

Issued on 31-3-'62

Volume. IV

No. 5

25th March, 1961

(Saturday)

4th Chaitra 1883 S E

Andhra Pradesh Legislative Assembly Debates

OFFICIAL REPORT

Part I—Questions and Answers

CONTENTS

	Pages
Oral Answers to Questions	.. 221-263
Short Notice Question and Answer	263-265

THE
ANDHRA PRADESH LEGISLATIVE ASSEMBLY
DEBATES

[Part I - Questions and Answers]
OFFICIAL REPORT

*Thirty seventh day of the Eleventh Session
of the Andhra Pradesh Legislative Assembly*

ANDHRA PRADESH LEGISLATIVE ASSEMBLY
Saturday, the 25th March, 1961

The House met at Half Past Eight of the Clock

[*Mr Speaker in the Chair*]

ORAL ANSWERS TO QUESTIONS

Protected Water Supply Scheme to Uravakonda

815—

*1321 Q —*Sri S Narayanappa (Gooty - General)*
Will hon the Chief Minister be pleased to refer to the answer to Question No 97 given on 24th June 1960 and state

(a) whether the protected water supply scheme of Uravakonda, Anantapur District, has been included in the 3rd Five-Year Plan, and

(b) whether any estimates have been prepared, and

(c) if not, why not?

The Chief Minister (Sri D. Sanjivayya)

(a) & (b) The answer is in the negative.

(c) As only limited provision is available for Urban Water Supply and Drainage Schemes in the Third Five Year Plan and as priority had to be given to more important and Urgent schemes, the water supply scheme for Uravakonda Panchayat could not be included in the Third Five Year Plan. The report of the Chief Engineer (Buildings and Public Health) regarding the particulars of the estimated cost of the scheme is yet awaited

శ్రీ ఎన్ నారాయణప్ప అధ్యక్షా, ఉరవకొండ పంచాయతీకి water supply scheme orders ఇప్పటికి యాభై సంవత్సరాలుగా ఆందోళన చేస్తూంటే ఇంతవరకు రాలేదు ఆ ప్రదేశము నీరులేని ప్రదేశము, ఈ స్కీము చాలా అవసరమని ముఖ్యమంత్రిగారికికూడ తెలుసు కాబట్టి Chief Engineer నుంచి detailed report తెప్పించి ఒక వేళ ధనసహాయము కావాలంటే ఇచ్చి దానిని త్వరలో అమలు జరపటానికి చర్యలు తీసుకుంటారా ?

శ్రీ డి సంజీవయ్య వచ్చే అయిదు సంవత్సరాలలో ఈ స్కీము రావటానికి plan లో రూపొందించబడింది ఇప్పుడు దానిని disturb చేయడానికి వీలులేదు

శ్రీ యన్ సి శేషాద్రి (రాయదుర్గ) ఈ ఎథకమునకు investigation జరిగిందా ? జరిగితే అది జరిగి ఎన్ని సంవత్సరములు అయినది ?

శ్రీ డి సంజీవయ్య Preliminary investigation జరిగింది Detailed investigation కొరకు Chief Engineer కు పంపించాము తొందరపడి ప్రయోజనము లేదు ఏమైనప్పటికీనీ, ఇది రాబోయే అయిదు సంవత్సరము లలో పూర్తి కావలసిన స్కీము

Protected Water Supply Scheme to Gooty Panchayat

816—

*1322 Q—*Sri S Narayanappa* Will hon the Chief Minister be pleased to refer to the answer to question No 97 on 24th June 1960 and state

(a) whether Government issued orders for investigation of the protected water supply scheme to Gooty Panchayat, Anantapur District,

(b) when such orders were issued ,

(c) what is the amount paid by the panchayat towards the investigation charges, and

(d) when the investigation will be started ?

Sri D Sanjivayya

(a) The answer is in the affirmative.

(b) 14-7 1960

(c) Rs. 16,000

(d) The investigation work will be started soon after the receipt of the boring plant from the Agriculture Department required for the said work

శ్రీ యస్ నారాయణప్ప అధ్యక్షా, ఈ investigation కోసము పంచాయతీ బోర్డు డబ్బు కట్టి చాచావు ఒక సంవత్సరము కావచ్చింది Investigation start చేయటానికి ఇంకా ఎంతకాలము పట్టుతుంది? త్వరలో అది పూర్తి చేయించి estimates తయారుచేయమని ఉత్తరువులు ఎంపే ఏర్పాటుచేస్తారా?

శ్రీ డి సంజీవయ్య Investigate చేయమని ఇదివరకే ఉత్తరువులు పంపించాము డబ్బు కట్టి సంవత్సరము కాలేదు 1960 సం లోనే కట్టారు ఇది చేయటానికి కడపలో ఒక డివిజను ఉన్నది వారికి చెబితే 27-12-60 లేదీతో ఆ డివిజన్ పని close అయిపోతున్నది గనుక, కాకినాడలో ఉన్న Division కు ఈ పని అప్పజెప్పారు వారు ప్రయత్నిస్తున్నారు Agricultural Department నుంచి కొంత equipment రావలసియున్నది అది రాగానే ప్రారంభించబడును

*Drinking Water to Mutyalampad Village of
Palnad Taluk*

817—

*586 (1591) Q —*Sri Vavilala Gopalakrishnayya (Sattenapalli)* Will hon the Chief Minister be pleased to state

at what stage the proposal of distribution of water to Mutyalampad village, Palnad Taluk, Guntur District stands?

Sri D Sanjivayya The C I Pipes required for distribution of drinking water to Mutyalampadu village are being conveyed to the said village

Repairs to the Tank in Bondugal Village

818—

* 305 (1197) Q —*Sri P Gopalu Reddy [Put by Sri D Ramabrahmam(Kuppam)]* Will hon the Deputy Chief Minister be pleased to state,

(a) whether it is a fact that the ryots of Bondugal, Bhuvanigiri taluk, Nalgonda district have deposited a contribution of Rs 2,000 towards repairs to the feeder channel of the tank in in their village,

(b) when the contribution was made?

(c) whether any amount has been sanctioned and given for the repairs of the channel,

(d) if not, the reasons therefor , and

(e) whether the said work will be taken up at least now ?

The Deputy Chief Minister (Sri K V Ranga Reddy)

(a) Yes, Sir. The amount deposited is only Rs. 1,900 but not Rs. 2,000

(b) On 2—2 1955	Rs 1,700 and
On 7—5—1955	200

(c) No, Sir

(d) Part of bed of the tank is patta land and the pattadars were against the raising F. T. L. of the tank and foregoing their lands with or without compensation

(e) No, Sir

Repairs to Minor Irrigation Tanks in Certain Villages of Chipurupalli Taluk

819—

*419 (1348) Q —*Sri M Satyanarayana Raju [Put by Sri A. Yeruku Naidu (Salur General)]* Will hon. the Deputy Chief Minister be pleased to State

(a) whether any Minor Irrigation tanks of Budarayavalasa and Pedabantupalli villages in Chipurupalli taluq. Srikakulam district, pending repairs from 1955, have been repaired ,

(b) if so, the names of the tanks that have been repaired , and

(c) the names of other minor irrigation tanks of the said two villages yet to be repaired ?

Sri K V. Ranga Reddy

(a) and (b) No Minor Irrigation works are pending execution of repairs since 1955 in Budarayavalasa village. In Pedabantupalli village, repairs to Velaga Gedda Dam are pending execution since 1955 Though an estimate for this work was sanctioned in 1955, the contractor did not start the same. His agreement has been cancelled, and the Tahasildar, Cheepurupalli is taking action to execute the repairs to the source.

(c) The following are the Minor Irrigation sources yet to be repaired

<i>Budarayavalasa Village</i>	1	Jagannadhasagaram and Tummu Tank
	2	Ravi Tank
	3	Dasari Banda
	4	Gedda Tank

<i>Pedabantulapalli Village</i>	1	Patnaik Koneru
	2.	Venkatraju Tank
	3	Chintala Tank
	4.	Nerella Tank

(ఎ), (బి) బుదరాయవలస గ్రామములో ఉన్న చెరువులకు 1958 నుంచి చిన్ననీటివనర్ల మరమ్మతులు పబ్లి pending గా లేవు పెదబంటుపల్లి గ్రామములో వెలగగడ్డ డాము మరమ్మతులు 1958 సంవత్సరము నుంచి pending గా ఉన్నవి ఈ పనికి అంచనా 1958 లో మంజూరు అయినప్పటికినీ కంట్రాక్టరు పని ప్రారంభించ లేదు అందువల్ల ఆయన కంట్రాక్టు cancel చేయడమైనది ఈ వనర్లను మరమ్మతుచేయటానికి చీపురుపల్లి తాలూకా తహశీలుదారు చర్య తీసుకుంటున్నారు

(సి) ఈ క్రింది చిన్ననీటివనర్లకు మరమ్మతులు చేయవలసి ఉన్నవి

1 బుదరాయవలస గ్రామములో—

- (1) జగన్నాథనగరం మరియు తుమ్మచెరువు
- (2) రాయచెరువు
- (3) దాసరిబండ
- (4) గెడ్డచెరువు

2 పెదబంటుపల్లి గ్రామములో—

- (1) పట్నాయక్ కోనేరు
- (2) వెంకట్రాజుచెరువు
- (3) చింతలచెరువు
- (4) నేరెళ్లచెరువు

శ్రీ ఎ ఎరుకునాయుడు అధ్యక్షా, కంట్రాక్టరు చేయకపోవడమువల్ల వసులు అగిపోయినవని చెప్పారు అయితే ఆయకట్టుదార్లకై నా ఆ మరమ్మతు వసులు చేసుకోవటానికి పరిష్కారము ఏమిటి?

శ్రీ కె వి రంగారెడ్డి చీపురుపల్లి తాలూకా తహశీలుదారు మరమ్మతు చేయించటానికి చర్య తీసుకుంటున్నారు

Railway Line from Nellore to Kazipet

820—

*1160 Q—*Sri S Kasi Reddy* Will the hon Minister for Public Works be pleased to state

(a) whether the State Government requested the Central Government to include the construction of a Railway line from Nellore to Kazipet via, Nagarjuna-sagar in the Third Five-Year Plan, and

(b) if so, the views expressed by the Central Government thereon?

The Minister for Public Works (Sri A Satyanarayana Raju)

(a) No, Sir

(b) Does not arise

(ఎ) లేదు

(బి) ఉత్పన్నము కాదు

మిస్టర్ స్పీకర్ నెల్లూరునుంచి లేదా?

శ్రీ ఎ సత్యనారాయణరాజు లేదు

మిస్టర్ స్పీకర్ ఎక్కడనుంచి వేస్తారు?

శ్రీ ఎ సత్యనారాయణరాజు నెల్లూరునుంచి నాగార్జునసాగర్ మీదుగా ఖాజీపేటకు రైలుమార్గము వేయవలసిందిగా కేంద్రప్రభుత్వాన్ని రాష్ట్ర ప్రభుత్వము కోరలేదు కాని ఒంగోలునుంచి నాగార్జునసాగర్ మీదుగా ప్రైదరాజాదుకు, ఎక్కడనుంచి సిర్పూరుకాలనీ నగరంకు ఒక Broadguage line ను వేయమని కేంద్రప్రభుత్వాన్ని కోరియున్నాము దానికి జవాబు ఇంకా రాలేదు ఈ లైను అమలులోనికి వస్తే నెల్లూరునుంచికూడ నాగార్జునసాగర్ మీదుగా ప్రైదరాజాదుకు ప్రయాణ సౌకర్యాలు ఏర్పడుతాయి

శ్రీ ఎస్ కాళిరెడ్డి కేంద్రప్రభుత్వమునుంచి జవాబు ఎప్పుడు రాగలదని అశిస్తున్నారు?

(No answer)

శ్రీ షేక్ మోలాసాహేబు(ఉదయగిరి) పూర్వము Rajah of Panagal ఉమ్మడి మద్రాసురాష్ట్రానికి ముఖ్యమంత్రిగా ఉండగా నెల్లూరునుంచి గోల కొండవరకు లైను వేయించి రాళ్ళు పాతించారు సర్వే అంతా పూర్తి అయి నది నాగార్జునసాగర్ డామ్ పై టుమీదుగా ప్రైదరాజాదుకు లైను వేయమని

1955 లోనే కోరడము జరిగింది అది అందుజాటులో లేదు ఆలోచిస్తామని చెప్పారు ముఖ్యమంత్రిగారికి ఒక మెమోరాండముకూడ ఇచ్చాము ఆ విషయములో కూడ కేంద్రప్రభుత్వానికి ఎఫార్ము చేస్తారా ?

మిస్టర్ స్పీకర్ లేదు నాగార్జునసాగర్ నుంచే దీనికి జవాబు అక్కర లేదు

Nagarjunasagar Control Board

821—

* 1233 Q —*Sri S Kasi Reddy* Will the hon Minister for Public works be pleased to state

(a) whether the Nagarjunasagar Control Board has met in the month of October 1960, and

(b) if so, the decisions taken at the said meeting?

Sri A Satyanarayana Raju

(a) Yes, Sir

(b) The decisions cover a wide range of subjects A statement indicating them in outline is placed on the Table of the House

STATEMENT PLACED ON THE TABLE OF THE HOUSE

The Board reviewed the progress of works to the end of September and were satisfied that the work was proceeding according to the programme

In regard to the dam, against the year's programme of three lakhs units of masonry, the quantity executed to end of September was 82,750 units Excavation in the Right Canal is in progress from head upto the 50th mile and the quantity of earthwork excavation including rock completed to end of September was 50,250 units Excavation in the Left Canal is in progress from head upto 51st mile and the quantity excavated during the year upto end of September was 26,800 units Detailed investigation has been completed for the entire length of both channels and most of the designs for the major works and estimates are ready The tunnel at the head of the Left Canal is in good progress and against the total length of 7,500 ft of the tunnel, boring has already been tackled for a length of 7,000 ft The total workload for the tunnel is 8.05 MC ft of rock blasting and the quantity achieved during the year upto the end of September was 1.35 MC ft In regard to the tunnel at the head of the Right

Canal, preliminary arrangements have been completed and work will shortly be commenced. The labour strength engaged was 27,000 at the Damsite and approximately an equal number on both canals.

The construction of the Chandravanka Aqueduct on the right Canal and Halia Aqueduct on the Left Canal which are two largest masonry works on the canals are in good progress. Various other aqueducts and bridges are also in progress. Residential accommodation has been completed for the staff in the various canal camps and at the Damsite.

Future Programme of Work

The State Government had decided to allot Rs. one crore more to the Project during the current year in addition to the amount of Rs. 10 crores already allotted there by bringing up the total allotment for the year to Rs. 11 crores. Of this, it is proposed to allocate Rs. 6½ crores for the Dam and Rs. 4½ crores for the Canals. Including allocations made for the current year, the total provision for the II Plan period for the Nagarjunasagar Project will be Rs. 39.10 crores.

Forward Planning of Men, Materials and Machinery

The position regarding the supply of cement is fairly satisfactory. But in regard to supply of steel, the position is not entirely satisfactory. Against 10,000 tons required for the Trestle Bridge about 4,000 tons balance under D L F has been received. Out of the balance planned under local resources, only a very small quantity has been received. Steps have been taken to impress on indigenous manufacturers the necessity to supply the balance of steel at an early date. Various items of machinery required for the Dam and Canals are being received under the Export Import Loan Assistance and also by transfer from other Projects in India. The total value of machinery purchased up-to-date for the three units of the project from the commencement is as follows:

1 Dam	2 Right Canal	3 Left Canal
Rs. 280.68 lakhs	Rs. 206.80 lakhs	Rs. 132.43 lakhs

Sanction of Estimates

The Board approved the following estimates:

- (1) Embedding penstocks and other preliminary works at Nagarjunasagar Dam Rs. 67.11 lakhs
- (2) Installing rain-gauges in the canals Rs. 60,600
- (3) Constructing the aqueduct across the Nagileru river of the Right Canal at M 34/6 Rs. 29.71 lakhs

- (4) Constructing the tunnel (4,135 ft, long) at Pasu-
vemula on the Right Canal Rs 99 04 lakhs
- (5) Excavation of open cut (2,510 ft long) on the Right
Canal in rear of the tunnel Rs 91 03 lakhs

The Control Board examined and approved the arrangements made for the construction of masonry for the Nagarjunasagar Dam for 1960—61 and the contracts entered into and the rates accepted for the work

The Control Board also examined the proposals for the continuance of the construction allowance to the staff working in the Project and decided that the allowances at the existing scales should be continued till the end of this financial year, when the matter would again be reviewed

The Control Board examined the scales of rent prescribed for occupation of the Rest Houses by the Officers of the Department and they decided that officers of Grade IV and below may pay a rent of Rs. 1 per day and officers of higher grades should pay the full rent prescribed for the Rest Houses

The Control Board took the view that Macherla town has become very congested on account of the large influx of population due to the project and the town has become very insanitary and the water supply was very inadequate. It was, therefore, decided to prepare immediately a scheme for supply of protected water to the town and present it at the next meeting of the Control Board for acceptance, pending a decision on the share of expenditure to be borne by the Project and the State Government on the scheme

In regard to the question of opening a Co-operative Milk Supply Union at the Nagarjunasagar Dam site, the Control Board decided that the Co-operative Department should be requested to work out the scheme as soon as possible

Constitution of an Inter-Zonal-Council Consisting of the Three Railways

822—

*1070 Q —*Sri Vavilala Gopalakrishnayya* Will the hon Minister for Public Works be pleased to state

(a) whether the Government are aware of the statement of Sri Shah Nawaz Khan, Union Deputy Minister, Government of India, promising to constitute

an Inter-Zonal Council consisting of three Zones including the Andhra Pradesh in reply to the Memoranda given to him at Kakinada on 23rd October, 1960, and

(b) if so, whether the Government have addressed the Government of India and the Railway authorities to implement the promise and to have the details worked out?

Sri A Satyanarayana Raju

(a) and (b) The Government have seen a report published in the press regarding Shri Shah Nawaz Khan's statement promising the constitution of an Inter-Zonal Council, consisting of the three Railways (Viz, the Central Railway, the Southern Railway and the South Eastern Railway) serving the Andhra Pradesh State. The Government of India have been addressed in the matter for details. They have replied that there is no such proposal with the Government of India.

Vehicular Railway over-Bridge in Vijayawada

823—

*1114 Q.—*Sri V Visweswara Rao* [Put by *Sri S Kasi Reddy*]. Will the hon Minister for Public Works be pleased to state

(a) whether the Municipal Council, Vijayawada requested the State Government to recommend to the Railway Board and the Government of India for giving priority for the vehicular over-bridge north of the existing railway station at Vijayawada and also to bear a portion of the cost of the same between the railways, the State and the Municipality, and

(b) if so, the action taken by the Government in this matter?

Sri A Satyanarayana Raju.

(a) Yes

(b) The Railway Board have been addressed in the matter. They have stated that the Railway authorities cannot be expected to bear any portion of the cost, since the bridge work is necessitated by the growth of the town. However, it is proposed to address the Railway Board again for reconsideration of their decision.

*Utilisation of Water Resources for Cultivation in
Telangana Area*

824—

*937 Q —*Sri P Chokka Rao* [*Put b1 Sri D Narasavya (Huzurnagar)*] Will the hon Minister for Public Works be pleased to state

(a) whether it is a fact that there is no special investigation section in Telangana area to consider the representations made by the ryots regarding the utilisation of water resources for cultivation ,

(b) whether it is also a fact that in the absence of the special investigation section, it is difficult to understand the various schemes proposed to be included in the plan , and

(c) the action proposed to be taken in the matter ?

Sri A Satyanarayana Raju

(a) There is an investigation circle in Telangana to investigate the representations made by the ryots regarding the utilisation of water resources for cultivation

(b) and (c) Do not arise

(ఎ) నీటివనర్లను వ్యవసాయమునకు వినియోగించుకోవడానికి చేసిన విజ్ఞప్తులను పరిశీలించడానికి తెలంగాణాలో ఒక investigation circle స్థాపించబడినది

శ్రీ డి నరసయ్య అధ్యక్షా, ఈ కమిటీలు ఏ స్థాయిలో ఉన్నవి? జిల్లా స్థాయిలోను, తాలూకాస్థాయిలోను ఉన్నవా? ఎట్లా ఉన్నవి

శ్రీ ఎ సత్యనారాయణరాజు Investigation Circle మాత్రమే ఏర్పాటు చేయబడినదని చెప్పానుగదా

మిస్టర్ స్పీకర్ విద్యార్థులు మంత్రిగారు కొంచెము అలస్యముగ వస్తారు అని నాకు కబురు వచ్చింది అందువల్ల వారికి సంబంధించిన ప్రశ్నలను అనగా questions for 825 to 828 ను తరువాత తీసుకుంటాను—

Loans Given by the B D O at Sidhout

830—

*1273 Q —*Sri B Rathnasabhapathi (Badvel)* Will the hon Minister for Planning and Information be pleased to state

(a) whether it is a fact that the B D O at Sidhout, Cuddapah district has given loans without prior sanction of the Standing Committee ,

(b) whether any loans have been sanctioned by the Standing Committee without getting the applications properly examined and scrutinised , and

(c) if so, the action taken thereon ?

[The Minister for Agriculture and Labour deputised the Minister for Planning and Information and answered the question].

The Minister for Agriculture and Labour (Sri N Ramchandra Reddy)

(a) It is fact that in two cases the Block Development Officer disbursed Rs. 1,000 as loan to two individuals without specific sanction of the Standing Committee. The Standing Committee had originally sanctioned this loan of Rs 1,000 to one person. He did not, however, avail himself of the sanction, and the Block Development Officer disbursed that amount to two other persons

(b) Except in two cases where the loans were sanctioned but not disbursed pending further enquiries in all other cases the loans were sanctioned only after making enquiries.

(c) In respect of (a) suitable action is being taken against the Officers concerned.

Co-operative Credit Society at Gondrala Village

831—

*1253 Q — *Sri D Narasiah* Will the hon Minister for Endowments and Co-operation be pleased to state

(a) whether it is a fact that the administrative inspector himself organised a rival society after the organised and held elections for the co-operative credit society at Gondrala village, Huzurnagar taluq, Nalgonda district ,

(b) whether it is also a fact that the managing committee rejected the applications of the ryots of the

village to join as members in the said co-operative credit society, and

(c) whether it is also a fact that the present Managing Committee caused obstruction to the Deputy Registrar of Co-operative Societies of the district for checking the records in September 60 and had indulged in illegal practices like the failure to maintain accounts properly ?

(The Minister for Home deputised the Minister for Endowments and Co-operation and answered the questions)

The Minister for Home (Sri M Narasinga Rao)

- (a) The answer is in the negative
- (b) The answer is in the affirmative
- (c) The answer is in the negative

శ్రీ డి నరసయ్య అధ్యక్షా, ప్రశ్నలో (బి) కి "Negative" అని అన్నారు కాని, దానికి అది కారణముకాదు అసలు పెట్టుకున్న దరఖాస్తు లన్నీ ఇంతవరకు pending లో ఉంచారు ఇది ప్రభుత్వముదృష్టికి రాలేదా ?

శ్రీ ఎమ్ నరసింగరావు అక్కడ జరిగిన విషయము చెబుతాను అక్కడ గ్రామములో రెండుపార్టీలు ఉన్నవి కాంగ్రెసుపార్టీ అని, కమ్యూనిస్టు పార్టీ అని ఆ గ్రామములో పంచాయతీబోర్డులోను, Co-operative Society లోను ఉన్నవారందరు కమ్యూనిస్టుపార్టీవారే కాంగ్రెసుపార్టీవారికి వేరే సొసైటీ పెట్టాలని దరఖాస్తు పెట్టారు వారిలో కొంతమందిని చేర్చుకున్నారు అయితే అందరినీ చేర్చుకోలేదని పిటిషన్ పెట్టారు దానిమీద మరల వేరే సొసైటీ పెట్టారు అందరినీ చేర్చుకోలేదని Registrar కు వ్రాస్తే, ఎంతమందిని చేర్చుకోటానికి అవకాశముంటుందో అంతమందిని చేర్చుకోమని వారు ఉత్తరువు ఇచ్చారు ఇది అక్కడ ఉన్న పరిస్థితి

మిస్టర్ స్పీకర్ గ్రామాలలో ఒకటికంటే రెండు సొసైటీలు పెట్టుకోటానికి ప్రభుత్వముయొక్క policy ఒప్పుతుందా? రెండు మూడుకూడ పెట్టుకోటానికి హక్కు ఉన్నదా? లేకపోతే ఒకేసొసైటీ పెట్టుతాము అందులో ఉంటే ఉండండి, లేకపోతే లేదు అనటానికి వీలుఉన్నదా అది ఏపార్టీ వారైనా సరే, కాంగ్రెసుగాని, కమ్యూనిస్టుగాని, స్వతంత్రగాని, ఎన్నిపార్టీలు ఉన్నాసరే, వేరే వేరే పెట్టుకోటానికి, ప్రభుత్వముయొక్క policy ఏమిటి?

శ్రీ ఎమ్ నరసింగరావు అధ్యక్షులవారు చెప్పినదే correct ఒకే సొనైటీ ఉంటుంది అందులో అందరినీ చేర్చుకోవాలనే

మిస్టర్ స్పీకర్ వారికి వీరికి కుదరదు అందువల్ల ఎర్నెస్టు చాలా చోట్లలో జరిగే గల్లంతు అంతా అదే అవతలవారు చేర్చుకోమంటే వీరు చేర్చుకోరు అప్పుడు రెండవసంఘం ఇస్తారా? కాకపోతే జరిగేది ఎట్లా?

శ్రీ ఎమ్ నరసింగరావు అందరినీ చేర్చుకోవాలనే ప్రభుత్వముయొక్క ఉద్దేశ్యము ప్రస్తుత పరిస్థితిపమిటా తెలియజేశాను ముందు కొంతమందిని చేర్చుకున్నారు తరువాత వీరు వచ్చారు వాళ్ళు 27 మందిని చేర్చుకున్నారు

మిస్టర్ స్పీకర్ అయితే తక్కినవారిమాట ఏమిటి?

శ్రీ ఎమ్ నరసింగరావు Equal strength ఉండేటంతవరకు చర్చుకుంటారు

మిస్టర్ స్పీకర్ అసలు దీనిపేరే Co operation వారికి అనుమానము లేనివారిని చేర్చుకుంటారు అయినా, Chief Minister గారు ఏమి చెబుతారు?

శ్రీ డి సంజీవయ్య అధ్యక్షులవారు చెప్పినదే correct

మిస్టర్ స్పీకర్ ఎవరైనా సరే కావాలంటే ఇంకొకసొనైటీ పెట్టుకోవచ్చు అందుచేత పోటీసంఘము లేదు

శ్రీ పి రాజగోపాలనాయుడు (తవనమ్పల్లి) అధ్యక్షా, ఒకే గ్రామములో రెండు సొనైటీలు పెట్టుకోటానికి ప్రభుత్వము అనుమతి ఇవ్వడములేదు రెండవది, unlimited liability ఉన్నందువల్ల వరుసవస్తే వారిని చేర్చుకోటానికి, నష్టమువస్తే అందరిమీద పడుతుందని భయపడుతారు అందువల్ల చేర్చుకోమనిచెప్పే అవకాశము ఉన్నది కాబట్టి ప్రభుత్వము ఈ విషయములో తమ పాలసీని మార్చుకుని రెండవసంఘముకూడ పెట్టుకోటానికి ఏర్పాటు చేస్తారా?

శ్రీ ఎమ్ నరసింగరావు ఆలోచిస్తాము

శ్రీ బసవమానయ్య (అంధోర్) ముఖ్యమంత్రిగారు రెండవ సంఘము పెట్టుకోవచ్చునని చెప్పారు అవిధముగ ఉత్తరువులు పంపిస్తారా?

శ్రీ ఎమ్ నరసింగరావు నావద్దఉన్న information అంతాచెప్పాను

మిస్టర్ స్పీకర్ సరే చేస్తారు ఈ House లో చెప్పినతరువాత తప్పకుండా చేస్తారు అర్జీ పెట్టుకోండి

శ్రీ ఎమ్ నరసింగరావు అయితే ఎవరినిఅయితే చేర్చుకోలేదో వారు Registrar కు appeal చేశారు Action is being taken by the Regi-

strar of Co operative Societies to dispose of these appeals and the persons will be admitted if the decisons on the appeal are in their favour, and if they are not otherwise unfit for admission to the Co operative Society

శ్రీ పిల్లలమట్టి వెంకటేశ్వర్లు (నందిగామ) అధ్యక్షా! రెండవ సొసైటీ పెట్టుకోటానికి అనుమతి ఇస్తారా, లేదా? దానికి Policy ఎదో ఉన్నదని చెప్పారు కాని ఇప్పుడు ఉన్న సొసైటీలలోనైనా ఉత్తరువులు ఇస్తారా? Membership ను refuse చేయటానికి అవకాశము లేకుండా రూల్సు amend చేస్తారా?

శ్రీ ఎమ్ నరసింగరావు ఆ ఎషయాన్ని గురించి examine చేస్తారుగదా

శ్రీ ఎస్ వేమయ్య రెండు సొసైటీలలో ఒక సొసైటీ గుర్తించారు ఎదురు పార్టీ వారిని చేర్చుకోము అని అంటే అప్పుడు రెండవ సంఘము పెట్టుకోకపోతే గత్యంతరము ఏమిటి? రెండవ సంఘము పెట్టుకోటానికి అనుమతి ఇస్తారా?

మిస్టర్ స్పీకర్ It will be examined, అని చెప్పారుగదా

శ్రీ డి నరసయ్య అక్కడ స్థానికంగా ఉన్న మురా తగాదాలవల్ల వారిలో వారిని తప్ప మరొకరిని లోపలికి రానివ్వకుండా, వారే సంఘమును పెట్టుకుంటున్నారు దానిపైన Registrar కు appeal చేయడము జరిగింది అది జరిగి ఎన్నాళ్ళో అయినది దాని మీద ఏమి చర్య తీసుకున్నారు? ఇక ముందు అయినా వారిని తప్పకుండా చేర్చుకుంటారా?

శ్రీ ఎమ్ నరసింగరావు నావద్ద దానికి information లేదు

మిస్టర్ స్పీకర్ విద్యాశాఖ మంత్రిగారు వచ్చారు ఇక వారి ప్రశ్నలు తీసుకుంటాను

Stopping of Buses inside the Village of Esmulkhanpet
825—

*316(1214) Q —*Sri Baswa Maniah* Will the hon Minister for Education and Transport be pleased to state

(a) whether it is a fact that an application was sent to the Minister for Education and Transport on 26th May 1960 from the ryots, Esmulkhanpet, taluq Kalabgooro, Medak district, for stopping of buses inside the village, and

(b) if so, the action taken thereon ?

The Minister for Education and Transport (Sri S B P Pattabhi Rama Rao)

(a) Yes

(b) The matter is being examined by the Andhra Pradesh State Road Transport Corporation

శ్రీ బసవ మానయ్య అధ్యక్షా, కలబ్ గూర్ తాలూకాలో ఇది ముఖ్యమైన గ్రామము అక్కడ 13 వేల జనాభా ఉన్నది గ్రామానికి రెండు మైళ్ళ దూరములో రోడ్డు ఉన్నది ఆ గ్రామానికి బస్సు రావాలని ప్రజలు కోరుతున్నారు ఆ విషయములో ఏర్పాటు చేయటానికి పూనుకుంటారా ?

శ్రీ ఎస్ బి పి పట్టాభిరామారావు అధ్యక్షా, R T C వారి ఆశయము కూడా వీలు అయినన్నిచోట్లకు బస్సులు నడిపించాలనే రోడ్డుకు ప్రక్కన ఉన్న ప్రతి పల్లెకు పోవాలంటే కష్టమైన పని. వారికి ఉన్న బస్సుల సంఖ్య కూడా తక్కువే వీలు అయినంతవరకు సౌకర్యము కలుగజేయటానికి వారు ప్రయత్నిస్తున్నారు Feeder service కు వెళ్ళటానికి కొంత టైము వట్టుతుంది Main service నుంచి feeder service లోకి divert చేస్తే efficiency కూడ తగ్గిపోతుందన్నారు కాని బసవమానయ్యగారు చెప్పిన దానినిగురించి పరిశీలన చేయిస్తాను

Lorry Accident between Nagarjunasagar and Pullareddygudem

826—

*810 Q —Sri M Nagi Reddy —Put by Sri S Vemayya (Buchureddipalem-Reserved)] Will the hon Minister for Education and Transport be pleased to state

(a) whether an accident occurred in the month of August to a lorry proceeding from Nagarjunasagar to Pullareddygudem,

(b) if so, the number of persons injured in the accident,

(c) the number of the deceased, and

(d) whether compensation has been paid to all the injured persons ?

Sri S B P Pattabhi Rama Rao

(a) Yes

(b) 70

(c) 4

(d) The matter is under consideration

Sri S Vemayya What is the nature of the accident, Sir ?

Sri S B P Pattabhi Rama Rao Lorry bearing registration No APL 726 Bedford Diesel of the Executive Engineer, Mechanical Division, No 2, Nagarjunasagar, Vijayapuri North, Nalgonda District, was involved in an accident on 4-8-1960 at 6 30 p m near the road junction from Vijayapuri site connecting the road leading to the top of the hill, New Museum The R T O , Guntur, has stated that the issue of compensation to the persons concerned is under correspondence with the Labour Commissioner, Hyderabad

Sri S Vemayya Under what circumstances the accident took place ? That is what I want to know

శ్రీ యస్ బి పి పట్టాభిరామారావు ఇంతకంటే భోగట్టలేదు

Mr Speaker Accident is accident, that is all

శ్రీ యస్ వేమయ్య ఏవిధంగా జరిగింది ? Investigate చేశారా ? Compensation సంగతేమిటి ?

Sri S B.P Pattabhi Rama Rao I am primarily concerned with compensation to the injured people Sir

మిస్టర్ స్పీకర్ డ్రయివరుమీద కేసేమైనా ఉన్నదా ?

శ్రీ యస్ బి పి పట్టాభిరామారావు అది Home Department చెప్పాలి నాగ్గడర ఏమీలేదు నేను Compensation విషయం అడిగాను Labour Commissioner గారితో correspondence చేస్తున్నాము త్వరలోనే పరిష్కారం చేస్తామన్నారు

శ్రీ పి రాజగోపాలనాయుడు ఆ డ్రయివరు survive అయినాడా ?

శ్రీ ఎస్ బి పి పట్టాభిరామారావు Information లేదు

శ్రీ ఎల్ లక్ష్మణదాస్ (పాతపట్నం-జనరల్) అధ్యక్షా Lorry accidents ఎప్పుడూ జరుగుతున్నాయి అందుచేత ప్రభుత్వం speedo metre control చేసి ఇంతకంటే హెచ్చు speed గా వెళ్ళకూడదు అనే rule ఏమయినా చేస్తారా?

శ్రీ ఎస్ బి పి పట్టాభిరామారావు అధ్యక్షా ఇది ఒక ఎథంగా న్యూసెస్ గానే ఉన్నది Lights dim చేయటం speed limits ఇవన్నీ పెట్టాము కాని అవి జరగడంలేదు అక్కడికి పోలీసువారు ఎట్టుకుని కేసులు పెట్టి శిక్షలు వేస్తున్నారు

శ్రీ ప్రగడకోటయ్య (చీరాల) ఈ లారీలు రాత్రుళ్లు హెచ్చుగా ప్రయాణిస్తున్నాయి రోడ్డుపైన traffic హెచ్చుగా ఉన్నచోట్ల 20-25 మైళ్ళకు ఒక S I ఉండి రాత్రి 10-12 గంటల మధ్య ఈ lights dim చేస్తున్నారో లేదో speed ఎంత వెదురున్నారో check చేసి కేసులు పెడితే బాగుంటుంది అట్లాంటి effective steps ఏమయినా తీసుకుంటారా?

శ్రీ ఎస్ బి పి పట్టాభిరామారావు పరిశీలన చేయిస్తాను

శ్రీ పిల్లలమఱ్ఱి వెంకటేశ్వర్లు ఈ compensation విషయంలో డబ్బు ఏమయినా deposit చేశారా? ఆ విషయం అయినా మంత్రిగారి దగ్గర ఉన్నదా?

మిస్టర్ స్పీకర్ Amount తెలియనిదే ఎట్లా?

శ్రీ పిల్లలమఱ్ఱి వెంకటేశ్వర్లు చస్తే ఇంత అని ఏదో scale ఉన్నది ఏమయినా deposit చేశారా? ఏ stage లో ఉన్నది? అసలు ఏమీ prepare కాకుండా వచ్చి Home Department ని అడగండి, వాళ్ళని అడగండి వీళ్ళని అడగండి అనేవేమి replies అండి? I request you to advise the Minister to come well prepared with the reply

మిస్టర్ స్పీకర్ ఏదయినా ఒక స్కీము ఉన్నదా లేక each case on its merits?

Sri S. B. P. Pattabhi Rama Rao Each case on its merits

High Level Committee to go into the Working of the Nationalised Bus Service

827—

* 1096 Q.—**Sri B. Srirama Murthy and Sri S. Kasi Reddy** [Put by **Sri M. Satyanarayana Raju** (Cheepuru-

palli - General)] Will the hon Minister for Education and Transport be pleased to state

(a) whether the Government constituted a high level committee to go into the working of the nationalised bus service, and

(b) if so, what are the terms of reference?

Sri S B P Pattabhi Rama Rao

(a) No, Sir

(b) Does not arise

Loans to the Poor Students for Higher Studies

828—

*1329 Q—*Sri S Narayanappa* Will the hon Minister for Education and Transport be pleased to state

(a) whether the Government created any fund for giving loans to poor students who are desirous to go for higher studies in academic and technical courses,

(b) if so, how much amount was set apart for 1960-61, and

(c) what are the details regarding sanctioning of the loans?

Sri S B P Pattabhi Rama Rao

(a) A scheme for the grant of loans to students of Engineering, Medical, Agricultural and Veterinary courses has been sanctioned by the Government

(b) Rs 3 lakhs

A copy of the rules is placed on the Table of the House

PAPER LAID ON THE TABLE OF THE HOUSE

Andhra Pradesh Education Loan Rules for Engineering, Medical, Agricultural and Veterinary studies

1 These rules may be called Andhra Pradesh Educational Loan Rules for Engineering, Medical, Agricultural and Veterinary studies

2 The rules shall come into force at once

3 A loan under these rules shall ordinarily be granted for Engineering, Medical, Agricultural and Veterinary Education in India, to a student of more than average ability having an aptitude for such education but with no adequate means to pursue the same and enrolled in an institution or College which has been recognised by the State Government for purposes of application of these rules provided he/she is a domiciled resident of Andhra Pradesh

4 An application (vide Appendix A) for the grant of loan shall be made in the prescribed form to the Chairman of the Selection Committee of the concerned faculty or institution (engineering, medical, agriculture or veterinary) through the Principal or Head of that institution. Such applications shall be accompanied with the certificate of income of parent or guardian from an official of the Revenue Department not below the rank of Tahsildar

N B For the current year i.e., 1960-61, loan shall be advanced only to first year students of the above mentioned courses, in Colleges & Polytechnics

5 Applications from students whose parent's or guardian's gross income is below Rs 500 p m and who have secured not less than 50% average marks in the qualifying subjects at an examination conducted by any recognised University may only be considered for the award of loans. Students of non-Government Medical Colleges will not be considered for the grant of loans

6 Applications made under rule 4 shall be placed before the Selection Committee consisting of the following for each institution

ENGINEERING

(a) *Degree* Principal of Engineering College and two Senior Professors nominated by the Director of Technical Education

(b) *Diploma* Principal and two Heads of sections in Polytechnics nominated by the Director of Technical Education

MEDICAL

Principal of the Medical College, Superintendent of the Teaching Hospital in the area and a Professor nominated by the Director of Medical Services

AGRICULTURE/VETERINARY

Principal of the College, Professor nominated by the Director of Agriculture/Animal Husbandry, and the local Regional Officer (Deputy Director)

The Committees after interviewing the applicants recommend to the Director the names of applicants suitable for the grant of the loan. In making their recommendations, the Committees shall give preference to those applicants who are not eligible for any scholarship, fee concession or other pecuniary assistance. The final selection shall be made by the Director of Technical Education/Medical Services/Agriculture/Animal Husbandry.

7 *Government will allot funds to the institutions for advancing loans under this scheme* and a loan shall be granted to an applicant in accordance with his/her requirements but will in no case exceed Rs 1,000 per annum per candidate for Medical and Engineering College students, Rs 800 per annum per candidate for Agricultural and Veterinary students and Rs 600 per annum per candidate for students in Polytechnics. A loan granted under these rules will not bear any interest.

8 The Director of Technical Education/Medical Services/Agriculture/Animal Husbandry, as the case may be, shall be the controlling and distributing authority for these loans.

9 The Principals of the respective institutions will draw the loans sanctioned in advance and disburse them to the candidates. The first instalment of Rs 500 in the case of Medical and Engineering College students, Rs 400 in the case of Agricultural and Veterinary students and Rs 300 in the case of Polytechnic students shall be paid to the candidates when they join the College or Polytechnic at the beginning of the academic year. The balance shall be paid in two equal instalments at the beginning of each term of the academic year preferably in October and January.

10 The payment of instalments to an applicant may at any time be stopped on his failure in any recognised examination or on receipt of an unsatisfactory report about his progress in studies from the Head of the Institution in which he is enrolled and all orders in his behalf shall be immediately communicated to the Accountant General, Andhra Pradesh.

The Director of Technical Education/Medical Services/Agriculture/Animal Husbandry, as the case may be, shall obtain at the end of each term progress report in respect of the applicants to whom the loan is granted from the Head of the Institution concerned

11 Before the loan is advanced, the parent or guardian of the grantee if he is a minor, and in the case of a grantee, who is a major, the grantee and the parent or guardian shall execute an agreement in the prescribed form (vide Appendix 'B') in favour of the Governor of Andhra Pradesh covenanting to abide by the following terms

- (a) that the loan shall be utilised for the purpose for which it is granted and for no other purpose,
- (b) that the loan shall be repaid as indicated in rules 12 and 13 below and in the event of default of any one instalment the whole amount remaining due shall become immediately payable,
- (c) that on the grantee's failure to pay the instalment fixed in rule 12 below or to fulfil any terms or conditions on which the loan is granted, the Government shall have power to realise the sum due from the parent or guardian as if it were an arrear of land revenue
- (d) that the grantee shall pay the stamp duty payable upon the agreement under the law for the time being in force,
- (e) that the payment of instalments of loan to the grantee may at any time be stopped on his failure in any recognised examination on receipt of an unsatisfactory report about his progress in studies from the Head of the institution in which he is enrolled and the amount already paid will become refundable to the Government
- (f) that the grantee agrees to execute another bond immediately he attains majority for the total amount of the loan

12 The loan granted under this scheme will be recoverable in monthly instalments at the rate of Rs 40 p m in the case of Medical and Engineering graduates, at Rs 30 p m in the case of Agriculture and Veterinary graduates and at Rs 25 p m in respect of Polytechnics

13 The repayment of the loan shall be made to the Government and shall commence one year after the grantee successfully completes the course

14 The Director of Technical Education, Director of Medical Services, Director of Agriculture, Director of Animal Husbandry, as the case may be, shall submit to Government in the Finance Department annually on September 30, a statement in the appended form (vide Appendix 'C') showing the details of the loans advanced and borne in his books

15 The period within which a loan is to be repaid and the time for commencement of repaying may be extended by one year for good and sufficient reasons by the Director concerned on an application made in this behalf by the grantee. The State Government may in exceptional circumstances on the recommendation of the Director concerned grant further extension to an applicant for such period as they may consider proper

APPENDIX 'A'

Form of application for loans to students for Engineering, Medical, Agriculture and Veterinary Education

- 1 Name and address (in Block letters)
- 2 Age and date of birth
- 3 Place of birth and domicile
- 4 Name of the institutions attended and particulars of the examination passed

Name of High School College, University etc (a)	Date of entering (b)	Examinations passed (c)	Class or division (d)	Subjects taken (e)
---	----------------------------	-------------------------------	-----------------------------	--------------------------

- 5 Memorandum of marks
- 6 Any additional qualifications not covered in Column 5
- 7 (a) Name of parent or guardian (with relationship)
- (b) Business or profession of parent or guardian
- (c) Monthly income of parent or guardian
- (d) Capacity of parent or guardian to support the applicant

NOTE If parents have separate incomes, the income of each parent should be stated

	(a)	(b)	(c)	(d)	(e)
8	Particulars of the course for which the loan is required, and arrangements made for the training				
9	Amount of loan required				
10	Duration of the course of study of the subject				
11	Aim of the training and prospectus of employment after training				
12	Are you in receipt of or eligible for any scholarship fee concession or other pecuniary assistance from any other quarter? If so, give details				
13	Any general remarks that you may have to offer (if the space below is not sufficient attach a separate sheet)				

Date

Signature of the applicant

Place :

To the best of my knowledge and from the certificates submitted, the information furnished above is correct

Signature of Head of the Institution

APPENDIX 'B'

This Agreement made on the _____ day of _____
 between _____ son of, _____ resident
 of _____ (hereinafter called "the Borrower"),
a minor acting through _____ son of _____

resident of _____ (hereinafter called "the borrower's" parent/guardian) jointly and severally of the one part and the Governor of Andhra Pradesh (hereinafter called "the Government" of the other part,

Whereas the borrower/the borrower's parent/guardian has applied to the Government for the advance of a loan of Rupees _____ repayable without interest by instalments hereinafter specified for prosecuting studies in _____ at _____,

And whereas the Government have agreed to advance the aforesaid loan subject to the conditions hereinafter contained

And whereas in consideration of the Government having agreed to advance the aforesaid loan to the borrower, the borrower/ the borrower's parent/guardian have agreed to guarantee payment of the said sum in accordance with the terms of this agreement ,

Now, therefore, in pursuance of the said agreement and in consideration of the sum of Rupees advanced by the Government to the borrower/the borrower's parent/guardian (the receipt of which he hereby acknowledges) the borrower/the borrower's parent/guardian covenants with the Government as follows

(1) The borrower/the borrower's parent/guardian will pay to the Government the said sum of Rupees without interest by monthly instalments of Rs each payable on the 10th of every month ,

(2) the borrower/the borrower's parent/guardian shall spend the loan hereby advanced to him for the purpose of and for no other purpose whatsoever ,

(3) the borrower/the borrower's parent/guardian shall pay stamp duty payable on this deed ,

(4) the borrower/the borrower's parent/guardian shall truly observe the Andhra Pradesh Loan Rules for Technical Education/ Medical/Agricultural and Veterinary studies promulgated by the State Government and for the time being in force and these and all subsequent amendments thereof shall at all times be binding on the borrower/the borrower's parent/guardian ,

(5) if any of the instalments shall be in arrears in whole or in part the whole sum then remaining due to the Government under the deed becomes payable at once and the borrower/the borrower's parent/guardian shall be jointly and severally liable to pay the same

(6) the payment of instalments of loan to the grantee may at any time be stopped on his failure in any recognised examination or on receipt of an unsatisfactory report about his progress in studies from the Head of the institution in which he is enrolled and the amount already paid will become refundable to the Government ,

(7) the first instalment of the loan will become repayable one year after the grantee completes the course successfully ,

(8) It is hereby agreed and declared that in case of default in the payment of such sum as may become due under the covenant hereinbefore contained or in case of the breach of any of the conditions by the borrower/the borrower's parent/guardian herein contained, the Government may realize the sum then due to it on account

of the loan as arrears of land revenue by sale of the property belonging to him/the borrower's parent/guardian without having recourse to any proceedings in a court of law in respect thereof

IN WITNESS WHEREOF the borrower/the borrower's
parent/guardian and _____

_____ acting for and on behalf of the Governor of Andhra Pradesh have signed this deed on the day and year first above written

Signed by the borrower

Borrower's parent/guardian

WITNESSES

(1)

(2)

Signed by _____

acting for and on behalf of the
Governor of Andhra Pradesh

In the presence of

(1)

(2)

శ్రీ యన్ సి శేషాద్రి మామూలుగా రాష్ట్రప్రభుత్వం recognise చేసిన institutions లో మనరాష్ట్రంలో domiciled గా ఉన్నవారికే ఈ scholarships వస్తున్నాయి అని ఉంది అయితే కొన్ని Cases లో parents మన State service లో ఉన్నారు వారి పిల్లలుమాత్రం ఇతర States కు చదువుకోడానికి వెళ్ళే సందర్భాలున్నాయి కనీసం అటువంటి సందర్భాలలో అయినా because they happen to be our State Government Servants, will the Government try to relax the rules ?

శ్రీ యన్ డి పి పట్టాభిరామారావు తనకు మాలినధర్మం లేదుకదా ! అధ్యక్షా

శ్రీ యన్ సి శేషాద్రి ఈ Technical Institutions లో Competition జాస్తిగా ఉండడంవలన కావలసిన సీటులు దొరకవు So they will be forced to go elsewhere to seek further studies అటువంటిపుడు మన State Government servants children కయినా ఆ facilities మనం ఇవ్వకపోతే అన్యాయం తరువాత Sugar Technology Paper Technology మొదలయినవి ఉన్నాయి వాటికికూడా ఇవన్నీ ఇస్తున్నారా ?

శ్రీ యన్ డి పి పట్టాభిరామారావు అధ్యక్షా, Merit ప్రకారం మనం Students ని admit చేస్తున్నాం తమకు కూడా తెలుసు ఇక్కడ seats రానివారు బయటికిపోయిచదువుకుంటున్నారన్నారు అయితే ఇక్కడున్నవారికే మనం ఇవ్వలేకుండా ఉంటే బయటివారి కివ్వడం ధర్మంకాదు Technology విషయంలో ఇతర states లో చదువుకునే కొంతమందికి మనరాష్ట్రంలో లేని courses ఉన్నాయి For instance, Textile and other technology మనకి లేవు Leather technology మనకిలేదు లేనివి ఇతర states లో చదువుకునే వారికి బొంబాయి మద్రాసులో చదువుకునే వారికి ఒకటో రెండో మనం ఇస్తున్నాం

శ్రీ యన్ సి శేషాద్రి ఇప్పుడు Indian Institute of Science ఉన్నది అక్కడ Aeeronautical Engineering Courses మన రాష్ట్రంలో లేనివి ఉన్నాయి వారి parents మన ప్రభుత్వ service లో ఉంటే ఆ plea పైన వారి స్కాలర్ షిప్స్ అప్లికేషనులు రిజెక్ట్ చేయడం జరిగింది కాబట్టి ఇక ముందయినా మన రాష్ట్రంలోలేని courses ఇతర రాష్ట్రాలలో తరిఫీదు పొందేవారికి ఇవ్వడానికి ఆలోచిస్తారా ?

శ్రీ యన్ డి పి పట్టాభిరామారావు మామూలుగా అట్లాంటివారికి స్కాలర్ షిప్స్ ఇస్తున్నాము ఇప్పుడు వారు loan కూడ ఇమ్మంటున్నారు అది వెంటనే చెప్పడానికి వీలులేదు

శ్రీ యమ్ సత్యనాథయజురాజు మూడు లక్షల రూపాయలు ఇవ్వాలని ప్రభుత్వం సంకల్పించింది ఒకసారి rules frame చేసి మరొకసారి నాలుగు నెలలవరకు payment చేయవద్దని చెప్పారు ఇప్పటివరకు ఆ మూడు లక్షలు disburse కాలేదు సంవత్సరం ఆఖరు కావస్తోంది ఎప్పటికీ చేస్తారు? సంవత్సరం ప్రారంభంలో ఇస్తే ఆ students కి ఉపయోగంగా ఉంటుంది అట్లా చేస్తారా?

శ్రీ యస్ బి పి పట్టాభిరామారావు ఆశయం అదే అధ్యక్షా ఒక రూలు అడ్డు వచ్చింది మొదటి సంవత్సరం చదువుకునే విద్యార్థులకే loans మొత్తం ఇస్తే courses పూర్తయేవరకు వారికి useful గా ఉంటుంది అని ఆదేశించాము కాని representatives ఏమన్నారంటే మీరు introduce చేసింది మొదటి సంవత్సరం వారికే కాని ఈ సంవత్సరం అందరికీ ఇవ్వండి అని representations వచ్చాయి మేము మళ్ళీ పరిశీలించి ఏ క్లాసులో చదివి నప్పటికీ ఇమ్మని నిర్ణయించాము ఇది జరిగేటప్పటికీ కొంచెం ఆలస్యం జరిగింది

శ్రీ పి రాజగోపాలనాయుడు మద్రాసులో School of Arts ఉన్నది వారికికూడా రుణాలు కావాలని ప్రభుత్వానికి represent చేయాలనుకుంటున్నారు వారికికూడా ఈ రుణాలు ఇవ్వడానికి ప్రయత్నిస్తారా?

శ్రీ యస్ బి పి పట్టాభిరామారావు మనవి చేశాను కాదండి Merit casesలో మనం తప్పకుండా చూస్తాం అట్లా చేస్తున్నాం కూడా Bombayలో ఒక బంజారా ఒకాయన Architectural course చదువుతున్నాడు ఆయనకి special scholarship ఇచ్చి ఆయనను ప్రోత్సహిస్తున్నాము

Exemption from the Payment of Tax for R.T D Buses

829—

*1578 Q.—*Sri P. Bapaiah (Tiruvur)* Will the hon Minister for Education and Transport be pleased to state

(a) whether it is a fact that some of the buses run by the Andhra Pradesh Road Transport Corporation have been exempted from the payment of Tax, and

(b) if so, the amount in respect of which exemption was given during 1959-60?

Sri S B P Pattabhi Rama Rao

(a) Yes, Sir

(b) The exemption was granted in respect of 9 buses of the Andhra Pradesh State Road Transport Corporation only in June 1960

శ్రీ పి బాపయ్య ఆ జాతీయం చేసిన ప్రాంతాల్లో ప్రయివేటు ఓనర్సు నడుపుతున్న బస్సులకంటే కార్పొరేషనువారు చాల తక్కువ బస్సులు నడుపుతున్నారు అందుచేత ప్రభుత్వానికి పన్ను తక్కువ వస్తుంది ప్రభుత్వం దీనినిగురించి ఏమైనా ఆలోచిస్తుందా ?

శ్రీ యస్ బి పి పట్టాభిరామారావు పరిశీలన చేయిస్తాను కాని ఇప్పుడు shuttle service routes కొన్నిచోట్ల కార్పొరేషన్ వారు చేయలేని పరిస్థితులలో ప్రయివేటు సర్వీసెస్ నడుస్తున్నట్లు కనపడుతోంది అన్నీకూడ జాతీయం చేయాలనే ఆశయము అందుచేత నాకు ప్రత్యేకముగా పంపిస్తే పరిశీలన చేయిస్తాను

*Allotment of Villages in Huzurnagar Block-area
under Pilot Scheme*

832—

* 1254 Q.— *Sri D Narasiah* Will the hon Minister for Endowments and Co-operation be pleased to state

(a) whether it is a fact that the Government have allotted ten villages in Huzurnagar block area in Nalgonda district under the pilot scheme and have taken steps for the development of Agriculture ,

(b) the amount of expenditure proposed to be incurred for the implementation of the said scheme and the actual amount of expenditure incurred so far , and

(c) the additional benefits obtained by the ryots in the area under the pilot scheme ?

Sri M Narasinga Rao

(a) Yes, Sir

(b) No expenditure has so far been incurred on the scheme as the Central Banks in Telangana decided that the scheme cannot be implemented immediately, and that they would be in a better position to undertake financing the scheme only when adequate funds are available The Registrar has proposed to drop the scheme in the Telangana area. However he has been instructed to take steps to implement in the first instance

at least in some Districts where the Central Banks are reported to be functioning well

(c) The scheme envisages the supply of credit and agricultural requirements like improved seeds, fertilisers etc , to the cultivators

మిస్టర్ స్పీకర్ తెలంగాణా రిజిస్ట్రార్ కమిటీవారు ఎద్దన్నారు ?

శ్రీ యం నరసింగరావు Co operative Central Bank వారు మా దగ్గర డబ్బు లేదన్నారు

శ్రీ యస్ వేమయ్య ఫలానా కారణాలవల్ల ఈ scheme imple ment చేయము అంటే ఆ కారణాలు చెప్పాలండి

మిస్టర్ స్పీకర్ అది అటానమస్ జాడీ

శ్రీ యస్ వేమయ్య Scheme ఎనికీరారు నష్టం వస్తోందని ఏదయినా ఉండాలి కదా !

శ్రీ యం నరసింగరావు ఇది నడవాలంటే Central Banks ఒప్పు కోవాలి

Centrl Banks are to advance adequate short-term and medium-term credit to the village co-operative societies on the basis of the production programme and other relevant factors and they have decided that the scheme cannot be implemented immediately The Reserve Bank of India have recently suggested that the Government need not proceed with the implementation of the scheme but may await the decisions of the Government of India on the recommendations of the Credit Committee which would provide for guaranteed funds and which would be more acceptable to the Central Financing Agencies and to the Reserve Bank of India

ఈ కారణాలవలన Reserve Bank వారు కొంచెం ఆగమని చెప్పడం వల్ల ఇది ఆపారు

Co-operative Credit Society at Ganugubanda Village
833—

*1260 Q—*Sri D. Narasiah* Will the hon Minister for Endowments and Co-operation be pleased to state

whether it is a fact that after the administrative Inspector of Co-operative Department, Huzurnagar, Nalgonda district held elections and got the managing committee constituted for a co-operative credit society at Ganugubanda village, Huzurnagar taluk, another Inspector named Sri Ramanarasiah went there and organised separate rival society ?

Sri M Narasunga Rao

As the old byelaws of the credit societies were adopted at the time of organisation of the society in the first instance, the Inspector was asked to reorganise the society adopting the upto-date byelaws of the Multipurpose Co-operative Societies. It is not therefore correct to say that rival society was organised

శ్రీ డి నరసయ్య ఆర్గనైజు చేశారు మొదట ఒక కమిటీని కాన్స్టిట్యూట్ చేశారు చేసిన తరువాత వారికి తెలియకుండా ఆ మెంబర్సుతో సంప్రదించకుండా వారు కమిటీని ఆర్గనైజ్ చేయడం కరక్టేనాండి ?

Mr Speaker Managing Committee or Executive Committee, whatever you call

ఒక సారి జరిగింది ఇంకో కాయన ఇంకోటి పెట్టారు

శ్రీ యం నరసింగరావు అప్పడేట్ బైలాస్ ప్రకారము చేయకుండా ఒక కో-ఆపరేటివ్ ఎక్స్‌క్యూస్ కో-ఆపరేటివ్ ఆఫీసరు 40 మంది తోటి చేశారు తరువాత ఆ ఊరివారు కొందరు ఏమన్నారంటే కొత్త బైలాస్ ప్రకారం చేయాలిగాని పాతవి చేస్తే ఎట్లా అన్నారు దానివలన ఏమిచేస్తున్నారంటే

మిస్టర్ స్పీకర్ పాతదాన్ని రద్దుపరచారా ?

శ్రీ యం నరసింగరావు రి-ఆర్గనైజ్ చేశా రంటే పాతదానిని కొట్టి మళ్ళీ పెట్టారు

శ్రీ డి నరసయ్య సొసైటీ ఆర్గనైజ్ చేసి పాలకవర్గాన్ని ఎన్నిక చేశారు తరువాత ఇంతకుముందు వచ్చిన ప్రశ్న సందర్భంలో ఆ స్కిమును అమలు జరుపుతామని చెప్పి వేరే ఒక కొత్త కమిటీని తమ యొజ్జించచ్చిన వారితో ఆర్గనైజు చేశారు, ఇది కరక్టు కాదన్నప్పటికీ కూడా కనీసం పాత బైలాస్ ప్రకారం చేశారనుకుంటే పాత మెంబర్సును పిలిచి చేయాలి గాని వారిని పిలవకుండా చేయడం కరక్టు ?

శ్రీ యం నరసింగరావు అధ్యక్షా కొత్త బైలాన్ ప్రకారముగా చేసినప్పుడు ఆ 40 మందికూడ అందులో ఉన్నారు

శ్రీ డి నరసయ్య అదికాదండి పాపపాలకవర్గ కమిటీకి తెలియకుండా జరిగింది ఒక కమిటీ ఇదివరకు ఫారమ్ చేశారు వారితో సంప్రదించకుండా జరిగిందనేది పాయింట్

మిస్టర్ స్పీకర్ ఇల్లిగల్ అయితే తెలిపెది ఏమిటి ?

శ్రీ డి నరసయ్య ఇల్లిగల్ అని చెప్పాలి కాదండి ?

మిస్టర్ స్పీకర్ ఏమీ చెప్పనక్కరలేదు పాపది ఇల్లిగల్ గా జరిగింది

శ్రీ యం నరసింగరావు ఇన్ ఫర్మేషను లేదు

Villagers of Ganugubanda represented that the organisation of the societies was not done by admitting all the persons who intended to join the society

మిస్టర్ స్పీకర్ అవన్నీ మామూలు ఒకటి కాన్స్టిట్యూట్ అయినప్పుడు రెండవది వారికి నోటీసు ఇవ్వకుండా చేయడము తప్పునప్పుడు వారు ప్రొకోర్టులో రిట్ వేసుకోవాలి

శ్రీ పి రాజగోపాలనాయుడు ఒక పాయింటు ఉన్నది వారికి నోటీసు ఇవ్వలేదనేది ఒకటి, రెండవది - ఏదయినా కొత్తగా కాన్స్టిట్యూట్ చేసుకోవలసి వచ్చినప్పుడు అందరి మెంబర్సును పిలిచి ఎన్నిక చేశారా? లేక నామినేట్ చేశారా ?

శ్రీ యం నరసింగరావు లేదండి 40 మందికూడ అందులో ఉన్నారు మొత్తం 150 మంది సభ్యులున్నారు

మిస్టర్ స్పీకర్ సభ్యులు సరే, రెండవది ఎన్నిక జరిపారా, నామినేట్ చేశారా ?

Sri M Narasinga Rao A fresh initial committee had to be elected Election is not yet over

మిస్టర్ స్పీకర్ రెండవది ఏర్పాటు కాలేదు అట్లాగైతే నామినేట్ చేశారా ?

శ్రీ యం నరసింగరావు ఇన్ ఫర్మేషను లేదు

Mr. Speaker So, we shall take up this tomorrow This question is postponed to tomorrow

Operation Theatres in Guntur General Hospital

834—

*1249 Q—*Sri S. Kasi Reddy* Will the hon Minister for Health and Medical be pleased to state,

(a) whether the operation theatres in Guntur General Hospital have been closed recently, and

(b) if so, the reasons therefor?

The Minister for Health and Medical (Sri P V G Raju

(a) Three Operation Theatres in the Government Central Hospital, Guntur were temporarily closed as shown under

	From	To
Surgical Theatres (A & B)	14-10-'60	2 11-1960
Gynaec Theatre	21-10-'60	2-11-1970

(b) Due to the development of tetanus in certain patients operated in the above theatres during the post-operative period

శ్రీ యన్, కాళిరెడ్డి ఈ theatres కూడా ఇప్పుడు సక్రమంగా పనిచేస్తున్నాయా?

Sri P V G. Raju Yes

Cosmopolitan Hostel in Hyderabad City

835—

*1395 Q—*Sri B Dharmabhiksham (Nakrakal)* Will the hon Minister for Social Welfare be pleased to State

(a) whether it is a fact that the Cosmopolitan Hostel in the Hyderabad City was shifted to the new building,

(b) if so, whether it is also a fact that the new building is not suitable for the students without any lighting and water facilities, and

(c) if so, whether the Government proposed to shift the hostel again to the previous building?

The Minister for Social Welfare (Smt Masooma Begum)

(a) Yes

(b) No, the new building is suitable for the students and is provided with lighting and water facilities

(c) Does not arise

سری دھرمابھکشم۔ کاسمو والٹس ہاسٹل میں لڈنگ میں تبدیل کیا گیا ہے اس میں پانی کی سربراہی ٹھیک طور پر نہیں ہے اور ابھی رومیں بھی ٹھیک نہیں ہیں اس صلی سے انک مینورٹڈم بھی گورنمنٹ کے نام سے پاس کیا گیا ہے لہذا اس پر کم حد تک غور کیا گیا ؟

سرمنی معصومہ بیگم۔ اس ہاسٹل میں بل سوا ایچ کا ہے اس لئے ضروریات کے مطابق پانی کے سربراہ ہونے میں دقت ہو رہی ہے لڑکوں سے ناسپ بھی بوڑھا ہے اور الیکٹریسیٹی کے ماریوں کو بھی کاٹ دئے ہیں الیکٹریسیٹی کے کنکشن کر رہے ہیں اور لٹریس درس ہو رہا ہے۔

سری دھرمابھکشم۔ (۵۷) افراد کلئے انک بل کابی نہیں ہو سکا اسلئے اس ہاسٹل میں رہنے والے لڑکوں کو دقت ہو رہی ہے۔ موجودہ لڈنگ وارڈن کے رشہ دار کی ہے، یہ کی وجہ سے یہاں ہاسٹل منتقل کیا گیا ہے۔

سرمنی معصومہ بیگم۔ یہ لڈنگ کس کے رشہ دار کی ہے ؟

شری دھرمابھکشم۔ وارڈن کے رشہ دار کی ہے۔

سرمنی معصومہ بیگم۔ اب یہ ہے کہ پہلے جس لڈنگ میں ہاسٹل تھا اس مکان کے جس حصے میں مہدم ہو چکے تھے اور ان مکان اسکو بچ رہے تھے اسلئے اس لڈنگ کو تبدیل کرنا ضروری تھا۔

شری دھرمابھکشم۔ لیکن موجودہ مکان میں فسلٹریس نہیں ہیں۔

سرمنی معصومہ بیگم۔ فسلٹریس فراہم ہو سکیے ہیں لڑکے بوڑھے ہوں کریں تو پانی کے پائپ وغیرہ درس ہو سکیے ہیں لیکن اس طرح بوڑھے پھوڑ کر رہے ہیں تو کس طرح درسی ہو سکی ہے اور کس طرح فسلٹریس فراہم ہو سکیے ہیں۔

*Tribal and Non-tribal Students in the High Schools of
Bhadrachalam and Nugur Taluks*

836—

*967 Q.—*Srimathi P Vani Ramana Rao* [Put by *Sri G Ramalingam (Jangaon-Reserved)*] Will the hon Minister for Social Welfare be pleased to state

the number of Tribal and Non-tribal students studying in the High Schools in Bhadrachalam and Nugur taluks ?

Srimathi Masooma Begum 54 Tribal students and 933 Non-tribal students

Land under Cultivation of Virginia Tobacco

837—

* 699 Q —*Sri S V K Prasad (Channur)* Will the hon Minister for Agriculture and Labour be pleased to state

the acreage of land under cultivation of virginia tobacco in (i) Khammam district including Bhadrachalam taluk (ii) area in the Warangal district , (iii) area in Polavaram agency taluk of West Godavari district during the years from 1955 60 ?

The Minister for Agriculture and Labour (Sri N Ramachandra Reddy) A statement is placed on the Table of the House.

STATEMENT PLACED ON THE TABLE OF THE HOUSE
Area under Virginia Variety Tobacco grown from 55-56 to 59-60

Taluk or district	55-56 acres	56-57 acres	57-58 acres	58-59 acres	59-60 acres
(i) Khammam district including Bhadrachalam Taluk	16,022	11,840	11,546	9,804	11,584
(ii) Warangal District	2,290	2,090	1,256	1,215	1,177
(iii) Polavaram taluk	1,040	1,116	1,774	1,777	1,736
	19,352	15,046	14,576	14,497	12,126

శ్రీ జి రామలింగం అధ్యక్షా, Virginia Tobacco ఎండించే సందర్భం లోది I L T D కంపెనీవారే రైతులకు ఎరువులు సప్లయి చేస్తామంటున్నారు ఈ ఎరువులు వారిద్వారా సప్లయి జరిగేటట్లు ఆలోచిస్తారా? ఎందుకంటే ఎరువులు 2,500 టన్నులు వచ్చినట్లుగా తెలుస్తున్నది ఎరువులు వారి ద్వారా సరఫరా చేయిస్తే, Production అధికము చేయవచ్చును గనుక ఈ విషయము consider చేస్తారా?

శ్రీ ఎన్ రామచంద్రారెడ్డి ప్రభుత్వమే fertilizers యొక్క distributor జరుపుతున్నది I L T D వారి ద్వారా ఇవ్వాలనేది ఆలోచనలేదు

శ్రీ ఎస్ వి కె ప్రసాద్ పొగాకు పంటయొక్క Acreage తగ్గిపోతున్నది దీనికి కారణము ఏమిటో చెబుతారా?

శ్రీ ఎన్ రామచంద్రారెడ్డి అది తగ్గిపోవటానికి చాలా కారణములు ఉన్నవి ముఖ్యంగా గోదావరి వరదలు వచ్చినప్పుడు Seed beds అన్నీ కొట్టుకొని పోయినవి మరల వేరే పంటలు వేసుకోవలసి వచ్చింది ఇది ఒక కారణము తరువాత fertilizers quota ఎంత రావలెనో, అది పూర్తిగా మనకు రావడము లేదు. అది ఒక కారణము అంతే కాకుండా పొగాకు పండించడములో ఎక్కువ కష్టము ఉన్నది అందువల్ల ఆ భూముల మీద మిర్చిలో లాభము ఎక్కువగ వస్తుందని, అన్నీ మిర్చి పంటలు వేస్తున్నారు పైగా పొగాకు పంటకు హెచ్చుగా investment కావాలి మిర్చికి అవసరము లేదు ఇలాంటి కారణములవల్ల acreage తగ్గి ఉండవచ్చు

శ్రీ జి రామలింగం అధ్యక్షా! I L T D కంపెనీ వారు రైతులకు లోన్సుకూడ ఇస్తున్నారు ఆ loans ఇచ్చేటప్పుడు fertilizer కు కూడ సప్లయి చేసి, దాని విలువ పట్టుకుంటున్నారు రెండు విధములగ రైతులకు సౌకర్యముగ ఉన్నది గనుక, ఎరువులు I L T D వారి ద్వారా సరఫరా చేయడానికి వీలుగా ఉంటుంది ఈ విషయము ప్రభుత్వము ఆలోచిస్తుందా?

(No answer)

*Research Centre for Oil Seeds and Sugarcane
in Hindupur*

838—

* 749 Q Sri V Visweswara Rao [Put by Sri S Kasi Reddy] Will the hon Minister for Agriculture and Labour be pleased to state

(a) whether the Government extended the term of the Research Centre for Oil seeds and Sugarcane in Hindupur for another year, and

(b) the results achieved by this Centre so far ?

Sri N Ramachandra Reddy

(a) There is no Research Centre for Oilseeds or Sugarcane at Hindupur

(b) Does not arise

శ్రీ ఎస్ వేమయ్య Oil Seeds పైన research చేసేది ఎక్కడ జరుగుతున్నది ?

శ్రీ ఎస్ రామచంద్రారెడ్డి అనంతపురంజిల్లా, కదిరి పట్టణములో జరుగు తున్నది

శ్రీ ఎస్ వేమయ్య కదిరిలోనైనా ఎంతవరకు జరిగిందో చెబుతారా ? ఇతరజిల్లాలకు కూడా extend చేయటానికి ఆలోచిస్తారా ?

శ్రీ ఎస్ రామచంద్రారెడ్డి ఈ విషయమును గురించి పరిశీలన జరుగు తున్నది ప్రస్తుతము ground-nut, castor seeds వగైరాలమీద జరుగు తున్నది వీటియొక్క ఫలితాలనుబట్టి ఇతరజిల్లాలకు కూడా extend చేయాలని ఆలోచన ఉన్నది ఇంకా ఫలితములు రావలసినవి ఉన్నవి, రాలేదు అవికూడ పరిశీలన చేయవలసియున్నది

Rural University

839—

*748 (1701) Q —*Sri V Visweswara Rao* [Put by *Sri S Kasi Reddy*] Will the hon Minister for Agriculture and Labour be pleased to refer to the answer given to question No 2841, dated 26th March 1960 and state

at what stage the starting of Rural University stands now ?

Sri N Ramachandra Reddy The provision of the draft Bill prepared by the Special Officer and important subjects like the integration of teaching research and extension were discussed at the meetings held on the 11th and 12th September, 1960, between the members of the Cummings Committee appointed by the Government of India and the officers of the State Government. Though much of the ground was covered it is considered desirable to work out in greater details the pattern of integration both in respect of Research and extension and evolve such pattern which would ensure the most

efficient organisation to take up heavy responsibilities of food and live stock production in the State and be in keeping with the concept of Agricultural University. The Government of India have therefore been requested to depute the Cummings Committee once again to which they have agreed. The Committee proposes to visit this State in December, 1960.

ఈ జవాబు చాలా రోజుల క్రింద వచ్చినది. మరల Cummings Committee వారు వచ్చి పరిశీలించి వెళ్ళారు.

మిస్టర్ స్పీకర్ బహుశ ఎప్పుడు start చేస్తారు ?

శ్రీ ఎన్ రామచంద్రారెడ్డి కేంద్రప్రభుత్వము కేటాయింపు చేయగానే start చేస్తామన్నారు.

మిస్టర్ స్పీకర్ ఈ సంవత్సరము జూన్ నెలలో వస్తుందా ?

శ్రీ ఎన్ రామచంద్రారెడ్డి జూన్ లో అని చెప్పలేదుకాని సాధ్యమైనంత త్వరలో start చేస్తామని వాగ్దానము చేశారు.

Crop Insurance Scheme

840—

*1517 Q —*Sri P. Rajagopal Naidu* Will the hon Minister for Agriculture and Labour be pleased to state

(a) whether there is any proposal with the Government to introduce Crop Insurance in this State, and

(b) if so, the names of the crops to which insurance is to be extended ?

Sri N. Ramachandra Reddy

(a) and (b) The matter is under consideration

శ్రీ పి రాజగోపాలనాయుడు అధ్యక్షా ఈ విషయమును గురించి డాక్టర్ నటరాజన్ గారు పుస్తకము వ్రాశారు. అందులో వారు సూచించినది ఏమిటంటే సర్కార్ జిల్లాలలో ఎక్కడైతే వరిపంట పండుతున్నదో, అక్కడ Pilot Scheme గా ప్రారంభిస్తే అక్కడ అది successful కావచ్చు అని ఇది వరకు ఎప్పుడో సూచించారు. దానిని పరిశీలిస్తారా ?

శ్రీ ఎన్ రామచంద్రారెడ్డి అవునండి. వారు ఇక్కడికి కూడ వచ్చారు గనుక, వారి సలహా తీసుకోవడానికి అవకాశము ఉంటుంది. ఈ నెల 30 వ తేదీన చర్చలు జరుగుతాయి.

*Supply of Fertilisers by Guntur District Marketing
Co-operative Society*

841—

*1463 Q —*Sri B Sivaiah* [Put by *Sri P Rajagopal Naidu*] Will the hon Minister for Agriculture and Labour be pleased to state

(a) whether it is a fact that the Guntur District Marketing Co operative Society is not supplying fertilisers as per orders of the Zilla Parishad ,

(b) whether the orders of Parishad for issue of Fertilisers to the (1) Bapatla Co-operative Marketing Co-operative Sale Society, (2) Cherukar Multipurpose Co-operative Credit Society (Bapatla taluk) were honoured by the District Marketing Co-operative Society , and

(c) if not, the action proposed to be taken thereon ?

Sri N Ramachandra Reddy

(a) No, Sir

(b) Yes, Sir

(c) Does not arise

*Registration of Small Scale Industries Development
Corporation*

842—

*1605 Q —*Sri P Rajagopal Naidu* Will the hon. Minister for Small Scale and Cottage Industries and Excise be pleased to state

(a) whether the Small Scale Industries Development Corporation was registered , and

(b) if so, when ?

The Minister for Small Scale and Cottage Industries and Excise (Sri K Lakshman Babuji)

(a) Not yet, Sir

(b) 1—3—1961.

Industrial Estate in Chittoor District

843—

*1478 Q — *Sri P Rajagopal Naidu* Will the hon Minister for Small Scale and Cottage Industries and Excise be pleased to state.

(a) whether there is any proposal before the Government to start an Industrial Estate in Chittoor district, and

(b) if so, the place of its location and the progress so far made to establish the above estate?

Sri K Lakshman Bapuji

(a) Yes, Sir

(b) The proposal of the Director of Industries and Commerce to establish an Assisted Private Industrial Estate at Chittoor is under consideration of the Government and orders sanctioning the scheme have been passed.

When I sent the answer, the matter was under consideration, and it was expected that orders would be issued shortly. By this time, orders have been issued

మిస్టర్ స్పీకర్ ఉత్తరువులు పంపించారా?

శ్రీ కె లక్ష్మణ్ బాపూజీ నేను మాత్రము అర్థర్ను ఇచ్చాను ఉత్తరువులు పోయి ఉంటాయి

Industrial Estate at Patancheru

844—

*1374 (R) Q — *Sri Baswa Maniah* Will the hon. Minister for Small Scale and Cottage Industries and Excise be pleased to state

(a) whether it is a fact that Government are going to establish one Industrial Estate at Patancheru, Medak district, and

(b) if so, the facilities that would be given for the factories?

Sri K Lakshman Bapuji

(a) Yes, Sir

(b) This will be an Assisted Private Industrial Estate for which the site required will be acquired and

developed with usual common services such as roads, drainage, water supply, street lighting and landscaping etc , at a cost of Rs 2 00 lakhs Besides, staff with an annual expenditure of Rs 0 07 lakhs will be sanctioned for the Estate The deserving cases of the Industrialists would be recommended to the financing agencies for advancing loans for their factory building and machinery.

శ్రీ బసవమానయ్య అధ్యక్షా, ఇంతవరకు ఎన్ని దరఖాస్తులు వచ్చినవి ? ఎంతమందికి సహాయము చేశారు ? వని ఎంతమందికి వచ్చింది ?

శ్రీ కె చిత్తూరి కామరాజ్ Latest Information నావద్ద లేదు కాని ఇటీవల కొద్దిరోజులకు పూర్వము నేను ఆ ప్రదేశము visit చేసినప్పుడు అక్కడ Assistant Director తో మాట్లాడినాను సుమారు 24 దరఖాస్తులు వచ్చినవి Land Acquisition పని progress లో ఉన్నది ఆ Industrialists కు allot చేసేటప్పుడు ఎవరెవరికి allot చేయాలనేది పరిశీలనలో ఉన్నది Financing Agency కోసము జరుగవలసిన formalities అన్నీ పూర్తిచేయమని Assistant Director తో చెప్పాను ఇది Individual industries కు చాలా మార్గదర్శకముగ ఉంటుందని, రెండుమాసముల క్రిందనే అన్నారు

శ్రీ బసవమానయ్య ఏ యే industries గురించి పిటిషన్లు వచ్చాయి

మిస్టర్ స్పీకర్ List అక్కరలేదు It is a waste of time

SHORT NOTICE QUESTION AND ANSWER

844—A

S. N Q No 2086-C *Sri Vavilala Gopalakrishnayya* Will the hon. Minister for Finance and Law be pleased to state

(a) whether there is any proposal before the Government to revise the pay scale of the U. D Clerks of the Secretariat Departments as Rs 100-10-200

(b) if so, for how long has this proposal been pending with the Government, and

(c) when the Government will take the final decision and implement it ?

Sri K Brahmananda Reddy

(a) Yes.

(b) For the last 3 or 4 months

(c) Orders have been issued in this Department
G O M S No 126, dated 21-3 1961

శ్రీ వావిలాల గోపాలకృష్ణయ్య అధ్యక్షా, ఆర్డరు ఇచ్చినందులకు సంతోషము అది Legislature secretariat లో ఉన్న graduates కి అన్వర్తించకుండా ఉంది తక్కినవి లెజిస్లేచరుకు అన్వర్తించినవి పది రూపాయలు అదనంగా ఇచ్చారు కాని అది ఆంధ్ర State వారికి అన్వర్తించదు అదికూడ consider చేస్తారా ?

శ్రీ కె బ్రహ్మానందరెడ్డి తమకు కొంచెము mis-understanding ఉన్నట్లుంది తరువాత వచ్చి నాతో మాట్లాడితే clear చేస్తాను

శ్రీ పిల్లలమర్రి వెంకటేశ్వర్లు ప్రశ్న అడిగారు అప్పుడు misunder-standing ఉన్నది అని సమాధానం చెబితే ఏమిలాభం ? అడిగినదానికి సమాధానం చెప్పాలి It is not a reply

మిస్టర్ స్పీకర్ ఇప్పుడు జీతాలు ఇప్పించేది ఒకరు, ఇచ్చేది ఒకరు We are divided into two halves అందులో గోపాలకృష్ణయ్యగారు జీతాలు ఇప్పించడంలో ఘస్టు వారిద్దరూ ఒప్పుకుంటే ఏముంది డబ్బుమాత్రం ఇవ్వండి పన్నులు చెయ్యవద్దు అంటే ఎట్లాగ The majority should respect the views of the minority The minority must be responsible అంతేకాని ఇంగ్లండులో ఉన్నట్లు democracy చాలదు Democracy లో the majority must respect the views of the minority and take into consideration and enforce them as early as possible ఎందుకంటే ప్రజలను ఇద్దరూ represent చేస్తున్నారు కనుక Labour Party ఉండంటే ఒకరు గవర్నమెంటును తుడిచిపారెయ్యమని ఒకరు ఏమైనా సరే మేముండాంటే democracy చాలదు ఇంగ్లండులో Labour Party ఉన్నది ఇదివరకు Liberals ఉండేవారు అట్లాగే అమెరికాలో Democrats, Republicans ఉన్నారు గోపాలకృష్ణయ్యగారు మహారాజు ఆయనికి పెళ్ళి కూడా కాలేదు. కనుక సంసారశాధ కూడ లేదు ఆయన ధర్మదాత గోపాలకృష్ణయ్యగారు సంజీవయ్యగారి స్థానంలో కూర్చుంటే ఏమి చేస్తారు అనేట్లు ఆలోచించాలి లేకపోతే democracy will not go on అది fail అవుతుంది ఆపైన అయూబ్ ఖాన్ లాగ మిలటరీకి పోతామో, లేక చైనాకు పోతామో చెప్పలేము నియంతృత్వం వస్తుంది Either Military dictatorship or Communist dictatorship రెంటిలో ఏదో ఒకటి వస్తుంది ఈ రెండూ రాకుండా ఉండడానికి India under leadership of Pandit Nehru struggle చేస్తున్నది, though my Communist friends mis-

understand me Pandit Nehru's Government is struggling to avoid both ఎప్పుడు అయితే ఎన్నికలలో గెలిచి వచ్చారో, Constitution అమలుజరుగుతున్నప్పుడు let us follow the principle followed in England and America Majority కూడ minority చెప్పినట్లు విని జాగ్రత్తగా ఆలోచించాలని కోరుతున్నాను

శ్రీ యన్ వేమయ్య Point of order, Sir అసెంబ్లీ ప్రశ్న వచ్చినప్పుడు supplementaries వేయడానికి ప్రతి మెంబరుకి హక్కు ఉంది అటువంటప్పుడు అందరికీ జవాబివ్వవలసిన శాధ్యత మంత్రిగారి కున్నది కాని వారు గోపాలకృష్ణయ్యగారిని తరువాతి వచ్చి మాట్లాడమనడం జాగుండ లేదు దానిలో lacuna ఉన్నది G O ఇచ్చినతరువాత అదే category వారికి కొందరికి advantage వస్తోంది కొంతమందికి disadvantage వస్తోంది ఆ lacuna తేల్చుకోవాలనే ఈ ప్రశ్న వారు నాతో మాట్లాడమని చెప్పడం జాగుండలేదు కాబట్టి రూలింగు ఇవ్వాలని కోరుతున్నాను

మిస్టర్ స్పీకర్ ఈ ప్రశ్న ఇంతటితో జవమని నా రూలింగు గోపాల కృష్ణయ్యగారు ఒప్పుకున్నారు కనుక తగాదా లేదు

శ్రీ కె బ్రహ్మానందరెడ్డి ఈ ప్రశ్న వచ్చేటప్పటికి G O issue కాలేదు వారికి lacuna ఉన్నది అనే ఉద్దేశము ఉంది కాబట్టి గోపాలకృష్ణయ్యగారు ఆన్సరు చెప్పకముందు నాతో మాట్లాడారు అయ్యా! మీకు misunderstanding ఉన్నట్లుంది తరువాత explain చేస్తానన్నాను వేమయ్యగారిని తమ ఆజ్ఞామీద లక్షణంగా ప్రశ్న వేయమనండి నేను సమాధానం చెబుతాను

మిస్టర్ స్పీకర్ Time లేదు కనుక allow చేయను మెంబర్సుకు ప్రశ్నలువేసే హక్కున్నదనేది ఒప్పుకుంటాను Time లేదు కనుక I am closing here the question hour I request the members to co-operate with me

