

COMMITTEE SYSTEM IN LEGISLATIVE ASSEMBLY OF NCT OF DELHI

Introduction.

The Committees of the Assembly perform important and specific tasks delegated to it by the Assembly. The work done by the Assembly is not only varied in nature, but also considerable in volume. The time at its disposal is limited, and it cannot therefore give close consideration to all the legislative and other matters that come up before it. To overcome this difficulty the Committee system has evolved over the years to ensure that legislative check over the executive action remains. The enormous range and magnitude of the government activities in the present day has led Legislatures to shift emphasis from lawmaking activities to supervision/control of the administration. This is not limited only to the voting of moneys by the Legislatures but also extends to ensure that expenditure is incurred in a prudent & specified manner on plans and programmes approved by the Legislature and that the objectives underlying these programmes are achieved. Legislature as a body, however, is not in a position to undertake this stupendous task on its own nor it is practically possible. As a matter of fact, it cannot use the limited floor time for examination and discussion on minute details nor it has enough time for doing so. Therefore, to make Assembly surveillance effective and more meaningful, suitable machinery is required. The Committees are constituted to ensure this accountability of the Executive to the Legislature. Besides, enabling more people to become associated with the governmental processes, these also help in making use of the experience and expertise in guiding and supervising the government's functioning. These Committees are, therefore, referred to as "House in Miniature" or "House in Perpetuity"

At the commencement of the first session after each general election and thereafter before the commencement of each financial year or from time to time when the occasion otherwise arises, different Committees of the House for specific, or general purposes are either elected by the House or nominated by Hon'ble Speaker. All these Committees, work under the directions of the Speaker and reports to the House or the Speaker. The Assembly Secretary is the ex-officio Secretary of these Committees and the Assembly Secretariat functions as the Secretariat of the Committee. The term of each Committee is normally one year and hold office until a new Committee is appointed,

unless reconstituted earlier by the Speaker. The Committees consist of nine members and at least three members should be present in the meeting to constitute its quorum. The Speaker nominates the Chairperson of each Committee and fills up casual vacancies.

Presently the following thirty seven Committees are functioning in the Delhi Assembly.

1	Business Advisory Committee
2	Rules Committee
3	Committee of Privileges
4	Committee on Welfare of SC/STs
5	Committee on Welfare of OBC
6	Private Members Bills & Resolutions Committee
7	General Purpose Committee
8	Library Committee
9	Questions & Reference Committee
10	Committee on Government Assurances
11	Committee on Petition
12	Committee on Delegated Legislation
13	Committee on Papers Laid on The Table
14	Committee on Woman And Child Welfare
15	Committee on Environment
16	Committee on Salary And Other Allowances of Members of Delhi Legislative Assembly
17	Committee on Ethics
18	Committee on Welfare of Minorities
19	Committee on Welfare of Students & Youth
20	Committee on Unauthorised Colonies
21	House Committee on Violation of Protocol Norms and Contemptuous Behaviour by Government Officers with MLAs
	Financial Committees (Elected by the House)
22	Public Accounts Committee
23	Committee on Govt. Undertakings
24	Committee on Estimates
	Department Related Standing Committee
25	DRSC on Administrative matters
26	DRSC on Education
27	DRSC on Welfare
28	DRSC on Health
29	DRSC on Development
30	DRSC on Public Utilities and Civic Amenities

31	DRSC on Finance and Transport
	Ad Hoc Committees (Elected by the House)
32	Special Inquiry Committee to Investigate alleged illegal restoration of cancelled Licence of a Ration Shop in Burari
33	House Committee on Municipal Corporations in Delhi
34	Special Inquiry Committee to probe alleged irregularities and corruption in bodies that are administering the games of cricket and hockey in NCT of Delhi.
35	Special Inquiry Committee to Investigate alleged Irregularities in Award of a Contract to M/s ESP India Ltd. by the Transport Deptt. of the Govt. of NCT of Delhi
36	Special Committee to examine the Message dated 13.09.2017 of the Hon'ble Lieutenant Governor
37	Special Committee to examine the issues related to DMRC

The Rule provisions of these Committees and their present constitution (2018-2019) are provided in the following pages.

I Business Advisory Committee

- | | | |
|----|---|----------|
| 1. | Shri Ram Niwas Goel, Hon'ble Speaker | Chairman |
| 2. | Ms. Rakhi Birla, Hon'ble Deputy Speaker | |
| 3. | Ms. Bhavna Gaur | |
| 4. | Shri Jagdeep Singh | |
| 5. | Shri Om Prakash Sharma | |
| 6. | Shri Sanjeev Jha | |
| 7. | Shri Shiv Charan Goel | |
| 8. | Shri Som Dutt | |
| 9. | Shri Vijender Garg | |

Rule provisions.

186. Constitution of the Committee

(1) There shall be a Committee called the Business Advisory Committee nominated by the Speaker. It shall consist of not more than nine members including the Speaker and the Deputy Speaker. The Speaker shall be the ex-officio Chairman of the Committee.

(2) If the Speaker for any reason is unable to preside over any sitting of the Committee, the Deputy Speaker shall be the Chairman for that sitting. If both are unable to preside for any reason, the Speaker shall nominate a Chairman for that sitting from amongst the members of the Committee.

187. Functions of the Committee

(1) It shall be the function of the Committee to recommend the time that should be allocated for the discussion on the stage or stages of such Bills and other Government business as the Speaker, in consultation with the Leader of the House, may direct for being referred to the Committee.

(2) The Committee shall have the power to indicate in the proposed time table the different hours at which the various stages of the Bill or other Government business shall be completed.

(3) The Committee shall have such other functions relating to the business of the House as may be assigned by the Speaker from time to time.

188. Report of the Committee

The recommendations of the Committee shall be presented to the House in the form of a report.

189. Motion after presentation of report

(1) As soon as may be, after the report has been made to the House, a motion may be moved by a member of the Committee nominated by the Speaker "That this House agrees with the allocation of time proposed by the Committee."

(2) When such a motion is accepted by the House, it shall take effect as if it were an order of the House.

Provided that an amendment may be moved that the report be referred back to the Committee either without limitation or with reference to any particular matter.

Provided further that not more than half an hour shall be allotted for the discussion of the motion and no member shall speak for more than five minutes on such a motion.

190. Disposal of outstanding matters at the appointed hour

At the appointed hour in accordance with the resolution of the House for the completion of a particular stage of a Bill or other business, the Speaker shall forthwith put every question necessary to dispose off all the outstanding matters in connection with that stage of Bill or business.

191. Variation in the allocation of time

(1) No variation in the Allocation of Time Order shall be made except on a motion made with the consent of the Speaker, and accepted by the House.

(2) All efforts shall be made to adhere to the Allocation of Time Order. The Speaker may, however, in his discretion, extend the time of the House in the manner as he deems fit.

II Committee on Public Accounts

1. Shri Sanjeev Jha
2. Shri Akhilesh Pati Tripathi
3. Ms. Alka Lamba
4. Ch. Fateh Singh
5. Shri Girish Soni
6. Shri Pankaj Pushkar
7. Shri Saurabh Bharadwaj
8. Shri Vijender Gupta
9. Shri Vishesh Ravi

192. Constitution of the Committee

(1) There shall be a Committee on Public Accounts for the examination of the appropriation accounts of the Capital and the reports of the Comptroller and Auditor General of India thereon, the annual financial accounts of the Capital or such other accounts or financial matters as are laid before it or referred to it or which the Committee deems necessary to scrutinize.

(2) The Committee on Public Accounts shall consist of not more than nine members who shall be elected by the House every year from amongst its members according to the principle of proportional representation by

means of the single transferable vote.

Provided that no Minister shall be appointed a member of the Committee and if a member of the Committee is appointed a Minister he shall cease to be a member of the Committee from the date of such appointment.

193. Functions of the Committee

(1) In scrutinizing the appropriation accounts of the Capital and the reports of the Comptroller and Auditor General of India thereon, it shall be the duty of the Committee on Public Accounts to satisfy itself:

- (a) that the money shown in the accounts as having been disbursed were legally available for and applicable to the service or purpose to which they have been applied or charged;
- (b) that the expenditure conforms to the authority which governs it;
- (c) that every re-appropriation has been made in accordance with such rules as may be prescribed by the competent authority; and
- (d) when the Committee meets to consider the report of the Comptroller and Auditor General, the Auditor General, or Secretary (Finance) may with a view to solely assist the Committee seek clarifications from a witness on a point which in their opinion has not been made clearer to the Committee.

(2) It shall also be the duty of the Committee on Public Accounts:

- (a) to examine the statement of accounts showing the income and expenditure of State trading and manufacturing schemes together with the balance sheets, and statements of profit and loss accounts which the Lieutenant Governor may have required to be prepared or are prepared under the provisions of the statutory rules regulating the finances of a particular State trading concern or project and the report of the Comptroller and Auditor General, thereon;
- (b) to examine the statement of accounts showing the income and expenditure of autonomous and semi-autonomous bodies the audit of which may be conducted by the Comptroller and Auditor General of India either under the directions of the Lieutenant Governor or by a statute; and
- (c) to consider the report of the Comptroller and Auditor General in cases where the Lieutenant Governor may have required him to conduct an audit of any receipts or to examine the accounts of stores and stock.

III Committee on Estimates

- 1. **Shri Dinesh Mohaniya**
- 2. Bandana Kumari
- 3. Ch. Fateh Singh
- 4. Shri Girish Soni
- 5. Ms. Sarita singh
- 6. Shri Saurabh Bharadwaj

7. Shri S. K. Bagga
8. Shri Surender Singh
9. Shri Vishesh Ravi

194. Constitution of the Committee

(1) There shall be a Committee on Estimates for the examination of such of the Estimates as the Committee deems fit or are specifically referred to it by the House.

(2) The Committee shall consist of not more than nine members who shall be elected by the House every year from amongst its members according to the principle of proportional representation by means of the single transferable vote.

Provided that no Minister shall be appointed a member of the Committee and if a member of the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

195. Functions of the Committee

(1) The functions of the Committee shall be:

- (a) to report what economies, improvements in organization, efficiency or administrative reform consistent with the policy underlying the estimates may be effected;
- (b) to suggest alternative policies in order to bring about efficiency and economy in administration;
- (c) to examine whether the money is well laid out within the limits of the policy underlying in the estimates; and
- (d) to suggest the form in which the estimates shall be presented to Assembly.

(2) The Committee may continue its examination of the estimates from time to time throughout the financial year and report to the House as its examination proceeds. It shall not be incumbent on the Committee to examine the entire estimates of any one year. The demands for grants may be finally voted notwithstanding the fact that the Committee has made no report.

IV Committee on Govt. Undertakings

1. Shri Vishesh Ravi
2. Shri Ajay Dutt
3. Shri Ajesh Yadav
4. Shri Akhilesh Pati Tripathi
5. Shri Dinesh Mohaniya
6. Shri Ch. Fateh Singh
7. Shri Narayan Dutt Sharma
8. Ms. Parmila Tokas
9. Shri Raju Dhingan

196. Constitution of the Committee

(1) There shall be a Committee on Government Undertakings for the examination of the working of the Government Undertaking specified in the Second Schedule annexed to these Rules.

(2) The Committee shall consist of not more than nine members who shall be elected by the House every year from amongst its members according to the principle of proportional representation by means of the single transferable vote.

Provided that no Minister shall be appointed a Member of the Committee and if a Member of the Committee is appointed a Minister he shall cease to be a member of the Committee from the date of such appointment.

197. Functions of the Committee

(1) The functions of the Committee shall be:

(a) to examine the reports and accounts of the Government Undertakings as specified in the Second Schedule annexed to these Rules;

(b) to examine the report, if any, of the Auditor General on the Public Undertakings;

(c) to examine in the context of autonomy and efficiency of the Government Undertakings, whether the affairs of the Government Undertakings are being managed in accordance with the sound business principles and prudent commercial practices; and

(d) to exercise such other functions vested in the Committee on Public Accounts and the Committee on Estimates in relation to the Government Undertakings specified in Second Schedule annexed to these Rules as are not covered by clauses (a), (b) and (c) above and as may be allotted to the Committee by the Speaker from time to time.

Provided that the Committee shall not examine and investigate any of the following, namely:

(i) matters of major Government policy as distinct from business or commercial functions of the Government Undertakings;

(ii) matters of day to day administration; and

(iii) matters for the consideration of which machinery is established by any special statute under which a particular Public Undertaking is established.

(2) The House may by ordinary Resolution add or delete the names of Undertakings in the Second Schedule annexed to these Rules.

List of Government Undertakings

1. The Delhi Financial Corporation
2. The Delhi Khadi and Village Industries Board
3. The Delhi State Civil Supplies Corporation
4. The Delhi Scheduled Castes Financial Development Corporation

5. The Delhi Tourism and Transportation Development Corporation
6. The Delhi State Industrial and Infrastructure Development Corporation
7. The Delhi Jal Board
8. The Delhi Transport Corporation
9. Delhi Transco Limited
10. Indraprastha Power Generation Company Limited
11. Delhi Power Company Limited
12. Pragati Power Company Limited

V Committee on Government Assurances

- | | | |
|----|----------------------------------|-----------------|
| 1. | Shri Jitender Singh Tomar | Chairman |
| 2. | Shri Adarsh Shastri | |
| 3. | Shri Jagdish Pradhan | |
| 4. | Shri Madan Lal | |
| 5. | Shri Naresh Balyan | |
| 6. | Shri Naresh Yadav | |
| 7. | Shri Prakash | |
| 8. | Shri Praveen Kumar | |
| 9. | Shri Surender Singh | |

198. Constitution and functions of the Committee

There shall be a Committee on Government Assurances consisting of not more than nine members nominated by the Speaker in order to scrutinize the assurances, promises, undertaking, etc., given by Ministers from time to time on the floor of the House and to report on:

- (a) the extent to which such assurances, promises, undertakings, etc., have been implemented; and
- (b) where implemented, whether such implementation has taken place within the minimum time necessary for the purpose.

Provided that no Minister shall be appointed a member of the Committee, and if a member of the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

VI Committee on Petition

- | | | |
|----|-------------------------------|-----------------|
| 1. | Shri Saurabh Bharadwaj | Chairman |
| 2. | Shri Akhilesh Pati Tripathi | |
| 3. | Shri Amanatullah Khan | |
| 4. | Shri Dinesh Mohaniya | |
| 5. | Shri Naresh Yadav | |
| 6. | Shri Rajesh Gupta | |
| 7. | Shri Sahi Ram | |
| 8. | Shri Sanjeev Jha | |

199. Constitution of the Committee

There shall be a Committee on Petitions consisting of not more than nine members nominated by the Speaker.

Provided that no Minister shall be appointed a member of the Committee and if a member of the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

200. Petition to whom to be addressed and how to be concluded

Every petition shall be addressed to the Speaker and shall conclude with a prayer reciting the definite object of the petitioner in regard to the matter to which it relates.

201. Scope of petitions

Petitions may be presented to the House when it is in session or submitted to the Speaker when not in session on:

- (i) a Bill which has been published under Rule-118 or which has been introduced in the House;
- (ii) a matter connected with the business pending before the House; and
- (iii) any matter of general public interest, provided that it is not one.
 - (a) which falls within the cognizance of a Court of Law having jurisdiction in any part of India or a Court of Inquiry or a Statutory Tribunal or Authority or a Quasi-Judicial Body or a Commission;
 - (b) for which remedy is available under the law including rules, regulations, bye-laws made by the Central Government or the Government of the National Capital Territory of Delhi or an authority to whom power to make such rules, regulations, etc., is delegated.

202. General form of petition

- (1) Every petition shall be couched in respectful, decorous and temperate language.
- (2) Every petition shall be in the language in which the Assembly transacts its business under sub-section (2) of the section-34 and if it is made in any other language it shall be accompanied by a translation in the language used for the transaction of the business in the Assembly and shall be signed by the petitioner.
- (3) The general form of the petition shall be as set out in the Third Schedule annexed to these rules.

203. Consideration of petitions

After the presentation of a petition to the House the Committee on Petitions shall meet to consider it as early as possible.

Provided that in the case of petition on a Bill pending before the House, it shall meet as soon as possible after it has been presented or reported to the House and submit its report to the House or direct the circulation of the petition to the members, as the case may be, well in advance of the Bill

being taken up in the House.

Provided further that in the case of a petition received on a Bill already under discussion in the House, the Committee shall meet to consider it immediately and submit its report or direct the circulation of the petition to the members, as the case may be, well in advance of the Bill being disposed of by the House.

204. Consideration of representations etc.

The Committee shall also meet as often as necessary to consider representations, letters and telegrams received from various individuals, associations etc. which are not covered by the rules relating to petitions and give directions for their disposal.

Provided that the representations, which fall in the following categories shall not be considered by the Committee, but shall be filed on receipt in the Secretariat:—

- (i) anonymous letters or letters on which names and/or addresses of senders are not given or are illegible;
- (ii) endorsement copies of letters addressed to authorities other than the Speaker or House unless there is a specific request on such a copy praying for redress of the grievance;
- (iii) if the representations relate to personal or individual grievances;
- (iv) if the representation relate to matters specified in clause (iii) of Rule-201 of the Rules;
- (v) if they ventilate service grievances of employees/ex-employees;
- (vi) representations seeking employments; requesting monetary or financial assistance in some forms; regarding grievances on matters under control of other State Government or Central Government; matters sub-judice; suggesting amendment of Constitution; and complaints against Member of Parliament/ Assembly in relation to their conduct as private persons and not as Members of Parliament/Assembly;
- (vii) Letters in regional languages of which translation is not possible in the Secretariat;
- (viii) representation of a frivolous nature or those not couched in respectful, decorous or temperate language or which are libellous or defamatory or allegatory in nature;
- (ix) matters which are beyond the jurisdiction of the Assembly; and
- (x) matters relating to the Consolidated Fund of the Capital.

Provided that the Speaker may, in his discretion, require the Committee to consider any petition as referred by him.

205. Authentication of signatories to a petition

The full name and address of every signatory to a petition shall be set out therein and shall be duly authenticated.

206. Document not to be attached to a petition

Letters, affidavits or other documents shall not be attached to any petition.

207. Counter-signature

(1) Every petition shall be presented and countersigned by a member.

(2) A member shall not present a petition from himself.

208. Notice of presentation

A member shall give at least two days advance intimation to the Secretary of his intention to present a petition.

209. Form of petition

A member presenting a petition shall confine himself to a statement in the following form:

"I present a petition signed by.....Petitioner (s)
regarding....."

and no debate shall be permitted on his statement.

210. Procedure after presentation of a petition

(1) Every petition after its presentation under these rules shall be referred to the Committee for examination.

(2) After examination, the Committee may, if necessary, direct circulation of the petition in *extenso* or in any abridged form.

(3) After circulation and after evidence, if any, the Chairman of the Committee or any member authorised by the Committee shall report to the House the specific complaint contained in the petition and suggestions for remedial measures for the particular case or to prevent such case in future.

VII Committee on Delegated Legislation

- | | | |
|----|-----------------------------|-----------------|
| 1. | Shri Jagdish Pradhan | Chairman |
| 2. | Shri Ajesh Yadav | |
| 3. | Col. Devinder Sehrawat | |
| 4. | Shri Jitender Singh Tomar | |
| 5. | Shri Kapil Mishra | |
| 6. | Shri Mahendra Yadav | |
| 7. | Shri Pawan Kumar Sharma | |
| 8. | Shri Raghuvinder Shokeen | |
| 9. | Shri Somnath Bharti | |

211. Constitution of the Committee

There shall be a Committee on Delegated Legislation consisting of not more than nine members nominated by the Speaker in order to scrutinize and report to the House whether the powers to make regulations, rules, sub-rule, bye-laws, etc. conferred by the Act or delegated by any other lawful authority are being properly exercised within such delegation.

Provided that no Minister shall be appointed a member of the Committee, and

if a member of the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

212. Functions of the Committee

The Committee shall, in particular consider:

- (i) whether the delegated legislation is in accordance with the general objects of the Constitution or the Act pursuant to which it is made;
- (ii) whether it contains matter which in the opinion of the Committee, should more properly be dealt with in an Act of Legislature;
- (iii) whether it contains imposition of any tax;
- (iv) whether it directly or indirectly bars the jurisdiction of the Courts;
- (v) whether it gives retrospective effect to any of the provisions in respect of which the Constitution or the Act does not expressly give any such power;
- (vi) whether it involves expenditure from the Consolidated Fund of the Capital or the Public revenues;
- (vii) whether it appears to make some unusual or unexpected use of the powers conferred by the Constitution or the Act pursuant to which it is made;
- (viii) whether there appears to have been unjustifiable delay in the publication or laying of it before the legislature; and
- (ix) whether for any reason its form or purport calls for any elucidation.

213. Report of the Committee

If the Committee is of opinion that any such delegated legislation should be rejected wholly or in part, or should be amended in any respect, it shall report that opinion and the grounds thereof to the House. If the Committee is of opinion that any other matter relating to any delegated legislation should be brought to the notice of the House, it may report that opinion and matter to the House.

VIII Rules Committee

- | | | |
|----|---|-----------------|
| 1. | Shri Ram Niwas Goel, Hon'ble Speaker | Chairman |
| 2. | Ms. Rakhi Birla. Hon'ble Deputy Speaker | |
| 3. | Shri Anil Kumar Bajpai | |
| 4. | Ch. Fateh Singh | |
| 5. | Shri Hazari Lal Chauhan | |
| 6. | Shri Jagdeep Singh | |
| 7. | Shri Jagdish Pradhan | |
| 8. | Shri Raghuvinder Shokeen | |
| 9. | Shri Rajesh Rishi | |

214. Constitution of the Committee

The Rules Committee shall consist of not more than nine members including the Speaker and the Deputy Speaker. Rest of the members shall be nominated by the Speaker.

215. Functions of the Committee

There shall be a Committee on Rules to consider matters of procedure and conduct

of business in the House and to recommend any amendments or additions to these rules that may be deemed necessary.

216. Notice of amendments in Rules

Any member may give notice of amendment to any of these Rules, but such a notice shall be accompanied with the Statement of Objects and Reasons for the amendment. On receipt of such a notice, the Speaker shall refer the same, if it is not out of order, to the Committee for consideration.

217. Chairman of the Committee

The Speaker shall be the ex-officio Chairman of the Committee. If the Speaker for any reason is unable to act as Chairman of the Committee, the Deputy Speaker shall be the Chairman for that sitting. If both are unable to preside for any reason, the Speaker shall nominate a Chairman for that sitting from amongst the members of the Committee.

218. Procedure for the amendment of the Rules

(1) The recommendations of the Committee shall be laid on the Table and any member may, within a period of three days beginning with the day when it is so laid on the Table, give notice of an amendment including a motion to refer all or any of the recommendations of the Committee for the reconsideration of the Committee together with the objects and reasons for such amendment.

(2) If no notice of amendment to the recommendations of the Committee is given within the period mentioned in sub-rule (1), the recommendations of the Committee shall be deemed to have been approved by the House on the expiry of the said period and shall be incorporated in the Rules.

(3) If notice of any amendment is received within the period prescribed in sub-rule (1), the Speaker shall refer such amendments, which are admissible to the Committee and the Committee may, after considering such amendments, make such changes in its recommendations as it deems fit.

(4) The final report of the Committee after considering the amendments mentioned in sub-rule (3) shall be laid on the Table.

Thereafter, on the House agreeing to the report on a motion made by a member of the Committee, the amendments to the rules as approved by the House shall be incorporated in the rules.

IX Committee on Privileges

- | | | |
|----|-----------------------------|-----------------|
| 1. | Shri Madan Lal | Chairman |
| 2. | Shri Akhilesh Pati Tripathi | |
| 3. | Ch. Fateh Singh | |
| 4. | Shri Girish Soni | |
| 5. | Shri Mohinder Goyal | |

6. Shri Ram Chander
7. Shri Raghuvinder Shokeen
8. Shri Dutt Sharma
9. Shri S. K. Bagga

219. Constitution of the Committee

The Committee of Privileges consisting of nine members shall be nominated by the Speaker.

220. Examination of the question by the Committee of Privileges and its Procedure

(1) On a reference being made to the Committee of Privileges, a copy of the complaint shall be sent by the Secretary to the person complained against with the request that he should, if he so desires, submit to the Secretary by a specified date his written statement about the complaint. After the expiry of the date fixed for submission of written statement, the Committee may, if it considers necessary, summon for purposes of inquiry, the person complaining and the person complained against to appear before it on a specified date, time and place.

(2) Such a person, if he so desires, may also present his case before the Committee by a counsel.

(3) If a party summoned to be present is unable to attend on the specified date, he shall inform the Committee of the reasons thereof. The Committee may, on consideration of given reasons, postpone the consideration of the matter to enable the party to appear. If, however, the Committee considers that there are no good reasons for the absence or that the party had wilfully absented, the Committee may after considering the matter against that party, in his absence, submit its report, and bring to the notice of the House his disobedience of the order for proper action against him.

221. Examination of the question by the Committee

The Committee of Privileges shall examine the question in the light of the evidence and circumstances of the case and determine whether any breach of privileges or contempt, has been committed and look into the nature of the breach and the circumstances leading to it, and make such recommendations as it may deem proper.

222. Disabilities of members of the Committee

The Complaining member or the member complained against, if he be a member of the Committee, shall not sit in the Committee so long as the matter complained by or against him as the case may be, is under consideration before the Committee.

223. Sittings of Committee of Privileges

The Committee of Privileges shall meet as soon as may be, after a question of privileges or contempt has been referred to it and from time to time

thereafter till report is made during the time fixed by the Speaker or the House, as the case may be.

Provided that where no time has been fixed for the presentation of the report, the report shall be presented within one month of the date of reference.

Provided further that the Speaker of the House, as the case may be, may from time to time extend the date for the presentation of the report by the Committee.

224. Report of the Committee

The Report of the Committee shall indicate if a breach of privilege or contempt has been committed and what punishment in its opinion should be inflicted. It may also recommend the acceptance of any apology, if apology has been tendered.

X Questions & Reference Committee

- | | | |
|----|--|--------------------|
| 1. | Ms. Rakhi Birla, Hon'ble Deputy Speaker | Chairperson |
| 2. | Shri Akhilesh Pati Tripathi | |
| 3. | Shri Ajesh Yadav | |
| 4. | Shri Mohinder Goyal | |
| 5. | Shri Bhavna Gaur | |
| 6. | Shri Praveen Kumar | |
| 7. | Shri Rajesh Rishi | |
| 8. | Shri Sanjeev Jha | |
| 9. | Shri Saurabh Bharadwaj | |

225. Constitution of the Committee

(1) There shall be a Question and Reference Committee consisting of not more than nine members to be nominated by the Speaker and the Deputy Speaker shall be the *ex-officio* Chairman of the committee.

(2) No Minister shall be a member of the Committee mentioned in sub-rule (1) and if a member of the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

226. Functions of the Committee

The following shall be the functions of the Committee:

(1) If a reply to question is not received from the Government within time or the reply received is not satisfactory and the Speaker considers it expedient to do so, he may refer the matter to the Questions and Reference Committee.

(2) Besides questions, any other matter concerning the House not included within the jurisdiction of other Committee under these rules, may be referred by the Speaker to the said Committee for consideration.

XI General Purposes Committee

- | | | |
|----|--------------------------------------|----------|
| 1. | Shri Ram Niwas Goel, Hon'ble Speaker | Chairman |
| 2. | Shri Madan Lal | |
| 3. | Shri Gulab Singh | |
| 4. | Shri Hazari Lal Chauhan | |
| 5. | Shri Jagdeep Singh | |
| 6. | Shri Jarnail Singh | |
| 7. | Shri Nitin Tyagi | |
| 8. | Shri S. K. Bagga | |
| 9. | Shri Som Dutt | |

227. Constitution and functions

(1) There shall be a General Purposes Committee nominated by the Speaker consisting of not more than nine members including leaders of various parties and groups in the Assembly and other important members including the Speaker who shall be *ex-officio* Chairman of the Committee.

(2) The functions of the Committee shall be to consider proposals and to tender advice to the Speaker on important matters specially relating to improvement in the organization of work in the Assembly and any other matter referred to it by the House or the Speaker.

XII Committee on Welfare of SC/STs

- | | | |
|----|-------------------------|----------|
| 1. | Shri Prakash | Chairman |
| 2. | Ch. Fateh Singh | |
| 3. | Shri Girish Soni | |
| 4. | Shri Hazari Lal Chauhan | |
| 5. | Shri Manoj Kumar | |
| 6. | Shri Ram Chander | |
| 7. | Shri Raju Dhingan | |
| 8. | Shri Sandeep Kumar | |
| 9. | Shri Vishesh Ravi | |

228. Constitution and functions

(1) There shall be a Committee called the Committee on the Welfare of Scheduled Castes and Scheduled Tribes nominated by the Speaker consisting of not more than nine members.

Provided that no Minister shall be nominated as a member of the Committee and if a member, after his appointment to the Committee is appointed as Minister, he shall cease to be a member of the Committee from the date of such appointment.

(2) The functions of the Committee shall be:

(i) to review the progress and implementation of the welfare programmes and other ameliorative measures as also constitutional safeguards for Scheduled Castes and Scheduled Tribes and to report to the House

as to the measures that should be taken by the Government in respect of matters within their review.

(ii) to suggest ways and means of realising the objective of government policy to bring about improvement in the conditions of these classes in the shortest possible time; and

(iii) to examine such matters, as may deem fit, to the Committee or are specifically referred to it by the House or the Speaker.

XIII Committee on Papers Laid on the Table

1.	Shri Ajay Dutt	Chairman
2.	Shri Gulab Singh	
3.	Shri Manjinder Singh Sirsa	
4.	Shri Mohd. Ishraq Khan	
5.	Shri Rituraj Govind	
6.	Shri Sarita Singh	
7.	Shri Sharad Kumar	
8.	Shri Sukhbir Singh Dalal	
9.	Shri Vijender Garg	

229. Constitution and functions

(1) There shall be a Committee on Papers laid on the Table of the House consisting of not more than nine members.

(2) The Committee shall be nominated by the Speaker.

(3) The functions of the Committee shall be to examine all papers laid on the Table of the House by the Ministers and to report to the House on-

(i) whether there has been a compliance of the provisions of the Act, rules or regulations under which the papers have been laid;

(ii) whether there has been any unreasonable delay in laying the papers;

(iii) if there has been any such delay whether a statement explaining the reasons for delay has been laid on the Table and whether those reasons are satisfactory;

(iv) whether both Hindi and English versions have been laid on the Table;

(v) whether a statement explaining reasons for not laying the Hindi version has been given and whether such reasons are satisfactory;

(vi) the Committee shall perform such other functions in respect of the papers laid on the Table of the House, as may be assigned to it by the Speaker from time to time.

(4) A member wishing to raise any of the matters referred to in sub-rule

(3) shall refer it to the Committee and not raise it in the House.

XIV Library Committee

- | | | |
|----|----------------------------|-----------------|
| 1. | Shri Adarsh Shastri | Chairman |
| 2. | Ms. Alka Lamba | |
| 3. | Shri Anil Kumar Bajpai | |
| 4. | Shri Asim Ahmad Khan | |
| 5. | Shri Avtar Singh | |
| 6. | Shri Jarnail Singh | |
| 7. | Shri Manoj Kumar | |
| 8. | Shri Pankaj Pushkar | |
| 9. | Shri Rajesh Rishi | |

230. Constitution and functions

(1) There shall be a Library Committee consisting of not more than nine members including its Chairman.

(2) The Committee shall be nominated by the Speaker.

Provided that no Minister shall be nominated as a member of the Committee and if a member, after his appointment to the Committee, is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

(3) The functions of the Committee shall be—

- (i) to consider and advice on such matters concerning the Library as may be referred to it by the Speaker from time to time; and
- (ii) to consider suggestions for the improvement of the Library and to advise upon matters connected with the services provided to the members by the Library.

XV Private Members' Bills & Resolutions Committee

- | | | |
|----|---|-----------------|
| 1. | Shri Ram Niwas Goel, Hon'ble Speaker | Chairman |
| 2. | Ms. Rakhi Birla, Hon'ble Deputy Speaker | |
| 3. | Shri Ajesh Yadav | |
| 4. | Shri Kartar Singh Tanwar | |
| 5. | Shri Mahendra Yadav | |
| 6. | Shri Pawan Kumar Sharma | |
| 7. | Shri Sandeep Kumar | |
| 8. | Shri Shiv Charan Goel | |
| 9. | Shri Shri Dutt Sharma | |

231. Constitution and functions

(1) There shall be a Committee on Private Members' Bills and Resolutions consisting of not more than nine members including the Speaker who shall be the Chairman of the Committee.

(2) The Committee shall be nominated by the Speaker.

(3) The functions of the Committee shall be—

- (i) to carefully examine the nature, urgency and importance of all Private

Member's Bills after they are introduced in the Assembly or otherwise as the Speaker may direct and to recommend the time that should be allocated for the discussion of the stage or stages of each Bill and also to indicate in the time table so drawn up, the different hours at which the various stages of the Bill in a day shall be completed;

(ii) to examine every Private Members' Bill which is opposed in the Assembly on the ground that the Bill initiates legislation outside the legislative competence of the Assembly, and the Speaker considers such objection *prima-facie* tenable;

(iii) to recommend time limit for the discussion of Private Members' Resolutions and other ancillary matters; and

(iv) to perform such other functions in respect of Private Members' Bill and Resolutions, as may be assigned to it by the Speaker from time to time.

(4) **Report of the Committee.** At any time after the report has been presented to the House, a motion may be moved that the House agrees with amendments or disagrees with the report.

Provided that an amendment may be moved that the report be referred back to the Committee either without limitation or with reference to any particular matter.

Provided further that not more than half an hour shall be allotted for discussion of the motion and no member shall speak for more than five minutes on such motion.

(5) **Allocation of Time.** The Allocation of time in respect of Bills and resolutions as approved by the House shall take effect as if it were an order of the House.

(6) At the appointed hour, in accordance with the allocation of time, the Speaker shall forthwith put every question necessary to dispose of all the outstanding matters in connection with the completion of a particular stage of the Bill or the resolution.

XVI **Committee On Welfare of Women and Child**

- | | | |
|----|---------------------------|--------------------|
| 1. | Ms. Bandana Kumari | Chairperson |
| 2. | Ms. Alka Lamba | |
| 3. | Ms. Bhavna Gaur | |
| 4. | Shri Narayan Dutt Sharma | |
| 5. | Ms. Parmila Tokas | |
| 6. | Ms. Sarita Singh | |
| 7. | Shri Shri Dutt Sharma | |
| 8. | Shri Surender Singh | |

232. Constitution of the Committee

There shall be a Committee nominated by the Speaker on Women and Child Welfare consisting of not more than nine members.

Provided that a Minister shall not be nominated as a member of the Committee and if a member after his nomination to the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

233. Functions of the Committee

The functions of the Committee shall be—

(1) to examine:

- (i) the functioning of any orphanage, poor home, welfare home, hospital, asylum, educational institution, boarding house, prison, factory or any place of calling or avocation where women and children are generally admitted or any rescue home, shelter home, Nari Niketan, maternity and child welfare home, borstal school or any other similar institution exclusively meant for women and children and such other premises as the Committee may determine, from time to time, in consultation with the speaker;
- (ii) the functioning of the institutions and government departments dealing with the welfare of women and children;
- (iii) to consider the reports submitted by the Delhi Commission for Women and to report on the measures that should be taken by the Government for empowerment of women and for improving their status/conditions in respect of the matters within the purview of the Government.

(2) to suggest measure for :

- (i) the rehabilitation of unmarried or deserted mothers and the aged and destitute women and desolate widows;
- (ii) making the mentally retarded, the infirm and the physically handicapped persons self-sufficient and useful members of the society;
- (iii) the welfare of disorganised group of women engaged in house-hold labour and similar other occupations

(3) to examine such other matters as may be deemed fit by the Committee or specially referred to it by the Speaker.

XVII Committee On Welfare of Students and Youth

- | | | |
|----|-------------------------|-----------------|
| 1. | Shri Nitin Tyagi | Chairman |
| 2. | Shri Manoj Kumar | |
| 3. | Shri Prakash | |
| 4. | Shri Praveen Kumar | |
| 5. | Shri Rajesh Gupta | |
| 6. | Shri Rituraj Govind | |
| 7. | Shri Sanjeev Jha | |
| 8. | Ms. Sarita Singh | |
| 9. | Shri Som Dutt | |

233A Constitution of the Committee

There shall be a Committee on the Welfare of Students and Youth nominated by the Speaker consisting of not more than nine members.

Provided that no Minister shall be nominated as a Member of the Committee and if a member, after his appointment to the Committee is appointed as Minister, he shall cease to be a member of the Committee from the date of such appointment.

233B Functions of the Committee

The Functions of the Committee shall be:-

- (i) to review the progress and implementation of the welfare programmes and other ameliorative measures for students and youth and to report to the House as to the measures that should be taken by the Government in respect of matters within their purview;
- (ii) to suggest ways and means of realizing the objectives of Government policy to bring about improvement in the condition of the students and youth in the shortest possible time;
- (iii) to examine and report upon representations received from various stakeholders or general public on matters connected with welfare of the students and youth; and
- (iv) to examine such matters as the Committee may deem fit or are specifically referred to it by the House or the Speaker.

Explanation.- Representations should be addressed to the Speaker and countersigned by a member."

XVIII Committee On Environment

- | | | |
|----|--------------------------|--------------------|
| 1. | Ms. Parmila Tokas | Chairperson |
| 2. | Shri Ajay Dutt | |
| 3. | Shri Avtar Singh | |
| 4. | Shri Jarnail Singh | |
| 5. | Shri Manoj Kumar | |
| 6. | Shri Pankaj Pushkar | |
| 7. | Shri Praveen Kumar | |
| 8. | Shri Sanjeev Jha | |
| 9. | Sharad Kumar | |

234. Constitution of the Committee

There shall be a Committee on environment consisting of not more than nine members to be nominated by the Speaker.

Provided that a Minister shall not be nominated as a member of the Committee and that if a member after his nomination to the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date of such appointment.

235. Functions of the Committee

The functions of the Committee shall be:

- (i) to study the environmental problems in the Capital and to recommend remedial measures thereto;
- (ii) to examine the nature, degree and extent of the environmental imbalances

caused by different kind of pollution, the results of such pollutions and to suggest remedial measures for the prevention and control thereof;

(iii) to examine the working and activities of the Departments/Boards/Corporations in relation to environment;

(iv) to review the implementation of the plans and programmes relating to maintenance of environmental balance; and

(v) to examine such other matters as may be deemed fit by the Committee or specially referred to it by the House or by the Speaker.

XIX Committee On Ethics

- | | | |
|----|---------------------------------|-----------------|
| 1. | Shri Narayan Dutt Sharma | Chairman |
| 2. | Shri Avtar Singh | |
| 3. | Ms. Bandana Kumari | |
| 4. | Ch. Fateh Singh | |
| 5. | Shri Dinesh Mohaniya | |
| 6. | Shri Naresh Balyan | |
| 7. | Shri Rajesh Gupta | |
| 8. | Shri Raju Dhingan | |
| 9. | Shri Saurabh Bharadwaj | |

235A Constitution of the Committee

There shall be a Committee on Ethics consisting of not more than nine members to be nominated by the Speaker;

Provided that a Minister shall not be nominated as member of the Committee and that if a member after his nomination to the Committee is appointed a Minister, he shall cease to be a member of the Committee from the date so much appointment.

235B Functions of the Committee.

The functions of the Committee shall be.

- (i) to oversee the moral and ethical conduct of members;
- (ii) to examine every complaint relating to unethical conduct of a member referred to it by the House or the Speaker and make such recommendations, as it may deem fit; and
- (iii) to frame Code of Conduct specifying acts which constitute unethical conduct.

235C The Committee may also *suo moto* take up for examination and investigation matters relating to ethics, including matters relating to unethical conduct by members wherever felt necessary and make such recommendations as it may deem fit.

235D The report of the Committee may also state the procedure to be followed by the House in giving effect to the recommendations made by the Committee.

235E Procedure in the Committee

- (i) On a matter being referred to the Committee or on a matter being taken up by the Committee *suo motu*, the Committee shall conduct preliminary inquiry.
- (ii) After the preliminary inquiry, if the Committee is of the opinion that there is no prima facie case, the matter may be dropped.
- (iii) If the Committee is of the opinion that there is a prima facie case, Committee shall take up the matter.
- (iv) The Committee may lay down procedure, from time to time for examination of matters referred to it.

XX Committee on Welfare of Minorities

1.	Shri Amanatullah Khan	Chairman
2.	Shri Avtar Singh	
3.	Shri Jagdeep Singh	
4.	Shri Jarnail Singh	
5.	Shri Jitender Singh Tomar	
6.	Shri Mohd. Ishraq Khan	
7.	Ms. Parmila Tokas	
8.	Shri Sahi Ram	
9.	Shri Surender Singh	

235AA. Constitution of the Committee

There shall be a Committee on the Welfare of Minorities nominated by the Speaker consisting of not more than nine members;

Provided that no Minister shall be nominated as a member of the Committee and if a member after his appointment to the Committee is appointed as Minister, he shall cease to be a member of the Committee from the date so such appointment.

235BB. Functions of the Committee

The functions of the Committee shall be :-

- (i) to review the progress and implementation of the welfare programmes and other ameliorative measures as also constitutional safeguards for minorities and to report to the House as to the measures that should be taken by the Government in respect of matters within their purview;
- (ii) to examine measures taken by the Government for the implementation of 15 points programme of the Prime Minister for the welfare of minorities;
- (iii) to suggest ways and means of realizing the objectives of Government policy to bring about improvement in the condition of these classes in the shortest possible time; and
- (iv) to examine such measures as the Committee may deem fit or are specially referred to it by the House or the Speaker.

235CC. The Committee shall obtain monthly information from each department of the Government about measures taken for the welfare of the Minorities and hold quarterly meetings to examine the reports.

XXI Committee on Welfare of OBCs

- | | | |
|----|----------------------------|-----------------|
| 1. | Shri Gulab Singh | Chairman |
| 2. | Shri Ajesh Yadav | |
| 3. | Shri Dinesh Mohaniya | |
| 4. | Shri Jitender Singh Tomar | |
| 5. | Shri Kartar Singh Tanwar | |
| 6. | Shri Madan Lal | |
| 7. | Shri Mahinder Yadav | |
| 8. | Shri Manjinder Singh Sirsa | |
| 9. | Shri Naresh Yadav | |

235AAA. Constitution of the Committee

There shall be a Committee on the Welfare of Other Backward Classes nominated by the Speaker consisting of not more than nine members.

Provided that no Minister shall be nominated as a member of the Committee and if member, after his appointment to the Committee, is appointed as Minister, he shall cease to be a member of the Committee from the date so such appointment.

235BBB. Functions of the Committee

The Functions of the Committee shall be:-

- (i) to review the progress and implementation of the welfare programmes and other ameliorative measures for Other Backward Classes and to report to the House as to the measures that should be taken by the Government in respect of matters within their purview;
- (ii) to examine measures taken by the Government to secure due representation of the Other Backward Classes, nominated in services and posts under its control;
- (iii) to suggest ways and means of realizing the objectives of Government policy to bring about improvement in the condition of these classes in the shortest possible time; and
- (iv) to examine such measures as the Committee may deem fit or are specially referred to it by the House or the Speaker;

235CCC. The Committee shall obtain monthly information from each department of the Government about measures taken for the welfare of the Other Backward Classes and hold quarterly meetings to examine the reports;

XXII 'House Committee on Violation of Protocol Norms and Contemptuous Behaviour by Government Officers with MLAs' – (Elected by the House)

- | | | |
|----|-------------------------------|-----------------|
| 1. | Shri Saurabh Bharadwaj | Chairman |
| 2. | Shri Sanjeev Jha | |
| 3. | Shri Akhilesh Pati Tripathi | |

4. Shri Ch. Fateh Singh
5. Ms. Bhavna Gaur
6. Shri Som Dutt
7. Shri Vishesh Ravi
8. Shri Pankaj Pushkar
9. Shri Surender Singh

XXIII Department Related Standing Committee on Administrative Matters

- | | | |
|----|-------------------------------|-----------------|
| 1. | Shri Anil Kumar Bajpai | Chairman |
| 2. | Shri Adarsh Shastri | |
| 3. | Shri Gulab Singh | |
| 4. | Shri Jarnail Singh | |
| 5. | Shri Jitender Singh Tomar | |
| 6. | Shri Naresh Yadav | |
| 7. | Shri Sandeep Kumar | |
| 8. | Shri S. K. Bagga | |
| 9. | Shri Som Dutt | |

XXIV Department Related Standing Committee on Education

- | | | |
|----|-----------------------------|-----------------|
| 1. | Shri Sanjeev Jha | Chairman |
| 2. | Shri Akhilesh Pati Tripathi | |
| 3. | Shri Asim Ahmed Khan | |
| 4. | Shri Jagdish Pradhan | |
| 5. | Shri Kartar Singh Tanwar | |
| 6. | Shri Prakash | |
| 7. | Shri Rajesh Rishi | |
| 8. | Shri Somnath Bharti | |
| 9. | Shri Sukhbir Singh Dalal | |

XXV Department Related Standing Committee on Welfare

- | | | |
|----|------------------------|--------------------|
| 1. | Ms. Alka Lamba | Chairperson |
| 2. | Ch. Fateh Singh | |
| 3. | Shri Mahindra Yadav | |
| 4. | Shri Manoj Kumar | |
| 5. | Shri Mohd. Ishraq Khan | |
| 6. | Shri Naresh Balyan | |
| 7. | Shri Om Prakash Sharma | |
| 8. | Ms. Sarita Singh | |
| 9. | Shri Shri Dutt Sharma | |

XXVI Department Related Standing Committee on Health

- | | | |
|----|---------------------------|-----------------|
| 1. | Shri Vijender Garg | Chairman |
| 2. | Shri Ajay Dutt | |
| 3. | Ms. Bandana Kumari | |
| 4. | Shri Col. Devinder Sehwat | |
| 5. | Shri Hazari Lal Chauhan | |
| 6. | Shri Manoj Kumar | |
| 7. | Shri Naresh Balyan | |
| 8. | Shri Shiv Charan Goel | |
| 9. | Shri Surender Singh | |

XXVII Department Related Standing Committee on Development

- | | | |
|----|----------------------------|-----------------|
| 1. | Shri Rituraj Govind | Chairman |
| 2. | Shri Avtar Singh | |
| 3. | Shri Jarnail Singh | |
| 4. | Shri Manjinder Singh Sirsa | |
| 5. | Shri Mohd Ishraq Khan | |
| 6. | Shri Raghuvinder Shokeen | |
| 7. | Shri Rajesh Rishi | |
| 8. | Shri Raju Dhingan | |
| 9. | Shri Shiv Charan Goel | |

XXVIII Department Related Standing Committee on Public Utilities and Civic Amenities

- | | | |
|----|---------------------------------|-----------------|
| 1. | Shri Sukhbir Singh Dalal | Chairman |
| 2. | Shri Akhilesh Pati Tripathi | |
| 3. | Shri Avtar Singh | |
| 4. | Shri Gulab Singh | |
| 5. | Shri Naresh Yadav | |
| 6. | Shri Raghuvinder Shokeen | |
| 7. | Shri Ram Chander | |
| 8. | Shri Shri Dutt Sharma | |
| 9. | Shri Som Dutt | |

XXIX Department Related Standing Committee on Finance and Transport

- | | | |
|----|--------------------------|-----------------|
| 1. | Shri Prakash | Chairman |
| 2. | Shri Anil Kumar Bajpai | |
| 3. | Shri Narayan Dutt Sharma | |
| 4. | Shri Praveen Kumar | |
| 5. | Shri Rituraj Govind | |
| 6. | Ms. Sarita Singh | |
| 7. | Shri Surender Singh | |
| 8. | Shri Vijender Garg | |
| 9. | Shri S. K. Bagga | |

(X) DEPARTMENT RELATED STANDING COMMITTEES

244A Constitution of the Committees

(1) There shall be Department Related Standing Committees of the House to be called as Standing Committees.

(2) The Departments covered under the jurisdiction of each of the Standing Committees shall be as specified in the Sixth Schedule.

Provided that the Speaker may amend the Schedule from time to time.

(3) Each of the Standing Committees constituted under Rule 244 A shall consist of not more than nine members to be nominated by the Speaker.

(4) A minister shall not be nominated as a member of the Committee and if a member after nomination to the Committee is appointed a Minister, such Member shall cease to be a member of the Committee from the date of such appointment.

244B Functions of the Committees

The functions of each of the Standing Committees shall be:-

(a) to examine and report what measures or reforms consistent with the policy approved by the Assembly might be effected;

(b) to consider the Demands for Grants of the concerned Departments and make a report on the same to the House. The report shall not suggest anything of the nature of cut motions;

(c) to examine such Bills pertaining to the concerned Departments as are referred to the Committee by the House or the Speaker and make reports thereon;

(d) to consider annual reports and policy documents of the concerned Departments and make reports thereon.

(e) to take up matters of public importance concerning the respective Departments for scrutiny, inquiry, investigation and make reports thereon.

244C Applicability of general rules

Except for matters for which special provision is made in the rules relating to the Standing Committees, the general rules applicable to other Committees shall apply *mutatis mutandis* to the Standing Committees.

SL. NO.	NAME OF THE COMMITTEE	DEPARTMENTS
1	Department Related Standing Committee on Administrative Matters	1. Administrative Reforms 2. Services 3. Vigilance 4. Dte. Of Training (UTCS) 5. Delhi Subordinate Services Selection Board 6. General Administration Department 7. Law, Judicial And Legislative Affairs 8. Information Technology
2	Department Related Standing Committee on Education	1. Education 2. Higher Education 3. Training & Technical Education

4. Art, Culture and Language
5. Sports

- | | | | |
|---|---|----------------------------------|--|
| 3 | Department
Standing Committee
Welfare | Related
Committee on | <ol style="list-style-type: none"> 1. Social Welfare 2. Labour 3. Food And Supplies 4. Employment 5. Home |
| 4 | Department
Standing Committee
Health | Related
Committee on | <ol style="list-style-type: none"> 1. Medical and Public Health 2. Family Welfare 3. Directorate Of Health Services 4. Food Safety |
| 5 | Department
Standing Committee
Development | Related
Committee on | <ol style="list-style-type: none"> 1. Development 2. Rural Development 3. Urban Development 4. Agricultural Marketing 5. Revenue 6. Land and Building 7. Industries |
| 6 | Department
Standing Committee
Public Utilities and
Amenities | Related
Committee on
Civic | <ol style="list-style-type: none"> 1. Public Works Department 2. Power 3. Delhi Jal Board 4. Irrigation and Flood Control |
| 7 | Department
Standing Committee
Finance and Transport | Related
Committee on | <ol style="list-style-type: none"> 1. Finance 2. Trade And Taxes 3. Excise & Luxury Taxes 4. Planning 5. Transport 6. Tourism 7. Departments not allotted to other Committees |

XXX Committee on issues related to Unauthorised Colonies

- | | | |
|----|----------------------------|-----------------|
| 1. | Shri Rituraj Govind | Chairman |
| 2. | Shri Amanatullah Khan | |
| 3. | Shri Gulab Singh | |
| 4. | Shri Mahendra Yadav | |
| 5. | Shri Raghuvinder Shokeen | |
| 6. | Shri Sahi Ram | |

7. Shri Sanjeev Jha
8. Shri Sharad Kumar
9. Shri Sukhbir Singh Dalal

244D Constitution of the Committee

There shall be a Committee on the issues related to unauthorized colonies, nominated by the Speaker consisting of not more than nine members.

Provided that no Minister shall be nominated as a Member of the Committee and if a member, after his appointment to the Committee is appointed as Minister, he shall cease to be a member of the committee from the date of such appointment.

244E Functions of the Committee

The functions of the Committee shall be

- 1 to review the progress and implementation of the projects in unauthorized colonies and to report to the House as to the measures that should be taken by the Government in respect of the matters within their purview.
- 2 to suggest ways and means of realizing the objectives of Government policies to bring about improvement in the condition of the unauthorized colonies.
- 3 to examine and report upon representations received from the various stakeholders or general public on matters connected with issues related to unauthorized colonies.
- 4 to examine such matters as the Committee may deem fit or are specifically referred to it by the House or the Speaker.

Explanation. Representations should be addressed to the Speaker and countersigned by a Member.

XXXI Committee On Salary and Other Allowances of Members of Delhi Legislative Assembly

- | | | |
|----|--------------------------|----------|
| 1. | Shri Vishesh Ravi | Chairman |
| 2. | Col. Devender Sahrawat | |
| 3. | Shri Hazari Lal Chauhan | |
| 4. | Shri Mohinder Goyal | |
| 5. | Shri Raju Dhingan | |
| 6. | Shri Rituraj Govind | |
| 7. | Shri Sharad Kumar | |
| 8. | Shri Sukhbir Singh Dalal | |
| 9. | Shri Vijender Garg | |

SPECIAL (*Adhoc*) COMMITTEES (Elected by the House).

XXXII Special Inquiry Committee to Investigate alleged illegal restoration of cancelled Licence of a Ration Shop in Burari

- | | | |
|----|-----------------------|----------|
| 1. | Shri Somnath Bharti | Chairman |
| 2. | Shri Amanatullah Khan | |
| 3. | Shri Bhavna Gaur | |
| 4. | Shri Madan Lal | |

5. Shri Narayan Dutt Sharma
6. Shri Nitin Tyagi
7. Shri Rajesh Gupta
8. Shri Sukhbir Singh Dalal
9. Shri Vishesh Ravi

The House in its sitting on 09 June 2016 adopted the Motion to constitute the **Special Inquiry Committee to Investigate alleged illegal restoration of cancelled Licence of a Ration Shop in Burari.**

The terms of reference of the Committee are:

1. To look into the correctness or otherwise of the procedure adopted by the authorities concerned in cancelling the licence of the said ration shop,
2. To look into the correctness or otherwise of restoration of the cancelled licence as ordered by Hon'ble Lt. Governor,
3. To examine existence of mala fide intent, if any, in the decisions referred to above,
4. To investigate grave allegation of bribery that is supposed to have taken place for restoring the cancelled licence,
5. To receive complaints on similar such matters and to investigate the same and
6. To take up any other matter that is incidental or consequential to the issue under examination;

that the Committee is free to decide its own procedure to fulfil the mandate given to it by the House;

that the Committee is free to enlarge the scope of the investigation, if needed, subject to approval of Hon'ble Speaker;

that the committee shall exercise all powers and immunities available to the existing Committees of the Legislative Assembly; and

that the Committee shall submit its report to Hon'ble Speaker before the commencement of the fifth session of the Sixth Legislative Assembly."

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

XXXIII House Committee on Municipal Corporations in Delhi

- | | | |
|----|--------------------------|--------------------|
| 1. | Ms. Bhavna Gaur | Chairperson |
| 2. | Shri Ajesh Yadav | |
| 3. | Shri Kartar Singh Tanwar | |
| 4. | Shri Mahendra Yadav | |
| 5. | Shri Naresh Balyan | |
| 6. | Shri Nitin Tyagi | |
| 7. | Shri Rajesh Gupta | |
| 8. | Shri Sahi Ram | |
| 9. | Shri Sharad Kumar | |

The House in its sitting on 10 June 2016 adopted a Motion to constitute the **House Committee on Municipal Corporation in Delhi :**

Terms of Reference of the Committee are:

1. To inquire into the allegations of rampant corruption and irregularities in the Municipal Corporations of Delhi;
2. To study the existing set up of the Municipal Corporations in Delhi and to recommend measures to improve its functioning in all spheres including administration, sanitation, primary health and education, service-delivery system, revenue generation, financial sustainability etc.;
3. To study and recommend about the suitability of continuing with the present set up of three Municipal Corporations;
4. To receive and enquire into complaints and representations from various stakeholders and general public on issues pertaining to the Municipal Corporations and recommend corrective measures, and
5. To take up any other matter that is incidental or consequential to the issue under examination;

That the Committee is free to decide its own procedure to fulfil the mandate given to it by the House;

That the Committee is free to enlarge the scope of the investigation, if needed, subject to approval of Hon'ble Speaker;

That the committee shall exercise all powers and immunities available to the existing Committees of the Legislative Assembly; and

That the Committee shall submit its report to Hon'ble Speaker before the commencement of the sixth Session of the sixth Legislative Assembly"

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

XXXIV Special Inquiry Committee to probe alleged irregularities and corruption in bodies that are administering the games of cricket and hockey in NCT of Delhi.

- | | | |
|----|-------------------------------|-----------------|
| 1. | Shri Saurabh Bharadwaj | Chairman |
| 2. | Ms. Alka Lamba | |
| 3. | Shri Amanatullah Khan | |
| 4. | Shri Madan Lal | |
| 5. | Shri Shiv Charan Goel | |
| 6. | Shri Rajesh Gupta | |
| 7. | Shri Sanjeev Jha | |
| 8. | Shri Somnath Bharti | |
| 9. | Shri Vijender Garg | |

The House in its sitting on 10 June 2016 adopted a Motion to constitute the **Special Inquiry Committee to probe alleged irregularities and corruption in bodies that are administering the games of cricket and hockey in NCT of Delhi.**

Terms of Reference of the Committee are:

1. To look into working, management and administration (including alleged financial irregularities) of the bodies that are entrusted with administering and managing the affairs of Cricket and Hockey in NCT of Delhi,

2. To examine whether the current practices have been conducive to the games of Cricket and Hockey,
3. To recommend measures to make these administrative bodies as institutions compatible with international standards,
4. To identify any acts of omission and commission by these administrative bodies and their office bearers during the period between January 1, 1992 and May 31, 2016 and to fix responsibility,
5. To examine whether such acts of omission need to be pursued and if so, in what manner and
6. To recommend measures to turn these administrative bodies into effective and transparent institutions so that they could promote the glorious games of cricket and hockey by identifying and nurturing true talents.

That the Committee is free to decide its own procedure to fulfil the mandate given to it by the House;

That the Committee is free to enlarge the scope of the investigation, if needed, subject to approval of Hon'ble Speaker;

That the committee shall exercise all powers and immunities available to the existing Committees of the Legislative Assembly; and

That the Committee shall submit its report to Hon'ble Speaker before the commencement of the sixth Session of the sixth Legislative Assembly"

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

XXXV Special Inquiry Committee to Investigate Alleged Irregularities in Award of a Contract to M/S ESP India Pvt. Ltd. by the Transport Department of the Government of NCT of Delhi.

- | | | |
|----|-----------------------------|-----------------|
| 1. | Shri Rajesh Gupta | Chairman |
| 2. | Shri Ajesh Yadav | |
| 3. | Shri Akhilesh Pati Tripathi | |
| 4. | Shri Amanatullah Khan | |
| 5. | Shri Pawan Kumar Sharma | |
| 6. | Shri Nitin Tyagi | |
| 7. | Shri Rituraj Govind | |
| 8. | Shri Sarita Singh | |
| 9. | Shri Somnath Bharti | |

The House in its sitting on 10 June 2016 adopted a Motion to constitute the **Special Inquiry Committee to Investigate Alleged Irregularities in Award of a Contract to M/S ESP India Pvt. Ltd. by the Transport Department of the Government of NCT of Delhi.**

That the terms of reference of the Committee shall be.

To look into all aspects of the award of contract by the Transport Department, Govt. of NCT of Delhi for inspection and certification of commercial vehicles for fitness to M/s ESP India Pvt. Ltd. and to point out irregularities, if any,

Terms of Reference of the Committee are:

1. To fix responsibility for irregularities, if any,
2. To look into the circumstances surrounding denial of sanction for prosecuting persons perceived to be responsible for the irregularities, if it is now found that the case for prosecution is actually made out against them,
3. To recommend action against the persons responsible for these irregularities, if any, and to suggest future course of action in this case,
4. To suggest remedial action at institutional level to avoid such irregularities, if any, in future and
5. To suggest measures for recovery of amount illegally accrued by the vendor by way of this contract, if any;

That the Committee is free to decide its own procedure to fulfil the _ mandate given to it by the House;

That the Committee is free to enlarge the scope of the investigation, if needed, subject to approval of Hon'ble Speaker;

That the committee shall exercise all powers and immunities available to the existing Committees of the Legislative Assembly; and

That the Committee shall submit its report to Hon'ble Speaker before the commencement of the sixth Session of the sixth Legislative Assembly".

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

XXXVI Special Committee to examine the issues related to DMRC.

1. **Shri Saurabh Bharadwaj** **Chairman**
2. Ms. Bandana Kumari
3. Ms. Bhavna Gaur
4. Shri Gulab Singh
5. Shri Jagdish Pradhan
6. Shri Jarnail Singh
7. Shri Naresh Yadav
8. Shri Nitin Tyagi
9. Shri Somnath Bharti

The House in its sitting on 10 October 2017 adopted a Motion to constitute the **Special Committee to examine the issues related to DMRC.**

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

XXXVII Special Committee to examine the Message dated 13.09.2017 of the Hon'ble Lieutenant Governor

1. **Shri Saurabh Bharadwaj** **Chairman**
2. Shri Adarsh Shastri
3. Shri Alka Lamba
4. Shri Amanatullah Khan

5. Shri Jagdish Pradhan
6. Shri Rituraj Govind
7. Shri Sanjeev Jha
8. Shri Sahi Ram
9. Shri Vishesh Ravi

The House in its sitting on 11 October 2017 adopted a Motion to constitute the **Special Committee to examine the Message dated 13.09.2017 of the Hon'ble Lieutenant Governor.**

Terms of Reference of the Committee are:

1. To look into the judiciousness or otherwise of the concerns raised by Hon'ble Lt. Governor vide his Message dated 13 September, 2017 regarding the Rules governing the functioning of the Department Related Standing Committees of the Legislative Assembly of NCT of Delhi;
2. To examine if there was any unconstitutionality / illegality perpetrated by Hon'ble Lt. Governor in sending the said Message without the aid and advise of the Council of Ministers to the House;
3. To make a comprehensive study of all aspects connected thereto; and
4. To present a report to the House so as to enable the House to formulate a holistic view to be conveyed to the Hon'ble Lt. Governor as its response to the Message.

That the Committee is free to decide its own procedure to fulfil the mandate given by the House;

That the Committee is free to enlarge the scope of the study, if needed, subject to approval of Hon'ble Speaker;

That the committee shall exercise all powers and immunities available to the existing Committees of the Legislative Assembly; and

That the Committee shall submit its report to Hon'ble Speaker before the commencement of the Seventh Session of the Sixth Legislative Assembly".

In its sitting held on 28.03.2018, the House adopted a Motion allowing extension of time to the Committee to submit its report before the commencement of the Eighth Session.

Reports of Committees

1. First Report of BAC presented in the House on 23 June 2015 by Shri Jagdeep Singh.
2. First Report of PMBR presented on 23 June 2015 by Shri Dinesh Mohaniya.
3. Second Report of PMBR presented on 18 November 2015 by Miss Rakhi Birla.
4. First Report of Committee on Privileges presented on 26 November 2015 by Shri Rajendra Pal Gautam.
5. Second Report of Committee on Privileges presented on 26 November 2015 by Shri Somnath Bharti.
6. First Report of Committee on Ethics presented on 02 December 2015 by Shri Narayan Dutt Sharma.
7. Second Report of Committee on Ethics presented on 30 March 2016 by Shri Narayan Dutt Sharma.
8. First Report of Question & Reference Committee presented on 29 March 2016 by Shri Gulab Singh.
9. Third Report of Committee on Privileges presented on 30 March 2016 by Shri Somnath Bharti.
10. First Report of Rules Committee presented on 09 June 2016 by Ms. Bhavna Gaur.
11. Second Report of Question & Reference Committee presented on 17 January 2017 by Ms. Rakhi Birla, Hon'ble Deputy Speaker.
12. Fourth Report of Committee on Privileges presented on 18 January 2017 by Shri Somnath Bharti.
13. Second Report of Rules Committee presented on 31 May 2017 by Ms. Rakhi Birla, Hon'ble Deputy Speaker.
14. Third Report of Rules Committee presented on 28 June 2017 by Ms. Rakhi Birla, Hon'ble Deputy Speaker.
15. First Report of Petition Committee presented on 30 June 2017 by Shri Saurabh Bharadwaj.
16. Special Report of Question & Reference Committee presented on 16 January 2018 by Ms. Rakhi Birla, Hon'ble Deputy Speaker.
17. Interim Report of Petition Committee presented on 17 January 2018 by Shri Akhilesh Pati Tripathi.
18. Second Report of BAC presented in the House on 16 March 2018 by Ms. Rakhi Birla, Hon'ble Deputy Speaker.
19. Third Report of PMBR presented on 16 March 2018 by Ms Rakhi Birla, Hon'ble Deputy Speaker.