

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS
TRANSACTIONED DURING
THE SIXTEENTH SESSION**

©
Kerala Legislature Secretariat
2011

KERALA NIYAMASABHA PRINTING PRESS

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS
TRANSACTION DURING
THE SIXTEENTH SESSION**

CONTENTS

SIXTEENTH SESSION	<i>Page</i>
1. Obituary Reference	.. 3
2. Felicitation	.. 3
3. Panel of Chairmen	.. 3
4. Questions	.. 3
5. Adjournment Motion	.. 3
6. Calling Attention	.. 4
7. Papers Laid on the Table	.. 4
8. Presentation of Reports	.. 4
9. Consideration of Reports	.. 5
10. Resignation of Member	.. 5
11. Statement under Rule 300	.. 5
12. Legislative Business	.. 5
13. Financial Business	.. 7
14. Questions of Breach of Privilege	.. 7
15. Visitors	.. 7
16. Termination of the Session	.. 7
17. Appendices	.. 8

Speaker

SHRI K. RADHAKRISHNAN

Deputy Speaker

SHRI JOSE BABY

Council of Ministers

- Shri V. S. Achuthanandan (Chief Minister)
- „ M. A. Baby (Minister for Education and Culture)
 - „ Kodyeri Balakrishnan (Minister for Home, Vigilance and Tourism)
 - „ A. K. Balan (Minister for Welfare of Backward and Scheduled Communities and Electricity)
 - „ Binoy Viswam (Minister for Forest and Housing)
 - „ C. Divakaran (Minister for Food, Civil Supplies and Animal Husbandry)
 - „ P. K. Gurudasan (Minister for Excise and Labour)
 - „ Jose Thettayil (Minister for Transport)
 - „ Elamaram Kareem (Minister for Industries)
 - „ Paloli Mohammed Kutty (Minister for Local Self Government)
 - „ N. K. Premachandran (Minister for Water Resources)
 - „ K. P. Rajendran (Minister for Revenue)
 - „ Ramachandran Kadannappally (Minister for Dewaswom, Printing and Stationery)
 - „ Mullakkara Rethnakaran (Minister for Agriculture)
 - „ S. Sharma (Minister for Fisheries and Registration)
- Smt. P. K. Sreemathy Teacher (Minister for Health and Social Welfare)
- Shri G. Sudhakaran (Minister for Co-operation and Coir)
- „ V. Surendran Pillai (Minister for Ports and Youth Affairs)*
- Dr. Thomas Issac (Minister for Finance)
- Shri M. Vijayakumar (Minister for Law, Works, Parliamentary Affairs and Sports)**

Leader of the House

SHRI V. S. ACHUTHANANDAN

Leader of Opposition

SHRI OOMMEN CHANDY

Secretary

SHRI P. D. RAJAN

* Assumed charge as Minister on August 3, 2010.

** The portfolio of Works was allocated on August 3, 2010.

TWELFTH KERALA LEGISLATIVE ASSEMBLY

Sixteenth Session

Date of Commencement	..	December 21, 2010
Date of Adjournment	..	January 3, 2011
Date of Prorogation	..	January 3, 2011

Party position as on 21-12-2010

Communist Party of India (Marxist)	:	60
Indian National Congress	:	24
Communist Party of India	:	17
Kerala Congress (M)	:	11
Muslim League	:	07
Janatha Dal (Secular)	:	05
Kerala Congress	:	01
Revolutionary Socialist Party	:	03
Nationalist Congress Party	:	02
Congress (Secular)	:	01
Kerala Congress (B)	:	01
Janathipathya Samrakshana Samithi	:	01
Indian National League	:	01
Independents	:	04
Nominated	:	<u>01</u>
	Total	<u>139</u>
Speaker	:	<u>01</u>
	Grand Total	<u>140*</u>

* "41. Mankada" Assembly constituency fell vacant due to the resignation of Shri Manjalamkuzhi Ali as Member of Legislative Assembly w.e.f. 30th October, 2010.

RESUME OF BUSINESS TRANSACTED DURING THE
SIXTEENTH SESSION OF THE TWELFTH
KERALA LEGISLATIVE ASSEMBLY

The summons dated December 1, 2010 for the Sixteenth Session of the Twelfth Kerala Legislative Assembly were issued to Members on December 1, 2010. The Session commenced at 8.30 a.m. on Tuesday, December 21, 2010 and adjourned *sine-die* at 6.35 p.m. on January 3, 2011. Even though the House was scheduled to meet from December 21, 2010 to December 30, 2010 as per the Calendar of Sittings, it was extended by a day. The House met on the following days, viz., December 21, 22, 23, 27, 28, 29, 30, 2010 and January 3, 2011 (8 days of sittings). On January 3, 2011, the House met at the usual time without question hour. The House transacted business for 49 hours and 58 minutes.

Obituary References :

On December 27, 2010, the Speaker made a reference regarding the demise of K. Karunakaran, former Chief Minister of Kerala. Shri V. S. Achuthanandan, Chief Minister and Leaders of various parties associated themselves with the sentiments expressed by the Speaker. The House which met at 9.00 a.m. adjourned for the day without transacting any business.

Felicitation :

On December 21, 2010, the Speaker made a statement felicitating Shri. O. N. V. Kurup, who was awarded Jnanpith for his literary contributions.

Panel of Chairmen :

The following Members were nominated to the Panel of Chairmen for the Session.

Smt. P. Aisha Potty

Shri N. Rajan

Shri K. K. Shaju

Questions :

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

Adjournment Motion :

Four Notices of Adjournment Motions were received during the Session. Consent was withheld for the adjournment motions after hearing the views of

Ministers concerned, details of which are given in Appendix-II.

Calling Attention :

During the session 13 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. The Select Committee Report on the Kerala Police Bill, 2010. | 21-12-2010 |
| 2. The Thirty Fifth Report of the Business Advisory Committee. | } 22-12-2010 |
| 3. The Seventh Report of the Committees on Papers Laid on the Table | |
| 4. The Subject Committee Report on the Kerala Advocates' Welfare Fund Bill, 2010. | } 23-12-2010 |
| 5. The Subject Committee Report on the Kerala University of Health and Allied Sciences\Bill, 2010. | |
| 6. The Subject Committee Report on the Kerala Agricultural Workers' (Amendment) Bill, 2010. | |
| 7. The Tenth Report of the Committee on Government Assurances | |
| 8. The Thirty Sixth Report of the Business Advisory Committee. | } 28-12-2010 |
| 9. The Subject Committee Report on the Kerala Cultural Activists' Welfare Fund Bill, 2010. | |
| 10. The Subject Committee Report on the Kerala Veterinary and Animal Sciences University Bill, 2010 | |
| 11. The Subject Committee Report on the Kerala University of Fisheries and Ocean Studies Bill, 2010. | |
| 12. The Ninety Third to Ninety Sixth Reports of Committee on Public Undertakings | |

- | | | |
|--|---|------------|
| 13. The One Hundred and Thirty First to One Hundred and Fortieth Reports of the Committee on Public Accounts | } | 28-12-2010 |
| 14. The Twenty Sixth to Thirty Fourth reports of the Committee on Local Fund Accounts | | |
| 15. The Sixteenth Report of the Committee on Subordinate Legislation | | 29-12-2010 |
| 16. The Nineteenth Report of the Committee on Estimates. | | 3-1-2011 |

Consideration of Reports :

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

1. The Thirty Fifth Report of the Business Advisory Committee. 22-12-2010

[Shri K. C. Joseph, Shri. Aryadan Muhammed and Shri K. M. Mani moved amendments to the motion for consideration of the Report. The amendments moved by Shri K. C. Joseph and Shri Aryadan Muhammed were withdrawn by the leave of the House and that of Shri K. M. Mani was put to vote and declared lost.]

2. The Thirty Sixth Report of the Business Advisory Committee 28-12-2010.

Resignation of Member :

On December 28, 2010 the Speaker informed the House that Shri. Manjalankuzhi Ali, elected Member from "41.Mankada" Assembly Constituency has resigned his membership with effect from October 30, 2010.

Statement under Rule 300 :

On January 3, 2011, Smt. P. K. Sreemathi Teacher, Minister for Health and Social Welfare made a statement regarding the activities done by the Government for the rehabilitation of the victims of Endosulphan in Kasargod district.

Legislative Business :

I. Bills passed

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

1. The Kerala University of Health and Allied Sciences Bill, 2010

2. The Kerala Advocates' Welfare Fund (Amendment) Bill, 2010
3. The Kerala Cultural Activists' Welfare Fund Bill, 2010
4. The Kerala Veterinary and Animal Sciences University Bill, 2010.
5. The Kerala University of Fisheries and Ocean Studies Bill, 2010.
6. The Kerala Agricultural Workers' (Amendment) Bill, 2010.
7. The Kerala Police Bill, 2010
8. The Kerala Appropriation (No. 4) Bill, 2010

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 Finance Bill, 2010 (Act 10 of 2010)
2. The Kerala Appropriation (No. 2) Bill, 2010 (Act 11 of 2010)
3. The Kerala Appropriation (No.3) Bill, 2010 (Act 12 of 2010)
4. The Munnar Special Tribunal Bill, 2010 (Act 13 of 2010)
5. The Kerala Cashew Factories (Acquisition) Amendment Bill, 2009 (Act 14 of 2010)
6. The Kerala Inland Fisheries and Aqua Culture Bill, 2010. (Act 15 of 2010)
7. The Kerala Recognition of Trade Unions Bill, 2009 (Act 16 of 2010)

III. *Reference of Bills to Subject/Select Committees and Presentation of the Subject/Select Committee Reports*

Six Bills were referred to the respective Subject Committee and the Committee Reports on the Bills were presented to the House. The Report of the Select Committee on the Kerala Police Bill, 2010 which was referred to the Committee during the Fourteenth Session was also presented. Details of the Bills are given in Appendix—VII and VIII.

IV. *Bills published and circulated to Members*

Thirty three Bills were published and circulated to the Members. Details of the Bills are given in Appendix—IX.

Financial Business :

I *Supplementary Demands for Grants for the year 2010-2011*

On December 23, 2010, the Minister for Finance laid the Supplementary Demands for Grants for the year 2010-11.

Discussion and voting on the Supplementary Demands for Grants took place on December 28, 2010 and the House devoted 3 hours and 40 minutes for the transaction of the Business.

The Kerala Appropriation (No. 4) Bill, 2010, in respect of the Supplementary Demands for Grants for the year 2010-2011 was introduced in the Assembly on December 29, 2010 taken into consideration and passed on the same day.

Questions of Breach of Privilege :

On January 3, 2011, the Speaker informed the House that the notice of Question of Breach of Privilege given by Shri P. C. George, against Shri A. K. Balan, Minister of Welfare of Backward, Scheduled Communities and Electricity alleging that the reply by the Minister while moving the adjournment motion regarding the corruption and mismanagement in “ANERT” was false and misleading the House, is under consideration of the Chair.

Visitors :

The number of persons who witnessed the proceedings of the Assembly during the session was as follows :

Public Gallery	:	3252
Speaker’s Gallery	:	1823
Distinguished Visitor’s Gallery	:	39

Termination of the Session :

The Sixteenth Session of Twelfth Kerala Legislative Assembly was prorogued with effect from January 3, 2011 at the conclusion of its sittings vide Notification No. 5962/Table-1/2010/Leg dated 11th January, 2011.

APPENDICES

APPENDIX I

STATEMENT SHOWING DETAILS OF QUESTIONS
ADMITTED & ANSWERS RECEIVED IN SIXTEENTH SESSION

1.	Total No. of notices Received & Registered	4305
2.	Less Notices disallowed	63
3.	Actual No. of Notices Admitted (1-2)	4242
4.	No. of Notices Admitted as Starred	1350
5.	No. of Notices Admitted as Unstarred	2892
6.	Total No. of Notices Admitted in the starred and as Unstarred list (4+5)	4242
7.	No. of Starred Questions in the printed List	240
8.	No. of Unstarred Questions in the printed List	2315
9.	Total No. of starred and as Unstarred Questions in the printed List (7+8)	2555
10.	No. of Answers Received Upto 30-12-2010 (<i>On Allotted days of Answers itself</i>)	1666
11.	No. of Answers Received late and Published as per Bulletin (Up to the publication of Last late Answer Bulletin on 2-1-2011)	2063
12.	Answer to be received	492
13.	No. of questions Answered on the floor	24
14.	No. of Members to whom are allowed to ask supplementary questions	239
15.	No. of Short Notice Questions Received	Nil
16.	No. of Notices for Half an Hour discussion received	Nil

APPENDIX II
ADJOURNMENT MOTION

Consent withheld after hearing Ministers concerned

<i>Sl. No.</i>	<i>Date</i>	<i>Name of Member who gave the notice</i>	<i>Minister who was heard</i>	<i>Subject Matter</i>
(1)	(2)	(3)	(4)	(5)
1	December 21, 2010	Shri Thiruvanchoor Radhakrishnan and five others	Chief Minister	The serious situation reported to have arisen consequent on the pre-planned job scam in the Revenue department and in other Government Departments by passing the Public Service Commission.
2	December 22, 2010	Shri K. M. Mani and five other members	Minister for Food, Civil Supplies and Animal Husbandry	The serious situation reported to have arisen consequent on the inaction of the Government in taking action against the contractors who supplied adulterated food grains to SupplyCo and the officers who distributed these articles to the public even after the adulteration was brought to light in the examination held by Government Analytical Laboratory, Thiruvananthapuram

(1)	(2)	(3)	(4)	(5)
3	December 23, 2010	Shri P. C. George and five others	Minister for Welfare of Backward, Scheduled Communities and Electricity	The serious situation reported to have arisen consequent on the reconstitution of ANERT and of the illegal appoint- ments and misappro- priation of funds pertains to the threetier Panchayats by it.
4	December 28, 2010	Shri V. D. Satheesan and five others	Chief Minister	The serious situation reported to have arisen consequent on the letter sent by Chief Minister to Prime Minister and U n i o n H o m e Minister demanding CBI or NIA investi- gation into the alleged Lottery Scam by other State lotteries in the State and of the reported usage of money for terrorist activities.

APPENDIX III
CALLING ATTENTION

<i>Sl. No.</i>	<i>Date</i>	<i>Name of Member who gave the notice</i>	<i>Minister who made the statement</i>	<i>Subject Matter</i>
(1)	(2)	(3)	(4)	(5)
1	December 21, 2010	Shri Anathalavattom Anandan	Chief Minister	To the problems reportedly being faced by the people in the State due to the hike in prices of petroleum products.
2	December 22, 2010	Shri Joseph M. Puthusserry	Minister for Law, Works, Parliamentary Affairs and Sports	To the reported dilapidated condition of roads in the State and to the need for the timely maintenance of them.
3	December 22, 2006	Shri P. Jayarajan	Minister for Local Self Government	To the necessity to secure funds due for the State from the Central Government under M.N.R.E.G.P. and the need to enhance the prevailing wages given under this Project.
4	December 23, 2010	Shri Aryadan Muhammed	Minister for Forest and Housing	To the necessity to resolve the problems reportedly being faced by the farmers residing in the hilly areas of Nilambur and Malabar region due to the attacks from elephants and other wild animals.

(1)	(2)	(3)	(4)	(5)
5	December 23, 2010	Shri C. H. Kunhambu	Chief Minister	To the problems reportedly being faced by the people due to the usage of Endosulphan and to the need for the rehabilitation of its victims.
6	December 28, 2010	Shri P. K. Abdu Rabb	Chief Minister	To the situation reported to have arisen consequent on the denial of employment opportunities to the eligible educated candidates including those belonging to S.C./S.T.and O. B. C. Communities due to the direct appointments being made in the Government Departments and Public Sectors by passing the K.P.S.C./E m p l o y m e n t Exchange and the reservation norms.
7	December 28, 2010	Shri K. Raju	Minister for Water Resources	To the necessity to take steps to remove the sand and alluvium deposited in various dams in the State.

(1)	(2)	(3)	(4)	(5)
8	December 29, 2010	Shri K. C. Joseph	Minister for Welfare of Backward, Scheduled Communities and Electricity	To the necessity to expedite action for the implementation of the 'Rajiv Gandhi Grameen Vydhyuthikaran Yojana' in the constituencies in Kannur district including Irikkur.
9	December 29, 2010	Shri C. K. P. Padmanabhan	Minister for Revenue	To the deadlock and unemployment reportedly being faced by the construction sector in the State due to the shortage of sand and granite.
10	December 30, 2011	Shri A. A. Shukoor	Minister for Law, Works, Parliamentary Affairs and Sports	To the necessity to complete the work related to the Alappuzha bye-pass and the construction of flyover by utilising the fund allotted by the Central Government.
11	December 30, 2010	Shri Thomas Chandy	Chief Minister	To the necessity to convene the meetings of the Kuttanad Prosperity Council once in a month to evaluate and co-ordinate the activities regarding the implementation of Kuttanad package.

(1)	(2)	(3)	(4)	(5)
12	January 3, 2011	Shri M. A. Vaheed	Minister for Education and Culture	To the need to resolve the reported discrepancies in the method of giving internal assessment marks in the Professional Educational Institutions in the State.
13	January 3, 2011	Smt. K. K. Shylaja Teacher	Minister for Excise and Labour	To the reported excessive consumption of liquor and of its impact in the society.

APPENDIX IV

PAPERS LAID ON THE TABLE

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

December 21, 2010

1. ദി യൂണിവേഴ്സിറ്റി ലാസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 45 ഓഫ് 2010)
2. ദി കേരള സ്റ്റേറ്റ് ഹയർ എഡ്യൂക്കേഷൻ കൗൺസിൽ (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 46 ഓഫ് 2010)
3. ദി കേരള കൾച്ചറൽ ആക്ടിവിസിറ്റീസ് വെൽഫെയർ ഫണ്ട് ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 55 ഓഫ് 2010)
4. 2010-ലെ കേരള വിനോദ സഞ്ചാരം (മേഖലകളുടെ സംരക്ഷണവും പരിപാലനവും) ഭേദഗതി ഓർഡിനൻസ് [(2010-ലെ 40-ാം നമ്പർ ഓർഡിനൻസ്) ചട്ടം 75(2) പ്രകാരമുള്ള പ്രസ്താവന സഹിതം]
5. ദി കേരള പോലീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ് 2010 (ഓർഡിനൻസ് നമ്പർ 41 ഓഫ് 2010)
6. ദി കേരള സ്റ്റേറ്റ് ഹൗസിംഗ് ബോർഡ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ് 2010 (ഓർഡിനൻസ് നമ്പർ 43 ഓഫ് 2010)
7. ദി കേരള വെറ്ററിനറി ആന്റ് അനിമൽ സയൻസസ് യൂണിവേഴ്സിറ്റി ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 44 ഓഫ് 2010)
8. ദി കേരള അഗ്രികൾച്ചറൽ വർക്കേഴ്സ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ് 2010 (ഓർഡിനൻസ് നമ്പർ 36 ഓഫ് 2010)
9. ദി കേരള ഹെഡ്ലോഡ് വർക്കേഴ്സ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ് 2010 (ഓർഡിനൻസ് നമ്പർ 37 ഓഫ് 2010)
10. 2010-ലെ കേരള മുനിസിപ്പാലിറ്റി (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 32-ാം നമ്പർ ഓർഡിനൻസ്)
11. 2010-ലെ കേരള പഞ്ചായത്ത് രാജ് (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 33-ാം നമ്പർ ഓർഡിനൻസ്)
12. 2010-ലെ കേരള പഞ്ചായത്ത് രാജ് (രണ്ടാം ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 34-ാം നമ്പർ ഓർഡിനൻസ്)
13. ദി കേരള ലോക്കൽ അതോറിറ്റീസ് ലോൺസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 35 ഓഫ് 2010)
14. 2010-ലെ കേരള നദീതീര സംരക്ഷണവും മണൽവാരൽ നിയന്ത്രണവും (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 38-ാം നമ്പർ ഓർഡിനൻസ്)

15. ദി കേരള ഗവൺമെന്റ് ലാന്റ് അസൈൻമെന്റ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 52 ഓഫ് 2010)
16. ദി കേരള സ്റ്റാമ്പ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 39 ഓഫ് 2010)
17. ദി കേരള ഡോക്യുമെന്റ് റെഗുലേഷൻ സ്ട്രക്ചറൽ ആന്റ് സ്റ്റാമ്പ് വെണ്ടിംഗ് വെൽഫെയർ ഫണ്ട് ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 50 ഓഫ് 2010)
18. ദി കേരള സ്റ്റാമ്പ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 54 ഓഫ് 2010)
19. ദി കേരള യൂണിവേഴ്സിറ്റി ഓഫ് ഫിഷറീസ് ആന്റ് ഓഷൻ സ്റ്റഡീസ് ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 56 ഓഫ് 2010)
20. ദി കേരള യൂണിവേഴ്സിറ്റി ഓഫ് ഹെൽത്ത് ആന്റ് അലൈഡ് സയൻസസ് ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 48 ഓഫ് 2010)
21. ദി കേരള ഹെൽത്ത് കെയർ സർവ്വീസ് പേഴ്സൺസ് ആന്റ് ഹെൽത്ത് കെയർ സർവ്വീസ് ഇൻസ്റ്റിറ്റ്യൂഷൻസ് (പ്രിവൻഷൻ ഓഫ് വയലൻസ് ആന്റ് ഡാമേജ് റ്റു പ്രോപ്പർട്ടി) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 51 ഓഫ് 2010)
22. ദി കേരള കോ-ഓപ്പറേറ്റീവ് സൊസൈറ്റീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 49 ഓഫ് 2010)
23. 2010-ലെ പേപ്പർ ലോട്ടറികളിന്മേലുള്ള കേരള നികുതി (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 53-ാം നമ്പർ ഓർഡിനൻസ്)
24. ദി കേരള അഡ്വക്കേറ്റ്സ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 47 ഓഫ് 2010)
25. ദി കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷൻ (അഡിഷണൽ ഫംഗ്ഷൻസ് ആൻഡ് റെസ്പെക്ടീവ് സ്പോർട്ട്സ് കൗൺസിൽസ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 42 ഓഫ് 2010)
26. 2010-ലെ കേരള അഡ്വക്കേറ്റ്സ് ക്ലാർക്ക്സ് ക്ഷേമനിധി (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 57-ാം നമ്പർ ഓർഡിനൻസ്).

December 22, 2010

27. ജി.ഒ.(പി) നമ്പർ 5/2010/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 30-4-2010 (എസ്.ആർ.ഒ. നമ്പർ 424/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
28. സ.ഉ. (അച്ചടിച്ചത്) നമ്പർ 22/2010/ഉഭപവ തീയതി 29-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 681/2010).

29. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 1520/ഡി.2/2010/ഗതാ. തീയതി 29-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 645/2009-ന്റെ തിരുത്തൽ).
30. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 9613/ഡി.2/2010/ഗതാ. തീയതി 17-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 645/2009-ന്റെ തിരുത്തൽ).
31. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 9513/ഡി.2/2010/ഗതാ. തീയതി 14-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 645/2009-ന്റെ തിരുത്തൽ).
32. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 10574/ഡി.2/2010/ഗതാ. തീയതി 29-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 645/2009-ന്റെ തിരുത്തൽ).
33. വിജ്ഞാപനം നമ്പർ 6576/ഡി.2/2010/ഗതാ. തീയതി 13-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 746/2010).
34. ജി.ഒ. (എം.എസ്.) നമ്പർ 287/2010/ജി.എ.ഡി. തീയതി 31-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 755/2010).
35. ജി.ഒ. (പി) നമ്പർ 7/2010/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 6-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 874/2010).
36. ജി.ഒ. (പി) നമ്പർ 08/2010/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 13-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 886/2010).
37. ജി.ഒ. (പി) നമ്പർ 09/2010/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 13-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 887/2010).
38. കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും അതിന്മേലുള്ള മെമ്മോറാണ്ടവും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
39. സംസ്ഥാന വിവരാവകാശ കമ്മീഷന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
40. സെന്റർ ഫോർ ഡെവലപ്പ്മെന്റ് സ്റ്റഡീസിന്റെ (CDS) 2009-10-ലെ വാർഷിക കണക്കുകൾ.
41. സ.ഉ. (ആർ.റ്റി.) നമ്പർ 1569/2010/ഉവിവ. തീയതി 4-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 769/2010).
42. ജി.ഒ.(പി) നമ്പർ 225/2010/ഉവിവ. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 816/2010).
43. കേരള സംസ്ഥാന ചലച്ചിത്ര വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2003-04-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
44. ഭാരത് ഭവന്റെ 2005-06, 2006-07, 2007-08, 2008-09 വർഷത്തെ വാർഷിക കണക്കുകളും പ്രവർത്തന റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

45. കോഴിക്കോട് സർവ്വകലാശാലയുടെ 2007-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
46. കേരള സാഹിത്യ അക്കാദമിയുടെ 2005-06, 2006-07, 2007-08, 2008-09, 2009-2010 വർഷങ്ങളിലെ പ്രവർത്തന റിപ്പോർട്ടുകളും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
47. കേരള സംഗീത നാടക അക്കാദമിയുടെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
48. കേരള സംസ്ഥാന സർവ്വവിജ്ഞാനകോശ ഇൻസ്റ്റിറ്റ്യൂട്ടിന്റെ 2009-10-ലെ ഭരണ റിപ്പോർട്ട്.
49. ജി. ഒ.(എം എസ്.) നമ്പർ 150/2010/ഹോം. തീയതി 2-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 664/2010).
50. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2034/2010/ഹോം. തീയതി 16-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 672/2010).
51. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2227/2010/ഹോം. തീയതി 3-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 686/2010).
52. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2274/2010/ഹോം. തീയതി 12-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 710/2010).
53. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2372/2010/ഹോം. തീയതി 21-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 733/2010).
54. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2395/2010/ഹോം. തീയതി 23-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 734/2010).
55. ജി. ഒ.(എം എസ്.) നമ്പർ 611/2010/ഹോം. തീയതി 18-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 752/2010).
56. ജി. ഒ.(എം എസ്.) നമ്പർ 170/2010/ഹോം. തീയതി 28-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 758/2010).
57. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2524/2010/ഹോം. തീയതി 5-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 773/2010).
58. ജി. ഒ.(ആർ.ടി.) നമ്പർ 2497/2010/ഹോം. തീയതി 2-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 774/2010).
59. നോട്ടീഫിക്കേഷൻ നമ്പർ 36475/എസ്.എസ്.എ.2/2009/ഹോം. തീയതി 6-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 777/2010).
60. നോട്ടീഫിക്കേഷൻ നമ്പർ 7377/സി.1/2010/വിജ്. തീയതി 13-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 842/2010, 843/2010, 844/2010, 845/2010).

61. ജി. ഒ.(എംഎസ്.) നമ്പർ 187/2010/ഹോം. തീയതി 17-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 859/2010).
62. സ.ഉ(എംഎസ്.) നമ്പർ 181/2010/ആഭ്യന്തരം. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 865/2010).
63. ജി. ഒ.(ആർടി.) നമ്പർ 2682/2010/ഹോം. തീയതി 27-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 866/2010).
64. ജി. ഒ.(ആർടി.) നമ്പർ 2763/2010/ഹോം. തീയതി 3-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 871/2010).
65. ജി. ഒ.(ആർടി.) നമ്പർ 2762/2010/ഹോം. തീയതി 3-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 872/2010).
66. ജി. ഒ.(ആർടി.) നമ്പർ 2843/2010/ഹോം. തീയതി 9-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 880/2010).
67. ജി. ഒ.(എംഎസ്.) നമ്പർ 196/2010/ഹോം. തീയതി 3-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 881/2010, 882/2010).
68. ജി. ഒ.(എംഎസ്.) നമ്പർ 194/2010/ഹോം. തീയതി 3-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 884/2010).
69. ജി. ഒ.(ആർടി.) നമ്പർ 2869/2010/ഹോം. തീയതി 14-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 899/2010).
70. ജി. ഒ.(എംഎസ്.) നമ്പർ 177/2010/ഹോം. തീയതി 2-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 911/2010).
71. ജി. ഒ.(ആർടി.) നമ്പർ 2923/2010/ഹോം. തീയതി 18-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 919/2010).
72. ജി. ഒ.(ആർടി.) നമ്പർ 2928/2010/ഹോം. തീയതി 20-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 925/2010).
73. ജി. ഒ.(ആർടി.) നമ്പർ 2929/2010/ഹോം. തീയതി 20-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 927/2010).
74. ജി. ഒ.(ആർടി.) നമ്പർ 2930/2010/ഹോം. തീയതി 20-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 928/2010, 929/2010, 930/2010, 931/2010, 932/2010).
75. ജി. ഒ.(ആർടി.) നമ്പർ 2992/2010/ഹോം. തീയതി 27-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 933/2010).

76. നോട്ടീഫിക്കേഷൻ നമ്പർ 7913/സി.3/2010-I/വിജ്. തീയതി 30-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 952/2010).
77. നോട്ടീഫിക്കേഷൻ നമ്പർ 7913/സി.3/2010-II/വിജ്. തീയതി 30-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 953/2010).
78. നോട്ടീഫിക്കേഷൻ നമ്പർ 7913/സി.3/2010-III/വിജ്. തീയതി 30-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 954/2010).
79. നോട്ടീഫിക്കേഷൻ നമ്പർ 7913/സി.3/2010-IV/വിജ്. തീയതി 30-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 955/2010).
80. ജി. ഒ.(ആർടി.) നമ്പർ 2931/2010/ഹോം. തീയതി 20-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 958/2010, 959/2010, 960/2010, 961/2010, 962/2010, 963/2010).
81. ജി. ഒ.(ആർടി.) നമ്പർ 3054/2010/ഹോം. തീയതി 4-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 971/2010).
82. ജി. ഒ.(ആർടി.) നമ്പർ 3066/2010/ഹോം. തീയതി 6-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 560/2010-ന്റെ തിരുത്തൽ).
83. ജി. ഒ.(ആർടി.) നമ്പർ 3130/2010/ഹോം. തീയതി 13-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 977/2010).
84. ജി. ഒ.(എംഎസ്.) നമ്പർ 202/2010/ഹോം. തീയതി 14-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 990/2010).
85. ജി. ഒ.(എംഎസ്.) നമ്പർ 207/2010/ഹോം. തീയതി 16-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 991/2010).
86. ജി. ഒ.(എംഎസ്.) നമ്പർ 208/2010/ഹോം. തീയതി 16-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 992/2010).
87. ജി. ഒ.(ആർടി.) നമ്പർ 3302/2010/ഹോം. തീയതി 30-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 1001/2010).
88. ജി. ഒ.(ആർടി.) നമ്പർ 3321/2010/ഹോം. തീയതി 2-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1004/2010).
89. ജി. ഒ.(ആർടി.) നമ്പർ 3358/2010/ഹോം. തീയതി 4-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1014/2010).
90. ജി. ഒ.(ആർടി.) നമ്പർ 3484/2010/ഹോം. തീയതി 19-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1065/2010).
91. കേരള ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് സൂറിസം ആന്റ് ട്രാവൽ സ്റ്റഡീസിന്റെ (KITTS) 2008-09-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

92. കേരള ടൂറിസം ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും.
93. പോലീസ് സബ് ഇൻസ്പെക്ടർ തസ്തികയിലേക്കുള്ള വനിതകളെ നേരിട്ട് നിയമിക്കണമെന്ന വനിതാ കമ്മീഷന്റെ ശുപാർശയിന്മേൽ സ്വീകരിച്ച നടപടി സംബന്ധിച്ച റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
94. മലപ്പുറം ജില്ലയിലെ നെടുങ്കയം ആദിവാസി കോളനി നിവാസികളുടെ വിവിധ ആവശ്യങ്ങളിൽ കേരള വനിതാ കമ്മീഷന്റെ ഏഴാമത് ശുപാർശയിന്മേൽ സർക്കാർ സ്വീകരിച്ച നടപടി റിപ്പോർട്ട്.
95. ജി.ഒ.(പി) നമ്പർ 34/2010/എസ്.സി.എസ്.ടി.ഡി.ഡി. തീയതി 22-3-2010 (എസ്.ആർ.ഒ. നമ്പർ 314/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
96. ജി.ഒ.(എംഎസ്.) നമ്പർ 10/2010/പി.ഡി. തീയതി 29-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 594/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
97. കേരള സ്റ്റേറ്റ് ഇലക്ട്രിസിറ്റി റെഗുലേറ്ററി കമ്മീഷൻ കൺസ്യൂമർ ഗ്രീവൻസ് റിഡ്രസ്സൽ ഫോറം ആന്റ് ഇലക്ട്രിസിറ്റി ഓംബുഡ്സ്മാൻ (തേർഡ് അമെന്റ്മെന്റ്) റെഗുലേഷൻസ്, 2010 തീയതി 5-10-2010.
98. ജി.ഒ.(എംഎസ്.) നമ്പർ 30/2010/പി.ഡി. തീയതി 22-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1068/2010).
99. ജി.ഒ.(എംഎസ്.) നമ്പർ 31/2010/പി.ഡി. തീയതി 22-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1069/2010).
100. കേരള സംസ്ഥാന പിന്നോക്കവിഭാഗ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
101. കേരള സംസ്ഥാന പിന്നോക്കവിഭാഗ കമ്മീഷന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
102. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 38/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 673/2010).
103. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 39/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 674/2010).
104. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 40/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 675/2010).
105. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 41/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 676/2010).
106. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 42/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 677/2010).

107. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 43/2010/വനം. തീയതി 6-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 678/2010).
108. ജി.ഒ.(പി) നമ്പർ 60/2010/എഫ്.& ഡബ്ല്യു.എൽ.ഡി. തീയതി 30-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 861/2010).
109. ജി.ഒ.(എംഎസ്.) നമ്പർ 28/2010/എച്ച്.എസ്.ജി. തീയതി 3-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 876/2010).
110. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 50/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 889/2010).
111. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 51/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 890/2010).
112. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 52/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 891/2010).
113. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 53/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 892/2010).
114. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 54/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 893/2010).
115. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 55/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 894/2010).
116. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 56/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 895/2010).
117. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 57/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 896/2010).
118. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 58/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 897/2010).
119. സ. ഉ. (അച്ചടിച്ചത്) നമ്പർ 59/2010/വനം. തീയതി 20-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 898/2010).
120. ജി.ഒ.(പി) നമ്പർ 67/2010/എഫ്. & ഡബ്ല്യു.എൽ.ഡി. തീയതി 8-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 965/2010).
121. ജി.ഒ.(പി) നമ്പർ 73/2010/എഫ്. & ഡബ്ല്യു.എൽ.ഡി. തീയതി 21-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 986/2010).
122. ജി.ഒ.(എംഎസ്.) നമ്പർ 30/2010/എച്ച്.എസ്.ജി. തീയതി 2-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1042/2010).

123. കേരള സ്റ്റേറ്റ് ഹൗസിംഗ് ബോർഡിന്റെ 2006-07-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
124. ജി.ഒ.(പി) നമ്പർ 21/2005/എഫ്.സി.എസ്. & സി.എ.ഡി. തീയതി 1-6-2005 ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
125. നോട്ടീഫിക്കേഷൻ നമ്പർ 5062/ഡി3/2001/എഫ്.സി.എസ്.&സി.എ.ഡി തീയതി 27-7-2005 (എസ്.ആർ.ഒ. നമ്പർ 827/2005) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
126. നോട്ടീഫിക്കേഷൻ നമ്പർ 9324/ഡി4/2010/എഫ്. & സി.എസ്.ഡി തീയതി 26-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 749/2010).
127. ജി.ഒ(എം എസ്.) നമ്പർ 26/2010/എഫ്. & സി.എസ്.ഡി. തീയതി 11-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 838/2010).
128. ജി.ഒ.(എംഎസ്.) നമ്പർ 219/2010/എ.ഡി. തീയതി 21-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 853/2010).
129. ജി.ഒ.(എം എസ്.) നമ്പർ 6/2010/സി.എ.ഡി. തീയതി 8-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 923/2010).
130. കേരള സംസ്ഥാന പൗൾട്രി ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ (കെപ്കോ) 2005-06-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
131. ജി.ഒ.(ആർടി.) നമ്പർ 15/2010/എൽ.ബി.ആർ. തീയതി 2-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 332/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
132. ജി.ഒ. (പി) നമ്പർ 71/2010/ എൽ.ബി.ആർ. തീയതി 1-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 665/2010).
133. ജി.ഒ (ആർടി.) നമ്പർ 1222/2010/എൽ.ബി.ആർ. തീയതി 12-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 706/2010).
134. ജി.ഒ. (ആർടി.) നമ്പർ 1259/2010/എൽ.ബി.ആർ. തീയതി 17-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 722/2010).
135. ജി.ഒ. (പി) നമ്പർ 195/2010/റ്റി.ഡി. തീയതി 21-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 724/2010).
136. ജി.ഒ. (ആർടി.) നമ്പർ 1241/2010/എൽ.ബി.ആർ. തീയതി 15-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 726/2010).
137. ജി.ഒ. (എംഎസ്.) നമ്പർ 78/2010/എൽ.ബി.ആർ. തീയതി 22-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 730/2010).

138. ജി.ഒ. (എംഎസ്.) നമ്പർ 79/2010/എൽ.ബി.ആർ. തീയതി 22-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 731/2010).
139. ജി.ഒ. (എംഎസ്.) നമ്പർ 80/2010/എൽ.ബി.ആർ. തീയതി 24-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 736/2010).
140. സ. ഉ. (ആർടി.) നമ്പർ 1312/2010/തൊഴിൽ. തീയതി 26-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 738/2010).
141. ജി.ഒ. (ആർടി.) നമ്പർ 827/2010/എൽ.ബി.ആർ. തീയതി 10-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 739/2010).
142. ജി.ഒ. (ആർടി.) നമ്പർ 835/2010/എൽ.ബി.ആർ. തീയതി 12-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 740/2010, 741/2010, 742/2010, 743/2010).
143. ജി.ഒ. (ആർടി.) നമ്പർ 1273/2010/എൽ.ബി.ആർ. തീയതി 20-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 748/2010).
144. ജി.ഒ. (എംഎസ്.) നമ്പർ 85/2010/തൊഴിൽ തീയതി 3-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 759/2010).
145. ജി.ഒ. (ആർടി.) നമ്പർ 819/2010/എൽ.ബി.ആർ. തീയതി 7-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 760/2010).
146. ജി.ഒ. (ആർടി.) നമ്പർ 862/2010/എൽ.ബി.ആർ. തീയതി 13-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 761/2010).
147. ജി.ഒ. (ആർടി.) നമ്പർ 1155/2010/എൽ.ബി.ആർ. തീയതി 28-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 762/2010).
148. ജി.ഒ. (എംഎസ്.) നമ്പർ 87/2010/തൊഴിൽ തീയതി 4-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 766/2010).
149. ജി.ഒ. (പി) നമ്പർ 205/2010/റ്റി.ഡി. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 794/2010).
150. ജി.ഒ. (പി) നമ്പർ 204/2010/റ്റി.ഡി. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 795/2010).
151. ജി.ഒ. (പി) നമ്പർ 208/2010/റ്റി.ഡി. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 796/2010).
152. ജി.ഒ. (എംഎസ്.) നമ്പർ 93/2010/എൽ.ബി.ആർ. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 800/2010).
153. ജി.ഒ. (എംഎസ്.) നമ്പർ 95/2010/എൽ.ബി.ആർ. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 818/2010).

154. ജി. ഒ. (പി) നമ്പർ 212/2010/റ്റി.ഡി. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 821/2010).
155. ജി. ഒ. (പി) നമ്പർ 214/2010/റ്റി.ഡി. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 822/2010).
156. ജി. ഒ. (പി) നമ്പർ 215/2010/റ്റി.ഡി. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 823/2010).
157. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1513/2010/എൽ.ബി.ആർ. തീയതി 28-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 868/2010).
158. ജി. ഒ. (എം.എസ്.) നമ്പർ 111/2010/എൽ.ബി.ആർ. തീയതി 13-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 902/2010).
159. ജി. ഒ. (എം.എസ്.) നമ്പർ 112/2010/എൽ.ബി.ആർ. തീയതി 14-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 903/2010).
160. ജി. ഒ. (പി) നമ്പർ 237/2010/റ്റി.ഡി. തീയതി 5-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 957/2010).
161. ജി. ഒ. (എം.എസ്.) നമ്പർ 115/2010/തൊഴിൽ. തീയതി 1-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 968/2010).
162. ജി. ഒ. (എം.എസ്.) നമ്പർ 240/2010/റ്റി.ഡി. തീയതി 19-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 980/2010).
163. ജി. ഒ. (എം.എസ്.) നമ്പർ 117/2010/എൽ.ബി.ആർ. തീയതി 15-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 984/2010).
164. ജി. ഒ. (എം.എസ്.) നമ്പർ 128/2010/എൽ.ബി.ആർ. തീയതി 3-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1009/2010).
165. ജി. ഒ. (പി) നമ്പർ 257/2010/റ്റി.ഡി. തീയതി 4-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1011/2010).
166. ജി. ഒ. (പി) നമ്പർ 256/2010/റ്റി.ഡി. തീയതി 4-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1012/2010).
167. ജി. ഒ. (എം.എസ്.) നമ്പർ 133/2010/തൊഴിൽ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1016/2010).
168. ജി. ഒ. (എം.എസ്.) നമ്പർ 134/2010/തൊഴിൽ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1017/2010).
169. ജി. ഒ. (എം.എസ്.) നമ്പർ 135/2010/തൊഴിൽ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1027/2010).

170. ജി. ഒ. (ആർടി.) നമ്പർ 1839/2010/എൽ.ബി.ആർ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1028/2010).
171. ജി.ഒ. (എംഎസ്.) നമ്പർ 136/2010/എൽ.ബി.ആർ തീയതി 8-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1047/2010).
172. ജി. ഒ. (എംഎസ്.) നമ്പർ 139/2010/തൊഴിൽ. തീയതി 15-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1057/2010).
173. കേരള കള്ളു വ്യവസായ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ ഓഡിറ്റ് റിപ്പോർട്ടുകളും 2004-05, 2005-06, 2006-07, 2007-08, 2008-09 എന്നീ വർഷങ്ങളിലെ ഭരണ റിപ്പോർട്ടുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
174. കേരള ബിൽഡിംഗ് ആന്റ് അദർ കൺസ്ട്രക്ഷൻ വർക്കേഴ്സ് വെൽഫെയർ ബോർഡിന്റെ 2006-07-ലെ ഭരണ റിപ്പോർട്ടും ആഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
175. കേരള കശുവണ്ടി തൊഴിലാളി ആശ്വാസ ക്ഷേമനിധി ബോർഡിന്റെ 2007-08-ലെ ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
176. കേരള തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2007-08-ലെ ഭരണ റിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
177. കേരള തയ്യൽ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2007-08-ലെ ഭരണ റിപ്പോർട്ടും ആഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
178. റീഹാബിലിറ്റേഷൻ പ്ലാന്റേഷൻസ് ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
179. ജി. ഒ. (ആർടി.) നമ്പർ 259/2010/ഗതാ. തീയതി 2-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 660/2010).
180. ജി. ഒ. (ആർടി.) നമ്പർ 275/2010/ഗതാ. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 697/2010).
181. ജി. ഒ. (പി) നമ്പർ 53/2010/ഗതാ. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 708/2010).
182. ജി. ഒ. (പി) നമ്പർ 54/2010/ഗതാ. തീയതി 15-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 709/2010).
183. ജി. ഒ. (പി) നമ്പർ 57/2010/ഗതാ. തീയതി 21-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 728/2010).
184. ജി. ഒ. (പി) നമ്പർ 59/2010/ഗതാ. തീയതി 3-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 767/2010).

185. ജി. ഒ. (പി) നമ്പർ 60/2010/ഗതാ. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 820/2010).
186. ജി. ഒ. (ആർടി.) നമ്പർ 349/2010/ഗതാ. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 826/2010).
187. ജി. ഒ. (ആർടി.) നമ്പർ 327/2010/ഗതാ. തീയതി 5-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 828/2010).
188. ജി. ഒ. (പി) നമ്പർ 72/2010/ഗതാ. തീയതി 1-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1003/2010).
189. ജി. ഒ. (ആർടി.) നമ്പർ 492/2010/ഗതാ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1021/2010).
190. ജി. ഒ. (ആർടി.) നമ്പർ 498/2010/ഗതാ. തീയതി 9-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1024/2010).
191. ജി. ഒ. (പി) നമ്പർ 73/2010/ഗതാ. തീയതി 6-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1043/2010).
192. ജി. ഒ. (പി) നമ്പർ 74/2010/ഗതാ. തീയതി 12-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1048/2010).
193. ജി. ഒ. (പി) നമ്പർ 78/2010/ഗതാ. തീയതി 20-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1070/2010).
194. ജി. ഒ. (ആർടി.) നമ്പർ 80/2010/ഗതാ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1089/2010).
195. മലപ്പുറം ജില്ലയിലെ നെടുങ്കയം ആദിവാസി കോളനി നിവാസികളുടെ വിവിധ ആവശ്യങ്ങളിൽ കേരള വനിതാ കമ്മീഷന്റെ ശുപാർശയിൻമേൽ സർക്കാർ സ്വീകരിച്ച നടപടി റിപ്പോർട്ട്.
196. ജി. ഒ. (പി) നമ്പർ 176/2010/ഐഡി. തീയതി 16-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 870/2010).
197. ജി. ഒ. (പി) നമ്പർ 208/2010/ഐഡി. തീയതി 13-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 983/2010).
198. പ്രഖ്യാപനം നമ്പർ 22569/എ3/2010/ഐഡി. തീയതി 26-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 993/2010).
199. കേരള സ്റ്റേറ്റ് ഡ്രഗ്സ് ആന്റ് ഫാർമസ്യൂട്ടിക്കൽസ് ലിമിറ്റഡിന്റെ 2001-02-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
200. കേരള സിറാമിക്സ് ലിമിറ്റഡിന്റെ 2004-05, 2005-06 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകളും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

201. കേരള സ്റ്റേറ്റ് ബാംബു കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
202. കേരള സ്റ്റേറ്റ് പാർമിറ്റാ പ്രൊഡക്ട്സ് ഡെവലപ്പ്മെന്റ് ആന്റ് വർക്കേഴ്സ് വെൽഫെയർ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ (കെൽപാം) 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
203. കേരള ഗാർമെന്റ്സ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
204. കേരള സ്റ്റേറ്റ് മിനറൽ ഡെവലപ്പ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
205. കേരള സ്റ്റേറ്റ് ടെക്സ്റ്റയിൽ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
206. ആസ്ട്രൽ വാച്ചസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
207. ആസ്ട്രൽ വാച്ചസ് ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
208. സ. ഉ. (അച്ചടി) നമ്പർ 124/2010/തസ്വഭവ. തീയതി 14-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 579/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
209. സ. ഉ. (അച്ചടി) നമ്പർ 133/2010/തസ്വഭവ. തീയതി 24-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 632/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
210. സ. ഉ. (അച്ചടി) നമ്പർ 139/2010/തസ്വഭവ. തീയതി 2-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 659/2010).
211. ജി. ഒ. (എംഎസ്.) നമ്പർ 143/2010/തസ്വഭവ. തീയതി 8-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 750/2010).
212. ജി. ഒ. (എംഎസ്.) നമ്പർ 150/2010/തസ്വഭവ. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 751/2010).
213. സ. ഉ. (അച്ചടി) നമ്പർ 177/2010/തസ്വഭവ. തീയതി 13-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 817/2010).
214. ജി. ഒ. (എംഎസ്.) നമ്പർ 171/2010/തസ്വഭവ. തീയതി 7-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 819/2010).
215. സ. ഉ. (അച്ചടി) നമ്പർ 183/2010/തസ്വഭവ. തീയതി 20-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 839/2010).
216. ജി. ഒ. (എംഎസ്.) നമ്പർ 166/2010/തസ്വഭവ. തീയതി 4-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 846/2010).

217. ജി. ഒ. (എംഎസ്.) നമ്പർ 185/2010/തസ്വഭവ. തീയതി 21-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 847/2010).
218. ജി. ഒ. (പി) നമ്പർ 204/2010/തസ്വഭവ. തീയതി 8-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 875/2010).
219. ജി. ഒ. (എംഎസ്.) നമ്പർ 182/2010/തസ്വഭവ. തീയതി 19-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 908/2010).
220. സ. ഉ. (അച്ചടി) നമ്പർ 219/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 939/2010).
221. ജി. ഒ. (പി) നമ്പർ 220/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 940/2010).
222. ജി. ഒ. (പി) നമ്പർ 221/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 941/2010).
223. സ. ഉ. (അച്ചടി) നമ്പർ 222/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 942/2010).
224. സ. ഉ. (അച്ചടി) നമ്പർ 223/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 943/2010).
225. ജി. ഒ. (പി) നമ്പർ 224/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 944/2010).
226. സ. ഉ. (അച്ചടി) നമ്പർ 225/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 945/2010).
227. സ. ഉ. (അച്ചടി) നമ്പർ 226/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 946/2010).
228. സ. ഉ. (അച്ചടി) നമ്പർ 227/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 947/2010).
229. സ. ഉ. (അച്ചടി) നമ്പർ 228/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 948/2010).
230. സ. ഉ. (അച്ചടി) നമ്പർ 229/2010/തസ്വഭവ. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 949/2010).
231. സ. ഉ. (അച്ചടി) നമ്പർ 233/2010/തസ്വഭവ. തീയതി 4-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 951/2010).
232. ജി. ഒ. (എംഎസ്.) നമ്പർ 234/2010/തസ്വഭവ. തീയതി 5-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 982/2010).

- 233. സ.ഉ. (പി) നമ്പർ 243/2010/തസ്വഭവ. തീയതി 30-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 996/2010).
- 234. സ. ഉ. (പി) നമ്പർ 244/2010/തസ്വഭവ. തീയതി 30-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 997/2010).
- 235. ജി. ഒ. (എംഎസ്.) നമ്പർ 260/2010/തസ്വഭവ. തീയതി 10-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1026/2010).
- 236. നോട്ടീഫിക്കേഷൻ നമ്പർ 10593/സിഎഡി/2010/ഡബ്ല്യു ആർഡി. തീയതി 16-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 832/2010).
- 237. കേരള ഡാം സുരക്ഷ അതോറിറ്റിയുടെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
- 238. ജി. ഒ. (പി) നമ്പർ 415/2009/ആർഡി. തീയതി 20-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 969/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 239. ജി. ഒ. (എംഎസ്.) നമ്പർ 311/2010/ആർഡി. തീയതി 2-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 771/2010).
- 240. ജി. ഒ. (എംഎസ്.) നമ്പർ 310/2010/ആർഡി. തീയതി 2-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 772/2010).
- 241. സ. ഉ. (പി) നമ്പർ 403/2010/ആർഡി. തീയതി 29-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 934/2010).
- 242. ജി. ഒ. (പി) നമ്പർ 407/2010/ഡിഎംഡി. തീയതി 1-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 967/2010).
- 243. ജി. ഒ. (പി) നമ്പർ 421/2010/ആർഡി. തീയതി 19-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 1008/2010).
- 244. മലപ്പുറം ജില്ലയിലെ നെടുങ്കയം ആദിവാസി കോളനി നിവാസികളുടെ വിവിധ ആവശ്യങ്ങളിൽ കേരള വനിതാ കമ്മീഷന്റെ പത്താമത് ശുപാർശ യിൻമേൽ സർക്കാർ സ്വീകരിച്ച നടപടി റിപ്പോർട്ട്.
- 245. ജി. ഒ. (ആർടി.) നമ്പർ 3485/2010/ആർഡി. തീയതി 22-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 727/2010).
- 246. ഗുരുവായൂർ ദേവസ്വത്തിന്റെ 2006-ലെ ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 247. ട്രിവാൻഡ്രം റബ്ബർ വർക്സ് ലിമിറ്റഡിന്റെ 2001-02-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 248. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2005-06-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

249. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ടും സംക്ഷിപ്ത രൂപവും.
250. കേരള സംസ്ഥാന കർഷക കടാശ്വാസ കമ്മീഷന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും
251. സ്റ്റേറ്റ് ഫാമിംഗ് കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
252. ഓയിൽ പാം ഇന്ത്യാ ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
253. ജി. ഒ. (പി) നമ്പർ 179/2010/റ്റിഡി. തീയതി 8-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 684/2010).
254. ജി. ഒ. (പി) നമ്പർ 183/2010/റ്റിഡി. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 689/2010).
255. ജി. ഒ. (പി) നമ്പർ 184/2010/റ്റിഡി. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 698/2010).
256. ജി. ഒ. (പി) നമ്പർ 202/2010/റ്റിഡി. തീയതി 4-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 765/2010).
257. ജി. ഒ. (പി) നമ്പർ 207/2010/റ്റിഡി. തീയതി 10-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 780/2010).
258. ജി. ഒ. (പി) നമ്പർ 56/2010/എഫ്. ആന്റ് പിഡി. തീയതി 28-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 799/2010).
259. ജി. ഒ. (പി) നമ്പർ 218/2010/റ്റിഡി. തീയതി 18-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 831/2010).
260. ജി. ഒ. (പി) നമ്പർ 252/2010/റ്റിഡി. തീയതി 2-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1002/2010).
261. ജി. ഒ. (പി) നമ്പർ 254/2010/റ്റിഡി. തീയതി 3-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1007/2010).
262. കേരള സംസ്ഥാന വനിതാ വികസന കോർപ്പറേഷന്റെ 1997-98-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
263. വിവിധ മേഖലകളിൽ പ്രവർത്തിക്കുന്ന വനിതകളുടെ പ്രശ്നങ്ങൾ സംബന്ധിച്ച് കേരള വനിതാ കമ്മീഷന്റെ ശുപാർശകൾ.
264. ജി. ഒ. (പി) നമ്പർ 95/2010/കോ-ഓപ്. തീയതി 23-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 662/2010).
265. ജി. ഒ. (പി) നമ്പർ 97/2010/ കോ-ഓപ്. തീയതി 23-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 666/2010).

266. ജി. ഒ. (പി) നമ്പർ 96/2010/കോ-ഓഫ്. തീയതി 23-6-2010
(എസ്. ആർ. ഒ. നമ്പർ 667/2010).
267. ജി. ഒ. (പി) നമ്പർ 102/2010/കോ-ഓഫ്. തീയതി 24-6-2010
(എസ്. ആർ. ഒ. നമ്പർ 705/2010).
268. ജി. ഒ. (പി) നമ്പർ 119/2010/കോ-ഓഫ്. തീയതി 20-7-2010
(എസ്. ആർ. ഒ. നമ്പർ 721/2010).
269. ജി. ഒ. (പി) നമ്പർ 108/2010/കോ-ഓഫ്. തീയതി 3-7-2010
(എസ്. ആർ. ഒ. നമ്പർ 729/2010).
270. ജി. ഒ. (പി) നമ്പർ 116/2010/കോ-ഓഫ്. തീയതി 15-7-2010
(എസ്. ആർ. ഒ. നമ്പർ 737/2010).
271. ജി. ഒ. (പി) നമ്പർ 139/2010/കോ-ഓഫ്. തീയതി 6-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 775/2010).
272. ജി. ഒ. (പി) നമ്പർ 128/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 783/2010).
273. ജി. ഒ. (പി) നമ്പർ 124/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 787/2010).
274. ജി. ഒ. (പി) നമ്പർ 126/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 789/2010).
275. ജി. ഒ. (പി) നമ്പർ 127/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 790/2010).
276. ജി. ഒ. (പി) നമ്പർ 135/2010/കോ-ഓഫ്. തീയതി 3-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 791/2010).
277. ജി. ഒ. (പി) നമ്പർ 136/2010/കോ-ഓഫ്. തീയതി 4-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 792/2010).
278. ജി. ഒ. (പി) നമ്പർ 137/2010/കോ-ഓഫ്. തീയതി 4-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 793/2010).
279. ജി. ഒ. (പി) നമ്പർ 132/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 801/2010).
280. ജി. ഒ. (പി) നമ്പർ 133/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 802/2010).
281. ജി. ഒ. (പി) നമ്പർ 138/2010/കോ-ഓഫ്. തീയതി 6-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 803/2010).

282. ജി. ഒ. (പി) നമ്പർ 143/2010/കോ-ഓഫ്. തീയതി 10-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 804/2010).
283. ജി. ഒ. (പി) നമ്പർ 122/2010/കോ-ഓഫ്. തീയതി 29-7-2010
(എസ്. ആർ. ഒ. നമ്പർ 807/2010).
284. ജി. ഒ. (പി) നമ്പർ 129/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 809/2010).
285. ജി. ഒ. (പി) നമ്പർ 130/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 810/2010).
286. ജി. ഒ. (പി) നമ്പർ 131/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 811/2010).
287. ജി. ഒ. (പി) നമ്പർ 134/2010/കോ-ഓഫ്. തീയതി 2-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 825/2010).
288. ജി. ഒ. (പി) നമ്പർ 140/2010/കോ-ഓഫ്. തീയതി 7-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 835/2010).
289. ജി. ഒ. (പി) നമ്പർ 151/2010/കോ-ഓഫ്. തീയതി 19-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 836/2010).
290. ജി. ഒ. (പി) നമ്പർ 148/2010/കോ-ഓഫ് തീയതി 16-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 841/2010).
291. ജി. ഒ. (പി) നമ്പർ 144/2010/കോ-ഓഫ്. തീയതി 10-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 849/2010).
292. ജി. ഒ. (പി) നമ്പർ 150/2010/കോ-ഓഫ്. തീയതി 19-8-2010
(എസ്. ആർ. ഒ. നമ്പർ 862/2010).
293. ജി. ഒ. (പി) നമ്പർ 155/2010/കോ-ഓഫ്. തീയതി 14-9-2010
(എസ്. ആർ. ഒ. നമ്പർ 885/2010).
294. ജി. ഒ. (പി) നമ്പർ 153/2010/കോ-ഓഫ്. തീയതി 13-9-2010
(എസ്. ആർ. ഒ. നമ്പർ 904/2010).
295. ജി. ഒ. (പി) നമ്പർ 157/2010/കോ-ഓഫ്. തീയതി 17-9-2010
(എസ്. ആർ. ഒ. നമ്പർ 926/2010).
296. ജി. ഒ. (പി) നമ്പർ 164/2010/കോ-ഓഫ്. തീയതി 28-9-2010
(എസ്. ആർ. ഒ. നമ്പർ 956/2010).
297. ജി. ഒ. (പി) നമ്പർ 163/2010/കോ-ഓഫ്. തീയതി 28-9-2010
(എസ്. ആർ. ഒ. നമ്പർ 972/2010).

298. ജി. ഒ. (പി) നമ്പർ 165/2010/കോ-ഓപ്. തീയതി 4-10-2010
(എസ്. ആർ. ഒ. നമ്പർ 973/2010).
299. ജി. ഒ. (പി) നമ്പർ 166/2010/കോ-ഓപ്. തീയതി 4-10-2010
(എസ്. ആർ. ഒ. നമ്പർ 974/2010).
300. ജി. ഒ. (പി) നമ്പർ 167/2010/കോ-ഓപ്. തീയതി 5-10-2010
(എസ്. ആർ. ഒ. നമ്പർ 975/2010).
301. ജി. ഒ. (പി) നമ്പർ 168/2010/കോ-ഓപ്. തീയതി 6-10-2010
(എസ്. ആർ. ഒ. നമ്പർ 976/2010).
302. ജി. ഒ. (പി) നമ്പർ 172/2010/കോ-ഓപ്. തീയതി 2-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1005/2010).
303. ജി. ഒ. (പി) നമ്പർ 173/2010/കോ-ഓപ്. തീയതി 2-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1006/2010).
304. ജി. ഒ. (പി) നമ്പർ 175/2010/കോ-ഓപ്. തീയതി 3-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1018/2010).
305. ജി. ഒ. (പി) നമ്പർ 176/2010/കോ-ഓപ്. തീയതി 4-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1019/2010).
306. ജി. ഒ. (പി) നമ്പർ 177/2010/കോ-ഓപ്. തീയതി 4-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1020/2010).
307. ജി. ഒ. (പി) നമ്പർ 179/2010/കോ-ഓപ്. തീയതി 4-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1032/2010).
308. ജി. ഒ. (പി) നമ്പർ 181/2010/കോ-ഓപ്. തീയതി 6-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1033/2010).
309. ജി. ഒ. (പി) നമ്പർ 185/2010/കോ-ഓപ്. തീയതി 8-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1034/2010).
310. ജി. ഒ. (പി) നമ്പർ 190/2010/കോ-ഓപ്. തീയതി 8-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1035/2010).
311. ജി. ഒ. (പി) നമ്പർ 187/2010/കോ-ഓപ്. തീയതി 8-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1037/2010).
312. ജി. ഒ. (പി) നമ്പർ 188/2010/കോ-ഓപ്. തീയതി 8-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1038/2010).
313. ജി. ഒ. (പി) നമ്പർ 189/2010/കോ-ഓപ്. തീയതി 8-11-2010
(എസ്. ആർ. ഒ. നമ്പർ 1039/2010).

314. ജി. ഒ. (പി) നമ്പർ 182/2010/കോ-ഓപ്. തീയതി 6-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1049/2010).
315. ജി. ഒ. (പി) നമ്പർ 183/2010/കോ-ഓപ്. തീയതി 6-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1050/2010).
316. ജി. ഒ. (പി) നമ്പർ 184/2010/കോ-ഓപ്. തീയതി 6-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1051/2010).
317. ഫോം മാറ്റിംഗ്സ് (ഇൻഡ്യാ) ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
318. കേരള സ്റ്റേറ്റ് മാരിടൈം ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
319. സ. ഉ. (പി) നമ്പർ 205/2010/ധന. തീയതി 29-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 343/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
320. ജി. ഒ. (പി) നമ്പർ 221/2010/ഫിൻ. തീയതി 6-4-2010 (എസ്. ആർ. ഒ. നമ്പർ 411/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
321. ജി. ഒ. (പി) നമ്പർ 222/2010/ഫിൻ. തീയതി 6-4-2010 (എസ്. ആർ. ഒ. നമ്പർ 412/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
322. ജി. ഒ. (പി) നമ്പർ 177/2010/റ്റിഡി. തീയതി 8-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 682/2010).
323. ജി. ഒ. (പി) നമ്പർ 178/2010/റ്റിഡി. തീയതി 8-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 683/2010).
324. ജി. ഒ. (പി) നമ്പർ 182/2010/റ്റിഡി. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 688/2010).
325. ജി. ഒ. (പി) നമ്പർ 185/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 711/2010).
326. ജി. ഒ. (പി) നമ്പർ 186/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 712/2010).
327. ജി. ഒ. (പി) നമ്പർ 187/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 713/2010).
328. ജി. ഒ. (പി) നമ്പർ 189/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 715/2010).
329. ജി. ഒ. (പി) നമ്പർ 190/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 716/2010).

330. ജി. ഒ. (പി) നമ്പർ 191/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 717/2010).
331. ജി. ഒ. (പി) നമ്പർ 192/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 718/2010).
332. ജി. ഒ. (പി) നമ്പർ 193/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 719/2010).
333. ജി. ഒ. (പി) നമ്പർ 194/2010/റ്റിഡി. തീയതി 16-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 720/2010).
334. ജി. ഒ. (പി) നമ്പർ 201/2010/റ്റിഡി. തീയതി 4-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 764/2010).
335. ജി. ഒ. (പി.) നമ്പർ 206/2010/റ്റിഡി. തീയതി 10-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 779/2010).
336. ജി. ഒ. (പി) നമ്പർ 217/2010/റ്റിഡി. തീയതി 18-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 830/2010).
337. ജി. ഒ. (പി) നമ്പർ 213/2010/റ്റിഡി. തീയതി 16-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 840/2010).
338. ജി. ഒ. (പി) നമ്പർ 209/2010/റ്റിഡി. തീയതി 11-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 858/2010).
339. ജി. ഒ. (പി) നമ്പർ 239/2010/നി.വ. തീയതി 11-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 966/2010).
340. ജി. ഒ. (പി) നമ്പർ 248/2010/നി.വ. തീയതി 28-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 994/2010).
341. സ.ഉ. (പി) നമ്പർ 249/2010/നി.വ. തീയതി 28-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 995/2010).
342. ജി. ഒ. (പി) നമ്പർ 265/2010/നി.വ. തീയതി 11-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1036/2010).
343. നോട്ടീഫിക്കേഷൻ നമ്പർ 19080/എച്ച്1/2010/റ്റിഡി. തീയതി 16-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1036/2010-ന്റെ ഇംഗ്ലീഷ് വിവർത്തനം).
344. ജി. ഒ. (പി) നമ്പർ 253/2010/റ്റിഡി. തീയതി 2-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1040/2010).
345. ജി. ഒ. (പി) നമ്പർ 255/2010/റ്റിഡി. തീയതി 3-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1041/2010).

346. ജി. ഒ. (പി) നമ്പർ 269/2010/റ്റി.ഡി. തീയതി 19-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1064/2010).
347. കംപ്ലോളർ ആന്റ് ആഡിറ്റർ ജനറൽ ഓഫ് ഇൻഡ്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2009 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റിപ്പോർട്ട് (റവന്യൂ വരവുകൾ)—വാല്യം II.
348. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 2072/ഡി.1/2010/പി.ഡബ്ല്യു.ഡി. തീയതി 27-5-2010 (എസ്. ആർ. ഒ. നമ്പർ 323/2009-ന്റെ തിരുത്തൽ).
349. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 26842/ഡി.3/2009/പി. ഡബ്ല്യു. ഡി. തീയതി 30-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 1112/2008-ന്റെ തിരുത്തൽ).
350. വിജ്ഞാപനം നമ്പർ 6087/എ2/2010/ഗതാ. തീയതി 29-5-2010 (എസ്. ആർ. ഒ. നമ്പർ 634/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
351. പ്രഖ്യാപനം നമ്പർ 23839/ഡി.3/2009/പി. ഡബ്ല്യു. ഡി. തീയതി 1-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 661/2010).
352. ജി. ഒ. (പി) നമ്പർ 8/2010/നിയമം. തീയതി 14-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 699/2010).
353. ജി. ഒ. (ആർടി.) നമ്പർ 597/2010/നിയമം. തീയതി 14-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 707/2010).
354. വിജ്ഞാപനം നമ്പർ 8872/എ.2/2010/ഗതാ. തീയതി 30-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 782/2010).
355. വിജ്ഞാപനം നമ്പർ 8873/എ.2/2010/ഗതാ. തീയതി 30-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 784/2010).
356. വിജ്ഞാപനം നമ്പർ 8871/എ.2/2010/ഗതാ. തീയതി 30-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 785/2010).
357. പ്രഖ്യാപനം നമ്പർ 9160/എ.2/2010/ഗതാ. തീയതി 30-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 786/2010).
358. വിജ്ഞാപനം നമ്പർ 20099/എച്ച്.2/2010/പി. ഡബ്ല്യു. ഡി. തീയതി 3-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 910/2010).
359. വിജ്ഞാപനം നമ്പർ 3004/എ.2/2010/ഗതാ. തീയതി 20-8-2010 (എസ്. ആർ. ഒ. നമ്പർ 917/2010).
360. ജി. ഒ. (ആർടി.) നമ്പർ 873/ജി.3/2010/നിയമം. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 935/2010).

361. ജി. ഒ. (ആർടി.) നമ്പർ 874/ജി.3/2010/നിയമം. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 936/2010).
362. ജി. ഒ. (ആർടി.) നമ്പർ 875/ജി.3/2010/നിയമം. തീയതി 30-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 937/2010).
363. വിജ്ഞാപനം നമ്പർ 9807/എച്ച്.2/2010/പി. ഡബ്ല്യു. ഡി. തീയതി 3-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 938/2010).
364. പ്രഖ്യാപനം നമ്പർ 14903/ഡി.3/2010/പൊ.മ.വ. തീയതി 25-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 950/2010).
365. വിജ്ഞാപനം നമ്പർ 22625/എച്ച്.1/2008/നിയമം. തീയതി 24-9-2010 (എസ്. ആർ. ഒ. നമ്പർ 964/2010).
366. വിജ്ഞാപനം നമ്പർ 17798/എച്ച്.2/2010/പി.ഡബ്ല്യു.ഡി തീയതി 6-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 978/2010).
367. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 5048/ലെറ്റ്.എ2/2010/നിയമം തീയതി 19-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 981/2010).
368. വിജ്ഞാപനം നമ്പർ 6455/എച്ച്.2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 19-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 987/2010).
369. വിജ്ഞാപനം നമ്പർ 1202/ഡി3/2010/പൊ.മ.വ. തീയതി 9-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1061/2010).
370. റോഡ്സ് ആന്റ് ബ്രിഡ്ജ്സ് ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2005-06, 2006-07, 2007-08, 2008-09 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകളും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
371. വയനാട് ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
372. ആലപ്പുഴ ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2008-09-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
373. കേരള അഡ്വക്കേറ്റ്സ് ക്ലാർക്ക്സ് വെൽഫെയർ ഫണ്ട് കമ്മിറ്റിയുടെ 2009-10-ലെ ഓഡിറ്റ് റിപ്പോർട്ട്.
374. ദി കേരള ഫിനാൻസ് ആക്ട്, 2010 (2010-ലെ 10-ാം ആക്ട്).
375. 2010-ലെ കേരള ധനവിനിയോഗ (2-ാം നമ്പർ) ആക്ട് (2010-ലെ 11-ാം ആക്ട്).

- 376. 2010-ലെ കേരള ധനവിനിയോഗ (3-ാം നമ്പർ) ആക്ട് (2010-ലെ 12-ാം ആക്ട്).
- 377. മൂന്നാർ പ്രത്യേക ട്രൈബ്യൂണൽ ആക്ട്, 2010 (2010-ലെ 13-ാം ആക്ട്).
- 378. ദി കേരള കാഷ്യൂ ഫാക്ടറീസ് (അക്വിസിഷൻ) അമെന്റ്മെന്റ് ആക്ട്, 2009 (2010-ലെ 14-ാം ആക്ട്).
- 379. 2010-ലെ കേരള ഉൾനാടൻ ഫിഷറീസും അകാകൾച്ചറും ആക്ട് (2010-ലെ 15-ാം ആക്ട്).
- 380. ദി കേരള റിക്വീസിഷൻ ഓഫ് ട്രേഡ് യൂണിയൻസ് ആക്ട്, 2010 (2010-ലെ 16-ാം ആക്ട്).

The following papers were relied on the Table :

- 381. ജി.ഒ. (എംഎസ്.) നമ്പർ 105/2010/ഉ.വി.വ. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 519/2010).
- 382. ജി.ഒ. (എംഎസ്.) നമ്പർ 106/2010/ഉ.വി.വ. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 520/2010).
- 383. ജി.ഒ. (എംഎസ്.) നമ്പർ 107/2010/ഉ.വി.വ. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 521/2010).
- 384. ജി.ഒ. (എംഎസ്.) നമ്പർ 108/2010/ഉ.വി.വ. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 522/2010).
- 385. ജി.ഒ. (എംഎസ്.) നമ്പർ 109/2010/ഉ.വി.വ. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 523/2010).
- 386. ജി.ഒ.(പി) നമ്പർ 49/2010/ഹോം. തീയതി 17-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 217/2010).
- 387. ജി.ഒ.(എംഎസ്.) നമ്പർ 55/2010/ഹോം. തീയതി 1-3-2010 (എസ്.ആർ.ഒ. നമ്പർ 270/2010).
- 388. നോട്ടീഫിക്കേഷൻ നമ്പർ 27931/എസ്.എസ്.എ4/2010/ഹോം. തീയതി 27-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 533/2010).
- 389. ജി.ഒ.(എംഎസ്.) നമ്പർ 103/2010/ഹോം. തീയതി 5-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 559/2010).
- 390. ജി.ഒ.(എംഎസ്.) നമ്പർ 131/2010/ഹോം. തീയതി 14-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 580/2010).
- 391. ജി.ഒ.(എംഎസ്.) നമ്പർ 134/2010/ഹോം. തീയതി 18-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 589/2010).

392. ജി.ഒ.(ആർടി.) നമ്പർ 2023/2010/ഹോം. തീയതി 15-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 595/2010).
393. ജി.ഒ.(ആർടി.) നമ്പർ 2059/2010/ഹോം. തീയതി 19-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 635/2010).
394. ജി.ഒ.(ആർടി.) നമ്പർ 2114/2010/ഹോം. തീയതി 25-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 636/2010).
395. ജി.ഒ.(ആർടി.) നമ്പർ 2138/2010/ഹോം. തീയതി 28-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 656/2010).
396. ജി.ഒ.(ആർടി.) നമ്പർ 2141/2010/ഹോം. തീയതി 28-6-2010 (എസ്.ആർ.ഒ. നമ്പർ 658/2010).
397. ജി.ഒ.(എംഎസ്.) നമ്പർ 149/2010/ഹോം. തീയതി 2-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 663/2010).
398. ജി.ഒ.(എംഎസ്.) നമ്പർ 17/2010/എച്ച്.എസ്.ജി. തീയതി 14-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 513/2010).
399. ജി.ഒ.(പി.) നമ്പർ 124/2010/എഡി. തീയതി 11-5-2010 (എസ്.ആർ.ഒ. നമ്പർ 534/2010).
400. ജി. ഒ. (പി) നമ്പർ 175/2010/റ്റിഡി. തീയതി 6-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 670/2010).
401. ജി. ഒ. (പി) നമ്പർ 176/2010/റ്റിഡി. തീയതി 6-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 671/2010).
402. ജി. ഒ. (പി) നമ്പർ 174/2010/തൊഴിൽ. തീയതി 12-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 687/2010).
403. ജി. ഒ. (ആർടി.) നമ്പർ 185/2010/ഐഡി. തീയതി 17-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 209/2010, 210/2010).
404. ജി. ഒ. (എംഎസ്.) നമ്പർ 100/2010/തസ്വഭവ. തീയതി 21-5-2010 (എസ്. ആർ. ഒ. നമ്പർ 578/2010).
405. ജി. ഒ. (എംഎസ്.) നമ്പർ 128/2010/തസ്വഭവ. തീയതി 21-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 591/2010).
406. ജി. ഒ. (ആർടി.) നമ്പർ 3297/2010/ആർഡി. തീയതി 14-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 694/2010).

407. ജി. ഒ. (ആർടി.) നമ്പർ 3298/2010/ആർഡി. തീയതി 14-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 695/2010).
408. ജി. ഒ. (ആർടി.) നമ്പർ 3329/2010/ആർഡി. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 700/2010).
409. ജി. ഒ. (ആർടി.) നമ്പർ 3330/2010/ആർഡി. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 701/2010).
410. ജി. ഒ. (ആർടി.) നമ്പർ 3331/2010/ആർഡി. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 702/2010).
411. ജി. ഒ. (ആർടി.) നമ്പർ 3332/2010/ആർഡി. തീയതി 15-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 703/2010).
412. ജി. ഒ. (പി) നമ്പർ 167/2010/റ്റിഡി. തീയതി 28-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 640/2010).
413. ജി. ഒ. (പി) നമ്പർ 174/2010/റ്റിഡി. തീയതി 6-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 669/2010).
414. ജി. ഒ. (പി) നമ്പർ 92/2010/കോ-ഓപ്. തീയതി 21-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 633/2010).
415. ജി. ഒ. (പി) നമ്പർ 105/2010/കോ-ഓപ്. തീയതി 25-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 642/2010).
416. ജി. ഒ. (പി) നമ്പർ 103/2010/കോ-ഓപ്. തീയതി 25-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 651/2010).
417. ജി. ഒ. (പി) നമ്പർ 106/2010/കോ-ഓപ്. തീയതി 28-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 652/2010).
418. ജി. ഒ. (പി) നമ്പർ 101/2010/കോ-ഓപ്. തീയതി 24-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 654/2010).
419. ജി. ഒ. (പി) നമ്പർ 100/2010/കോ-ഓപ്. തീയതി 24-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 655/2010).
420. ജി. ഒ. (പി) നമ്പർ 99/2010/കോ-ഓപ്. തീയതി 24-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 657/2010).
421. ജി. ഒ. (പി) നമ്പർ 111/2010/കോ-ഓപ്. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 690/2010).
422. ജി. ഒ. (പി) നമ്പർ 112/2010/കോ-ഓപ്. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 691/2010).

- 423. ജി. ഒ. (പി) നമ്പർ 113/2010/കോ-ഓപ്. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 692/2010).
- 424. ജി. ഒ. (പി) നമ്പർ 114/2010/കോ-ഓപ്. തീയതി 13-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 693/2010).
- 425. ജി. ഒ. (പി) നമ്പർ 10/2010/റ്റിഡി. തീയതി 14-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 121/2010).
- 426. ജി. ഒ. (പി) നമ്പർ 26/2010/റ്റിഡി. തീയതി 2-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 122/2010).
- 427. ജി. ഒ. (പി) നമ്പർ 27/2010/റ്റിഡി. തീയതി 2-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 123/2010).
- 428. ജി. ഒ. (പി) നമ്പർ 160/2010/റ്റിഡി. തീയതി 25-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 637/2010).
- 429. ജി. ഒ. (പി) നമ്പർ 165/2010/റ്റിഡി. തീയതി 28-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 638/2010).
- 430. ജി. ഒ. (പി) നമ്പർ 166/2010/റ്റിഡി. തീയതി 28-6-2010 (എസ്. ആർ. ഒ. നമ്പർ 639/2010).
- 431. ജി. ഒ. (പി) നമ്പർ 173/2010/റ്റിഡി. തീയതി 6-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 668/2010).
- 432. ജി. ഒ. (ആർടി.) നമ്പർ 574/2010/നിയമം. തീയതി 7-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 679/2010).
- 433. ജി. ഒ. (പി) നമ്പർ 575/2010/റ്റിഡി. തീയതി 7-7-2010 (എസ്. ആർ. ഒ. നമ്പർ 680/2010).

December 30, 2010

- 434. ജി. ഒ. (പി) നമ്പർ 218/2010/പൊ.വി.വ. തീയതി 4-11-2010 (SRO No. 809/2009-ന്റെ തിരുത്തൽ)
- 435. കേരള സംസ്ഥാന ബാലസാഹിത്യ ഇൻസ്റ്റിറ്റ്യൂട്ടിന്റെ 2005-06, 2006-07 എന്നീ വർഷങ്ങളിലെ ഭരണറിപ്പോർട്ടുകളും കണക്കുകളും ഡിലേ-സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 436. കണ്ണൂർ സർവ്വകലാശാലയുടെ 2009-ലെ വാർഷിക റിപ്പോർട്ട്.
- 437. ജി. ഒ. (എംഎസ്.) നമ്പർ 261/2010/ഹോം. തീയതി 22-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1083/2010)

- 438. വിജ്ഞാപനം നമ്പർ 1162/സിടി/2010/കെ.എസ്.ഇ.ആർ.സി. തീയതി 8-11-2010
- 439. കേരള സംസ്ഥാന പരിവർത്തിത ക്രൈസ്തവ ശുപാർശിത വിഭാഗ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 1998-99-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 440. ജി. ഒ. (ആർടി.) നമ്പർ 1838/2010/എൽബിആർ. തീയതി 4-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1046/2010)
- 441. ജി. ഒ. (പി) നമ്പർ 118/2010/എൽബിആർ. തീയതി 20-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 1052/2010)
- 442. ജി. ഒ. (പി) നമ്പർ 119/2010/എൽബിആർ. തീയതി 20-10-2010 (എസ്. ആർ. ഒ. നമ്പർ 1053/2010)
- 443. ജി. ഒ. (പി) നമ്പർ 141/2010/എൽബിആർ. തീയതി 19-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1072/2010)
- 444. ജി. ഒ. (പി) നമ്പർ 145/2010/എൽബിആർ. തീയതി 30-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1115/2010)
- 445. കേരള ഓട്ടോ മൊബൈൽ വർക്ക്ഷോപ്പ് തൊഴിലാളി ക്ഷേമനിധി പദ്ധതിയുടെ 2004-05, 2005-06 എന്നീ വർഷങ്ങളിലെ ഭരണ-ഓഡിറ്റ് റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 446. കേരള ഷോപ്പ്സ് ആന്റ് കമേഴ്സ്യൽ എസ്റ്റാബ്ലിഷ്മെന്റ്സ് തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2008-09-ലെ പ്രവർത്തന റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 447. കേരള സ്റ്റേറ്റ് റോഡ് ട്രാൻസ്പോർട്ട് കോർപ്പറേഷന്റെ 2006-07-ലെ ആഡിറ്റ് റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 448. കേരള സിറാമിക്സ് ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം
- 449. ട്രാവൻകൂർ സിമന്റ്സ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 450. കേരള ക്ലെയ്സ് & സിറാമിക് പ്രൊഡക്ട്സ് ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
- 451. കേരള ഖാദി ഗ്രാമവ്യവസായ ബോർഡിന്റെ 2009-10-ലെ ഭരണ റിപ്പോർട്ട്.
- 452. ജി. ഒ. (പി) നമ്പർ 266/2010/തസ്വഭവ. തീയതി 18-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1067/2010)

453. സ. ഉ. (അച്ചടി) നമ്പർ 290/2010/തസ്വഭവ. തീയതി 26-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1093/2010)
454. സ. ഉ. (അച്ചടി) നമ്പർ 291/2010/തസ്വഭവ. തീയതി 26-11-2010 (എസ്. ആർ. ഒ. നമ്പർ 1094/2010)
455. തദ്ദേശസ്വയംഭരണ സ്ഥാപനങ്ങൾക്കായുള്ള ഓംബുഡ്സ്മാന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം
456. ജി.ഒ. (പി) നമ്പർ 456/2010/ആർ.ഡി. തീയതി 16-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1058/2010)
457. ജി.ഒ. (പി) നമ്പർ 463/2010/ആർ.ഡി. തീയതി 18-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1062/2010)
458. ഗുരുവായൂർ ദേവസ്വത്തിന്റെ 2009-ലെ ഭരണ റിപ്പോർട്ട്.
459. കേരള സ്റ്റേറ്റ് ഹോർട്ടികൾച്ചറൽ പ്രോഡക്ട്സ് ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2003-04-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
460. പ്ലാന്റേഷൻ കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
461. കേരള അഗ്രോ മെഷിനറി കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ (KAMCO) 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
462. കേരള ഫീഡ്സ് ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.
463. ജി.ഒ. (പി) നമ്പർ 268/2010/റ്റി.ഡി. തീയതി 18-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1060/2010)
464. ജി.ഒ. (പി) നമ്പർ 90/2010/എഫ്. & പി.ഡി. തീയതി 3-12-2010 (എസ്.ആർ.ഒ. നമ്പർ 1128/2010)
465. കേരള സംസ്ഥാന മലിനീകരണ നിയന്ത്രണ ബോർഡിന്റെ 2002-03-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
466. ജി.ഒ. (പി) നമ്പർ 125/2010/കോ-ഓപ്. തീയതി 2-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 788/2010).
467. ജി.ഒ. (പി) നമ്പർ 121/2010/കോ-ഓപ്. തീയതി 29-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 806/2010).
468. ജി.ഒ. (പി) നമ്പർ 123/2010/കോ-ഓപ്. തീയതി 30-7-2010 (എസ്.ആർ.ഒ. നമ്പർ 808/2010)
469. ജി.ഒ. (പി) നമ്പർ 147/2010/കോ-ഓപ്. തീയതി 11-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 827/2010).

470. ജി.ഒ. (പി) നമ്പർ 146/2010/കോ-ഓപ്. തീയതി 10-8-2010 (എസ്.ആർ.ഒ. നമ്പർ 829/2010).
471. ജി.ഒ. (പി) നമ്പർ 154/2010/കോ-ഓപ്. തീയതി 13-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 883/2010).
472. ജി.ഒ. (പി) നമ്പർ 152/2010/കോ-ഓപ്. തീയതി 6-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 888/2010).
473. ജി.ഒ. (പി) നമ്പർ 158/2010/കോ-ഓപ്. തീയതി 20-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 909/2010).
474. ജി.ഒ. (പി) നമ്പർ 156/2010/കോ-ഓപ്. തീയതി 14-9-2010 (എസ്.ആർ.ഒ. നമ്പർ 914/2010).
475. ജി.ഒ. (പി) നമ്പർ 170/2010/കോ-ഓപ്. തീയതി 26-10-2010 (എസ്.ആർ.ഒ. നമ്പർ 1029/2010).
476. ജി.ഒ. (പി) നമ്പർ 174/2010/കോ-ഓപ്. തീയതി 3-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1030/2010).
477. ജി.ഒ. (പി) നമ്പർ 178/2010/കോ-ഓപ്. തീയതി 4-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1031/2010).
478. ജി.ഒ. (പി) നമ്പർ 197/2010/കോ-ഓപ്. തീയതി 19-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1063/2010).
479. ജി.ഒ. (പി) നമ്പർ 193/2010/കോ-ഓപ്. തീയതി 15-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1071/2010).
480. ജി.ഒ. (പി) നമ്പർ 192/2010/കോ-ഓപ്. തീയതി 15-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1073/2010).
481. ജി.ഒ. (പി) നമ്പർ 191/2010/കോ-ഓപ്. തീയതി 10-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1077/2010).
482. ജി.ഒ. (പി) നമ്പർ 194/2010/കോ-ഓപ്. തീയതി 16-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1080/2010).
483. ജി.ഒ. (പി) നമ്പർ 195/2010/കോ-ഓപ്. തീയതി 16-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1081/2010).
484. ജി.ഒ. (പി) നമ്പർ 198/2010/കോ-ഓപ്. തീയതി 23-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1082/2010).
485. ജി.ഒ. (പി) നമ്പർ 200/2010/കോ-ഓപ്. തീയതി 23-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1090/2010).

486. ജി.ഒ. (പി) നമ്പർ 201/2010/കോ-ഓപ്. തീയതി 23-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1091/2010).
487. ജി.ഒ. (പി) നമ്പർ 205/2010/കോ-ഓപ്. തീയതി 27-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1107/2010).
488. ജി.ഒ. (പി) നമ്പർ 206/2010/കോ-ഓപ്. തീയതി 27-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1108/2010).
489. ജി.ഒ. (പി) നമ്പർ 218/2010/കോ-ഓപ്. തീയതി 6-12-2010 (എസ്.ആർ.ഒ. നമ്പർ 1140/2010).
490. ജി.ഒ. (പി) നമ്പർ 219/2010/കോ-ഓപ്. തീയതി 7-12-2010 (എസ്.ആർ.ഒ. നമ്പർ 1141/2010).
491. ജി.ഒ. (പി) നമ്പർ 221/2010/കോ-ഓപ്. തീയതി 15-12-2010 (എസ്.ആർ.ഒ. നമ്പർ 1159/2010).
492. ജി.ഒ. (പി) നമ്പർ 85/2010/എഫ്. & പി.ഡി. തീയതി 22-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1092/2010)
493. ജി.ഒ. (പി) നമ്പർ 267/2010/റ്റി.ഡി. തീയതി 18-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1059/2010)
494. ജി.ഒ. (പി) നമ്പർ 629/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1084/2010)
495. ജി.ഒ. (പി) നമ്പർ 630/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1085/2010)
496. ജി.ഒ. (പി) നമ്പർ 631/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1086/2010)
497. ജി.ഒ. (പി) നമ്പർ 632/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1087/2010)
498. ജി.ഒ. (പി) നമ്പർ 633/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1088/2010)
499. ജി.ഒ. (പി) നമ്പർ 636/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1112/2010)
500. ജി.ഒ. (പി) നമ്പർ 638/2010/ഫിൻ. തീയതി 25-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1114/2010)
501. ജി.ഒ. (പി) നമ്പർ 608/2010/ഫിൻ. തീയതി 22-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1125/2010)

- 502. കേരള സ്റ്റേറ്റ് ഫിനാൻഷ്യൽ എന്റർപ്രൈസസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
- 503. ജി.ഒ. (പി) നമ്പർ 10/2010/നിയമം. തീയതി 22-11-2010 (എസ്.ആർ.ഒ. നമ്പർ 1078/2010)
- 504. കൊങ്കൺ റെയിൽവേ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2009-10-ലെ വാർഷിക റിപ്പോർട്ട്.

January 3, 2010

- 505. നാഷണൽ യൂണിവേഴ്സിറ്റി ഓഫ് അഡ്വാൻസ്ഡ് ലീഗൽ സ്റ്റഡീസിന്റെ (NUALS) 2009-2010-ലെ വാർഷിക റിപ്പോർട്ട്.
- 506. കേരള സ്റ്റേറ്റ് പവർ ആന്റ് ഇൻഫ്രാസ്ട്രക്ചർ ഫിനാൻസ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2009-2010-ലെ വാർഷിക റിപ്പോർട്ട്.
- 507. കേരള സംസ്ഥാന വികലാംഗക്ഷേമ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 1997-1998-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 508. കേരള ഫിനാൻഷ്യൽ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2009-2010-ലെ കണക്കുകളിന്മേലുള്ള സി & എ.ജി.യുടെ ഓഡിറ്റ് റിപ്പോർട്ട്.
- 509. കേരള സ്റ്റേറ്റ് കൺസ്ട്രക്ഷൻ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2008-2009-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

APPENDIX V

STATEMENT SHOWING THE DETAILS OF BILLS PASSED, DATE OF INTRODUCTION, AMENDMENTS RECEIVED, DATE OF PASSING ETC.

Sl. No.	Name of Bill	Date of introduction of the Bill	Amendments Received						Number of Members participated in the discussion		Time taken	Date of passing
			Before reference to Subject/Select Committee			After reference to Subject/Select Committee			Before reference to Subject/Select Committee	After reference to Subject/Select Committee		
			Ordinance disapproval motion	Circulation	Subject/Select Committee	Circulation	Recommittal	Clauses				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	The Kerala University of Health and Allied Science, Bill, 2010	21-12-2010	32	106	106	101	101	196	Nil	4	2.10	29-12-2010

2	The Kerala Advocates' Welfare Fund (Amendment) Bill, 2010	22-12-2010	31	108	108	101	101	46	3	3	2.05	29-12-2010
3	The Kerala Cultural Activists' Welfare Fund Bill, 2007	23-12-2010	33	108	108	103	103	417	4	4	2.03	29-12-2010
4	The Kerala Veterinary and Animal Sciences University Bill, 2010	21-12-2010	32	108	108	107	107	148	6	2	4.05	30-12-2010
5	The Kerala University of Fisheries and Ocean Studies Bill, 2010	23-12-2010	33	108	108	106	106	262	2	5	2.03	30-12-2010
6	The Kerala Agricultural Workers' (Amendment) Bill, 2010	21-12-2010	31	106	106	105	105	17	Nil	4	.20	30-12-2010

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
7.	The Kerala Police Bill, 2010	31-3-2010	..	104	104	105	105	751	5	10	12.35	3-1-2011
8.	The Kerala Appropriation (No. 4) Bill, 2010	29-12-2010	8	1.00	29-12-2010

**THE KERALA UNIVERSITY OF THE HEALTH AND ALLIED
SCIENCES BILL, 2010**

STATEMENT OF OBJECTS AND REASONS

A large number of Medical, Dental, Homoeo, Nursing, Ayurveda and Pharmaceutical Colleges are functioning under Government sector in the State. Apart from this, medical educational institutions are functioning under aided and self-financing sector as well. These health institutions are affiliated to different Universities. But the curriculum and other academic matters are governed by the Medical Council of India, Dental Council of India, Nursing Council of India, Paramedical Council of India and other such councils. All these bodies insist for uniformity in starting of courses, conduct of examination and other curricular activities. But the different Universities in the State are functioning under different enactments. There is no uniformity in conducting courses, examination calendar etc. This creates a lot of problem in the field of medical education in Kerala. To bring about uniformity in the matter of medical education in the State, it is highly essential to establish a separate University of Health and Allied Sciences in the State.

2. Another major reason and logic for establishing a Medical University in Kerala is to uplift and strengthen the quality of Medical Education. In 2001, Government of Kerala took a policy decision to grant NOC to any agency that approached it for permission to start self-financing colleges in medical sector. This led to an overnight explosion in the number of self-financing institutions in health sector. So a separate University and a uniform law is necessary to regulate all these medical institutions.

3. The establishment of the Medical University is an important policy decision of the Government which had been included in the address of His Excellency the Governor of Kerala to the Kerala Legislative Assembly during 2006 and the Budget Speech of the Government. Accordingly Government had appointed a committee on 2nd December, 2006 under the Chairmanship of Dr. B. Ekbal, former Vice-Chancellor of the University of Kerala to study about the feasibility to establish a University for Medical and Allied Sciences and to

submit the detailed project report. The committee submitted its report on 7th April, 2007.

4. The Council of Ministers at its meeting held on 21st August, 2008 as item No. 2596 approved the report and decided to establish Kerala University of Medical and Allied Sciences, with its headquarters at Thrissur.

5. Government had also constituted a High Power Committee with Hon'ble Minister for Health and Social Welfare as the Chairperson and including eminent academic and professional experts as members on 27th August, 2008 to study the project report and to consider the policy matters regarding the establishment of the Medical University and to advise the Government on further course of action.

6. The Committee had suggested to include Modern Medicine, Ayurveda, Homoeopathy, Siddha, Unani, Naturopathy, Nursing, Pharmacy and other allied Medical subjects and all Para Medical subjects under the purview of the new University. It was also suggested to change the name of the University as Kerala University of Health and Allied Sciences. Accordingly Government had decided to establish a University in the name of Kerala University of Health and Allied Sciences through an Ordinance, since the University had to be established immediately so that the admission process of the students could begin from the academic year 2010-2011 onwards.

7. As the Legislative Assembly was not in session and the proposals had to be given effect to immediately, the Kerala University of Health and Allied Sciences Ordinance, 2009 (25 of 2009) was promulgated by the Governor on the 7th day of December, 2009 and the same was published in the Kerala Gazette Extraordinary No. 2273 dated 7th December, 2009.

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 during its session held on the 29th day of December, 2009 and as the provisions of the said Ordinance have to be kept alive, the Kerala University of Health and Allied Sciences Ordinance, 2010 (7 of 2010) was promulgated by the Governor on the 22nd day of January, 2010 and the same was published in the Kerala Gazette Extraordinary No. 168 dated 23rd January, 2010.

9. Though a Bill to replace the said Ordinance by an Act of the State Legislature was published as Bill No. 315 of Twelfth Kerala Legislative Assembly, the same could not be introduced in, and passed by the Legislative Assembly of Kerala during its session which commenced on the 24th day of February, 2010 and ended on the 31st day of March 2010. Therefore the Kerala

University of Health and Allied Science Ordinance, 2010 (15 of 2010) was promulgated by the Governor on 6th day of April, 2010 and the same was published in the Kerala Gazette Extraordinary Number 862 dated the 7th day of April, 2010.

10. A Bill to replace Ordinance No. 15 of 2010 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. Therefore the Kerala University Health and Allied Sciences Ordinance, 2010 (48 of 2010) was promulgated by the Governor on the 8th day of August, 2010 and the same was published in the Kerala Gazette Extraordinary No. 1825, dated the 8th day of August, 2010.

The Bill seeks to replace the Ordinance No. 48 of 2010 by an Act of the State Legislature.

**THE KERALA ADVOCATES' WELFARE FUND
(AMENDMENT) BILL, 2010**

STATEMENT OF OBJECTS AND REASONS

The Bar Council of Kerala, All Kerala Law Graduates Association, the Kerala State Committee of All India Lawyers Union, Cherthala Bar Association, Bharatheeya Abhibhashaka Parishad and individuals also have submitted Memoranda before the Government for amending the Kerala Advocates' Welfare Fund Act, 1980 (21 of 1980) for the enhancement of the amount payable to a member of the welfare fund from the present three lakh rupees to five lakh rupees.

2. Accordingly the Government have decided to provide for the enhancement of the amount payable to a member of the fund at the rate of fourteen thousand two hundred and eighty five rupees for every completed year of practice subject to a maximum of five lakhs in aggregate and also to provide for making a member entitled to receive the aggregate of the subscription remitted by him to the fund with interest thereon at the rate of six per cent per annum to those who opt retirement before the completion of fifteen years of membership.

3. In order to mobilise additional funds to meet the possible expenditure, Government have also decided to enhance the rate of subscription of the members to the fund and the value of Advocates' Welfare Fund Stamps to be affixed on the Vakkalath.

4. 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 Advocates' Welfare Fund (Amendment) Ordinance, 2008 was promulgated by the Governor on the 10th day of June, 2008 and the same was published as Ordinance No. 18 of 2008 in the Kerala Gazette Extraordinary No. 1164 dated 10th June, 2008.

5. 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 in its 8th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2008 was promulgated by the Governor on the 1st day of August, 2008 and the same was published as Ordinance No. 28 of 2008 in the Kerala Gazette Extraordinary No. 1671 dated 2nd August, 2008.

6. 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 in its 9th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2009 was promulgated by the Governor on the 3rd day of January, 2009 and the same was published as Ordinance No. 4 of 2009 in the Kerala Gazette Extraordinary No. 32 dated 5th January, 2009.

7. 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 in its 10th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2009 was promulgated by the Governor on the 26th day of March, 2009 and the same was published as Ordinance No. 10 of 2009 in the Kerala Gazette Extraordinary No. 677 dated 26th March, 2009.

8. 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 in its 11th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2009 was promulgated by the Governor on the 1st day of August, 2009 and the same was published as Ordinance No. 16 of 2009 in the Kerala Gazette Extraordinary No. 1411 dated 1st August, 2009.

9. 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 in its 12th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2009 was promulgated by the Governor on the 19th day of October, 2009 and the same was published as Ordinance No. 23 of 2009 in the Kerala Gazette Extraordinary No. 1922 dated 19th October, 2009.

10. 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 in its 13th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2010 was promulgated by the Governor on the 15th day of January, 2010 and the same was published as Ordinance No. 3 of 2010 in the Kerala Gazette Extraordinary No. 126 dated 16th January, 2010.

11. 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 in its 14th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2010 was promulgated by the Governor on the 6th day of April, 2010 and the same was published as Ordinance No. 17 of 2010 in the Kerala Gazette Extraordinary No. 861 dated 7th August, 2010.

12. 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 in its 15th session, the Kerala Advocates' Welfare Fund (Amendment) Ordinance, 2010 was promulgated by the Governor on the 8th day of August, 2010 and the same was published as Ordinance No. 47 of 2010 in the Kerala Gazette Extraordinary No. 1824 dated 8th August, 2010.

13. The Bill seeks to replace the said Ordinance by an Act of the State Legislature.

THE KERALA CULTURAL ACTIVIST'S WELFARE FUND BILL, 2010

STATEMENT OF OBJECTS AND REASONS

There has been a widespread demand from those in the field of art and culture and literature and from the artists and technicians from the cinema and television for constituting a Welfare Fund for providing pension and medical assistance etc. to them in a better manner. This demand found expression in the form of legislative interpellations, submissions and Private Bills in various session of the Legislative Assembly. On considering this, the Government have decided to constitute a comprehensive Welfare Fund incorporating all the artists in the field.

2. As the Legislative Assembly is not in session and as the above Welfare fund have to be given effect to immediately, the Governor has promulgated the Kerala Cultural Activists' Welfare Fund Ordinance, 2010 on 15th November, 2010 and the same was published as Ordinance No. 55 of 2010 in the Kerala Gazette Extraordinary No. 2575 dated 16th November, 2010.

3. The Bill seeks to replace the above said Ordinance by an Act of the State Legislature.

**THE KERALA VETERINARY AND ANIMAL SCIENCES
UNIVERSITY BILL, 2010**

STATEMENT OF OBJECTS AND REASONS

Animal Husbandry Sector is closely associated with the rural population who are heavily dependent for their livelihood. Its share in the Gross Domestic Product is around nine percent. Though the growth rate of agriculture sector is not much, the animal husbandry sector is growing at an annual cumulative growth rate of five percent and above. Lakhs of families in the State are dependent on livestock farming which include cattle, pig, goat, poultry, duck, turkey and rabbit.

Livestock management which is an important area for commercial exploitation has not been adequately addressed by our existing academic institutions. Research works to solve the problems faced by our farmers are comparatively low.

The institutions to carry out research works, experimentations and situation analysis would bring the findings to the people engaged in the area to reap the benefits. The present Veterinary and Animal Science Colleges under the Kerala Agricultural University is inadequate to carry out the above purpose. The Kerala Agricultural University's domain of operation is so vast that it has become very difficult to give focused attention that the Animal Husbandry field deserves with the increasing importance of this sector in the national and state economy.

As decided by the Council of Ministers a Committee was constituted as the Additional Chief Secretary, Animal Husbandry and Sri. K. N. Harilal, Member, Planning Board as the Chairman and Convenor respectively. The Committee has submitted a detailed feasibility report recommending for the formation of a Veterinary and Animal Sciences University in Kerala.

The Council of Ministers at its meeting held on 2nd June, 2010 as item No. 4587 approved the report and decided to establish the Kerala Veterinary and Animal Sciences University with its headquarters at Pookode. Accordingly Government have decided to establish a University in the name of Kerala Veterinary and Animal Sciences University through an Ordinance.

As the Legislative Assembly was not in session and the proposals had to be given effect to immediately the Kerala Veterinary and Animal Sciences University Ordinance, 2010 (29 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. 1342 dated 14th June, 2010.

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 20th day of June, 2010 and ended on the 29th day of July, 2010 and as the provisions of the said Ordinance have to be kept alive, the Kerala Veterinary and Animal Sciences University Ordinance, 2010 (44 of 2010) was promulgated by the Governor on the 8th day of August, 2010 and the same was published in the Kerala Gazette Extraordinary No. 1821 dated 8th August, 2010.

The Bill seeks to replace the Ordinance No. 44 of 2010 by an Act of the State Legislature.

**THE KERALA UNIVERSITY OF FISHERIES AND OCEAN
STUDIES BILL, 2010**

STATEMENT OF OBJECT AND REASONS

State of Kerala is known as the hub of all fisheries activities such as marine and inland capture fisheries, mariculture, fish processing, allied activities and export. To bestow emphasis to fisheries and ocean studies and also to overcome paucity in technologically sound manpower, academic excellence is to be attained. This is to be done by undertaking graduate and post graduate teaching and research programmes in emerging disciplines of fisheries science introducing specialized courses in the needy areas, there by creating professionals and experts. Fisheries sector plays vital role in Kerala's Economy. The share of fisheries sector to the Agricultural State Domestic Product of Kerala is around ten percent. To generate appropriate Technologies and to support the sustainable growth of fisheries sector, excellence in education and research in this field inevitable. To provide quality education in fisheries and allied disciplines and ensure a systematic instruction, teaching, training and research in the realms of fisheries and ocean studies, Government have decided the setting up of a University of Fisheries and Ocean Studies.

2. As Legislative Assembly was not in session and the said proposal had to be given effect to immediately, the Kerala University of Fisheries and Ocean Studies Ordinance, 2010 (56 of 2010) was promulgated by the Governor of Kerala on the 20th day November 2010 and the same was published in the Kerala Gazette Extraordinary No. 2603 dated, 20th November, 2010.

3. The Bill seeks to replace the said Ordinance by an Act of State Legislature.

**THE KERALA AGRICULTURAL WORKERS'
(AMENDMENT) BILL, 2010**

STATEMENT OF OBJECTS AND REASONS

Sub-section (1) of section 9 of the Kerala Agricultural Workers' Act, 1974 (18 of 1974) lays down that every land owner holding more than half hectare but less than one hectare in extent of agricultural land shall pay contribution to the Fund at the rate of ten rupees per annum for the land held by him and those holding one hectare and in excess thereof in extent of agricultural land shall contribute fifteen rupees per annum per hectare of land or part thereof held by him. Considering the present money value, the rate fixed 20 years ago is very low and due to sub division and fragmentation the number of landowners who are eligible to pay the landowners' contribution have considerably decreased. Moreover, considering the benefits now being extended to the agricultural workers, the present rate of landowners' contribution has to be enhanced to meet the various welfare benefits to be rendered as per the provisions of the Scheme. Hence it is found necessary that the relevant provision in the Act has to be suitably amended so as to increase the landowner's contribution payable to the Fund.

2. Also, there is no provision in the Act for payment of contribution by the Government to the Kerala Agricultural Workers' Welfare Fund. At present, the income of the Fund is insufficient to pay the welfare benefits to the workers under the Scheme. There exists a huge amount of arrear in the payment of benefits. Therefore, the Government have decided to pay an amount equal to that of the contribution from the workers to the Fund every year as Government contribution and to amend the Kerala Agricultural Workers' Act, 1974 accordingly.

3. The Kerala Agricultural Workers' (Amendment) Bill, 2008 and the Kerala Agricultural Workers' (Second Amendment) Bill, 2008 were published as Bill Nos. 216 and 226 respectively of the 12th Kerala Legislative Assembly for the above purpose.

4. As the Kerala Legislative Assembly was not in session and circumstances existed for making immediate legislation for implementing the above said decisions, the Kerala Agricultural Workers' (Amendment) Ordinance, 2010 (1 of 2010) was promulgated by the Governor of Kerala on the 4th day of January, 2010 and the same was published in the Kerala Gazette Extraordinary No. 36 dated 5th January, 2010.

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 24th day of February, 2010 and ended on the 31st day of March, 2010.

6. In order to keep alive the provisions of the said Ordinance, the Kerala Agricultural Workers' (Amendment) Ordinance, 2010 (14 of 2010) was promulgated by the Governor of Kerala on the 6th day of April, 2010 and the same was published in the Kerala Gazette Extraordinary No. 859 dated 7th April, 2010.

7. Though a Bill to replace the said Ordinance by an Act of the State Legislature was published as Bill No. 340 of the 12th Kerala Legislative Assembly, the same 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.

8. In order to keep alive the provisions of the said Ordinance, the Kerala Agricultural Workers' (Amendment) Ordinance, 2010 (36 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. 1816 dated 8th August, 2010.

9. This Bill seeks to replace the said Ordinance by an Act of the State Legislature.

THE KERALA POLICE BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The Kerala Police Act, 1960 unified the police systems existing in the different parts of Kerala. The Act was substantially the same as the Indian Police Act of 1861. The structures prescribed under the Act were based on the conditions prevailing in India in the year 1858, when the British Crown took over the governance of India from the East India Company after the War of Independence in 1857. The Police structure of 1861 was meant for a society in which citizens did not enjoy freedom. The advent of democracy changed the matrix of policing. As always, Kerala was the first Indian State to discover and formulate a response to the contradiction implicit in trying to police democracy with a system perfected for ensuring colonial subjugation. In the years that followed, the calls for Police reform have become more strengthened. Several States and the Centre appointed myriad Commissions and Committees to look into the issues related to Police Reforms. As demanded by the Hon'ble Supreme Court of India, the National Human Rights Commission, Soli Sorabjee Committee and the Bureau of Police Research and Development were asked to file their views in this regard. In the light of the above, the Government of India has forwarded a draft Model Police Act, 2006 submitted by the Police Act Drafting Committee to replace the Police Act of 1960. As such, the Police Act Review Committee appointed by the Government of Kerala under the Chairmanship of Shri Jacob Punnoose IPS has submitted the draft Kerala Police Bill, 2010. This Bill is based on the above draft Bill.

The Bill is intended to achieve the above object.

THE KERALA APPROPRIATION (No. 4) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The Bill is introduced in prusance of clause (1) of Article 204 of the Constitution of India, read with Article 205 thereof, to authorise payment and appropriation of certain further sums from and out of the Consolidated Fund of the State of Kerala required to meet the supplementary expenditure charged on the Consolidated Fund of the State of Kerala and the grants made by the Legislative Assembly for the expenditure of the Government of Kerala for the Financial Year 2010-2011.

APPENDIX VII

DETAILS OF BILLS REFERRED TO SUBJECT COMMITTEES AND
REPORTS OF SUBJECT COMMITTEES PRESENTED

<i>Sl. No.</i>	<i>Name of Bill</i>	<i>Date of Introduction</i>	<i>Subject Committee to which referred</i>	<i>Date of reference to Subject Committee</i>	<i>Date of meeting of the Subject Committee</i>	<i>Date of presentation of Report</i>	<i>By whom the Report was presented</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	The Kerala University of Health and Allied Sciences Bill, 2010	21-12-2010	XII	21-12-2010	21-12-2010	23-12-2010	Smt. P. K. Sreemathi Teacher, Minister for Health and Social Welfare
2	The Kerala Advocates' Welfare Fund (Amendment) Bill, 2010	22-12-2010	XIV	22-12-2010	22-12-2010	23-12-2010	Shri M. Vijayakumar, Minister for Law, Works, Parliamentary Affairs and Sports
3	The Kerala Cultural Activists' Welfare Fund Bill, 2010	23-12-2010	VI	23-12-2010	23-12-2010	28-12-2010	Shri M. A. Baby, Minister for Education and Culture

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
4	The Kerala Veterinary and Animal Sciences University Bill, 2010	22-12-2010	I	22-12-2010	22-12-2010	28-12-2010	Shri C. Divakaran, Minister for Food, Civil Supplies and Animal Husbandry
5	The Kerala Univeristy of Fisheries and Ocean Studies Bill, 2010	23-12-2010	I	23-12-2010	23-12-2010	28-12-2010	Shri S. Sharma, Minister for Fisheries and Registration
6	The Kerala Agricultural Workers' (Amendment) Bill, 2010	21-12-2010	VII	21-12-2010	21-12-2010	23-12-2010	Shri P. K. Gurudasan, Minister for Excise and Labour

APPENDIX VIII

DETAILS OF BILLS REFERRED TO SELECT COMMITTEE IN THE XIV SESSION OF XII KLA AND
REPORTS OF THE SELECT COMMITTEE PRESENTED IN THE PRESENT SESSION

<i>Sl. No.</i>	<i>Name of Bill</i>	<i>Date of Introduction</i>	<i>Select Committee to which referred</i>	<i>Date of reference to Select Committee</i>	<i>Date of meeting of the Select Committee</i>	<i>Date of presentation of Report</i>	<i>By whom the Report was presented</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	The Kerala Police Bill, 2010	31-3-2010	Select Committee on the Kerala Police Bill, 2010	31-3-2010	3-5-2010 11-5-2010 17-5-2010 25-5-2010 10-6-2010 13-6-2010 to 20-6-2010 (Study tour outside the State) 22-9-2010	23-12-2010	Shri Kodyeri Balakrishnan, Minister for Home, Vigilance and Tourism

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
					9-11-2010		
					15-11-2010		
					29-11-2010		
					6-12-2010		
					13-12-2010		
					14-12-2010		

APPENDIX IX

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

<i>Sl. No.</i>	<i>Name of Bill</i>	<i>Date of Publication</i>	<i>Date of Circulation</i>
(1)	(2)	(3)	(4)
1	The Kerala Bamboo, Kattuvally and Pandanus Leaf Workers' Welfare Fund (Amendment) Bill, 2010 (Bill No. 366)	5-8-2010	26-10-2010
2	The Kerala Ancient Monuments and Archaeological Sites and Remains (Amendment) Bill, 2010 (Bill No. 368)	18-9-2010	26-10-2010
3	The Kerala Panchayat Raj (Fourth Amendment) Bill, 2010 (Bill No. 369)	25-9-2010	26-10-2010
4	The Kerala Municipality (Second Amendment) Bill, 2010 (Bill No. 370)	25-9-2010	20-12-2010
5	The University Laws (Amendment) Bill, 2010 (Bill No. 371)	30-9-2010	26-10-2010
6	The Headload Workers' (Amendment) Bill, 2010 (Bill No. 373)	18-10-2010	8-12-2010
7	The Kerala State Housing Board (Amendment) Bill 2010 (Bill No. 374)	25-10-2010	8-12-2010
8	The Kerala Municipality (Fifth Amendment) Bill, 2010 (Bill No. 375)	26-10-2010	8-12-2010
9	The Kerala Panchayat Raj (Ninth Amendment) Bill, 2010 (Bill No. 376)	26-10-2010	8-12-2010
10	The Kerala Panchayat Raj (Tenth Amendment) Bill, 2010 (Bill No. 377)	26-10-2010	8-12-2010

(1)	(2)	(3)	(4)
11	The Kerala Local Authorities Loans (Amendment) Bill, 2010 (Bill No. 378)	26-10-2010	8-12-2010
12	The Kerala Land Reforms (Amendment) Bill, 2010 (Bill No. 379)	1-11-2010	8-12-2010
13	The Kerala Co-operative Societies (Second Amendment) Bill, 2010 (Bill No. 380)	4-11-2010	8-12-2010
14	The Kerala University of Health and Allied Sciences Bill, 2010 (Bill No. 381)	9-11-2010	8-12-2010
15	The Kerala Police (Amendment) Bill, 2010 (Bill No. 382)	19-11-2010	8-12-2010
16	The Kerala Shops and Commercial Establishments (Amendment) Bill 2010 (Bill No. 383)	24-11-2010	8-12-2010
17	The Kerala Public Service Commission (Additional Functions as respects Sports Councils) Bill, 2010 (Bill No. 384)	27-11-2010	8-12-2010
18	The Kerala Maritime Board Bill, 2010 (Bill No. 385)	1-12-2010	18-12-2010
19	The Kerala Panchayat Raj (Eleventh Amendment) Bill, 2010 (Bill No. 386)	1-12-2010	8-12-2010
20	The Kerala Government Land Assignment (Amendment) Bill, 2010 (Bill No. 387)	3-12-2010	15-12-2010
21	The Kerala Healthcare Service Persons and Healthcare Service Institutions (Prevention of Violence and Damage to Property) Bill, 2010 (Bill No. 388)	7-12-2010	15-12-2010
22	The Kerala Professional Institutions (Criteria for Admission) Bill, 2010 (Bill No. 389)	7-12-2010	15-12-2010
23	The Kerala State Higher Education Council (Amendment) Bill, 2010 (Bill No. 390)	7-12-2010	15-12-2010

24	The Kerala Veterinary and Animal Sciences University Bill, 2010 (Bill No. 391)	8-12-2010	17-12-2010
25	The Kerala Stamp (Amendment) Bill, 2010 (Bill No. 392)	9-12-2010	15-12-2010
26	The Kerala Tax on Paper Lotteries (Amendment) Bill, 2010 (Bill No. 393)	10-12-2010	20-12-2010
27	The Kerala Agricultural Workers' (Amendment) Bill, 2010 (Bill No. 394)	15-12-2010	17-12-2010
28	The Kerala Protection of River Banks and Regulation of Removal of Sand (Amendment) Bill, 2010 (Bill No. 395)	15-12-2010	20-12-2010
29	The Kerala Advocate Welfare Fund (Amendment) Bill, 2010 (Bill No. 396)	16-12-2010	17-12-2010
30	The Kerala Advocates' Clerks Welfare Fund (Second Amendment) Bill, 2010 (Bill No. 397)	17-12-2010	20-12-2010
31	The Kerala University of Fisheries and Ocean Studies Bill, 2010 (Bill No. 398)	18-12-2010	22-12-2010
32	The Kerala Cultural Activists' Welfare Fund Bill, 2010 (Bill No. 399)	20-12-2010	22-12-2010
33	The Kerala Appropriation (No. 4) Bill, 2010 (Bill No. 400)	28-12-2010	28-12-2010
