

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS TRANSACTED
DURING THE
SIXTH SESSION**

©
Kerala Legislature Secretariat
2008

KERALA NIYAMASABHA PRINTING PRESS, 2008.

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS TRANSACTED
DURING THE
SIXTH SESSION**

22/2008.

CONTENTS

SIXTH SESSION		<i>Page</i>
1. Panel of Chairmen	..	1
2. Questions	..	1
3. Adjournment Motion	..	1
4. Calling Attention	..	1
5. Papers Laid on the Table	..	2
6. Presentation of Reports	..	2
7. Consideration of Reports	..	4
8. Statements under Rule 300	..	4
9. Obituary Reference	..	4
10. Legislative Business	..	4
11. Private Members, Bills and Resolution	..	6
12. Visitors	..	6
13. Termination of the Session	..	6

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)
 - „ Kodiyeri Balakrishnan (Minister for Home and Tourism)
 - „ A. K. Balan (Minister for Welfare of Scheduled Communities and Electricity)
 - „ Binoy Viswam (Minister for Forest and Housing)
 - „ C. Divakaran (Minister for Food and Civil Supplies and Animal Husbandry)
 - „ P. K. Gurudasan (Minister for Labour and Excise)
 - „ Elamaram Kareem (Minister for Industries)
 - „ Mathew T. Thomas (Minister for Transport, Printing and Stationery)
 - „ Paloli Mohammed Kutty (Minister for Local Self Government and Rural Development)
 - „ N. K. Premachandran (Minister for Water Resources)
 - „ K. P. Rajendran (Minister for Revenue)
 - „ Mullakkara Retnakaran (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, Coir and Devaswom)
- Dr. Thomas Issac (Minister for Finance)
- Shri M. Vijayakumar (Minister for Law, Parliamentary Affairs, Sports and Youth Affairs and Ports)

Leader of the House

SHRI V. S. ACHUTHANANDAN

Leader of the Opposition

SHRI OOMMEN CHANDY

Secretary

DR. N. K. JAYAKUMAR

Shri T. U. Kuruvila (Minister for Works) resigned on 4-9-2007

TWELFTH KERALA LEGISLATIVE ASSEMBLY

Sixth Session

Date of Commencement	..	September 4, 2007
Date of Adjournment	..	September 20, 2007
Date of Prorogation	..	September 20, 2007

Party position as on September 20, 2007

Communist Party of India (Marxist)	..	60
Indian National Congress	..	24
Communist Party of India	..	17
Muslim League	..	7
Kerala Congress (M)	..	7
Janatha Dal (Secular)	..	5
Kerala Congress	..	4
Revolutionary Socialist Party	..	3
Nationalist Congress Party	..	2
Congress (Secular)	..	1
Kerala Congress (Secular)	..	1
Kerala Congress (B)	..	1
Janathipathya Samrakshna Samithi	..	1
Indian National League	..	1
Independents	..	5
Nominated	..	1
Total	..	<hr/> 140
Speaker		<hr/> 1
Grand Total		<hr/> 141

**RESUME OF BUSINESS TRANSACTED DURING THE SIXTH SESSION OF
THE TWELFTH KERALA LEGISLATIVE ASSEMBLY**

The summons dated 16th August 2007 for the Sixth Session of Twelfth Kerala Legislative Assembly was issued to Members on 17th August 2007. The session commenced at 8.30 a.m. on Tuesday, 4th September 2007 and adjourned sine-die at 9.53 a. m. on Thursday, 20th September 2007. The House met on the following days viz. September 4, 5, 6, 7, 10, 11, 12, 13, 14, 17, 18, 19 and 20 (13 days of sittings). The House transacted business for 68 hours and 56 minutes.

Panel of Chairmen :

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

Shri B. Raghavan
Shri K. K. Jayachandran
Shri C. P. Muhammed.

Questions :

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

On 18th September 2007 the Minister for Industries laid on the Table the statement correcting the answer to the starred question No. 4 dated 4th September 2007.

On 19th September 2007 the Minister for Labour and Excise laid on the Table the statement correcting the answer to the unstarred question No. 327 dated 20th June 2007.

On 19th September 2007 the Minister for Home and Tourism laid on the Table the statement correcting the answer to the unstarred question No. 3639 dated 16th July 2007.

Adjournment Motion :

During the Session 9 notices of Adjournment Motion were received. The Speaker withheld consent to the notices after hearing the views of Ministers concerned. Details of Adjournment Motions in respect of which consent was withheld on the floor of the House are given in Appendix-II.

Calling Attention :

During the Session, 19 statements were made by Ministers under Rule 62, details of which are given in Appendix-III.

22/2008.

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 Thirteenth Report of the Business Advisory Committee | 5-9-2007 |
| 2. Subject Committee Report on the Kerala Revenue Recovery (Amendment) Bill, 2007. | 7-9-2007 |
| 3. Subject Committee Report on the Edavagai Rights Acquisition (Amendment) Bill, 2007. | |
| 4. Subject Committee Report on the Arthapalisa, Jenmibhogam and Karathil Chelavu (Abolition) Bill, 2007. | |
| 5. Subject Committee Report on the Kerala Survey and Boundaries (Amendment) Bill, 2007. | |
| 6. Subject Committee Report on the Kerala Women's Commission (Amendment) Bill, 2007. | |
| 7. Subject Committee Report on the Kerala Ayurveda Health Centres (Issue of Licence and Control) Bill, 2007. | |
| 8. Subject Committee Report on the Kerala State Commission for the Scheduled Castes and Scheduled Tribes Bill, 2007. | |
| 9. The Fourteenth Report of the Business Advisory Committee. | |
| 10. Subject Committee Report on the Kerala Anti-social Activities (Prevention) Bill, 2007. | |
| 11. Subject Committee Report on the Kerala Police (Amendment) Bill, 2007. | |
| 12. Subject Committee Report on the Kerala Sports (Amendment) Bill, 2007. | 11-9-2007 |

- | | | |
|--|---|-----------|
| 13. Subject Committee Report on the Kerala State Higher Education Council Bill, 2007. | } | 12-9-2007 |
| 14. Subject Committee Report on the Mahatma Gandhi University (Amendment) Bill, 2007. | | |
| 15. First Report of the Committee on Privileges and Ethics. | | |
| 16. Thirty Sixth Report of the Committee on Public Undertakings. | } | 13-9-2007 |
| 17. Subject Committee Report on the University Laws (Amendment) Bill, 2007. | | |
| 18. Subject Committee Report on the Cochin University of Science and Technology (Amendment) Bill, 2007. | | |
| 19. Subject Committee Report on the Kerala Professional Colleges or Institutions (Prohibition of capitation Fee, Regulation of Admission, Fixation of Non-Exploitative fee and other Measures to Ensure Equity and Excellence in Professional Education) Amendment Bill, 2007. | } | 17-9-2007 |
| 20. Subject Committee Report on the Kerala coir Worker's Welfare Cess Bill, 2007. | | |
| 21. Third Report of the Committee on Estimates. | | |
| 22. Eighth Report of the Committee on Private Members' Bills and Resolutions. | } | 18-9-2007 |
| 23. Thirty Seventh to Fourty fourth Reports of the Committee on Public Accounts. | | |
| 24. Subject Committee Report on the Kerala Public Service Commission (Additional Functions as Respects the Administrative Services under Devaswom Boards) Bill, 2007. | | |
| 25. Thiry Seventh to Thirty Ninth Reports of the Committee on public undertakings. | } | 19-9-2007 |
| 26. Fourth Report of the Committee on Estimates. | | |
| 27. Ninth Report of the Committee on Private Members' Bills and Resolutions | | |

Consideration of Reports :

- | | |
|--|-------------|
| 1. The Thirteenth Report of the Business Advisory Committee. | 5-9-2007 |
| 2. The Fourteenth Report of the Business Advisory Committee. | 10-9-2007 |
| 3. First Report of the Committee on Privileges and Ethics. | } 14-9-2007 |
| 4. Eighth report of the Committee on Private Members' Bills and Resolutions. | |

Statements under Rule 300 :

1. On 12th September, 2007 Shri V. S. Achuthanandan, Chief Minister made a Statement Under Rule 300 on the I.S.R.O. land dealings in Ponmudi.
2. On 20th September, 2007 Shri V. S. Achuthanandan, Chief Minister made a statement under Rule 300 on the formation of a high level Committee to study and report on the implementation of the recommendations of the Sachar Committee Report.

Obituary Reference :

On 20th September 2007, the Speaker made reference regarding the demise of T. O. Bava, and N. N. Pandarathil, Former Members of the Kerala Legislative Assembly, As a mark of respect to the memory of the deceased, the Members stood in silence for a while.

Legislative Business :**I. Bills Passed**

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

1. The Kerala Revenue Recovery (Amendment) Bill, 2007.
2. The Edavagai Rights Acquisition (Amendment) Bill, 2007.
3. The Arthapalisa, Jenmibhogam and Karathil Chilavu (Abolition) Bill, 2007.
4. The Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Bill, 2007.
5. The Kerala Survey and Boundaries (Amendment) Bill, 2007.
6. The Kerala Sports (Amendment) Bills, 2007.

7. The Kerala Anti-Social Activities (Prevention) Bill, 2007.
8. The Kerala Womens, Commission (Amendment) Bill, 2007.
9. The Kerala State Higher Education Council Bill, 2007.
10. The Mahatma Gandhi University (Amendment) Bill, 2007.
11. The University Laws (Amendment) Bill, 2007.
12. The Kerala Police (Amendment) Bill, 2007.
13. The Kerala Ayurveda Health Centres (Issue of Licence and Control) Bill, 2007.
14. The Cochin University of Science and Technology (Amendment) Bill, 2007.
15. The Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence in Professional Education) Bill, 2007.

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*

The Secretary, laid on the Table 6 Bills passed by the Assembly and assented to by the President/Governor. Details given in Appendix IV.

III. *Reference of Bills to Subject Committees*

Eighteen Bills were referred to Subject Committee and Subject Committee Report on Seventeen Bills were presented to the House. Details of the Bills are given in Appendix VII.

IV. *Reference of Bills to Select Committees*

The following two Bills were referred to Select Committee.

1. The Kerala Fishermen Debt Relief Commission Bill, 2007.
2. The Kerala Conservation of Paddy Land and Wetland Bill, 2007.

V. *Bills published and circulated to Members*

Nineteen Bills were published and circulated to the Members. Details of the Bills are given in Appendix VIII.

Private Members' Bills and Resolutions :

According to the calendar of sittings of the Sixth Session of the Twelfth Kerala Legislative Assembly, two days were set apart for Private Members' Business viz., September 7 and 14 , 2007.

But the House, later decided to schedule government business on September 7, 2007 and Private Members' Business was transacted only on 14th September 2007. On that day the business of Private Members' Resolution was transacted and the House devoted one hour and seven minutes in toto for the Private Members' Business during this Session.

Private Members' Resolutions

On September 14, 2007 the day set down for Private Members' Resolutions, for resolutions came up before the House. The discussion on the resolution given notice of by Smt. E. S. Bijimol which was moved earlier on June 29, 2007 was considered as first. An amendment to the resolution given notice of by Shri K. C. Joseph was moved by Shri P. C. Vishnunadh. After the reply, by the minister for Finance as authorised by the Minister for Local Self Government and Rural Development, the resolution as amended was unanimously adopted by the House.

Thereafter the first resolution given notice of by Shri P. Viswan for 14-9-2007 was moved in the House and the discussion thereon was inconclusive.

The details regarding the name of members who moved the resolution, the text of the resolution, and the result thereof are given in Appendix IX.

Report presentation

One Report was presented during the Session, ie., The Eighth Report (2006-2008) and the same was adopted.

Visitors :

The number of persons, who witnessed the proceedings of the Assembly during the Session are as follows :

Public Gallery	..	2216
Speaker's Gallery	..	462
D. V. Gallery	..	27

Termination of the Session :

The Sixth Session of the 12th Kerala Legislative Assembly was prorogued w.e.f. 20th September 2007 at the conclusion of its sitting vide Notification No. 3013/ Table.1/2007/Leg. dated 24th September 2007.

APPENDICES

APPENDIX I

STATEMENT SHOWING THE DETAILS OF QUESTIONS ADMITTED
AND ANSWERS RECEIVED

1. Total No. of Notices received	5779
2. Less Notices Disallowed, Transferred, Clarifications Sought for etc.	264
3. Actual No. of Questions Admitted (1-2)	5515
4. No. of Notices Admitted in the Starred List	1474
5. No. of Notices Admitted in the Unstarred List	4041
6. Total No. of Notices admitted in the Starred and Unstarred List (4+5)	5515
7. No. of Starred Questions in the Printed List	390
8. No. of Unstarred Questions in the Printed List	2696
9. Total No. of Starred and Unstarred Questions in the Printed List (7+8)	3086
10. No. of Answers received upto 20-9-2007 (on Allotted days of Answers itself)	1667
11. No. of Answers received Late and Published as per Bulletins	1090
12. Total No. of Answers received (10+11)	2757
13. Answers not received so far	329
14. No. of Questions Answered on the Floor	35
15. No. of Short Notice Questions Received	NIL
16. No. of Notices for Half an Hour discussion received	NIL
17. No. of Half an Hour Discussion held	NIL

APPENDIX II

ADJOURNMENT MOTIONS

Consent withheld after hearing the 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	September 4, 2007	Shri Thiruvanchoor Radhakrishnan and four other Members	Minister for Forest and Housing	The serious situation reported to have arisen due to the sale of notified land (Merchisten Estate) vested in the Government, to the I. S. R. O.
2	September 5, 2007	Prof. K. V. Thomas and four other Members	Minister for Labour and Excise	The serious situation reported to have arisen due to the increased production and sale of illicit liquor and toddy in the State and consequent death of 3 persons and many others were hospitalised at Aveneesaram in Kollam.
3	September 6, 2007	Shri K. C. Venugopal and four other Members	Minister for Home and Tourism	The serious situation reported to have arisen due to the blockage made by a group of people to a team of Congress workers led by K. P. C. C. President to visit the sites of Merchisten Estate, Purampokku land and the proposed Helipad at Ponnudi.
4	September 10, 2007	Shri K. Babu and four other Members	Minister for Finance	The serious situation reported to have arisen due to the deplorable condition of roads in the State.

- 5 September 13, 2007 Shri K. C. Venugopal and four other Members Minister for Home and Tourism The serious situation reported to have arisen consequent on the police action against Youth Congress activists during the Niyamasabha march demanding the resignation of the alleged Minister.
- 6 September 14, 2007 Shri K. Sudhakaran and four other Members Chief Minister On the reported situation that have affected the Civil Service creating a stand Still in the Civil Administration consequent on the decision of the Chief Secretary to proceed on leave on the basis of certain remarks by the C. M.
- 7 September 17, 2007 Shri K. C. Venugopal and four other Members Minister for Revenue The serious situation reported to have arisen consequent on the hartal and related problems in Alappuzha due to the diversion of funds allotted for the maintenance of the house in the Tsunami havocked areas.
- 8 September 18, 2007 Shri V. D. Satheesan and four other Members Minister for Forest and Housing The serious situation reported to have arisen due to the sub-lease and sale of the Government land and cutting down of trees in the land by M/s. Harrisons Malayalam Limited overlooking the agreement with the Government and court verdict.
- 9 September 19, 2007 Shri G. Karthikeyan and two other Members Chief Minister The serious situation reported to have arisen consequent on the Government's stand in not taking adequate measures to save the life of five M. L. As, who were on hunger strike in the foyer of the Assembly since 17-9-2007 demanding an impartial enquiry in the Ponnudi land deal.
-

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	September 4, 2007	Shri V. J. Thankappan	Minister for Industries	To the necessity to establish a Handloom Fabric Development Bank for the overall development of the Handloom Sector in the State.
2	”	Shri C. T. Ahammed Ali	Chief Minister	To the necessity to take steps to rehabilitate the Gulf Returnees in the State.
3	September 5, 2007	Shri K. C. Joseph	Minister for Local Self Government and Rural Development	To the problems reportedly being experienced by the Panchayathiraj Institutions in the State in the implementation of the annual plan 2007-2008 due to delay in issuing Hand Book, Directions and necessary forms by the Government.
4	”	Shri N. Anirudhan	Minister for Food and Civil Supplies and Animal Husbandry	To the problems reportedly prevailing in the distribution system of L. P. G. for domestic purposes in the State due to malpractices.
5	September 7, 2007	Shri P. Jayarajan	Minister for Health and Social Welfare	To the necessity to constitute an Ayurvedic Drugs Control Department in the State.

6	September 10, 2007	Shri P. C. Vishnunadh	Minister for Education and Culture	To the crisis, reportedly existing in the Efficiency-Year Programme proposed to be implemented in the Education Department in the State.
7	„	Shri C. M. Dinesh Mani	Minister for Revenue	To the necessity to take immediate steps for the time bound utilisation of the funds allotted to Tsunami Rehabilitation Programme.
8	September 12, 2007	Shri T. N. Prathapan	Minister for Fisheries and Registration	To the serious situation reported to have arisen in the fisheries sector consequent on the move to import fishes from the European Countries, which will adversely affect the fishermen community in the State.
9	„	Shri Babu Paul	Minister for Agriculture	To the necessity to include Kerala in the Food Security Mission constituted by the Central Government.
10	September 13, 2007	Shri K. K. Shaju	Minister for Home and Tourism	To the necessity to take action against those who are responsible for the custodial deaths in view of the findings of the Justice Rajendra Babu Commission.
11	„	Shri M. Chandran	Minster for Co-operation, Coir and Devaswom	To the necessity to take immediate steps to recover the lost assets of the co-operative financial institutions due to corruption and irregularities.
12	September 14, 2007	Shri Joseph M. Puthussery	Minister for Finance	To the necessity to take urgent steps to dispose of the cases against other State lotteries pending in the Supreme Court.

(1)	(2)	(3)	(4)	(5)
13	September 14, 2007	Shri M. V. Sreyams Kumar	Minister for Agriculture	To the necessity to take steps to include the agricultural products of Kerala in the protected list of the World Trade Agreement.
14	September 17, 2007	Shri Therambil Ramakrishnan	Minister for Finance	To the necessity to formulate and implement a planned Urban Development Project for the five Municipal Corporations in the State
15	”	Shri P. Krishnaprasad	Minister for Agriculture	To the necessity to implement a new Farmers' Welfare Scheme for providing pension and other benefits to the farmers in the State.
16	September 18, 2007	Shri K. Babu	Chief Minister	To the necessity to solve the basic problems in Kochi.
17	”	Shri Mankode Radhakrishnan	Minister for Agriculture	To the necessity to solve the various problems reportedly faced by the farmers due to non-implementation of the Agriculture Products Market Control Law in the State.
18	September 19, 2007	Shri V. Sasi Kumar	Minister for Health and Social Welfare	To the necessity to take urgent preventive measures against contagious diseases like Chikun Gunia and provide continued treatment to the affected persons.
19	September 20, 2007	Shri A. C. Moideen	Minister for Industries	To the necessity to protect and develop the Public Sector Enterprises in the State.

APPENDIX IV

PAPERS LAID ON THE TABLE

The following papers were laid on the table on the dates noted :—

September 4, 2007

1. ദി യൂണിവേഴ്സിറ്റി ലാസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 46 ഓഫ് 2007)
2. ദി യൂണിവേഴ്സിറ്റി ലാസ് (അമെന്റ്മെന്റ്) അമെന്റിംഗ് ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 47 ഓഫ് 2007)
3. ദി മഹാത്മാഗാന്ധി യൂണിവേഴ്സിറ്റി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 48 ഓഫ് 2007)
4. ദി കേരള സ്റ്റേറ്റ് ഹയർ എഡ്യൂക്കേഷൻ കൗൺസിൽ (ഓർഡിനൻസ്, 2007) (ഓർഡിനൻസ് നമ്പർ 49 ഓഫ് 2007)
5. ദി കേരള പ്രൊഫഷണൽ കോളേജസ് ഓർ ഇൻസ്റ്റിറ്റ്യൂഷൻസ് (പ്രൊഫിബിഷൻ ഓഫ് ക്യാപ്പിറ്റേഷൻഫീ, റെഗുലേഷൻ ഓഫ് അഡ്മിഷൻ, ഫിക്സേഷൻ ഓഫ് നോൺ എക്സ്പ്ലോയിറ്റേറ്റീവ് ഫീ ആൻഡ് അദർ മെഷേഴ്സ് ടു എൻഷർ ഇക്വിറ്റി ആന്റ് എക്സലൻസ് ഇൻ പ്രൊഫഷണൽ എഡ്യൂക്കേഷൻ) അമെന്റ്മെന്റ് ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 58 ഓഫ് 2007)
6. ദി കേരള ആന്റി-സോഷ്യൽ ആക്റ്റിവിറ്റീസ് (പ്രിവൻഷൻ) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 44 ഓഫ് 2007)
7. ദി കേരള പോലീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 45 ഓഫ് 2007)
8. ദി കേരള (ഷെഡ്യൂൾഡ് കാസ്റ്റ്സ് ആന്റ് ഷെഡ്യൂൾഡ് ട്രൈബ്സ്) റെഗുലേഷൻ ഓഫ് ഇഷ്യൂ ഓഫ് കമ്മ്യൂണിറ്റി സർട്ടിഫിക്കറ്റസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ് 2007 (ഓർഡിനൻസ് നമ്പർ 55 ഓഫ് 2007)
9. ദി കേരള സ്റ്റേറ്റ് കമ്മീഷൻ ഫോർ ദി ഷെഡ്യൂൾഡ് കാസ്റ്റ്സ് ആന്റ് ദി ഷെഡ്യൂൾഡ് ട്രൈബ്സ് ഓർഡിനൻസ് 2007 (ഓർഡിനൻസ് നമ്പർ 56 ഓഫ് 2007)
10. ദി കേരള റവന്യൂ റിക്കവറി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 51 ഓഫ് 2007)
11. ദി ഇടവഗൈ റെറ്റൻ അക്വിസിഷൻ (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 52 ഓഫ് 2007)

- 12. ദി കേരള സർവ്വേ ആന്റ് ബൗണ്ടറീസ് (അമെന്റ്‌മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 53 ഓഫ് 2007)
- 13. ദി അർത്ഥപലിശ, ജന്മിഭോഗം ആന്റ് കരത്തിൽചിലവ് (അബോളിഷൻ) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 54 ഓഫ് 2007)
- 14. 2007-ലെ കേരള കർഷക കടാശ്വാസ കമ്മീഷൻ (ഭേദഗതി) ഓർഡിനൻസ് (2007-ലെ 57-ാം നമ്പർ ഓർഡിനൻസ്)
- 15. ദി കേരള വിമെൻസ് കമ്മീഷൻ (അമെന്റ്‌മെന്റ്) ഓർഡിനൻസ്, 2007 (ഓർഡിനൻസ് നമ്പർ 42 ഓഫ് 2007)
- 16. 2007-ലെ കേരള ആയുർവേദ ആരോഗ്യകേന്ദ്രങ്ങൾ (അംഗീകാരപത്രം നൽകലും നിയന്ത്രിക്കലും) ഓർഡിനൻസ് (2007-ലെ 43-ാം നമ്പർ ഓർഡിനൻസ്)
- 17. 2007-ലെ കേരള സ്പോർട്ട്സ് (ഭേദഗതി) ഓർഡിനൻസ് (2007-ലെ 50-ാം നമ്പർ ഓർഡിനൻസ്)

September 5, 2007

- 1. ജി. ഒ. (പി) നമ്പർ 01/2007/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 17-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 636/2007)
- 2. ജി. ഒ. (പി) നമ്പർ 02/2007/സി.എസ്.ഐ.എൻ.ഡി. തീയതി 17-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 637/2007)
- 3. ജി. ഒ. (എം.എസ്.) നമ്പർ 362/2007/ജി.എ.ഡി. തീയതി 23-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 641/2007)
- 4. ജി. ഒ. (പി) നമ്പർ 32/2007/പി.എൽ.ജി. തീയതി 7-6-2007
- 5. ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് മാനേജ്മെന്റ് ഇൻ ഗവൺമെന്റിന്റെ (ഐ.എം.ജി.) 2003-04 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
- 6. സ്റ്റേറ്റ് ഇൻഫർമേഷൻ കമ്മീഷൻ, കേരളയുടെ 2006-07 വർഷത്തെ വാർഷിക റിപ്പോർട്ട്.
- 7. നോട്ടീഫിക്കേഷൻ നമ്പർ 3281/സി1/2006/വിജ്. തീയതി 27-1-2007 (എസ്. ആർ. ഒ. നമ്പർ 125/2007) ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
- 8. നോട്ടീഫിക്കേഷൻ നമ്പർ 1502/സി1/2007/വിജ്. തീയതി 16-3-2007 (എസ്. ആർ. ഒ. നമ്പർ 238/2007) ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
- 9. ജി. ഒ. (എം.എസ്.) നമ്പർ 95/2007/ഹോം. തീയതി 8-5-2007 (എസ്. ആർ. ഒ. നമ്പർ 607/2007)
- 10. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1885/2007/ഹോം. തീയതി 16-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 615/2007)

11. ജി. ഒ. (എംഎസ്.) നമ്പർ 131/2007/ഹോം. തീയതി 12-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 617/2007)
12. ജി. ഒ. (എംഎസ്.) നമ്പർ 163/2007/ഹോം. തീയതി 11-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 625/2007)
13. ജി. ഒ. (ആർടി.) നമ്പർ 1927/2007/ഹോം. തീയതി 20-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 628/2007, 629/2007, 630/2007)
14. ജി. ഒ. (എംഎസ്.) നമ്പർ 118/2007/ഹോം. തീയതി 31-5-2007 (എസ്. ആർ. ഒ. നമ്പർ 639/2007)
15. ജി. ഒ. (എംഎസ്.) നമ്പർ 172/2007/ഹോം. തീയതി 20-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 645/2007, 646/2007)
16. ജി. ഒ. (ആർടി.) നമ്പർ 1982/2007/ഹോം. തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 655/2007)
17. ജി. ഒ. (പി) നമ്പർ 103/2007/എ ഡി. തീയതി 28-6-2007
18. ജി. ഒ. (പി) നമ്പർ 148/2007/റ്റിഡി. തീയതി 6-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 343/2007-ന്റെ തിരുത്തൽ.)
19. ജി. ഒ. (പി.) നമ്പർ 150/2007/റ്റിഡി. തീയതി 6-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 596/2007)
20. ജി. ഒ. (പി) നമ്പർ 153/2007/റ്റിഡി. തീയതി 7-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 600/2007)
21. ജി. ഒ. (ആർടി.) നമ്പർ 2058/2007/എൽബിആർ. തീയതി 29-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 619/2007)
22. ജി. ഒ. (പി) നമ്പർ 170/2007/റ്റിഡി. തീയതി 30-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 659/2007)
23. ജി. ഒ. (ആർടി.) നമ്പർ 2433/2007/എൽബിആർ. തീയതി 1-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 665/2007)
24. കേരള ബീഡി & സിഗാർ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2001-02, 2002-03, 2003-04 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
25. കേരള സ്റ്റേറ്റ് ഡ്രഗ്സ് & ഫാർമസ്യൂട്ടിക്കൽസ് ലിമിറ്റഡിന്റെ 1996-97 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
26. കേരള ഖാദി & വില്ലേജ് ഇൻഡസ്ട്രീസ് ബോർഡിന്റെ 2002-03 വർഷത്തെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

27. ട്രാവൻകൂർ ടൈറ്റാനിയം പ്രോഡക്ട്സ് ലിമിറ്റഡിന്റെ 2005-2006 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
28. ജി. ഒ. (പി) നമ്പർ 119/2007/തസ്വഭവ. തീയതി 30-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 624/2007)
29. ജി. ഒ. (പി) നമ്പർ 190/2007/തസ്വഭവ. തീയതി 1-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 664/2007)
30. നോട്ടീഫിക്കേഷൻ നമ്പർ 15345/സി.എ.ഡി.-1/2007/ഡബ്ല്യു.ആർ.ഡി. തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 658/2007)
31. ജി. ഒ. (പി) നമ്പർ 161/2007/ആർഡി. തീയതി 10-5-2007 (എസ്. ആർ. ഒ. നമ്പർ 584/2007)
32. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2002-03 വർഷത്തെ വാർഷിക കണക്കുകളും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
33. ജി. ഒ. (പി) നമ്പർ 165/2007/കോ.ഓപ്. തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 647/2007)
34. ജി. ഒ. (പി) നമ്പർ 167/2007/കോ.ഓപ്. തീയതി 2-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 669/2007)
35. ജി. ഒ. (ആർടി.) നമ്പർ 3372/2007/ആർ.ഡി. തീയതി 4-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 680/2007)
36. ജി. ഒ. (പി) നമ്പർ 144/2007/റ്റി. ഡി. തീയതി 30-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 586/2007)
37. ജി. ഒ. (പി) നമ്പർ 145/2007/റ്റി. ഡി. തീയതി 30-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 616/2007)
38. ജി. ഒ. (പി) നമ്പർ 158/2007/റ്റി. ഡി. തീയതി 16-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 620/2007)
39. ജി. ഒ. (പി) നമ്പർ 159/2007/റ്റി. ഡി. തീയതി 16-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 621/2007)
40. ജി. ഒ. (പി) നമ്പർ 169/2007/റ്റി. ഡി. തീയതി 27-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 660/2007)
41. കേരള ഫിനാൻഷ്യൽ കോർപ്പറേഷന്റെ 2007 വർഷത്തെ വാർഷിക റിപ്പോർട്ട്.

The following papers were relaid on the Table :

1. ജി. ഒ. (എംഎസ്.) നമ്പർ 334/2007/ജി.എ.ഡി. തീയതി 28-6-2007 (എസ്.ആർ.ഒ. നമ്പർ 582/2007)

2. നോട്ടീഫിക്കേഷൻ നമ്പർ 5034/എച്ച് 1/2007/പി.ഡബ്ല്യു.ഡി. തീയതി 19-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 557/2007)
3. ജി. ഒ. (എംഎസ്.) നമ്പർ 54/2007/ഹോം. തീയതി 19-3-2007 (എസ്. ആർ. ഒ. നമ്പർ 493/2007)
4. ജി. ഒ. (ആർടി.) നമ്പർ 885/2007/ഹോം. തീയതി 29-3-2007 (എസ്. ആർ. ഒ. നമ്പർ 558/2007 & 559/2007)
5. ജി. ഒ. (എംഎസ്.) നമ്പർ 78/2007/ഹോം. തീയതി 13-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 561/2007)
6. ജി. ഒ. (എംഎസ്.) നമ്പർ 86/2007/ഹോം. തീയതി 27-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 562/2007)
7. ജി. ഒ. (ആർടി.) നമ്പർ 1711/2007/ഹോം. തീയതി 27-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 572/2007)
8. ജി. ഒ. (ആർടി.) നമ്പർ 1710/2007/ഹോം. തീയതി 27-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 575/2007, 576/2007, 577/2007, 578/2007)
9. ജി. ഒ. (ആർടി.) നമ്പർ 1814/2007/ഹോം. തീയതി 6-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 599/2007)
10. ജി. ഒ. (ആർടി.) നമ്പർ 144/2007/പി.ഡി. തീയതി 16-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 522/2007)
11. ജി. ഒ. (പി.) നമ്പർ 37/2007/വനം-വന്യജീവി. തീയതി 12-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 504/2007)
12. ജി. ഒ. (പി) നമ്പർ 35/2007/വനം-വന്യജീവി. തീയതി 8-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 533/2007)
13. ജി. ഒ. (പി) നമ്പർ 34/2007/വനം-വന്യജീവി. തീയതി 8-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 550/2007)
14. ജി. ഒ. (പി) നമ്പർ 46/2007/വനം-വന്യജീവി. തീയതി 3-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 592/2007)
15. നോട്ടീഫിക്കേഷൻ നമ്പർ 3761/സിഎ1/2006/എഫ്.സി.എസ്.& സിഎ. തീയതി 20-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 537/2007, 538/2007, 539/2007, 540/2007, 541/2007)
16. നോട്ടീഫിക്കേഷൻ നമ്പർ 4324/സിഎ1/2006/എഫ്.സി.എസ്.& സിഎ. തീയതി 25-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 551/2007)
17. ജി. ഒ. (എംഎസ്.) നമ്പർ 25/2007/എഫ്.സി.എസ്. & സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 564/2007)

18. ജി. ഒ. (എംഎസ്.) നമ്പർ 26/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 565/2007)
19. ജി. ഒ. (എംഎസ്.) നമ്പർ 27/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 566/2007)
20. ജി. ഒ. (എംഎസ്.) നമ്പർ 28/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 567/2007)
21. ജി. ഒ. (എംഎസ്.) നമ്പർ 29/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 568/2007)
22. ജി. ഒ. (എംഎസ്.) നമ്പർ 31/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 569/2007)
23. ജി. ഒ. (എംഎസ്.) നമ്പർ 34/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 25-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 570/2007)
24. ജി. ഒ. (എംഎസ്.) നമ്പർ 32/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 574/2007)
25. ജി. ഒ. (എംഎസ്.) നമ്പർ 30/2007/എഫ്.സി.എസ്.&സിഎ. തീയതി 22-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 585/2007)
26. ജി. ഒ. (ആർടി.) നമ്പർ 1807/2007/എൽ.ബി.ആർ. തീയതി 11-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 512/2007, 513/2007)
27. ജി. ഒ. (ആർടി.) നമ്പർ 1787/2007/എൽ.ബി.ആർ. തീയതി 7-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 514/2007)
28. ജി. ഒ. (പി) നമ്പർ 140/2007/റ്റിഡി. തീയതി 21-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 542/2007)
29. ജി. ഒ. (എംഎസ്.) നമ്പർ 117/2007/തസ്വഭവ. തീയതി 25-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 393/2007, 394/2007)
30. ജി. ഒ. (എംഎസ്.) നമ്പർ 165/2007/തസ്വഭവ. തീയതി 21-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 589/2007)
31. ജി. ഒ. (പി) നമ്പർ 27/2007/എസ്.ഡബ്ല്യു.ഡി. തീയതി 15-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 527/2007)
32. നോട്ടീഫിക്കേഷൻ നമ്പർ 19781/ജി1/2007/എച്ച്. & എഫ്. ഡബ്ല്യു.ഡി. തീയതി 19-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 555/2007)
33. ജി. ഒ. (പി) നമ്പർ 153/2007/കോ.ഓപ്. തീയതി 11-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 520/2007)

34. ജി. ഒ. (പി) നമ്പർ 158/2007/കോ.ഓപ്. തീയതി 16-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 526/2007)
35. ജി. ഒ. (പി) നമ്പർ 148/2007/കോ.ഓപ്. തീയതി 1-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 554/2007)
36. ജി. ഒ. (പി) നമ്പർ 133/2007/റ്റി.ഡി. തീയതി 14-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 518/2007)
37. ജി. ഒ. (പി) നമ്പർ 134/2007/റ്റി.ഡി. തീയതി 14-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 519/2007)
38. ജി. ഒ. (പി) നമ്പർ 139/2007/റ്റി.ഡി. തീയതി 20-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 543/2007)
39. ജി. ഒ. (പി) നമ്പർ 137/2007/റ്റി.ഡി. തീയതി 18-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 544/2007)
40. ജി. ഒ. (പി) നമ്പർ 146/2007/റ്റി.ഡി. തീയതി 30-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 580/2007)
41. ജി. ഒ. (പി) നമ്പർ 149/2007/റ്റി.ഡി. തീയതി 6-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 609/2007)
42. ജി. ഒ. (പി) നമ്പർ 156/2007/റ്റി.ഡി. തീയതി 13-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 614/2007)
43. നോട്ടീഫിക്കേഷൻ നമ്പർ 2717/എച്ച് 2/2007/നിയമം തീയതി 31-1-2007 (എസ്. ആർ. ഒ. നമ്പർ 97/2007)
44. റഗുലേഷൻ നമ്പർ 2869/എ/2006/കെ.ഇ.എൽ.എസ്.എ. തീയതി 6-11-2006
45. ജി. ഒ. (എംഎസ്.) നമ്പർ 135/2007/പൊ.വി.വ. തീയതി 5-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 594/2007)

The Secretary laid on the Table the following Bills passed by the Assembly and assented to by the President/the Governor :

1. 2007-ലെ കേരള ഒഴിപ്പിക്കൽ നടപടികൾ താൽക്കാലിക നിർത്തിവയ്ക്കൽ ആക്ട് (2007-ലെ 14-ാം ആക്ട്)
2. 2007-ലെ കേരള ധനകാര്യ ആക്ട് (2007-ലെ 15-ാം ആക്ട്)
3. 2007-ലെ കേരള ധനകാര്യ (രണ്ടാം നമ്പർ) ആക്ട് (2007-ലെ 16-ാം ആക്ട്)
4. 2007-ലെ കേരള ധനവിനിയോഗ (രണ്ടാം നമ്പർ) ആക്ട് (2007-ലെ 17-ാം ആക്ട്)

- 5. 2007-ലെ കേരള ധനവിനിയോഗ (മൂന്നാം നമ്പർ) ആക്ട് (2007-ലെ 18-ാം ആക്ട്)
- 6. 2007-ലെ കേരള വനേതര പ്രദേശങ്ങളിൽ വൃക്ഷം വളർത്തൽ പ്രോത്സാഹന (ഭേദഗതി) ആക്ട് (2007-ലെ 19-ാം ആക്ട്)

September 18, 2007

- 1. തിരുത്തൽ വിജ്ഞാപനം നമ്പർ 10434/ഡി3/2007/പിഡബ്ല്യുഡി. തീയതി 6-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 344/2006-ന്റെ തിരുത്ത്)
- 2. നോട്ടീഫിക്കേഷൻ നമ്പർ 13497/ഡി3/2007/പിഡബ്ല്യുഡി. തീയതി 6-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 704/2007)
- 3. കൊച്ചി ശാസ്ത്ര സാങ്കേതിക ശാസ്ത്ര സർവ്വകലാശാലയുടെ 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 4. ജി. ഒ. (എംഎസ്.) നമ്പർ 65/2007/ഹോം. തീയതി 27-3-2007 (എസ്. ആർ. ഒ. നമ്പർ 291/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 5. ജി. ഒ. (എംഎസ്.) നമ്പർ 120/2007/ഹോം. തീയതി 1-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 661/2007)
- 6. ജി. ഒ. (എംഎസ്.) നമ്പർ 137/2007/ഹോം. തീയതി 14-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 683/2007)
- 7. ജി. ഒ. (എംഎസ്.) നമ്പർ 142/2007/ഹോം. തീയതി 18-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 692/2007)
- 8. ജി. ഒ. (ആർടി.) നമ്പർ 2206/2007/ഹോം. തീയതി 16-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 697/2007)
- 9. ജി. ഒ. (ആർടി.) നമ്പർ 2207/2007/ഹോം. തീയതി 16-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 698/2007)
- 10. ജി. ഒ. (എംഎസ്.) നമ്പർ 192/2007/ഹോം. തീയതി 14-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 702/2007)
- 11. ജി. ഒ. (ആർടി.) നമ്പർ 2090/2007/ഹോം. തീയതി 3-8-2007. (എസ്. ആർ. ഒ. നമ്പർ 705/2007)
- 12. ജി. ഒ. (ആർടി.) നമ്പർ 2293/2007/ഹോം. തീയതി 25-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 715/2007)
- 13. നോട്ടീഫിക്കേഷൻ നമ്പർ 52673/ഇ1/2007/ഹോം. തീയതി 24-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 716/2007 മുതൽ 729/2007 വരെ)
- 14. നോട്ടീഫിക്കേഷൻ നമ്പർ 58829/ഇ1/2007/ഹോം. തീയതി 31-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 747/2007)

15. ജി. ഒ. (എംഎസ്.) നമ്പർ 24/2007/എച്ച്എസ്ജി. തീയതി 30-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 663/2007)
16. ജി. ഒ. (എംഎസ്.) നമ്പർ 38/2007/എഫ്,സിഎസ് & സിഎ തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 649/2007)
17. ജി. ഒ. (എംഎസ്.) നമ്പർ 39/2007/ എഫ്.സിഎസ് & സിഎ തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 650/2007)
18. ജി. ഒ. (എംഎസ്.) നമ്പർ 42/2007/ എഫ്,സിഎസ് & സിഎ തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 653/2007)
19. ജി. ഒ. (എംഎസ്.) നമ്പർ 43/2007/ എഫ്,സിഎസ് & സിഎ തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 654/2007)
20. ജി. ഒ. (ആർടി.) നമ്പർ 2269/2007/എൽബിആർ. തീയതി 16-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 657/2007)
21. ജി. ഒ. (പി) നമ്പർ 180/2007/റ്റിഡി. തീയതി 6-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 681/2007)
22. ജി. ഒ. (ആർടി.) നമ്പർ 2400/2007/എൽബിആർ. തീയതി 30-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 685/2007 & 686/2007)
23. ജി. ഒ. (പി) നമ്പർ 183/2007/റ്റിഡി. തീയതി 14-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 694/2007)
24. ജി. ഒ. (ആർടി.) നമ്പർ 2556/2007/എൽബിആർ. തീയതി 16-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 706/2007)
25. കേരള ലേബർ വെൽഫെയർ ഫണ്ട് ബോർഡിന്റെ 2003-04 വർഷത്തെ ഓഡിറ്റ് ഭരണ റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
26. നോട്ടീഫിക്കേഷൻ നമ്പർ 10195/ജെ1/2007/ഐഡി. തീയതി 10-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 662/2007)
27. ജി. ഒ. (പി) നമ്പർ 106/2007/ഐഡി. തീയതി 31-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 684/2007)
28. നോട്ടീഫിക്കേഷൻ നമ്പർ 13435/ഡി2/2004/ട്രാൻസ്. തീയതി 10-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 712/2007)
29. ജി. ഒ. (എംഎസ്.) നമ്പർ 173/2007/തസ്വഭവ. തീയതി 6-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 635/2007)
30. ജി. ഒ. (എംഎസ്.) നമ്പർ 191/2007/തസ്വഭവ. തീയതി 3-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 674/2007, 675/2007)
31. ജി. ഒ. (എംഎസ്.) നമ്പർ 158/2007/തസ്വഭവ. തീയതി 16-6-2007 (എസ്. ആർ. ഒ. നമ്പർ 693/2007)

- 32. കേരള അർബൻ & റൂറൽ ഡവലപ്മെന്റ് ഫിനാൻസ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 33. പ്ലാന്റേഷൻ കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2004-05 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 34. ജി. ഒ. (ആർടി.) നമ്പർ 400/2007/എസ്ഡബ്ല്യുഡി. തീയതി 18-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 707/2007)
- 35. ജി. ഒ. (പി) നമ്പർ 78/2007/കോ-ഓപ്. തീയതി 28-2-2007 (എസ്. ആർ. ഒ. നമ്പർ 192/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 36. ജി. ഒ. (ആർടി.) നമ്പർ 3547/2007/ആർഡി. തീയതി 16-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 701/2007)
- 37. ജി. ഒ. (പി) നമ്പർ 173/2007/കോ-ഓപ്. തീയതി 18-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 732/2007)
- 38. ജി. ഒ. (പി) നമ്പർ 172/2007/കോ-ഓപ്. തീയതി 16-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 733/2007)
- 39. കേരള സ്റ്റേറ്റ് കയർ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2004-05 വർഷത്തെ വാർഷിക കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 40. ജി. ഒ. (എംഎസ്.) നമ്പർ 176/2007/റ്റിഡി. തീയതി 4-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 676/2007)
- 41. ജി. ഒ. (എംഎസ്.) നമ്പർ 177/2007/റ്റിഡി. തീയതി 4-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 677/2007)
- 42. ജി. ഒ. (എംഎസ്.) നമ്പർ 178/2007/റ്റിഡി. തീയതി 4-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 678/2007)
- 43. വിഴിഞ്ഞം ഇന്റർനാഷണൽ സീപോർട്ട് ലിമിറ്റഡിന്റെ 2005-2006 വർഷത്തെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

September 19, 2007

- 1. ജി. ഒ. (ആർടി) നമ്പർ 228/2007/പി.ഡി. തീയതി 10-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 690/2007)
- 2. ജി. ഒ. (എംഎസ്.) നമ്പർ 1337/2007/എൽബിആർ. തീയതി 14-5-2007 (എസ്. ആർ. ഒ. നമ്പർ 583/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 3. ജി. ഒ. (എംഎസ്.) നമ്പർ 304/2007/ആർഡി. തീയതി 24-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 746/2007)

4. സുനാമി ദുരിതാശ്വാസത്തിനു ലഭിച്ച ഫണ്ട് വകമാറ്റിയെന്ന ആരോപണത്തെക്കുറിച്ച് അന്വേഷിച്ച ഡോ. എം. വിജയനൂണ്ണി കമ്മീഷൻ റിപ്പോർട്ടും അതിന്മേൽ ഗവൺമെന്റ് എടുത്ത നടപടികളെ സംബന്ധിച്ചുള്ള മെമ്മോറാണ്ടവും റിപ്പോർട്ട് മേശപ്പുറത്തു വയ്ക്കുന്നതിനുള്ള കാര്യങ്ങൾക്കു കാരണം കാണിക്കുന്ന സ്റ്റേറ്റ്മെന്റും സഹിതം.
5. ജി. ഒ. (പി) നമ്പർ 34/2007/എസ്.ഡബ്ല്യു.ഡി. തീയതി 2-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 642/2007)
6. ജി. ഒ. (പി) നമ്പർ 177/2007/കോ-ഓപ്. തീയതി 25-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 748/2007)
7. ജി. ഒ. (പി) നമ്പർ 165/2007/റ്റി. ഡി. തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 643/2007)
8. ജി. ഒ. (പി) നമ്പർ 166/2007/റ്റി. ഡി. തീയതി 25-7-2007 (എസ്. ആർ. ഒ. നമ്പർ 644/2007)
9. ജി. ഒ. (പി) നമ്പർ 184/2007/റ്റി. ഡി. തീയതി 18-8-2007 (എസ്. ആർ. ഒ. നമ്പർ 771/2007)

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 committee			After reference to Subject committee			Before reference to Subject Committee	After reference to Subject Committee			
(1)	(2)	(3)	Ordinance disapproval motion	Circulation	Subject Committee	Circulation	Recommittal	Clause			(10)	(11)	(12)
1	The revenue Recovery (Amendment) Bill, 2007	4-9-2007	25	102	102	105	105	105	18	30	4	0.39	12-9-2007
2	The Edavagai Rights Acquisition (Amendment) Bill, 2007	4-9-2007	21	103	103	106	106	30	5	2	0.53	12-9-2007	

3	The Arthapalisa, Jenmibhogam and Karathil Chelavu (abolition) Bill, 2007	5-9-2007	20	107	107	104	104	104	52	3	3	0.49	12-9-2007
4	The Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Bill, 2007	6-9-2007	-	98	98	97	97	97	271	2	7	2.54	13-9-2007
5	The Kerala Survey and Boundaries (Amendment) Bill, 2007	6-9-2007	-	-	-	-	-	-	-	2	3	1.01	13-9-2007
6	The Kerala Sports (Amendment) Bills, 2007	7-9-2007	17	109	109	108	108	108	33	2	4	1.47	13-9-2007
7	The Kerala Anti-Social Activities (Prevention) Bill, 2007	4-9-2007	33	105	105	105	105	105	373	8	5	5.55	17-9-2007

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
8	The Kerala Women's Commission (Amendment) Bill, 2007	5-9-2007	25	111	111	106	106	27	7	6	4.28	17-9-2007
9	The Kerala State Higher Education Council Bill, 2007	10-9-2007	27	109	109	106	106	204	5	5	6.35	18-9-2007
10	The Mahatma Gandhi University (Amendment) Bill, 2007	10-9-2007	29	109	109	107	107	40	4	5	2.15	18-9-2007
11	The University Laws (Amendment) Bill, 2007	11-9-2007	29	105	105	107	107	32	2	6	0.33	18-9-2007
12	The Kerala Police (Amendment) Bill, 2007	5-9-2007	28	110	110	105	105	101	5	2	2.45	19-9-2007

13	The Kerala Ayurveda Health Centres (Issue of Licence and Control) Bill, 2007	6-9-2007	27	101	101	105	105	105	105	121	1	2	.15	19-9-2007
14	The Cochin University of Science and Technology (Amendment) Bill, 2007	11-9-2007	-	105	105	104	104	104	104	40	2	2	.10	20-9-2007
15	The Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity	10-9-2007	10	105	105	106	106	106	106	328	2	2	.12	20-9-2007

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
	and Excellence in Professional Education) Amendment Bill, 2007											

APPENDIX VI

THE SALIENT FEATURES OF BILLS PASSED
THE KERALA REVENUE RECOVERY (AMENDMENT) BILL, 2007

At present revenue recovery requisition is sent to the Collector of the District in which the demand arose. Many of the Public Sector Corporations have their head offices at Thiruvananthapuram and they send their requisitions to the Collector, Thiruvananthapuram, as the “demand arose” at the head offices of the Corporations at Thiruvananthapuram. This causes much difficulties to the Collector, Thiruvananthapuram and to the authorities of the Public Sector Undertakings. Therefore, the Government decided to amend the Kerala Revenue Recovery Act, 1968 so as to enable the requisitioning authorities to send the requisition to the Collector of the District where the defaulter or his surety resides or holds property.

2. As per section 72 of the Kerala Revenue Recovery Act, 1968 every question relating to Revenue Recovery shall be determined not by suit but by the order of the Commissioner of Land Revenue, where the Collector is a party, and by the Collector in other cases, provided a suit may be brought in a civil court on the ground of fraud. But section 81 of the Act provides that nothing in the said Act shall be held to prevent parties aggrieved by any decision or order passed or proceedings taken under the Act for arrears due, from suing the Government in the civil court. There is an anomaly between sections 72 and 81 of the Act regarding civil court’s jurisdiction. The civil courts, inspite of the general bar under section 72 are entertaining suits against every question relating to revenue recovery and granting stay orders which has caused major set back in the collection of huge arrears. It has been decided to amend the Act so that only after availing of the remedies provided under the statute, the aggrieved can move a civil court in case, where revenue recovery action has been initiated.

3. The Government have also decided to incorporate provisions in the Kerala Revenue Recovery Act, 1968 for the realization of collection charges, from all the institutions and autonomous bodies on whose behalf recoveries are being made by the Government with effect from 27th day of February 1980.

4. A Bill to amend the Kerala Revenue Recovery Act, 1968 for the above purpose was published as Bill No. 134 of the Eleventh Kerala Legislative Assembly, but the same could not be introduced in the Assembly.

5. Therefore the Revenue Recovery (Amendment) Ordinance, 2005 (20 of 2005) was promulgated by the Governor on the 12th day of December, 2005 and was published in the Kerala Gazette Extraordinary No. 2661 dated the 12th December, 2005.

6. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its sessions which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and which commenced on the 14th day of March, 2006 and ended on the 15th day of March, 2006. Therefore the Kerala Revenue Recovery (Amendment) Ordinance, 2006 (10 of 2006) was promulgated by the Governor on the 17th day of March, 2006 and the same was published in the Kerala Gazette Extraordinary No. 586 dated 17th March, 2006.

7. A Bill to replace Ordinance No. 10 of 2006 published as Bill No. 1 of Twelfth Kerala Legislative Assembly, but 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 24th May, 2006 and ended on the 30th June, 2006. Therefore the Revenue Recovery (Amendment) Ordinance 2006 (38 of 2006) was promulgated by the Governor on the 5th day of July, 2006 and was published in the Kerala Gazette Extraordinary No. 1132 dated 5th July, 2006.

8. A Bill to replace Ordinance No. 38 of 2006 published as Bill No. 20 of the Twelfth Kerala Legislative Assembly, but 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 18th of September, 2006 and ended on the 26th of October, 2006. Therefore the Revenue Recovery (Amendment) Ordinance, 2006 (51 of 2006) was promulgated by the Governor on the 30th day of October, 2006 and has been published in the Kerala Gazette Extraordinary No. 1715 dated the 30th October, 2006.

9. A Bill to replace Ordinance No. 51 of 2006 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 27th December, 2006 and ended on the 29th December, 2006. Therefore, the Revenue Recovery (Amendment) Ordinance, 2007 (10 of 2007) was promulgated by the Governor on the 4th day of February, 2007 and has been published in the Kerala Gazette Extraordinary No. 210 dated 5th February, 2007.

10. A Bill to replace the Ordinance No. 10 of 2007 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007. Therefore, the Kerala Revenue Recovery

(Amendment) Ordinance, 2007 (38 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and the same was published in the Kerala Gazette Extraordinary No. 643 dated 2nd April, 2007.

11. A Bill to replace Ordinance No. 38 of 2007 was published as Bill No. 95 of the Twelfth Kerala Legislative Assembly. But 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 19th day of June, 2007 and ended on the 26th July 2007. Therefore, the Kerala Revenue Recovery (Amendment) Ordinance 2007 (51 of 2007) was promulgated by the Governor on the 30th day of July, 2007 and the same was published in the Kerala Gazette Extraordinary No. 1411 dated 30th July, 2007.

12. The Bill seeks to replace Ordinance No. 51 of 2007 by an Act of the State Legislature.

THE EDAVAGAI RIGHTS ACQUISITION (AMENDMENT) BILL, 2007

As per sub-sections 2(a), 3(a) and 4(a) of section 6 of the Edavagai Rights Acquisition Act, 1955 a total amount of Rs. 2,43,866.56 shall be held in trust by Government on behalf of the Devaswoms specified in the said section which were under the management of the Edavagais of Kilimanoor, Poonjar and Vanjipuzha, with the obligation to pay interest thereon at the rate of four per cent per annum for the maintenance and upkeep of those Devaswoms. Increase in cost of maintenance and upkeep of the Devaswoms has made it difficult for the Devaswoms to meet their day-to-day expenses from the above interest due. Government have, therefore, decided to enhance the rate of interest payable by the Government on behalf of the Devaswom, from four per cent to the rate of interest applicable, from time to time, for deposits in the Treasury Savings Bank for a period of not less than five years.

2. As per sub-section (2) (b) of section 6 of the Act, Government shall pay a cash annuity of Rs. 900 to the present Chief of Kilimanoor Kottaram for his life-time and a cash annuity of Rs. 168 to each of the other members of the Kottaram. As per sub-section (3) (b) of the said section, the Government shall pay a cash annuity of Rs. 1,500 to the present Chief of Poonjar Koickal for his life-time, a cash annuity of Rs. 900 to the eldest female member for her life-time and a cash annuity of Rs. 360 to each of the other members of the Koickal. Owing to rise in cost of living and depreciation in money value, the members of the Kilimanoor Kottaram and Poonjar Koickal have requested an increase in the rate or annuity. Government have, therefore, decided to enhance the annuity payable to the members of the Kilimanoor Kottaram and Poonjar Koickal at the 22/2008.

rates of Rs. 15,000 to the Chief of Poonjar Koickal, Rs. 9,000 to the Chief of Kilimanoor Kottaram, Rs. 9000 to the eldest female member of Poonjar Koickal. Rs. 3,600 each to all the 'Other members' of both Kilimanoor Kottaram and Poonjar Koickal per annum.

3. A Bill to amend the Edavagai Rights Acquisition Act, 1955 for the above purpose though published as Bill No. 9 of the 11th Kerala Legislative Assembly, could not be introduced in or passed by the Legislative Assembly. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance, 2005 (19 of 2005) was promulgated by the Governor on the 2nd day of December, 2005 and the same was published in the Kerala Gazette Extraordinary No. 2612 dated 3rd December, 2006.

4. A Bill to replace the said Ordinance could not be introduced in and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and the session which commenced on the 14th day of March, 2006 and ended on the 15th day of March, 2006. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance, 2006 (9 of 2006) was promulgated by the Governor on the 17th day of March, 2006 and the same was published in the Kerala Gazette Extraordinary No. 585 dated 17th March, 2006.

5. A Bill to replace Ordinance No. 9 of 2006 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 May, 2006 and ended on the 30th day of June, 2006. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance, 2006 (33 of 2006) was promulgated by the Governor on the 5th day of July, 2006 and it was published in the Kerala Gazette Extraordinary No. 1127 dated 5th July, 2006.

6. A Bill to replace Ordinance No. 33 of 2006 could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 18th day of September, 2006 and ended on the 26th day of October, 2006. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance 2006 (47 of 2006) was promulgated by the Governor on the 30th day of October, 2006 has been published in the Kerala Gazette Extraordinary No. 1711 dated 30th October, 2006.

7. A Bill to replace Ordinance No. 47 of 2006 could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 27th day of December 2006 and ended on the 29th day of December 2006. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance 2007 (13 of 2007) was promulgated by the Governor on the 4th day of February, 2007 and it was published in the Kerala Gazette Extraordinary No. 213 dated 5th February, 2007.

8. A Bill to replace the Ordinance No. 13 of 2007 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007. Therefore, the Edavagai Rights Acquisition (Amendment) Ordinance 2007 (36 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and the same was published in the Kerala Gazette Extraordinary No. 641 dated 2nd April, 2007.

9. A Bill to replace Ordinance No. 36 of 2007 published as Bill No. 98 of the Twelfth Kerala Legislative Assembly, but 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 19th day of June, 2007 and ended on the 26th day of July 2007. Therefore, the Edavagai Rights Acquisition (amendment) Ordinance 2007 (52 of 2007) was promulgated by the Governor on the 30th day of July, 2007 and the same was published in the Kerala Gazette Extraordinary No. 1412 dated 30th July, 2007.

10. This Bill seeks to replace Ordinance No. 52 of 2007 by an Act of the State Legislature.

**THE ARTHAPALISA, JENMIBHOGAM AND KARATHILCHELAVU
(ABOLITION) BILL, 2007**

The Government have been making annual payments called Arthapalisa, Jenmibhogam and Karathilchelavu to certain Jenmies in the Travancore area of the State. These payments are now being made in the form of allowance by the issue of pension payment orders. Arthapalisa, Janmibhogam and Karathichelavu are dues sanctioned to the Jenmies by the erstwhile Travancore Government during the period prior to the Revenue Settlement of 1061 M.E. It is considered necessary to abolish these annual and recurring payments on payment of compensation to the holders of such rights.

2. A Bill for the above purpose had been published as Bill No. 89 of the Eleventh Kerala Legislative Assembly. The same could not be introduced and passed in the Eleventh Kerala Legislative Assembly. Since the above instructions are to be given immediate effect and the Legislative Assembly was not in session, it has been decided to promulgate it as an Ordinance. Therefore the Arthapalisa, Jenmibhogam and Karathichelavu (Abolition) Ordinance, 2005 (23 of 2005) was promulgated by the Governor on the 16th day of December, 2005 and the same was published in the Kerala Gazette Extraordinary No. 2712 dated the 16th day of December, 2005.

3. A Bill to replace Ordinance No. 23 of 2005 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 sessions which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and which commenced on the 14th day of March, 2006 and ended on the 15th day of March, 2006. Therefore the Arthapalisa, Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2006 (13 of 2006) was promulgated by the Governor on the 17th day of March, 2006 and the same was published in the Kerala Gazette Extraordinary No. 589 dated the 17th day of March, 2006.

4. A Bill to replace Ordinance No.13 of 2006 by an Act of the State Legislature could not be introduced in, and passed by the XII Kerala Legislative Assembly during its session which commenced on the 24th day of May, 2006 and ended on the 30th day of June, 2006. Therefore the Arthapalisa, Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2006 (32 of 2006) was promulgated by the Governor on the 5th day of July, 2006 and the same was published in the Kerala Gazette Extraordinary No. 1126 dated the 5th day of July, 2006.

5. A Bill to replace Ordinance No. 32 of 2006 by an Act of the State Legislature could not be introduced in, and passed by the XII Kerala Legislative Assembly during its session which commenced on the 18th day of September, 2006 and ended on the 26th day of October, 2006. Therefore the Arthapalisa, Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2006 (48 of 2006) was promulgated by the Governor on the 30th day of October, 2006 and the same was published in the Kerala Gazette Extraordinary No. 1712 dated the 30th day of October, 2006.

6. A Bill to replace Ordinance No. 48 of 2006 by an Act of the State Legislature could not be introduced in, and passed by the XII Kerala Legislative Assembly during its session which commenced on the 27th day of December, 2006 and ended on the 29th day of December, 2006. Therefore the Arthapalisa, Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2007 (11 of 2007) was promulgated by the Governor on 4th day of February, 2007 and the same was published in the Kerala Gazette Extraordinary No. 209 dated the 5th day of February, 2007.

7. A Bill to replace Ordinance No. 11 of 2007 by an Act of the State Legislature could not be introduced in, and passed by the XII Kerala Legislative Assembly during its session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007. Therefore the Arthapalisa,

Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2007 (34 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and the same was published in the Kerala Gazette Extraordinary No. 639 dated the 2nd day of April, 2007.

8. A Bill to replace Ordinance No. 34 of 2007 by an Act of the State Legislature could not be introduced in, and passed by the XII Kerala Legislative Assembly during its session which commenced on the 19th day of June, 2007 and ended on the 26th July, 2007. Therefore the Arthapalisa, Jenmibhogam and Karathilchelavu (Abolition) Ordinance, 2007 (54 of 2007) was promulgated by the Governor on the 30th day of July, 2007 and the same was published in the Kerala Gazette Extraordinary No. 1414 dated the 30th day of July, 2007.

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

THE KERALA STATE COMMISSION FOR THE SCHEDULED CASTES AND THE SCHEDULED TRIBES BILL, 2007

The National Commission for the Scheduled Castes and the Scheduled Tribes on their visit to Kerala during September, 2000, had recommended the State Government to set up a State Level Commission for the Scheduled Castes and the Scheduled Tribes on the lines of the National Commission. Moreover, the submission made by the State Government to the effect that the constitution of a State Commission for the Scheduled Castes and the Scheduled Tribes in Kerala, is under the active consideration of the Government, has been taken note of by the Honourable High Court of Kerala, in its judgement pronounced on 25-9-2001 in O.P. No.12743/2001. It was, therefore, decided by the State Government to constitute a State Commission for the Scheduled Castes and the Scheduled Tribes, not in conflict with the powers of the National Commission, by effectively discharging its legislative power to enact a legislation for the purpose, on the lines of the Karnataka State Commission for the Scheduled Castes and the Scheduled Tribes Act, 2002.

2. Accordingly, though the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Bill, 2004 was published by the Eleventh Kerala Legislative Assembly as Bill number 240, the same could not be introduced in the Legislative Assembly. As the Legislative Assembly of the State was not in session and Government was satisfied that the said legislation has to be done immediately, the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2006 (5 of 2006) was promulgated by the Governor on the 6th day of January, 2006 and the same was published in the Kerala Gazette Extraordinary No. 35 dated the 6th January, 2006.

3. Since, 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 sessions which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and which commenced on the 14th day of March, 2006 and ended on the 15th day of March, 2006, the Governor promulgated the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2006 (25 of 2006) on the 17th day of March, 2006 and was published in the Kerala Gazette Extraordinary No. 601 dated the 17th March, 2006.

4. A Bill to replace the Ordinance No. 25 of 2006, by an Act of the Kerala State Legislature could not be introduced in, and passed by the Twelfth Kerala Legislative Assembly during its session which commenced on the 24th day of May, 2006 and ended on the 30th day of June, 2006. Therefore the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2006 (40 of 2006) was promulgated by the Governor on the 5th day of July 2006 and the same was published in the Kerala Gazette Extraordinary No. 1134 dated the 5th July, 2006.

5. A Bill to replace Ordinance No. 40 of 2006 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 18th day of September, 2006 and ended on 26th day of October, 2006. Therefore the Governor has promulgated the Kerala State Commission for Scheduled Castes and the Scheduled Tribes Ordinance, 2006 (50 of 2006) on the 30th day of October, 2006 and published in the Kerala Gazette Extraordinary No. 1714 dated the 30th October, 2006.

6. Since a Bill to replace Ordinance No. 50 of 2006 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 27th day of December, 2006 and ended on the 29th day of the December, 2006, the Governor promulgated the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2007 (9 of 2007) on the 4th day of February, 2007 and published in the Kerala Gazette Extraordinary No. 207 on the 5th February 2007.

7. A Bill to replace Ordinance No. 9 of 2007 by, an Act of 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 2nd day of March, 2007 and ended on the 29th day of March, 2007 the Governor promulgated the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2007 (35 of 2007) on the 30th day of March, 2007 and published in the Kerala Gazette Extraordinary No. 640 on the 2nd April, 2007.

8. A Bill to replace Ordinance No. 35 of 2007 by an Act of 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 19th day of June 2007 and ended on the 26th day of July 2007. Therefore the Governor promulgated the Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Ordinance, 2007 (56 of 2007) on the 30th day of July 2007 and Published in the Kerala Gazette Extraordinary No. 1416 on the 30th July, 2007.

9. The Bill seeks to replace the said Ordinance by an Act of legislature.

**THE KERALA SURVEY AND BOUNDARIES
(AMENDMENT) BILL, 2007**

As per section 13 of the Kerala Survey and Boundaries Act, 1961 (Act 37 of 1961) when the survey of any land or boundary has been completed and notified in accordance with the provisions of the said Act, then unless the survey thus notified is modified by a decree of a civil court, it shall be conclusive proof that the survey and boundary so determined and recorded have been correctly determined and recorded. The land owners are put into genuine difficulties as they have to approach the civil courts to rectify the defects on account of the mistakes crept in the resurvey records which have been notified under section 13 of the Kerala Survey and Boundaries Act, 1961. Government, therefore, considered it necessary to invest the District Collectors with power of revision on the ground of any discrepancy, inaccuracy, defect or mistake of any kind crept in such determination.

2. A Bill to amend the Kerala Survey and Boundaries Act, 1961 for the above purpose was published as Bill No. 7 of the 11th Kerala Legislative Assembly but the same could not be introduced in the Legislative Assembly due to lack of time.

3. As the provisions of the above said Bill had to be given effect to immediately the Kerala Survey and Boundaries (Amendment) Ordinance, 2006 (6 of 2006) was promulgated by the Governor on the 6th day of January, 2006 and the same was published in the Kerala Gazette Extraordinary No. 36 dated 6th January, 2006.

4. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its sessions which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and which commenced on the 14th day of March, 2006 and ended on the 15th day of

March, 2006. Therefore the Kerala Survey and Boundaries (Amendment) Ordinance, 2006 (26 of 2006) was promulgated by the Governor on the 17th day of March, 2006 and the same was published in the Kerala Gazette Extraordinary No. 602 dated 17th March, 2006.

5. A Bill to replace Ordinance No. 26 of 2006 was published as Bill No. 2 of Twelfth Kerala Legislative Assembly, but 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 24th day of May, 2006 and ended on the 30th day of June, 2006. Therefore, the Kerala Survey and Boundaries (Amendment) Ordinance, 2006 (39 of 2006) was promulgated by the Governor on the 5th day of July, 2006 and was published in the Kerala Gazette Extraordinary No. 1133 dated 5th July, 2006.

6. A Bill to replace Ordinance No. 39 of 2006 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 18th day of September, 2006 and ended on the 26th day of October, 2006. Therefore, the Kerala Survey and Boundaries (Amendment) Ordinance, 2006 (49 of 2006) was promulgated by the Governor on the 30th day of October, 2006 and the same was published in the Kerala Gazette Extraordinary No. 1713 dated 30th October, 2006.

7. A Bill to replace the Ordinance No. 49 of 2006 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 27th day of December, 2006 and ended on the 29th December, 2006. Therefore, the Kerala Survey and Boundaries (Amendment) Ordinance, 2007 (12 of 2007) was promulgated by the Governor on the 4th day of February, 2007 and the same was published in the Kerala Gazette Extraordinary No. 212 dated 5th February, 2007.

8. A Bill to replace the Ordinance No. 12 of 2007 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007. Therefore, the Kerala Survey and Boundaries (Amendment) Ordinance, 2007 (37 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and the same was published in the Kerala Gazette Extraordinary No. 642 dated 2nd April, 2007.

9. A Bill to replace the Ordinance No. 37 of 2007 could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007. Therefore, the Kerala Survey and Boundaries (Amendment) Ordinance, 2007 (53 of 2007) was promulgated by the Governor

on the 30th day of July, 2007 and the same was published in the Kerala Gazette Extraordinary No. 1412 dated 30th July, 2007. Necessary provisions were also included in the said Ordinance for giving legal validity to aerial survey and for reducing the time limit as one month for filing the appeal under section 11 of the Act.

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

THE KERALA SPORTS (AMENDMENT) BILL, 2007

The term of the first Kerala State Sports Council nominated under section 47 of the Kerala Sports Act, 2000 (2 of 2001) expired on 2-12-2005. The Kerala Sports (Amendment) Ordinance, 2005 (29 of 2005) and the re-promulgated Ordinance No. 19 of 2006 intended for the nomination to the Sports Council instead of election was lapsed. Since long span of time is required for the election to the Sports Council, Government have decided to include in this Act, the section to constitute the State Sports Council by nomination by the Government for a period of two years or till the constitution of the State Sports Council and the District Sports Council in accordance with the provisions of this Act, whichever is earlier, by notification in the Gazette.

2. As the Legislative Assembly of the State was not in session and the said proposals have to be given effect to immediately, the Governor has promulgated the Kerala Sports (Amendment) Ordinance, 2006 on the 18th day of August 2006 as Ordinance No. 44 of 2006 and was published in the Kerala Gazette Extraordinary No. 1355 dated the 18th day of August 2006.

3. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in and passed by the Legislative Assembly during its session, which commenced on the 18th day of September 2006 and ended on the 26th day of October 2006.

4. The Governor has promulgated the Kerala Sports (Amendment) Ordinance, 2006 (59 of 2006) and was published in the Kerala Gazette Extraordinary No. 1723 dated the 30th day of October, 2006.

5. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in and passed by the Legislative Assembly during its session, which commenced on the 27th day of December 2006 and ended on the 29th day of December 2006.

6. Therefore, the Governor has promulgated the Kerala Sports (Amendment) Ordinance, 2007 (15 of 2007) on the 4th day of February 2007 and was published in the Kerala Gazette Extraordinary No. 215 dated, the 5th day of February 2007.

7. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its fourth session, which commenced on the 2nd day of March 2007 and ended on the 29th day of March 2007.

8. As the Legislative Assembly was not in session, it was necessary to empower the Government to constitute First Corporation Sports Council, First Municipal Sports Council and First Village Sports Council by nomination, the Governor has promulgated the Kerala Sports (Amendment) Ordinance, 2007 (24 of 2007) on the 30th day of March 2007 and was published in the Kerala Gazette Extraordinary No. 629 dated the 2nd day of April 2007.

9. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its fifth session, which commenced on the 19th day of June 2007 and ended on the 26th day of July 2007.

10. Therefore, the Governor has promulgated the Kerala Sports (Amendment) Ordinance, 2007 (50 of 2007) on the 30th day of July 2007 and was published in The Kerala Gazette Extraordinary No. 1410 dated the 30th day of July 2007.

11. This Bill is intended to replace the said Ordinance by an Act of the State Legislature.

THE KERALA ANTI-SOCIAL ACTIVITIES (PREVENTION) BILL, 2007

1. Organised criminal activity has become a threat to both the economic and physical security of the state and citizen. These activities thrive by pre-planned organisation, criminal networking and the profits generated from unlawful activities. These type of criminal activities create a feeling of insecurity in the society by intimidating or attacking law abiding citizens who oppose or give evidence against them. These organised criminals foil successful investigation and successful prosecution by exploiting the safeguards provided in general law to protect the average citizens against misuse of authority by official functionaries.

2. The existing laws are inadequate in preventing and controlling the organised criminal activity. Hence it became imperative to enact a legislation to prevent and control the organised anti-social activities in the State.

3. In these circumstances, the Government have decided to enact a legislation to provide adequate intervention to prevent the anti-social activities of various types which are prejudicial to the maintenance of public order in particular and to the larger interests of the Society the State in general. Provisions are also incorporated to prevent and guard against the misuse of the provisions of the Act by the implementing authorities.

4. In order to provide for the prevention and control of anti-social activities in the State of Kerala as the Legislative Assembly was not in session and the proposal has to be given effect to immediately “the Kerala Anti-Social Activities (Prevention) Ordinance, 2006” was promulgated by the Governor of Kerala on the 13th day of December 2006 and the same was published as Ordinance No. 60 of 2006 in the Kerala Gazette Extraordinary No. 1973 dated 13th December, 2006.

5. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the 12th Kerala Legislative Assembly during its third session which commenced on the 27th December, 2006 and ended on the 29th December, 2006.

6. In order to keep alive the provisions of the said Ordinance, the Kerala Anti-Social Activities (Prevention) Ordinance 2007 was promulgated by the Governor on the 4th day of February, 2007 and the same was published as Ordinance No. 21 of 2007 in the Kerala Gazette Extraordinary No. 221 dated 5th day of February, 2007.

7. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the 12th Kerala Legislative Assembly during its 4th session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007.

8. In order to keep alive the provisions of the said Ordinance, the Kerala Anti-Social Activities (Prevention) Ordinance, 2007 was promulgated by the Governor on the 30th day of March 2007 and the same was published as Ordinance No. 30 of 2007 in the Kerala Gazette Extraordinary No. 635 dated 2nd day of April, 2007.

9. A Bill to replaced the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the 12th Kerala Legislative Assembly during its fifth session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007.

10. In order to keep alive the provisions of the said Ordinance, the Kerala Anti-Social Activities (Prevention) Ordinance, 2007 was promulgated by the Governor on the 30th day of July, 2007 and the same was published as Ordinance No. 44 of 2007 in the Kerala Gazette Extraordinary No. 1404 dated 30th July, 2007.

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

THE KERALA WOMEN'S COMMISSION (AMENDMENT) BILL, 2007

A large number of petitions are pending and numerous fresh petitions are being received by the Kerala Women's Commission. Due to the inadequacy of sufficient number of members in the Commission, the sittings of the Commission at district level are not adequate to deal with the work load. In order to have an effective intervention of the Commission in women related issues, the Council of Ministers in its proceedings dated 9-1-2007 decided to enhance the number of members of the Commission including the Chairperson to six and to make provision for vacating then existing members of the commission. So also considering the multifarious activities of the Commission it has decided that the Secretary of the Commission should be an ex-officio member of the Commission. Hence it is necessary to amend sections 2, 5, 6, 7, 11, 12, 13, 21 and 28 of the Kerala Women's Commission Act, 1991 to give effect to the above legislative proposals.

2. As the Legislative Assembly of the State of Kerala was not in session and as the above Legislative proposal had to be given effect to immediately, the Governor of Kerala promulgated the Kerala Women's Commission (Amendment) Ordinance, 2007 (1 of 2007) on the 24th day of January 2007 and the same was published in the Kerala Gazette Extraordinary No. 140 dated 24th January 2007.

3. A Bill to replace the Kerala Women's Commission (Amendment) Ordinance, 2007 (1 of 2007) could not be introduced in, and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007. Therefore, the Kerala Women's Commission (Amendment) Ordinance, 2007 (32 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and was published in the Kerala Gazette Extraordinary No. 637 dated 2nd April 2007.

4. A Bill to replace the Kerala Women's Commission (Amendment) Ordinance, 2007 (32 of 2007) could not be introduced in and passed by the Legislative Assembly of the State of Kerala during its session which commenced

on the 19th day of June, 2007 and ended on the 26th day of July, 2007. Therefore, the Kerala Women's Commission (Amendment) Ordinance, 2007 (42 of 2007) was promulgated by the Governor on the 30th day of July, 2007 and was published in the Kerala Gazette Extraordinary No. 1402 dated 30th July 2007.

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

THE KERALA STATE HIGHER EDUCATION COUNCIL BILL, 2007

A Higher Education Commission was constituted by G.O. (Ms.) No. 141/06 dated 31-10-2006. Dr. K. N. Panikkar, prominent historian, educationalist, former Professor of Jawaharlal Nehru University and Vice-Chancellor, Sree Sankaracharya University of Sanskrit, Kalady was appointed as Chairman of the Commission. The most important task assigned to the Commission was to formulate the draft Statutes for constituting the Kerala State Higher Education Council.

2. After holding discussions with the Chief Minister, Leader of the Opposition, leaders of various political parties and after examining the Statutes of the Higher Education Councils already established in States like Tamil Nadu, Andhra Pradesh and West Bengal, the Commission has formulated a draft of the Statute for setting up a Higher Education Council. Government after considering the draft and the recommendations of the Commission decided to establish a State Higher Education Council as a collective of the Government Universities. Academics, experts and people's representatives in order to forge a synergic relationship among them by occupying an operational space in between the Government and Universities and between Universities and apex level regulatory bodies, with the objects of (i) ensuring the autonomy and accountability of all institutions of higher learning in the State, (ii) promoting academic excellence and social justice by providing academic input to the State Government for policy formulation and perspective planning, and (iii) guiding the growth of higher education in accordance with the socio-economic requirements of the State.

3. It is therefore found necessary to achieve the above said objectives, to empower this Council to (i) review and coordinate the implementation of policies in all higher education institutions in the State including Universities, research institutions and colleges, (ii) network various programmes in higher education undertaken and promoted by the Central and State Governments and by national level regulatory bodies including the University Grants Commission, All India Council for Technical Education, National Council for Teacher Education,

Medical Council of India, Bar Council of India and other similar statutory bodies, (iii) undertake independent work for the generation and dissemination of new ideas in higher education, (iv) provide common facilities for all Universities research institutions, colleges and other centres of higher learning, (v) provide for the generation and optimum utilization of funds for the expansion and development of higher education and (vi) undertake such other programmes for promoting the objectives of social justice and excellence in education. It is with these objectives Government have decided to enact a Law for the constitution of the Kerala State Higher Education Council.

4. As the Legislative Assembly of the State was not in session and the above proposals had to be given effect to immediately, the Kerala State Higher Education Council Ordinance, 2007 was promulgated by the Governor on the 25th day of January, 2007 and the same was published as Ordinance No. 2 of 2007 in the Kerala Gazette Extraordinary No. 147 dated the 25th day of January, 2007.

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 during its 4th session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007, the Kerala State Higher Education Council Ordinance, 2007 (26 of 2007) was promulgated by the Governor on the 30th day of March, 2007.

6. A Bill to replace Ordinance No. 26 of 2007 by an Act of the State Legislature could not be introduced in, and passed by, the Twelfth Kerala Legislative Assembly during its 5th session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007.

7. In order to keep alive the provisions of the said Ordinance the Kerala State Higher Education Council Ordinance, 2007 (49 of 2007) was promulgated by the Governor on the 30th day of July, 2007 and was published in the Kerala Gazette Extraordinary No. 1409 dated the 30th July, 2007.

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

THE MAHATMA GANDHI UNIVERSITY (AMENDMENT) BILL, 2007

Section 17 of the Kerala State Higher Education Council Ordinance, 2007 (2 of 2007) empowers the Executive Council to nominate one of its members to the Syndicate of each University in the State. So consequential amendment to the Mahatma Gandhi University Act, 1985 (12 of 1985) is necessary. Government

have also decided to include four more representatives of various stakeholders in the society to the Syndicate of the Mahatma Gandhi University so that decision could be taken after proper deliberations.

2. As the Legislative Assembly of the State was not in session and the above proposal had to be given effect to immediately, the Mahatma Gandhi University (Amendment) Ordinance, 2007 (17 of 2007) was promulgated by the Governor on the 4th day of February, 2007 and was published in the Kerala Gazette Extraordinary No. 220 dated the 5th February, 2007.

3. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in and passed by the XII Kerala Legislative Assembly during its fourth session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007.

4. In order to keep alive the provisions of Ordinance No. 17 of 2007 the Mahatma Gandhi University (Amendment) Ordinance, 2007 (27 of 2007) was promulgated by the Governor on the 30th day of March, 2007 and was published in the Kerala Gazette Extraordinary No. 632 dated the 2nd April, 2007.

5. Though a Bill to replace the said Ordinance was published as Bill No. 101 of the XII Kerala Legislative Assembly, the same could not be introduced in, and passed by the XII Legislative Assembly in its fifth session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007.

6. As the Legislative Assembly of the State was not in session and it was necessary to keep alive the provisions of Ordinance No. 27 of 2007, the Mahatma Gandhi University (Amendment) Ordinance, 2007 was promulgated by the Governor on the 30th day of July, 2007 and the same was published as Ordinance No. 48 of 2007 in the Kerala Gazette Extraordinary No. 1408 dated the 30th day of July, 2007.

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

THE UNIVERSITY LAWS (AMENDMENT) BILL, 2007

Section 3 of the Kerala State Higher Education Council Ordinance, 2007 (2 of 2007) empowers the State Government to constitute the Kerala State Higher Education Council. Section 17 of the said Ordinance mandates the Executive Council of the Kerala State Higher Education Council to nominate one of its members to the Syndicate of each University in the State. Consequential amendments to the Kerala University Act, 1974, the Calicut University Act,

1975, the Cochin University of Science and Technology Act, 1986, the Sree Sankaracharya University of Sanskrit Act, 1994 and the Kannur University Act, 1996 became necessary.

2. As the Legislative Assembly of the State of Kerala was not in session and the above proposals had to be given effect to immediately, the University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor on the 4th day of February, 2007 and the same was published as Ordinance No. 16 of 2007 in the Kerala Gazette Extraordinary No. 219 dated the 5th day of February, 2007.

3. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the XII Kerala Legislative Assembly during its 4th session, which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007.

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 University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor on the 30th day of March, 2007 and the same was published as Ordinance No. 25 of 2007 in the Kerala Gazette Extraordinary No. 630 dated the 2nd day of April, 2007.

5. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the XII Kerala Legislative Assembly during its 5th session, which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007.

6. 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 University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor on the 30th day of July, 2007 and the same was published as Ordinance No. 46 of 2007 in the Kerala Gazette Extraordinary No. 1406 dated the 30th day of July, 2007.

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

THE KERALA POLICE (AMENDMENT) BILL, 2007

The Honourable Supreme Court vide judgment dated 22-9-2006 in W.P(C) No. 310/96 directed the States, including the State of Kerala to undertake certain measures for reforming the functioning of the Police. The Court Order stipulates that the State Governments should modify the Police Act and till such time the State Governments should implement the directions contained in the Court order.

2. The directions of the Court relate to (i) constitution of State Security Commission, (ii) Selection and appointment of the Director General of Police, (iii) Fixed Tenure for the Inspector General of Police, Deputy Inspector General, Superintendent of Police and SHO, (iv) Separation of the investigating and Law and Order Police, (v) Establishment of a Police Establishment Board, and (vi) Constitution of Police Complaint Authorities at the State and District Levels.

3. The Hon'ble Court vide judgment dated 11-1-2007 directed to comply with all the directions before, 31-3-2007 and to file affidavit before the court on 10-4-2007 after implementing the directions.

4. As the Legislative Assembly was not in session and as the aforesaid proposals had to be given effect to immediately, the Kerala Police (Amendment) Ordinance, 2007 was promulgated by the Governor of Kerala on the 12th day of February, 2007 and was published as Ordinance No. 23 of 2007 in the Kerala Gazette Extraordinary No. 268 dated the 12th day of February, 2007.

5. As a Bill to replace Ordinance No. 23 of 2007 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly during the session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007 the Kerala Police (Amendment) Ordinance, 2007 was promulgated by the Governor of Kerala on the 30th day of March, 2007 and was published as Ordinance No. 29 of 2007 in the Kerala Gazette Extraordinary No. 634 dated the 2nd day of April, 2007.

6. As a Bill to replace Ordinance No. 29 of 2007 by an Act of the State Legislature could not be introduced in, and passed by, the Legislative Assembly during its session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007 the Kerala Police (Amendment) Ordinance was promulgated by the Governor of Kerala on the 30th day of July, 2007 and was published as Ordinance No. 45 of 2007 in the Kerala Gazette Extraordinary No. 1405 dated the 30th day of July, 2007.

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

THE KERALA AYURVEDA HEALTH CENTRES (ISSUE OF LICENCE AND CONTROL) BILL, 2007

Ayurveda, the noble and ancient system of treatment of India, is gaining again importance and universal acceptance now-a-days. At present, most of the well known treatment Centres and Physicians having skill and knowledge in such Ayurvedic system of treatment are in the State of Kerala.

2. A large number of persons, both domestic and foreigners especially tourists are coming to Kerala, not only for the cure of diseases but also for Ayurvedic treatment for health care. In order to exploit this opportunity, many Ayurvedic centres are coming up especially in the tourist centres, in various parts of the State in various names such as massage centres, wellness treatment centres and massage parlours. A number of such rising centres are having no basic facilities for proper Ayurvedic System of treatment, or trained and experienced Physicians, Masseurs/Therapist. As a result of this, the treatment provided in such centres are becoming unscientific and unhealthy and often bring in bad effect rather than good. Further, there are complaints and news that sexual activities are taking place in some of such centres and that the persons who approach for treatment in such centres are victimising to sexual exploitation and harassment. It has come to the notice of the Government that as a result of the immoral activities of such centres, it causes disgrace to the State of Kerala and to the Indian System of treatment including Ayurveda as a whole. In this circumstances, Government considered it necessary to enact a legislation for the establishment, operation and control of Ayurveda Health Centres in the State.

3. As the Legislative Assembly of the State of Kerala was not in Session and circumstances existed to bring in an immediate legislation to implement the above decision the Kerala Ayurveda Health Centres (Issue of Licence and Control) Ordinance, 2006 (2 of 2006) was promulgated by the Governor of Kerala and was published in the Kerala Gazette Extraordinary No. 31 dated the 6th January, 2006.

4. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 3rd day of February, 2006 and ended on the 21st day of February, 2006 and in the session which commenced on the 14th day of March, 2006 and ended on the 15th day of March, 2006, and as the provisions of the said Ordinance are to be kept alive the Kerala Ayurveda Health Centers (Issue of Licence and Control) Ordinance, 2006 (22 of 2006) was promulgated by the Governor on the 17th day of March, 2006 and was published as the Gazette Extraordinary No. 598 dated the 17th March, 2006.

5. As a Bill to replace the said Ordinance by an Act of the 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 May, 2006 and ended on the 30th day of June, 2006, and as the provisions of the said Ordinance are to be kept alive the Kerala Ayurveda Health Centers (Issue of Licence and Control) Ordinance, 2006 (31 of 2006) was promulgated by the Governor on the 5th day of July, 2006 and was published as the Gazette Extraordinary No.1125 dated the 5th July, 2006.

6. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 18th day of September, 2006 and ended on the 26th day of October, 2006, and as the provisions of the said Ordinance are to be kept alive the Kerala Ayurveda Health Centers (Issue of Licence and Control) Ordinance, 2006 (45 of 2006) was promulgated by the Governor on the 30th day of October, 2006 and was published as the Gazette Extraordinary No. 1709 dated the 30th October, 2006.

7. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 27th day of December, 2006 and ended on the 29th day of December, 2006, and in order to keep alive the provisions of the said Ordinance the Kerala Ayurveda Health Centres (issue of Licence and Control) Ordinance, 2007 (6 of 2007) was promulgated by the Governor of Kerala on the 4th day of February, 2007 and was published as the Gazette Extraordinary No. 205 dated the 5th February, 2007.

8. A Bill to replace the said Ordinance by an Act of the Legislature could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its Session which commenced on the 2nd day of March, 2007 and ended on the 29th day of March, 2007 and in order to keep alive the provisions of the said Ordinance the Kerala Ayurveda Health Centres (Issue of Licence and Control) Ordinance, 2007 (33 of 2007) was promulgated by the Governor of Kerala on the 30th day of March, 2007 and was published as the Gazette Extraordinary No. 638 dated the 2nd April, 2007.

9. A Bill to replace the said Ordinance by an Act of the Legislature has been published as Bill No. 117 and the same could not be introduced in, and passed by, the Twelfth Legislative Assembly of the State of Kerala during its session which commenced on the 19th day of June, 2007 and ended on the 26th day of July, 2007 and in order to keep alive the provisions of the said Ordinance, the Kerala Ayurveda Health Centres (Issue of Licence and Control) Ordinance, 2007 (43 of 2007) was promulgated by the Governor of Kerala on the 30th day of July, 2007 and was published as the Gazette Extraordinary No. 1403 dated the 30th July, 2007.

10. The Bill seeks to replace the Ordinance No. 43 of 2007 by an Act of the State Legislature.

THE COCHIN UNIVERSITY OF SCIENCE AND TECHNOLOGY
(AMENDMENT) BILL, 2007

Section 3 of the Kerala State Higher Education Council Ordinance, 2007 (2 of 2007) empowers the State Government to constitute the Kerala State Higher Education Council. Clause (c) of section 17 of the said Ordinance empowers to nominate a member of the Executive Council of the Kerala State Higher Education Council to the Syndicates of the Universities in the State. The Government have decided to amend the Cochin University of Science and Technology Act, 1986 so as to nominate a member of the Executive Council of the Kerala State Higher Education Council to the Syndicate of the Cochin University of Science and Technology.

2. As the Legislative Assembly of the State was not in session and the said proposals have to be given to effect immediately, the University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor of Kerala on the 4th day of February, 2007 as Ordinance No. 16 of 2007 and was published in the Kerala Gazette Extraordinary No. 219 dated the 5th day of February, 2007.

3. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its fourth session, which commenced on the 2nd day of March 2007 and ended on the 29th day of March 2007.

4. In order to keep alive the provisions of Ordinance No. 16 of 2007 the University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor of Kerala on the 30th day of March, 2007 as Ordinance No. 25 of 2007 and was published in the Kerala Gazette Extraordinary No. 630 dated the 2nd day of April, 2007.

5. A Bill to replace the said Ordinance was published as Bill No. 99 of Twelfth Kerala Legislative Assembly but it could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its fifth session, which commenced on the 19th day of June 2007 and ended on the 26th day of July 2007.

6. As the Legislative Assembly of the State was not in session and the said proposals have to be given to effect immediately, the University Laws (Amendment) Ordinance, 2007 was promulgated by the Governor of Kerala on the 30th day of July, 2007 as Ordinance No. 46 of 2007 and was published in the Kerala Gazette Extraordinary No. 1406 dated the 30th day of July, 2007.

7. This Bill is intended to bring in an Act of the State Legislature to amend the Cochin University of Science and Technology Act, 1986, as section 5 of the Ordinance No. 46 of 2007 is for amending the Cochin University of Science and Technology Act, 1986 and as the said Act is in Malayalam and in order to keep alive the provisions of section 5 of the Ordinance No. 46 of 2007 and for making provisions to include a nominee of the Secretary, Higher Education Department as and when it is inconvenient for him to attend the Syndicate meeting, as a substitute for him, as the Chief Minister is the Chairman of the Kerala State Committee on Science and Technology, it is appropriate to appoint the Vice Chairman as his substitute on that position in the Syndicate and as there is no woman member among the five members of the Syndicate from the Senate, to enhance the number of members from five to six by including a woman member, to include the Secretary, Finance Department or his nominee, the Chairman of the University Students Union and an expert from the Information Technology sector in the Syndicate.

**THE KERALA PROFESSIONAL COLLEGES OR INSTITUTIONS
(PROHIBITION OF CAPITATION FEE, REGULATION OF ADMISSION ,
FIXATION OF NON-EXPLOITATIVE FEE AND OTHER
MEASURES TO ENSURE EQUITY AND EXCELLENCE IN
PROFESSIONAL EDUCATION) AMENDMENT BILL, 2007**

Section 6 of the Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence in Professional Education) Act, 2006 (19 of 2006) provides that the fee fixed by the Fee Regulatory Committee shall be in force for a period of three years. In order to empower the Fee Regulatory Committee to revise the fee from time to time, the Government have decided to make suitable provisions in the said Act by an amendment.

2. As the Legislative Assembly was not in session and as the aforesaid proposal had to be given effect to immediately, the Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non Exploitative Fee and Other Measures to Ensure Equity and Excellence in Professional Education) Amendment Ordinance, 2007 was promulgated by the Governor of Kerala on the 2nd day of August, 2007 and was published as Ordinance No. 58 of 2007 in the Kerala Gazette Extraordinary No. 1452 dated 3rd August, 2007.

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

APPENDIX VII
 DETAILS OF BILLS REFERRED TO SUBJECT COMMITTEES AND
 REPORT OF THE 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 Subject Committee</i>	<i>Date of Present of Report</i>	<i>By whom the Report was presented</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	The Kerala Revenue Recovery (Amendment) Bill, 2007.	4-9-2007	II	4-9-2007	6-9-2007	7-9-2007	Shri K. P. Rajendran, Minister for Revenue
2	The Edavagai Rights Acquisition (Amendment) Bill, 2007	4-9-2007	II	4-9-2007	6-9-2007	7-9-2007	Shri K. P. Rajendran, Minister for Revenue
3	The Arthapalisa, Jenmibhogam and Karathil Chelavu (Abolition) Bill, 2007	5-9-2007	II	5-9-2007	6-9-2007	7-9-2007	Shri K. P. Rajendran, Minister for Revenue
4	The Kerala State Commission for the Scheduled Castes and the Scheduled Tribes Bill, 2007	6-9-2007	VI	6-9-2007	6-9-2007	7-9-2007	Shri M. A. Baby Minister for Education and Culture

5	The Kerala Survey and Boundaries (Amendment) Bill, 2007	6-9-2007	II	6-9-2007	6-9-2007	7-9-2007	Shri K. P. Rajendran, Minister for Revenue
6	The Kerala Sports (Amendment) Bill, 2007	7-9-2007	X	7-9-2007	10-9-2007	12-9-2007	Shri V. S. Achuthanandan, Chief Minister
7	The Kerala Anti Social Activities (Prevention) Bill, 2007	4-9-2007	X	4-9-2007	5-9-2007 and 6-9-2007	10-9-2007	Shri Kodyeri Balakrishnan, Minister for Home and Tourism
8	The Kerala Women's Commission (Amendment) Bill, 2007	5-9-2007	VI	5-9-2007	6-9-2007	7-9-2007	Shri M. A. Baby, Minister for Education and Culture
9	The Kerala State Higher Education Council Bill, 2007	10-9-2007	VI	10-9-2007	10-9-2007	12-9-2007	Do.
10	The Mahatma Gandhi University (Amendment) Bill, 2007	10-9-2007	VI	10-9-2007	10-9-2007	12-9-2007	Do.
11	The University Laws (Amendment) Bill, 2007	11-9-2007	VI	11-9-2007	11-9-2007	13-9-2007	Do.

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
12	The Kerala Police (Amendment) Bill, 2007	4-9-2007	X	5-9-2007	6-9-2007	10-9-2007	Shri Kodyeri Balakrishnan, Minister for Home Vigilance and Tourism
13	The Kerala Ayurveda Health Centres (Issue of Licence and Control) Bill, 2007	6-9-2007	VI	6-9-2007	6-9-2007	7-9-2007	Shri M. A. Baby, Minister for Education and Culture
14	The Cochin University of Science and Technology (Amendment) Bill, 2007	11-9-2007	VI	11-9-2007	11-9-2007	13-9-2007	Do.
15	The Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other	10-9-2007	VI	10-9-2007	11-9-2007	13-9-2007	Do.

16	Measures to Ensure Equity and Excellence in Professional Education) Bill, 2007 The Kerala Small Plantation Workers' Welfare Funds Bill, 2007	20-9-2007	VII	20-9-2007	--	--	Shri P. K. Gurudasan, Minister for Labour and Excise
17	The Kerala Public Service Commission (Additional Function As Respect the Administrative Services under Devaswom Board)	17-9-2007	X	17-9-2007	17-9-2007	18-9-2007	Shri M. Vijayakumar, Minister for Law, Parliamentary Affairs, Sports and Youth Affairs and Ports on behalf of the Chief Minister
18	The Kerala Coir Workers Welfare Cess Bill, 2007	12-9-2007	IV	12-9-2007	12-9-2007	13-9-2007	Shri Elamaram Kareem, Minister for Industries

APPENDIX VIII

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 Unregistered Cashewnut Factories Prohibition (Amendment) Bill, 2007. (Bill No. 119)	29-8-2007	29-8-2007
2	The Kerala Anti-Social Activities (Prevention) Bill, 2007. (Bill No. 120)	23-8-2007	29-8-2007
3	The Kerala Police (Amendment) Bill, 2007. (Bill No. 121)	23-8-2007	29-8-2007
4	The Kerala Revenue Recovery (Amendment) Bill, 2007. (Bill No. 122)	25-8-2007	29-8-2007
5	The Kerala Ayurveda Health Centre (Issue of Licence and Control) Bill, 2007. (Bill No. 123)	25-8-2007	29-8-2007
6	The Kerala Women's Commission (Amendment) Bill, 2007. (Bill No. 124)	25-8-2007	30-8-2007
7	The Kerala State Commission for Scheduled castes and the Scheduled Tribes Bill, 2007. (Bill No. 125)	25-8-2007	29-8-2007
8	The Edavagai Rights Acquisition (Amendment) Bill, 2007. (Bill No. 126)	29-8-2007	29-8-2007
9	The Arthapalisa, Jemmibhogam and Karathil Chelavu (Abolition) Bill, 2007. (Bill No. 127)	25-8-2007	30-8-2007

10	The Kerala Survey and Boundaries (Amendment) Bill, 2007. (Bill No. 129)	31-8-2007	3-9-2007
11	The University Laws (Amendment) Bill, 2007. (Bill No. 130)	1-9-2007	4-9-2007
12	The Kerala State Higher Education Council Bill, 2007. (Bill No. 131)	1-9-2007	5-9-2007
13	The Mahatma Gandhi University (Amendment) Bill, 2007. (Bill No. 132)	1-9-2007	3-9-2007
14	The Kerala Sports (Amendment) Bill, 2007. (Bill No. 133)	1-9-2007	4-9-2007
15	The Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence in Professional Education) Amendment Bill, 2007. (Bill No. 134)	6-9-2007	9-9-2007
16	The Cochin University of Science and Technology (Amendment) Bill, 2007. (Bill No. 135)	6-9-2007	9-9-2007
17	The Kerala Farmers' Debt Relief commission (Amendment) Bill, 2007. (Bill No. 136)	7-9-2007	9-9-2007
18	The Kerala Conservation of Paddy Land and Wet land Bill, 2007. (Bill No. 137)	8-9-2007	10-9-2007
19	The Kerala Coir Workers' Welfare Cess Bill, 2007. (Bill No. 138)	8-9-2007	10-9-2007

APPENDIX IX

Sl. No.	Date of Discussion	Name of Member who moved the Resolution	Text of Resolution	Name of Minister Replied	Result
(1)	(2)	(3)	(4)	(5)	(6)
1	14-9-2007	Smt. E. S. Bijimol	<p>കേരളത്തിൽ ദാരിദ്ര്യരേഖയ്ക്ക് താഴെയുള്ള കുടുംബങ്ങളുടെ എണ്ണം 12.25 ലക്ഷത്തിൽ കവിയാൻ പാടില്ല എന്നാണ് കേന്ദ്ര സർക്കാർ നിർദ്ദേശിച്ചിരിക്കുന്നത്. ദരിദ്ര കുടുംബങ്ങളുടെ എണ്ണത്തിന് പരിധി നിശ്ചയിച്ചശേഷം അതനുസരിച്ച് ലിസ്റ്റ് തയ്യാറാക്കുവാൻ ആവശ്യപ്പെടുന്നത് നീതിക്ക് നിരക്കാത്തതും യുക്തിരഹിതവുമാണ്. ഈ നിർദ്ദേശം നടപ്പിലാക്കിയാൽ പട്ടിണിപ്പുറങ്ങളായ ലക്ഷക്കണക്കിനു കുടുംബങ്ങൾക്ക് അർഹമായ ആനുകൂല്യങ്ങൾ നിഷേധിക്കപ്പെടാനിടയാകും. കേന്ദ്ര-സംസ്ഥാന സർക്കാരുകളുടെ ആനുകൂല്യങ്ങൾ മാത്രമല്ല, റേഷൻ സാധനങ്ങൾ കുറഞ്ഞ വിലയ്ക്ക് ലഭിക്കുന്നതും ദാരിദ്ര്യരേഖയ്ക്ക് താഴെയുള്ളവർക്കാണ്. ഈ സാഹചര്യത്തിൽ അർഹതപ്പെട്ടവരെ ഒഴിവാക്കി ലിസ്റ്റ് തയ്യാറാക്കാനുള്ള കേന്ദ്ര നിർദ്ദേശം പിൻവലിച്ച് അർഹതപ്പെട്ട മുഴുവൻ കുടുംബങ്ങളെയും ഉൾപ്പെടുത്തി ബി. പി. എൽ. ലിസ്റ്റ് തയ്യാറാക്കാനുള്ള കേന്ദ്ര ഉണ്ടാകണമെന്ന് ഈ സഭ കേന്ദ്ര ഗവൺമെന്റിനോടാവശ്യപ്പെടുന്നു.</p>	Dr. Thomas Issac, Minister for Finance, (on behalf of Minister for Local Self Government and Rural Development)	The discussion was concluded and the amendment was accepted. After reply by the Minister the resolution as amended was adopted unanimously by the House.
		<p>ഭേദഗതി നോട്ടീസ് Shri K. C. Joseph</p>			

2	14-9-2007	Shri P. Viswan	<p>ഉയർന്ന ഉൽപാദന ചെലവും, ഉൽപ്പന്നങ്ങളുടെ വിലത്തകർച്ചയും, കൃഷിനാശവുംമൂലം വരുമാനം നഷ്ടപ്പെട്ട് കടക്കെണിയിലകപ്പെടുകയും ആത്മഹത്യയിലേയ്ക്ക് വലിച്ചിഴയ്ക്കപ്പെടുകയും ചെയ്യുന്ന കർഷക കുടുംബങ്ങളെ രക്ഷിക്കാൻ കേരള നിയമസഭ കേരള കർഷക കടാശ്വാസ കമ്മീഷൻ നിയമം പാസ്സാക്കുകയും അതനുസരിച്ച് കമ്മീഷന്റെ പ്രവർത്തനം നടന്നുവരികയുമാണ്. എന്നാൽ കേന്ദ്ര നിയമങ്ങൾ അടിസ്ഥാനമാക്കി പ്രവർത്തിക്കുന്ന ദേശസാൽകൃത ഷെഡ്യൂൾഡ് ബാങ്കുകൾക്ക് സംസ്ഥാന നിയമ സഭ പാസ്സാക്കിയ നിയമം ബാധകമല്ല. ആയതുകൊണ്ട് ദേശസാൽകൃത ഷെഡ്യൂൾഡ് ബാങ്കുകളിൽ നിന്ന് കടമെടുത്ത കർഷകരെ കടക്കെണിയിൽ നിന്ന് മോചിപ്പിക്കാൻ സഹായകമാകുന്ന ഒരു കേന്ദ്ര കടാശ്വാസ കമ്മീഷൻ നിയമം നിർമ്മിക്കണമെന്ന് ഈ സഭ കേന്ദ്ര സർക്കാരിനോട് അഭ്യർത്ഥിക്കുന്നു.</p>		The resolution was moved, but it was in conclusive
---	-----------	----------------	---	--	--

STATEMENT SHOWING NAME, CONSTITUENCY AND PARTY
AFFILIATION OF MEMBERS OF TWELFTH KERALA
LEGISLATIVE ASSEMBLY (AS ON 1-1-2008)

<i>Sl. No.</i>	<i>Name of Member</i>	<i>Constituency</i>	<i>Party affiliation</i>
(1)	(2)	(3)	(4)
1	Shri P. K. Abdu Rabb	Manjeri	Muslim League
2	Shri K. V. Abdul Khader	Guruvayoor	Communist party of India (Marxist)
3	Shri P. P. Abdullakutty	Tirur	Communist party of India (Marxist)
4	Shri Abdurahiman Randathani	Tanur	Muslim League
5	Shri K. Achuthan,	Chittur	Indian National Congress
6	Shri V. S. Achuthanandan	Malampuzha	Communist party of India (Marxist)
7	Shri C. T. Ahammed Ali	Kasaragod	Muslim League
8	Smt. P. Aisha potty	Kottarakkara	Communist party of India (Marxist)
9	Shri K. Ajith	Vaikom-SC	Communist party of India
10	Shri Manjalamkuzhi Ali	Mankada	Independent
11	Shri Alphons Kannanthanam	Kanjirappally	Independent
12	Shri Anathalavattom Anandan	Attingal	Communist party of India (Marxist)
13	Shri A. P. Anilkumar	Wandoor-SC	Indian National Congress
14	Shri N. Anirudhan	Chathanoor	Communist party of India

(1)	(2)	(3)	(4)
15	Shri A. M. Ariff	Aroor	Communist party of India (Marxist)
16	Smt. J. Arundhathi	Vamanapuram	Communist party of India (Marxist)
17	Shri A. A. Azeez	Eravipuram	Revolutionary Socialist Party
18	Shri K. Babu	Trippunithura	Indian National Congress
19	Shri Babu M. Palissery	Kunnamkulam	Communist party of India (Marxist)
20	Shri Babu Paul	Muvattupuzha	Communist party of India
21	Shri B. Babu Prasad	Harippad	Indian National Congress
22	Shri M. A. Baby	Kundara	Communist party of India (Marxist)
23	Shri Kodyeri Balakrishnan	Tellichery	Communist party of India (Marxist)
24	Shri A. K. Balan	Coyalmannam-SC	Communist party of India (Marxist)
25	Shri Pallipram Balan	Hosdurg-SC	Communist party of India
26	Smt. E. S. Bijimol	Peermade	Communist party of India
27	Shri Binoy Viswam	Nadapuram	Communist party of India
28	Shri A. K. Chandran	Mala	Communist party of India
29	Shri M. Chandran	Alathur	Communist party of India (Marxist)
30	Shri V. Chenthamarakshan	Kollengode	Communist party of India (Marxist)

(1)	(2)	(3)	(4)
31	Shri B. D. Devassy	Chalakkudi	Communist party of India (Marxist)
32	Shri C. M. Dinesh Mani	Pallurithy	Communist party of India (Marxist)
33	Shri C. Divakaran	Karunagapally	Communist party of India
34	Shri K. K. Divakaran	Palghat	Communist party of India (Marxist)
35	Shri V. K. Ebrahim Kunju	Mattancherry	Muslim League
36	Shri K. B. Ganesh Kumar	Pathanapuram	Kerala Congress (B)
37	Shri P. C. George	Poonjar	Kerala Congress (Secular)
38	Shri George M. Thomas	Thiruvambadi	Communist party of India (Marxist)
39	Shri George Mercier	Kovalam	Indian National Congress
40	Shri P. K. Gurudasan	Quilon	Communist party of India (Marxist)
41	Shri M. Hamsa	Ottapalam	Communist party of India (Marxist)
42	Shri M. J. Jacob	Piravom	Communist party of India (Marxist)
43	Shri K. T. Jaleel	Kuttippuram	Independent
44	Shri K. K. Jayachandran	Udumbanchola	Communist party of India (Marxist)
45	Prof. N. Jayaraj	Vazhoor	Kerala Congress (M)
46	Shri P. Jayarajan	Kuthuparamba	Communist party of India (Marxist)
47	Shri Jose Baby	Mannarkkad	Communist party of India

(1)	(2)	(3)	(4)
48	Shri Jose Thettayil	Ankamali	Janatha Dal (S)
49	Shri K. C. Joseph	Irikkur	Indian National Congress
50	Shri P. J. Joseph	Thodupuzha	Kerala Congress
51	Shri Joseph M. Puthussery	Kallooppara	Kerala Congress (M)
52	Shri Varkala Kahar	Varkala	Indian National Congress
53	Shri Elamaram Kareem	Beypore	Communist party of India (Marxist)
54	Shri G. Karthikeyan	Ariyanad	Indian National Congress
55	Shri P. Krishnaprasad	Sultan's Battery	Communist party of India (Marxist)
56	Shri C. H. Kunhambu	Manjeswar	Communist party of India (Marxist)
57	Shri K. Kunhammed Master	Perambra	Communist party of India (Marxist)
58	Shri K. Kunhiraman	Trikkaripur	Communist party of India (Marxist)
59	Shri K. C. Kunhiraman	North Wynad-ST	Communist party of India (Marxist)
60	Shri K. V. Kunhiraman	Uduma	Communist party of India (Marxist)
61	Shri T. P. Kunhunni	Thrithala-SC	Communist party of India (Marxist)
62	Shri Kovoov Kunjumon	Kunnathur-SC	Revolutionary Socialist Party
63	Shri T. U. Kuruvila	Kothamangalam	Kerala Congress
64	Shri K. Kutty Ahammed Kutty	Tirurangadi	Muslim League

(1)	(2)	(3)	(4)
65	Smt. K. K. Lathika	Meppayur	Communist party of India (Marxist)
66	Shri K. M. Mani	Palai	Kerala Congress (M)
67	Shri Mathew T. Thomas	Thiruvalla	Janatha Dal (S)
68	Shri Paloli Mohammed Kutty	Ponnani	Communist party of India (Marxist)
69	Shri K. P. Mohanan	Peringalam	Janatha Dal (S)
70	Shri A. C. Moideen	Wadakkancherry	Communist party of India (Marxist)
71	Shri M. M. Monayi	Kunnathunad	Communist party of India (Marxist)
72	Shri Mons Joseph	Kaduthuruthy	Kerala Congress
73	Shri K. Muhammadunni Haji	Kondotty	Muslim League
74	Shri Aryadan Muhammed	Nilambur	Indian National Congress
75	Shri C. P. Muhammed	Pattambi	Indian National Congress
76	Shri M. Murali	Mavelikkara	Indian National Congress
77	Shri Murali Perunelly	Manalur	Communist party of India (Marxist)
78	Shri Oommen Chandy	Puthuppally	Indian National Congress
79	Shri C. K. P. Padmanabhan	Taliparamba	Communist party of India (Marxist)
80	Shri A. Pradeep Kumar	Calicut I	Communist party of India (Marxist)
81	Shri Adoor Prakash	Konni	Indian National Congress
82	Shri M. Prakashan Master	Azhicode	Communist party of India (Marxist)

(1)	(2)	(3)	(4)
83	Shri T. N. Prathapan	Nattika	Indian National Congress
84	Shri N. K. Premachandran	Chavara	Revolutionary Socialist Party
85	Shri M. K. Premnath	Badagara	Janatha Dal (S)
86	Shri M. K. Purushothaman	Njarakal—SC	Communist party of India (Marxist)
87	Shri K. Radhakrishnan	Chelakara—SC	Communist party of India (Marxist)
88	Shri Mankode Radhakrishnan	Nedumangad	Communist party of India
89	Shri Thiruvanchoor Radhakrishnan	Adoor	Indian National Congress
90.	Shri B. Raghavan	Neduvathur—SC	Communist party of India (Marxist)
91	Shri P. T. A. Rahim	Koduvally	Independent
92	Shri K. C. Rajagopalan	Aranmula	Communist party of India (Marxist)
93	Shri Rajaji Mathew Thomas	Ollur	Communist party of India
94	Shri N. Rajan	Kilimanoor—SC	Communist party of India
95	Shri K. P. Rajendran	Kodungallur	Communist party of India
96	Shri S. Rajendran	Devicolam—SC	Communist party of India (Marxist)
97	Shri Raju Abraham	Ranni	Communist party of India (Marxist)
98	Shri K. Raju	Punaloor	Communist party of India
99	Shri Ramachandran Kadannapally	Edakkad	Congress (Secular)

(1)	(2)	(3)	(4)
100	Shri Therambil Ramakrishnan	Trichur	Indian National Congress
101	Shri U. C. Raman	Kunnamangalam—SC	Independent
102	Shri Mullakkara Rathnakaran	Chadayamangalam	Communist party of India
103	Prof. C. Raveendranath	Kodakara	Communist party of India (Marxist)
104	Shri Roshy Augustine	Idukki	Kerala Congress (M)
105	Shri C. K. Sadasivan	Kayamkulam	Communist party of India (Marxist)
106	Shri Saju Paul	Perumbavoor	Communist party of India (Marxist)
107	Shri N. Sakthan	Nemom	Indian National Congress
108	Shri P. M. A. Salam	Calicut II	Indian National League
109	Smt. K. S. Saleeka	Sreekrishnapuram	Communist party of India (Marxist)
110	Shri A. K. Saseendran	Balusseri	Nationalist Congress Party
111	Shri V. Sasikumar	Perinthalmanna	Communist party of India (Marxist)
112	Shri V. D. Satheesan	Parur	Indian National Congress
113	Shri R. Selvaraj	Parassala	Communist party of India (Marxist)
114	Shri K. K. Shaju	Pandalam—SC	Janathipathya Samrakshna Samithi
115	Shri S. Sharma	Vadakkekara	Communist party of India (Marxist)

(1)	(2)	(3)	(4)
116	Smt. K. K. Shylaja Teacher	Peravoor	Communist party of India (Marxist)
117	Shri K. Sivadasan Nair	Pathanamthitta	Indian National Congress
118	Shri V. Sivankutty	Trivandrum East	Communist party of India (Marxist)
119	Smt. P. K. Sreemathi Teacher	Payyannur	Communist party of India (Marxist)
120	Shri M. V. Sreyams Kumar	Kalpetta	Janatha Dal (S)
121	Shri G. Sudhakaran	Ambalapuzha	Communist party of India (Marxist)
122	Shri K. Sudhakaran	Cannanore	Indian National Congress
123	Shri V. S. Sunil Kumar	Cherpu	Communist party of India
124	Shri V. Surendran Pillai	Trivandrum West	Kerala Congress
125	Shri V. J. Thankappan	Neyyattinkara	Communist party of India (Marxist)
126	Shri P. Thilothaman	Sherthala	Communist party of India
127	Shri C. F. Thomas	Changanacherry	Kerala Congress (M)
128	Prof. K. V. Thomas	Ernakulam	Indian National Congress
129	Shri Thomas Chandy	Kuttanad	Nationalist Congress Party
130	Shri Thomas Chazhikadan	Ettumanoor	Kerala Congress (M)
131	Dr. Thomas Issac	Mararikulam	Communist party of India (Marxist)
132	Shri Thomas Unniyadan	Irinjalakuda	Kerala Congress (M)

(1)	(2)	(3)	(4)
133	Shri M. Ummer	Malappuram	Muslim League
134	Shri M. A. Vahid	Kazhakuttam	Indian National Congress
135	Shri V. N. Vasavan	Kottayam	Communist party of India (Marxist)
136	Shri K. C. Venugopal	Alleppey	Indian National Congress
137	Shri M. Vijayakumar	Trivandrum North	Communist party of India (Marxist)
138	Shri P. C. Vishnunadh	Chengannur	Indian National Congress
139	Shri P. Viswan	Quilandy	Communist party of India (Marxist)
140	Shri A. M. Yousuf	Alwaye	Communist party of India (Marxist)
141	Shri Simon Britto Rodrigues	Nominated	Communist party of India (Marxist)
