे। इन्हीं शब्दों के साथ मैं आपका धन्यवाद करता हूँ।

श्री हेमन्त सोरेन (झारखंड) : धन्यवाद उपसभापति महोदय। आज इस सदन में मेरा पहला भाषण है। आज सदन में प्रस्तुत हुए झारखंड का बजट और राष्ट्रपति शासन की समयावधि बढ़ाने के मुद्दे पर मैं उसके समर्थन पर कुछ बोलना चाहता हूँ। यहां बहुत सारी बातें हमारे सीनियर लीडर्स ने कही हैं। निश्चित रूप से सभी लोगों का दर्द झारखंड राज्य के लिए है। आज इस सदन में बैठने के बाद सुबह से मैं झारखंड के विषय पर सुन रहा हूँ और अंदर ही अंदर ऐसी तकलीफ महसूस कर रहा हूँ कि उस राज्य को लूटने खसोटने का काम सदियों से चलता रहा और आज भी इस सदन में झारखंड नाम के एक व्यक्ति को टेबल पर रखा गया है और उसका ऑपरेशन किया जा रहा है। मुझे आज इस बहस से उम्मीद है कि निश्चित रूप से हम लोग कोई अच्छे निष्कर्ष पर पहुंचेंगे। आज राज्य की स्थिति निश्चित रूप से काफी दयनीय है। इस राज्य को अलग हुए आठ साल हो गए हैं। इन आठ साल में वहां पर पांच साल एन.डी.ए. की सरकार रही। एन.डी.ए. सरकार के कार्यकाल की स्थिति पर क्या कहा जाए, शायद उस पर बहुत लम्बी चर्चा हो सकती है, जिसका नतीजा हम लोग भुगत रहे हैं। उसके बाद वहां पर यू.पी.ए. की सरकार आई। पहले जब वहां सरकार बनी, उस राज्य में कोई नीति नहीं थी, कोई नियम-कानून नहीं था। उसका नतीजा है कि आज नक्सलवाद इस मुकाम पर आकर खड़ा हो गया है। वहां पर भुखमरी की स्थिति बढ़ गई, कोई वहां पर कम्पनी इन्वेस्ट करने नहीं आई, कोई पॉलिसी नहीं बनी। जैसे ही हम लोगों ने यूपीए गठबंधन के साथ वहां पर सरकार बनाई, यूपीए गठबंधन के तहत वहां पर नीतियां बननी चालू हुईं, यूपीए गठबंधन के ही समय वहां पर पुनर्वास नीति बनी, औद्योगिक नीति लागू की गई। चूंकि इतनी चरमराई हुई वहां की स्थिति रही कि पूरे सिस्टम को ठीक करने में समय लगता है, यह मैं मानता हूँ। मैंने वहां की स्थिति को बहुत करीब से देखा है, शायद उसके बारे में कुछ गिने-चुने लोग ही जानते हैं। हम लोग एक आंदोलनकारी संगठन से आते हैं। हमने गरीबी देखी है, जंगल देखा है, जमीन देखी है, नदी-नाले देखे हैं, वहां का शायद कोई ऐसा रास्ता न हो, जिससे हम परिचित न हों। विकास का रास्ता क्या हो सकता है, इसका मूलभूत तरीका भी हम लोगों को पता है। उसको सुधारने के लिए समय मिला था और उसमें सुधार किया भी जा रहा था, लेकिन राजनीतिक समय बदला, सरकार उलट-पुलट गई, सरकार गिर गई और वहां पर राष्ट्रपति शासन लागू हुआ। फिर भी, इन छह महीनों में हमने बहुत सारी चीजों को देखा, समझा और हम लोगों ने इन छह महीनों में सरकार के बहुत सारे कार्यों को देखा, चाहे स्वर्ण जयंती ग्राम सड़क योजना हो, उसमें भी काफी वृद्धि हुई है, सर्व शिक्षा अभियान में भी कोई वृद्धि हुई है और हमारी शिक्षा में बढ़ोत्तरी हुई है, हैल्थ में बढ़ोत्तरी हुई है। इन सब में उतनी संतोषजनक वृद्धि नहीं हुई है, जितनी कि होनी चाहिए, यह मैं मानता हूँ। इसके लिए वहां पर एक सशक्त सरकार की जरूरत है। वह सरकार चाहे किसी की हो, चाहे वहां पर यूपीए की सरकार आए, चाहे वहां पर एनडीए की सरकार आए, लेकिन उस राज्य को एक मजबूत सरकार की जरूरत है।

आज देश में लोग उस राज्य को सोने की चिड़िया के नाम से जानते हैं। वहां के लोग हर तरीके से कटोचे गए। औद्योगिक घरानों के द्वारा कटोचे गए, वहां के नक्सलियों के द्वारा कटोचे गए या वहां के जो भी उद्योगपति लोग हैं, उनके द्वारा कटोचे गए। जब भारत आजाद हुआ, देश की बड़ी-बड़ी कम्पनियां अलग-अलग राज्यों में बनीं। उसमें से हमारे राज्य झारखंड में भी एचएससी जैसी बड़ी कम्पनी बनी, जिसको लोग मदर फैक्टरी कहते हैं। बोकारो स्टील प्लांट बना, टाटा स्टील प्लांट बना, लेकिन इतनी बड़ी-बड़ी कम्पनियां होने के बावजूद भी मात्र तीन करोड़ की आज की जनसंख्या, उस समय वहां की जनसंख्या क्या होगी, इससे अंदाजा लगाया जा सकता है। वहां के लोग

दिन-ब-दिन गरीब होते चले गए। मुझे यह लगता है कि निश्चित रूप से वहां के आदिवासी, मूलवासी की मानसिकता को जानने की जरूरत है। जब तक हम उनकी वास्तविक स्थिति, उनकी कल्चर, उनका रहन-सहन, उनकी सोसायटी को नहीं जानेंगे, तब तक चाहे हम उनके लिए कोई उद्योग भी खड़ा कर देते हैं, तो शायद उससे भी उनका भला नहीं हो सकता है। वहां पर 80 प्रतिशत लोग किसान हैं। अगर हम वहां पर कोई हाईटेक प्लांट लगाते हैं, तो वहां के कितने व्यक्तियों को रोजगार मिलेगा, मुझे नहीं लगता है कि किसी व्यक्ति को रोजगार मिल सकता है। वहां पर पिछले 10-15 साल पहले का एक बिहार sponge iron खुला हुआ है, उसमें मात्र सात सौ या आठ सौ लोग काम करते हैं। उसने बहुत ज्यादा जमीन एक्वायर कर रखी है जिसकी वजह से बहुत लोग बेघर हो रहे हैं। उसके पॉल्यूशन से वहां के लोगों की खेती खराब हो रही है।

उपसभापति महोदय, मैं कम शब्दों में अपनी बात कहना चाहता हूं, चूंकि समय भी बहुत कम है। वैसे भी हमारे झारखंड राज्य को चाहे अनचाहे सभी राजनैतिक दलों को इच्छा-शक्ति जगाने की जरूरत है। आज वह राज्य पूरे देश को काफी आमदनी दे रहा है और देश को काफी रिसोर्स भी दे रहा है। वहां के लोगों की स्थिति पर विचार करना हम लोगों का काम है और हमारे वरिष्ठ लोगों का भी काम है। इससे वहां के लोगों का विकास संभव हो सकेगा। मैं आज इस सदन में झारखंड को एक आदर्श राज्य बनाने के लिए, एक विशेष पैकेज दिए जाने के लिए आग्रह करता हूं, ताकि उस राज्य का विकास हो सके। मैं, इन्हीं शब्दों के साथ, अपनी बात समाप्त करता हूं। धन्यवाद।

श्री एस.एस. अहलुवालिया : उपसभापति महोदय, झारखंड का एक Resolution, एक Motion और Budget है, इन तीनों पर जो चर्चा हो रही है, मैं सुबह से इस चर्चा को सुन रहा था। मैं झारखंड का सांसद हूं और मैंने यहां पर सबके भाषण सुने हैं। सबने इसको अपने-अपने तरीकों से एनालाइज किया है। झारखंड का बनना व गठन होना, वहां के लोगों की इच्छा की पूर्ति थी। मेरे पूर्व वक्ता हेमन्त सोरेन, झारखंड आंदोलन के एक वरिष्ठ नेता हैं और सिब्बू सोरेन जी से सुपुत्र हैं। उन्होंने यहां पर गंभीरता से अपनी बात रखने की कोशिश की है। महोदय, 80 के दशक में सरकार ने ऐसा महसूस किया कि पंचायती राज लागू करना चाहिए। वैसे तो पंचायती राज को लागू करना स्वतंत्रता सेनानियों का पहला सपना था और वे पंचायती राज को स्वराज के नाम पर परिपूर्ण करना चाहते थे, लेकिन उनका वह सपना अधूरा रह गया। 24 अप्रैल, 1993 को भारतीय संविधान का 73वां अमेंडमेंट पास हुआ और लागू हुआ। उसमें एक अलग चैप्टर, पार्ट-9 सिर्फ पंचायती राज के ऊपर लागू किया गया। हमारा झारखंड एक राज्य तो बन गया, पर पंचायतों के चुनाव नहीं हुए। 6 महीने पूर्व राष्ट्रपति शासन लागू करने हेतु, जब सदन में प्रोक्लेमेशन के लिए आया था और जब इसको अनुमति दे रहे थे, तो उस वक्त मैंने सोचा था कि शायद राष्ट्रपति शासन में लोगों की राजनैतिक इच्छा शक्ति को पूरा करने के लिए कम से कम पंचायतों के चुनाव करा दिए जाएंगे, लेकिन वे नहीं हुए। हर महीने, हर 15 दिन में और हर हफ्ते में लोग सपने देखते रहे कि सरकार बन रही है या सरकार नहीं बन रही है, विधान सभा टूट रही है या नहीं टूट रही है, इसी तरह से 6 महीने गुजर गए। कभी-कभी लोग कहने लगते हैं कि साहब, फलां राज अच्छा था, फलां राज खराब है। मैं किसी भी तरह के क्रिटिसिज्म में नहीं पड़ना चाहता कि कौन सा राज अच्छा था और कौन सा राज खराब था। फंडामेंटल राइट्स के साथ-साथ डेमोक्रेटिक राइट्स की जब डिमांड की और भारत में वे डेमोक्रेटिक राइट्स दिए गए, तो पार्लियामेंट मिली, विधान सभाएं मिलीं और उसके बाद गांवों में पंचायती राज की स्थापना की कल्पना संविधान में संशोधन करके परिपूर्ण हुई। उसके साथ-साथ क्या है, कैसा है?

अगर आप इसके मापदंड में देखें, तो पाएंगे कि हमारे यहां पर रेवेन्यू विलेजस करीब 23,000 हैं। एक भी ग्राम पंचायत नहीं है, ग्राम सभा नहीं है। 24 जिले हैं, परन्तु कोई जिला परिषद नहीं है। चिरागी विलेज, जहां पर कहीं टिमटिमाती हुई डिबरी जलती है, उसको भी चिरागी विलेज कहा जाता है, वह रिवेन्यू गांव नहीं है। 32,000 के करीब गांव हैं, उनका भी कोई रिप्रेजेन्टेटिव नहीं है। हम बात कर रहे हैं कि खाली हाथ में ए.के.47 क्यों आ रही है? खाली हाथों में ग्रेनेड क्यों आ रहा है? विचारधारा क्यों बदल रही है? क्योंकि विकास नहीं पहुंच रहा है। उनका कोई बोलने वाला प्रतिनिधि नहीं है, जो विचार करे या बात करे। महोदय, जनसंख्या के हिसाब से यदि देखा जाए तो आज की डेट में झारखंड की जनसंख्या करीब 3 करोड़ 6 लाख है। आज की डेट के हिसाब से इतनी जनसंख्या है। वहां पर 81 विधान सभा क्षेत्र हैं। आज की डेट के हिसाब से छत्तीसगढ़ की जनसंख्या 2.36 करोड़ है। वहां के विधान सभा क्षेत्र 90 हैं। उत्तराखंड की जनसंख्या .97 करोड़ है। वहां के विधान सभा क्षेत्र 70 हैं। हम संविधान में कहते हैं कि सभी को संवैधानिक अधिकार मिलने चाहिए। सबको गणतांत्रिक अधिकार मिलना चाहिए। ये जो चार सीढ़ियां हैं, पंचायत, ग्राम पंचायत से जिला परिषद, जिला परिषद से विधानसभा और विधानसभा से लेकर लोक सभा या राज्य सभा तक, इन सीढ़ियों में तो नीचे पैर कटे हुए हैं। विकास का पुतला कैसे खड़ा होगा? विकास कैसे होगा? आज सुबह हमारे विद्वान गृह मंत्री महोदय ने कहा कि मानसून समाप्त होने के बाद चुनाव कराए जाएंगे। मानसून आएगा, नहीं आएगा, पता नहीं है। वह आएगा कि नहीं आएगा पता नहीं है। हो सकता है देर से आए, हो सकता है कि देर से आएगा तो देर से जाएगा भी। जो देर से आएगा, वह देर से जाएगा। जब देर से जाएगा तो पीरियड और भी बढ़ जाएगा। हमारी जो आशा है, आकांक्षा है, वह अधुरी रह जाएगी। मुझे मंत्री महोदय के वक्तव्य और उन्हीं की पार्टी के सांसद केशव राव जी के वक्तव्य में बड़ा पार्थक्य दिखा। उन्होंने कहा कि हमारे साथ 44 आदमी हैं। हम वही करेंगे जो वहां के भले के लिए होगा। भला क्या, आप कल ही खड़े कर दीजिए, सरकार बन जाएगी। मैं कहना हूँ कि आप अगर सरकार बनाना चाहते हैं तो सरकार बना दीजिए। सरकार बनाकर पंचायत का भी चुनाव करा दीजिए। फरवरी, 2010 में वैसे भी विधानसभा के चुनाव होने हैं, किंतु आप विभ्रान्ति रखकर वहां के लोगों को असमंजस में मत रखिए। जब कभी भी इस सदन में विधान सभा भंग करके या विधान सभा को सस्पेंड करके - पहले विधान सभा भंग हुआ करती थी, बोम्मई केस की जजमेंट होने के बाद भंग नहीं होती, सस्पेंड होती हैं और राष्ट्रपति शासन लगता है। हमारे विद्वान गृह मंत्री जी पहले भी 80 के दशक में कई बार पंजाब, असम या जम्मू-कश्मीर का मुद्दा लेकर इस सदन में आए और यहां के अनुमोदन कराकर ले गए। एक डेमोक्रेटिक नॉर्म्स को मानने वाले इंसान के लिए या डेमोक्रेटिक नॉर्म्स को मानने वाली पार्टियों को बड़ा कष्ट होता है, जो सब तरफ बैठते हैं, उनको बड़ा कष्ट होता है कि उनके अधिकारों का हनन करके राष्ट्रपति शासन लागू हो रहा है। रास्ता ढूँढा जाता है। शान्ति से चुनाव होकर कैसे एक पॉपुलर गवर्नमेंट बने, हमारी वह कोशिश होनी चाहिए।

महोदय, अभी कैबिनेट सेक्रेटरी झारखंड गए थे। मैं समझता हूँ कि यह पहला वाकया है। मेरे स्मरण में नहीं आता कि इसके पहले कैबिनेट सेक्रेटरी ने जाकर 20 सचिवों की मीटिंग की हो।...(व्यवधान)... यह second time है, during the regime, during the Governor's rule, उन्होंने मीटिंग की और मीटिंग करके उसमें जो रास्ता निकाला, उन्होंने क्या recommendation दी, वह हमारे सामने नहीं आई है। हमें पता भी नहीं कि उन्होंने क्या देखा, क्या पाया और क्या कहा। अखबारों में bits-bits छपे। मैं उन अखबारों पर नहीं जाता। बेहतर होगा कि गृह मंत्री महोदय उस रिपोर्ट को भी हम लोगों के सामने रखते। जब 2000 में झारखंड का निर्माण हुआ, गठन हुआ और अब

तक क्या उपलब्धियां हुईं, वे सामने आतीं, तो हम उस पर भी बहस कर सकते थे, पर सबसे बड़ी कमी यह रही है कि पंचायतों का चुनाव नहीं हो सका। विकास को गांवों तक और last rung of the society तक पहुंचाने के लिए एक ही रास्ता है कि पंचायतों का चुनाव होना चाहिए। मेरी आपसे गुजारिश है कि जिस समय आप विधान सभा का चुनाव करें, साथ में पंचायत का और जिला परिषद् का भी चुनाव करा दें, जिससे वहां वाकई सच्ची, पॉपुलर गवर्नमेंट आ सके। यह जो सीट के ऊपर मतभेद है, जब Jharkhand Autonomous Council बनाई गई थी, तो एक विधान सभा सीट को दो हिस्सों में बांट दिया गया था। आज 81 मैम्बर्स हैं, उस समय JAC के 162 मैम्बर्स हुआ करते थे। अगर इसके बारे में भी सोचे कि पॉपुलेशन के हिसाब से एक-एक असेंबली कंस्टीच्यूएंसी 100-100 किलोमीटर लम्बी है, जब आप संख्या बढ़ाएं, तो यह ध्यान न दें कि चुनाव को लेट करने के लिए कुछ करें। आप जिस समयावधि के अन्दर चुनाव कराने जा रहे हैं, अगर उसी के अन्दर यह बदलाव ला सकें, तो मैं समझता हूं कि आप झारखंड की जनता के साथ न्याय कर सकेंगे। विकास का पैसा चाहे दिल्ली से जाता हो, चाहे रांची से निकलता हो, वह अन्तिम पुरुष और अन्तिम चिरागी गांव तक पहुंच सकेगा, मैं यही उम्मीद करता हूं। आपने मुझे बोलने का वक्त दिया, इसके लिए आपका धन्यवाद।

SHRI P. CHIDAMBARAM: Mr. Deputy Chairman, I thank hon. Members who have participated in this rather long debate on a very short Resolution. I can understand the anguish and concern of Members, especially those representing the State of Jharkhand. I share them.

Sir, I first came to this House with the Resolution to approve the proclamation imposing President's Rule that was approved by this House on 26.02.2009. Under the Bommai judgement, the House could not have been dissolved before the proclamation was approved. After 26.02.2009, there was a choice of either allowing some time for the House that was in suspended animation to be able to throw up a new Government, or, dissolving the House. At that time, let us recall, there was no unanimity of opinion that the House should be dissolved immediately after 26.02.2009. Efforts were made by several political parties – and I can say with a certain degree of confidence, not the Congress Party – to try and form a Government. That effort did not succeed. In the meanwhile, on the 2nd of March, if I remember right, the Election Commission announced the schedule for the Parliament elections. Therefore, the question of holding Assembly Elections in Jharkhand along with Parliament elections did not arise at that time. We did not have enough time to evolve a consensus among political parties, dissolve the House and hold Assembly elections along with Parliament elections. The Parliament elections have now thrown up a new Central Government. We assumed office on the 22nd of May; a Government has been formed, and I have come to the House at the earliest opportunity, in the first Session of Parliament to say we will hold elections in Jharkhand at the earliest opportunity. But, whether we keep the House under suspended animation or whether we dissolve the House, it is necessary to extend President's Rule. In fact, I heard a AIADMK interpretation of the Constitution, which I don't understand. He said, you dissolve the House, and then go for an election. But, even if we agree to dissolve the House, we must extend President's Rule. So, all that this Resolution says is, please extend President's Rule, and you have my word that

we will hold elections, as early as possible. We will write to the Election Commission to fix the date for elections, and I am confident they will fix the date for elections, as early as possible. And, when elections are announced, the House will be dissolved. In the meanwhile, there is only a Governor's administration there, with three Advisors. Members have repeatedly pointed out that large parts of Jharkhand are under the influence or control of the Naxalites, there must be some people's representatives for sometime, at least, to voice the grievances of the people. These representatives today effectively or ineffectively will be able to voice the grievances of the people. There are 30 from the BJP; there are 17 from the JMM; there are only 9 from the Congress. Let them try, at their best, to be able to voice the grievances of the people, even to the Governor's administration. But the moment elections are announced by the Election Commission, the House will be dissolved and elections will be held. Let there be no apprehension. I can say on behalf of the Congress Party, I have the authority of the Congress President to say the Congress Party will take no steps to form any Government there. In fact, there have been four Governments in Jharkhand since 2000. Now, I want everybody to take this in the right spirit. There have been four Chief Ministers. It so happened that all four Chief Ministers are now Members of the Lok Sabha. Three of them are products from the BJP *biradari*. No Minister in Jharkhand, ever since it was formed, has come from the Congress Party. No Chief Minister has come from the Congress Party. If good work had been done in Jharkhand — and nobody seems to think that good work has been done in Jharkhand. If good work has been done in Jharkhand, you are welcome to take the credit. But, if bad things have been done in Jharkhand, you must have the courage to take the blame also. I am not making any judgement out of it. I said, if good work has been done, please take the credit.

THE LEADER OF THE OPPOSITION (SHRI ARUN JAITLEY): ...that is because of your miniscule presence in the State. It is like the BJP saying, 'I don't have a former Chief Minister from Tamil Nadu.

SHRI P. CHIDAMBARAM: And you will never have in the future also. ...*(Interruptions)*...

SHRI ARUN JAITLEY: You don't have strength in Jharkhand.

SHRI P. CHIDAMBARAM: The point is, we are trying to do our best and I can confess, I have not been able to pay special attention to Jharkhand mainly because of the Parliament elections. But, now in the time between today and the date elections will be held, I will try to pay a little more attention to Jharkhand to see if some things can be set right. A number of Members who are acquainted with the matters there pointed out a number of deficiencies. I will do my best to see whether the administration can be toned up, bring some relief to the people until elections are held and a popular Government is thrown up.

Sir, it is not correct to say that nothing has been done in President's Rule. A number of steps have been taken. On the law and order side, 88 new police stations have been created. In 97 police stations on the Naxalite affected areas, we have provided buildings, vehicles, better communication, construction of barracks, toilets.

In the special branch, we have appointed 1,750 people. 14 additional companies have been raised in the Jharkhand armed police. The *jharkhand.net* now connects all the police stations in Jharkhand. More constables have been raised. The police to population ratio is now 146 constables to 1 lakh population. We have increased the Budget for police force from Rs.590 crores in 2004-05 to Rs.1,100 crores in 2008-09. The revenue collections have improved. The implementation of the Plan has improved; for example, in 2004-05, the Plan expenditure as a proportion of Plan size was only 56.7 per cent; in 2008-09, it has increased to 83.37 per cent on a larger Plan size of Rs.8,015 crores.

Sir, we have also taken a number of developmental measures. For example, we have approved the Suwali Irrigation Scheme for Rs.88.56 crores. We have set up the Jharkhand State Food and Civil Supplies Corporation. We have approved Rs.855 crores rehabilitation package for the Heavy Engineering Corporation (HEC), which will revive HEC and enable the Jharkhand Government to take back 2,342 acres of surplus that is not used by HEC.

On the Budget side, we have a larger Budget for 2009-10. The Plan outlay is Rs.9,555 crores. 59 per cent of the total Plan expenditure is revenue and 41 per cent is capital. Central assistance is expected to be about Rs.3,047 crores. Jharkhand still has a revenue surplus. So, I do not think we need to get too worried about because Jharkhand still has a revenue surplus. If it has an overall fiscal deficit, it is because of the capital expenditure. I think, Jharkhand can still be put on the path of growth and development provided the people of Jharkhand, as I sincerely hope they will, throw up a strong, stable Government. Whichever party gets the mandate in Jharkhand must learn to govern. Unfortunately, every Chief Minister, who has been in Jharkhand, has been played by dissidents, horse-trading, floor crossing, as a result of which, Governments have been unstable and weak.

It is my sincere hope that the people of Jharkhand will vote wisely, elect a stable and strong Government and then we will have a five-year period of stability, growth and development in Jharkhand.

With these words, Sir, I, once again, request the House to unanimously pass the Resolution. I request the hon. Member, who wants to disapprove it, not to press for disapproval and to pass the Resolution unanimously.

MR. DEPUTY CHAIRMAN: I shall first put the Resolution moved by Shri P. Chidambaram to vote.

The question is:

"That this House approves the continuance in force of the Proclamation dated the 19th January, 2009 in respect of the State of Jharkhand, issued under article 356 of the Constitution by the President, for a further period of six months with effect from the 19th July, 2009."

The motion was adopted.

MR. DEPUTY CHAIRMAN: Since the Statutory Resolution has been adopted, I am not putting the Motion moved by Shri Ravi Shankar Prasad to vote.

I shall now put the motion regarding consideration of the Jharkhand Appropriation (No.2) Bill, 2009-10 to vote.

The question is:

"That the Bill to authorise payment and appropriation of certain sums from and out of the Consolidated Fund of the State of Jharkhand for the services of the financial year 2009-10, as passed by Lok Sabha, be taken into consideration."

The motion was adopted.

MR. DEPUTY CHAIRMAN: We shall now take up clause-by-clause consideration of the Bill.

Clauses 2, 3 and the Schedule were added to the Bill.

Clause 1, the Enacting Formula and the Title were added to the Bill.

SHRI NAMO NARAIN MEENA: Sir, I move:

That the Bill be returned. The question was put and the motion was adopted.

STATEMENT BY PRIME MINISTER

Prime Minister's visits to Italy from 8-10 July, and to France and Egypt from 13-17 July, 2009.

THE PRIME MINISTER (DR. MANMOHAN SINGH): Mr. Deputy Chairman, Sir, I returned earlier today from visits to France and Egypt. Before that I had visited Italy for the G-8/G-5 Summit meetings.

Meetings of the G-8 and G-5 countries have become an annual feature. The agenda for this year's meetings was wide ranging, but the main focus was on the ongoing global economic and financial slowdown. The developing countries have been the most affected by the global financial and economic crisis. I stressed the importance of a concerted and well-coordinated global response to address systemic failures and to stimulate the real economy. There is a need to maintain adequate flow of finance to the developing countries and to keep markets open by resisting protectionist pressures.

As a responsible member of the international community, I conveyed to the G-8 and G-5 countries that we recognise our obligation to preserve and protect our environment but climate change cannot be addressed by perpetuating the poverty of the developing countries. I presented India's Action Plan on Climate Change and the eight National Missions which we have set up in this regard. We are willing to do more provided there are credible arrangements to provide both additional financial support as well as technological transfers from developed to developing countries.

India's participation as guest of honour at the French National Day was an honour and a matter of pride for us all. I wish to share with the hon. Members the pride I felt to see the brave men of our