SENATE OF PAKISTAN DAILY JOURNAL

(264th Session)

Date and Day	20 th July, 2017 (Thursday)
Commenced at	03:05 p.m.
Adjourned at	08:55 p.m.
Presided by	Mian Raza Rabbani
	Chairman Senate of Pakistan
Attendance	67
Total working hours	5 hour and 50 minutes

LEAVE APPLICATIONS

• The leave applications were read by the Chairman.

RULING OF THE CHAIRMAN

The Chairman announced his detailed ruling on the admissibility of the agenda item regarding discussion on the Report of JIT constituted on PANAMA Case and set the parameters for discussion.

FAREWELL SPEECH BY SENATOR SAEED GHANI

Senator Saeed Ghani who has been elected as Member Provincial Assembly from PS-114 Karachi in Byelection made his farewell speech. The Chairman Senate appreciated Senator Saeed Ghani and wished him best of luck in his future endeavors.

REPORTS OF THE STANDING COMMITTEES - PRESENTATION OF:

- Senator Lt. General (R) Salahuddin Tirmizi on behalf of Senator Mushahid Hussain Syed, Chairman, Standing Committee on Defence, presented report of the Committee on the subject matter of adjournment motion moved by Senators Muhammad Usman Khan Kakar, Sardar Muhammad Azam Khan Musakhel and Gul Bashra, regarding alarming rise in the occupation of land by military and Air Force in District Quetta, causing disharmony amongst the people.
- 2. Senator Saleem Mandviwala, Chairman, Standing Committee on Finance, Revenue, Economic Affairs, Statistics and Privatization, presented report of the Committee on the budgetary allocation and utilization in respect of Finance Division, Revenue Division, Economic Affairs Division, Federal Board of Revenue (FBR), Custom and Inland Revenue, Statistics and Pakistan Bureau of Statistics (PBS), Privatization Division, Controller General of Pakistan (CGA) and Accountant General of

Pakistan Revenue (AGPR), Auditor General of Pakistan (AGP), Pakistan Mint, Central Directorate of National Savings (CDNS) and Benazir Income Support Programme (BISP), in terms of sub-rule (4) of rule 166 of the Rules of Procedure and Conduct of Business in the Senate, 2012.

MOTION

[Under Rule 218]

Senator Taj Haider on his behalf and on behalf of Senators Aitzaz Ahsan, Leader Of The Opposition, Sherry Rehman, Sardar Fateh Muhammad Muhammad Hassani, Mir Muhammad Yousaf Badini, Sitara Ayaz, Saeed Ghani, Samina Abid, Sehar Kamran, Mukhtiar Ahmed Dhamrah @ Aajiz, Ahmed Hassan, Baz Muhammad Khan, Shahi Syed, Khalida Parveen, Sassui Palijo, Mir Israrullah Khan Zehri, Mushahid Hussain Syed, Ilyas Ahmad Bilour, Mohsin Aziz, Syed Shibli Faraz, Islamuddin Shaikh, Farhatullah Babar, Saleem Mandviwala, Khanzada Khan, Gianchand, Hari Ram, Karim Ahmed Khawaja, Rozi Khan Kakar, Nawabzada Saifullah Magsi And Muhammad Daud Khan Achakzai, Advocate moved that the House may discuss the following issues under rule 218:-

- 1. Discussion on the Report of JIT constituted on PANAMA Case; and
- 2. Malicious attacks and propaganda against national institutions including Supreme Court of Pakistan.

The following Members spoke in this regard:

- 1. Senator Muhammad Azam Khan Swati
- 2. Senator Col. (R) Syed Tahir Hussain Mashhadi
- 3. Senator Sirajul Haq
- 4. Senator Shahi Syed
- 5. Senator Sehar Kamran
- 6. Senator Farhatullah Babar
- 7. Senator Mian Muhammad Ateeq Shaikh
- 8. Senator Ghous Muhammad Khan Niazi
- **9.** Senator Mohsin Aziz
- 10. Senator Kamil Ali Agha
- 11. Senator Sherry Rehman
- 12. Senator Saeedul Hassan Mandokhail
- 13. Senator Taj Haider
- 14. Senator Muhammad Usman Khan Kakar
- 15. Senator Pervaiz Rasheed
- 16. Senator Rubina Irfan
- 17. Senator Saleem Zia

- 18. Senator Brig. (R) John Kennith Williams
- 19. Senator Muhammad Saleh Shah
- 20. Senator Nawabzada Saifullah Magsi
- 21. Senator Sajid Mir
- 22. Senator Mushahid Ullah Khan
- 23. Senator Aitzaz Ahsan, Leader of the Opposition

Mr. Zahid Hamid, Minister for Law and Justice wound up the debate and the Motion was thus talked out.

The Chairman appreciated the high level of debate on such a sensitive issue which shows the maturity of the Parliamentarians especially the Senators.

MOTION

[Under Rule 218]

Senator Hidayat Ullah on his behalf and on behalf of Senators Taj Haider, Aitzaz Ahsan, Leader Of The Opposition, Sherry Rehman, Sardar Fateh Muhammad Muhammad Hassani, Mir Muhammad Yousaf Badini, Sitara Ayaz, Saeed Ghani, Samina Abid, Sehar Kamran, Mukhtiar Ahmed Dhamrah @ Aajiz, Ahmed Hassan, Baz Muhammad Khan, Shahi Syed, Khalida Parveen, Sassui Palijo, Mir Israrullah Khan Zehri, Mushahid Hussain Syed, Ilyas Ahmad Bilour, Mohsin Aziz, Syed Shibli Faraz, Islamuddin Shaikh, Farhatullah Babar, Saleem Mandviwala, Khanzada Khan, Gianchand, Hari Ram, Karim Ahmed Khawaja, Rozi Khan Kakar, Nawabzada Saifullah Magsi And Muhammad Daud Khan Achakzai, Advocate moved that the House may discuss the following issues under rule 218:-

1. The inaction on the FATA Reforms project approved by the Cabinet on March 2, 2017 and the inability of the Government to table in the Parliament Legislative proposals for the implementation of Reforms in the Tribal Areas.

The following Members spoke in this regard:

- 1. Senator Hidayatulah
- 2. Senator Muhammad Saleh Shah
- 3. Senator Farhatullah Babar
- 4. Senator Ilyas Ahmed Bilour.
- **5.** Senator Sardar Muhammad Azam Khan Musakhel.
- **6.** Senator Sajad Turi.
- 7. Senator Muhammad Usman Khan Kakar.
- 8. Senator Abdul Rehman Malik.
- 9. Senator Brigadier (R) John Kenneth Williams.

10. Senator Muhammad Daud Khan Achakzai, Advocate.

Lt. Gen. (R) Abdul Qadir Baloch, Minister for SAFRON wound up the debate and the Motion was thus talked out.

MOTION

[Under Rule 218]

Senator Ilyas Ahmed Bilour on his behalf and on behalf of Senators Taj Haider, Aitzaz Ahsan, Leader Of The Opposition, Sherry Rehman, Sardar Fateh Muhammad Muhammad Hassani, Mir Muhammad Yousaf Badini, Sitara Ayaz, Saeed Ghani, Samina Abid, Sehar Kamran, Mukhtiar Ahmed Dhamrah @ Aajiz, Ahmed Hassan, Baz Muhammad Khan, Shahi Syed, Khalida Parveen, Sassui Palijo, Mir Israrullah Khan Zehri, Mushahid Hussain Syed, Mohsin Aziz, Syed Shibli Faraz, Islamuddin Shaikh, Farhatullah Babar, Saleem Mandviwala, Khanzada Khan, Gianchand, Hari Ram, Karim Ahmed Khawaja, Rozi Khan Kakar, Nawabzada Saifullah Magsi And Muhammad Daud Khan Achakzai, Advocate moved that the House may discuss the following issues under rule 218:-

1. Billions of Rupees withheld by Government of Punjab in gross violation of ECC decision on export of Wheat flour to Afghanistan.

The following Members spoke in this regard:

- 1. Senator Ilyas Ahmed Bilour.
- 2. Senator Mian Muhammad Ateeq Sheikh.
- 3. Senator Dr. Ashok Kumar.
- 4. Senator Muhammad Mohsin Khan Leghari.

Minister for National Food Security and Research wound up the debate and the Motion was thus talked out.

OBSERVATION OF THE CHAIRMAN

At the conclusion of business, the Chairman observed that since the next scheduled session of the Senate is at the end of August, 2017, however, he being the custodian of the House assured that the House will defend the democratic system and will stand against ever unconstitutional step if taken against the parliament and the democracy.

• At 08:55 p.m., the Chairman prorogued the Session on conclusion of its business

Islamabad, the

20th July, 2017