

NATIONAL ASSEMBLY SECRETARIAT

ORDERS OF THE DAY

for the meeting of the National Assembly to be held on Monday, the 5th April, 2021 at 4.00 p.m.

1. *Tilawat, Hadith, Naat* and national anthem.

QUESTIONS

2. Questions entered in a separate list to be asked and answers given.

CALLING ATTENTION NOTICE

3. **MS. KISHWER ZEHRA** **MR. IQBAL MUHAMMAD ALI KHAN**
DR. KHALID MAQBOOL SIDDIQUI **MR. SALAHUDDIN**
MR. USAMA QADRI to invite attention of the Minister for Energy (Petroleum Division) to a matter of urgent public importance regarding charging of Rs. 300/- to Rs. 400/- extra from consumers of Karachi since last year in the pretext of sticky slow meters by the Sui Southern Gas Company, causing grave concern amongst the public.

INTRODUCTION OF BILLS

4. **MR. NOOR-UL-HAQ QADRI**, Minister for Religious Affairs and Inter-faith Harmony to introduce a Bill further to amend the Muslim Family Laws Ordinance, 1961 [The Muslim Family Laws (Amendment) Bill, 2021].
5. **DR. SHIREEN M. MAZARI**, Minister for Human Rights to introduce a Bill to amend the National Commission on the Rights on Child Act, 2017 [The National Commission on the Rights of Child (Amendment) Bill, 2021].

MOTION

6. **MR. RIAZ FATYANA**, Chairman Standing Committee on Law and Justice to move that the delay in the presentation of the report of the Standing Committee on the Bill to provide for the establishment of the Whistleblower Protection and Vigilance Commission [The Whistleblower Protection and Vigilance Commission Bill, 2019] (Ord. No. XXIII of 2019), till today be condoned.

REPORT OF THE STANDING COMMITTEE-PRESENTATION OF:

7. **MR. RIAZ FATYANA**, Chairman Standing Committee on Law and Justice to present the report of the Standing Committee on the Bill to provide for the establishment of the Whistleblower Protection and Vigilance Commission [The Whistleblower Protection and Vigilance Commission Bill, 2019] (Ord. No. XXIII of 2019).

MOTION

8. **MR. FAIZ ULLAH**, Chairman Standing Committee on Finance and Revenue to move that the delay in the presentation of the report of the Standing Committee on the Bill further to amend the SBP Banking Services Corporation Ordinance, 2001 [The SBP Banking Services Corporation (Amendment) Bill, 2020], till today be condoned.

REPORT OF THE STANDING COMMITTEE-PRESENTATION OF:

9. **MR. FAIZ ULLAH**, Chairman Standing Committee on Finance and Revenue to present the report of the Standing Committee on the Bill further to amend the SBP Banking Services Corporation Ordinance, 2001 [The SBP Banking Services Corporation (Amendment) Bill, 2020].

LEGISLATIVE BUSINESS

10. DR. SHIREEN M. MAZARI, Minister for Human Rights to move that the Bill to provide for the well-being, comfort and dignity of the senior citizens residing in the Islamabad Capital Territory [The Islamabad Capital Territory Senior Citizens Bill, 2020], as reported by the Standing Committee, be taken into consideration at once.

11. DR. SHIREEN M. MAZARI, Minister for Human Rights to move that the Bill to provide for the well-being, comfort and dignity of the senior citizens residing in the Islamabad Capital Territory [The Islamabad Capital Territory Senior Citizens Bill, 2020], be passed.

12. DR. SHIREEN M. MAZARI, Minister for Human Rights to move that the Bill to establish an effective system of protection, relief and rehabilitation of women, children, elders and any vulnerable person against domestic violence [The Domestic Violence (Prevention and Protection) Bill, 2020], as reported by the Standing Committee, be taken into consideration at once.

13. DR. SHIREEN M. MAZARI, Minister for Human Rights to move that the Bill to establish an effective system of protection, relief and rehabilitation of women, children, elders and any vulnerable person against domestic violence [The Domestic Violence (Prevention and Protection) Bill, 2020], be passed.

14. Further consideration of the following motion moved by **Dr. Muhammad Farogh Naseem**, Minister for Law and Justice on 3rd February, 2021:-

“That the Bill further to amend the Constitution of the Islamic Republic of Pakistan [The Constitution (twenty-sixth Amendment) Bill, 2020], as reported by the Standing Committee, be taken into consideration at once.”

[Amendments entered in a separate list to be moved]

15. MR. ZAHEER-UD-DIN BABAR AWAN, Adviser to the Prime Minister on Parliamentary Affairs to move that the Bill further to amend the Constitution of the Islamic Republic of Pakistan [The Constitution (twenty-sixth Amendment) Bill, 2020], be passed.

16. MR. SHAFQAT MAHMOOD, Minister for Federal Education, Professional Training, National Heritage and Culture to move that the Bill to reconstitute National College of Arts [The National College of Arts Institute Bill, 2020], as reported by the Standing Committee, be taken into consideration at once.

17. MR. SHAFQAT MAHMOOD, Minister for Federal Education, Professional Training, National Heritage and Culture to move that the Bill to reconstitute National College of Arts [The National College of Arts Institute Bill, 2020], be passed.

18. MR. MUHAMMAD HAMMAD AZHAR, Minister for Finance and Revenue to move that the Bill further to amend the Loans for Agricultural, Commercial and Industrial Purposes Act, 1973 in its application to such areas in the Federation as are not included in any province [The Loans for Agriculture, Commercial and Industrial Purposes (Amendment) Bill, 2019], as reported by the Standing Committee, be taken into consideration at once.

19. MR. MUHAMMAD HAMMAD AZHAR, Minister for Finance and Revenue to move that the Bill further to amend the Loans for Agricultural, Commercial and Industrial Purposes Act, 1973 in its application to such areas in the Federation as are not included in any province [The Loans for Agriculture, Commercial and Industrial Purposes (Amendment) Bill, 2019], be passed.

PAPERS TO BE LAID BEFORE THE NATIONAL ASSEMBLY:

20. MINISTER-IN-CHARGE for Information and Broadcasting to lay before the National Assembly the Annual Report of Pakistan Information Commission for the period 1st January, 2020 to 30th November, 2020, as required by section 19(2)(c) of the Right of Access to Information Act, 2017.

MOTION OF THANKS

21. Discussion on the following motion moved by **MR. ZAHEER-UD-DIN BABAR AWAN**, Adviser to the Prime Minister on Parliamentary Affairs on 1st February, 2021:-

“This House expresses its deep gratitude to the President of Pakistan for his address to both Houses assembled together on 20th August, 2020.”

MATTERS OTHER THAN POINTS OF ORDER

22. Raising matters under Rule 18 which are not Points of Order.

CALLING ATTENTION NOTICE

23. MS. ZAIB JAFFAR CHOUDHARY FAQIR AHMAD MR. ALI GOHAR KHAN	CHAUDHRY ARMUGHAN SUBHANI MS. SHAISTA PERVAIZ to invite attention of the Minister for National Health Services, Regulations and Coordination to a matter of urgent public importance regarding non-inclusion of children in the vaccination plan during 3 ^{rd+} wave of Covid-19, causing grave concern amongst the public.
---	--

**Islamabad, the
4th April, 2021**

**TAHIR HUSSAIN
Secretary**