

RESUME OF BUSINESS TRANSACTED DURING THE EIGHTH SESSION

© Kerala Legislature Secretariat

KERALA NIYAMASABHA PRINTING PRESS.

THIRTEENTH KERALA LEGISLATIVE ASSEMBLY

RESUME OF BUSINESS TRANSACTED DURING THE EIGHTH SESSION

CONTENTS

Eighth Sess	ION	Page
1.	Obituary Reference	 1
2.	Message from the Governor	 1
3.	Panel of Chairmen	 1
4.	Questions	 1
5.	Correction of answers to Unstarred Questions	 2
6.	Adjournment Motion	 2
7.	Calling Attention	 2
8.	Papers laid on the Table	 2
9.	Presentation of Reports	 3
10.	Consideration of Reports	 5
11.	Censure	 5
12.	Motion for Suspension of Rule	 5
13.	Statement under Rule 64	 5
14.	Report under Rule 113	 5
15.	Announcement by the Speaker	 6
16.	Ruling by the Speaker	 6
17.	Felicitation	 6
18.	Condolence	 6
19.	Question of Breach of Privilege	 6
20.	Legislative Business	 7
21.	Financial Business	 9
22.	Private Members' Business	 9
23.	Visitors	 10
24.	Termination of the Session	 10
25.	Appendices	 11
26.	Statement showing Name, Constituency and Party Affiliation of Members of Thirteenth Kerala Legislative Assembly	 71

Speaker

SHRI G. KARTHIKEYAN

Deputy Speaker

SHRI N. SAKTHAN

Council of Ministers

- 1. Shri Oommen Chandy, Chief Minister
- 2. " P. K. Abdu Rabb, Minister for Education
- 3. " Adoor Prakash, Minister for Revenue and Coir
- 4. " A. P. Anil Kumar, Minister for Welfare of Scheduled Castes and Backward Classes and Tourism
- 5. " Aryadan Muhammed, Minister for Power and Transport
- 6. " K. Babu, Minister for Fisheries, Ports and Excise
- 7. " C. N. Balakrishnan, Minister for Co-operation, Khadi and Village Industries and Pollution Control
- 8. " V. K. Ebrahim Kunju, Minister for Public Works
- 9. " K. B. Ganesh Kumar, Minister for Forest, Sports and Cinema *
- 10. " Anoop Jacob, Minister for Food, Civil Supplies, Consumer Protection and Registration
- 11. Kumari P. K. Jayalakshmi, Minister for Welfare of Scheduled Tribes, Youth Affairs, Museums and Zoos
- 12. Shri K. C. Joseph, Minister for Rural Development, Planning, Culture and NORKA
- 13. " P. J. Joseph, Minister for Water Resources
- 14. " P. K. Kunhalikutty, Minister for Industries and Information Technology

^{*} Resigned on 2-4-2013

- 15. Shri K. M. Mani, Minister for Finance, Law and Housing
- 16. " K. P. Mohanan, Minister for Agriculture, Animal Husbandry, Printing and Stationery
- 17. Dr. M. K. Muneer, Minister for Panchayats and Social Welfare
- 18. Shri Shibu Baby John, Minister for Labour and Rehabilitation
- 19. " V. S. Sivakumar, Minister for Health, Family Welfare and Devaswom
- 20. " Thiruvanchoor Radhakrishnan, Minister for Home and Vigilance
- 21. " Manjalamkuzhi Ali, Minister for Urban Affairs and Welfare of Minorities.

Leader of the House
Shri Oommen Chandy

Leader of Opposition
Shri V. S. Achuthanandan

Government Chief Whip Shri P. C. George

Secretary
Shri P. D. Sarangadharan

THIRTEENTH KERALA LEGISLATIVE ASSEMBLY

Eighth Session

Date of Commencement .. March 15, 2013

Date of Adjournment .. April 10, 2013

Date of Prorogation .. April 10, 2013 (At the conclusion of

its sitting)

Number of sittings .. 13 (Thirteen)

Party position of Thirteenth Kerala Legislative Assembly (as on 15th March 2013)

Ruling

Indian National Congress : 39

Muslim League Kerala State Committee : 20

Kerala Congress (M) : 09

Socialist Janatha (Democratic) : 02

Kerala Congress (B) : 01

Kerala Revolutionary Socialist Party (Baby John) : 01

Kerala Congress (Jacob) : 01

Opposition

Communist Party of India (Marxist) : 44

Communist Party of India : 13

Janatha Dal (Secular) : 04

Revolutionary Socialist Party : 02

Nationalist Congress Party : 02

Independents : 02

Total : 140
Speaker : 01
Grand Total : 141

RESUME OF BUSINESS TRANSACTED DURING THE EIGHTH SESSION OF THE THIRTEENTH KERALA LEGISLATIVE ASSEMBLY

The summons dated March 1, 2013 for the Eighth Session of the Thirteenth Kerala Legislative Assembly was issued to the Members on March 2, 2013. The session commenced at 9.00 a.m. on Friday, March 15, 2013 and adjourned *sine-die* at 7.14 p.m. on Wednesday, April 10, 2013. The House met on the following days viz., March 15, 18, 19, 20, 21, 22, 25, 26 April 1, 2, 3, 9, 10 (13 days of sittings). The House transacted business for 92 hours and 51 minutes.

Obituary Reference

On March 18, 2013, the Speaker made references on the demise of C.O. Poulose former member of Rajya Sabha. As a mark of respect to the deceased, the members stood in silence for a while.

On April 9, 2013, the Speaker made reference on the demise of S. Ramachandran Pillai, former member of Kerala Legislative Assembly. As a mark of respect to the deceased, the members stood in silence for a while.

Message from the Governor

On March 18, 2013, the Speaker reported to the Assembly the Governor's reply to the Motion of Thanks which was adopted by the House on February 7, 2013.

Panel of Chairmen

The following members were nominated to the Panel of Chairmen for the session:

Shri Varkala Kahar

Shri M. Ummer

Shri Mullakkara Retnakaran

Questions

Details regarding the number of questions received and the number of questions answered on the floor of the House etc., are given in Appendix I and IA.

Correction of answers to Unstarred Questions

On 18th March, 2013 corrected Answers to Unstarred Question No. 256(c), (d), (e) dated 10-12-2012 of the Sixth Session of Thirteenth Kerala Legislative Assembly were laid on the Table by the Minister for Home and Vigilance.

On 9th April, 2013 corrected Answer to Unstarred Question No. 74 of the Fourth Session of the Thirteenth Kerala Legislative Assembly was laid on the Table by the Chief Minister.

Adjournment Motion

During the session 11 notices of Adjournment Motion were received. Out of which one was taken up for discussion, the details of which is given below. The remaining 10 notices were not admitted during the session.

On April 10, 2013, the Speaker informed the House that Shri M. Chandran and four other members have given notice for moving of an adjournment motion regarding the serious situation that has arised due to the reported inaction on the part of the Government to extend relief measures to solve the crisis being faced by people, consequent on the severe drought that has affected the State leading to the drying up of water sources, destruction of crops and spreading of diseases. As the Cheif Minister expressed the readiness of the Government to discuss the matter, Shri M. Chandran moved the adjournment motion and a discussion was held. Shri Adoor Prakash, Minister for Revenue and Coir, Shri Shibu Baby John, Minister for Labour and Rehabilitation, Shri K. C. Joseph, Minister for Rural Development, Planning, Culture and NORKA, Shri P. J. Joseph, Minister for Water Resources and Shri Oommen Chandy, Chief Minister replied to the points raised in the discussion. Then the motion was withdrawn by the leave of the House.

Details of adjournment motions in respect of which consent was withheld after hearing the views of Ministers concerned on the floor of the House are given in Appendix II.

Calling Attention

During the session 22 statements were made by Ministers under rule 62, details of which are given in Appendix III.

Papers laid on the Table

The details of papers laid on the table are given in Appendix IV.

Presentation of Reports

The following reports were presented on the dates noted against each:

1.	First Report of the Committee on Government Assurances	: 18-3-2013
2.	Eleventh Report of Business Advisory Committee	
3.	Second Report of the Committee on the Welfare of Youth and Youth Affairs) 19-3-2013
4.	Fourth Report of the Committee on Petitions	: 20-3-2013
5.	Fourteenth Report of the Committee on Private Members' Bills and Resolutions	21-3-2013
6.	Third Report of the Committee on Welfare of Scheduled Castes and Scheduled Tribes	
7.	Second Report of the Committee on Government Assurances	
8.	Second Report of the Committee on the Welfare of Backward Class Communities	25-3-2013
9.	Second Report of the Committee on Official Language	
10.	Twelfth Report of Business Advisory Committee	
11.	The Report of the Subject Committee I on the Kerala Veterinary and Animal Sciences University (Amendment) Bill, 2013	
12.	The Report of the Subject Committee VI on the Thunchath Ezhuthachan Malayalam University Bill, 2013	26-3-2013
13.	The Report of the Subject Committee VI on the Calicut University (Amendment) Bill, 2013	

14.	The Report of the Subject Committee VII on the Kerala Lifts and Escalators Bill, 2013		
15.	The Report of the Subject Committee IX on the Kerala Panchayat Raj (Amendment) Bill, 2013	}	1-4-2013
16.	Fourth Report of the Committee on the Welfare of Scheduled Castes and Scheduled Tribes		
17.	The Report of the Subject Committee XI on the Kerala Co-operative Societies (Second Amendment) Bill, 2013		
18.	First Report of the Committee of Privileges and Ethics	}	2-4-2013
19.	Eighteenth to Twenty Second Reports of the Committee on Public Undertakings		
20.	Fifth Report of the Committee on Environment)	
21.	The Report of the Subject Committee XIV on the Kerala Civil Courts Bill, 2012		
22.	The Report of the Subject Committee VIII on the Indian Partnership (Kerala Amendment) Bill, 2011		
23.	The Report of the Subject Committee IX on the Kerala Local Authorities Entertainments Tax (Amendment) Bill, 2013		3-4-2013
24.	The Report of the Subject Committee IX on the Kerala Municipality (Second Amendment) Bill, 2013		
25.	Seventeenth to Twenty First Reports of the Committee on Local Fund Accounts		
26.	Eleventh to Thirteenth Reports of the Committee on Subordinate Legislation		9-4-2013
27.	Third Report of the Committee on Government Assurances		
28.	Third and Fourth Reports of the Committee on the Welfare of Backward Class Communities	:	10-4-2013

Consideration of Reports

The following reports were adopted by the House on the dates noted against each:

1. Eleventh Report of the Business Advisory Committee : 19-3-2013

2. Fourteenth Report of the Committee on Private : 22-3-2013 Members' Bills and Resolutions

3. Twelfth Report of the Business Advisory Committee : 26-3-2013

4. First Report of the Committee of Privileges and : 3-4-2013 Ethics

Censure

On March 20, 2013, the Speaker censured Shri V. Sivankutty, for shrieking towards the Chair and thereby violating the code of conduct for the Members of Kerala Legislative Assembly while the Minister for Finance, Law and Housing was replying to the points raised in the General discussion on the Budget.

Motion for Suspension of Rule

On March 20, 2013, the Chief Minister moved the following motion and the same was adopted by the House.

"2013-14 സാമ്പത്തിക വർഷത്തേക്കുള്ള ബഡ്ജറ്റിലെ ധനാഭ്യർത്ഥനകളിന്മേൽ സബ്ജക്ട് കമ്മിറ്റികൾ നടത്തേണ്ട പരിശോധന നിർദ്ദിഷ്ട സമയപരിധിക്കുള്ളിൽ പൂർത്തിയാക്കാൻ സാദ്ധ്യമല്ലാത്ത സാഹചര്യം പരിഗണിച്ച് സബ്ജക്ട് കമ്മിറ്റികൾക്ക് പ്രസ്തുത കൃത്യം നിർവ്വഹിക്കുന്നതിനുള്ള സൗകര്യം ലഭിക്കുന്നതിനായി കേരള നിയമസഭയുടെ നടപടിക്രമവും കാര്യനിർവ്വഹണവും സംബന്ധിച്ച ചട്ടങ്ങളിലെ 236-ാം ചട്ടത്തിന്റെ (2)-ാം ഉപചട്ടം അടുത്ത സമ്മേളനത്തിന്റെ പ്രാരംഭം വരെ സസ്പെന്റ് ചെയ്യുന്നതിന് ഈ സഭ തീരുമാനിക്കുന്നു."

Statement under Rule 64

On April 2, 2013, Shri K. B. Ganesh Kumar, made a statement regarding his resignation from the Office of the Minister for Forest, Sports and Cinema.

Report under Rule 113

On April 10, 2013, the Secretary reported the receipt of a petition submitted by Shri M. Krishnan Nair, President, Citizen Protection Forum regarding The Kerala Municipality (Second Amendment) Bill, 2013.

Announcement by the Speaker

On April 2, 2013, the Speaker informed that the consideration and further stages of The Thunchath Ezhuthachan Malayalam University Bill, 2013 as reported by the Subject Committee has been postponed to 9-4-2013.

Ruling by the Speaker

On March 25, 2013, the Speaker gave ruling regarding the Ordinance that was promulgated for regularising unauthorised construction.

Felicitation

On March 19, 2013, the Speaker made a statement felicitating Smt. Sugathakumari for achieving Saraswathi Samman 2012. The Chief Minister, Shri Oommen Chandy and Leader of Opposition, Shri V. S. Achuthanandan also spoke felicitating Smt. Sugathakumari.

On April 9, 2013, the Speaker made a statement felicitating Lt. Cdr. Abhilash Tomy, who became the first Indian to circumnavigate the earth in a sailboat, a solo ride under the aegis of 'Sagar Parikarma' Project. The Chief Minister Shri Oommen Chandy, Leader of Opposition Shri V. S. Achuthanandan and Shri Thomas Chandy also spoke felicitating Lt. Cdr. Abhilash Tomy.

Condolence

On March 26, 2013, the Speaker made reference expressing condolence of the House on the demise of the students of Sarabhai Institute of Science and Technology, Thiruvananthapuram in a bus accident at Rajakkad in Idukki District.

Question of Breach of Privilege

- I. On April 10, 2013, the Speaker informed that consent has been withheld to the following notices of question of Breach of Privilege:
- (1) ശ്രീമതി ഇ. എസ്. ബിജിമോൾ, ശ്രീമതി ഗീതാ ഗോപി എന്നീ എം.എൽ.എ.-മാർക്കെതിരെ പോലീസ് അതിക്രമം നടന്നതായി പറയപ്പെടുന്നത് സംബന്ധിച്ച് ശ്രീ. കോടിയേരി ബാലകൃഷ്ണൻ നൽകിയ നോട്ടീസ്.
- (2) ബഹു. മുഖ്യമന്ത്രി, ബഹു. വിദ്യാഭ്യാസ വകുപ്പുമന്ത്രി എന്നിവർക്കെതിരെ ശ്രീ. എം. എ. ബേബി നൽകിയ നോട്ടീസ്.
- II. The Speaker also informed that the following notices of Question of Breach of Privilege are under the consideration of the Chair:
- (1) 13-ാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിൽ ഗവർണ്ണറുടെ നയപ്രഖ്യാപന പ്രസംഗത്തിന് മുൻപ് മുഖ്യമന്ത്രി സർക്കാരിന്റെ 100 ദിന കർമ്മപരിപാടിയും നയവും പ്രഖ്യാപിച്ചത് അവകാശലംഘന പ്രശ്നമാണെന്ന് കാണിച്ച് ശ്രീ. കോടിയേരി ബാലകൃഷ്ണൻ നൽകിയ നോട്ടീസ്.

- (2) 20-7-2011-ന് 2011-ലെ കേരള ധനവിനിയോഗ വോട്ട് ഓൺ അക്കൗണ്ട് (നമ്പർ 2) ബില്ലിന്റെ വോട്ടെടുപ്പുമായി ബന്ധപ്പെട്ട് ഭരണകക്ഷി അംഗങ്ങളെ അവഹേളിച്ചു സംസാരിച്ചതിന് പ്രതിപക്ഷ നേതാവ് ശ്രീ. വി. എസ്. അച്ചുതാനന്ദ നെതിരെ ശ്രീ. ബെന്നി ബെഹനാൻ നൽകിയ നോട്ടീസ്.
- (3) കേരള ഫിഷറീസ് ആന്റ് ഓഷ്യൻ സയൻസ് സർവ്വകലാശാലയുടെ കീഴിൽ വരുന്ന പുതുവൈപ്പിനിലുള്ള 20 ഏക്കർ സ്ഥലം പെട്രോനെറ്റ് എൽ.എൻ.ജി.-യുടെ ആവശ്യത്തിലേക്ക് കൈമാറിയത് ബഹു. മുഖ്യമന്ത്രി സഭയ്ക്ക് നൽകിയ ഉറപ്പിന് വിരുദ്ധമാണെന്ന് കാണിച്ച് ശ്രീ. എസ്. ശർമ്മ നൽകിയ നോട്ടീസ്.
- (4) ആശുപത്രി വികസന സൊസൈറ്റി യോഗം അറിയിക്കാതെ വിളിച്ചുചേർത്ത തിരുവനന്തപുരം ആയുർവ്വേദ ആശുപത്രി സൂപ്രണ്ടിനെതിരെ ശ്രീ. വി. ശിവൻകുട്ടി നൽകിയ നോട്ടീസ്.
- (5) 11-7-2012-ന് സഭയിൽ ശ്രീ. എള്മരം കരീം, എം.എൽ.എ. ഫോൺ ചോർത്തൽ സംബന്ധിച്ച് പരാമർശിച്ചപ്പോൾ ബഹു. ആഭ്യന്തരവും വിജിലൻസും വകുപ്പുമന്ത്രി നൽകിയ മറുപടിയും 23-7-2012-ലെ നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങൾക്ക് നൽകിയ മറുപടിയും വിരുദ്ധമായത് അവകാശലംഘനമാണെന്ന് കാണിച്ച് ശ്രീ. കോടിയേരി ബാലകൃഷ്ണൻ നൽകിയ നോട്ടീസ്.
- (6) നിയോജകമണ്ഡലത്തിലെ ഒരു വിഷയവുമായി ബന്ധപ്പെട്ട് ഉന്നയിച്ച സബ്മിഷന് തെറ്റിദ്ധാരണാജനകമായ മറുപടി നൽകിയിരിക്കുകയാണെന്നാരോപിച്ച് ബഹു. ആഭ്യന്തരവും വിജിലൻസും വകുപ്പുമന്ത്രിക്കെതിരെ ശ്രീ. എ. പ്രദീപ്കുമാർ നൽകിയ നോട്ടീസ്.
- (7) ബഹു. ധനകാര്യവും, നിയമവും, ഭവനനിർമ്മാണവും വകുപ്പുമന്ത്രി, വാണിജ്യ നികുതി വകുപ്പിലെ അഴിമതി ആരോപണങ്ങളെ സംബന്ധിച്ച് ഇടക്കാല റിപ്പോർട്ട് സമർപ്പിച്ച ഉദ്യോഗസ്ഥർ എന്നിവർക്കെതിരെ ശ്രീ. വി. എസ്. സുനിൽ കുമാർ നൽകിയ നോട്ടീസ്.
- (8) ബഹു. മുഖ്യമന്ത്രി, മുൻ വനവും, സ്പോർട്സും, സിനിമയും വകുപ്പുമന്ത്രി ശ്രീ. കെ. ബി. ഗണേഷ് കുമാർ എന്നിവർക്കെതിരെ ശ്രീ. വി. ശിവൻകുട്ടി നൽകിയ നോട്ടീസ്.

Legislative Business

I. Bills Passed

The following Bills were introduced, taken into consideration and passed by the Assembly during the session:

(1) The Indian Partnership (Kerala Amendment) Bill, 2011 (Bill No. 61).

- (2) The Kerala Civil Courts (Amendment) Bill, 2012 (Bill No. 90).
- (3) The Kerala Municipality (Second Amendment) Bill, 2013 (Bill No. 193).
- (4) The Calicut University (Amendment) Bill, 2013 (Bill No. 199).
- (5) The Kerala Veterinary and Animal Sciences University (Amendment) Bill, 2013 (Bill No. 200).
- (6) The Kerala Panchayat Raj (Amendment) Bill, 2013 (Bill No. 201).
- (7) The Kerala Co-operative Societies (Second Amendment) Bill, 2013 (Bill No. 202).
- (8) The Kerala Lifts and Escalators Bill, 2013 (Bill No. 203).
- (9) The Thunchath Ezhuthachan Malayalam University Bill, 2013 (Bill No. 204).
- (10) The Kerala Local Authorities Entertainments Tax (Amendment) Bill, 2013 (Bill No. 210).
- (11) The Kerala Appropriation (Vote on Account) Bill, 2013 (Bill No. 211).

Details regarding the date of introduction and passing of Bills are given in Appendix V. The salient features of the Bills are given in Appendix VI.

II. Laying of Bills assented to

The following Bills as assented to by the Governor, were laid on the Table of the House by the Secretary:

- (1) The Kerala Document Writers' Scribes' and Stamp Vendors' Welfare Fund Act, 2012 (Act 7 of 2013).
- (2) The Payment of Salaries and Allowances (Third Amendment) Act, 2012 (Act 12 of 2013).
- (3) The Kerala Dairy Farmers' Welfare Fund (Amendment) Act, 2013 (Act 16 of 2013).
- (4) The Kerala Co-operative Societies (Amendment) Act, 2013 (Act 8 of 2013).

- (5) The Kerala Protection of River Banks and Regulation of Removal of Sand (Amendment) Act, 2013 (Act 15 of 2013).
- (6) The Kerala Stamp (Amendment) Act, 2013 (Act 14 of 2013).
- (7) The Kerala Advocates' Clerks Welfare Fund (Amendment) Act, 2013 (Act 10 of 2013).
- (8) The Kerala Headload Workers' (Amendment) Act, 2013 (Act 13 of 2013).
- (9) The Kerala Tolls (Amendment) Act, 2013 (Act 11 of 2013).
- (10) The Kerala Appropriation Act, 2013 (Act 9 of 2013).
- III. Reference of Bills to Subject Committees and Presentation of the Subject Committee Reports

Eleven Bills were referred to the respective Subject Committee and the Committee Reports were presented to the House except that of The Kerala State Water Resources Regulatory Authority Bill, 2013. Details thereof are given in Appendix VII.

IV. Bills published and circulated to Members

Twenty Bills were published and circulated to the Members. Details threreof are given in Appendix VIII.

Financial Business

(1) Vote on Account

Vote on account for the first four months of the Financial Year 2013-14 was laid on the Table of the House on 15-3-2013. The Demands for Grants on Account were discussed and passed by the Assembly on 21-3-2013. Out of 153 cut motions received, none was moved. There were 24 occasions for speech including reply by the Minister for Finance, Law and Housing, in connection with the discussion and voting on Demands for Grants. The Appropriation (Vote on Account) Bill, 2013, in respect of the Vote on Account for the year 2013-14 was introduced by the Minister for Finance, Law & Housing, on 26-3-2013. The Bill was taken up for consideration and passed on the same day. The Assembly devoted 04.34 minutes for transacting financial business relating to the Vote on Account for 2013-2014.

(2) Budget

The Minister for Finance, Law & Housing introduced the Budget for the financial year 2013-2014 on 15-3-2013. The General Discussion on budget continued for three days, viz., 18-3-2013, 19-3-2013 and 20-3-2013. The Assembly devoted 15.53 minutes for General Discussion on Budget for 2013-2014.

(3) Finance Bill

The Minister for Finance, Law & Housing introduced the Kerala Finance Bill, 2013 and The Kerala Finance (No. 2) Bill, 2013 on 26-3-2013.

Private Members' Business

According to the calendar of sittings of the Eighth Session of the Thirteenth Kerala Legislative Assembly, two days were set apart for transacting Private Members' Business viz. 22nd March and 5th April, 2013. During the Session, the House devoted 38 minutes for Private Members' Business.

Private Members' Bills

During the Session, the Business on Private Members' Bills was transacted on 22nd March, 2013. Motions for leave to introduce 13 bills and discussion of 3 pending bills were listed in the business for the day. Out of these, motions for leave to introduce 6 Bills have come up before the House. The Motions for leave to introduce 7 Bills and the discussion on 3 pending Bills were not moved due to lack of time.

Details of Member who moved the motions for leave to introduce the Bills and the result thereof, is given in Appendix IX.

Private Members' Resolutions

During the Session, the business relating to Private Members' Resolutions scheduled for 5th April, 2013 was not transacted since there was no sitting of the Assembly on that day.

Visitors

The number of persons who witnessed the Proceedings of the Assembly during the Session was as follows:

Public gallery ... 2186 Speakers gallery ... 1492 Distinguished Visitors gallery ... 46

Termination of the Session

The Eighth Session of the Thirteenth Kerala Legislative Assembly was prorogued with effect from April 10, 2013 at the conclusion of its sitting vide Notification No. 803/Table-1/2013/Leg. dated 13-4-2013.

P. D. SARANGADHARAN, *Secretary*.

APPENDIX I
EIGHTH SESSION (18-3-2013 TO 10-4-2013)

STATEMENT SHOWING DETAILS OF QUESTIONS ADMITTED AND ANSWERS RECEIVED

	Date of Question	18/3	19/3	20/3	21/3	22/3	25/3	26/3	1/4	2/4	3/4	9/4	10/4	Total	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	_
1.	Total No. of Notices Received and Registered	669	636	626	646	594	689	631	635	666	581	519	484	7376	
2.	Notice Disallowed						3	13	8	6	10	18	11	69	
3.	Actual No. of Notices Admitted (1-2)	669	636	626	646	594	686	618	627	660	571	501	473	7307	
4.	No. of Notices Admitted as Starred	210	287	308	279	240	286	258	260	279	301	252	308	3268	
5.	No. of Notices Admitted as Unstarred	439	330	308	365	364	398	335	371	401	283	254	170	4022	
6.	Notice transferred to sitting dates, later cancelled (4, 5 & 8-4-2013)													17	
7.	Total No. of Notices Admitted as Starred and Unstarred (4+5)	649	617	616	644	604	684	593	631	680	584	506	478	7307	_

13

٠	
	_
	_

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
8.	No. of Starred Questions in the Printed List	30	30	30	30	30	30	30	30	30	30	30	30	360
9.	No. of Unstarred Questions in the Printed List	356	334	317	338	289	354	299	327	384	284	216	186	3684
10.	Total No. of Starred and Unstarred Questions in the Printed List (7+8)	386	364	347	368	319	384	329	357	414	314	246	216	4044
11.	No. of Answers Received on Allotted days itself	156	202	70	117	85	161	305	69	70	47	87	58	1427
12.	No. of Answers Received Late and Published as per Bulletin (Up to the publication of last late Answer Bulletin on 24-4-2013)	216	162	275	247	228	216	24	288	334	263	152	155	2560
13.	Answers to be Received	14		2	4	6	7			10	4	7	3	57
14.	No. of Questions Answered on the floor	4	5	5	3	4	4	3	3	1	4	3	3	42
15.	No. of Members whom were allowed to ask Supplementary Questions	27	32	37	38	30	29	36	28	8	30	32	29	356

16.	No. of Short Notice Questions Received			6
17.	No. of Notices for Half an Hour discussion Received			••
18.	No. of Short Notice Questions Allowed	1	1	2

STATEMENT SHOWING DETAILS OF QUESTIONS ADMITTED AND ANSWERS RECEIVED

1.	Total No. of Notices Received and Registered	 7376
2.	Notice Disallowed	 69
3.	Actual No. of Notices Admitted (1—2)	 7307
4.	No. of Notices Admitted as Starred	 3268
5.	No. of Notices Admitted as Unstarred	 4022
6.	Notice transferred to sitting dates, later cancelled (20 & 21-2-2013)	 17
7.	Total No. of Notices Admitted as Starred and Unstarred (4+5+6)	 7307
8.	No. of Starred Questions in the Printed List	 360
9.	No. of Unstarred Questions in the Printed List	 3684
10.	Total (8+9)	 4044
11.	No. of Notice Withdrawn	 Nil
12.	Total No. of Starred and Unstarred Questions in the Printed List (10—11)	 4044
13.	No. of Answers Received on Allotted days itself	 1427
14.	No. of Answers Received Late and Published as per Bulletin (Up to the publication of Last Late Answer Bulletin on 24-4-2013)	 2560
15.	Total number of Answers received	 3987
16.	Answers to be received	 57
17.	No. of Questions Answered on the floor	 42
18.	No. of Members whom were allowed to ask Supplementary Questions	 356
19.	No. of Short Notice Questions Received	 6
20.	No. of Short Notice Questions Allowed	 2
21.	No. of Notices Received for Half an Hour Discussion	 Nil
22.	No. of Half an Hour Discussion Allowed	 Nil

Sl.	Ministers		of Questions Printed list	Number Rec	Balance	
No.		Starred	Unstarred	Starred	Unstarred	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Chief Minister	16	243	16	229	14
2	Fisheries, Ports and Excise	14	121	14	121	
3	Forest, Sports and Cinema	8	79	8	79	
4	Home and Vigilance	22	267	22	260	7
5	Power and Transport	26	276	26	276	
6	Co-operation, Khadi & Village Industries & Pollution control	6	76	6	76	
7	Finance, Law and Housing	15	175	15	175	
8	Industries & IT	12	109	12	109	
9	Health, Family Welfare and Devasworr	n 20	236	20	236	

(1)	(2)	(3)	(4)	(5)	(6)	(7)
10	Water Resources	15	175	15	175	
11	Labour & Rehabilitation	16	81	16	81	
12	Welfare of S.T., Youth Affairs, Museums and Zoo	3	43	3	43	
13	Welfare of SC, BC and Tourism	6	111	6	108	3
14	Education	22	377	22	366	11
15	Revenue and Coir	33	225	33	216	9
16	Food, Civil Supplies, Consumer Protection & Registration	19	143	19	143	
17	Public Works	17	188	17	187	1
18	Rural Development, Planning, Culture & NORKA	21	211	21	207	4
19	Urban Affairs & Welfare of Minorities	13	99	13	97	2
20	Agriculture, Animal Husbandry, Printing and Stationery	35	233	35	228	5
21	Panchayath & Social Welfare	21	216	21	215	1
	Total	360	3684	360	3627	57

APPENDIX II

ADJOURNMENT MOTION

CONSENT WITHHELD AFTER HEARING MINISTERS CONCERNED

Sl.	Date	Name of Member who gave the notice	Minister who was heard	Subject Matter
(1)	(2)	(3)	(4)	(5)
1	March 18, 2013	Shri P. K. Gurudasan and four other Members	Chief Minister	The serious situation reported to have arisen consequent on the apprehensions of the fishermen and the public due to the decision of Italian Government not to send back the accused Italian marines who have been facing trial in the Supreme Court under Indian Penal Code in the murder case of two fishermen in the sea and due to the steps reportedly taken by the State-Central Governments to help the accused to leave the country by not opposing their bail petition before the Supreme Court.
2	March 19, 2013	Shri A. Pradeepkumar and four other Members	Chief Minister	The apprehensions of public and the victims who seek justice under domestic violence cases due to the reported refusal by the Chief Minister to accept the complaint given by the Minister's wife under Domestic Violence Act.

(1)	(2)	(3)	(4)	(5)
3	March 20, 2013	Shri V. S. Sunil Kumar and four other Members	Minister for Food, Civil Supplies, Consumer Protection and Registration and ne Chief Minister	The serious situation reported to have arisen consequent on the apprehensions of public due to the misappropriation of rice and wheat allotted by the Central Government for those enlisted in the BPL list and due to the hike in price of food grains in the open market in the State.
4	March 21, 2013	Shri Mathew T. Thomas and four other Members	Minister for Home and Vigilance	The serious situation reported to have arisen consequent on the apprehensions of public due to the murder of Social Worker Aldon Antony while initiating mediatory talks between two rival groups in Vettuthura Beach at Thiruvananthapuram District and due to the alleged inaction of the police in allowing the culprits of the incident to escape without arrest.
5	March 22, 2013	Shri E. P. Jayarajan and four other Members	Minister for Home and Vigilance	The serious situation reported to have arisen consequent on the reported police action on S.F.I. activists injuring several of them while protecting against the hike of fee in front of the Kannur University.
6	March 25, 2013	Shri A. A. Azeez and four other Members	Minister for Industries and Information Technology	The serious situation reported to have arisen consequent on the crisis faced by the Cashew Industry Sector due to

(1)	(2)	(3)	(4)	(5)
				non-granting of fund by the Government to Cashew Development Corporation towards the disbursement of compensation for acquiring Private Cashew Factories.
7	March 26, 2013	Shri K. K. Jayachandran and four other Members	Chief Minister and Minister for Health, Family Welfare and Devaswom	The serious situation reported to have arisen consequent on the demise of students of Sarabhai Institute of Science and T e c h n o l o g y , Thiruvananthapuram in a Bus accident at Rajakkad in Idukki District.
8	April 1, 2013	Shri K. V. Abdul Khader and four other Members	Chief Minister and Minister for Rural Development, Planning, Culture and NORKA	reported to have arisen consequent on the crisis
9	April 2, 2013	Shri Kodiyeri Balakrishnan and four other Members	for Labour and	The serious situation reported to have arisen consequent on the revelations of the Minister's wife that the Chief Minister had refused to accept her complaint under Domestic Violence Act and the reported inaction to initiate legal proceedings on the complaint followed by the resignation of the Minister for Forest, Sports and Cinema, Shri K. B. Ganesh Kumar.

(4) (1) (2) (3) (5) 10 April 9, Shri V. S. Sunil The situation that has Chief Minister arisen consequent on the 2013 Kumar and four reported intervention of the other Members Chief Minister in the case by not accepting the petition of Dr. Yamini Thankachi under Domestic Violence Act by offering an amicable settlement in the matter thereby leading the petition Shri K. B. Ganesh Kumar being considered first by the police.

23

APPENDIX III

CALLING ATTENTION

CALLING ATTENTION				
Sl. No.	Date	Name of Member who gave the notice	Minister who made the statement	Subject Matter
(1)	(2)	(3)	(4)	(5)
1	March 18, 2013	Shri P. K. Basheer	Minister for Food, Civil Supplies, Consumer Protection and Registration	To the necessity to solve the shortage and the discrepancies in the distribution system of cooking gas in the State.
2	March 18, 2013	Shri A. K. Balan	Minister for Welfare of Scheduled Castes and Backward Classes and Tourism	To the situation, wherein Scheduled Caste Community are becoming victims of revenue recovery proceedings due to ineffective implementation of the scheme to write off their debts.
3	March 19, 2013	Shri K. Muraleedharan	Minister for Water Resources	To the necessity for the expansion and decentralisation of the system for procurement and distribution of drinking water in Thiruvananthapuram City.
4	March 19, 2013	Shri E. Chandrasekharan		To solve the problems of the victims affected by Endosulfan in Kasaragod District.
5	March 20, 2013	Shri A. P. Abdullakutty	Chief Minister	To the necessity amend the existing CRZ Act for shoreline restoration caused by sea erosion in the State.

(1)	(2)	(3)	(4)	(5)
6	March 20, 2013	Shri Purushan Kadalundi	Chief Minister	To the necessity to take steps to make Malayalam the First Language of the State, language of the Court proceedings and medium for entrance examinations.
7	March 21, 2013	Shri C. Mammutty	Chief Minister	To the necessity to reconsider the change in basic qualification for the Clerical and Secretariat Assistant posts in State Government service, thereby limiting the chances of the Backward Classes applying for the posts.
8	March 21, 2013	Shri E. K. Vijayan	Minister for Agriculture, Animal Husbandry, Printing and Stationery	To the necessity to solve the problems of the drought hit farmers in Mullankolly and Pulpally Panchayat of Wayanad District.
9	March 22, 2013	Shri Palode Ravi	Chief Minister	To the necessity to formulate an environment policy as part of Vision 2030 to address environmental problems due to global warming.
10	March 22, 2013	Shri K. Dasan	Minister for Fisheries, Ports and Excise	To the necessity for including Fishermen community in the BPL list.
11	March 25, 2013	Shri Benny Behanan	Minister for Fisheries, Ports and Excise	To the necessity to solve the crisis being faced by Cochin Port Trust due to the technical problems that have arisen consequent on the functioning of Vallarpadam Container Transshipment Terminal.

(1)	(2)	(3)	(4)	(5)
12	March 25, 2013	Shri Saju Paul	Minister for Power and Transport	To the crisis that has arisen in the implementation of the Sabari Rail Project.
13	March 26, 2013	Shri K. Muhammedunni Haji	Chief Minister	To the necessity to raise the income limit for Backward Classes reservation by Central and State Governments.
14	March 26, 2013	Shri Elamaram Kareem	Chief Minister	To the necessity to include P. F. pensioners in the scheme for supplying rice at rupees one per kg. and in the RSBY scheme.
15	April 1, 2013	Shri Varkala Kahar	Minister for Fisheries, Ports and Excise	To the necessity to take urgent step to materialise Vizhinjam International Seaport.
16	April 1, 2013	Shri K. Kunhiraman (Trikkaripur)	Chief Minister	To solve the conveyance problems in Kannur and Kasaragod districts by expediting the construction of Hill Highway and National Waterway.
17	April 2, 2013	Shri T. N. Prathapan	Chief Minister	To the necessity to constitute Innovation Council to expedite comprehensive growth and effective governance of the State.
18	April 3, 2013	Shri M. P. Abdussamad Samadani	Minister for Health, Family Welfare and Devaswom	To the serious health problems that have arisen consequent on the usage of pesticides in agriculture crops and preservatives in food products which contains hazardous chemicals.

(1)	(2)	(3)	(4)	(5)
19	April 9, 2013	Shri Mons Joseph	Minister for Public Works	To the necessity for solving the problems associated with the implementation of the National Highway Development in the State, in a time bound manner.
20	April 9, 2013	Shri K. Raju	Minister for Water Resources	To the necessity to improve the functioning of the Kallada Irrigation Project which is beneficial to the agricultural sector in Kollam and Alappuzha Districts.
21	April 10, 2013	Shri M. V. Sreyams Kumar	Minister for Welfare of Scheduled Castes and Backward Classes and Tourism	To the necessity for preparing a master plan and utilizing information technology for the development of tourism in Wayanad District.
22	April 10, 2013	Shri E. P. Jayarajan	Minister for Rural Development, Planning, Culture and NORKA	To the uncertainity existing in the construction of houses, consequent on the non availability of funds as agreed by the Government under the Indira Awaas Yojana.

APPENDIX IV

PAPERS LAID ON THE TABLE

The following papers were laid on the Table on the dates noted below:

March 18, 2013

- 1. ദി കാലിക്കറ്റ് യൂണിവേഴ്സിറ്റി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 30 ഓഫ് 2013).
- 2013-ലെ തുഞ്ചത്ത് എഴുത്തച്ഛൻ മലയാളം സർവ്വകലാശാല ഓർഡിനൻസ് (2013-ലെ 31-ാം നമ്പർ ഓർഡിനൻസ്).
- 3. ദി കേരള ലിഫ്റ്റ്സ് ആന്റ് എസ്ക്കലേറ്റേഴ്സ് ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 20 ഓഫ് 2013).
- 4. ദി അബ്കാരി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 19 ഓഫ് 2013).
- 5. ദി കേരള കോ-ഓപ്പറേറ്റീവ് സൊസൈറ്റീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 25 ഓഫ് 2013).
- 6. 2013-ലെ കേരള സംസ്ഥാന യുവജന കമ്മീഷൻ ഓർഡിനൻസ് (2013-ലെ 29ാം നമ്പർ ഓർഡിനൻസ്).
- 7. ദി കേരള സ്റ്റേറ്റ് വാട്ടർ റിസോഴ്സസ് റഗുലേറ്ററി അതോറിറ്റി ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 21 ഓഫ് 2013).
- 8. ദി കേരള ലോക്കൽ അതോറിറ്റീസ് എന്റർറ്റെയിൻമെന്റ്സ് ടാക്സ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 22 ഓഫ് 2013).
- 9. 2013-ലെ കേരള മുനിസിപ്പാലിറ്റി (ഭേദഗതി) ഓർഡിനൻസ് (2013-ലെ 23-ാം നമ്പർ ഓർഡിനൻസ്).
- 10. ദി കേരള വെറ്ററിനറി ആന്റ് അനിമൽ സയൻസസ് യൂണിവേഴ്സിറ്റി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 26 ഓഫ് 2013).
- 11. 2013-ലെ കേരള പഞ്ചായത്ത് രാജ് (ഭേദഗതി) ഓർഡിനൻസ് (2013-ലെ 24-ാം നമ്പർ ഓർഡിനൻസ്).
- 12. ദി ട്രാവൻകൂർ-കൊച്ചിൻ ഹിന്ദു റിലീജിയസ് ഇൻസ്റ്റിറ്റ്യൂഷൻസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 27 ഓഫ് 2013).
- 13. ദി മദ്രാസ് ഹിന്ദു റിലീജിയസ് ആന്റ് ചാരിറ്റബിൾ എൻഡോവ്മെന്റ്സ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2013 (ഓർഡിനൻസ് നമ്പർ 28 ഓഫ് 2013).

- 14. പതിമുന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ 64, 1761, 1784, 1789 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 15. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 6382-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 16. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിലെ നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 394-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 17. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ 7814, 7843, ആറാം സമ്മേളനത്തിലെ 237, 325, 2054 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

March 19, 2013

- കേരള സംസ്ഥാന ജൈവവൈവിധ്യ ബോർഡിന്റെ 2011–12–ലെ വാർഷിക റിപ്പോർട്ട്.
- 2. ജി.ഒ. (എംഎസ്.) നമ്പർ 472/2012/ആർ.ഡി. തീയതി 13-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 3/2013).
- 3. നോട്ടിഫിക്കേഷൻ നമ്പർ സി1/4532/12 തീയതി 1-12-2012.
- 4. നോട്ടിഫിക്കേഷൻ നമ്പർ ഡിഇവി./ബി1-23033/11 തീയതി 1-12-2012.
- 5. നോട്ടി ഫി ക്കേഷൻ നമ്പർ 23785/പി. എസ്./2012/എസ് സിഎസ് ടിഡിഡി.(I) തീയതി 22-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 882/2012).
- 6. നോട്ടിഫിക്കേഷൻ നമ്പർ 23785/പി.എസ്./2012/എസ്സിഎസ്ടിഡിഡി.(II) തീയതി 22–12–2012 (എസ്.ആർ.ഒ. നമ്പർ 883/2012).
- 7. ബേക്കൽ റിസോർട്ട്സ് ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 8. ജി.ഒ. (പി) നമ്പർ 9/2013/റ്റി.ഡി. തീയതി 19-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 45/2013).

- 9. നോട്ടിഫിക്കേഷൻ നമ്പർ 442/സി.ടി./2012/കെ.എസ്.ഇ.ആർ.സി. തീയതി 1-1-2013.
- 10. ജി.ഒ. (പി) നമ്പർ 01/2013/ട്രാൻ. തീയതി 15-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 59/2013).
- 11. ജി.ഒ. (പി) നമ്പർ 10/2013/ട്രാൻ. തീയതി 12-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 101/2013).
- 12. ജി.ഒ. (പി) നമ്പർ 64/2012/എഫ്.&പി.ഡി. തീയതി 3-8-2012 (എസ്.ആർ.ഒ. നമ്പർ 552/2012) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 13. ജി.ഒ. (പി) നമ്പർ 01/2013/റ്റി.ഡി. തീയതി 3-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 5/2013).
- 14. കേരള സ്റ്റേറ്റ് മാരിടൈം ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 15. ജി. ഒ. (പി) നമ്പർ 12/2013/കോ-ഓപ്പ്. തീയതി 19-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 40/2013).
- 16. ജി.ഒ. (പി) നമ്പർ 11/2013/കോ-ഓപ്പ്. തീയതി 18-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 60/2013).
- 17. ജി.ഒ. (പി) നമ്പർ 16/2013/കോ-ഓപ്പ്. തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 75/2013).
- 18. ജി. ഒ. (al) നമ്പർ 17/2013/6കാ-ഓപ്പ്. തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 76/2013).
- 19. ജി. ഒ. (പി) നമ്പർ 19/2013/കോ-ഓപ്പ്. തീയതി 2-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 77/2013).
- 20. ജി. ഒ. (പി) നമ്പർ 22/2013/കോ-ഓപ്പ്. തീയതി 4-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 92/2013).
- 21. ജി.ഒ. (പി)നമ്പർ 10/2013/പി.ഡബ്ല്യു.ഡി. തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 56/2013).
- 22. ജി.ഒ. (പി) നമ്പർ 11/2013/എഫ്&ഡബ്ല്യൂഎൽഡി. തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 79/2013).

- 23. ജി.ഒ. (പി) നമ്പർ 01/2013/നോർക്ക തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 64/2013).
- 24. ജി.ഒ. (ആർറ്റി.) നമ്പർ 1843/2012/ഐ.ഡി. തീയതി 18-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 4/2013) എസ്.ആർ.ഒ. നമ്പർ 462/2006-ന്റെ തിരുത്തൽ വിജ്ഞാപനം.
- 25. ജി.ഒ. (എംഎസ്.) നമ്പർ 150/2012/ഐ.ഡി. തീയതി 20-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 13/2013).
- 26. ജി.ഒ. (പി) നമ്പർ 1/2013/ഐ.റ്റി.ഡി. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 53/2013).
- 27. കേരള സ്മാൾ ഇൻഡസ്ട്രീസ് ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ (സിഡ്കോ) ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 28. ദി ട്രാവൻകൂർ-കൊച്ചിൻ കെമിക്കൽസ് ലിമിറ്റഡിന്റെ 2011–12–ലെ വാർഷിക റിപ്പോർട്ട്.
- 29. കേരള സ്റ്റേറ്റ് ഹാന്റ്ലൂം ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 30. യുണൈറ്റഡ് ഇലക്ട്രിക്കൽ ഇൻഡസ്ട്രീസ് ലിമിറ്റഡിന്റെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 31. കംപ്ട്രോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ 2012 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റവന്യൂ വരവുകളി ന്മേലുളളത് സംബന്ധിച്ച റിപ്പോർട്ട്.
- 32. കംപ്ട്രോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ 2012 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ ജനറൽ സോഷ്യൽ സെക്ടറു കളെക്കുറിച്ചുള്ള റിപ്പോർട്ട്.
- 33. കേരള സംസ്ഥാന മനുഷ്യാവകാശ കമ്മീഷന്റെ 2009-10 വർഷത്തെ ഭരണറിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 34. കേരള സംസ്ഥാന മനുഷ്യാവകാശ കമ്മീഷന്റെ 2010-11 വർഷത്തെ ഭരണറിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 35. ജി.ഒ. (പി) നമ്പർ 59/2012/എസ്.ഡബ്ല്യു.ഡി. തീയതി 4-10-2012 (എസ്.ആർ.ഒ. നമ്പർ 700/2012) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

- 36. ജി.ഒ. (പി) നമ്പർ 71/2012/എസ്.ഡബ്ല്യു.ഡി. തീയതി 10-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 858/2012) എസ്.ആർ.ഒ. നമ്പർ 700/2012-ന്റെ തിരുത്തൽ വിജ്ഞാപനം.
- 37. ജി.ഒ. (എംഎസ്.) നമ്പർ 23/2013/എൽ.എസ്.ജി.ഡി. തീയതി 18-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 50/2013).
- 38. ജി.ഒ. (എംഎസ്.) നമ്പർ 22/2013/എൽ.എസ്.ജി.ഡി. തീയതി 18-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 51/2013).
- 39. ജി.ഒ. (പി) നമ്പർ 07/2013/എസ്.ജെ.ഡി. തീയതി 23-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 55/2013).
- 40. ജി.ഒ. (എംഎസ്.) നമ്പർ 21/2013/എൽ.എസ്.ജി.ഡി. തീയതി 18-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 72/2013).
- 41. ജി.ഒ. (എംഎസ്.) നമ്പർ 49/2013/എൽ.എസ്.ജി.ഡി. തീയതി 4-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 86/2013).
- 42. തോട്ടം തൊഴിലാളികളായ സ്ത്രീകളുടെ പ്രശ്നങ്ങൾ സംബന്ധിച്ച വനിതാ കമ്മീഷന്റെ ശുപാർശകൾ.
- 43. ജി.ഒ. (ആർടി.) നമ്പർ 291/2012/എൽ.ബി.ആർ. തീയതി 23-2-2012 (എസ്.ആർ.ഒ. നമ്പർ 138/2012) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 44. ജി.ഒ. (എംഎസ്.) നമ്പർ 174/2012/എൽ.ബി.ആർ. തീയതി 17-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 12/2013).
- 45. ജി.ഒ. (എംഎസ്.) നമ്പർ 177/2012/എൽ.ബി.ആർ. തീയതി 31-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 34/2013).
- 46. ജി.ഒ. (എംഎസ്.) നമ്പർ 11/2013/എൽ.ബി.ആർ. തീയതി 21-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 57/2013).
- 47. ജി.ഒ. (പി) നമ്പർ 15/2013/എൽ.ബി.ആർ. തീയതി 28-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 58/2013).
- 48. ഓവർസീസ് ഡെവലപ്മെന്റ് ആന്റ് എംപ്ലോയ്മെന്റ് പ്രൊമോഷൻ കൺസൾട്ടന്റ്സ് ലിമിറ്റഡിന്റെ (ഒഡെപെക്) 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 49. ഔഷധിയുടെ 2011-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

- 50. ജസ്റ്റീസ് എം. ആർ. ഹരിഹരൻ നായർ അന്വേഷണ കമ്മീഷന്റെ ശബരിമല പുല്ലുമേട് ദുരന്തത്തെക്കുറിച്ചുള്ള അന്തിമ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 51. ജി.ഒ. (ആർറ്റി.) നമ്പർ 3841/2012/ഹോം തീയതി 28-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 11/2013).
- 52. ജി.ഒ. (ആർറ്റി.) നമ്പർ 109/2013/ഹോം തീയതി 17-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 43/2013).
- 53. നോട്ടി ഫി ക്കേഷൻ നമ്പർ 96309/എസ്. എസ്. എ5/2012/ഹോം തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 61/2013).
- 54. ജി.ഒ. (എംഎസ്.) നമ്പർ 20/2013/ഹോം തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 74/2013).
- 55. ജി.ഒ. (പി) നമ്പർ 4/2013/വിജ്. തീയതി 31-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 81/2013).
- 56. ജി.ഒ. (ആർറ്റി.) നമ്പർ 226/2013/ഹോം തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 82/2013).
- 57. ജി.ഒ. (എംഎസ്.) നമ്പർ 28/2013/ഹോം തീയതി 29-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 85/2013).
- 58. ജി.ഒ. (ആർറ്റി.) നമ്പർ 249/2013/ഹോം തീയതി 31-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 89/2013).
- 59. കേരള പോലീസ് ഹൗസിംഗ് ആന്റ് കൺസ്ട്രക്ഷൻ കോർപ്പറേഷന്റെ 2010-11-ലെ ഭരണറിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 60. 2012-ലെ കേരള ആധാരമെഴുത്തുകാരുടെയും പകർപ്പെഴുത്തുകാരുടെയും സ്റ്റാമ്പ് വെണ്ടർമാരുടെയും ക്ഷേമനിധി ആക്റ്റ് (2013-ലെ 7-ാം ആക്റ്റ്).
- 61. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ 2239, 2242 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 62. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 7759-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 63. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 2430-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

The following papers were re-laid on the Table:

- 1. ജി.ഒ. (ആർറ്റി.) നമ്പർ 2381/2012/ഹോം തീയതി 8-8-2012 (എസ്.ആർ.ഒ. നമ്പർ 595/2012).
- 2. ജി.ഒ. (ആർറ്റി.) നമ്പർ 149/2013/ജിഎഡി. തീയതി 4-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 8/2013).
- 3. നോട്ടിഫിക്കേഷൻ നമ്പർ 4055/എ1/12/ഇഎൻവിറ്റി. തീയതി 7-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 22/2013, 23/2013).
- 4. ജി.ഒ. (ആർറ്റി.) നമ്പർ 397/2013/ജിഎഡി. തീയതി 15-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 25/2013).
- 5. ജി.ഒ. (പി) നമ്പർ 151/2012/എസ്സിഎസ്ടിഡിഡി. തീയതി 10-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 852/2012).
- 6. ജി.ഒ. (പി) നമ്പർ 271/2012/റ്റി.ഡി. തീയതി 31-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 893/2012).
- 7. ജി.ഒ. (പി) നമ്പർ 2/2013/റ്റി.ഡി. തീയതി 3-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 6/2013).
- 8. ജി.ഒ. (പി) നമ്പർ 83/2012/ട്രാൻ. തീയതി 6-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 849/2012).
- 9. ജി.ഒ. (പി) നമ്പർ 86/2012/ട്രാൻ. തീയതി 7-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 862/2012).
- 10. ജി.ഒ. (എംഎസ്.) നമ്പർ 29/2012/പി.ഡി. തീയതി 7-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 863/2012) എസ്.ആർ.ഒ. നമ്പർ 780/2012-ന്റെ തിരുത്തൽ വിജ്ഞാപനം.
- 11. ജി.ഒ. (പി) നമ്പർ 91/2012/ട്രാൻ. തീയതി 22-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 894/2012).
- 12. ജി.ഒ. (എംഎസ്.) നമ്പർ 1/2013/പി.ഡി. തീയതി 11-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 21/2013).
- 13. ജി.ഒ. (പി) നമ്പർ 02/2013/ട്രാൻ. തീയതി 15-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 48/2013).
- 14. ജി.ഒ. (പി) നമ്പർ 262/2012/റ്റി.ഡി. തീയതി 12-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 857/2012).

1079/2013.

- 15. ജി.ഒ. (പി) നമ്പർ 145/2012/കോ-ഓപ്പ്. തീയതി 19-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 892/2012).
- ജി.ഒ. (പി) നമ്പർ 02/2013/കോ-ഓപ്പ്. തീയതി 4-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 7/2013).
- 17. ജി.ഒ. (പി) നമ്പർ 3/2013/കോ-ഓപ്പ്. തീയതി 4-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 16/2013).
- 18. ജി.ഒ. (പി) നമ്പർ 09/2013/കോ-ഓപ്പ്. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 27/2013).
- 19. ജി.ഒ. (പി) നമ്പർ 04/2013/കോ-ഓപ്പ്. തീയതി 7-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 29/2013).
- 20. ജി.ഒ. (പി) നമ്പർ 08/2013/കോ-ഓപ്പ്. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 49/2013).
- 21. നോട്ടിഫിക്കേഷൻ നമ്പർ 3508/ജി2/07/പി.ഡബ്ല്യു.ഡി. തീയതി 20-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 881/2012).
- 22. ജി.ഒ.(പി) നമ്പർ 116/2012/എഫ്&ഡബ്ല്യുഎൽഡി. തീയതി 7-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 851/2012).
- 23. ജി.ഒ.(പി) നമ്പർ 114/2012/എഫ്&ഡബ്ല്യൂഎൽഡി. തീയതി 1-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 867/2012).
- 24. ജി.ഒ.(പി) നമ്പർ 120/2012/എഫ്&ഡബ്ല്യുഎൽഡി. തീയതി 28-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 24/2013).
- 25. നോട്ടിഫിക്കേഷൻ നമ്പർ 18133/സിഎഡി.1/2012/ഡബ്ല്യു.ആർ.ഡി. തീയതി26-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 886/2012).
- 26. ജി.ഒ. (എംഎസ്.) നമ്പർ 03/2013/എച്ച്.എസ്.ജി. തീയതി 9-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 18/2013).
- 27. ജി.ഒ. (പി) നമ്പർ 23/2013/ഫിൻ. തീയതി 10-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 26/2013).
- 28. ജി.ഒ. (പി) നമ്പർ 06/2013/റ്റി.ഡി. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 30/2013).

- 29. ജി.ഒ. (പി) നമ്പർ 07/2013/റ്റി.ഡി. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 31/2013).
- 30. ജി.ഒ. (പി) നമ്പർ 27/2013/ഫിൻ. തീയതി 15-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 33/2013).
- 31. ജി.ഒ. (പി) നമ്പർ 8/2013/റ്റി.ഡി. തീയതി 17-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 38/2013).
- 32. ജി.ഒ. (പി) നമ്പർ 45/2013/ഫിൻ. തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 71/2013).
- 33. ജി.ഒ. (പി) നമ്പർ 2/2013/എൽ.ബി.ആർ. തീയതി 1-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 20/2013).
- 34. ജി.ഒ. (എംഎസ്.) നമ്പർ 312/2012/ഹോം തീയതി 12-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 877/2012).
- 35. ജി.ഒ. (ആർറ്റി.) നമ്പർ 3794/2012/ഹോം തീയതി 24-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 9/2013).
- 36. ജി.ഒ. (എംഎസ്.) നമ്പർ 2/2013/ഹോം തീയതി 2-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 15/2013).
- 37. ജി.ഒ. (ആർറ്റി.) നമ്പർ 49/2013/ഹോം തീയതി 8-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 17/2013).
- 38. ജി.ഒ. (എംഎസ്.) നമ്പർ 09/2013/ഹോം തീയതി 17-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 35/2013, 36/2013, 37/2013).
- 39. ജി.ഒ. (ആർറ്റി.) നമ്പർ 77/2013/ഹോം തീയതി 11-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 41/2013).
- 40. ജി.ഒ. (ആർറ്റി.) നമ്പർ 107/2013/ഹോം തീയതി 17-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 42/2013)
- 41. ജി.ഒ. (എംഎസ്.) നമ്പർ 14/13/ഹോം തീയതി 18-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 44/2013).

March 20, 2013

പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 825-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

March 21, 2013

- പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 7154-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 2. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ 5859, ആറാം സമ്മേളനത്തിലെ 1245, 1276, 3032 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്ര ചി ഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 3. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 1332-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 4. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 2831-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 5. സാമൂഹ്യസേവനം സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി XIII-ന്റെ 2011-12 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ പൊതുഭരണ (എഫ്.എഫ്.പി.ബി.) വകുപ്പുമായി ബന്ധപ്പെട്ട 61-ാം ഖണ്ഡികയിലെ ശുപാർശയിന്മേൽ നടപടി സ്വീകരിക്കുന്ന തിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- 6. സാമ്പത്തിക കാരൃങ്ങൾ സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി VIII-ന്റെ 2011-12 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ റവന്യൂ വകുപ്പുമായി ബന്ധപ്പെട്ട 18-ാം ഖണ്ഡികയിലെ ശുപാർശയിന്മേൽ നടപടി സ്വീകരിക്കുന്നതിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- 7. വനവും പരിസ്ഥിതിയും വിനോദസഞ്ചാരവും സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി X-ന്റെ 2011-12 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ പരിസ്ഥിതി വകുപ്പുമായി ബന്ധപ്പെട്ട 10-ാം ഖണ്ഡികയിലെ ശുപാർശയിന്മേൽ നടപടി സ്വീകരിക്കുന്ന തിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- 8. തദ്ദേശസ്വയം ഭരണവും ഗ്രാമവികസനവും ഭവനനിർമ്മാണവും സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി IX-ന്റെ 2010-11 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച അഞ്ചാമത് റിപ്പോർട്ടിലെ തദ്ദേശസ്വയം ഭരണ വകുപ്പുമായി ബന്ധപ്പെട്ട 16, 17 ഖണ്ഡികകളിലെ ശുപാർശകളി ന്മേൽ നടപടി സ്വീകരിക്കുന്നതിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.

- 9. ജലവിഭവം സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി III-ന്റെ 2011-12 സാമ്പത്തിക വർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ ജലവിഭവ വകുപ്പുമായി ബന്ധപ്പെട്ട 28-ാം ഖണ്ഡികയിലെ ശുപാർശയിന്മേൽ നടപടി സ്വീകരിക്കുന്നതിൽ കാലതാമസം നേരിട്ട തിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- 10. കൃഷിയും മൃഗസംരക്ഷണവും മത്സ്യബന്ധനവും സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി I-ന്റെ 2010-11 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ കൃഷിവകുപ്പുമായി ബന്ധപ്പെട്ട 10-ാം ഖണ്ഡികയിലെ ശുപാർശയിന്മേൽ നടപടി സ്വീകരിക്കുന്ന തിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- സാമൂഹ്യസേവനം സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി XIII-ന്റെ 2011-12 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച ഒന്നാമത് റിപ്പോർട്ടിലെ സാമൂഹ്യക്ഷേമം, ലാന്റ് റവന്യൂ കമ്മീഷണറേറ്റ് എന്നീ വകുപ്പുമായി ബന്ധപ്പെട്ട 51 മുതൽ 55 വരെയുള്ള ഖണ്ഡികകളിലെ ശുപാർശകളിന്മേൽ നടപടി സ്വീകരിക്കുന്നതിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.
- 12. വിദ്യുച്ഛക്തിയും തൊഴിലും തൊഴിലാളിക്ഷേമവും സംബന്ധിച്ച സബ്ജക്ട് കമ്മിറ്റി VII-ന്റെ 2010-11 സാമ്പത്തികവർഷത്തെ ധനാഭ്യർത്ഥനകളുടെ പരിശോധന സംബന്ധിച്ച അഞ്ചാമത് റിപ്പോർട്ടിലെ തൊഴിൽ വകുപ്പുമായി ബന്ധപ്പെട്ട 39, 40 എന്നീ ഖണ്ഡികകളിലെ ശുപാർശ കളിന്മേൽ നടപടി സ്വീകരിക്കുന്നതിൽ കാലതാമസം നേരിട്ടതിനുള്ള വിശദീകരണമടങ്ങുന്ന സ്റ്റേറ്റ്മെന്റ്.

March 22, 2013

- 1. പതിമൂന്നാം കേരള നിയമസഭയുടെ നാലാം സമ്മേളനത്തിലെ 1662, അഞ്ചാം സമ്മേളനത്തിലെ 1360, 2999, 4644, 4687, 6114, 7500, ആറാം സമ്മേളനത്തിലെ 3376, 3408, 3416, 3418, 3419, 3428 എന്നീ നമ്പരുകളി ലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 2. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ 1722, 3463 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദൃങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

March 25, 2013

- പതിമൂന്നാം കേരള നിയമസഭയുടെ നാലാം സമ്മേളനത്തിലെ 1753, അഞ്ചാം സമ്മേളനത്തിലെ 1597 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്ന മിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 2. പതിമുന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ 7888, ആറാം സമ്മേളനത്തിലെ 323 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്ന മിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

March 26, 2013

- പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 2243-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 2459-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 3. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ 681, 699, ഏഴാം സമ്മേളനത്തിലെ 1482, 1483, 2474 എന്നീ നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 4. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 1872-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

April 1, 2013

- 1. ലോക്കൽ ഫണ്ട് ഓഡിറ്റ് വകുപ്പിന്റെ സമാഹൃത റിപ്പോർട്ടിലെ തിരുത്തൽ.
- പതിമൂന്നാം കേരള നിയമസഭയുടെ രണ്ടാം സമ്മേളനത്തിലെ 3017, ആറാം സമ്മേളനത്തിലെ 1750 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടികളും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റുകളും.
- 3. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിലെ 1848, ആറാം സമ്മേളനത്തിലെ 943 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടികളും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റുകളും.

April 2, 2013

- 1. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിലെ 504, 1850, 1851, അഞ്ചാം സമ്മേളനത്തിലെ 3952 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടികളും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റുകളും.
- 2. പതിമുന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ T852-ാം നമ്പർ നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യത്തിന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

April 3, 2013

- പതിമൂന്നാം കേരള നിയമസഭയുടെ രണ്ടാം സമ്മേളനത്തിലെ 4862, 6287, അഞ്ചാം സമ്മേളനത്തിലെ 7583 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്ന മിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- പതിമൂന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 120-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 3. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 5184-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 4. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 720-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 5. പതിമുന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 754-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- ഒ. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 3219-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

April 9, 2013

- ജി.ഒ. (പി) നമ്പർ 1/2013/പി.എ.ഡി. തീയതി 5-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 95/2013).
- ജി.ഒ. (പി) നമ്പർ 21/2013/എഫ്&ഡബ്ല്യൂ.എൽ.ഡി. തീയതി 7-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 169/2013).
- 3. ജി.ഒ. (പി) നമ്പർ 46/2013/ഉ.വി.വ. തീയതി 21-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 131/2013).
- ജി.ഒ. (എംഎസ്.) നമ്പർ 5/2012/സി.എ.ഡി. തീയതി 20-7-2012 (എസ്.ആർ.ഒ. നമ്പർ 584/2012) ഡിലേ സ്റ്റേമന്റ് സഹിതം.
- 5. ജി.ഒ. (എംഎസ്.) നമ്പർ 62/2013/ആർ.ഡി. തീയതി 16-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 117/2013).
- 6. കേരള ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ടൂറിസം ആന്റ് ട്രാവൽ സ്റ്റഡീസിന്റെ 2010-11-ലെ ഓഡിറ്റ് ചെയ്ത കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 7. ജി.ഒ. (പി) നമ്പർ 29/2013/റ്റി.ഡി. തീയതി 4-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 154/2013).
- 8. ജി.ഒ. (പി) നമ്പർ 31/2013/റ്റി.ഡി. തീയതി 5-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 157/2013).
- 9. ജി.ഒ. (പി) നമ്പർ 35/2013/റ്റി.ഡി. തീയതി 8-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 166/2013).
- 10. ജി.ഒ. (പി) നമ്പർ 36/2013/റ്റി.ഡി. തീയതി 8-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 167/2013).
- 11. ജി.ഒ. (പി) നമ്പർ 47/2013/റ്റി.ഡി. തീയതി 18-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 188/2013).
- 12. നോട്ടിഫിക്കേഷൻ നമ്പർ 1290/സിഎ-1/2012/സി.എ.ഡി. തീയതി 19-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 190/2013, 191/2013, 192/2013, 193/2013, 194/2013, 195/2013).
- 13. ജി.ഒ. (പി) നമ്പർ 3/2013/പി.ഡി. തീയതി 25-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 66/2013).

- 14. ജി.ഒ. (പി) നമ്പർ 06/2013/ട്രാൻ. തീയതി 25-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 88/2013).
- 15. ജി.ഒ. (പി) നമ്പർ 11/2013/ട്രാൻ. തീയതി 13-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 107/2013).
- 16. ജി.ഒ. (പി) നമ്പർ 12/2013/ട്രാൻ. തീയതി 14-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 122/2013).
- 17. കേരള സ്റ്റേറ്റ് ഇലക്ട്രിസിറ്റി ബോർഡിന്റെ 2011–12–ലെ വാർഷിക ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 18. കൊച്ചി മെട്രോ റെയിൽ ലിമിറ്റഡിന്റെ 2011-12-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 19. ജി.ഒ. (പി) നമ്പർ 20/2013/റ്റി.ഡി. തീയതി 12-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 94/2013).
- 20. ജി.ഒ. (പി) നമ്പർ 22/2013/റ്റി.ഡി. തീയതി 16-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 108/2013).
- 21. ജി.ഒ. (പി) നമ്പർ 37/2013/റ്റി.ഡി. തീയതി 12-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 172/2013).
- 22. ജി.ഒ. (പി) നമ്പർ 13/2013/കോ-ഓപ്പ്. തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 46/2013).
- 23. ജി.ഒ. (പി) നമ്പർ 10/2013/കോ-ഓപ്പ്. തീയതി 17-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 70/2013).
- 24. ജി.ഒ. (പി) നമ്പർ 18/2013/കോ-ഓപ്പ്. തീയതി 31-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 83/2013).
- 25. ജി.ഒ. (പി) നമ്പർ 21/2013/കോ-ഓപ്പ്. തീയതി 4-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 84/2013).
- 26. ജി.ഒ. (പി) നമ്പർ 40/2013/കോ-ഓപ്പ്. തീയതി 15-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 179/2013).
- 27. കേരള കലാമണ്ഡലം കല്പിത സർവ്വകലാശാലയുടെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 28. നോട്ടിഫിക്കേഷൻ നമ്പർ 20884/ജി.ഡബ്ല്യൂ.ഐ./05/ഡബ്ല്യൂ.ആർ.ഡി. തീയതി 22-8-2005 (എസ്.ആർ.ഒ. നമ്പർ 792/2005) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 29. ജി.ഒ. (പി) നമ്പർ 58/2005/ഡബ്ല്യു.ആർ.ഡി. തീയതി 19-11-2005 (എസ്.ആർ.ഒ. നമ്പർ 1021/2005) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

1079/2013.

- 30. ജി.ഒ. (പി) നമ്പർ 48/2006/ഡബ്ല്യൂ.ആർ.ഡി. തീയതി 11-8-2006 (എസ്.ആർ.ഒ. നമ്പർ 598/2006) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 31. ജി.ഒ. (പി) നമ്പർ 15/2013/ഡബ്ല്യൂ.ആർ.ഡി. തീയതി 28-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 127/2013).
- 32. ജി.ഒ. (ആർറ്റി.) നമ്പർ 97/2012/ഐ.ഡി. തീയതി 18-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 78/2013).
- 33. ജി.ഒ. (ആർറ്റി.) നമ്പർ 367/2013/ഐ.ഡി. തീയതി 16-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 182/2013, 183/2013).
- 34. കെൽട്രോൺ കമ്പോണന്റ് കോംപ്ലക്സ് ലിമിറ്റഡിന്റെ 2011-12-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 35. കേരള സ്റ്റേറ്റ് ടെക്സ്റ്റൈൽ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 36. ആസ്ട്രൽ വാച്ചസ് ലിമിറ്റഡിന്റെ 2010-11-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 37. ജി.ഒ. (പി) നമ്പർ 259/2012/റ്റി.ഡി. തീയതി 6-12-2012 (എസ്.ആർ.ഒ. നമ്പർ 853/2012).
- 38. നോട്ടിഫിക്കേഷൻ നമ്പർ 1549/എച്ച്2/2013/നിയമം തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 54/2013) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 39. ജി.ഒ. (പി) നമ്പർ 16/2013/റ്റി.ഡി. തീയതി 2-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 93/2013).
- 40. ജി.ഒ. (ആർറ്റി.) നമ്പർ 197/കെ.എൽ.ബി.എഫ്./2013/നിയമം തീയതി 12-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 104/2013).
- 41. ജി.ഒ. (പി) നമ്പർ 24/2013/റ്റി.ഡി. തീയതി 20-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 115/2013).
- 42. ജി.ഒ. (പി) നമ്പർ 136/2013/ഫിൻ. തീയതി 16-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 181/2013).
- 43. സ.ഉ. (പി) നമ്പർ 27/2013/കൃഷി തീയതി 13-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 100/2013).

- 44. ജി. ഒ. (പി) നമ്പർ 9/2013/എസ്.ജെ.ഡി. തീയതി 30-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 87/2013).
- 45. ജി. ഒ. (പി) നമ്പർ 02/2013/എസ്.ജെ.ഡി. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 90/2013) എസ്.ആർ.ഒ. നമ്പർ 603/2012-ന്റെ തിരുത്തൽ വിജ്ഞാപ്രവ
- 46. ജി.ഒ. (പി) നമ്പർ 03/2013/എസ്.ജെ.ഡി. തീയതി 16-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 91/2013) എസ്.ആർ.ഒ. നമ്പർ 503/2012-ന്റെ തിരുത്തൽ വിജ്ഞാപനം.
- 47. ജി.ഒ. (പി) നമ്പർ 12/2013/എസ്.ജെ.ഡി. തീയതി 6-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 98/2013).
- 48. ജി.ഒ. (പി) നമ്പർ 13/2013/എസ്.ജെ.ഡി. തീയതി 6-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 99/2013).
- 49. ജി.ഒ. (എംഎസ്.) നമ്പർ 19/2013/എൽ.ബി.ആർ. തീയതി 12-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 97/2013).
- 50. ജി.ഒ. (ആർറ്റി.) നമ്പർ 151/2013/എൽ.ബി.ആർ. തീയതി 19-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 103/2013).
- 51. ജി.ഒ. (പി) നമ്പർ 23/2013/എൽ.ബി.ആർ. തീയതി 15-2-2013 (എസ്.ആർ. ഒ. നമ്പർ 106/2013).
- 52. ജി.ഒ. (ആർറ്റി.) നമ്പർ 295/2013/എൽബിആർ. തീയതി 13-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 109/2013).
- 53. സ.ഉ. (സാധാ.) നമ്പർ 330/2013/തൊഴിൽ തീയതി 16-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 110/2013).
- 54. ജി.ഒ. (പി) നമ്പർ 25/2013/എൽ.ബി.ആർ. തീയതി 15-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 118/2013).
- 55. ജി.ഒ. (ആർറ്റി.) നമ്പർ 321/2013/എൽ.ബി.ആർ. തീയതി 15-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 120/2013).
- 56. ജി.ഒ. (ആർറ്റി.) നമ്പർ 377/2013/എൽ.ബി.ആർ. തീയതി 27-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 129/2013).
- 57. ജി.ഒ. (എംഎസ്.) നമ്പർ 24/2013/തൊഴിൽ തീയതി 15-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 156/2013).

- 58. ജി.ഒ. (പി) നമ്പർ 362/2012/എച്ച്&എഫ്ഡബ്ല്യുഡി. തീയതി 31-10-2012 (എസ്.ആർ.ഒ. നമ്പർ 768/2012) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം
- 59. സ.ഉ. (പി) നമ്പർ 19/2013/ആഭൃന്തരം തീയതി 22-1-2013 (എസ്.ആർ.ഒ. നമ്പർ 73/2013)
- 60. ജി.ഒ. (എംഎസ്.) നമ്പർ 36/2013/ഹോം തീയതി 8-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 105/2013)
- 61. ജി.ഒ. (ആർറ്റി.) നമ്പർ 390/2013/ഹോം തീയതി 13-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 121/2013)
- 62. ജി.ഒ. (ആർറ്റി.) നമ്പർ 538/2013/ഹോം തീയതി 1-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 132/2013)
- 63. ജി.ഒ. (ആർറ്റി.) നമ്പർ 520/2013/ഹോം തീയതി 28-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 133/2013, 134/2013, 135/2013, 136/2013, 137/2013, 138/2013, 139/2013, 140/2013, 141/2013, 142/2013)
- 64. ജി.ഒ. (ആർറ്റി.) നമ്പർ 489/2013/ഹോം തീയതി 23-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 145/2013)
- 65. ജി.ഒ. (എംഎസ്.) നമ്പർ 37/13/ഹോം തീയതി 8-2-2013 (എസ്.ആർ.ഒ. നമ്പർ 150/2013)
- 66. നോട്ടിഫിക്കേഷൻ നമ്പർ 82505/എസ്എസ്.എ1/12/ഹോം തീയതി 1-3-2013 (എസ്.ആർ.ഒ. നമ്പർ 152/2013)
- 67. തിരുവനന്തപുരം എൻകായറി കമ്മീഷണർ ആന്റ് സ്പെഷ്യൽ ജഡ്ജി യുടെ ഓഫീസിന്റെ 2011–12–ലെ പ്രവർത്തന റിപ്പോർട്ട്
- 68. കോട്ടയം എൻകായറി കമ്മീഷണർ ആന്റ് സ്പെഷ്യൽ ജഡ്ജിയുടെ ഓഫീസിന്റെ 2011-12-ലെ പ്രവർത്തന റിപ്പോർട്ട്
- 69. ദി കേരള കോ-ഓപ്പറേറ്റീവ് സൊസൈറ്റീസ് (അമെന്റ് മെന്റ്) ആക്റ്റ്, 2013 (ആക്റ്റ് 8 ഓഫ് 2013)
- 70. 2013-ലെ കേരള ധനവിനിയോഗ ആക്റ്റ് (2013-ലെ 9-ാം ആക്റ്റ്)
- 71. 2013-ലെ കേരള അഡ്വക്കേറ്റ് ക്ലാർക്ക്സ് ക്ഷേമനിധി (ഭേദഗതി) ആക്റ്റ് (2013-ലെ 10-ാം ആക്റ്റ്)

- 72. ദി കേരള ടോൾസ് (അമെന്റ്മെന്റ്) ആക്റ്റ്, 2013 (ആക്റ്റ് 11 ഓഫ് 2013)
- 73. ദി പേയ്മെന്റ് ഓഫ് സാലറീസ് ആന്റ് അലവൻസസ് (അമെന്റ്മെന്റ്) ആക്റ്റ്, 2013 (ആക്റ്റ് 12 ഓഫ് 2013)
- 74. ദി കേരള ഹെഡ്ലോഡ് വർക്കേഴ്സ് (അമെന്റ് മെന്റ്) ആക്റ്റ്, 2013 (ആക്റ്റ് 13 ഓഫ് 2013)
- 75. ദി കേരള സ്റ്റാമ്പ് (അമെന്റ്മെന്റ്) ആക്റ്റ്, 2013 (ആക്റ്റ് 14 ഓഫ് 2013)
- 76. 2013-ലെ കേരള നദീതീര സംരക്ഷണവും മണൽവാരൽ നിയന്ത്രണവും (ഭേദഗതി) ആക്റ്റ് (2013-ലെ 15-ാം ആക്റ്റ്)
- 77. 2013-ലെ കേരള ക്ഷീര കർഷക ക്ഷേമനിധി (ഭേദഗതി) ആക്റ്റ് (2013-ലെ 16-ാം ആക്റ്റ്)
- 78. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിലെ 2571, ഏഴാം സമ്മേളനത്തിലെ 31 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാ തിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 79. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 1144-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 80. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ 262, ഏഴാം സമ്മേളനത്തിലെ 311, 2108, 2190 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാ തിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 81. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ T4346, T8297 എന്നിവയുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 82. പതിമൂന്നാം കേരള നിയമസഭയുടെ അഞ്ചാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 6633-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 83. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 611-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 84. പതിമൂന്നാം കേരള നിയമസഭയുടെ ആറാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 2278-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

- 85. പതിമൂന്നാം കേരള നിയമസഭയുടെ നാലാം സമ്മേളനത്തിലെ 1472, ഏഴാം സമ്മേളനത്തിലെ 1504 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാ തിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 86. ക്ഷീരവികസനം എന്ന XXXII-ാം നമ്പർ ധനാഭ്യർത്ഥനയിൽ ക്ഷീരവികസന വകുപ്പിന്റെ 2011-12 സാമ്പത്തിക വർഷത്തെ ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ട്.
- 87. ശുദ്ധജലവിതരണവും ശുചീകരണവും എന്ന XX-ാം നമ്പർ ധനാഭ്യർത്ഥ നയിൽ കേരള വാട്ടർ അതോറിറ്റിയുടെ 2011-12 സാമ്പത്തികവർഷത്തെ ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ട്.
- 88. വ്യവസായങ്ങൾ എന്ന XXXVII-ാം നമ്പർ ധനാഭ്യർത്ഥനയുടെ കീഴിൽ വരുന്ന ഫോറസ്റ്റ് ഇൻഡസ്ട്രീസ് ട്രാവൻകൂർ ലിമിറ്റഡ്, കേരള സ്റ്റേറ്റ് ഡ്രഗ്റ്സ് ആന്റ് ഫാർമസ്യൂട്ടിക്കൽസ് ലിമിറ്റഡ് എന്നീ സ്ഥാപനങ്ങളുടെ 2010-11 സാമ്പത്തിക വർഷത്തേയും ഫോറസ്റ്റ് ഇൻഡസ്ട്രീസ് ട്രാവൻകൂർ ലിമിറ്റഡ്, കേരള സ്റ്റേറ്റ് ഡ്രഗ്റ്സ് ആന്റ് ഫാർമസ്യൂട്ടിക്കൽസ് ലിമിറ്റഡ്, കേരള സിറാമിക്സ് ലിമിറ്റഡ് എന്നീ സ്ഥാപനങ്ങളുടെ 2011-12 സാമ്പത്തിക വർഷത്തേയും ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ടുകൾ.
- 89. മൃഗസം രക്ഷണം എന്ന XXXI-ാം നമ്പർ ധനാഭ്യർത്ഥനയിൽ മൃഗസം രക്ഷണ വകുപ്പിന്റെ 2011-12 സാമ്പത്തിക വർഷത്തെ ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ട്.
- 90. സാമൂഹ്യസുരക്ഷിതതാവും ക്ഷേമവും XLVI-ാം എന്ന നമ്പർ ധനാഭ്യർത്ഥ നയിൽ സാമൂഹൃനീതി വകുപ്പിന്റെ 2011-12 സാമ്പത്തികവർഷത്തെ ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ട്.
- 91. തൊഴിലും തൊഴിലാളിക്ഷേമവും പ്രവാസിക്ഷേമവും XXIV-ാം നമ്പർ ധനാഭ്യർത്ഥനയിൽ കേരള അലക്ക് തൊഴിലാളി ക്ഷേമപദ്ധതിയുടെ 2011-12 സാമ്പത്തികവർഷത്തെ ആമ്പൽ പെർഫോമൻസ് റിപ്പോർട്ട്.

April 10, 2013

- പതിമൂന്നാം കേരള നിയമസഭയുടെ നാലാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 1727-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- പതിമൂന്നാം കേരള നിയമസഭയുടെ ഏഴാം സമ്മേളനത്തിലെ നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ 1964-ന്റെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.
- 3. പതിമൂന്നാം കേരള നിയമസഭയുടെ ഒന്നാം സമ്മേളനത്തിലെ 1121, ആറാം സമ്മേളനത്തിലെ 3348, 3353, 3397 എന്നീ നമ്പരുകളിലുള്ള നക്ഷത്ര ചിഹ്നമിടാത്ത ചോദ്യങ്ങളുടെ മറുപടിയും യഥാസമയം മറുപടി നൽകുവാൻ സാധിക്കാതിരുന്നതിനുള്ള കാരണം കാണിക്കൽ സ്റ്റേറ്റ്മെന്റും.

 $\label{eq:Appendix V}$ STATEMENT SHOWING THE DETAILS OF BILLS PASSED, DATE OF INTRODUCTION, AMENDMENTS RECEIVED, DATE OF PASSING etc.

TIME TO MEET VED., DITTE OF TRIBUTION ETC.												
Sl. No.	Name of Bill	of the	Amendme Before reference to Subject/Select Committee						Number of Members participated in the discussion		Time taken	
		Date of introduction of the Bill	Ordinance disapproval motion	Circulation	Subject/Select Committee	Circulation	Recommittal	Clauses	Before reference to Subject Committee	After reference to Subject/ Select Committee	(H. M.)	Date of passing
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	The Calicut University (Amendment) Bill, 2013. (Bill No. 199)	25-3-2013	60	108	108	108	108	9	11	1	01.32	3-4-2013

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	
2	The Kerala Veterinary and Animal Sciences University (Amendment) Bill, 2013 (Bill No. 200)	25-3-2013	60	108	108	108	108	2	6	1	00.40	3-4-2013	
3	The Kerala Panchayat Raj (Amendment) Bill, 2013 (Bill No. 201)	26-3-2013	60	110	110	106	106	105	5	7	02.21	9-4-2013	
4	The Kerala Cooperative Societies (Second Amendment) Bill, 2013 (Bill No. 202)	26-3-2013	60	110	110	106	106	77	9	5	03.57	10-4-2013	48
5	The Kerala Lifts and Escalators Bill, 2013 (Bill No. 203)	26-3-2013	60	110	110	107	107	160	8	1	00.53	3-4-2013	
6	The Thunchath Ezhuthachan Malayalam University Bill, 2013 (Bill No. 204)	25-3-2013	60	109	109	105	105	900	7	9	10.17	9-4-2013	

01.30

26-3-2013

11 The Kerala Appropriation 26-3-2013

(Vote on Account) Bill, 2013 (Bill No. 211)

APPENDIX VI

SALIENT FEATURES OF THE BILLS

THE INDIAN PARTNERSHIP (KERALA AMENDMENT) BILL, 2011

Schedule I of the Indian Partnership Act, 1932 (Central Act 9 of 1932) envisages the maximum fees payable in respect of various documents under the said Act. The existing rates of fees are ranging from fifty paise to fifteen rupees, which has come into force in the year 1973, vide the Indian Partnership (Kerala Amendment) Act, 1973 (25 of 1973).

Since the fees specified in Schedule I of the Indian Partnership Act, 1932 are very meagre, Government of Kerala have decided to enhance the maximum fee for filing various documents under the said Act.

The present proposal is to enhance the maximum fee ranging from rupees fifty to rupees three hundred for filing various documents, by amending Schedule I of the Indian Partnership Act, 1932.

The Bill seeks to achieve the above objects.

THE KERALA CIVIL COURTS (AMENDMENT) BILL, 2012

As per sub-section (2) of section 11 of the Kerala Civil Courts Act, 1957 the pecuniary jurisdiction of Munsiff Court is one lakh rupees and as per sub-section (1) of section 13 of the said Act, the appellate pecuniary jurisdiction of District Court is two lakh rupees. The High Court of Kerala proposed amendments to the said provisions so to enhance the pecuniary jurisdiction of the Munsiff Court and the appellate pecuniary jurisdiction of the District Court on account of exorbitant hike in the price of land. Government have accepted the proposal of the High Court and decided to amend sub-section (2) of Section 11 and sub-section (1) of Section 13 of the Kerala Civil Courts Act, 1957.

The Bill is intended to achieve the above object.

THE KERALA MUNICIPALITY (SECOND AMENDMENT) BILL, 2013

The Government have decided to amend section 69 of the Kerala Municipality Act, 1994 in order to provide that every order with regard to the division of ward and determination of their boundaries issued under section 69 by the Delimitation Commission shall be published in the Gazette and it shall

have the force of law and also to amend section 86 of the Act to include the part-time employees and persons receiving honorarium among the category of officers disqualified for being elected to the Local Self Government Institutions and to amend section 407 of the Act to regularise, subject to conditions, the unauthorized building construction carried out up to the 31st day of December, 2008 so as to avoid the revenue loss caused due to the non-regularisation of unauthorized building construction made after the 15th day of October, 1999.

- 2. As the Legislative Assembly was not in session and the above proposals had to be given effect to immediately, the Kerala Municipality (Amendment) Ordinance, 2010 (26 of 2010) was promulgated by the Governor of Kerala on the 12th day of June, 2010 and the same was published in the Kerala Gazette Extraordinary No. 1339 dated 14th June, 2010.
- 3. Though a Bill to replace the said Ordinance by an Act of the State Legislature was published as Bill No. 361 of the 12th Kerala Legislative Assembly the same could not be introduced in, and passed by, the Legislative Assembly during the session which commenced on the 28th day of June, 2010 and ended on the 29th day of July, 2010.
- 4. In order to keep alive the provisions of the said Ordinance, the Kerala Municipality (Amendment) Ordinance, 2010 (32 of 2010) was promulgated by the Governor of Kerala on the 8th day of August, 2010 and the same was published in the Kerala Gazette Extraordinary No. 1813 dated 8th August, 2010.
- 5. Though a Bill to replace the said Ordinance by an Act of the State Legislature was published as Bill No. 375 of the 12th Kerala Legislative Assembly the same could not be introduced in, and passed by, the Legislative Assembly during the session which commenced on the 21st day of December, 2010 and ended on the 3rd day of January, 2011.
- 6. In order to keep alive the provisions of the said Ordinance, the Kerala Municipality (Amendment) Ordinance, 2011 (11 of 2011) was promulgated by the Governor of Kerala on the 22nd day of January, 2011 and the same was published in the Kerala Gazette Extraordinary No. 162 dated 23rd January, 2011.
- 7. Though a Bill to replace the said Ordinance by an Act of the State Legislature was published as Bill No. 420 of the 12th Kerala Legislative Assembly the same could not be introduced in, and passed by, the Legislative Assembly during the session which commenced on the 4th day of January, 2011 and ended on the 24th day of February, 2011.

- 8. In order to keep alive the provisions of the said Ordinance, the Kerala Municipality (Amendment) Ordinance, 2011 (35 of 2011) was promulgated by the Governor of Kerala on the 17th day of March, 2011 and the same was published in the Kerala Gazette Extraordinary No. 657 dated 18th March, 2011.
- 9. As per the provisions of sub-clause (a) of clause (2) of article 213 of the Constitutuon of India, an Ordinance promulgated by the Governor under the said article shall cease to operate at the expiration of six weeks from the re-assembly of the Legislature. Accordingly, the said Ordinance ceased to operate on the 13th day of July, 2011. Government have also decided to include the part-time employees and persons receiving honorarium except Anganwadi and Balawadi workers in the group of employees disqualified to be elected to the Local Self Government Institutions in the amendment to section 86 of the principal Act as per the said Ordinance and to extend the date of regularisation of unauthorised building constructions till 31st October, 2012 as per section 407.
- 10. This Bill seeks to bring into force the provisions of the said Ordinance with the above said changes.

THE CALICUT UNIVERSITY (AMENDMENT) BILL, 2013

Sub-section (4) of section 7 of the Calicut University Act, 1975 (5 of 1975) empowers the Chancellor to suspend, dismiss or dissolve any authority of the University if he deems it necessary in the public interest or in the interest of the proper functioning of the University, and in the case of suspension, take measures for the interim administration of the University and in the case of dismissal or dissolution, constitute such authority by nomination, for the interim administration of the University, till such authority is reconstituted in accordance with the provisions of the Act. The Act also provides that the nominated authority shall not, in any case, continue in office for a period exceeding one year. In exercise of the powers conferred by the aforesaid provisions, His Excellency the Governor of Kerala had dissolved the Senate and Syndicate of the University of Calicut and nominated a Syndicate to the University with effect from 22nd day of September, 2011 as per Notification No. ELEC2/2011 dated 22nd September, 2011. But the Senate and Syndicate of the University of Calicut has not been reconstituted within the said time limit and the term of the nominated authority stands expired on the 21st day of September, 2012.

Hence the Government have decided to make necessary amendment in the Calicut University Act, 1975 so as to enable the nominated authority to continue in office for a period not exceeding two years or till the Senate/Syndicate is reconstituted in accordance with the provisions of the Act.

- 2. As the Legislative Assembly was not in session and the above proposals had to be given effect to immediately, the Calicut University (Amendment) Ordinance, 2012 was promulgated by the Governor of Kerala on the 30th day of September, 2012 and the same was published as Ordinance No. 55 of 2012 in the Kerala Gazette Extraordinary No. 1967 dated the 1st day of October, 2012.
- 3. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the Legislative Assembly of the State of Kerala in its session which commenced on the l0th day of December, 2012 and ended on the 21st day of December, 2012. In order to keep alive the provisions of Ordinance No. 55 of 2012, the Calicut University (Amendment) Ordinance, 2013 was promulgated by the Governor of Kerala on the 14th day of January, 2013 and the same was published as Ordinance No. 13 of 2013 in the Kerala Gazette Extraordinary No. 121 dated the 15th day of January, 2013.
- 4. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the Legislative Assembly of the State of Kerala in its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February 2013.
- 5. As the Legislative Assembly was not in session and to keep alive the provision of the said Ordinance, the Calicut University (Amendment) Ordinance, 2013 was promulgated by the Governor of Kerala on the 27th day of February, 2013 and the same was published as Ordinance No. 30 of 2013 in the Kerala Gazette Extraordinary No. 573 dated the 28th day of February, 2013.
- $\,$ 6. The Bill seeks to replace the Ordinance No. 30 of 2013 by an Act of the State Legislature.

THE KERALA VETERINARY AND ANIMAL SCIENCES UNIVERSITY (AMENDMENT) BILL, 2013

As per G.O. (P) No. 183/12/Fin. dated 26-3-2012 published as S.R.O. No. 193/2012 in the Kerala Gazette Extraordinary No. 601 dated the 26th March, 2012 the Government have amended the Kerala Service Rules enhancing the retirement age of Government employees from 55 to 56 years.

Sub-section (7) of section 57 of the Kerala Veterinary and Animal Sciences University Act, 2010 (3 of 2011) provides that the normal retirement age of the officers of the University other than those specified in sub-section (6) shall be fifty-five years. As the Government have already amended the Kerala Service Rules with effect from 26-3-2012 enhancing the retirement age of Government employees from 55 years to 56 years, it is decided to amend sub-section (7) of section 57 of the Kerala Veterinary and Animal Sciences University Act, 2010 to extend the benefit to the officers of the University other than those specified in sub-section (6) of the said section.

As the Legislative Assembly was not in session and the above proposal had to be given effect to immiediately, the Kera1a Veterinary and Animal Sciences University (Amendment) Ordinance, 2012 (57 of 2012) was promulgated by the Governor of Kerala on the 3rd day of November, 2012 and was published as Ordinance No. 57 of 2012 in the Kerala Gazette Extraordinary No. 1105 dated 5th November, 2012.

A Bill to replace Ordinance No. 57 of 2012 by an Act of the State Legislature was published as Bill No. 168 of the Thirteenth Kerala Legislative Assembly, but the same could not be introduced in, and passed by the Kerala Legislative Assembly during its session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012. Therefore, in order to keep alive the provisions of the said Ordinance, the Kerala Veterinary and Animal Sciences University (Amendment) Ordinance, 2013 was promulgated by the Governor on the 9th day of January, 2013 and the same was published as Ordinance No. 1 of 2013 in the Kerala Gazette Extraordinary No. 95 dated the 10th day of January, 2013.

A Bill to replace Ordinance No. 1 of 2013 by an Act of the State Legislature was published as Bill No. 176 of the Thirteenth Kerala Legislative Assembly, but the same could not be introduced in, and passed by the Kerala Legislative Assembly during its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013. Therefore, in order to keep alive the provisions of the said Ordinance, the Kerala Veterinary and Animal Sciences University (Amendment) Ordinance, 2013 was promulgated by the Governor on the 26th day of February, 2013 and the same was published as Ordinance No. 26 of 2013 in the Kerala Gazette Extraordinary No. 565 dated the 27th day of February, 2013.

The Bill seeks to replace Ordinance No. 26 of 2013 by an Act of the State Legislature.

THE KERALA PANCHAYAT RAJ (AMENDMENT) BILL, 2013

In most of the Village Panchayats reconstituted after 1st November, 2010, the Grama Sabhas could not be convened promptly due to the impression which prevailed to the effect that the Grama Sabhas should not be convened after the election conduct rules came into force. As per clause (p) of sub-section (1) of section 35 of the Kerala Panchayat Raj Act, 1994, a member elected to the Panchayat shall cease to hold office as such, if he has failed to convene the meetings of Grama Sabha within the time limit. Therefore, in order to remove the disqualification that may so arise; the Grama Panchayat Association had requested the Government to provide legal protection to the members. Though no provision of law stipulates that the Grama Sabha shall not be convened after the declaration of the general election, taking into account the practical aspects in the matter, the Government consider it appropriate to provide legal protection to the members of the Panchayats who had not convened meetings of Grama Sabha during the prevalence of election conduct rules, from being disqualified under the said clause.

- 2. In the above circumstances, in order to remove the disqualification that may arise for the members of the Village Panchayats to continue as such due to their inability to convene Grama Sabhas, the Government have decided to amend clause (p) of sub-section (1) of section 35 of the said Act by substituting the word "thrice" for the word "twice" and also to give retrospective effect to the said amendment from the 1st day of November, 2010, the date on which the present Administrative Committees of the Village Panchayats came into power.
- 3. The Government had received several complaints consequent to the implementation of refixation of property tax. Besides, it has also come to the notice of the Government that loss of revenue of Local Self Government Institutions has occurred since periodical revision of property tax has not been made. Considering the above, the Government have decided to suitably amend sections 203 and 207 of the Kerala Panchayat Raj Act to enable revision of property tax in every five years and to exempt buildings which are under the ownership of institutions recognised by the Government and used exclusively for educational purposes up to the Higher Secondary level and also the hostel buildings of such institutions in which students are staying.

- 4. Besides, Government consider it necessary to include necessary provisions in the Act to make it compulsory to obtain previous permission of the Panchayat to locate Abkari shops and to ensure complaints of the conditions prescribed by the Panchayat in such permission and provisions regarding the distance constraints from educational institutions and places of worship as prescribed in the Abkari Act and Rules. Further, Government have decided to amend section 232 to empower the Panchayats to order re-establishment and closure of Abkari Shops in public interest and to insert a new section as section 279A to make provisions regarding occupation of poramboke lands vested in the Panchayats.
- 5. As the Kerala Legislative Assembly was not in session and circumstances existed for making immediate legislation for implementing the above said decision, the Kerala Panchayat Raj (Third Amendment) Ordinance, 2012 (62 of 2012), the Kerala Panchayat Raj (Fourth Amendment) Ordinance, 2012 (63 of 2012) was promulgated by the Governor of Kerala on the 24th day of November, 2012 and the same was published in the Kerala Gazette Extraordinary No. 1261 and 1262 respectively dated 25th November, 2012.
- 6. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012.
- 7. In order to keep alive the provisions of the said Ordinance, and as the Legislative Assembly of the State was not in session, the Kerala Panchayat Raj (Amendment) Ordinance, 2013 (8 of 2013) and the Kerala Panchayat Raj (Second Amendment) Ordinance, 2013 (9 of 2013) were promulgated by the Governor on the 9th day of January, 2013 and the same was published in the Kerala Gazette Extraordinary No. 102 and 103 respectively dated 10th January, 2013.
- 8. A Bill to replace the said Ordinances by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013.
- 9. In order to keep alive the provisions of the said Ordinances, and as the Legislative Assembly of the State was not in session the Kerala Panchayat Raj (Amendment) Ordinance, 2013 (24 of 2013) was promulgated by the Governor on the 26th day of January, 2013 and the same was published in the Kerala Gazette Extraordinary No. 563 dated 27^{th} February, 2013.

10. This Bill seeks to replace Ordinance No. 24 of 2013 by an Act of the State Legislature.

THE KERALA CO-OPERATIVE SOCIETIES (SECOND AMENDMENT) BILL, 2013

As per sub-section (3) of Section 63 of the Kerala Co-operative Societies Act, 1969 (21 of 1969) the Government may, by general or special order, delegate all or any of the powers of the Director of Co-operative Audit, in the Act to his subordinate officers. In order to extend that power to the subordinate officers of the Registrar and to empower the Government to issue notification either prospectively or retrospectively to carry out the purposes of Section 63, the Kerala Co-operative Societies (Amendment) Ordinance, 2010 (22 of 2010) was promulgated by the Governor of Kerala on the 10th day of June, 2010.

- 2. As a Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 28th day of June, 2010 and ended on the 29th day of July, 2010 and in order to keep alive the provisions of the said Ordinance, the Kerala Co-operative Societies (Amendment) Ordinance, 2010 (49 of 2010) was promulgated by the Governor of Kerala on the 8th day of August, 2010.
- 3. As a Bill to replace Ordinance No. 49 of 2010 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 21st day of December, 2010 and ended on the 3rd day of January, 2011 and in order to keep alive the provisions of the said Ordinance, the Kerala Co-operative Societies (Amendment) Ordinance, 2011 (18 of 2011) was promulgated by the Governor of Kerala on the 22nd day of January, 2011.
- 4. As a Bill to replace Ordinance No. 18 of 2011 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 4th day of February, 2011 and ended on the 24th day of February, 2011 and in order to keep alive the provisions of the said Ordinance, the Kerala Co-operative Societies (Amendment) Ordinance, 2011 (22 of 2011) was promulgated by the Governor of Kerala on the 17th day of March, 2011.

1079/2013.

- 5. As per the Kerala Co-operative Societies (Amendment) Act, 2010 (7 of 2010) sub-section (1) of Section 33 was amended, but no corresponding amendment was made in sub-sections (1A), (2) and (3). Therefore these sub-sections also have to be amended accordingly. Even though the Kerala Co-operative Employees' Welfare Board was constituted by the Government as per G. O. (Rt.) No. 383/86/Co-op. dated 30th September, 1986 to raise and administer fund for the welfare of the employees of the Co-operative Societies registered or deemed to be registered under the Kerala Co-operative Societies Act, 1969 there were no statutory provisions in the Kerala Co-operative Societies Act with regard to the powers and functions of the Welfare Board and therefore it has no statutory backing. Therefore Government decided to include necessary provisions in the Act and for the purpose the Kerala Co-operative Societies (Second Amendment) Ordinance, 2011 (44 of 2011) was promulgated by the Governor of Kerala on the 28th day of April, 2011.
- 6. The accumulation of non-banking assets by societies was creating problems to the societies. Therefore provision relating to the procedure for disposal of immovable properties acquired by a society within seven years from the acquisition thereof was inserted as Section 56A by Ordinance No. 44 of 2011.
- 7. As Bills to replace Ordinance No. 22 of 2011 and Ordinance No. 44 of 2011 by Acts of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 1st day of June, 2011 and ended on the 20th day of July, 2011 and as per sub-clause (a) of clause (2) of Article 213 of the Constitution of India, the Kerala Co-operative Societies (Amendment) Ordinance, 2011 (22 of 2011) and the Kerala Co-operative Societies (Second Amendment) Ordinance, 2011 (44 of 2011) ceased to operate on the 13th day of July, 2011 and in order to keep alive the provisions both the Ordinances were combined except the provisions contained in Section 4 and Section 9 of Ordinance No. 44 of 2011, and the Kerala Co-operative Societies (Second Amendment) Ordinance, 2012 was promulgated by the Governor of Kerala on the 26th day of May, 2012 and the same was published as Ordinance No. 38 of 2012 in the Kerala Gazette Extraordinary No. 1077 dated 26th May, 2012.

- 8. A Bill to replace Ordinance No. 38 of 2012 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 11th day of June, 2012 and ended on the 25th day of July, 2012. As per sub-clause (a) of clause (2) of Article 213 of the Constitution of India, Ordinance No. 38 of 2012 ceased to operate on the 23rd day of July, 2012. In order to keep alive the provisions of the said Ordinance with necessary validation clause, the Kerala Co-operative Societies (Second Amendment) Ordinance, 2012 (44 of 2012) was promulgated by the Governor of Kerala on the 11th day of August, 2012 and the same was published in the Kerala Gazette Extraordinary No. 1699 dated 13th August, 2012.
- 9. A Bill to replace Ordinance No. 44 of 2012 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012. As per sub-clause (a) of clause (2) of Article 213 of the Constitution of India, Ordinance No. 44 of 2012 would have ceased to operate on the 21st day of January, 2013. In order to keep alive the provisions of the said Ordinance, the Kerala Co-operative Societies (Amendment) Ordinance, 2013 (16 of 2013) was promulgated by the Governor of Kerala on the 14th day of January, 2013 and the same was published in the Kerala Gazette Extraordinary No. 124 dated 15th January, 2013.
- 10. A Bill to replace Ordinance No. 16 of 2013 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013. In order to keep alive the provisions of the said Ordinance, the Kerala Co-operative Societies (Amendment) Ordinance, 2013 was promulgated by the Governor of Kerala on the 26th day of February, 2013 and the same was published as Ordinance No. 25 of 2013 in the Kerala Gazette Extraordinary No. 564 dated 27th February, 2013.
- 11. The Bill seeks to replace the said Ordinance by an Act of the State Legislature.

THE KERALA LIFTS AND ESCALATORS BILL, 2013

In the circumstance of increased construction of multi-storeyed building in the State, the number of lifts and escalators have also increased. For the safety of the users, safety measures and precautions should be ensured in the working of the lifts and escalators. But there is no proper legislation to regulate the erection, maintenance and safe working of the lifts and the escalators. Therefore, Government have decided to make a legislation in order to provide for the regulation of erection, maintenance and safe working of lifts and escalators and all machinery and apparatus pertaining thereto in the State of Kerala and for matters connected therewith or incidental thereto.

- 2. As the Legislative Assembly of the State of Kerala was not in session and the above proposals had to be given effect to immediately, the Kerala Lifts and Escalators Ordinance, 2011 was promulgated by the Governor of Kerala on the 23rd day of November, 2011 and published as Ordinance No. 53 of 2011 in the Kerala Gazette Extraordinary No. 2221 dated 25th November, 2011.
- 3. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the Legislative Assembly of the State of Kerala in its session which commenced on the 9th day of December, 2011 and ended on the same day. Hence in order to keep alive the provisions of the said Ordinance, the Kerala Lifts and Escalators Ordinance, 2012 was promulgated by the Governor of Kerala on the 18th day of January, 2012 and published as Ordinance No. 11 of 2012 in the Kerala Gazette Extraordinary No. 148 dated 20th January, 2011.
- 4. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its Session which commenced on the 1st day of March, 2012 and ended on the 23rd day of March, 2012. Hence in order to keep alive the provisions of the said Ordinance, the Kerala Lifts and Escalators Ordinance, 2012 was promulgated by the Governor of Kerala on the 11th day of April, 2012 and published as Ordinance No. 35 of 2010 in the Kerala Gazette Extraordinary No. 737 dated 11th April, 2012.
- 5. A Bill to replace the said Ordinance could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its Session which commenced on the 11th day of June, 2012 and ended on the 25th day of July, 2012.

- 6. Under sub-clause (a) of clause (2) of Article 213 of the Constitution of India the Kerala Lifts and Escalators Ordinance, 2012 (35 of 2012) ceased to operate on the 23rd day of July, 2012.
- 7. As the Kerala Legislative Assembly was not in session and the provisions of the said Ordinance had to be kept alive and for validating anything done or any action taken under the said Ordinance, after the cessor of operation of the said Ordinance, the Kerala Lifts and Escalators Ordinance, 2012 was promulgated by the Governor of Kerala on the 18th day of August, 2012 and the same was published as Ordinance No. 51 of 2012 in the Kerala Gazette Extraordinary No. 1730 dated 21st day of August, 2012.
- 8. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its Session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012. Hence in order to keep alive the provisions of the said Ordinance, the Kerala Lifts and Escalators Ordinance, 2013 was promulgated by the Governor of Kerala on the 9th day of January, 2013 and the same was published as Ordinance No. 2 of 2013 in the Kerala Gazette Extraordinary No. 96 dated 10th January, 2013.
- 9. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its Session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013. Hence in order to keep alive the provisions of the said Ordinance, the Kerala Lifts and Escalators Ordinance, 2013 was promulgated by the Governor of Kerala on the 26th day of February, 2013 and the same was published as Ordinance No. 20 of 2013 in the Kerala Gazette Extraordinary No. 559 dated 27th February, 2013.
- 10. This Bill seeks to replace the Ordinance No. 20 of 2013 by an Act of the State Legislature.

THE THUNCHATH EZHUTHACHAN MALAYALAM UNIVERSITY BILL, 2013

The demand for establishing a Malayalam University for the enrichment and comprehensive development of Malayalam language is pending for two decades. For the intensive study and research in the Malayalam language and culture, establishment of a Malayalam University is highly essential. As Tamil, Telugu and Kannada received the status of 'Classical Language' over the past few years, Malayalam's claim to get that status has remained unmet, although it

essentially belongs to the same Dravidian linguistic family. The establishment of the Tamil University at Thanjavur, Kannada University at Hampi and Telugu University at Hyderabad accelerated the initiatives of the Government for establishing a Malayalam University for the promotion of the language. Moreover a new generation is emerging in the Educational Institutions in Kerala which consider studying in Malayalam medium, maintaining the purity in pronouncing Malayalam words and manifesting any idea in Malayalam are difficult and impossible. This scenario compelled the accomplishment of the idea of a Malayalam University an urgent need. Considering this long standing demand, the Government have decided to establish a Malayalam University in the name of "Thunchath Ezhuthachan" at Tirur in Malappuram District. It is also decided that the University will start functioning with effect from the 1st day of November, 2012.

- 2. As the Legislative Assembly was not in session and the above proposal had to be given effect to immediately, the Thunchath Ezhuthachan Malayalam University Ordinance, 2012 was promulgated by the Governor of Kerala on the 21st day of October, 2012 and the same was published as Ordinance No. 56 of 2012 in the Kerala Gazette Extraordinary No. 983 dated the 22nd day of October, 2012.
- 3. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the Legislative Assembly of the State of Kerala in its session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012. In order to keep alive the provisions of Ordinance No. 56 of 2012, the Thunchath Ezhuthachan Malayalam University Ordinance, 2013 was promulgated by the Governor of Kerala on the 14th day of January, 2013 and the same was published as Ordinance No. 14 of 2013 in the Kerala Gazette Extraordinary No. 122 dated the 15th day of January, 2013.
- 4. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala in its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013.
- 5. As the Legislative Assembly was not in session and to keep alive the provision of the Ordinance No. 14 of 2013, the Thunchath Ezhuthachan Malayalam University Ordinance, 2013 was promulgated by the Governor of

Kerala on the 27th day of February, 2013 and the same was published as Ordinance No. 31 of 2013 in the Kerala Gazette Extraordinary No. 577 dated the 28th day of February, 2013.

6. The Bill seeks to replace the Ordinance No. 31 of 2013 by an Act of the State Legislature.

THE KERALA LOCAL AUTHORITIES ENTERTAINMENTS TAX (AMENDMENT) BILL, 2013

Government have decided to levy a cess on each ticket exceeding twenty five rupees to be credited to the Kerala Cultural Activists' Welfare Fund, constituted under the Kerala Cultural Activists' Welfare Fund Act, 2010 (6 of 2011).

- 2. The Government have received various complaints about evasion of huge amount of entertainments tax due to the local authorities from the cinema theatres in the State. Accordingly, the Government examined the matter and found that the present system of levy of entertainments tax with a ticket stamped with an impressed, embossed, engraved or adhesive stamp issued by the local authority indicating the tax for such ticket is not sufficient to prevent the tax evasion. Therefore, the Government decided to introduce the system of issuing tickets in the electronic form, for admission to the entertainments as may be notified by the Government, so as to prevent tax evasion. In order to meet the expenses relating to installation of electronic devices for the said purpose and the maintenance of such devices, the Government have also decided to collect an amount towards service charges along with the ticket at such rate as may be specified by rules made under the Act.
- 3. The Government have also found that owners of certain theatres do not pay entertainments tax in time. Therefore, the Government have decided to make provision in the Act to the effect that if no such tax has been paid up to the preceding month, the licence or permit for conducting the cinema theatre and exhibition thereof shall not be renewed by any local authority. Hence, the Government have decided to amend sections 3, 5, 6 and 11 of the Act for the purpose.
- 4. As the Kerala Legislative Assembly was not in session and circumstances existed for making immediate legislation for implementing the above said decision, the Kerala Local Authorities Entertainments Tax (Amendment) Ordinance, 2012 was promulgated by the Governor of Kerala on

the 24th day of November, 2012 and the same was published as Ordinance No. 61 of 2012 in the Kerala Gazette Extraordinary No. 1260 dated 25th November, 2012.

- 5. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 10th day of December, 2012 and ended on the 21st day of December, 2012.
- 6. In order to keep alive the provisions of the said Ordinance, the Kerala Local Authorities Entertainments Tax (Amendment) Ordinance, 2013 was promulgated by the Governor on the 14th day of January, 2013 and the same was published as Ordinance No. 11 of 2013 in the Kerala Gazette Extraordinary No. 119 dated 15th January, 2013.
- 7. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 1st day of February, 2013 and ended on the 19th day of February, 2013.
- 8. In order to keep alive the provisions of the said Ordinance, the Kerala Local Authorities Entertainments Tax (Amendment) Ordinance, 2013 was promulgated by the Governor on the 26th day of February, 2013 and the same was published as Ordinance No. 22 of 2013 in the Kerala Gazette Extraordinary No. 561 dated 27th February, 2013.
- 9. This Bill seeks to replace Ordinance No. 22 of 2013 by an Act of the State Legislature.

THE KERALA APPROPRIATION (VOTE ON ACCOUNT) BILL, 2013

The Bill is introduced in pursuance of clause (1) of Article 204 of the Constitution of India, read with Article 206 thereof, to provide for the appropriation out of the Consolidated Fund of the State of Kerala of the moneys required to meet the expenditure charged on the Consolidated Fund of the State and the grants made in advance by the Legislative Assembly in respect of the estimated expenditure of the Government of Kerala for a part of the Financial Year 2013-2014.

 $\label{eq:appendix} \mbox{Appendix VII}$ DETAILS OF BILLS REFERRED TO SUBJECT COMMITTEES AND REPORTS OF THE SUBJECT COMMITTEES PRESENTED

Sl. No.	Name of Bill	Date of Introduction	Subject Committee to which referred	Date of reference to Subject Committee	Date of meeting of the Subject Committee	Date of presentation of Report	By whom the Report was presented
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	The Indian Partnership (Kerala Amendment) Bill, 2011 (Bill No. 61)	2-4-2013	VIII	2-4-2013	2-4-2013	3-4-2013	Minister for Finance, Law and Housing
2	The Kerala Civil Courts (Amendment) Bill, 2012 (Bill No. 90)	2-4-2013	XIV	2-4-2013	2-4-2013	3-4-2013	Chief Minister
3	The Kerala Municipality (Second Amendment) Bill, 2013 (Bill No. 193)	1-4-2013	IX	1-4-2013	2-4-2013	3-4-2013	Minister for Rural Development, Planning, Culture and NORKA

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
4	The Calicut University (Amendment) Bill, 2013 (Bill No. 199)	25-3-2013	VI	25-3-2013	25-3-2013	26-3-2013	Minister for Education
5	The Kerala Veterinary and Animal Sciences University (Amendment) Bill, 2013 (Bill No. 200)	25-3-2013	I	25-3-2013	25-3-2013	26-3-2013	Minister for Agriculture, Animal Husbandry, Printing and Stationery
6	The Kerala Panchayat Raj (Amendment) Bill, 2013 (Bill No. 201)	26-3-2013	IX	26-3-2013	26-3-2013	1-4-2013	Minister for Rural Development, S Planning, Culture and NORKA
7	The Kerala Co-operative Societies (Second Amendment) Bill, 2013 (Bill No. 202)	26-3-2013	XI	26-3-2013	26-3-2013	2-4-2013	Minister for Food, Civil Supplies, Consumer Protection and Registration
8	The Kerala Lifts and Escalators Bill, 2013 (Bill No. 203)	26-3-2013	VII	26-3-2013	26-3-2013	1-4-2013	Minister for Power & Transport

9	The Thunchat Ezhuthacha Malayalar University Bill 2013 (Bill No. 204	n m l,	VI	25-3-2013	25-3-2013	26-3-2013	Minister for Education	
10	The Kerala Loca A u t h o r i t i e Entertainments Ta (Amendment) Bil 2013 (Bill No. 210	s x l,	IX	25-3-2013	25-3-2013	3-4-2013	Minister for Rural Development, Planning, Culture and NORKA	
11	The Kerala Sta Water Resourc Regulator Authority Bi 2013 (Bill No. 20	es y ll,	III	1-4-2013	1-4-2013	-	ect Committee Report of yet presented	ì

APPENDIX VIII

STATEMENT SHOWING THE DETAILS OF BILLS PUBLISHED AND DATE OF CIRCULATION TO MEMBERS

Sl. No.	Name of Bill	Date of Publication	Date of Circulation
(1)	(2)	(3)	(4)
1	The University Laws (Amendment) Bill, 2013 (Bill No. 195)	28-2-2013	14-3-2013
2	The Kerala Municipality (Third Amendment) Bill, 2013 (Bill No. 196)	13-3-2013	17-3-2013
3	The Calicut University (Amendment) Bill, 2013 (Bill No. 199)	15-3-2013	17-3-2013
4	The Kerala Veterinary and Animal Sciences University (Amendment) Bill, 2013 (Bill No. 200)	16-3-2013	17-3-2013
5	The Kerala Panchayat Raj (Amendment) Bill, 2013 (Bill No. 201)	16-3-2013	17-3-2013
6	The Kerala Co-operative Societies (Second Amendment) Bill, 2013 (Bill No. 202)	16-3-2013	17-3-2013
7	The Kerala Lifts and Escalators Bill, 2013 (Bill No. 203)	17-3-2013	18-3-2013
8	The Thunchath Ezhuthachan Malayalam University Bill, 2013 (Bill No. 204)	17-3-2013	19-3-2013
9	The Madras Hindu Religious and Charitable Endowments (Amendment) Bill, 2013 (Bill No. 205)	18-3-2013	20-3-2013
10	The Kerala Municipality (Amendment) Bill, 2013 (Bill No. 206)	18-3-2013	20-3-2013

(1)	(2)	(3)	(4)
11	The Travancore-Cochin Hindu Religious Institutions (Amendment) Bill, 2013 (Bill No. 207)	18-3-2013	20-3-2013
12	The Kerala State Water Resources Regulatory Authority Bill, 2013 (Bill No. 208)	19-3-2013	20-3-2013
13	The Kerala State Youth Commission Bill, 2013 (Bill No. 209)	19-3-2013	21-3-2013
14	The Kerala Local Authorities Entertainments Tax (Amendment) Bill, 2013 (Bill No. 210)	19-3-2013	21-3-2013
15	The Kerala Appropriation (Vote on Account) Bill, 2013 (Bill No. 211)	25-3-2013	25-3-2013
16	The Kerala Finance Bill, 2013 (Bill No. 212)	25-3-2013	26-3-2013
17	The Kerala Finance (No. 2) Bill, 2013 (Bill No. 213)	25-3-2013	31-3-2013
18	The Agricultural University (Amendment) Bill, 2013 (Bill No. 214)	26-3-2013	31-3-2013
19	The Kerala Marine Fishing Regulation (Amendment) Bill, 2013 (Bill No. 219)	7-4-2013	9-4-2013
20	The Kerala Fishermen Debt Relief Commission (Amendment) Bill, 2013 (Bill No. 220)	7-4-2013	9-4-2013

APPENDIX IX

DETAILS OF PRIVATE MEMBERS' BILLS FOR WHICH MOTIONS FOR LEAVE TO INTRODUCE THE BILLS WERE MOVED ON 8-2-2013

Sl. No.	Name of the Bill	Member-in-charge
1	The Kerala State De-addiction Authority Bill, 2013 (Discussion inconclusive)	Shri Raju Abraham
2	The Kerala Health Rights Protection Bill, 2013 (Discussion inconclusive)	Shri Raju Abraham
3	The Kerala Eco-friendly Development Bill, 2012 (Discussion inconclusive)	Shri T. N. Prathapan
4	The Kerala Bio-Environmental Protection Bill, 2012 (Discussion inconclusive)	Shri T. N. Prathapan
5	The Kerala Technical and Professional Education Institutions in Private Sector (Improvement of Standard) Bill, 2012 (Discussion inconclusive)	Shri M. Hamsa
6	The Kerala State Government Servants' Quality Improvement and Assurance of Service to Citizens Bill, 2012 (Discussion inconclusive)	Shri M. Hamsa

APPENDIX X STATEMENT SHOWING NAME, CONSTITUENCY AND PARTY AFFILIATION OF MEMBERS OF THIRTEENTH KERALA LEGISLATIVE ASSEMBLY (AS ON 15-3-2013)

Sl. No.	Name	Constituency	Party Affiliation	
(1)	(2)	(3)	(4)	
1	Manjeshwar	Shri P. B. Abdul Razak	Muslim League Kerala State Committee	
2	Kasaragod	Shri N. A. Nellikkunnu	Muslim League Kerala State Committee	
3	Udma	Shri K. Kunhiraman	Communist Party of India (Marxist)	71
4	Kanhangad	Shri E. Chandrasekharan	Communist Party of India	
5	Trikkaripur	Shri K. Kunhiraman	Communist Party of India (Marxist)	
6	Payyannur	Shri C. Krishnan	Communist Party of India (Marxist)	
7	Kalliasseri	Shri T. V. Rajesh	Communist Party of India (Marxist)	
8	Taliparamba	Shri James Mathew	Communist Party of India (Marxist)	
9	Irikkur	Shri K. C. Joseph	Indian National Congress	
10	Azhikode	Shri K. M. Shaji	Muslim League Kerala State Committee	
11	Kannur	Shri A. P. Adbullakutty	Indian National Congress	
12	Dharmadam	Shri K. K. Narayanan	Communist Party of India (Marxist)	

(1)	(2)	(3)	(4)
13	Thalassery	Shri Kodiyeri Balakrishnan	Communist Party of India (Marxist)
14	Kuthuparamba	Shri K. P. Mohanan	Socialist Janata (Democratic)
15	Mattannur	Shri E. P. Jayarajan	Communist Party of India (Marxist)
16	Peravoor	Shri Sunny Joseph	Indian National Congress
17	Mananthavady (ST)	Kum. P. K. Jayalakshmi	Indian National Congress
18	Sulthanbathery (ST)	Shri I. C. Balakrishnan	Indian National Congress
19	Kalpetta	Shri M. V. Sreyams Kumar	Socialist Janata (Democratic)
20	Vadakara	Shri C. K. Nanu	Janata Dal (Secular)
21	Kuttiadi	Smt. K. K. Lathika	Communist Party of India (Marxist)
22	Nadapuram	Shri E. K. Vijayan	Communist Party of India
23	Quilandy	Shri K. Dasan	Communist Party of India (Marxist)
24	Perambra	Shri K. Kunhammad Master	Communist Party of India (Marxist)
25	Balusseri (SC)	Shri Purushan Kadalundi	Communist Party of India (Marxist)
26	Elathur	Shri A. K. Saseendran	Nationalist Congress Party
27	Kozhikode North	Shri A. Pradeepkumar	Communist Party of India (Marxist)
28	Kozhikode South	Dr. M. K. Muneer	Muslim League Kerala State Committee

		5
ι	J	4

,	29	Beypore	Shri Elamaram Kareem	Communist Party of India (Marxist)
	30	Kunnamangalam	Shri P. T. A. Rahim	Independent
	31	Koduvally	Shri V. M. Ummer Master	Muslim League Kerala State Committee
	32	Thiruvambadi	Shri C. Moyinkutty	Muslim League Kerala State Committee
	33	Kondotty	Shri K. Muhammedunni Haji	Muslim League Kerala State Committee
	34	Ernad	Shri P. K. Basheer	Muslim League Kerala State Committee
	35	Nilambur	Shri Aryadan Muhammed	Indian National Congress
	36	Wandoor (SC)	Shri A. P. Anil Kumar	Indian National Congress
	37	Manjeri	Shri M. Ummer	Muslim League Kerala State Committee
	38	Perinthalmanna	Shri Manjalamkuzhi Ali	Muslim League Kerala State Committee
	39	Mankada	Shri T. A. Ahammed Kabeer	Muslim League Kerala State Committee
	40	Malappuram	Shri P. Ubaidulla	Muslim League Kerala State Committee
	41	Vengara	Shri P. K. Kunhalikutty	Muslim League Kerala State Committee
	42	Vallikkunnu	Shri K. N. A. Khader	Muslim League Kerala State Committee
	43	Tirurangadi	Shri P. K. Abdu Rabb	Muslim League Kerala State Committee
	44	Tanur	Shri Abdurahiman Randathani	Muslim League Kerala State Committee
	45	Tirur	Shri C. Mammutty	Muslim League Kerala State Committee
	46	Kottakkal	Shri M. P. Abdussamad Samadani	Muslim League Kerala State Committee

1079/2013.

~ 1	

(1)	(2)	(3)	(4)
47	Thavanur	Dr. K. T. Jaleel	Independent
48	Ponnani	Shri P. Sreeramakrishnan	Communist Party of India (Marxist)
49	Thrithala	Shri V. T. Balram	Indian National Congress
50	Pattambi	Shri C. P. Mohammed	Indian National Congress
51	Shoranur	Smt. K. S. Saleekha	Communist Party of India (Marxist)
52	Ottapalam	Shri M. Hamsa	Communist Party of India (Marxist)
53	Kongad (SC)	Shri K. V. Vijayadas	Communist Party of India (Marxist)
54	Mannarkkad	Shri N. Samsudheen	Muslim League Kerala State Committee
55	Malampuzha	Shri V. S. Achuthanandan	Communist Party of India (Marxist)
56	Palakkad	Shri Shafi Parambil	Indian National Congress
57	Tarur (SC)	Shri A. K. Balan	Communist Party of India (Marxist)
58	Chittur	Shri K. Achuthan	Indian National Congress
59	Nemmara	Shri V. Chenthamarakshan	Communist Party of India (Marxist)
60	Alathur	Shri M. Chandran	Communist Party of India (Marxist)
61	Chelakkara (SC)	Shri K. Radhakrishnan	Communist Party of India (Marxist)
62	Kunnamkulam	Shri Babu M. Palissery	Communist Party of India (Marxist)

~ ì	
.~	
S	

63	Guruvayoor	Shri K. V. Abdul Khader	Communist Party of India (Marxist)
64	Manalur	Shri P. A. Madhavan	Indian National Congress
65	Wadakkanchery	Shri C. N. Balakrishnan	Indian National Congress
66	Ollur	Shri M. P. Vincent	Indian National Congress
67	Thrissur	Shri Therambil Ramakrishnan	Indian National Congress
68	Nattika (SC)	Smt. Geetha Gopi	Communist Party of India
69	Kaipamangalam	Shri V. S. Sunil Kumar	Communist Party of India
70	Irinjalakuda	Shri Thomas Unniyadan	Kerala Congress (M)
71	Puthukkad	Prof. C. Raveendranath	Communist Party of India (Marxist)
72	Chalakudy	Shri B. D. Devassy	Communist Party of India (Marxist)
73	Kodungallur	Shri T. N. Prathapan	Indian National Congress
74	Perumbavoor	Shri Saju Paul	Communist Party of India (Marxist)
75	Angamaly	Shri Jose Thettayil	Janata Dal (Secular)
76	Aluva	Shri Anwar Sadath	Indian National Congress
77	Kalamassery	Shri V. K. Ebrahim Kunju	Muslim League Kerala State Committee
78	Paravur	Shri V. D. Satheesan	Indian National Congress
79	Vypeen	Shri S. Sarma	Communist Party of India (Marxist)

(1)	(2)	(3)	(4)	
80	Kochi	Shri Dominic Presentation	Indian National Congress	
81	Thripunithura	Shri K. Babu	Indian National Congress	
82	Ernakulam	Shri Hibi Eden	Indian National Congress	
83	Thrikkakara	Shri Benny Behanan	Indian National Congress	
84	Kunnathunad (SC)	Shri V. P. Sajeendran	Indian National Congress	
85	Piravom	Shri Anoop Jacob	Kerala Congress (Jacob)	
86	Muvattupuzha	Shri Joseph Vazhackan	Indian National Congress	
87	Kothamangalam	Shri T. U. Kuruvilla	Kerala Congress (M)	76
88	Devikulam (SC)	Shri S. Rajendran	Communist Party of India (Marxist)	
89	Udumbanchola	Shri K. K. Jayachandran	Communist Party of India (Marxist)	
90	Thodupuzha	Shri P. J. Joseph	Kerala Congress (M)	
91	Idukki	Shri Roshy Augustine	Kerala Congress (M)	
92	Peerumade	Smt. E. S. Bijimol	Communist Party of India	
93	Pala	Shri K. M. Mani	Kerala Congress (M)	
94	Kaduthuruthy	Shri Mons Joseph	Kerala Congress (M)	
95	Vaikom (SC)	Shri K. Ajith	Communist Party of India	

~ ì
~
~

96	Ettumanoor	Shri K. Suresh Kurup	Communist Party of India (Marxist)
97	Kottayam	Shri Thiruvanchoor Radhakrishnan	Indian National Congress
98	Puthuppally	Shri Oommen Chandy	Indian National Congress
99	Changanassery	Shri C. F. Thomas	Kerala Congress (M)
100	Kanjirappally	Dr. N. Jayaraj	Kerala Congress (M)
101	Poonjar	Shri P. C. George	Kerala Congress (M)
102	Aroor	Shri A. M. Ariff	Communist Party of India (Marxist)
103	Cherthala	Shri P. Thilothaman	Communist Party of India
104	Alappuzha	Dr. T. M. Thomas Isaac	Communist Party of India (Marxist)
105	Ambalappuzha	Shri G. Sudhakaran	Communist Party of India (Marxist)
106	Kuttanad	Shri Thomas Chandy	Nationalist Congress Party
107	Haripad	Shri Ramesh Chennithala	Indian National Congress
108	Kayamkulam	Shri C. K. Sadasivan	Communist Party of India (Marxist)
109	Mavelikkara (SC)	Shri R. Rajesh	Communist Party of India (Marxist)
110	Chengannur	Shri P. C. Vishnunadh	Indian National Congress
111	Thiruvalla	Shri Mathew T. Thomas	Janata Dal (Secular)
112	Ranni	Shri Raju Abraham	Communist Party of India (Marxist)

(1)	(2)	(3)	(4)	
113	Aranmula	Shri K. Sivadasan Nair	Indian National Congress	
114	Konni	Shri Adoor Prakash	Indian National Congress	
115	Adoor (SC)	Shri Chittayam Gopakumar	Communist Party of India	
116	Karunagappally	Shri C. Divakaran	Communist Party of India	
117	Chavara	Shri Shibu Baby John	Kerala Revolutionary Socialist Party (Baby John)	
118	Kunnathur (SC)	Shri Kovoor Kunjumon	Revolutionary Socialist Party	
119	Kottarakkara	Smt. P. Aisha Potty	Communist Party of India (Marxist)	78
120	Pathanapuram	Shri K. B. Ganesh Kumar	Kerala Congress (B)	
121	Punalur	Shri K. Raju	Communist Party of India	
122	Chadayamangalam	Shri Mullakkara Retnakaran	Communist Party of India	
123	Kundara	Shri M. A. Baby	Communist Party of India (Marxist)	
124	Kollam	Shri P. K. Gurudasan	Communist Party of India (Marxist)	
125	Eravipuram	Shri A. A. Azeez	Revolutionary Socialist Party	
126	Chathannoor	Shri G. S. Jayalal	Communist Party of India	
127	Varkala	Shri Varkala Kahar	Indian National Congress	

	. 1
ı,	
	$\overline{}$

128	Attingal (SC)	Shri B. Satyan	Communist Party of India (Marxist)
129	Chirayinkeezhu (SC)	Shri V. Sasi	Communist Party of India
130	Nedumangad	Shri Palode Ravi	Indian National Congress
131	Vamanapuram	Shri Koliakode N. Krishnan Nair	Communist Party of India (Marxist)
132	Kazhakoottam	Shri M. A. Vaheed	Indian National Congress
133	Vattiyoorkavu	Shri K. Muraleedharan	Indian National Congress
134	Thiruvananthapuram	Shri V. S. Sivakumar	Indian National Congress
135	Nemom	Shri V. Sivankutty	Communist Party of India (Marxist)
136	Aruvikkara	Shri G. Karthikeyan	Indian National Congress
137	Parassala	Shri A. T. George	Indian National Congress
138	Kattakkada	Shri N. Sakthan	Indian National Congress
139	Kovalam	Smt. Jameela Prakasam	Janata Dal (Secular)
140	Neyyattinkara	Shri R. Selvaraj	Indian National Congress
141	Nominated Member	Shri Ludy Luiz	Indian National Congress