

TWELFTH KERALA LEGISLATIVE ASSEMBLY

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

©
Kerala Legislature Secretariat
2010

KERALA NIYAMASABHA PRINTING PRESS

TWELFTH KERALA LEGISLATIVE ASSEMBLY

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

CONTENTS

FOURTEENTH SESSION	<i>Page</i>
1. Governor's Address ..	1
2. Obituary Reference ..	1
3. Panel of Chairmen ..	1
4. Reference regarding Thazhathangadi bus accident ..	2
5. Questions ..	2
6. Correction of answer to Starred Question ..	2
7. Correction of answer to Unstarred Question ..	2
8. Correction in Budget Speech ..	3
9. Adjournment Motion ..	3
10. Calling Attention ..	4
11. Papers Laid on the Table ..	4
12. Presentation of Reports ..	4
13. Consideration of Reports ..	6
14. Statement Under Rule 300 ..	7
15. Motion for Suspension of Rule ..	7
16. Motion under Rule 130 ..	7
17. Legislative Business ..	8
18. Financial Business ..	10
19. Private Members' Business ..	11
20. Questions of Breach of Privilege ..	12
21. Visitors ..	13
22. Termination of the Session ..	13
23. Appendices ..	14

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)
- „ P. J. Joseph (Minister for Works)
- „ Jose Thettayil (Minister for Transport)
- „ Elamaram Kareem (Minister for Industries)
- „ Paloli Mohammed Kutty (Minister for Local Self Government)
- „ N. K. Premachandran (Minister for Water Resources)
- „ K. P. Rajendran (Minister for Revenue)
- „ Ramachandran Kadannappally (Minister for Devaswom, Printing and Stationery)
- „ Mullakkara Rathnakaran (Minister for Agriculture)
- „ S. Sharma (Minister for Fisheries and Registration)
- Smt. P. K. Sreemathy Teacher (Minister for Health and Social Welfare)
- Shri G. Sudhakaran (Minister for Co-operation and Coir)
- 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 Opposition

SHRI OOMMEN CHANDY

Secretary

SHRI P. D. RAJAN

TWELFTH KERALA LEGISLATIVE ASSEMBLY

Fourteenth Session

Date of Commencement	..	February 24, 2010
Date of Adjournment	..	March 31, 2010
Date of Prorogation	..	March 31, 2010

Party position as on 24-2-2010

Communist Party of India (Marxist)	:	60
Indian National Congress	:	24
Communist Party of India	:	17
Muslim League	:	7
Kerala Congress (M)	:	8
Janatha Dal (Secular)	:	5
Kerala Congress	:	4
Revolutionary Socialist Party	:	3
Nationalist Congress Party	:	2
Congress (Secular)	:	1
Kerala Congress (B)	:	1
Janathipathya Samrakshana Samithi	:	1
Indian National League	:	1
Independents	:	5
Nominated	:	1
		<hr/>
Total	:	140
Speaker	:	1
		<hr/>
Grand Total	:	141
		<hr/>

FOURTEENTH SESSION

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

The summons dated February 10, 2010 for the Fourteenth Session of the Twelfth Kerala Legislative Assembly was issued to Members on February 10, 2010. The session commenced at 9 a.m. on Wednesday, February 24, 2010 and adjourned *sine-die* at 3.50 p.m. on Wednesday, March 31, 2010. The House met on the following days viz., February 24, March 1, 2, 3, 4, 5, 8, 9, 10, 11, 12, 15, 16, 17, 18, 19, 22, 23, 24, 25, 26, 29, 30, 31 (24 days of sitting). The House transacted business for 156 hours and 7 minutes.

Governor's Address :

The Governor Shri R.S. Gavai addressed the Members of the Legislative Assembly at 9 a.m. on February 24, 2010. The discussion on the Motion of Thanks to the Governor's Address commenced on March 1, 2010 with Shri Mons Joseph moving the following motion :—

“ 2010 ഫെബ്രുവരി 24-ാം തീയതി ഗവർണർ നിയമസഭയിൽ ചെയ്ത പ്രസംഗത്തിന് നിയമസഭാംഗങ്ങൾ ഗവർണർക്ക് നന്ദി രേഖപ്പെടുത്തുന്നു.”

The discussion on the Motion of Thanks lasted for 3 days, viz., March 1, 2, and 3, 2010. The motion was adopted on March 3, 2010. The House devoted 12 hours and 47 minutes for the discussion on the Motion of Thanks and 44 Members participated in the discussion.

The Speaker reported the Governor's reply to the Motion of Thanks to the House on March 10, 2010.

Obituary Reference :

On March 1, 2010, the Speaker made references on the demise of Jyothi Basu, former Chief Minister of West Bengal, M. Sathyanesan, Jose Thanikkal and N. Ganapathy, former Members of Kerala Legislative Assembly.

As a mark of respect to the deceased, the House stood in silence for a while.

Panel of Chairmen :

The following members were nominated to the panel of chairmen for the Session.

Shri V. Sivankutty

Shri P. M. A. Salam

Shri T. N. Prathapan

Reference regarding Thazhathangadi bus accident :

On 24th March 2010, the Speaker made a reference regarding the bus accident which happened on the Meenachil River, Thazhathangady in Kottayam on March 23, 2010.

Shri V. S. Achuthanandan, Chief Minister, Shri C. Divakaran, Minister for Food and Civil Supplies and Animal Husbandry, Shri N. K. Premachandran, Minister for Water Resources, Shri Ramachandran Kadannappally, Minister for Devaswom, Printing and Stationery, Shri Oommen Chandy, Leader of Opposition and the following Members associated themselves with the sentiments expressed by the Speaker.

1. Shri P. C. George
2. ,, C. T. Ahammed Ali
3. ,, T. U. Kuruvila
4. ,, M. K. Premnath
5. ,, K. K. Shaju
6. ,, P. M. A. Salam

As a mark of respect of those who died in the tragedy, the Members stood in silence for a while. The House adjourned for the day without transacting any business.

Questions :

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

Correction of answer to Starred Question :

On March 26, 2010, corrected answer to Starred Question No. 66 dated 10-9-2009 was laid on the Table by the Minister for Law, Parliamentary Affairs, Sports and Youth Affairs and Ports.

Correction of answer to Unstarred Questions :

On March 8, 2010, corrected answer to Unstarred Question No. 2394 dated 19-3-2009 was laid on the Table by the Minister for Labour and Excise. On that day itself, the Minister for Co-operation and Coir laid on the Table the corrected answer to Unstarred Question No. 1752 dated 27-2-2009.

Correction in Budget Speech :

On March 10, 2010 DR. Thomas Issac, Minister for Finance laid on the Table the statement correcting the errors on para 121 in the Budget Speech 2010-11 as an item out of agenda.

Adjournment Motion :

During the Session 18 notices of Adjournment Motion were received. Out of these, two motions were taken for discussion in the floor of the House and two motions were admitted as submission. The Speaker withheld consent to the remaining 14 notices after hearing the views of Ministers concerned.

On March 1, 2010, the Speaker informed the House that an adjournment motion given notice of by Shri Thiruvanchoor Radhakrishnan and four other members regarding the serious situation reported to have arisen consequent on the inaction on the part of the Government in preventing the illegal encroachment and environmental exploitation in Munnar and its adjoining areas had been received.

As the Minister for Revenue expressed the readiness of the Government to discuss the matter, the Speaker informed that the motion under Rule 50 would be taken up for discussion at 12.30 p.m. Shri Thiruvanchoor Radhakrishnan moved the motion and spoke. 18 Members belonging to both opposition and treasury benches took part in the discussion. The Chief Minister, Minister for Forest and Housing, Minister for Water Resources and Minister for Revenue replied to the points raised in the discussion. Being not satisfied with the reply of the Chief Minister and Ministers the members belonging to the opposition staged a walk-out.

On March 2, 2010, the Speaker informed the House that an adjournment motion given notice of by Shri Aryadan Muhammed and four other members regarding the difficulties reported to have been faced by the people due to rise in price of essential articles had been received.

As the Minister for Food and Civil Supplies and Animal Husbandry expressed the readiness of the Government to discuss the matter, the Speaker informed that the motion under Rule 50 would be taken up for discussion at 12.30 p.m. Shri Aryadan Muhammed moved the motion and spoke. 19 members belonging to both opposition and treasury benches took part in the discussion. The Chief Minister, Minister for Food and Civil Supplies and Animal Husbandry and Minister for Finance replied to the points raised in the discussion. Being not satisfied with the reply of the Chief Minister and Ministers, the Members belonging to the Opposition staged a walk-out.

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

Calling Attention :

During the session 40 statements were made by Ministers under rule 62, details of which are given in Appendix III.

Papers Laid on the Table :

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

Presentation of Reports :

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

1. The Twenty-Ninth Report of the Business Advisory Committee March 2, 2010
 2. The Twentieth Report of the Committee on Private Members' Bills and Resolutions March 4, 2010
 3. The Report of the Subject Committee X on the Kerala Sports (Amendment) Bill, 2010
 4. The Seventh Report of the Committee on Government Assurances
 5. The Sixth Report of the Committee on Papers Laid on the Table
 6. The Third Report of the Committee on Official Language
 7. The Report of the Subject Committee VII on the Kerala Recognition of Trade Unions Bill, 2009
 8. The Reports of the Subject Committee on 'The Problems and Remedies in Coconut Sector' and 'The severe drought in Palakkad district: Reasons and Remedies'
 9. The Twenty third to Twenty fifth Reports of the Committee on Local Fund Accounts.
 10. The Twenty first Report of the Committee on Private Members Bills and Resolutions
- } March 9, 2010
- } March 11, 2010

- | | | |
|-----|---|------------------|
| 11. | The Thirtieth Report of the Business Advisory Committee | March 12, 2010 |
| 12. | The Fifth Report of the Committee on the Welfare of Backward Class Communities | March 15, 2010 |
| 13. | The Seventy Seventh to Eighty Sixth Reports of the Committee on Public Undertakings | } March 16, 2010 |
| 14. | The Eleventh Report of the Committee on Subordinate Legislation | |
| 15. | The Report of the Subject Committee IV on 'Excessive exploitation and Pollution of Water by the Pepsi Company' | March 17, 2010 |
| 16. | The Report of the Subject Committee III on the Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertakings) Bill, 2010 | } March 18, 2010 |
| 17. | The Eleventh Report of the Committee on Petitions | |
| 18. | The Twenty second Report of, the Committee on Private Members' Bills and Resolutions | |
| 19. | The Thirty first Report of the Business Advisory/ Committee | } March 19, 2010 |
| 20. | The Report of the Subject Committee II on the Kerala Forest (Amendment) Bill, 2008 | |
| 21. | The Report of the Subject Committee I on the Kerala Dairy Farmers' Welfare Fund | |
| 22. | The One hundred and ninth to One hundred and fifteenth Reports of the Public Accounts Committee | } March 22, 2010 |
| 23. | The Fourteenth and Fifteenth Reports of the Committee on Estimates | |
| 24. | The Twelfth Report of the Committee on Petitions | |
| 25. | The Fourth and Fifth Reports of the Committee on the welfare of Scheduled Castes and Scheduled Tribes | |

- | | | |
|-----|---|------------------|
| 26. | The Seventh Report of the Committee on Environment | March 22, 2010 |
| 27. | The Report of the Subject Committee IX on the Kerala Co-operative Societies (Second Amendment) Bill, 2009 | } March 23, 2010 |
| 28. | The Report of the Subject Committee VIII on the Abkari (Amendment) Bill, 2010 | |
| 29. | The Report of the Subject Committee X on the Kerala Prisons and Correctional Services (Management) Bill, 2010 | } March 25, 2010 |
| 30. | The Periodical Reports of the Subject Committees I to X for the year 2008-2009 | |
| 31. | The Thirteenth Report of the Committee on Petitions. | |
| 32. | The Twelfth to Fourteenth Reports of the Committee on Subordinate Legislation | |
| 33. | The Twenty third Report of the Committee on Private Members' Bills and Resolutions. | } March 26, 2010 |
| 34. | The Thirty second Report of the Business Advisory Committee | |
| 35. | The Report of the Subject Committee on the Registration (Kerala Amendment) Bill, 2009 | } March 30, 2010 |
| 36. | The Sixteenth Report of the Committee on Estimates | |
| 37. | The Eighth Report of the Committee on Government Assurances | } March 31, 2010 |
| 38. | The Sixth Report of the Committee on the Welfare of Backward Class Communities | |

Consideration of Reports :

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

- | | | |
|----|--|---------------|
| 1. | The Twenty ninth Report of the Business Advisory Committee | March 2, 2010 |
|----|--|---------------|

- | | | |
|--|---|----------------|
| 2. The Thirtieth Report of the Business Advisory Committee | } | March 12, 2010 |
| 3. The Twenty first Report of the Private Members' Bills and Resolutions. | | |
| 4. The Thirty first Report of the Business Advisory Committee | } | March 19, 2010 |
| 5. The Twenty second Report of the Committee on Private Members' Bills and Resolutions | | |
| 6. The Thirty second Report of the Business Advisory Committees | } | March 26, 2010 |
| 7. The Twenty third Report of the Committee on Private Members' Bills and Resolutions | | |
| 8. The Third Report of the Rules Committee | | March 31, 2010 |

Statements under Rule 300 :

On March 4, 2010 Shri Jose Thettayil, Minister for Transport made a statement with regard to the revision of fares in buses, taxis and auto-rickshaws in the State.

Motion for Suspension of Rule :

On March 10, 2010 the House adopted the following motion moved by Shri M. Vijayakumar, Minister for Law, Parliamentary Affairs, Sports and Youth Affairs and Ports :

കേരള നിയമസഭയുടെ നടപടിക്രമവും കാര്യനിർവ്വഹണവും സംബന്ധിച്ച ചട്ടങ്ങളിലെ ചട്ടം 142 പ്രകാരം ബഡ്ജറ്റിന്റെ പൊതുചർച്ച അവസാനിക്കുമ്പോൾ ധനാഭ്യർത്ഥനകൾ അനുയോജ്യമായ സബ്ജക്ട് കമ്മിറ്റിക്ക് അയയ്ക്കണമെന്നും സബ്ജക്ട് കമ്മിറ്റികൾ നാല് ആഴ്ചകൾക്കകം അവയുടെ പരിശോധന പൂർത്തിയാക്കേണ്ടതാണെന്നും പ്രസ്തുത ചട്ടങ്ങളിലെ ചട്ടം 236-ന്റെ 2-ാം ഉപചട്ടം വ്യവസ്ഥ ചെയ്യുന്നു. 2010-11 സാമ്പത്തിക വർഷത്തേക്കുള്ള ബഡ്ജറ്റിലെ ധനാഭ്യർത്ഥനകളിന്മേൽ സബ്ജക്ട് കമ്മിറ്റികൾ നടത്തേണ്ട പരിശോധന നിർദ്ദിഷ്ട സമയപരിധിക്കുള്ളിൽ പൂർത്തിയാക്കാൻ സാധിക്കാത്ത സാഹചര്യത്തിൽ പ്രായോഗികതയ്ക്കുവേണ്ടി 236-ാം ചട്ടത്തിന്റെ 2-ാം ഉപചട്ടം അടുത്ത സമ്മേളനത്തിന്റെ പ്രാരംഭം വരെ സസ്പെന്റ് ചെയ്യുന്നതിന് ഈ സഭ തീരുമാനിക്കുന്നു.

Motion under Rule 130 :

On March 30, 2010 Shri K. C. Joseph moved the following motion under Rule 130.

“ആഗോളതാപനം, കാലാവസ്ഥാവ്യതിയാനം എന്നിവമൂലം സംസ്ഥാനം നേരിടുന്ന അതിരൂക്ഷമായ വരൾച്ചയും കുടിവെള്ളക്ഷാമവും കൃഷിനാശവും ഉൾപ്പെടെയുള്ള ഗുരുതരമായ സ്ഥിതിവിശേഷം നേരിടാൻ അടിയന്തിരമായും ദീർഘകാലാടിസ്ഥാനത്തിലും സ്വീകരിക്കേണ്ട നടപടികളെപ്പറ്റി സഭ ചർച്ച ചെയ്യണം.”

13 Members took part in the discussion. Minister for Forest and Housing, Minister for Revenue and Minister for Water Resources replied to the points raised in the discussion. Then, the Minister for Water Resources moved the following substantive Motion under Rule 275. The motion was unanimously adopted by the House.

“കാലാവസ്ഥാ വ്യതിയാനവും ആഗോള താപനവും യാഥാർത്ഥ്യമാണെന്ന തിരിച്ചറിവ്, പ്രകൃതിയോടും വന-ജലവിഭവങ്ങളോടുമുള്ള സമീപനത്തിൽ കാതലായ മാറ്റം അനിവാര്യമാക്കിയിരിക്കുന്നു.

ഇതിന്റെ ഫലമായി കേരളത്തിന്റെ അന്തരീക്ഷത്തിലും മണ്ണിലും ജലത്തിലും കണ്ടുതുടങ്ങിയിട്ടുള്ള മാറ്റങ്ങൾ, പുതിയ ഒരു പാരിസ്ഥിതികാവബോധത്തിലേക്കും, സമുചിതമായ കർമ്മ പരിപാടികളിലേക്കും നമ്മെ നയിക്കേണ്ട സമയം ആസന്നമായി കഴിഞ്ഞു.

ജലസ്രോതസ്സുകൾ പരിരക്ഷിക്കുകയെന്ന ദൗത്യം നിശ്ചയദാർഢ്യത്തോടെ നാം ഏറ്റെടുത്തേ മതിയാവൂ. ഇതിനായി ആവിഷ്കരിച്ചിട്ടുള്ള ‘ജലസുരക്ഷ’ പദ്ധതി വിപുലപ്പെടുത്താനും ജലസംരക്ഷണ പ്രക്രിയയിൽ ജനങ്ങളെ മുഴുവൻ സജീവ പങ്കാളികളാക്കാനും, ജലസ്രോതസ്സുകൾക്ക് ഭീഷണിയാവുന്ന പ്രവർത്തനങ്ങളെ നിരുത്സാഹപ്പെടുത്താൻ ഒറ്റക്കെട്ടായി പ്രവർത്തിക്കാനും, കോടിക്കണക്കിനു വൃക്ഷങ്ങൾ നട്ടുവളർത്തുന്നതിനുള്ള “ഹരിത കേരളം” പദ്ധതി വിജയിപ്പിക്കാനും, മലിനീകരണവും ഊർജ്ജ ദുർവ്യയവും ഒഴിവാക്കുന്നതിനും ആവശ്യമായ പ്രവർത്തനങ്ങൾ നടത്തുന്നതിനോടൊപ്പം സംസ്ഥാനം നേരിടുന്ന രൂക്ഷമായ വരൾച്ച പരിഗണിച്ച് പ്രത്യേക വരൾച്ചാധനസഹായം ലഭ്യമാക്കാൻ കേന്ദ്ര-സംസ്ഥാന സർക്കാരുകൾ നടപടികൾ സ്വീകരിക്കണമെന്നും തദ്ദേശസ്വയംഭരണ സ്ഥാപനങ്ങളുടെ വാർഷിക പദ്ധതിയിൽ നീർത്തടാധിഷ്ഠിത മണ്ണ്, ജല സംരക്ഷണ പ്രവർത്തനങ്ങൾക്ക് മുൻഗണന നൽകണമെന്നും ഈ സഭ ആവശ്യപ്പെടുന്നു.”

Legislative Business :

I Bills passed

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

1. The Kerala Appropriation Bill, 2010.
2. The Kerala Appropriation (Vote on Account) Bill, 2010.
3. The Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertaking) Bill, 2010.

4. The Kerala Recognition of Trade Unions Bill, 2009.
5. The Kerala Forest (Amendment) Bill, 2008.
6. The Kerala Prisons and Correctional Services (Management) Bill, 2010.
7. The Kerala Dairy Farmers' Welfare Fund (Amendment) Bill, 2010.
8. The Kerala Sports (Amendment) Bill, 2010.
9. The Kerala Co-operative Societies (Second Amendment) Bill, 2009.
10. The Abkari (Amendment) Bill, 2010.
11. The Registration (Kerala Amendment) Bill, 2009.

Details regarding the date of introduction, passing of Bills and number of Amendments received etc. are given in Appendix V. The salient features of the Bills are given in Appendix VI.

II *Bills Introduced*

The Kerala Finance Bill, 2010 was introduced in the Assembly on 19th March, 2010.

III *Laying of Bills assented*

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

1. The Kerala Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009 (Act 27 of 2009)
2. The Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009 (Act 28 of 2009)
3. The Kerala Land Conservancy (Amendment) Bill, 2009 (Act 29 of 2009)
4. The Kerala Municipality (Amendment) Bill, 2009 (Act 30 of 2009)
5. The Kerala Panchayath Raj (Second Amendment) Bill, 2009 (Act 31 of 2009)
6. The Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Bill, 2009. (Act 32 of 2009)
7. The Pampa River Basin Authority Bill, 2009 (Act 33 of 2009)

IV *Reference of Bills to Subject Committees*

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

V *Reference of Bill to Select Committee*

The Kerala Police Bill was referred to a Select Committee on 3rd March, 2010

VI *Bills published and circulated to Members*

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

Financial Business :

1. *Budget for the year 2010-2011*

The Budget for the year 2010-2011 was presented on 5th March, 2010.

2. *Vote on Account*

The Vote on Account for a period for four months (April to July 2007) was presented on 5th March, 2010. The Minister for Finance moved the motion regarding Demands for Grants on Account towards defraying charges for the months April to July, 2010 on 16th March, 2010. Discussion and voting on the Vote on Account were held on the same day. The House devoted 4 Hours and 4 Minutes for this business. Nineteen Members (including Minister for Finance) participated in this discussion.

The Kerala Appropriation (Vote on Account) Bill, 2010, in respect of the Demands for Grants on Account was introduced, considered and passed on 17th March, 2010.

3. *Final Supplementary Demands for Grants for the year 2009-10*

On 5th March, 2010, the Minister for Finance laid before the House the Final Supplementary Demands for Grants for the year 2009-10.

Discussion and voting on the Final Supplementary Demands for Grants 2009-2010 took place on 11th March, 2010 and the House devoted 4 hours and 22 minutes for the transaction of the Business.

The Kerala Appropriation Bill, 2010, in respect of the Final Supplementary Demands for Grants for the year 2009-10 was introduced in the Assembly on 15th March, 2010. The Bill was taken into consideration and passed on the same day.

Private Members' Business :

As per the Calendar of sittings of the Fourteenth Session of the Twelfth Kerala Legislative Assembly, three days were set apart for transacting Private Member's Business viz. 12th, 19th and 26th of March, 2010. Of these days 12th and 26th March, 2010 were set apart for transacting Private Member's Bills and 19th March, 2010 for Private Member's Resolutions respectively. During the Session, the House devoted two and a half hours for Private Member's Business.

Private Members' Bills

During the session, the Business on Private Member's Bills was transacted in two days, ie, on the 12th and 26th March 2010. On the 12th of March, 2010, Motion for leave to introduce 3 Bills and the discussion on 3 pending Bills were listed in the business. Out of these, Motion for leave to introduce 3 Bills and the discussion on 1 pending Bill have come up before the House. The discussions were inconclusive in both Motions on 3 Bills and in the case of One pending Bill. The discussion on one pending Bill could not be taken due to the absence of the Member concerned and the discussion on the last pending Bill could not be taken up due to lack of time.

On the 26th of March, 2010, being the second day scheduled for transacting Private Members' Bills, Motion for leave to introduce 5 Bills and the discussion on 3 Pending Bills were listed in the business. Out of these, Motion for leave to introduce 5 Bills have come up before the House. The discussions were inconclusive in Motions on 5 Bills. The discussion on 3 pending Bills could not be taken up due to lack of time.

Details regarding the name of Members who moved the Motions for leave to introduce the Bills and the results thereof, during the aforesaid days are given in Appendix-IX.

Private Members' Resolutions

During the Session, one day, ie. on the 19th March, 2010, was allotted for transacting Private Members' Resolutions. On that day, four resolutions came up before the House. The first item for the discussion was the Resolution which was moved on 10th July, 2009, given notice of by Shri Alphons Kannanthanam and moved in the House by Shri M. Prakashan Master, on authorisation by Shri Alphons Kannanthanam.

Shri M. Prakashan Master continued his speech and after the reply by the Hon'ble Minister for Home and Tourism, the Resolution was adopted by the House.

The First Resolution, given notice of by Shri P. Krishna Prasad was moved and after the reply by the Hon'ble Minister for food and Civil Supplies the Resolution was adopted by the House. The Second Resolution given notice of by Shri Thiruvanchoor Radhakrishnan was not moved due to the absence of the Member concerned.

The Third Resolution given notice of by Shri Babu Paul was moved and after the reply by the Hon'ble Minister for Agriculture the Resolution was adopted by the House.

The details regarding the name of Members' who moved the Resolution, the text of the Resolution and the results thereof are given in Appendix X.

Report Presentation :

Four Reports viz. Twentieth to Twenty third Reports were presented of which three Reports were adopted during the session.

Questions of Breach of Privilege :

On March 31, 2010, the Speaker informed the house the following matters regarding Questions of Breach of Privilege.

(1) Notices for which consent was withheld:

- (i) Notice given by Shri Joseph M. Puthussery against the Minister for Home and Tourism alleging that the answer to the unstarred question No. 4007 dated 16-7-2008 regarding the police attempt towards the Youth Front activists on 22nd June, 2008 was incorrect.
- (ii) Notice given by Shri A. P. Anilkumar against the Minister for Welfare of Backward and Scheduled Communities and Electricity alleging that answer to the unstarred question No. 2902 dated 9-7-2008 regarding the non-conventional energy consultancy was incorrect.

(2) Notices under consideration of the Chair :

Notice given by Shri P. C. George against the Minister for Welfare of Backward and Scheduled Communities and Electricity alleging that the answer to the unstarred question No. 1277 dated 8-3-2010 regarding the appointments in ANERT and Question No. 3710 dated 22-3-2010 regarding the reconstitution of ANERT was false and aimed at misleading the House is under consideration of the Chair.

(3) Matter referred to the Committee of Privileges and Ethics :

The Speaker informed the House that the notice of Shri Madhavanunni, Advocate Commissioner issued to the Speaker to direct the Chief Minister to be present before the Advocate Commissioner was referred to the Committee of Privileges and Ethics.

Visitors:

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

Public gallery	:	5651
Speaker's gallery	:	1101
Distinguished visitors gallery	:	28

Termination of the Session :

The Fourteenth Session of the Twelfth Kerala Legislative Assembly was prorogued with effect from March 31, 2010 at the conclusion of its sitting vide Notification No. 804/Table-1/2010/Leg. dated 3rd April 2010.

P. D. RAJAN,
Secretary.

APPENDIX I

DETAILS OF QUESTIONS ASKED BY MEMBERS DURING THE
FOURTEENTH SESSION

1.	Total No. of notices Received & Registered	10111
2.	Less Notices Disallowed	243
3.	Actual No. of Notices Admitted (1—2)	9868
4.	No. of Notices Admitted as Starred	3264
5.	No. of Notices Admitted as Unstarred	6604
6.	Total No. of Notices Admitted in the Starred and as Unstarred list (4+5)	9868
7.	No. of Starred Questions in the printed list	655
8.	No. of Unstarred Questions in the printed list	5239
9.	No. of Questions withdrawn	3
10.	Total No. of starred and as Unstarred Questions in the printed list (7+8—9)	5891
11.	No. of answers Received upto 31-3-2010 (On Allotted days of Answers itself)	3706
12.	No. of Answers Received Late and published as per Bulletin (Upto the publication of Last Late Answer Bulletin on 30-3-2010)	1567
13.	Answer to be received	618
14.	No. of questions Answered on the floor	69
15.	No. of Short Notice questions Received	2
16.	No. of Notices for Half an Hour discussion received	NIL

APPENDIX II

ADJOURNMENT MOTION

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	March 4, 2010	Shri K. M. Mani and Four Others	Minister for Education and Culture	The serious situation reported to have arisen consequent on the Government Order dated 5-2-2010 ordering to determine the minority status of Self Financing Professional Colleges as per section 8 of Act enacted in 2006, which was quashed by the Hon'ble High Court in view of that the same was against the Constitution.
2	March 8, 2010	Shri Joseph M. Puthussery and Four Others	Minister for Home and Tourism	The serious situation reported to have arisen consequent on the failure of the Police in arresting the culprits who destroyed the rubber trees of the small-scale farmers at Ottathil in Kuttoor Panchayath near Thiruvalla.
3	March 12, 2010	Shri V. D. Satheesan and Four Others	Minister for Agriculture	The serious situation reported to have arisen in agriculture sector due to the scarcity of fertiliser because of the alleged diversion of large quantity of urea for industrial and other purposes which was

(1)	(2)	(3)	(4)	(5)
				supplied to the State by the Centre for agriculture purpose at subsidised rates.
4	March 15, 2010	Shri Abdurahiman Randathani and Four Others	Minister for Home and Tourism	The serious situation reported to have arisen consequent on the attack towards priests and devotees who assembled for prayer and on the damage to the mosque at Unnyalil, Thanoor Legislative Constituency in Malappuram District.
5	March 17, 2010	Shri P. C. Vishnunadh and Four Others	Minister for Education and Culture	The situation reported to have arisen consequent on the failure to keep trustworthiness of the Kerala University Examination due to the alleged attempts to manipulate the marks to get passed the failed students in the subject of Public International Law and Human Rights in the Final Year LLB Examination.
6	March 18, 2010	Shri Aryadan Muhammed and Four Others	Minister for Food and Civil Supplies and Animal Husbandry	The serious situation reported to have arisen consequent on the huge loss incurring to the Government due to the Government Order granting 1% leakage allowance to the Kerosene dealers in spite of the verdict of the Hon. High Court to maintain revised ratio of 0.02% leakage allowance.

(1)	(2)	(3)	(4)	(5)
7	March 19, 2010	Shri V. D. Satheesan and Four Others	Minister for Revenue	The situation reported to have arisen consequent on the failure of the Government to safeguard Constitutional responsibility of protecting the properties of the citizens and the alleged encroachment of government land in Wayanad District inspite of the strict directions of the Hon'ble High Court of Kerala.
8	March 22, 2010	Shri T. N. Prathapan	Chief Minister	The serious situation of constitutional crisis reported to have arisen consequent on the mentioning made by the Chief Minister that he had no confidence in Shri Jose Thettayil, Minister for Transport, which was against the basic principles of the Parliamentary system of collective responsibility of the cabinet and the continuation of the minister who lost the confidence of the Chief Minister.
9	March 23, 2010	Shri K. Sivadasan Nair and Four others	Minister for Revenue	The serious situation reported to have arisen due to the encroachment of Government Land for sale in Marayoor, Keezhanoor, Vattavada and Kanthaloore Panchayaths in Idukki District.

(1)	(2)	(3)	(4)	(5)
10	March 25, 2010	Shri C. P. Muhammed and Four Others	Minister for Law, Parliamentary Affairs, Sports, youth Affairs and Ports on behalf of Minister for Home and Tourism	The serious situation reported to have arisen consequent on the failure of the Government to protect the life and property of the people in view of the murder of a housewife and attack towards her mother in Palakkad district as the latest incident of the series of robbery and murders occurring in the State.
11	March 26, 2010	Shri M. A. Vaheed and Four Others	Minister for Lablour and Excise	The serious situation reported to have arisen consequent on the denial of natural justice to the candidates belonging to reserved communities and registered in the employment exchanges in the light of the Government Order giving instructions for appointment to the temporary vacancies without observing reservation norms and service rules.
12	March 29, 2010	Shri K. C. Joseph and Four Others	Minister for Co-operation and Coir	The serious situation reported to have arisen consequent on the loss of the assistance of NABARD to the co-operative sector due to the transgression of the terms and conditions of NABARD by giving loan to the individuals and private establishments by the State Co-operative Bank.

(1)	(2)	(3)	(4)	(5)
13	March 30, 2010	Shri K. Babu and Four Others	Chief Minister	The serious situation reported to have arisen consequent on the uncertainty regarding the future of the Smart City Project due to the failure in starting its functioning yet.
14	March 31, 2010	Shri V. D. Satheesan and Four Others	Minister for Finance	The serious situation reported to have arisen consequent on the administrative deadlock because of the failure of the Government in appointing candidates in the vacancies arisen on 31 st March due to the mass retirement as a result of the unification of date of retirement.

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	March 1, 2010	Shri M. A. Vaheed	Minister for Works	To the necessity to resolve the reported anomalies existing in the acquisition of land for the proposed development of the National Highway-47 in Thiruvananthapuram district.
2	March 1, 2010	Shri Anathalavattom Anandan	Minister for Food and Civil Supplies and Animal Husbandry	To the necessity to pressurise the Central Government to allocate sufficient food grains to the State for distribution through ration shops, to restore the reported reduced quota of food grains intended to the B.P.L. category and to refrain from the steps reported to have been taken to increase the price of rice distributed through ration shops.
3	March 2, 2010	Shri A. A. Shukoor	Minister for Health and Social Welfare	To the reported non-posting of Doctors and Para-medical staff in the former Medical College Hospital, Alapuzha consequential to the shifting of the Medical College Hospital to Vandanam so as to upgrade it to the status of a General

(1)	(2)	(3)	(4)	(5)
				Hospital and to the reported non-establishment of sufficient Primary Health Centres in Alappuzha town in the light of spreading over of epidemics and absence of enough storage of Medicines in the Hospitals.
4	March 2, 2010	Shri P. Jayarajan	Minister for Revenue	To the necessity to acquire illegal holdings of revenue land and surplus land by individuals and institutions and locate other available land in the State so as to distribute those lands to the landless including tribals.
5	March 3, 2010	Shri Thomas Unniyadan	Minister for Health and Social Welfare	To the necessity to take steps for the prevention of food adulteration.
6	March 3, 2010	Shri V. S. Sunil Kumar	Minister for Agriculture	To the necessity to implement a scientific and comprehensive scheme for the preservation of the Kole Lands in Malappuram and Thrissur districts.
7	March 4, 2010	Shri P. K. Abdu Rabb	Minister for Works	To the necessity to execute the developmental works of the National Highway in Malappuram district avoiding difficulties to the people.
8	March 4, 2010	Shri S. Rajendran	Minister for Revenue	To the necessity to take steps to issue 'patta' to the farmers of hilly area who were in possession of land before 1977.

(1)	(2)	(3)	(4)	(5)
9	March 8, 2010	Shri Therambil Ramakrishnan	Chief Minister	To the situation reported to have arisen due to the lack of effective implementation of the garbage treatment in the State.
10	March 8, 2010	Shri Murali Perunelly	Minister for Agriculture	To the necessity to take steps to include Alappuzha, Thrissur and Malappuram districts also in the National Food Security Mission of the Central Government.
11	March 9, 2010	Shri K. K. Shaju	Minister for Welfare of Scheduled Communities and Electricity	To the reported difficulties suffered by the people belonging to the SC/ST categories due to the delay in the implementation of the Special Component Plan.
12	March 9, 2010	Shri V. N. Vasavan	Minister for Home and Tourism	To the necessity to begin 'Floating Plane Service' in backwaters for the development of tourism in the State.
13	March 10, 2010	Shri C. P. Muhammed	Chief Minister	To the necessity to accelerate the implementation of Malayalam as Official Language and to establish a University of Malayalam in the State.
14	March 10, 2010	Shri K. Kunhiraman	Minister for Revenue	To the necessity to take steps to preserve the wetlands of the State and to include them in the National Wetland Conservation Programme and to designate them as 'Ramsar Sites'

(1)	(2)	(3)	(4)	(5)
15	March 11, 2010	Shri K. C. Joseph	Minister for Health and Social Welfare	To the necessity to formulate a Medicinal policy facilitating the supply of life-saving medicines and medicines to fatal diseases like Cancer at free of cost or at the lowest price.
16	March 11, 2010	Smt. E. S. Bijimol	Minister for Revenue	To the reported issues relating to distribution of land in Idukki district.
17	March 12, 2010	Shri K. Sivadasan Nair	Minister for Water Resources	To the environmental problems reported to have arisen due to the use of Ferrous Chloride for the purification of water in rivers of State especially in Pampa river.
18	March 12, 2010	Shri A. A. Azeez	Minister for Labour and Excise	To the necessity to make the demand before the Central Government to establish a Cashew Board with its headquarters at Kollam.
19	March 15, 2010	Shri K. P. Mohanan	Minister for Agriculture	To the necessity to achieve self-sufficiency in the production of food grains by making the fallow lands and fields of the State suitable for farming.
20	March 15, 2010	Shri Mons Joseph	Minister for Water Resources	To the necessity to complete the Muvattupuzha Valley Irrigation project.
21	March 16, 2010	Shri N. Sakthan	Minister for Works	To the reported accidents in Thiruvananthapuram city and its adjacent places due

(1)	(2)	(3)	(4)	(5)
				to the non-maintaining of roads, which were excavated for various purposes, suitable for vehicular traffic.
22	March 16, 2010	Shri Babu Paul	Minister for Agriculture	To solve the problems faced by the organic farmers and to the formation of a special agency to promote organic farming in the State.
23	March 17, 2010	Shri V. K. Ebrahim Kunju	Minister for Water Resources	To the necessity to take steps to solve the reported scarcity of drinking water experienced in the State, especially in Kochi.
24	March 17, 2010	Shri P. Krishnaprasad	Chief Minister	To the serious situation reported to have arisen consequent on the ban on night traffic on the inter-state roads connecting Kerala, Karnataka and Tamilnadu.
25	March 18, 2010	Shri U. C. Raman	Minister for Education and Culture	To the necessity to take steps not to lose the eligible grants to the 'Madrasas' in the State.
26	March 18, 2010	Shri P. Viswan	Minister for Revenue	To the necessity to extend the period of Tsunami Rehabilitation Project for a further period of one year in view of its non-completion and to complete the project in a time-bound manner.

(1)	(2)	(3)	(4)	(5)
27	March 19, 2010	Shri V. Surendran Pillai	Minister for Works	To the necessity to conduct a feasibility study on the construction of a fly-over from Kesavadasapuram to East Fort to overcome the traffic congestion in Thiruvananthapuram city.
28	March 22, 2010	Shri B. Babu Prasad	Minister for Local Self Government	To the reported deadlock in the developmental activities due to the delay in the completion of P.M.G.S.Y., Hariyali and other centrally sponsored schemes.
29	March 22, 2010	Shri K. V. Kunhiraman	Minister for Welfare of Scheduled Communities and Electricity	To the power crisis faced by the State due to the fall in the production and increase in the consumption of electricity.
30	March 23, 2010	Shri C. K. P. Padmanabhan	Minister for Co-operation and Coir	To the necessity to take steps to procure more raw coconuts through Co-operative institutions and to mill the paddy procured by these institutions and to market the rice through Triveni Stores.
31	March 25, 2010	Shri Adoor Prakash	Minister for Food and Civil Supplies and Animal Husbandry	To the necessity to take steps to improve the functioning of the Food Research Institute sanctioned at Konni and also to start a food processing centre under the aegis of KINFRA at Konni.
32	March 25, 2010	Shri Saju Paul	Minister for Industries	To the necessity to solve the reported crisis faced by the small scale Industrial sector in the State.

(1)	(2)	(3)	(4)	(5)
33	March 26, 2010	Shri M. Ummer	Minister for Education and Culture	To the necessity to make appointments to the Universities of the State through the Kerala Public Service Commission.
34	March 26, 2010	Shri K. C. Rajagopalan	Minister for Devaswom, Printing and Stationery	To the necessity to construct urgently the 'Arogya Bhavan' intended for the treatment of Sabarimala pilgrims by including it in the Sabarimala Master Plan.
35	March 29, 2010	Shri V. D. Satheesan	Chief Minister	To the situation reported to have arisen due to the non-utilisation of funds and grant-in-aid through the centrally sponsored schemes sanctioned by the Central Government.
36	March 29, 2010	Shri Raju Abraham	Minister for Home and Tourism	To the necessity to modernise the Fire and Rescue Services Department.
37	March 30, 2010	Shri Thomas Chandy	Minister for Works	To the necessity to avoid vehicle accidents in Alapuzha-Changanassery road by broadening the bridges and providing dividers and footpaths.
38	March 30, 2010	Shri K. V. Abdul Khader	Minister for Labour and Excise	To the necessity to implement the provisions contained in the Interstate Migrant Workmen Act, 1979 so as to provide benefits to the workers migrated to Kerala.

(1)	(2)	(3)	(4)	(5)
39	March 31, 2010	Shri T. N. Prathapan	Minister for Health and Social Welfare	To the necessity to sustain the achievements accomplished by the State in the Health sector and to restructure the functioning of the N.R.H.M. by rectifying its shortcomings.
40	March 31, 2010	Shri V. J. Thankappan	Minister for Industries	To the crisis reportedly existing in the Handloom industry of the State consequent on the stoppage of marketing incentive and rebate being given to handloom cloths by the Central Government.

APPENDIX IV

PAPERS LAID ON THE TABLE

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

March 1, 2010

1. മുൻ പൊതുമരാമത്ത് മന്ത്രി ശ്രീ. ടി. യു. കുറുവിളയ്ക്കൈതിരെയുള്ള ആരോപണങ്ങളെക്കുറിച്ച് അന്വേഷിച്ച ജസ്റ്റിസ് കെ. കെ. നരേന്ദ്രൻ കമ്മീഷൻ റിപ്പോർട്ടും, അതിന്മേൽ സർക്കാർ സ്വീകരിച്ച നടപടികളെ സംബന്ധിച്ചുള്ള മെമ്മോറാണ്ടവും.
2. ദി യൂണിവേഴ്സിറ്റി ലാസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 27 ഓഫ് 2009).
3. ദി യൂണിവേഴ്സിറ്റി ലാസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 8 ഓഫ് 2010).
4. ദി കേരള പോലീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 21 ഓഫ് 2009).
5. ദി കേരള പോലീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 5 ഓഫ് 2010).
6. ദി കേരള സ്റ്റേറ്റ് ഹൗസിംഗ് ബോർഡ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 2 ഓഫ് 2010).
7. 2009-ലെ കേരള ക്ഷീര കർഷക ക്ഷേമനിധി (ഭേദഗതി) ഓർഡിനൻസ് (2009-ലെ 28-ാം നമ്പർ ഓർഡിനൻസ്).
8. 2010-ലെ കേരള ക്ഷീര കർഷക ക്ഷേമനിധി (ഭേദഗതി) ഓർഡിനൻസ് (2010-ലെ 10-ാം നമ്പർ ഓർഡിനൻസ്).
9. ദി അബ്കാരി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 26 ഓഫ് 2009).
10. ദി കേരള അഗ്രികൾച്ചറൽ വർക്കേഴ്സ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 1 ഓഫ് 2010).
11. ദി അബ്കാരി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 6 ഓഫ് 2010).
12. ദി കേരള സ്പിന്നേഴ്സ്, ആലപ്പുഴ (അക്വിസിഷൻ ആന്റ് ട്രാൻസ്ഫർ ഓഫ് അണ്ടർടേക്കിംഗ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 24 ഓഫ് 2009).
13. ദി കേരള സ്പിന്നേഴ്സ്, ആലപ്പുഴ (അക്വിസിഷൻ ആന്റ് ട്രാൻസ്ഫർ ഓഫ് അണ്ടർടേക്കിംഗ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 9 ഓഫ് 2010).

14. ദി കേരള ലോക്കൽ അതോറിറ്റീസ് ലോൺസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 11 ഓഫ് 2010).
15. ദി കേരള യൂണിവേഴ്സിറ്റി ഓഫ് ഹെൽത്ത് ആന്റ് അലൈഡ് സയൻസസ് ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 25 ഓഫ് 2009).
16. ദി കേരള യൂണിവേഴ്സിറ്റി ഓഫ് ഹെൽത്ത് ആന്റ് അലൈഡ് സയൻസസ് ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 7 ഓഫ് 2010) എറാറ്റം സഹിതം.
17. കമ്പ്ട്രോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2008 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റിപ്പോർട്ട് (തദ്ദേശസ്വയംഭരണ സ്ഥാപനങ്ങൾ).
18. കമ്പ്ട്രോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2008-09-ലെ ഫിനാൻസ് അക്കൗണ്ട്സും അപ്രോപ്രിയേഷൻ അക്കൗണ്ട്സും.
19. കമ്പ്ട്രോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2009 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റിപ്പോർട്ട് (റവന്യൂ വരവുകൾ—വാല്യം I).
20. 2009-ലെ കേരള സ്പോർട്ട്സ് (ഭേദഗതി) ഓർഡിനൻസ് (2009-ലെ 22-ാം നമ്പർ ഓർഡിനൻസ്).
21. ദി കേരള അഡ്വക്കേറ്റ്സ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 23 ഓഫ് 2009).
22. ദി കേരള അഡ്വക്കേറ്റ്സ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2010 (ഓർഡിനൻസ് നമ്പർ 3 ഓഫ് 2010).
23. 2010-ലെ കേരള സ്പോർട്ട്സ് (ഭേദഗതി). ഓർഡിനൻസ് (2010-ലെ 4-ാം നമ്പർ ഓർഡിനൻസ്).

March 2, 2010

24. നോട്ടീഫിക്കേഷൻ നമ്പർ 282/കെ.എൽ./2008 തീയതി 18-11-2008 ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
25. തിരുത്തൽ പ്രഖ്യാപനം നമ്പർ 13862/ഡി.2/2008/ഗതാ. തീയതി 3-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 1194/2008-ന്റെ തിരുത്തൽ).
26. സ. ഉ. (പി) നമ്പർ 1/2009/നോർക്ക. തീയതി 27-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 193/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

27. സ.ഉ. (എംഎസ്.) നമ്പർ 2/2009/നോർക്ക. തീയതി 27-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 194/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
28. ജി. ഒ. (എംഎസ്.) നമ്പർ 3/2009/നോർക്ക. തീയതി 27-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 195/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
29. സർക്കാർ ഉത്തരവ് (അച്ചടിച്ചത്) നമ്പർ 11/2009/ഉഭ.പവ. തീയതി 26-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 736/2009).
30. ജി. ഒ. (പി) നമ്പർ 13/2009/പി.&എ.ആർ.ഡി. തീയതി 30-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 848/2009).
31. ജി. ഒ. (പി) നമ്പർ 14/2009/പി.&എ.ആർ.ഡി. തീയതി 5-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 849/2009).
32. ജി. ഒ. (പി) നമ്പർ 16/2009/പി.&എ.ആർ.ഡി. തീയതി 8-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 867/2009).
33. ജി. ഒ. (എംഎസ്.) നമ്പർ 279/2009/ജി.എ.ഡി. തീയതി 21-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1088/2009).
34. കേരള ഷിപ്പിംഗ് & ഇൻലാൻഡ് നാവിഗേഷൻ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2004-05, 2005-06 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടും കണക്കു കളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
35. ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് മാനേജ്മെന്റ് ഇൻ ഗവൺമെന്റിന്റെ (IMG) 2005-06, 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
36. സെന്റർ ഫോർ ഡെവലപ്മെന്റ് സ്റ്റഡീസിന്റെ (CDS) 2008-09-ലെ വാർഷിക കണക്കുകൾ.
37. സംസ്ഥാന വിവരാവകാശ കമ്മീഷന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
38. ജി.ഒ. (പി) നമ്പർ 167/2009/ഉ.വിവ. തീയതി 25-9-2009. (എസ്. ആർ. ഒ. നമ്പർ 780/2009, 781/2009).
39. ജി.ഒ. (പി) നമ്പർ 185/2009/പൊ.വിവ. തീയതി 17-9-2009. (എസ്. ആർ. ഒ. നമ്പർ 809/2009).
40. ജി.ഒ. (പി) നമ്പർ 186/2009/പൊ.വിവ. തീയതി 17-9-2009. (എസ്. ആർ. ഒ. നമ്പർ 810/2009).
41. ജി. ഒ. (പി) നമ്പർ 7/2009/സി.എ.ഡി. തീയതി 24-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 924/2009).
42. ജി. ഒ. (പി) നമ്പർ 8/2010/ഉ.വിവ. തീയതി 5-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 39/2010).

43. ജി. ഒ. (പി) നമ്പർ 13/2010/പൊ.വിവ. തീയതി 15-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 61/2010).
44. ഭാരത് ഭവൻ സൊസൈറ്റി ഓഫ് കേരളയുടെ 2002-03, 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
45. കേരള ഫോക്ലോർ അക്കാദമിയുടെ 2002-03, 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
46. കേരള സംഗീത നാടക അക്കാദമിയുടെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
47. കേരള സർവ്വകലാശാലയുടെ 2008-09-ലെ വാർഷിക കണക്കുകൾ.
48. വൈലോപ്പിള്ളി സംസ്കൃതി ഭവന്റെ 2008-09-ലെ ഭരണ റിപ്പോർട്ട്.
49. കേരള സംസ്ഥാന സർവ്വവിജ്ഞാനകോശ ഇൻസ്റ്റിറ്റ്യൂട്ടിന്റെ 2008-09 വർഷത്തെ ഭരണ റിപ്പോർട്ട്.
50. വാസ്തുവിദ്യാ ഗുരുകുലത്തിന്റെ 2008-09-ലെ ഭരണ റിപ്പോർട്ട്.
51. നോട്ടീഫിക്കേഷൻ നമ്പർ 60414//ഇ.1/2006/ഹോം. തീയതി 3-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 315/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
52. ജി. ഒ. (ആർ.ഒ.) നമ്പർ 927/2007/ഹോം. തീയതി 3-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 351/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
53. ജി. ഒ. (ആർ.ഒ.) നമ്പർ 1081/2007/ഹോം. തീയതി 19-4-2007 (എസ്. ആർ. ഒ. നമ്പർ 389/2007) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
54. ജി. ഒ. (ആർ.ഒ.) നമ്പർ 2845/2009/ഹോം. തീയതി 24-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 776/2009).
55. ജി. ഒ. (എം.എസ്.) നമ്പർ 133/2009/ഹോം. തീയതി 21-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 832/2009).
56. ജി. ഒ. (ആർ.ഒ.) നമ്പർ 2925/2009/ഹോം. തീയതി 3-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 834/2009).
57. നോട്ടീഫിക്കേഷൻ നമ്പർ 8614//സി.1/2009/വിജ്. തീയതി 14-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 847/2009).
58. സ.ഉ. (എം.എസ്.) നമ്പർ 154/2009/ആഭ്യന്തരം. തീയതി 1-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 852/2009).
59. സ.ഉ. (എം.എസ്.) നമ്പർ 165/2009/ആഭ്യന്തരം. തീയതി 20-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 879/2009).

60. ജി. ഒ. (ആർടി.) നമ്പർ 3188/2009/ഹോം. തീയതി 29-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 910/2009).
61. ജി. ഒ. (എംഎസ്.) നമ്പർ 115/2009/ഹോം. തീയതി 25-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 915/2009).
62. ജി. ഒ. (ആർടി.) നമ്പർ 3221/2009/ഹോം. തീയതി 31-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 919/2009).
63. ജി. ഒ. (ആർടി.) നമ്പർ 3210/2009/ഹോം. തീയതി 30-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 951/2009).
64. ജി. ഒ. (ആർടി.) നമ്പർ 3326/2009/ഹോം. തീയതി 10-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 952/2009).
65. ജി.ഒ. (പി) നമ്പർ 182/2009/ഹോം. തീയതി 18-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 961/2009).
66. ജി.ഒ. (പി) നമ്പർ 183/2009/ഹോം. തീയതി 18-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 962/2009).
67. ജി. ഒ. (ആർടി.) നമ്പർ 3581/2009/ഹോം. തീയതി 1-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1033/2009).
68. നോട്ടീഫിക്കേഷൻ നമ്പർ 10967//സി.1/2009/വിജ്. തീയതി 17-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1079/2009).
69. ജി. ഒ. (ആർടി.) നമ്പർ 3694/2009/ഹോം. തീയതി 11-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1084/2009).
70. ജി. ഒ. (ആർടി.) നമ്പർ 5/2010/ഹോം. തീയതി 1-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 13/2010).
71. നോട്ടീഫിക്കേഷൻ നമ്പർ 6538/എസ്.എസ്.എ.5/2010/ഹോം. തീയതി 27-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 71/2010).
72. ടൂറിസ്റ്റ് റിസോർട്ട്സ് (കേരള) ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും. ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
73. കേരള ടൂറിസം ഡെവലപ്മെന്റ് കോർപ്പറേഷന്റെ (കെ.ടി.ഡി.സി.) 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും.
74. നോട്ടീഫിക്കേഷൻ നമ്പർ 1/1/കെ.ഇ.ആർ.സി.2009/VII തീയതി 29-9-2009.
75. ജി. ഒ. (എംഎസ്.) നമ്പർ 11/2009/പി.ഡി. തീയതി 3-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 824/2009).

76. കേരള സംസ്ഥാന പരിവർത്തിത ക്രൈസ്തവ ശുപാർശിത വിഭാഗ വികസന കോർപ്പറേഷന്റെ 1996-97-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
77. കേരള സംസ്ഥാന പട്ടികജാതി-പട്ടികവർഗ്ഗ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
78. കേരള സംസ്ഥാന പിന്നോക്ക വിഭാഗ കമ്മീഷന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
79. ജി. ഒ. (പി) നമ്പർ 35/2009/എച്ച്. എസ്.ജി. തീയതി 19-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 968/2009).
80. ജി. ഒ. (പി) നമ്പർ 50/2009/എഫ്&ഡബ്ല്യു.എൽ.ഡി. തീയതി 25-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1010/2009).
81. സ. ഉ. (പി) നമ്പർ 51/2009/വനം. തീയതി 26-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1013/2009).
82. ജി. ഒ. (പി) നമ്പർ 53/2009/ എഫ് & ഡബ്ല്യു. എൽ.ഡി. തീയതി 16-12-2009(എസ്. ആർ. ഒ. നമ്പർ 1066/2009).
83. ജി. ഒ. (പി) നമ്പർ 54/2009/ എഫ് & ഡബ്ല്യു. എൽ.ഡി. തീയതി 17-12-2009(എസ്. ആർ. ഒ. നമ്പർ 1074/2009).
84. ജി. ഒ. (പി) നമ്പർ 55/2009/എഫ്&ഡബ്ല്യു.എൽ.ഡി. തീയതി 18-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1076/2009).
85. സ. ഉ. (പി) നമ്പർ 150/2008/ക്യാഷി. തീയതി 22-9-2008 (എസ്. ആർ. ഒ. നമ്പർ 1027/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
86. ജി. ഒ. (പി) നമ്പർ 177/2008/എ.ഡി. തീയതി 17-10-2008 (എസ്. ആർ. ഒ. നമ്പർ 1135/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
87. വിജ്ഞാപനം നമ്പർ 4823//ഡി.1/2009/എഫ് & സി.എസ്.ഡി. തീയതി 21-5-2009 (എസ്. ആർ. ഒ. നമ്പർ 499/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
88. ജി. ഒ. (എം.എസ്.) നമ്പർ 7/2009/സി.എ.ഡി. തീയതി 25-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 722/2009).
89. ജി. ഒ. (പി) നമ്പർ 163/2009/എ.ഡി. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 737/2009).
90. നോട്ടീഫിക്കേഷൻ നമ്പർ 13674/ഡി.1/2009/എഫ്. & സി.എസ്.ഡി. തീയതി 29-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 912/2009).
91. നോട്ടീഫിക്കേഷൻ നമ്പർ 13674/ഡി.1/2009/എഫ്. & സി.എസ്.ഡി. തീയതി 17-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 971/2009).

92. ജി. ഒ. (പി) നമ്പർ 209/2009/എ.ഡി. തീയതി 25-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1028/2009).
93. നോട്ടീഫിക്കേഷൻ നമ്പർ 13674//ഡി.1/2009/എഫ് & സി.എസ്.ഡി. തീയതി 8-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1085/2009).
94. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(1)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1103/2009).
95. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(2)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1104/2009).
96. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(3)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1105/2009).
97. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(4)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1106/2009).
98. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(5)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1107/2009).
99. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(6)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1108/2009).
100. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(7)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1109/2009).
101. നോട്ടീഫിക്കേഷൻ നമ്പർ 13962/സി.എ1/2009(8)/സി.എ.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1110/2009).
102. മീറ്റ് പ്രോഡക്ട്സ് ഓഫ് ഇന്ത്യാ ലിമിറ്റഡിന്റെ 2004-05-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
103. കേരള ലൈവ് സ്റ്റോക്ക് ഡെവലപ്പ്മെന്റ് ബോർഡ് ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
104. കേരള ഫീഡ്സ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
105. കേരള ഫീഡ്സ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
106. ജി. ഒ. (പി) നമ്പർ 109/2009/എൽ.ബി.ആർ. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 704/2009).
107. ജി. ഒ. (പി) നമ്പർ 139/2009/എൽ.ബി.ആർ. തീയതി 6-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 704/2009-ന്റെ തിരുത്ത്).
108. ജി. ഒ. (പി) നമ്പർ 110/2009/എൽ.ബി.ആർ. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 705/2009).

109. ജി. ഒ. (പി) നമ്പർ 154/2009/റ്റി.ഡി. തീയതി 24-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 710/2009).
110. ജി. ഒ. (എംഎസ്.) നമ്പർ 118/2009/എൽ.ബി.ആർ. തീയതി 27-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 720/2009).
111. ജി. ഒ. (എംഎസ്.) നമ്പർ 121/2009/എൽ.ബി.ആർ. തീയതി 29-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 730/2009).
112. ജി. ഒ. (പി) നമ്പർ 160/2009/റ്റി.ഡി. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 739/2009).
113. ജി. ഒ. (ആർടി.) നമ്പർ 1298/2009/എൽ.ബി.ആർ. തീയതി 26-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 756/2009).
114. ജി. ഒ. (ആർടി.) നമ്പർ 1299/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 757/2009).
115. ജി. ഒ. (ആർടി.) നമ്പർ 1373/2009/എൽ.ബി.ആർ. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 768/2009).
116. ജി. ഒ. (എംഎസ്.) നമ്പർ 134/2009/എൽ.ബി.ആർ. തീയതി 7-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 840/2009).
117. ജി. ഒ. (എംഎസ്.) നമ്പർ 135/2009/എൽ.ബി.ആർ. തീയതി 7-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 841/2009).
118. ജി. ഒ. (എംഎസ്.) നമ്പർ 172/2009/റ്റി.ഡി. തീയതി 7-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 844/2009).
119. ജി.ഒ. (എംഎസ്.) നമ്പർ 136/2009/എൽ.ബി.ആർ. തീയതി 9-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 846/2009).
120. ജി. ഒ. (ആർടി.) നമ്പർ 1087/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 857/2009).
121. ജി. ഒ. (ആർടി.) നമ്പർ 1093/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 858/2009).
122. ജി. ഒ. (ആർടി.) നമ്പർ 1094/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 859/2009).
123. ജി. ഒ. (ആർടി.) നമ്പർ 1106/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 860/2009).
124. ജി.ഒ. (ആർടി.) നമ്പർ 1113/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 861/2009).

125. ജി.ഒ. (ആർടി.) നമ്പർ 1356/2009/എൽ.ബി.ആർ. തീയതി 8-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 862/2009).
126. ജി.ഒ. (ആർടി.) നമ്പർ 1368/2009/എൽ.ബി.ആർ. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 863/2009).
127. ജി.ഒ. (ആർടി.) നമ്പർ 1085/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 885/2009, 886/2009, 887/2009).
128. ജി.ഒ. (ആർടി.) നമ്പർ 1088/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 888/2009).
129. ജി.ഒ. (ആർടി.) നമ്പർ 1091/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 889/2009).
130. ജി.ഒ. (ആർടി.) നമ്പർ 1107/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 890/2009).
131. ജി.ഒ. (ആർടി.) നമ്പർ 1108/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 891/2009).
132. ജി.ഒ. (ആർടി.) നമ്പർ 1112/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 892/2009).
133. ജി.ഒ. (ആർടി.) നമ്പർ 1131/2009/എൽ.ബി.ആർ. തീയതി 31-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 893/2009, 894/2009, 895/2009).
134. ജി.ഒ. (ആർടി.) നമ്പർ 1254/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 896/2009).
135. ജി.ഒ. (ആർടി.) നമ്പർ 1255/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 897/2009).
136. ജി.ഒ. (ആർടി.) നമ്പർ 1257/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 898/2009).
137. ജി.ഒ. (ആർടി.) നമ്പർ 1259/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 899/2009).
138. ജി.ഒ. (ആർടി.) നമ്പർ 1357/2009/എൽ.ബി.ആർ. തീയതി 8-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 900/2009).
139. ജി.ഒ. (ആർടി.) നമ്പർ 1358/2009/എൽ.ബി.ആർ. തീയതി 8-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 901/2009).
140. ജി.ഒ. (പി) നമ്പർ 187/2009/റ്റി.ഡി. തീയതി 29-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 903/2009).

141. ജി. ഒ. (പി) നമ്പർ 189/2009/റ്റി.ഡി. തീയതി 2-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 913/2009).
142. ജി. ഒ. (പി) നമ്പർ 190/2009/റ്റി.ഡി. തീയതി 2-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 914/2009).
143. ജി.ഒ. (പി) നമ്പർ 191/2009/റ്റി.ഡി. തീയതി 4-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 916/2009).
144. ജി. ഒ. (പി) നമ്പർ 142/2009/തൊഴിൽ. തീയതി 20-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 938/2009).
145. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1739/2009/എൽ.ബി.ആർ. തീയതി 6-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 939/2009, 940/2009).
146. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1730/2009/എൽ.ബി.ആർ. തീയതി 6-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 941/2009, 942/2009).
147. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1780/2009/എൽ.ബി.ആർ. തീയതി 12-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 946/2009).
148. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1740/2009/എൽ.ബി.ആർ. തീയതി 6-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 954/2009, 955/2009).
149. ജി. ഒ. (പി) നമ്പർ 206/2009/റ്റി.ഡി. തീയതി 19-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 963/2009).
150. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1783/2009/എൽ.ബി.ആർ. തീയതി 16-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 979/2009, 980/2009).
151. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1086/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 986/2009, 987/2009).
152. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1090/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 988/2009, 989/2009).
153. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1105/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 990/2009, 991/2009).
154. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1110/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 992/2009, 993/2009).
155. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1258/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 994/2009, 995/2009).
156. ജി.ഒ. (ആർ.ഒ.) നമ്പർ 1349/2009/എൽ.ബി.ആർ. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 996/2009, 997/2009, 998/2009, 999/2009, 1000/2009, 1001/2009).

157. ജി.ഒ. (ആർടി.) നമ്പർ 1352/2009/എൽ.ബി.ആർ. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 1002/2009, 1003/2009, 1004/2009, 1005/2009).
158. ജി.ഒ. (ആർടി.) നമ്പർ 1365/2009/എൽ.ബി.ആർ. തീയതി 9-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 1006/2009).
159. ജി.ഒ. (ആർടി.) നമ്പർ 1369/2009/എൽ.ബി.ആർ. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 1007/2009).
160. ജി.ഒ. (ആർടി.) നമ്പർ 1370/2009/എൽ.ബി.ആർ. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 1008/2009, 1009/2009).
161. ജി.ഒ. (എംഎസ്.) നമ്പർ 159/2009/തൊഴിൽ. തീയതി 24-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1012/2009).
162. ജി.ഒ. (പി) നമ്പർ 212/2009/റ്റി.ഡി. തീയതി 30-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1023/2009).
163. ജി.ഒ. (ആർടി.) നമ്പർ 1949/2009/എൽ.ബി.ആർ. തീയതി 9-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1056/2009).
164. ജി.ഒ. (പി) നമ്പർ 227/2009/റ്റി.ഡി. തീയതി 15-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1060/2009).
165. ജി.ഒ. (എംഎസ്.) നമ്പർ 174/2009/തൊഴിൽ. തീയതി 16-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1062/2009).
166. ജി.ഒ. (എംഎസ്.) നമ്പർ 167/2009/എൽ.ബി.ആർ. തീയതി 15-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1068/2009).
167. സ.ഉ. (കയ്യെഴുത്ത്) നമ്പർ 166/2009/തൊഴിൽ. തീയതി 15-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1069/2009).
168. ജി.ഒ. (പി) നമ്പർ 229/2009/റ്റി.ഡി. തീയതി 17-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1072/2009).
169. ജി.ഒ. (ആർടി.) നമ്പർ 1109/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 1090/2009, 1091/2009, 1092/2009, 1093/2009).
170. ജി.ഒ. (പി) നമ്പർ 233/2009/റ്റി.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1094/2009).
171. ജി.ഒ. (പി) നമ്പർ 234/2009/റ്റി.ഡി. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1095/2009).
172. ജി.ഒ. (പി) നമ്പർ 170/2009/എൽ.ബി.ആർ. തീയതി 16-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1099/2009).

173. ജി.ഒ. (ആർടി.) നമ്പർ 1953/2009/എൽ.ബി.ആർ. തീയതി 11-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1100/2009).
174. ജി.ഒ. (ആർടി.) നമ്പർ 1969/2009/എൽ.ബി.ആർ. തീയതി 14-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1101/2009).
175. ജി.ഒ. (പി) നമ്പർ 238/2009/റ്റി.ഡി. തീയതി 23-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1111/2009).
176. ജി.ഒ. (ആർടി.) നമ്പർ 1095/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 1124/2009, 1125/2009, 1126/2009).
177. ജി.ഒ. (ആർടി.) നമ്പർ 1111/2009/എൽ.ബി.ആർ. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 1127/2009, 1128/2009, 1129/2009, 1130/2009).
178. ജി.ഒ. (ആർടി.) നമ്പർ 1253/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 1131/2009).
179. ജി.ഒ. (ആർടി.) നമ്പർ 1256/2009/എൽ.ബി.ആർ. തീയതി 20-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 1132/2009, 1133/2009, 1134/2009, 1135/2009, 1136/2009, 1137/2009, 1138/2009, 1139/2009).
180. ജി.ഒ. (ആർടി.) നമ്പർ 1366/2009/എൽ.ബി.ആർ. തീയതി 9-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 1140/2009, 1141/2009, 1142/2009, 1143/2009).
181. ജി.ഒ. (പി) നമ്പർ 2/2010/റ്റി.ഡി. തീയതി 1-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 1/2010).
182. ജി.ഒ. (ആർടി.) നമ്പർ 2025/2009/എൽ.ബി.ആർ. തീയതി 24-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 4/2010, 5/2010).
183. ജി.ഒ. (പി) നമ്പർ 8/2010/റ്റി.ഡി. തീയതി 8-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 30/2010).
184. ജി.ഒ. (പി) നമ്പർ 13/2010/റ്റി.ഡി. തീയതി 16-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 45/2010).
185. കേരള ആട്ടോറിക്ഷാ തൊഴിലാളി ക്ഷേമനിധി പദ്ധതിയുടെ 2004-05, 2005-06 എന്നീ വർഷങ്ങളിലെ ഭരണ ആഡിറ്റ് റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
186. കേരള ചുമട്ടുതൊഴിലാളി ക്ഷേമ ബോർഡിന്റെ 2004-05, 2005-06, 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ പ്രവർത്തന റിപ്പോർട്ടും, ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

187. കേരള ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ലേബർ & എംപ്ലോയ്മെന്റിന്റെ (കിലെ) 2005-06-ലെ ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
188. കേരള സംസ്ഥാന കശുവണ്ടി വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
189. കേരള തയ്യൽ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2006-07-ലെ ഭരണ റിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
190. കേരള തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2006-07-ലെ ഭരണ ഓഡിറ്റ് റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
191. കേരള ഷോപ്പിംഗ് ആന്റ് കമേഴ്സ്യൽ എസ്റ്റാബ്ലിഷ്മെന്റ്സ് തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2007-08-ലെ വാർഷിക ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
192. റീഹാബിലിറ്റേഷൻ പ്ലാന്റേഷൻസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
193. ജി. ഒ. (പി) നമ്പർ 54/2009/ഗതാഗതം. തീയതി 10-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 761/2009).
194. ജി. ഒ. (പി) നമ്പർ 55/2009/ഗതാഗതം. തീയതി 22-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 765/2009).
195. ജി. ഒ.(ആർടി.) നമ്പർ 337/2009/ഗതാഗതം. തീയതി 23-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 771/2009).
196. ജി. ഒ. (ആർടി.) നമ്പർ 369/2009/ഗതാഗതം. തീയതി 20-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 871/2009).
197. ജി. ഒ. (പി) നമ്പർ 62/2009/ഗതാഗതം. തീയതി 13-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 947/2009).
198. ജി. ഒ. (പി) നമ്പർ 63/2009/ഗതാഗതം. തീയതി 13-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 948/2009).
199. ജി. ഒ. (പി) നമ്പർ 64/2009/ഗതാഗതം. തീയതി 21-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 974/2009).
200. ജി. ഒ. (ആർടി.) നമ്പർ 407/2009/ഗതാഗതം. തീയതി 26-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1015/2009).
201. ജി. ഒ. (പി) നമ്പർ 429/2009/ഗതാഗതം. തീയതി 10-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1082/2009).

202. ജി. ഒ. (പി) നമ്പർ 1/2010/ഗതാഗതം. തീയതി 6-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 16/2010).
203. കേരള സ്റ്റേറ്റ് റോഡ് ട്രാൻസ്പോർട്ട് കോർപ്പറേഷന്റെ 2005-06-ലെ ഓഡിറ്റ് റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
204. വിജ്ഞാപനം നമ്പർ 914/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 3-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 128/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
205. വിജ്ഞാപനം നമ്പർ 17721/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 25-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 742/2009).
206. വിജ്ഞാപനം നമ്പർ 20052/ഡി.1/2008/പൊ.മ.വ. തീയതി 14-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 753/2009).
207. വിജ്ഞാപനം നമ്പർ 17582/എച്ച്1/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 3-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 754/2009).
208. പ്രഖ്യാപനം നമ്പർ 14770/ഡി.3/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 15-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 766/2009).
209. വിജ്ഞാപനം നമ്പർ 23932/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 21-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1035/2009).
210. വിജ്ഞാപനം നമ്പർ 24823/എച്ച്1/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 8-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1144/2009).
211. നോട്ടീഫിക്കേഷൻ നമ്പർ 27067/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 11-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1149/2009).
212. നോട്ടീഫിക്കേഷൻ നമ്പർ 27068/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 11-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 2/2010).
213. നോട്ടീഫിക്കേഷൻ നമ്പർ 26528/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 11-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 6/2010).
214. പ്രഖ്യാപനം നമ്പർ 16986/ഡി1/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 21-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 32/2010).
215. പ്രഖ്യാപനം നമ്പർ 18241/എ3/2009/ഐ.ഡി. തീയതി 13-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 695/2009).
216. പ്രഖ്യാപനം നമ്പർ 32088/എ3/2009/ഐ.ഡി. തീയതി 9-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1063/2009).
217. കേരള സ്റ്റേറ്റ് ഡ്രഗ്സ് & ഫാർമസ്യൂട്ടിക്കൽസ് ലിമിറ്റഡിന്റെ 1998-99, 1999-2000 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

218. ഹാൻഡിക്രാഫ്റ്റ്സ് ഡെവലപ്പ്മെന്റ് കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2003-04-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
219. കേരള ഖാദി & വില്ലേജ് ഇൻഡസ്ട്രീസ് ബോർഡിന്റെ 2004-05-ലെ ഓഡിറ്റ് റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
220. കേരള സംസ്ഥാന കൈത്തറി വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
221. കേരള ഗാർമെന്റ്സ് ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
222. ആസ്ട്രൽ വാച്ചസ് ലിമിറ്റഡിന്റെ 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
223. ട്രാവൻകൂർ സിമന്റ്സ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
224. കേരള സംസ്ഥാന വ്യവസായ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2007-2008-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
225. മലബാർ സിമന്റ്സ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
226. യുണൈറ്റഡ് ഇലക്ട്രിക്കൽ ഇൻഡസ്ട്രീസ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
227. കേരള കൺസ്ട്രക്ഷൻ കമ്പോണന്റ്സ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
228. കേരള സ്റ്റേറ്റ് ഇലക്ട്രോണിക്സ് ഡെവലപ്പ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ (കെൽട്രോൺ) 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
229. സീതാരാം ടെക്സ്റ്റയിൽസ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
230. മെറ്റൽ ഇൻഡസ്ട്രീസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
231. സ്റ്റീൽ & ഇൻഡസ്ട്രീയൽ ഫോർജിംഗ്സ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും.
232. സ്റ്റീൽ കോംപ്ലക്സ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
233. കേരള ക്ലെയ്സ് & സിറാമിക്സ് പ്രൊഡക്ട്സ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.

234. ജി.ഒ. (പി) നമ്പർ 137/2009/തസ്വഭവ. തീയതി 20-7-2009
(എസ്.ആർ.ഒ. നമ്പർ 623/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
235. ജി.ഒ. (പി) നമ്പർ 138/2009/തസ്വഭവ. തീയതി 20-7-2009
(എസ്.ആർ.ഒ. നമ്പർ 624/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
236. ജി.ഒ. (പി) നമ്പർ 139/2009/തസ്വഭവ. തീയതി 22-7-2009
(എസ്.ആർ.ഒ. നമ്പർ 632/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
237. സ.ഉ. (പി) നമ്പർ 165/2009/തസ്വഭവ. തീയതി 25-8-2009.
238. ജി.ഒ. (എം.എസ്.) നമ്പർ 168/2009/തസ്വഭവ. തീയതി 28-8-2009
(എസ്.ആർ.ഒ. നമ്പർ 751/2009).
239. ജി.ഒ. (എം.എസ്.) നമ്പർ 177/2009/തസ്വഭവ. തീയതി 15-9-2009
(എസ്.ആർ.ഒ. നമ്പർ 814/2009).
240. ജി.ഒ. (എം.എസ്.) നമ്പർ 189/2009/തസ്വഭവ. തീയതി 26-9-2009
(എസ്.ആർ.ഒ. നമ്പർ 821/2009).
241. ജി.ഒ. (എം.എസ്.) നമ്പർ 188/2009/തസ്വഭവ. തീയതി 26-9-2009
(എസ്.ആർ.ഒ. നമ്പർ 845/2009).
242. ജി.ഒ. (എം.എസ്.) നമ്പർ 192/2009/തസ്വഭവ. തീയതി 12-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 869/2009).
243. ജി.ഒ. (എം.എസ്.) നമ്പർ 194/2009/തസ്വഭവ. തീയതി 13-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 870/2009).
244. ജി.ഒ. (എം.എസ്.) നമ്പർ 199/2009/തസ്വഭവ. തീയതി 19-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 878/2009).
245. ജി.ഒ. (എം.എസ്.) നമ്പർ 197/2009/തസ്വഭവ. തീയതി 19-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 882/2009).
246. ജി.ഒ. (എം.എസ്.) നമ്പർ 198/2009/തസ്വഭവ. തീയതി 19-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 883/2009).
247. ജി.ഒ. (എം.എസ്.) നമ്പർ 204/2009/തസ്വഭവ. തീയതി 31-10-2009
(എസ്.ആർ.ഒ. നമ്പർ 935/2009).
248. സ.ഉ. (അ) നമ്പർ 216/2009/തസ്വഭവ. തീയതി 17-11-2009
(എസ്.ആർ.ഒ. നമ്പർ 959/2009).
249. ജി.ഒ. (എം.എസ്.) നമ്പർ 210/2009/തസ്വഭവ. തീയതി 11-11-2009
(എസ്.ആർ.ഒ. നമ്പർ 970/2009).
250. സ.ഉ. (അച്ചടി) നമ്പർ 229/2009/തസ്വഭവ. തീയതി 28-11-2009
(എസ്.ആർ.ഒ. നമ്പർ 1014/2009).

251. ജി.ഒ. (എം.എസ്.) നമ്പർ 220/2009/തസ്വഭവ. തീയതി 18-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1026/2009).
252. ജി.ഒ. (എം.എസ്.) നമ്പർ 224/2009/തസ്വഭവ. തീയതി 23-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1042/2009).
253. ജി.ഒ. (എം.എസ്.) നമ്പർ 226/2009/തസ്വഭവ. തീയതി 24-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1051/2009).
254. ജി.ഒ. (എം.എസ്.) നമ്പർ 228/2009/തസ്വഭവ. തീയതി 26-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1052/2009).
255. ജി.ഒ. (എം.എസ്.) നമ്പർ 230/2009/തസ്വഭവ. തീയതി 28-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1053/2009).
256. ജി.ഒ. (എം.എസ്.) നമ്പർ 231/2009/തസ്വഭവ. തീയതി 28-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1054/2009).
257. ജി.ഒ. (എം.എസ്.) നമ്പർ 237/2009/തസ്വഭവ. തീയതി 3-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1057/2009).
258. ജി.ഒ. (എം.എസ്.) നമ്പർ 238/2009/തസ്വഭവ. തീയതി 3-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1058/2009).
259. ജി.ഒ. (എം.എസ്.) നമ്പർ 239/2009/തസ്വഭവ. തീയതി 3-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1059/2009).
260. ജി.ഒ. (എം.എസ്.) നമ്പർ 249/2009/തസ്വഭവ. തീയതി 16-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1070/2009).
261. ജി.ഒ. (എം.എസ്.) നമ്പർ 246/2009/തസ്വഭവ. തീയതി 14-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1080/2009).
262. ജി.ഒ. (എം.എസ്.) നമ്പർ 240/2009/തസ്വഭവ. തീയതി 8-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1083/2009).
263. ജി.ഒ. (എം.എസ്.) നമ്പർ 248/2009/തസ്വഭവ. തീയതി 15-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1102/2009).
264. ജി.ഒ. (എം.എസ്.) നമ്പർ 242/2009/തസ്വഭവ. തീയതി 10-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1115/2009).
265. ജി.ഒ. (എം.എസ്.) നമ്പർ 243/2009/തസ്വഭവ. തീയതി 10-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1116/2009).
266. ജി.ഒ. (എം.എസ്.) നമ്പർ 251/2009/തസ്വഭവ. തീയതി 19-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1117/2009).

- 267. ജി. ഒ. (എം. എസ്.) നമ്പർ 2/2010/തസ്വഭവ. തീയതി 1-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 34/2010).
- 268. ജി. ഒ. (എം. എസ്.) നമ്പർ 258/2009/തസ്വഭവ. തീയതി 30-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 40/2010).
- 269. ദേശീയ ഗ്രാമീണ തൊഴിലുറപ്പു പദ്ധതി (കേരളം)-യുടെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 270. ദേശീയ ഗ്രാമീണ തൊഴിലുറപ്പു പദ്ധതി (കേരളം)-യുടെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
- 271. വിശാലകൊച്ചി വികസന അതോറിറ്റിയുടെ 2008-09-ലെ വാർഷിക ഭരണ റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 272. തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾക്കായുള്ള ഓംബുഡ്സ്മാന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 273. നോട്ടീഫിക്കേഷൻ നമ്പർ 20884/ജി.ഡബ്ല്യു.1/05/ഡബ്ല്യു.ആർ.ഡി. തീയതി 22-8-2005 (എസ്. ആർ. ഒ. നമ്പർ 792/2005) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 274. ജി. ഒ. (പി) നമ്പർ 58/2005/ഡബ്ല്യു.ആർ.ഡി. തീയതി 19-11-2005 (എസ്. ആർ. ഒ. നമ്പർ 1021/2005) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 275. ജി. ഒ. (പി) നമ്പർ 48/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 29-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 904/2009).
- 276. ജി. ഒ. (പി) നമ്പർ 53/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 28-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1027/2009).
- 277. ജി. ഒ. (പി) നമ്പർ 60/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 8-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1047/2009).
- 278. നോട്ടീഫിക്കേഷൻ നമ്പർ 32297/സി.എ.ഡി. 1/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 16-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 47/2010).
- 279. കേരള ഡാം സേഫ്റ്റി അതോറിറ്റിയുടെ 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 280. കേരള ഡാം സേഫ്റ്റി അതോറിറ്റിയുടെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
- 281. കമാൻഡ് ഏരിയ ഡെവലപ്മെന്റ് അതോറിറ്റി (കാഡ) യുടെ 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ വാർഷിക കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 282. ജി. ഒ. (എം. എസ്.) നമ്പർ 332/2009/ആർ.ഡി. തീയതി 22-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 728/2009).

283. ജി. ഒ. (പി) നമ്പർ 370/2009/റവന്യൂ. തീയതി 24-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 836/2009).
284. ജി. ഒ. (പി) നമ്പർ 442/2009/ആർ.ഡി. തീയതി 11-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 1049/2009).
285. ജി. ഒ. (പി) നമ്പർ 410/2009/ആർ.ഡി. തീയതി 8-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 850/2009).
286. ജി. ഒ. (പി) നമ്പർ 444/2009/ആർ.ഡി. തീയതി 12-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 850/2009ന്റെ തിരുത്തൽ).
287. ജി. ഒ. (പി) നമ്പർ 443/2009/ആർ.ഡി. തീയതി 12-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 945/2009).
288. സ. ഉ. (പി) നമ്പർ 469/2005/റവ. തീയതി 21-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 985/2009).
289. ജി. ഒ. (പി) നമ്പർ 5/2010/ആർ.ഡി. തീയതി 2-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 7/2010).
290. ജി. ഒ. (ആർടി.) നമ്പർ 59/2010/ആർ.ഡി. തീയതി 7-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 33/2010).
291. ശ്രീ കുടൽമാണിക്യം ദേവസ്വത്തിന്റെ 2008-ലെ ഭരണ റിപ്പോർട്ട്.
292. ഗുരുവായൂർ ദേവസ്വത്തിന്റെ 2008-ലെ ഭരണ റിപ്പോർട്ട്.
293. കേരള സ്റ്റേറ്റ് വെയർ ഹൗസിംഗ് കോർപ്പറേഷന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
294. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും സംക്ഷിപ്തരൂപവും.
295. സ്റ്റേറ്റ് ഫാമിംഗ് കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
296. ഓയിൽപാം ഇന്ത്യാ ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
297. ദി പ്ലാന്റേഷൻ കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
298. കേരള അഗ്രോ മെഷീനറി കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ (KAMCO) 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
299. കേരള സംസ്ഥാന കർഷക കടാശ്വാസ കമ്മീഷന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
300. കേരള സംസ്ഥാന കർഷക കടാശ്വാസ കമ്മീഷന്റെ 31-3-2009 -ൽ അവസാനിച്ച വർഷത്തെ ഓഡിറ്റ് റിപ്പോർട്ട്.

301. ജി. ഒ. (പി) നമ്പർ 162/2009/റ്റി.ഡി. തീയതി 14-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 741/2009).
302. ജി. ഒ. (എം.എസ്.) നമ്പർ 60/2009/എഫ് & പി.ഡി. തീയതി 31-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 820/2009).
303. ജി. ഒ. (പി) നമ്പർ 183/2009/റ്റി.ഡി. തീയതി 26-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 881/2009).
304. ജി. ഒ. (പി) നമ്പർ 216/2009/റ്റി.ഡി. തീയതി 2-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1036/2009).
305. ജി. ഒ. (പി) നമ്പർ 218/2009/റ്റി.ഡി. തീയതി 4-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1039/2009).
306. ജി. ഒ. (പി) നമ്പർ 224/2009/റ്റി.ഡി. തീയതി 14-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1073/2009).
307. ജി. ഒ. (പി) നമ്പർ 230/2009/റ്റി.ഡി. തീയതി 18-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1077/2009).
308. ജി. ഒ. (പി) നമ്പർ 231/2009/റ്റി.ഡി. തീയതി 18-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1078/2009).
309. നോട്ടീഫിക്കേഷൻ നമ്പർ 17155 /ജി.1/2009/എച്ച് ആന്റ് എഫ് ഡബ്ല്യു.ഡി. തീയതി 26-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 718/2009, 719/2009).
310. ജി.ഒ. (പി) നമ്പർ 49/2009/എസ്.ഡബ്ല്യു. ഡി. തീയതി 2-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 917/2009).
311. കേരള വനിതാ കമ്മീഷന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
312. സ.ഉ. (ആർടി.) നമ്പർ 931/2009/വ്യവ. തീയതി 17-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 640/2009).
313. ജി. ഒ. (പി) നമ്പർ 123/2009/കോ-ഓപ്. തീയതി 1-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 687/2009).
314. ജി. ഒ. (പി) നമ്പർ 122/2009/കോ-ഓപ്. തീയതി 1-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 688/2009).
315. ജി. ഒ. (പി) നമ്പർ 113/2009/കോ-ഓപ്. തീയതി 16-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 689/2009).
316. ജി. ഒ. (പി) നമ്പർ 133/2009/കോ-ഓപ്. തീയതി 7-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 692/2009).
317. ജി. ഒ. (പി) നമ്പർ 124/2009/കോ-ഓപ്. തീയതി 1-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 700/2009).

318. ജി. ഒ. (പി) നമ്പർ 135/2009/കോ-ഓപ്. തീയതി 14-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 706/2009).
319. ജി. ഒ. (പി) നമ്പർ 139/2009/കോ-ഓപ്. തീയതി 17-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 707/2009).
320. ജി. ഒ. (പി) നമ്പർ 140/2009/കോ-ഓപ്. തീയതി 17-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 708/2009).
321. ജി. ഒ. (പി) നമ്പർ 125/2009/കോ-ഓപ്. തീയതി 1-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 711/2009).
322. ജി. ഒ. (പി) നമ്പർ 126/2009/കോ-ഓപ്. തീയതി 1-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 712/2009).
323. ജി. ഒ. (പി) നമ്പർ 142/2009/കോ-ഓപ്. തീയതി 19-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 713/2009).
324. ജി. ഒ. (പി) നമ്പർ 149/2009/കോ-ഓപ്. തീയതി 19-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 714/2009).
325. ജി. ഒ. (പി) നമ്പർ 145/2009/കോ-ഓപ്. തീയതി 25-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 721/2009).
326. ജി. ഒ. (പി) നമ്പർ 146/2009/കോ-ഓപ്. തീയതി 25-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 733/2009).
327. ജി. ഒ. (പി) നമ്പർ 151/2009/കോ-ഓപ്. തീയതി 16-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 747/2009).
328. ജി. ഒ. (പി) നമ്പർ 148/2009/കോ-ഓപ്. തീയതി 31-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 758/2009).
329. ജി. ഒ. (പി) നമ്പർ 150/2009/കോ-ഓപ്. തീയതി 10-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 759/2009).
330. ജി. ഒ. (പി) നമ്പർ 149/2009/കോ-ഓപ്. തീയതി 8-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 763/2009).
331. ജി. ഒ. (പി) നമ്പർ 154/2009/കോ-ഓപ്. തീയതി 22-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 764/2009).
332. ജി. ഒ. (പി) നമ്പർ 152/2009/കോ-ഓപ്. തീയതി 18-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 779/2009).
333. ജി. ഒ. (പി) നമ്പർ 115/2009/കോ-ഓപ്. തീയതി 22-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 815/2009).

334. ജി. ഒ. (പി) നമ്പർ 153/2009/കോ-ഓപ്. തീയതി 19-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 816/2009).
335. ജി. ഒ. (പി) നമ്പർ 1/2009/കോ-ഓപ്. തീയതി 2-1-2009
(എസ്. ആർ. ഒ. നമ്പർ 819/2009).
336. ജി. ഒ. (പി) നമ്പർ 158/2009/കോ-ഓപ്. തീയതി 24-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 825/2009).
337. ജി. ഒ. (പി) നമ്പർ 159/2009/കോ-ഓപ്. തീയതി 24-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 826/2009).
338. ജി. ഒ. (പി) നമ്പർ 160/2009/കോ-ഓപ്. തീയതി 24-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 827/2009).
339. ജി. ഒ. (പി) നമ്പർ 161/2009/കോ-ഓപ്. തീയതി 24-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 828/2009).
340. ജി. ഒ. (പി) നമ്പർ 162/2009/കോ-ഓപ്. തീയതി 25-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 829/2009).
341. ജി. ഒ. (എം.എസ്.) നമ്പർ 156/2009/കോ-ഓപ്. തീയതി 23-9-2009
(എസ്. ആർ. ഒ. നമ്പർ 839/2009).
342. ജി. ഒ. (പി) നമ്പർ 173/2009/കോ-ഓപ്. തീയതി 9-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 842/2009).
343. ജി. ഒ. (പി) നമ്പർ 174/2009/കോ-ഓപ്. തീയതി 9-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 843/2009).
344. ജി. ഒ. (പി) നമ്പർ 164/2009/കോ-ഓപ്. തീയതി 6-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 853/2009).
345. ജി. ഒ. (പി) നമ്പർ 165/2009/കോ-ഓപ്. തീയതി 6-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 854/2009).
346. ജി. ഒ. (പി) നമ്പർ 168/2009/കോ-ഓപ്. തീയതി 7-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 855/2009).
347. ജി. ഒ. (പി) നമ്പർ 166/2009/കോ-ഓപ്. തീയതി 7-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 856/2009).
348. ജി. ഒ. (പി) നമ്പർ 167/2009/കോ-ഓപ്. തീയതി 7-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 905/2009).
349. ജി. ഒ. (പി) നമ്പർ 171/2009/കോ-ഓപ്. തീയതി 9-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 906/2009).

350. ജി. ഒ. (പി) നമ്പർ 172/2009/കോ-ഓപ്. തീയതി 9-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 907/2009).
351. ജി. ഒ. (പി) നമ്പർ 176/2009/കോ-ഓപ്. തീയതി 14-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 908/2009)..
352. ജി. ഒ. (പി) നമ്പർ 178/2009/കോ-ഓപ്. തീയതി 20-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 909/2009).
353. ജി. ഒ. (പി) നമ്പർ 180/2009/കോ-ഓപ്. തീയതി 29-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 920/2009).
354. ജി. ഒ. (പി) നമ്പർ 175/2009/കോ-ഓപ്. തീയതി 12-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 925/2009).
355. ജി. ഒ. (പി) നമ്പർ 179/2009/കോ-ഓപ്. തീയതി 27-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 926/2009).
356. ജി. ഒ. (പി) നമ്പർ 193/2009/കോ-ഓപ്. തീയതി 18-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 960/2009).
357. ജി. ഒ. (പി) നമ്പർ 183/2009/കോ-ഓപ്. തീയതി 10-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 964/2009).
358. ജി. ഒ. (പി) നമ്പർ 188/2009/കോ-ഓപ്. തീയതി 13-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 965/2009).
359. ജി. ഒ. (പി) നമ്പർ 191/2009/കോ-ഓപ്. തീയതി 17-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 966/2009).
360. ജി. ഒ. (പി) നമ്പർ 187/2009/കോ-ഓപ്. തീയതി 13-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 967/2009).
361. ജി. ഒ. (പി) നമ്പർ 186/2009/കോ-ഓപ്. തീയതി 13-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 973/2009).
362. ജി. ഒ. (പി) നമ്പർ 192/2009/കോ-ഓപ്. തീയതി 18-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 975/2009).
363. ജി. ഒ. (പി) നമ്പർ 196/2009/കോ-ഓപ്. തീയതി 18-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 976/2009).
364. ജി. ഒ. (പി) നമ്പർ 200/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 977/2009).
365. ജി. ഒ. (പി) നമ്പർ 201/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 978/2009).

366. ജി. ഒ. (പി) നമ്പർ 197/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1016/2009).
367. ജി. ഒ. (പി) നമ്പർ 198/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1017/2009).
368. ജി. ഒ. (പി) നമ്പർ 199/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1018/2009).
369. ജി. ഒ. (പി) നമ്പർ 202/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1019/2009).
370. ജി. ഒ. (പി) നമ്പർ 204/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1020/2009).
371. ജി. ഒ. (പി) നമ്പർ 203/2009/കോ-ഓപ്. തീയതി 19-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1031/2009).
372. ജി. ഒ. (പി) നമ്പർ 194/2009/കോ-ഓപ്. തീയതി 18-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1037/2009).
373. ജി. ഒ. (പി) നമ്പർ 206/2009/കോ-ഓപ്. തീയതി 21-11-2009
(എസ്. ആർ. ഒ. നമ്പർ 1038/2009).
374. ജി. ഒ. (പി) നമ്പർ 169/2009/കോ-ഓപ്. തീയതി 7-10-2009
(എസ്. ആർ. ഒ. നമ്പർ 1044/2009).
375. ജി. ഒ. (പി) നമ്പർ 209/2009/കോ-ഓപ്. തീയതി 2-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1048/2009).
376. ജി. ഒ. (പി) നമ്പർ 213/2009/കോ-ഓപ്. തീയതി 9-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1061/2009).
377. ജി. ഒ. (പി) നമ്പർ 212/2009/കോ-ഓപ്. തീയതി 9-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1087/2009).
378. ജി. ഒ. (പി) നമ്പർ 223/2009/കോ-ഓപ്. തീയതി 23-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1112/2009).
379. ജി. ഒ. (പി) നമ്പർ 216/2009/കോ-ഓപ്. തീയതി 18-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1118/2009).
380. ജി. ഒ. (പി) നമ്പർ 217/2009/കോ-ഓപ്. തീയതി 18-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1119/2009).
381. ജി. ഒ. (പി) നമ്പർ 220/2009/കോ-ഓപ്. തീയതി 22-12-2009
(എസ്. ആർ. ഒ. നമ്പർ 1145/2009).

382. ജി. ഒ. (പി) നമ്പർ 2/2010/കോ-ഓപ്. തീയതി 4-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 9 /2010).
383. ജി. ഒ. (പി) നമ്പർ 226/2009/കോ-ഓപ്. തീയതി 26-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 11/2010).
384. ജി. ഒ. (പി) നമ്പർ 219/2009/കോ-ഓപ്. തീയതി 22-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 12/2010).
385. ജി. ഒ. (പി) നമ്പർ 218/2009/കോ-ഓപ്. തീയതി 19-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 24/2010).
386. ജി. ഒ. (പി) നമ്പർ 225/2009/കോ-ഓപ്. തീയതി 26-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 25/2010).
387. ജി. ഒ. (പി) നമ്പർ 228/2009/കോ-ഓപ്. തീയതി 30-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 26/2010).
388. ജി. ഒ. (പി) നമ്പർ 222/2009/കോ-ഓപ്. തീയതി 23-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 27/2010).
389. ജി. ഒ. (പി) നമ്പർ 227/2009/കോ-ഓപ്. തീയതി 28-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 28/2010).
390. ജി. ഒ. (പി) നമ്പർ 4/2010/കോ-ഓപ്. തീയതി 5-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 36/2010).
391. ജി. ഒ. (പി) നമ്പർ 3/2010/കോ-ഓപ്. തീയതി 5-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 37/2010).
392. ജി. ഒ. (പി) നമ്പർ 5/2010/കോ-ഓപ്. തീയതി 11-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 42/2010).
393. ജി. ഒ. (പി) നമ്പർ 6/2010/കോ-ഓപ്. തീയതി 11-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 43/2010).
394. ജി. ഒ. (പി) നമ്പർ 7/2010/കോ-ഓപ്. തീയതി 12-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 46/2010).
395. കേരള സംസ്ഥാന കയർ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലൈസ്റ്റേറ്റ്മെന്റ് സഹിതം.
396. ജി. ഒ. (പി) നമ്പർ 161/2009/റ്റി.ഡി., തീയതി 14-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 740/2009).
397. ജി. ഒ. (പി) നമ്പർ 366/2009/ഫിൻ, തീയതി 28-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 755/2009).

398. വിജ്ഞാപനം നമ്പർ 42650/അഡ്മിൻ.എ1/2009/ഫിൻ തീയതി 19-9-2009. (എസ്. ആർ. ഒ. നമ്പർ 762/2009).
399. ജി. ഒ. (പി) നമ്പർ 365/2009/ഫിൻ. തീയതി 28-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 767/2009).
400. ജി. ഒ. (പി) നമ്പർ 158/2009/റ്റിഡി. തീയതി 9-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 769/2009).
401. ജി. ഒ. (പി) നമ്പർ 165/2009/റ്റിഡി. തീയതി 18-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 770/2009).
402. ജി. ഒ. (പി) നമ്പർ 168/2009/റ്റിഡി. തീയതി 26-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 808/2009).
403. ജി. ഒ. (പി) നമ്പർ 169/2009/റ്റിഡി. തീയതി 29-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 811/2009).
404. ജി. ഒ. (പി) നമ്പർ 170/2009/റ്റിഡി. തീയതി 29-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 812/2009).
405. ജി. ഒ. (പി) നമ്പർ 421/2009/ഫിൻ. തീയതി 30-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 817/2009).
406. ജി. ഒ. (പി) നമ്പർ 413/2009/ഫിൻ. തീയതി 25-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 837/2009).
407. ജി. ഒ. (പി) നമ്പർ 178/2009/റ്റിഡി. തീയതി 24-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 876/2009).
408. ജി. ഒ. (പി) നമ്പർ 179/2009/റ്റിഡി. തീയതി 24-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 877/2009).
409. ജി. ഒ. (പി) നമ്പർ 182/2009/റ്റിഡി. തീയതി 26-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 880/2009).
410. ജി. ഒ. (പി) നമ്പർ 456/2009/ഫിൻ. തീയതി 19-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 918/2009).
411. ജി. ഒ. (പി) നമ്പർ 197/2009/റ്റിഡി. തീയതി 5-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 922/2009).
412. ജി. ഒ. (പി) നമ്പർ 196/2009/റ്റിഡി. തീയതി 5-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 923/2009).
413. ജി. ഒ. (പി) നമ്പർ 198/2009/റ്റിഡി. തീയതി 9-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 928/2009).

414. ജി. ഒ. (പി) നമ്പർ 208/2009/റ്റിഡി. തീയതി 21-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 972/2009).
415. ജി. ഒ. (പി) നമ്പർ 209/2009/തിവ.. തീയതി 21-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 984/2009).
416. ജി. ഒ. (പി) നമ്പർ 210/2009/റ്റിഡി. തീയതി 25-11-2009. (എസ്. ആർ. ഒ. നമ്പർ 1022/2009).
417. ജി. ഒ. (പി) നമ്പർ 213/2009/റ്റിഡി. തീയതി 30-11-2009. (എസ്. ആർ. ഒ. നമ്പർ 1024/2009).
418. ജി. ഒ. (പി) നമ്പർ 214/2009/റ്റിഡി. തീയതി 30-11-2009. (എസ്. ആർ. ഒ. നമ്പർ 1025/2009).
419. ജി. ഒ. (പി) നമ്പർ 215/2009/റ്റിഡി. തീയതി 30-11-2009. (എസ്. ആർ. ഒ. നമ്പർ 1029/2009).
420. ജി. ഒ. (പി) നമ്പർ 235/2009/റ്റിഡി. തീയതി 22-12-2009. (എസ്. ആർ. ഒ. നമ്പർ 1096/2009).
421. ജി. ഒ. (പി) നമ്പർ 236/2009/റ്റിഡി. തീയതി 22-12-2009. (എസ്. ആർ. ഒ. നമ്പർ 1097/2009).
422. ജി. ഒ. (പി) നമ്പർ 242/2009/റ്റിഡി. തീയതി 28-12-2009. (എസ്. ആർ. ഒ. നമ്പർ 1120/2009).
423. ജി. ഒ. (പി) നമ്പർ 246/2009/റ്റിഡി. തീയതി 31-12-2009. (എസ്. ആർ. ഒ. നമ്പർ 1146/2009).
424. ജി. ഒ. (പി) നമ്പർ 04/2010/റ്റിഡി. തീയതി 1-1-2010. (എസ്. ആർ. ഒ. നമ്പർ 08/2010).
425. ലോക്കൽ ഫണ്ട് ഓഡിറ്റ് വകുപ്പിന്റെ 2002-03, 2003-04, 2004-05, 2005-06 എന്നീ വർഷങ്ങളിലെ സമാഹൃത ഓഡിറ്റ് റിപ്പോർട്ടുകളുടെ തിരുത്തലുകൾ.
426. ലോക്കൽ ഫണ്ട് ഓഡിറ്റ് വകുപ്പിന്റെ 2006-07-ലെ സമാഹൃത ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
427. കേരള സ്റ്റേറ്റ് ഫിനാൻഷ്യൽ എൻ്റർപ്രൈസസ് ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
428. കേരള ഫിനാൻഷ്യൽ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 31-3-2009-ൽ അവസാനിച്ച വർഷത്തെ കണക്കുകളിൽമേലുള്ള സി & എ.ജി.യുടെ ഓഡിറ്റ് റിപ്പോർട്ട്.

429. വിജ്ഞാപനം നമ്പർ 15039/എ 2/2008/ഗതാഗതം. തീയതി 9-12-2008 (എസ്. ആർ. ഒ. നമ്പർ 1257/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
430. പ്രഖ്യാപനം നമ്പർ 6725/എ 2/2009/ഗതാഗതം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 724/2009).
431. ജി. ഒ. (പി) നമ്പർ 21/2009/നിയമം. തീയതി 29-8-2009. (എസ്. ആർ. ഒ. നമ്പർ 734/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
432. സ.ഉ.(എംഎസ്.) നമ്പർ 183/2009/പൊ.വി.വ. തീയതി 15-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 745/2009).
433. ജി.ഒ.(എംഎസ്.) നമ്പർ 184/2009/പൊ.വി.വ. തീയതി 15-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 746/2009).
434. വിജ്ഞാപനം നമ്പർ 6435/എ 2/2009/ഗതാഗതം. തീയതി 8-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 749/2009).
435. വിജ്ഞാപനം നമ്പർ 7097/എ 2/2009/ഗതാഗതം. തീയതി 7-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 750/2009).
436. പ്രഖ്യാപനം നമ്പർ 6011/എ 2/2009/ഗതാഗതം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 772/2009).
437. വിജ്ഞാപനം നമ്പർ 7474/എ 2/2009/ഗതാഗതം. തീയതി 30-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 773/2009).
438. പ്രഖ്യാപനം നമ്പർ 8085/എ 2/2009/ഗതാഗതം. തീയതി 30-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 774/2009)
439. പ്രഖ്യാപനം നമ്പർ 8686/എ 2/2009/ഗതാഗതം. തീയതി 19-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 831/2009).
440. ജി.ഒ. (പി) നമ്പർ 23/2009/നിയമം. തീയതി 5-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 833/2009).
441. വിജ്ഞാപനം നമ്പർ 9180/എ 2/2009/ഗതാഗതം. തീയതി 25-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 866/2009).
442. വിജ്ഞാപനം നമ്പർ 9671/എ 2/2009/ഗതാഗതം. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 868/2009).
443. വിജ്ഞാപനം നമ്പർ 5379/എ 2/2009/ഗതാഗതം. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 874/2009).
444. പ്രഖ്യാപനം നമ്പർ 9632/എ 2/2009/ഗതാഗതം. തീയതി 7-9-2009 (എസ്. ആർ. ഒ. നമ്പർ 911/2009).

- 445. പ്രഖ്യാപനം നമ്പർ 11093/എ 2/2009/ഗതാഗതം. തീയതി 14-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 921/2009).
- 446. ജി.ഒ. (പി) നമ്പർ 25/2009/നിയമം. തീയതി 5-10-2009. (എസ്. ആർ. ഒ. നമ്പർ 931/2009).
- 447. പ്രഖ്യാപനം നമ്പർ 10517/എ 2/2009/ഗതാഗതം. തീയതി 6-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 943/2009).
- 448. പ്രഖ്യാപനം നമ്പർ 10480/എ 2/2009/ഗതാഗതം. തീയതി 6-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 944/2009).
- 449. വിജ്ഞാപനം നമ്പർ 12095/എ 2/2009/ഗതാഗതം. തീയതി 2-11-2009 (എസ്. ആർ. ഒ. നമ്പർ 981/2009).
- 450. ജി. ഒ. (ആർ.ടി.) നമ്പർ 11819/എ 2/2009/ഗതാഗതം. തീയതി 28-10-2009 (എസ്. ആർ. ഒ. നമ്പർ 1040/2009).
- 451. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1075/2009/നിയമം. തീയതി 2-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1045/2009).
- 452. പ്രഖ്യാപനം നമ്പർ 13535/എ 2/2009/ഗതാഗതം. തീയതി 7-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1050/2009).
- 453. ജി. ഒ. (എം.എസ്.) നമ്പർ 179/2009/നിയമം. തീയതി 15-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 1065/2009).
- 454. കേരള സ്റ്റേറ്റ് മാരിടൈം ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 455. തിരുവനന്തപുരം ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 456. ആലപ്പുഴ ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 457. പത്തനംതിട്ട ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 458. എറണാകുളം ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 459. കാസർഗോഡ് ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 460. ഇടുക്കി ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2008-09-ലെ ഓഡിറ്റ് റിപ്പോർട്ട്.

- 461. മലപ്പുറം ജില്ലാ ലീഗൽ സർവ്വീസസ് അതോറിറ്റിയുടെ 2008-09-ലെ ഓഡിറ്റ് റിപ്പോർട്ട്.
- 462. കേരള അഡ്വക്കേറ്റ്സ് ക്ലാർക്ക്സ് വെൽഫെയർ ഫണ്ട് കമ്മിറ്റിയുടെ 2007-08, 2008-09 എന്നീ വർഷങ്ങളിലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 463. കൊങ്കൺ റെയിൽവേ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
- 464. 2008-ലെ കേരള നെൽവയൽ തണ്ണീർത്തട സംരക്ഷണ ആക്ടിന്റെ എറാറ്റം (2008-ലെ 28-ാം ആക്ടിന്റെ തിരുത്തൽ).
- 465. 2009-ലെ കേരള ഒഴിപ്പിക്കൽ നടപടികൾ താൽക്കാലിക നിർത്തിവയ്ക്കൽ (ഭേദഗതി) ആക്ട് (2009-ലെ 27-ാം ആക്ട്).
- 466. ദി കേരള ട്രോഡി വർക്കേഴ്സ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ആക്ട്, 2009 (2009-ലെ 28-ാം ആക്ട്).
- 467. ദി കേരള ലാന്റ് കൺസെർവൻസി (അമെന്റ്മെന്റ്) ആക്ട്, 2009 (2009-ലെ 29-ാം ആക്ട്).
- 468. 2009-ലെ കേരള മുനിസിപ്പാലിറ്റി (ഭേദഗതി) ആക്ട് (2009-ലെ 30-ാം ആക്ട്).
- 469. 2009-ലെ കേരള പഞ്ചായത്ത് രാജ് (ഭേദഗതി) ആക്ട് (2009-ലെ 31-ാം ആക്ട്).
- 470. 2009-ലെ കേരള വനം (പരിസ്ഥിതി ശാസ്ത്രപരമായി ദുർബ്ബലമായ ഭൂപ്രദേശങ്ങളുടെ നിക്ഷിപ്തമാക്കലും കാര്യകർതൃത്വം നടത്തിപ്പും) ഭേദഗതി ആക്ട്, (2009-ലെ 32-ാം ആക്ട്).
- 471. 2009-ലെ പമ്പാ നദീതടം അതോറിറ്റി ആക്ട് (2009-ലെ 33-ാം ആക്ട്).

The following papers were relaid on the Table :

- 472. തിരുത്തൽ പ്രഖ്യാപനം നമ്പർ 13292/ഡി.2/2008/ഗതാഗതം. തീയതി 6-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 1159/2008-ന്റെ തിരുത്തൽ).
- 473. നോട്ടീഫിക്കേഷൻ നമ്പർ 6931/ഡി.2/2008/ഗതാഗതം. തീയതി 22-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 645/2009).
- 474. ജി. ഒ. (എം.എസ്.) നമ്പർ 177/2009/ജി.എ.ഡി. തീയതി 29-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 658/2009).
- 475. ജി. ഒ. (പി) നമ്പർ 60/2009/ഉ.വിവ. തീയതി 12-6-2009. (എസ്. ആർ. ഒ. നമ്പർ 503/2009).
- 476. ജി. ഒ. (പി) നമ്പർ 2/2009/സി.എ.ഡി. തീയതി 12-6-2009. (എസ്. ആർ. ഒ. നമ്പർ 586/2009).

477. ജി. ഒ. (പി) നമ്പർ 3/2009/സി.എ.ഡി.തീയതി 7-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 619/2009).
478. സ. ഉ. (എംഎസ്.) നമ്പർ 161/2009/പൊ.വി.വ. തീയതി 4-8-2009.
479. സ. ഉ. (സാധാ.) നമ്പർ 1849/2009/പൊ.വി.വ. തീയതി 14-5-2009.
480. ജി. ഒ. (എംഎസ്) നമ്പർ 36/2009/ഹോം. തീയതി 25-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 315/2009).
481. ജി. ഒ. (എംഎസ്) നമ്പർ 61/2009/ഹോം. തീയതി 14-5-2009 (എസ്. ആർ. ഒ. നമ്പർ 541/2009).
482. ജി. ഒ. (ആർടി.) നമ്പർ 1844/2009/ഹോം. തീയതി 29-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 546/2009, 547/2009).
483. ജി. ഒ. (ആർടി.) നമ്പർ 1850/2009/ഹോം. തീയതി 30-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 548/2009).
484. ജി. ഒ. (ആർടി.) നമ്പർ 1851/2009/ഹോം. തീയതി 30-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 549/2009, 550/2009).
485. ജി. ഒ. (ആർടി.) നമ്പർ 1569/2009/ഹോം. തീയതി 5-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 552/2009, 553/2009, 554/2009, 555/2009, 556/2009, 557/2009, 558/2009, 559/2009).
486. ജി. ഒ. (ആർടി.) നമ്പർ 1862/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 560/2009).
487. ജി. ഒ. (ആർടി.) നമ്പർ 1863/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 561/2009).
488. ജി. ഒ. (ആർടി.) നമ്പർ 1864/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 562/2009, 563/2009, 564/2009, 565/2009, 566/2009).
489. ജി. ഒ. (ആർടി.) നമ്പർ 1865/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 567/2009)
490. നോട്ടീഫിക്കേഷൻ നമ്പർ 4662/സി11/2009/വിജ്. തീയതി 10-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 601/2009).
491. ജി. ഒ. (ആർടി.) നമ്പർ 2047/2009/ഹോം. തീയതി 14-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 605/2009, 606/2009).
492. ജി. ഒ. (ആർടി.) നമ്പർ 2329/2009/ഹോം. തീയതി 5-8-2009. (എസ്. ആർ. ഒ. നമ്പർ 665/2009, 666/2009).

493. നോട്ടീഫിക്കേഷൻ നമ്പർ 36475/എസ്.എസ്.എ.2/2009/ഹോം. തീയതി 7-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 669/2009)
494. ജി. ഒ. (ആർടി.) നമ്പർ 2373/2009/ഹോം. തീയതി 10-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 677/2009).
495. ജി. ഒ. (ആർടി.) നമ്പർ 2434/2009/ഹോം. തീയതി 14-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 680/2009).
496. ജി. ഒ. (ആർടി.) നമ്പർ 2571/2009/ഹോം. തീയതി 25-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 715/2009).
497. ജി. ഒ. (ആർടി.) നമ്പർ 72/2009/എഫ് & ഡബ്ല്യു. എൽ. ഡി. തീയതി 12-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 146/2009)
498. ജി. ഒ. (പി) നമ്പർ 32/2009/ എഫ് & ഡബ്ല്യു. എൽ. ഡി. തീയതി 4-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 573/2009)
499. ജി. ഒ. (പി) നമ്പർ 34/2009/എഫ് & ഡബ്ല്യു. എൽ. ഡി. തീയതി 20-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 638/2009)
500. നോട്ടീഫിക്കേഷൻ നമ്പർ 4293/സി.എ2/2006/സി.എ.ഡി. തീയതി 3-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 134/2009).
501. ജി.ഒ. (എം.എസ്.) നമ്പർ 1/2009/സി.എ.ഡി. തീയതി 27-5-2009 (എസ്. ആർ. ഒ. നമ്പർ 436/2009).
502. ഉത്തരവ് നമ്പർ 11443/ഡി1/2008/എഫ് & സി.എസ്.ഡി. തീയതി 24-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 654/2009).
503. ജി. ഒ. (ആർടി.) നമ്പർ 1818/2008/എൽബിആർ. തീയതി 7-7-2008 (എസ്. ആർ. ഒ. നമ്പർ 39/2009, 40/2009, 41/2009, 42/2009, 43/2009, 44/2009, 45/2009, 46/2009).
504. ജി.ഒ. (പി) നമ്പർ 25/2009/തൊഴിൽ .തീയതി 25-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 186/2009).
505. ജി.ഒ. (ആർടി.) നമ്പർ 480/2009/എൽബിആർ. തീയതി 28-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 39/2009-ന്റെ തിരുത്തൽ).
506. ജി.ഒ. (ആർടി.) നമ്പർ 804/2009/എൽബിആർ. തീയതി 12-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 482/2009).
507. ജി.ഒ. (പി) നമ്പർ 108/2009/റ്റിഡി. തീയതി 18-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 510/2009).
508. ജി.ഒ. (ആർടി.) നമ്പർ 366/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 526/2009).

509. ജി.ഒ. (ആർടി.) നമ്പർ 371/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 527/2009).
510. ജി.ഒ. (ആർടി.) നമ്പർ 363/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 542/2009).
511. ജി.ഒ. (ആർടി.) നമ്പർ 364/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 543/2009).
512. ജി.ഒ. (പി) നമ്പർ 85/2009/തൊഴിൽ. തീയതി 3-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 574/2009).
513. സ.ഉ. (സാധാരണ) നമ്പർ 925/2009/തൊഴിൽ. തീയതി 2-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 577/2009).
514. ജി.ഒ. (ആർടി.) നമ്പർ 380/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 578/2009, 579/2009, 580/2009, 581/2009).
515. ജി. ഒ. (ആർടി.) നമ്പർ 314/2009/എൽബിആർ. തീയതി 4-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 596/2009, 597/2009, 598/2009, 599/2009, 600/2009).
516. ജി. ഒ. (പി) നമ്പർ 124/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 602/2009).
517. ജി. ഒ. (പി) നമ്പർ 125/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 603/2009).
518. ജി. ഒ. (പി) നമ്പർ 126/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 604/2009).
519. ജി. ഒ. (ആർടി.) നമ്പർ 936/2009/എൽബിആർ. തീയതി 6-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 615/2009).
520. ജി. ഒ. (ആർടി.) നമ്പർ 315/2009/എൽബിആർ. തീയതി 4-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 625/2009, 626/2009, 627/2009).
521. ജി. ഒ. (ആർടി.) നമ്പർ 365/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്. ആർ. ഒ. നമ്പർ 628/2009, 629/2009, 630/2009, 631/2009).
522. ജി. ഒ. (പി) നമ്പർ 82/2009/തൊഴിൽ തീയതി 2-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 641/2009).
523. ജി. ഒ. (എംഎസ്.) നമ്പർ 100/2009/തൊഴിൽ. തീയതി 23-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 643/2009).
524. ജി. ഒ. (ആർടി.) നമ്പർ 1071/2009/എൽബിആർ. തീയതി 27-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 649/2009).

525. ജി. ഒ. (ആർടി.) നമ്പർ 567/2009/എൽ.ബി.ആർ. തീയതി 22-4-2009 (എസ്. ആർ. ഒ. നമ്പർ 650/2009, 651/2009).
526. ജി. ഒ. (പി) നമ്പർ 140/2009/റ്റി.ഡി. തീയതി 31-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 657/2009).
527. ജി. ഒ. (ആർടി.) നമ്പർ 379/2009/എൽ.ബി.ആർ. തീയതി 18-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 671/2009, 672/2009, 673/2009).
528. ജി. ഒ. (എംഎസ്.) നമ്പർ 106/2009/എൽ.ബി.ആർ. തീയതി 10-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 674/2009).
529. ജി. ഒ. (ആർടി.) നമ്പർ 1101/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 676/2009).
530. ജി. ഒ. (പി) നമ്പർ 146/2009/റ്റി.ഡി. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 678/2009).
531. ജി. ഒ. (പി) നമ്പർ 147/2009/റ്റി.ഡി. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 679/2009).
532. ജി. ഒ. (പി) നമ്പർ 104/2009/എൽ.ബി.ആർ. തീയതി 10-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 681/2009).
533. ജി. ഒ. (പി) നമ്പർ 42/2009/ഗതാഗതം. തീയതി 14-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 608/2009).
534. ജി. ഒ. (പി) നമ്പർ 50/2009/ഗതാഗതം. തീയതി 14-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 682/2009).
535. ജി. ഒ. (പി) നമ്പർ 52/2009/ഗതാഗതം. തീയതി 14-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 683/2009).
536. നോട്ടീഫിക്കേഷൻ നമ്പർ 9961/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 8-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 480/2009).
537. നോട്ടീഫിക്കേഷൻ നമ്പർ 7406/ഡി3/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 9-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 614/2009).
538. നോട്ടീഫിക്കേഷൻ നമ്പർ 7830/ഡി11/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 5-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 636/2009).
539. നോട്ടീഫിക്കേഷൻ നമ്പർ 7844/എ3/2009/ഐ.ഡി. തീയതി 7-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 467/2009).
540. ജി. ഒ. (പി) നമ്പർ 71/2009/തസ്ഥവ. തീയതി 2-5-2009 (എസ്. ആർ. ഒ. നമ്പർ 528/2009).

541. ജി. ഒ. (എം.എസ്.) നമ്പർ 116/2009/തസ്വഭവ. തീയതി 25-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 570/2009).
542. ജി.ഒ. (എം.എസ്.) നമ്പർ 115/2009/തസ്വഭവ. തീയതി 25-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 583/2009).
543. സ.ഉ. (അച്ചടി) നമ്പർ 135/2009/തസ്വഭവ. തീയതി 20-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 618/2009).
544. ജി.ഒ. (പി) നമ്പർ 21/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 24-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 536/2009).
545. ജി.ഒ. (പി) നമ്പർ 22/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 26-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 568/2009).
546. നോട്ടീഫിക്കേഷൻ നമ്പർ 8702 /സി.എ.ഡി 1/2009/ഡബ്ല്യു.ആർ.ഡി. തീയതി 2-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 576/2009).
547. ജി. ഒ. (എം.എസ്.) നമ്പർ 68/2009/ആർ.ഡി. തീയതി 3-2-2009 (എസ്. ആർ. ഒ. നമ്പർ 142/2009).
548. ജി. ഒ. (പി) നമ്പർ 226/2009/ആർ.ഡി. തീയതി 20-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 525/2009).
549. ജി. ഒ. (പി) നമ്പർ 248/2009/റവന്യൂ. തീയതി 29-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 551/2009).
550. ജി. ഒ. (പി) നമ്പർ 273/2009/ആർ.ഡി. തീയതി 15-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 609/2009).
551. ജി. ഒ. (പി) നമ്പർ 120/2009/റ്റി.ഡി. തീയതി 9-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 591/2009).
552. ജി. ഒ. (പി) നമ്പർ 123/2009/റ്റി.ഡി. തീയതി 13-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 595/2009).
553. ജി. ഒ. (പി) നമ്പർ 133/2009/റ്റി.ഡി. തീയതി 23-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 634/2009).
554. നോട്ടീഫിക്കേഷൻ നമ്പർ 21661 /ജി.1/2009/എച്ച് ആന്റ് എഫ്. ഡബ്ല്യു.ഡി. തീയതി 10-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 498/2009).
555. നോട്ടീഫിക്കേഷൻ നമ്പർ 19358 /ജി.1/2009/എച്ച് ആന്റ് എഫ്. ഡബ്ല്യു.ഡി. തീയതി 12-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 538/2009).
556. നോട്ടീഫിക്കേഷൻ നമ്പർ 32903 /ജി.1/2008/എച്ച് ആന്റ് എഫ്. ഡബ്ല്യു.ഡി. തീയതി 8-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 653/2009).

557. നോട്ടീഫിക്കേഷൻ നമ്പർ 32 /2009/എസ്. ഡബ്ല്യു. ഡി. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 696/2009).
558. ജി. ഒ. (പി) നമ്പർ 33/2009/എസ്. ഡബ്ല്യു ഡി. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 697/2009).
559. ജി. ഒ. (പി) നമ്പർ 34/2009/എസ്. ഡബ്ല്യു ഡി. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 698/2009).
560. ജി. ഒ. (പി) നമ്പർ 27/2003/കോ-ഓപ്. തീയതി 10-2-2003 (എസ്. ആർ. ഒ. നമ്പർ 136/2003).
561. ജി. ഒ. (പി) നമ്പർ 8/2008/കോ-ഓപ്. തീയതി 4-1-2008 (എസ്. ആർ. ഒ. നമ്പർ 118/2008).
562. ജി. ഒ. (ആർ.ടി) നമ്പർ 674/2009/ഐ.ഡി. തീയതി 5-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 481/2009).
563. ജി. ഒ. (പി) നമ്പർ 91/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 493/2009).
564. ജി. ഒ. (പി) നമ്പർ 80/2009/കോ-ഓപ്. തീയതി 1-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 515/2009).
565. ജി. ഒ. (പി) നമ്പർ 82/2009/കോ-ഓപ്. തീയതി 1-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 516/2009).
566. ജി. ഒ. (പി) നമ്പർ 93/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 517/2009).
567. ജി. ഒ. (പി) നമ്പർ 94/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 518/2009).
568. ജി. ഒ. (പി) നമ്പർ 95/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 519/2009).
569. ജി. ഒ. (പി) നമ്പർ 96/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 520/2009).
570. ജി. ഒ. (പി) നമ്പർ 100/2009/കോ-ഓപ്. തീയതി 8-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 521/2009).
571. ജി. ഒ. (പി) നമ്പർ 102/2009/കോ-ഓപ്. തീയതി 10-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 522/2009).
572. ജി. ഒ. (പി) നമ്പർ 92/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 531/2009).

573. ജി. ഒ. (പി) നമ്പർ 105/2009/കോ-ഓപ്. തീയതി 18-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 532/2009).
574. ജി. ഒ. (പി) നമ്പർ 106/2009/കോ-ഓപ്. തീയതി 18-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 533/2009).
575. ജി. ഒ. (ആർടി.) നമ്പർ 449/2009/ഐഡി. തീയതി 1-4-2009
(എസ്. ആർ. ഒ. നമ്പർ 534/2009).
576. ജി. ഒ. (പി) നമ്പർ 108/2009/കോ-ഓപ്. തീയതി 26-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 544/2009).
577. ജി. ഒ. (പി) നമ്പർ 109/2009/കോ-ഓപ്. തീയതി 27-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 571/2009).
578. ജി. ഒ. (പി) നമ്പർ 110/2009/കോ-ഓപ്. തീയതി 30-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 572/2009).
579. ജി. ഒ. (ആർടി.) നമ്പർ 814/2008/ഐഡി. തീയതി 26-6-2009
(എസ്. ആർ. ഒ. നമ്പർ 622/2009).
580. ജി. ഒ. (പി) നമ്പർ 115/2009/കോ-ഓപ്. തീയതി 22-7-2009
(എസ്. ആർ. ഒ. നമ്പർ 659/2009).
581. ജി. ഒ. (പി) നമ്പർ 127/2009/കോ-ഓപ്. തീയതി 1-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 660/2009).
582. ജി. ഒ. (എംഎസ്.) നമ്പർ 121/2009/കോ-ഓപ്. തീയതി 28-7-2009
(എസ്. ആർ. ഒ. നമ്പർ 664/2009).
583. ജി. ഒ. (പി) നമ്പർ 118/2009/കോ-ഓപ്. തീയതി 25-7-2009
(എസ്. ആർ. ഒ. നമ്പർ 668/2009).
584. ജി. ഒ. (പി) നമ്പർ 136/2009/കോ-ഓപ്. തീയതി 17-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 685/2009).
585. ജി. ഒ. (പി) നമ്പർ 138/2009/കോ-ഓപ്. തീയതി 17-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 686/2009).
586. ജി. ഒ. (പി) നമ്പർ 117/2009/കോ-ഓപ്. തീയതി 24-7-2009
(എസ്. ആർ. ഒ. നമ്പർ 690/2009).
587. ജി. ഒ. (പി) നമ്പർ 129/2009/കോ-ഓപ്. തീയതി 5-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 691/2009).
588. ജി. ഒ. (പി) നമ്പർ 131/2009/കോ-ഓപ്. തീയതി 7-8-2009
(എസ്. ആർ. ഒ. നമ്പർ 693/2009).

589. ജി. ഒ. (പി) നമ്പർ 132/2009/കോ-ഓപ്. തീയതി 7-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 694/2009).
590. ജി. ഒ. (പി) നമ്പർ 137/2009/കോ-ഓപ്. തീയതി 17-8-2009 (എസ്. ആർ. ഒ. നമ്പർ 703/2009).
591. ജി. ഒ. (പി) നമ്പർ 223/2009/ഫിൻ. തീയതി 9-6-2009. (എസ്. ആർ. ഒ. നമ്പർ 523/2009).
592. ജി. ഒ. (പി) നമ്പർ 261/2009/ഫിൻ. തീയതി 4-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 582/2009).
593. ജി. ഒ. (പി) നമ്പർ 122/2009/റ്റിഡി. തീയതി 13-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 594/2009).
594. ജി. ഒ. (പി) നമ്പർ 127/2009/റ്റിഡി. തീയതി 16-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 610/2009, 611/2009, 612/2009, 613/2009).
595. ജി. ഒ. (പി) നമ്പർ 134/2009/റ്റിഡി. തീയതി 23-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 635/2009).
596. സ.ഉ. (പി) നമ്പർ 132/2009/നി.വ. തീയതി 20-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 646/2009).
597. ജി. ഒ. (പി) നമ്പർ 136/2009/റ്റിഡി. തീയതി 24-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 652/2009).
598. ജി. ഒ. (പി) നമ്പർ 153/2009/റ്റിഡി. തീയതി 21-8-2009. (എസ്. ആർ. ഒ. നമ്പർ 701/2009).
599. ജി. ഒ. (പി) നമ്പർ 16/2009/നിയമം തീയതി 25-6-2009.
600. ജി. ഒ. (പി) നമ്പർ 17/2009/നിയമം തീയതി 7-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 584/2009).
601. ജി. ഒ. (പി) നമ്പർ 19/2009/നിയമം തീയതി 23-7-2009. (എസ്. ആർ. ഒ. നമ്പർ 633/2009).
602. നോട്ടീഫിക്കേഷൻ നമ്പർ 1/ഡി/2009/കെൽസ. തീയതി 25-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 637/2009).
603. പ്രഖ്യാപനം നമ്പർ 5413/എ 2/2009/ഗതാഗതം. തീയതി 2-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 656/2009).

March 11, 2010

604. ജി.ഒ. (ആർടി.) നമ്പർ 3891/2009/ഹോം. തീയതി 28-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 10/2010).

605. ജി. ഒ. (ആർടി.) നമ്പർ 29/2010/ഹോം. തീയതി 4-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 15/2010).
606. ജി. ഒ. (എംഎസ്.) നമ്പർ 5/2010/ഹോം. തീയതി 7-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 50/2010).
607. ജി. ഒ. (എംഎസ്.) നമ്പർ 20/2010/ഹോം. തീയതി 20-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 54/2010).
608. ജി. ഒ. (പി) നമ്പർ 5/2010/വിജ്. തീയതി 3-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 106/2010).
609. നോട്ടീഫിക്കേഷൻ നമ്പർ കെ.എസ്.ഇ.ആർ.സി./11/റെഗുലേഷൻ/2009 തീയതി 16-12-2009.
610. ജി.ഒ. (പി) നമ്പർ 05/2010/എഫ്. ആന്റ് ഡബ്ല്യു.എൽ.ഡി തീയതി 20-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 172/2010).
611. ജി. ഒ. (പി) നമ്പർ 3/2010/സിഎഡി. തീയതി 29-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 79/2010)
612. ജി. ഒ. (എംഎസ്.) നമ്പർ 165/2009/എൽബിആർ തീയതി 11-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 1067/2009)
613. സ. ഉ. (കെ.) നമ്പർ 175/2009/തൊഴിൽ. തീയതി 16-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 1098/2009)
614. സ. ഉ. (കെ.) നമ്പർ 177/2009/തൊഴിൽ. തീയതി 28-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 3/2010)
615. സ. ഉ. (കെ.) നമ്പർ 5/2010/തൊഴിൽ. തീയതി 8-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 44/2010)
616. ജി. ഒ. (പി) നമ്പർ 18/2010/റ്റിഡി. തീയതി 23-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 60/2010)
617. ജി. ഒ. (എംഎസ്.) നമ്പർ 8/2010/എൽബിആർ. തീയതി 21-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 65/2010)
618. ജി. ഒ. (എംഎസ്.) നമ്പർ 12/2010/തൊഴിൽ. തീയതി 30-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 110/2010)
619. ജി. ഒ. (പി) നമ്പർ 31/2010/റ്റിഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 115/2010)
620. ജി.ഒ. (പി) നമ്പർ 32/2010/റ്റിഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 116/2010).

621. ജി. ഒ. (പി) നമ്പർ 33/2010/റ്റിഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 117/2010).
622. ജി. ഒ. (പി) നമ്പർ 34/2010/റ്റിഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 118/2010) എസ്.ആർ.ഒ. 402/2009-ന്റെ തിരുത്ത്.
623. ജി. ഒ. (പി) നമ്പർ 35/2010/റ്റിഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 119/2010) എസ്.ആർ.ഒ. 510/2009-ന്റെ തിരുത്ത്.
624. ജി. ഒ. (പി) നമ്പർ 15/2010/തൊഴിൽ. തീയതി 6-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 147/2010).
625. ജി. ഒ. (പി) നമ്പർ 11/2010/എൽബിആർ. തീയതി 29-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 148/2010).
626. ജി.ഒ. (പി) നമ്പർ 11/2010/ഗതാഗതം. തീയതി 15-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 155/2010).
627. ജി. ഒ. (പി) നമ്പർ 10/2010/ഗതാഗതം. തീയതി 15-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 158/2010).
628. ജി. ഒ. (പി) നമ്പർ 12/2010/ഗതാഗതം. തീയതി 22-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 186/2010).
629. നോട്ടീഫിക്കേഷൻ നമ്പർ 28929/എച്ച്2/2009/പി.ഡബ്ല്യു.ഡി. തീയതി 22-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 108/2010).
630. ജി. ഒ. (പി) നമ്പർ 101/2009/ഐഡി. തീയതി 18-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 807/2009) ഡിലേ സറ്റേറ്റ്മെന്റ് സഹിതം.
631. ജി. ഒ. (എംഎസ്.) നമ്പർ 7/2010/തസ്വഭവ. തീയതി 12-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 41/2010).
632. ജി. ഒ. (എംഎസ്.) നമ്പർ 6/2010/തസ്വഭവ. തീയതി 11-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 51/2010).
633. ജി. ഒ. (എംഎസ്.) നമ്പർ 16/2010/തസ്വഭവ. തീയതി 20-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 63/2010).
634. ജി. ഒ. (എംഎസ്.) നമ്പർ 17/2010/തസ്വഭവ. തീയതി 22-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 82/2010).
635. ജി. ഒ. (എംഎസ്.) നമ്പർ 179/2009/തസ്വഭവ. തീയതി 17-9-2009 (എസ്.ആർ.ഒ. നമ്പർ 120/2010).
636. ജി. ഒ. (എംഎസ്.) നമ്പർ 21/2010/തസ്വഭവ. തീയതി 30-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 143/2010).

637. സ. ഉ. (അച്ചടി) നമ്പർ 28/2010/തസ്വഭവ. തീയതി 9-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 145/2010).
638. ജി. ഒ. (പി) നമ്പർ 66/2009/ഡബ്ല്യുആർഡി. തീയതി 31-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 35/2010).
639. ജി. ഒ. (പി) നമ്പർ 41/2010/ആർഡി. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 125/2010).
640. ജി. ഒ. (പി) നമ്പർ 243/2009/റ്റിഡി. തീയതി 28-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 1121/2009).
641. ജി. ഒ. (പി) നമ്പർ 17/2010/റ്റിഡി. തീയതി 21-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 57/2010)
642. ജി. ഒ. (പി) നമ്പർ 30/2010/റ്റിഡി. തീയതി 2-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 81/2010).
643. ജി. ഒ. (പി) നമ്പർ 40/2010/റ്റിഡി. തീയതി 11-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 152/2010).
644. ജി. ഒ. (പി) നമ്പർ 47/2010/റ്റിഡി. തീയതി 17-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 165/2010).
645. ജി. ഒ. (പി) നമ്പർ 51/2010/റ്റിഡി. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 184/2010).
646. നോട്ടീഫിക്കേഷൻ നമ്പർ 5537/ജി1/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 11-2-2008 (എസ്.ആർ.ഒ. നമ്പർ 198/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
647. നോട്ടീഫിക്കേഷൻ നമ്പർ 5948/ജി1/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 12-2-2008 (എസ്.ആർ.ഒ. നമ്പർ 202/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
648. നോട്ടീഫിക്കേഷൻ നമ്പർ 5954/ജി1/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 15-2-2008 (എസ്.ആർ.ഒ. നമ്പർ 212/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
649. നോട്ടീഫിക്കേഷൻ നമ്പർ 6184/ജി1/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 19-3-2008 (എസ്.ആർ.ഒ. നമ്പർ 299/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
650. നോട്ടീഫിക്കേഷൻ നമ്പർ 11459/ജി1/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 27-3-2008 (എസ്.ആർ.ഒ. നമ്പർ 337/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

651. നോട്ടീഫിക്കേഷൻ നമ്പർ 1532/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 22-1-2009 (എസ്.ആർ.ഒ. നമ്പർ 54/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
652. നോട്ടീഫിക്കേഷൻ നമ്പർ 51179/ജ11/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 22-1-2009 (എസ്.ആർ.ഒ. നമ്പർ 55/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
653. നോട്ടീഫിക്കേഷൻ നമ്പർ 282/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 28-1-2009 (എസ്.ആർ.ഒ. നമ്പർ 85/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
654. നോട്ടീഫിക്കേഷൻ നമ്പർ 3452/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 29-1-2009 (എസ്.ആർ.ഒ. നമ്പർ 86/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
655. നോട്ടീഫിക്കേഷൻ നമ്പർ 3304/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 28-1-2009 (എസ്.ആർ.ഒ. നമ്പർ 87/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
656. നോട്ടീഫിക്കേഷൻ നമ്പർ 3748/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 3-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 122/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
657. നോട്ടീഫിക്കേഷൻ നമ്പർ 1374/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 3-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 123/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
658. നോട്ടീഫിക്കേഷൻ നമ്പർ 587/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 3-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 124/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
659. നോട്ടീഫിക്കേഷൻ നമ്പർ 3306/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 5-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 125/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
660. നോട്ടീഫിക്കേഷൻ നമ്പർ 51172/ജ11/2008/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 9-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 135/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
661. നോട്ടീഫിക്കേഷൻ നമ്പർ 26766/ജ11/2009/എച്ച്ആന്റ്എഫ്ഡബ്ല്യുഡി. തീയതി 5-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 670/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
662. ജി. ഒ. (പി) നമ്പർ 10/2010/എസ്ഡബ്ല്യുഡി. തീയതി 11-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 153/2010).
663. ജി. ഒ. (പി) നമ്പർ 11/2010/എസ്ഡബ്ല്യുഡി. തീയതി 11-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 154/2010).

664. ജി. ഒ. (പി) നമ്പർ 184/2009/കോ-ഓപ്. തീയതി 12-11-2009 (എസ്.ആർ.ഒ. നമ്പർ 17/2010).
665. ജി. ഒ. (പി) നമ്പർ 8/2010/കോ-ഓപ്. തീയതി 21-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 72/2010).
666. ജി. ഒ. (പി) നമ്പർ 16/2010/കോ-ഓപ്. തീയതി 29-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 73/2010).
667. ജി. ഒ. (പി) നമ്പർ 15/2010/കോ-ഓപ്. തീയതി 29-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 109/2010).
668. ജി. ഒ. (പി) നമ്പർ 10/2010/കോ-ഓപ്. തീയതി 22-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 111/2010).
669. ജി. ഒ. (പി) നമ്പർ 11/2010/കോ-ഓപ്. തീയതി 22-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 112/2010).
670. ജി. ഒ. (പി) നമ്പർ 17/2010/കോ-ഓപ്. തീയതി 29-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 113/2010).
671. ജി. ഒ. (പി) നമ്പർ 18/2010/കോ-ഓപ്. തീയതി 1-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 114/2010).
672. ജി. ഒ. (പി) നമ്പർ 21/2010/കോ-ഓപ്. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 149/2010).
673. ജി. ഒ. (പി) നമ്പർ 23/2010/കോ-ഓപ്. തീയതി 5-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 157/2010).
674. ജി. ഒ. (പി) നമ്പർ 19/2010/കോ-ഓപ്. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 161/2010).
675. ജി. ഒ. (പി) നമ്പർ 24/2010/കോ-ഓപ്. തീയതി 11-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 162/2010).
676. ജി. ഒ. (പി) നമ്പർ 27/2010/കോ-ഓപ്. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 176/2010).
677. ജി. ഒ. (പി) നമ്പർ 34/2010/കോ-ഓപ്. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 187/2010).
678. ജി. ഒ. (പി) നമ്പർ 16/2010/റ്റിഡി. തീയതി 21-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 56/2010).
679. ജി. ഒ. (പി) നമ്പർ 14/2010/റ്റിഡി. തീയതി 19-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 58/2010).

- 680. ജി. ഒ. (പി) നമ്പർ 25/2010/റ്റി.ഡി. തീയതി 1-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 78/2010).
- 681. ജി. ഒ. (പി) നമ്പർ 29/2010/റ്റി.ഡി. തീയതി 2-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 80/2010).
- 682. ജി. ഒ. (പി) നമ്പർ 39/2010/റ്റി.ഡി. തീയതി 11-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 151/2010).
- 683. ജി. ഒ. (പി) നമ്പർ 43/2010/റ്റി.ഡി. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 159/2010).
- 684. ജി. ഒ. (പി) നമ്പർ 46/2010/റ്റി.ഡി. തീയതി 17-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 164/2010).
- 685. പ്രഖ്യാപനം നമ്പർ 13865/എ2/2009/ഗതാഗതം. തീയതി 10-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 74/2010).
- 686. പ്രഖ്യാപനം നമ്പർ 14209/എ2/2009/ഗതാഗതം. തീയതി 21-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 75/2010).
- 687. നോട്ടീഫിക്കേഷൻ നമ്പർ 13484/എ2/2009/ഗതാഗതം. തീയതി 3-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 126/2010).
- 688. നോട്ടീഫിക്കേഷൻ നമ്പർ 14113/എ2/2009/ഗതാഗതം. തീയതി 21-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 127/2010).
- 689. ജി. ഒ. (ആർ.ടി.) നമ്പർ 158/2010/നിയമം. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 182/2010).

March 15, 2010

- 690. ചട്ടങ്ങൾ സംബന്ധിച്ച സമിതി അംഗം ശ്രീ. ആര്യടൻ മുഹമ്മദ് സമിതിയുടെ ആറാമത് റിപ്പോർട്ട് മേശപ്പുറത്തുവെച്ചു.

March 24, 2010

- 691. കംപ്ലോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2009 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ സിവിലും കൊമേഴ്സ്യലും റിപ്പോർട്ടുകൾ ധനകാര്യ വകുപ്പുമന്ത്രി ഡോ. തോമസ് ഐസക് മേശപ്പുറത്തുവെച്ചു.

March 25, 2010

- 692. ജി. ഒ. (എം.എസ്.) നമ്പർ 5/2010/ഐ.റ്റി.ഡി. തീയതി 3-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 160/2010).

693. ജി. ഒ. (എംഎസ്.) നമ്പർ 7/2010/ഐ.റ്റി.ഡി. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 190/2010).
694. കേരള പബ്ലിക് സർവ്വീസ് കമ്മീഷന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും അതിന്മേലുള്ള മെമ്മോറാണ്ടവും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
695. കേരള സ്കൂൾ ടീച്ചേഴ്സ് & നോൺ ടീച്ചിംഗ് സ്റ്റാഫ് വെൽഫെയർ കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2004-05-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
696. ജി. ഒ. (ആർടി.) നമ്പർ 3582/2009/ഹോം. തീയതി 1-12-2009 (എസ്.ആർ.ഒ. നമ്പർ 1041/2009).
697. ജി. ഒ. (ആർടി.) നമ്പർ 131/2010/ഹോം. തീയതി 12-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 38/2010).
698. ജി. ഒ. (എംഎസ്.) നമ്പർ 19/2010/ഹോം. തീയതി 20-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 53/2010).
699. ജി. ഒ. (എംഎസ്.) നമ്പർ 33/2010/ഹോം. തീയതി 1-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 107/2010).
700. ജി. ഒ. (ആർടി.) നമ്പർ 606/2010/ഹോം. തീയതി 17-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 168/2010).
701. നോട്ടീഫിക്കേഷൻ നമ്പർ 36475/എസ്.എസ്.എ.2/2009/ഹോം. തീയതി 18-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 171/2010).
702. ബേക്കൽ റിസോർട്ട്സ് ഡെവലപ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
703. നോട്ടീഫിക്കേഷൻ നമ്പർ കെ.എസ്.ഇ.ആർ.സി./2009/ XVII തീയതി 8-1-2010.
704. കേരള സ്റ്റേറ്റ് പവർ & ഇൻഫ്രാസ്ട്രക്ചർ മിനാൻസ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
705. ജി. ഒ. (എംഎസ്.) നമ്പർ 2/2010/എച്ച്.എസ്.ജി. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 185/2010)
706. കേരള സ്റ്റേറ്റ് ഹൗസിംഗ് ബോർഡിന്റെ 2005-06-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
707. സ. ഉ. (കൈയെഴുത്ത്) നമ്പർ 147/2009/തൊഴിൽ തീയതി 26-10-2009 (എസ്.ആർ.ഒ. നമ്പർ 884/2009) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

708. ജി. ഒ. (ആർടി.) നമ്പർ 1089/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്.ആർ.ഒ. നമ്പർ. 83/2010, 84/2010, 85/2010, 86/2010, 87/2010, 88/2010, 89/2010, 90/2010).
709. ജി. ഒ. (ആർടി.) നമ്പർ 1092/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 91/2010, 92/2010, 93/2010, 94/2010, 95/2010).
710. ജി. ഒ. (ആർടി.) നമ്പർ 1323/2009/എൽ.ബി.ആർ. തീയതി 27-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 96/2010, 97/2010, 98/2010, 99/2010, 100/2010, 101/2010, 102/2010, 103/2010, 104/2010, 105/2010).
711. ജി. ഒ. (ആർടി.) നമ്പർ 322/2010/എൽ.ബി.ആർ. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 196/2010).
712. ജി. ഒ. (ആർടി.) നമ്പർ 263/2010/എൽ.ബി.ആർ. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 243/2010).
713. ട്രാവൻകൂർ ഷുഗേഴ്സ് & കെമിക്കൽസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
714. കേരള ബീഡി-ചുരുട്ട് തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
715. ജി. ഒ. (പി) നമ്പർ 14/2010/ഗതാഗതം. തീയതി 2-3-2010 (എസ്.ആർ.ഒ. നമ്പർ 221/2010).
716. ജി. ഒ. (പി) നമ്പർ 15/2010/ഗതാഗതം. തീയതി 6-3-2010 (എസ്.ആർ.ഒ. നമ്പർ 222/2010).
717. കേരള ഓട്ടോമൊബൈൽസ് ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
718. ട്രാക്കോ കേബിൾ കമ്പനി ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
719. കേരള മിനറൽസ് & മെറ്റൽസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
720. ട്രാവൻകൂർ കൊച്ചിൻ കെമിക്കൽസ് ലിമിറ്റഡിന്റെ 2008-09-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
721. ജി. ഒ. (എം.എസ്.) നമ്പർ 27/2010/തസ്ഥഭവ. തീയതി 8-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 170/2010).
722. ജി. ഒ. (ആർടി.) നമ്പർ 3162/2004/ആർ.ഡി. തീയതി 17-8-2004 (എസ്.ആർ.ഒ. നമ്പർ 1071/2004) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

- 723. ജി. ഒ. (ആർ.ടി.) നമ്പർ 3162/2004/ആർ.ഡി. തീയതി 17-8-2004 (എസ്. ആർ.ഒ. നമ്പർ 1072/2004) ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 724. ജി. ഒ. (പി) നമ്പർ 24/2010/ആർ.ഡി. തീയതി 23-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 64/2010).
- 725. ശ്രീ കൂടൽമാണിക്യം ദേവസ്വത്തിന്റെ 2005, 2006, 2007 എന്നീ വർഷങ്ങളിലെ ഭരണ റിപ്പോർട്ടുകൾ ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 726. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2004-05-ലെ ഓഡിറ്റ് റിപ്പോർട്ടും കണക്കുകളും ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 727. കേരള കാർഷിക സർവ്വകലാശാലയുടെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ടും സംക്ഷിപ്തരൂപവും ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 728. കേരള അംഗൻവാടി വർക്കേഴ്സ് & ഹെൽപ്പേഴ്സ് ക്ഷേമ നിധിയുടെ 2005-06, 2006-07, 2007-08, 2008-09 എന്നീ വർഷങ്ങളിലെ വാർഷിക ഭരണ റിപ്പോർട്ടുകൾ ഡിലേസ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 729. ജി. ഒ. (പി) നമ്പർ 22/2010/കോ-ഓപ്. തീയതി 4-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 146/2010).
- 730. ജി. ഒ. (പി) നമ്പർ 26/2010/കോ-ഓപ്. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 175/2010).
- 731. ജി. ഒ. (പി) നമ്പർ 30/2010/കോ-ഓപ്. തീയതി 19-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 177/2010).
- 732. ജി. ഒ. (പി) നമ്പർ 28/2010/കോ-ഓപ്. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 180/2010).
- 733. ജി. ഒ. (പി) നമ്പർ 29/2010/കോ-ഓപ്. തീയതി 16-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 181/2010).
- 734. ജി. ഒ. (പി) നമ്പർ 32/2010/കോ-ഓപ്. തീയതി 20-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 192/2010).
- 735. ജി. ഒ. (പി) നമ്പർ 33/2010/കോ-ഓപ്. തീയതി 22-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 193/2010).
- 736. ജി. ഒ. (പി) നമ്പർ 37/2010/കോ-ഓപ്. തീയതി 23-2-2010 (എസ്.ആർ.ഒ. നമ്പർ 194/2010).
- 737. കംപ്ലോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2009 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റിപ്പോർട്ട് (സിവിൽ).
- 738. കംപ്ലോളർ ആന്റ് ഓഡിറ്റർ ജനറൽ ഓഫ് ഇന്ത്യയുടെ കേരള ഗവൺമെന്റിനെ സംബന്ധിച്ച 2009 മാർച്ച് 31-ന് അവസാനിച്ച വർഷത്തെ റിപ്പോർട്ട് (വാണിജ്യപരം).

- 739. ശ്രീ. ടി. എ. ജോസഫ് ഫയൽ ചെയ്ത കേസിയേൽ (നമ്പർ 1157/06) കേരള ലോകായുക്തയുടെ പ്രത്യേക റിപ്പോർട്ട് എക്സ്പ്ലനേറ്ററി മെമ്മോറാണ്ടം സഹിതം.
- 740. ജി. ഒ. (പി) നമ്പർ 2/2010/നിയമം. തീയതി 25-2-2010.
- 741. നോട്ടീഫിക്കേഷൻ നമ്പർ 611/എ2/2010/ഗതാഗതം. തീയതി 23-1-2010 (എസ്.ആർ.ഒ. നമ്പർ 173/2010).
- 742. കേരള സംസ്ഥാന മനുഷ്യാവകാശ കമ്മീഷന്റെ 2008-09-ലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലൈസ്റ്റേറ്റ്മെന്റ് സഹിതം.

March 30, 2010

- 743. ജി. ഒ. (പി) നമ്പർ 3/2010/പി.&എ.ആർ.ഡി. തീയതി 19-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 183/2010).
- 744. ജി. ഒ. (എംഎസ്.) നമ്പർ 209/2009/ഹോം. തീയതി 21-12-2009 (എസ്. ആർ. ഒ. നമ്പർ 68/2010).
- 745. കേരള സ്റ്റേറ്റ് ഇലക്ട്രിസിറ്റി ബോർഡിന്റെ 2010-2011-ലേക്കുള്ള ബഡ്ജറ്റ് എസ്റ്റിമേറ്റ്സും 2009-2010-ലെ സപ്ലിമെന്ററി ഫിനാൻഷ്യൽ സ്റ്റേറ്റ്മെന്റും.
- 746. ജി. ഒ. (എംഎസ്.) നമ്പർ 25/2010/എൽ.ബി.ആർ. തീയതി 24-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 218/2010).
- 747. സ. ഉ. (എംഎസ്.) 32/2010/തൊഴിൽ തീയതി 9-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 252/2010).
- 748. ജി. ഒ. (പി) നമ്പർ 62/2010/റ്റി.ഡി. തീയതി 12-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 256/2010).
- 749. ജി. ഒ. (പി) നമ്പർ 63/2010/റ്റി.ഡി. തീയതി 12-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 257/2010).
- 750. ജി. ഒ. (ആർടി.) നമ്പർ 393/2010/എൽ.ബി.ആർ. തീയതി 8-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 258/2010).
- 751. ജി. ഒ. (പി) നമ്പർ 66/2010/റ്റി.ഡി. തീയതി 15-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 263/2010).
- 752. ജി. ഒ. (പി) നമ്പർ 64/2010/റ്റി.ഡി. തീയതി 15-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 264/2010).
- 753. ജി. ഒ. (പി) നമ്പർ 67/2010/റ്റി.ഡി. തീയതി 15-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 266/2010).
- 754. ജി. ഒ. (പി) നമ്പർ 18/2010/ഗതാഗതം തീയതി 12-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 254/2010).

- 755. കേരള വാട്ടർ അതോറിറ്റിയുടെ 2005-06-ലെ വാർഷിക കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 756. കേരള സ്റ്റേറ്റ് കോക്കനട്ട് ഡെവലപ്പ്മെന്റ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 1994-95-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 757. ജി. ഒ. (പി) നമ്പർ 7/2010/എസ്.ഡബ്ല്യു.ഡി. തീയതി 1-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 124/2010).
- 758. കേരള സംസ്ഥാന വനിതാ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 1995-96-ലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 759. ജി. ഒ. (പി) നമ്പർ 43/2010 കോ-ഓപ്. തീയതി 4-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 224/2010).
- 760. ജി. ഒ. (പി) നമ്പർ 31/2010/കോ-ഓപ്. തീയതി 19-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 246/2010).
- 761. ജി. ഒ. (പി) നമ്പർ 41/2010/കോ-ഓപ്. തീയതി 1-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 247/2010).
- 762. ജി. ഒ. (പി) നമ്പർ 45/2010/കോ-ഓപ്. തീയതി 11-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 269/2010).
- 763. ജി. ഒ. (പി) നമ്പർ 44/2010/കോ-ഓപ്. തീയതി 10-3-2010 (എസ്. ആർ. ഒ. നമ്പർ 294/2010).
- 764. ജി. ഒ. (പി.) നമ്പർ 75/2010/ഫിൻ. തീയതി 18-2-2010 (എസ്. ആർ. ഒ. നമ്പർ 220/2010).
- 765. നോട്ടീഫിക്കേഷൻ നമ്പർ 1357/എച്ച്2/2010/നിയമം. തീയതി 22-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 67/2010) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 766. നോട്ടീഫിക്കേഷൻ നമ്പർ 358/എ2/2010/ഗതാഗതം. തീയതി 27-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 174/2010).
- 767. പ്രഖ്യാപനം നമ്പർ 809/എ2/2010/ഗതാഗതം. തീയതി 29-1-2010 (എസ്. ആർ. ഒ. നമ്പർ 212/2010).
- 768. ജില്ലാ ലീഗൽ സർവ്വീസ് അതോറിറ്റി, പത്തനംതിട്ടയുടെ 31-3-2009-ൽ അവസാനിച്ച വർഷത്തെ കണക്കുകളിന്മേലുള്ള ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

March 31, 2010

- 769. ചട്ടങ്ങൾ സംബന്ധിച്ച സമിതി അംഗം ശ്രീ. ആര്യാടൻ മുഹമ്മദ് സമിതിയുടെ മൂന്നാമത് റിപ്പോർട്ട് മേശപ്പുറത്ത് വെച്ചു.

APPENDIX V

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

Sl. No.	Name of Bill	Date of Introduction of the Bill	Amendments Received						Number of Members participated in the discussion	Time taken	Date of Passing	
			Before reference to Subject/Select Committee			After reference to Subject/Select Committee						
(1)	(2)	(3)	Ordinance disapproval motion	Circulation Subject/Select Committee		Circulation	Recommittal	Clauses	Before reference to Subject/Select Committee	After reference to Subject/Select Committee	H. M.	(13)
1	The Kerala Appropriation Bill, 2010	15-3-2010	11	1.24	15-3-2010
2	The Kerala Appropriation (Vote on Account) Bill, 2010	17-3-2010	17	2.08	17-3-2010

876/2010.

LL

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
3	The Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertaking) Bill, 2010	15-3-2010	23	105	105	107	107	68	6	2	2.55	23-3-2010
4	The Kerala Recognition of Trade Unions Bill, 2009	4-3-2010	..	109	109	106	106	88	5	2	2.12	23-3-2010
5	The Kerala Forest (Amendment) Bill, 2008	17-3-2010	Nil	109	109	109	109	73	4	3	3.17	25-3-2010
6	The Kerala Prisons and Correctional Services (Management) Bill, 2010	18-3-2010	Nil	109	109	102	102	139	5	4	5.06	29-3-2010

7	The Kerala Dairy Farmers Welfare Fund (Amendment) Bill, 2010	17-3-2010	26	110	110	106	106	37	5	5	2.01	29-3-2010
8	The Kerala Sports (Amendment) Bill, 2010	4-3-2010	27	109	109	102	102	37	5	4	3.18	29-3-2010
9	The Kerala Co-operative Societies (Second Amendment) Bill, 2009	18-3-2010	Nil	110	110	100	100	92	5	4	5.59	30-3-2010
10	The Abkari (Amendment) Bill, 2010	22-3-2010	23	110	110	100	100	62	5	6	4.28	30-3-2010
11	The Registration (Kerala Amendment) Bill, 2009	25-3-2010	Nil	110	110	101	101	33	7	3	3.17	31-3-2010

APPENDIX VI

Salient features of the Bills passed

THE KERALA APPROPRIATION BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The Bill is introduced in pursuance of clause (1) of article 204 of the Constitution of India read with article 205 thereof, to authorise payment and appropriation of certain further sums from and out of the Consolidated Fund of the State of Kerala required to meet the supplementary expenditure charged on the Consolidated Fund of the State of Kerala and the grants made by the Legislative Assembly for the expenditure of the Government of Kerala for the financial year 2009-2010.

THE KERALA APPROPRIATION (VOTE ON ACCOUNT) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The Bill is introduced in pursuance of Article 204 (1) of the Constitution of India, read with Article 206 thereof, to provide for the appropriation out of the Consolidated Fund of the State of Kerala of the moneys required to meet the expenditure charged on the Consolidated Fund of the State and the grants made in advance by the Legislative Assembly in respect of the estimated expenditure of the Government of Kerala for a part of the Financial Year 2010-2011.

THE KERALA SPINNERS, ALAPPUZHA (ACQUISITION AND
TRANSFER OF UNDERTAKING) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The Kerala Spinners Limited, Alappuzha is a textile mill constituted at Komalapuram in Alappuzha on 2nd January 1964. Production process was commenced in it on 4th August 1969. Though during the initial years the Company was functioning on profit, thereafter due to maladministration and carelessness profit reduced and on 23rd March 2003, the Company was locked out. As a result of this the livelihood of 500 workers and their family were adversely affected and they fell into poverty. On 7th September 2006, the Board for Industrial and Financial Reconstruction declared the said Company as a sick undertaking and the Indian Overseas Bank was appointed as Operating Authority and they were directed to submit the draft Scheme for rehabilitation before 31st December 2006. But the Operating Authority failed to do so.

In order to make a solution in the case of Kerala Spinners Ltd. and to revive the company through new industrial ventures and thereby to create more employment opportunities, Government have convened a number of meetings with the company management and the Trade Union representatives. But due to the contradictory attitude of the Management and Company, a practical solution could not be traced out. The management of the Mill has not co-operated with the efforts taken by the Government to solve this problem. They have been constantly trying to delay the problem and to keep it unsolved at the cost of the poor workers.

Government have decided that it is necessary to take over the company so as to protect the interest of the workers who are suffering for the last six years without any income due to the adamant attitude of the management of the Kerala Spinners Ltd. and also to save an industry of the State.

Since the Legislative Assembly of State of Kerala was not in session and the above proposal has to be given effect to immediately. The Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertaking) Ordinance, 2009 (Ordinance No. 24 of 2009) was promulgated by the Governor of Kerala on the 17th day of November 2009.

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 on 29th December, 2009.

In order to keep alive the provisions of the said Ordinance the Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertaking) Ordinance, 2010 (9 of 2010) was promulgated by the Governor of Kerala on 29th January, 2010.

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

THE KERALA RECOGNITION OF TRADE UNIONS BILL, 2009

STATEMENT OF OBJECTS AND REASONS

The Trade Unions Act, 1926 (Central Act 16 of 1926) provides for registration of Trade Unions and in certain respects to define the law relating to registration of Trade Unions. The said Act does not contain any provision for recognition of Trade Unions registered thereunder. Due to multiplicity of Trade Unions registered under the Trade Unions Act in an establishment there often arise avoidable disputes. In order to get over the above difficulties, Government have decided to enact a Legislation to provide for the recognition of Trade Unions for facilitating collective bargaining in respect of each industrial establishment if certain conditions are satisfied, and to check multiplicity of Trade Unions in industrial establishments and connected issue.

The Bill seeks to achieve the above object.

THE KERALA FOREST (AMENDMENT) BILL, 2008

STATEMENT OF OBJECTS AND REASONS

Sandalwood tree is one of the most precious trees of our country. It occupies an important place in the ecological, cultural and spiritual heritage of India. The sandalwood tree is mainly exploited for its heartwood from the bole and roots which yield fragrant sandal oil. India accounts for nearly 99% of sandalwood oil production the world. .

In Kerala sandalwood grows in a small tract of 63 sq. km. in Marayoor in Idukki District. Only 15 sq. km. of this tract is notified as sandal reserve Sandalwood is an extremely rare and precious resource which is fast depleting in our State due to smuggling. The sandalwood is a very handy commodity for being smuggled in view of its physical maneuverability, to carry it in various forms. Sandalwood oil is in very high demand in the international market. The smuggling of sandalwood in the state during 2001-04 has increased by leaps and bounds and has threatened the very existence of the species besides resulting in socio-economic evils. Till February, 2005, 23 illicit Sandalwood factories were functioning in the state, which were ordered to be closed by the Government as per G.O. (Ms.) No.17/2005/F&WLD, dated 9-2-2005. The existence of the unlicensed sandal oil factories contributed to the sandal smuggling substantially in the state. Government therefore felt it to be of utmost urgency to protect the endangered sandal resources and conserve the sandalwood for future.

At present, the Kerala Forest Act, 1961 (4 of 1962) has no special provision for the protection of sandalwood. In fact, sandalwood has the same status as any other timber or even firewood and penal provisions are also the same as for timber/ firewood. Further there are no restrictions as far as, possession, trade or distilling of sandalwood is concerned. It is therefore felt necessary to amend the Kerala Forest Act, 1961 by incorporating severe penal provisions for offences related to smuggling, storage and transport of sandalwood.

The Bill seeks to achieve the above objects.

THE KERALA PRISONS AND CORRECTIONAL SERVICES
(MANAGEMENT) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The administration and management of Prisons and Prisoners were so far performed as per the provisions in the Prisons Act, 1894 (IX of 1894), the Prisoner's Act 1900 (Central Act 3 of 1900) and the Travancore–Cochin Prisons Act, 1950 (XVIII of 1950), which had applicability to the whole State of Kerala. The Kerala Prisons Rules providing for the various matters relating to the prisons management also came into force in 1958. These rules were subjected to so many amendments and modifications in the course of time. Some provisions in the above said Acts and Rules were unwanted and not enforceable by law. The above said legislations were made to keep the convicted prisoners in custody during the period of punishment and to keep the under trial prisoners, and remanded prisoners in safe custody. Many of the provisions in these were giving priority for punishing the prisoners or retreat them from committing offences in future or to keep them in custody. Thereafter, the jail management put thrust on the reformation of guilty persons and making them good citizens, correcting their misconduct and for their welfare and rehabilitation. The Government have taken so many measures to literate the prisoners and to provide them higher education and vocational training so as to equip them to search for new employment opportunities. In the prison so many welfare programmes are still being implemented by the Government. But the changes in the policy of the Government regarding the administration of prisons have no legal support. Having convinced that steps are necessary to keep the prisoners in safe custody, to treat them mercifully, to impart them education and vocational training, to arrange welfare programmes in prisons, to correct their misconduct and to ensure their rehabilitation, the Government consider it necessary to make a comprehensive legislation in this matter.

THE KERALA DAIRY FARMERS' WELFARE FUND
(AMENDMENT) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The majority of the dairy farmers now having membership in the Kerala Dairy Farmers' Welfare Fund have taken membership as per the provisions of the Ordinance which was in force before the date of publication of the Kerala Dairy Farmers' Welfare Fund Act, 2007 (7 of 2007). Since the Act has been given retrospective effect, the said members, eventhough otherwise qualified, under clause (b) of sub-section (4) of section 3 of the Act, they will become entitled for pension only if they have measured milk in a society for 5 years and have completed 60 years of age after the 24th day of August 2005, the date on which the said Act is deemed to have come into force. The provisions in the Act has to be clarified for giving pension to the said members in accordance with the earlier provisions on the condition that 500 litres of milk shall be measured per year. For this, the Government proposes to amend clause (b) of sub-section (4) of section 3 of the Act. The Government also proposes to omit the words and bracket, '(This provision shall not be applicable to those existing members of the Welfare Fund who are getting pension or other benefits from it)' in clause (a) of sub-section (4) of section 3 which is related to this. Further, as per the existing provision in clause (a) of sub-section (4) of section 3, giving of pension to a dairy farmer who became incapable of being engaged in rearing of cattle due to disablement is possible only if he had measured milk in a society at least for 10 years. Amendment has to be made that the quantity of milk to be measured and the period up to which it is to be measured by the dairy farmers coming under this provision like other dairy farmers in the mannner as 500 litres per year for five years.

2. It is possible to undertake and implement more welfare activities only by augmenting the income of the Welfare Fund by accepting the contributions also as may be received from other institutions besides the grants, loans, etc. of the Central-State Governments. Hence it is also proposed to make necessary amendment in the existing provisions in respect of this.

3. If a person being a member of the Welfare Fund dies within the minimum period of eligibility for getting the benefits, for giving pension to his legal heir members, the period of measuring milk by the deceased member in a society shall also be taken into account and in respect of this, now the Government also proposes to include a provision by inserting as sub-section (7) of section 3 by deleting the explanation under sub-section (1) of section 4.

4. The source of the Dairy Farmers' Welfare Fund is the contributions received at specified rates from the dairy farmer, dairy societies, regional unions, milma, etc. If the authorised officer makes default in remitting such contributions, for realising the arrears the existing legal provision is not sufficient. Hence the Government proposes to include effective provisions in the Act for realising the arrears from the authorised officers.

5. This amendment Bill is intended to make necessary amendment in the Kerala Dairy Farmers' Welfare Fund Act, 2007 to ensure pension only to the eligible dairy farmers as manifested while implementing the Kerala Dairy Farmers' Welfare Fund Act and also for giving more clarity to certain provisions in the existing Act.

6. As the Legislative Assembly of the State was not in session and as the above proposals had to be given effect to immediately, the Kerala Dairy Farmers' Welfare Fund (Amendment) Ordinance, 2009 was promulgated by the Governor on the 15th day of December, 2009 and the same was published in the Kerala Gazette Extraordinary No. 2335, dated the 16th day of December, 2009 as Ordinance No. 28 of 2009.

7. 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 single day session held on the 29th day of December, 2009.

8. As the Legislative Assembly of the State was not in session and as the above proposals had to be given effect to immediately, the Kerala Dairy Farmers' Welfare Fund (Amendment) Ordinance, 2010 was promulgated by the Governor on the 28th day of January, 2010 and the same was published in the Kerala Gazette Extraordinary No. 204, dated the 29th day of January, 2010 as Ordinance No. 10 of 2010.

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

THE KERALA SPORTS (AMENDMENT) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

The term of the State Sports Council and the District Sports Councils, nominated by the Government under section 47 A of the Kerala Sports Act, 2000 was two years from the 18th day of August, 2006, the commencement date of the Kerala Sports (Amendment) Act, 2007. Accordingly the term of the said Councils expired on the 17th day of August, 2008.

2. Under the circumstances that the process of constituting the Councils by election, as provided in the principal Act, needed more time for its completion, in order to avoid the administrative standstill in the existing Councils it was decided to make provision for extending the term of the State Sports Council and the District Sports Councils, constituted by Government by nomination through notification in the Gazette under section 47 A of the Act, for a further period of one year and for purporting that the term of the said Councils which had been expired on the 17th day of August, 2008, as extended under the amended provisions of section 47 A, and thereby to validate the actions taken or deemed to be taken by the said Councils for exercising the powers and duties given by or under the principal Act.

3. As the Legislative Assembly of the State of Kerala was not in session and the above proposals had to be given effect to immediately the Kerala Sports (Amendment) Ordinance, 2008 was promulgated by the Governor on the 26th day of September, 2008 and the same was published as Ordinance No. 38 of 2008 in the Kerala Gazette Extraordinary No. 2127 on the 29th day of September, 2008.

4. In order to keep alive the provisions of the said Ordinance and for including, in the nominated members, sports expert members having national standard also in the State Sports Council and District Sports Councils and for including a member, elected by the members of State Sports Council from among them, who is a sports expert having national standard in the Standing Committee of the State Sports Council and for appointing an officer not below the rank of Section Officer instead of Deputy Collector in the post of the Secretary of the District Sports Council and for providing provisions for this, it was decided to amend the Kerala Sports Act, 2000 (2 of 2001).

5. Though a Bill containing the said proposals was published as Bill No. 241 of the Kerala Legislative Assembly, the same could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its ninth session which commenced on the 24th day of November, 2008 and ended on the 18th day of December, 2008.

6. As the Legislative Assembly of the State of Kerala was not in session and as the above proposals had to be given effect to immediately the Kerala Sports (Amendment) Ordinance, 2009 was promulgated by the Governor on the 3rd day of January, 2009 and the same was published as Ordinance No. 2 of 2009 in the Kerala Gazette Extraordinary No. 38 on the 5th day of January, 2009.

7. Though a Bill containing the said proposals was published as Bill No. 251 of the Kerala Legislative Assembly, the same could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its tenth session which commenced on the 13th day of February, 2009 and ended on the 3rd day of March, 2009.

8. As the Legislative Assembly of the State of Kerala was not in session and as the above proposals had to be given effect to immediately the Kerala Sports (Amendment) Ordinance, 2009 was promulgated by the Governor on the 26th day of March, 2009 and the same was published as Ordinance No. 8 of 2009 in the Kerala Gazette Extraordinary No. 675 on the 26th day of March, 2009.

9. Though a Bill containing the said proposals was published as Bill No. 261 of the Kerala Legislative Assembly, the same could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its eleventh session which commenced on the 22nd day of June, 2009 and ended on the 24th day of July, 2009.

10. As the Legislative Assembly of the State of Kerala was not in session and as the above proposals had to be given effect to immediately and as the term of the Sports Councils constituted under section 47A had to be extended for a period of three and a half years, the Kerala Sports (Amendment) Ordinance, 2009 was promulgated by the Governor on the 1st day of August, 2009 and the same was published as Ordinance No. 14 of 2009 in the Kerala Gazette Extraordinary No. 1409 on the 1st day of August, 2009.

11. Though a Bill containing the said proposals was published as Bill No. 293 of the Kerala Legislative Assembly, the same could not be introduced in and passed by the Twelfth Kerala Legislative Assembly during its Twelfth Session which commenced on the 8th day of September, 2009 and ended on the 17th day of September, 2009.

12. As the Legislative Assembly of the State of Kerala was not in session and as the above proposals had to be given effect to immediately, the Kerala Sports (Amendment) Ordinance, 2009 was promulgated by the Governor on the 19th day of October, 2009 and the same was published as Ordinance No. 22 of 2009 in the Kerala Gazette Extraordinary No. 1923 on the 19th day of October, 2009.

13. A Bill containing the said proposals could not be introduced in and passed by the Twelfth Kerala Legislative Assembly in its one day session which held on 29th December, 2009.

14. As the Legislative Assembly of the State of Kerala was not in session and as the above proposals had to be given effect to immediately, the Kerala Sports (Amendment) Ordinance, 2010 was promulgated by the Governor on the 15th day of January, 2010 and the same was published as Ordinance No. 4 of 2010 in the Kerala Gazette Extraordinary No. 127 on the 16th day of January, 2010.

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

THE KERALA CO-OPERATIVE SOCIETIES (SECOND AMENDMENT)
BILL, 2009

STATEMENT OF OBJECTS AND REASONS

Government have constituted a committee vide G.O.(Rt.) No. 434/2007. dated 28-6-2007 under the Chairmanship of Shri E. Narayanan, Chairman, State Co-operative Union, to make proposals and recommendations so as to amend the Co-operative Law in the State with the object of strengthening the Co-operative movement and to make it free from corruption. Based on the recommendations of the committee and considering the overall development of the co-operative societies in the State, the Government have decided to bring comprehensive amendments to the Kerala Co-operative Societies Act, 1969 (21 of 1969).

2. The Preamble of the Principal Act is proposed to be amended incorporating the “co-operative principles” for the diversification of the working of the co-operatives, to empower them to run institutions of professional education and health care and also to enable market intervention by the co-operatives. It has also been decided to include the Government as a member of Apex, Central and Federal Co-operative Societies. The powers of the Director of Co-operative Audit and the powers of the Vigilance Officer in the principal Act are also to be conferred upon the subordinate officers for easy implementation of the provisions of the Act. It is also proposed to define certain new terms like “Miscellaneous Societies” and “Urban Co-operative Societies”. The term “Primary Agricultural Credit Societies” is needed to be defined with the object of compulsorily requiring such societies to provide loans and advances for agricultural purposes.

3. As regards the registration of co-operative societies under section 6 of the principal Act, clause (c) of sub-section (2) of section 6 at present does not specify the requirement as to age of the applicant. Hence it has been decided that an individual signing the application for registration of a society shall attain the age of 18 years as provided under clause (a) or sub-section (1) of section 16 of the Act. In order to fulfill the objectives of public policy, it is intended to confer power on the Government and the Registrar to regulate and control the working of a society by inserting a proviso to section 9 of the Act. It has also been decided to amend section 28 of the Principal Act so as to reduce the maximum number of members of the committees of primary co-operative societies from fifteen to eleven and also to add a proviso to sub-section (IA) of the said section to maintain the status quo of the existing committees where such committees are elected before the commencement of the Amendment Act. Sub-section (IC) is

also proposed to be newly inserted to section 28 so as to reserve one seat in the committees to primary credit societies and urban co-operative banks, for members who have deposit of more than Rupees 10,000. It has also been decided to increase the reservation for women in the committees to two of the total seats in the place of one and to empower the Government or the Registrar to nominate women and SC/ST members to the committees of all societies where there are no such elected members by suitably amending section 28A of the Act. Provision is also made for the reservation of persons with banking experience or professional qualification in the Urban Co-operative Banks.

4. At present the State Election Commission has power to conduct elections only to the committees of Apex, Federal, Central and Credit societies. Government have decided to amend section 28B of the Principal Act with the object of entrusting the State Co-operative Election Commission the duty of conducting elections to the Representative General Bodies also of all Apex, Federal, Central and Credit societies.

5. It has been decided to disqualify the member of the committee superseded under section 32 of the Act from contesting the election to any society or for being appointed as administrator in any society for the next two consecutive terms. The amendments proposed to sections 32 and 33 of the principal Act are mainly intended to make the provision clear, that where a Committee is superseded, the administrator or the members of the administrative committee appointed by the Registrar under the said sections need not be members of the society and also that in the case of administrative committee, one member shall be appointed by the Registrar as Convener.

6. The Gehan system is at present applicable only to the borrowers of State Co-operative Bank, District Co-operative Banks, Primary Agricultural Credit Societies and Primary Housing Societies. Government have decided to amend section 36A of the principal Act so as to extend the 'Gehan' system to the borrowers of Urban Co-operative Banks also.

7. At present no advance intimation is made to employees before requiring their employers to deduct from their salaries. It is intended to amend section 37 of the principal Act to the effect that societies shall inform the employees (loanees/sureties) about their dues to such societies 30 days in advance before requiring the employers (salary disbursing officers) to deduct dues from their salaries. Government have decided to insert a new clause to section 53 of the Principal Act so as to enable government to recover any dues to government out of new financial assistance given to such societies.

8. It is also intended to enhance the rate of dividend payable to members by societies from twenty per cent to twenty five per cent and to effect a contribution of seven per cent of the net profit to Agricultural Credit Stabilization Fund by making necessary amendments to section 56 of the Act. Provision is also made in the said section to divert the utilization of balance of the net profit for any or all of the purposes specified in the bye-laws of the societies other than payment of bonus to employees. The contribution by a society towards Co-operative Development and Welfare Fund under section 57A of the Act has been made compulsory. Government have also decided to insert a new section 57D in the Principal Act for framing Co-operative Risk Fund Scheme for meeting the loan liability of those members who had availed loans from the co-operative societies and died within the repayment period of such loans.

9. At present there is no provision in the Act to prescribe a criterion or standard for payment of loans and their recovery by societies. Government have, therefore, decided to amend section 59 of the Principal Act for enabling the Government to make Rules for the purpose. Necessary amendments are also effected in section 63 of the Principal Act so as to incorporate provisions to delegate the powers of the Director of Co-operative Audit in the Act to his subordinates and to bring the post of Director of Co-operative Audit under the control of the Registrar.

10. The existing sub-sections to section 64, refers to the rate and levy of audit fees only. It has been decided to include audit cost also in the said provisions. The committee of a society is at present not entrusted with the duty of getting its accounts audited in time and making available the necessary books and accounts for audit. As a result, audit has been pending for years. Government have decided to specify certain duties to the committees of societies to get their accounts audited in time. The Committee is made responsible to place and read over the defects contained in the audit certificates in the General body or Representative General Body meeting and to submit rectification report to the Registrar and the Director of Co-operative Audit. Comprehensive amendments are accordingly made to section 64 of the Act.

11. Government have also decided to amend section 66 of the Principal Act to empower the inspecting officers of the Government Department to verify the cash balance, securities and other properties of societies in addition to books, accounts, records etc. and to incorporate provisions in the Act to conduct an enquiry and inspection in a society on the basis of public petitions. It is also

intended to insert a new sub-section, sub-section (12) to section 66 to empower Registrar to inspect the Charitable societies and companies formed under the auspices of a Society or where such Companies and Charitable Societies are funded by Co-operative Societies.

12. As per the provisions in section 66A of the Act, Registrar has power to issue general directions and guidelines to the societies in furtherance of the purpose of the Act. Government have decided to amend section 66A of the Principal Act with the object that the Registrar shall have power to issue general or specific directions and guidelines to societies in furtherance of the purpose of the Act or for implementing government policies for the benefit of the members and the general public. Amendments are also proposed in section 68 of the Principal Act so as to empower Registrar to recover the loss sustained by a society, on account of the conduct of any officer of a society, as arrears of public revenue due on land as specified in section 79 of the Principal Act. At present, Registrar has power only to issue an order of surcharge to recover such amounts.

13. Government have decided to insert section 69A to the Principal Act so as to appoint Co-operative Ombudsman with the object of enabling redressal of complaints relating to deficiency in banking or other services rendered by co-operative societies dealing with banking business. The Ombudsman or Ombudsmen so appointed shall be a person or persons having experience and expertise in banking or co-operative field and shall have a degree in management or law. Amendments have also been proposed to section 70A of the Act so as to enable Government to appoint necessary officers and staff to assist the Co-operative Arbitration Court. It has also been decided to insert a new Chapter, Chapter XB, in the Principal Act so as to incorporate special provisions relating to societies, their office bearers and employees.

14. Government intends to amend section 80 of the Act in order to incorporate express provision for making applicable the reservation principles in the Kerala State and Subordinate Service Rules, 1958, to the posts to which appointment is made from a select list prepared by the Kerala Public Service Commission. Further amendments are also made in the said section to provide for reservation to handicapped persons in the appointment of employees of the societies, to empower the Government to fix pay, bonus, allowances and other benefits of employees of co-operative societies and to frame uniform service rules and conduct rules of any or all of the co-operative societies. The Co-operative Service Examination Board will be entrusted with the conduct of all examinations to the posts which are to be filled up by promotion on the basis of a competitive

or qualifying examination by suitably amending section 80. Government have decided to amend section 82 of the Principal Act in order to prescribe a time limit for passing an award after receipt of the case by the Tribunal.

15. Comprehensive amendments are also to be effected to section 94 of the Act for enhancing the gravity of the offences specified thereunder. The offences punishable under section 94 have also been made cognizable under the proposed amendments to section 95 of the Act. Government have decided to newly insert section 95A to the Principal Act to specify the offences committed by companies.

16. As per section 99 of the Principal Act the decision or award passed by Registrar or any officer or liquidator under the Act shall be pronounced on the same day. If it is pronounced on a subsequent day, it must be informed to the parties by due notice. Government have decided to include the Co-operative Tribunal, Arbitration Court and the Arbitrator within the purview of the said provision. It is also intended to specify that the future date of passing the award may be declared openly on the last day of hearing and sending separate notice is not compulsory. The amendments proposed to section 108 of the Principal Act are intended to ensure the assistance and protection of the Police Officers to the Registrar, Director of Co-operative Audit and the Vigilance Officer or any Officer subordinate to them in the exercise of the powers, duties and functions conferred on them under the Act.

The Bill is intended to achieve the above objects.

THE ABKARI (AMENDMENT) BILL, 2010

STATEMENT OF OBJECTS AND REASONS

Government have constituted an Expert Committee to study and report on the changes required in the Abkari Act, 1 of 1077 to solve various problems faced by the Excise Department and to control the manufacture and sale of illicit liquor/toddy in the State vide G.O.(Ms.) No. 234/07/TD, dated 26th November, 2007. Government have considered the report of the said Committee and decided to make the following amendments in the Abkari Act 1 of 1077 along with the amendments proposed in Bill Nos. 37 and 47 published in the 12th Kerala Legislative Assembly, namely:—

- (i) amendment of section 6 for exempting Rectified Spirit/Extra Neutral Alcohol from the levy and collection of import fee with effect from 30th day of March, 1996 ;
- (ii) insertion of section 12 C so as to include a provision in the Abkari Act for prohibiting, counterfeiting, selling, buying, receiving, possessing etc. of any forged labels and security stickers and for imposing punishment for such offences ;
- (iii) amendment of section 15 C to widen the ambit of the term 'public place' under this section, so as to include goods vehicle also within its purview ;
- (iv) insertion of section 30 A for providing Abkari officers similar powers of police officers for the purpose of investigation of offences as provided in the Code of Criminal Procedure, 1973 (Central Act 2 of 1974) ;
- (v) insertion of new section 53 B for providing jurisdiction to courts for the temporary release of vehicles or other conveyance involved in any offence seized or detained under the Act on execution of sufficient bond by way of cash security ;
- (vi) incorporation of new sections 55 C to 55 H to impose penalty for counterfeiting, selling etc. of label or security sticker, for criminal conspiracy, for false marking of property, for unlawful possession of goods, vehicles etc. intended to be used for traffic in liquor, for making or using of false documents and for unlawful advertisement ;
- (vii) insertion of a new section 62 to make each of the offender guilty for offences committed by several persons in furtherance of common intention ;

- (viii) amendment of section 67 so as to empower the Commissioner to impose such fine as may be prescribed on any person holding a licence or permit for contravention to any rules made under the Act ;
- (ix) insertion of section 67 A for empowering the Abkari officers to compound offences on payment of fee specified therein.

As the Legislative Assembly was not in session and the above proposal had to be given effect to immediately, the Governor of Kerala had promulgated the Abkari (Amendment) Ordinance, 2009 (26 of 2009) on the 6th day of December, 2009 and the same was published in the Kerala Gazette Extraordinary No. 2274 dated 7th December, 2009.

A Bill to replace the Ordinance No. 26 of 2009 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 held on the 29th day of December, 2009. Therefore the Abkari (Amendment) Ordinance, 2010 (6 of 2010) was promulgated by the Governor on the 22nd day of January, 2010 and the same was published in the Kerala Gazette Extraordinary No. 166, dated 23rd January, 2010.

The Bill seeks to replace Ordinance No. 6 of 2010 by an Act of the State Legislature.

THE REGISTRATION (KERALA AMENDMENT) BILL, 2009

STATEMENT OF OBJECTS AND REASONS

Due to the high demand for land in Kerala, real estate has become an important area of speculative business and the tendency of making bogus documents to grab lands owned by Government, non-resident Indians or poor illiterate people is increasing. There is a public perception that the absence of a provision in the Registration Act, 1908 making registration of agreement to sell immovable property mandatory is being misused by economic offenders to deal in real estate transaction and park their ill gotten wealth with an eye on generating more wealth by making it part of speculative business. As there is no provision in the Act as it now exists to prevent the above said transactions and also to refuse registration of documents which involve transfer of ownership of land belonging to Government or other public sector undertakings, Government have examined the matter in detail and decided to make State amendments in the Registration Act, 1908. The instruments of contract for sale and power of attorney are not compulsorily registrable documents in the State. Hence it is decided to make provisions for the registration of agreement for sale compulsory and also to make power of attorney creating right other than those executed between family members as compulsory registrable documents. It is intended to instead to insert clauses (f) and (g) to sub-section (1) of section 17.

It has come to the notice of the Government that immovable property belonging to or vested in the Government of Kerala or other public sector undertakings in the State are also fraudulently being transferred. As there is no provision in the Act as it now exists, to refuse registration of documents which involve transfer of ownership of land belonging to Government or other public sector undertakings, Government have decided to prohibit registering officers from accepting for registration documents involving transfer of Government property unless they are accompanied by a no objection certificate issued by an officer authorised by the State Government. It is intended to amend section 71 by inserting sub-section (3) to the said Act.

As the Act now exists, Government are not empowered to cancel documents, which are found registered through fraudulent means. Hence Government have decided to make a provision for cancellation of registered

documents got registered by someone falsely personating another, which is detrimental to the interest of another person and also to cancel registration of bogus documents executed without following the procedure prescribed in subsection (3) of section 71. Any person aggrieved by an order of cancellation of registration of bogus documents may prefer an appeal to Government. New sections 83A and 83B are inserted for the above purpose.

The Bill seeks to achieve the above objects.

APPENDIX VII

DETAILS OF BILLS REFERRED TO SUBJECT COMMITTEES AND REPORTS 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 the Subject Committee</i>	<i>Date of presentation of Report</i>	<i>By whom the Report was presented</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	The Kerala Sports (Amendment) Bill, 2010	4-3-2010	X	4-3-2010	4-3-2010	9-3-2010	Shri M Vijayakumar, Minister for Law, Parliamentary, Affairs, Sports and Youth Affairs and Ports
2	The Kerala Recognition of Trade Unions Bill, 2009	4-3-2010	VII	4-3-2010	9-3-2010	11-3-2010	Shri P. K. Gurudasan, Minister for Labour and Excise
3	The Kerala Inland Fishery Bill, 2010	15-3-2007	II	15-3-2010	Nil	Not presented during the session	Shri S. Sharma, Minister for Fisheries and Registration

4	The Kerala Spinners, Alappuzha (Acquisition and Transfer of Undertaking Bill, 2010)	15-3-2010	IV	15-3-2010	15-3-2010	18-3-2010	Shri Elamaram Kareem, Minister for Industries
5	The Kerala Dairy Farmers' Welfare Fund (Amendment) Bill, 2010	17-3-2010	I	17-3-2010	17-3-2010	19-3-2010	Shri C. Divakarn, Minister for Food and Civil Supplies and Animal Husbandry
6	The Kerala Forest (Amendment) Bill, 2008	17-3-2010	II	17-3-2010	17-3-2010	19-3-2010	Shri Binoy Viswan, Minister for Forest and Housing
7	The Kerala Co-Operative Societies (Second Amendment) Bill, 2009	18-3-2010	IX	18-3-2010	18-3-2010	23-3-2010	Shri G. Sudhakaran, Minister for Co-operation and Coir

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
8	The Kerala Prisons and Correctional Services (Management) Bill, 2010	18-3-2010	X	18-3-2010	18-3-2010	25-3-2010	Shri Kodiyeri Balakrishnan, Minister for Home and Tourism
9	The Travancore Cochi Hindu religious Institution (Amendment) Bill, 2009	22-3-2010	II	22-3-2010	Nil	..	Shri Ramachandran Kadannapally, Minister for Devaswom, Printing and Stationary
10	The Abkari (Amendment) Bill, 2010	22-3-2010	VIII	22-3-2010	22-3-2010	23-3-2010	Dr. Thomas Issac, Minister for Finance
11	The Registration (Kerala Amendment) Bill, 2009	25-3-2010	V	22-3-2010	25-3-2010	26-3-2010	Shri S. Sharma, Minister for Fisheries and Registration

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 Indian Partnership (Kerala Amendment) Bill, 2009 (Bill No. 300)	9-10-2009	28-12-2009
2	The Kerala Sports (Amendment) Bill 2009 (Bill No. 302)	4-12-2009	23-2-2010
3	The Kerala Essential Articles Control (Amendment) Bill, 2010 (Bill No. 303)	4-2-2010	23-2-2010
4	The Kerala State Housing Board (Amendment) Bill, 2010 (Bill No. 304)	10-2-2010	23-2-2010
5	The Kerala Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and other measures to ensure Enquiry and Excellence in Professional Education) Amendment Bill, 2010 (Bill No. 307)	15-2-2010	23-2-2010
6	The Kerala Police (Amendment) Bill 2010 (Bill No. 308)	18-2-2010	28-2-2010
7	The Kerala Advocates' Welfare Fund (Amendment) Bill, 2010 (Bill No. 310)	19-2-2010	28-2-2010
8	The Kerala University of Health and Allied Science Bill, 2010 (Bill No. 315)	5-3-2010	11-3-2010
9	The Kerala Local Authorities Loans (amendment) Bill, 2010 (Bill No. 318)	8-3-2010	10-3-2010
10	The Kerala Medical Officers' Admission to Post Graduate Courses under Services Quota (Amendment) Bill, 2010 (Bill No. 322)	9-3-2010	10-3-2010

(1)	(2)	(3)	(4)
11	The University Laws (Amendment) Bill, 2010 (Bill No.323)	9-3-2010	11-3-2010
12	The Kerala Panchayat Raj (Amendment) Bill 2010 (Bill No. 327)	12-3-2010	17-3-2010
13	The Kerala Panchayath Raj (Second Amendment) Bill, 2010 (Bill No. 328)	12-3-2010	17-3-2010
14	The Kerala Fiannce Bill, 2010 (Bill No. 330)	16-3-2010	18-3-2010
15	The University Laws (Second Amendment) Bill, 2010 (Bill No. 332)	23-3-2010	28-3-2010
16	The Cochin University of Science and Technology (Amendment) Bill, 2010, (Bill No. 333)	24-3-2010	28-3-2010

APPENDIX IX

I. Motion for leave to introduce the following Bills on 12-3-2010

- (1) The Kerala State Child Rights Protection Commission Bill, 2009

(Given notice of by Shri M. Prakashan Master M.L.A.)

Discussion inconclusive

- (2) The Kerala Medical Insurance Bill, 2010

(Given notice of by Shri M. Murali, M.L.A.)

Discussion inconclusive

- (3) The Kerala Teachers' Welfare Bill, 2010

(Given notice of by Shri M. Murali, M.L.A.)

Discussion inconclusive

II. Motion for leave to introduce the following Bills

(Continuation of discussion)

- (1) The Kerala Water Resources Conservation and Preservation Bill, 2006.

(Given notice of by Shri Saju Paul, M.L.A.)

Not introduced.

- (2) The Kerala Plastic Articles, Bio and Non-degradable Garbage (Prohibition and Control) Bill, 2007

(Given notice of by Shri K. Kutty Ahammed Kutty M.L.A.)

Discussion inconclusive

- (3) The Private Hospitals' Quality Improvement Bill, 2007

(Given notice of by Shri M. Hamsa M.L.A.)

Not introduced

III. Motion for leave to introduce the following Bills on 26-3-2010

- (1) The Kerala Prohibition of Sexual Harassment on Children Bill, 2010

(Given notice of by Smt. K. K. Lathika, M.L.A.)

Discussion Inconclusive

- (2) The Kerala Municipality (Amendment) Bill, 2010
(Given notice of by Shri A. P. Abdullakutty, M.L.A)
Discussion Inconclusive
- (3) The Kerala Panchayat Raj (Amendment) Bill, 2010
(Given notice of by Shri A. P. Abdullakutty, M.L.A)
Discussion Inconclusive
- (4) The Muvattupuzha River Basin Authority Bill, 2010
(Given notice of by Shri Babu Paul, M.L.A)
Discussion Inconclusive
- (5) The Kerala Book Authority Bill, 2010
(Given notice of by Shri M. Murali, M.L.A)
Discussion Inconclusive

IV. Motion for leave to introduce the following Bills :

(Continuation of Discussion)

- (1) The Kerala State Protection of Destitute Families Bill, 2006.
(Given notice of by Shri R. Selvaraj, M.L.A)
Not introduced
- (2) The Kerala Immigrant Other State Workers' Welfare Security
Insistence Bill, 2008
(Given notice of by Shri Saju Paul, M.L.A)
Not introduced
- (3) The Kerala Domestic Workers' Welfare Fund Bill, 2009
(Given notice of by Shri B. Babu Prasad, M.L.A)
Not introduced

APPENDIX X

<i>Sl. No.</i>	<i>Date of Discussion</i>	<i>Name of Member who moved Resolution</i>	<i>Text of Resolution which was moved/adopted by the House</i>	<i>Name of Minister replied</i>	<i>Result</i>
(1)	(2)	(3)	(4)	(5)	(6)
1	19-3-2010	Shri M. Prakasan Master, as authorised by Shri Alphons Kannanthanam	കേന്ദ്രഗവൺമെന്റ് സംസ്ഥാനങ്ങൾക്ക് നേരിട്ട ഗ്രാന്റ് വർദ്ധിപ്പിക്കുന്നതിനുപകരം കേന്ദ്ര വിഷ്കൃത പദ്ധതികൾ കൂടുതലായി പ്രഖ്യാപിക്കുന്ന പ്രവണത ശക്തിപ്പെടുകയാണ്. ഇന്ത്യയിലെ വിവിധ സംസ്ഥാനങ്ങൾ വ്യത്യസ്ത ജീവിത നിലവാരവും വ്യത്യസ്ത അടിസ്ഥാന സൗകര്യവികസനവും വൈവിധ്യമാർന്ന പ്രശ്നങ്ങളും നിലവിലുള്ളവയാണ്. എന്നാൽ, സംസ്ഥാനങ്ങളുടെ ഈ വൈവിധ്യത്തെ പരിഗണിച്ചു കൊണ്ടുള്ള സമീപനമല്ല കേന്ദ്രഗവൺമെന്റ് കേന്ദ്രവിഷ്കൃത പദ്ധതികളിൽ സ്വീകരിക്കുന്നത്. കേന്ദ്രവിഷ്കൃത പദ്ധതികളിൽ സംസ്ഥാനങ്ങളുടെ പ്രത്യേകതകളും പ്രശ്നങ്ങളും പരിഗണിക്കാതിരിക്കുന്നത് ഏറ്റവും വലിയ പ്രയാസമുണ്ടാക്കുന്നത് കേരള സംസ്ഥാനത്തിനാണ്. ജനസാന്ദ്രതയിലും സേവന വികസനത്തിലും വലിയ മുന്നേറ്റമുണ്ടാക്കിയ ഈ സംസ്ഥാനത്തിന്റെ സവിശേഷതകൾ കേന്ദ്രവിഷ്കൃത പദ്ധതികൾ പരിഗണിക്കുന്നതേയില്ല.	Shri Kodiyeri Balakrishnan, Minister for Home and Tourism	The Resolution after the reply of Minister, the Resolution was adopted by the House.

(1)	(2)	(3)	(4)	(5)	(6)
2	19-3-2010	Shri P. Krishna Prasad	<p>വിവിധ മേഖലകളിൽ കേന്ദ്രഗവൺമെന്റ് നടപ്പിലാക്കുന്ന കേന്ദ്രാവിഷ്കൃത പദ്ധതികളിലെ വ്യവസ്ഥകൾ അതത് സംസ്ഥാനത്തിന്റെ സവിശേഷതകൾ പരിഗണിച്ചുകൊണ്ട് മാറ്റം വരുത്തി നടപ്പിലാക്കാൻ കേന്ദ്രഗവൺമെന്റ് സന്നദ്ധമാകണമെന്ന് ഈ സഭ കേന്ദ്ര ഗവൺമെന്റിനോട് ആവശ്യപ്പെടുന്നു.</p> <p>എ.പി.എൽ. വിഭാഗത്തിൽപ്പെട്ട കുടുംബങ്ങൾക്ക് വിതരണം ചെയ്യുന്നതിനുവേണ്ടി സംസ്ഥാനത്തിന് അനുവദിക്കുന്ന അരിയുടെ അളവിൽ കുറവ് വരുത്താനും ഈ വിഭാഗത്തിനുള്ള അരിയുടെ സബ്സിഡി പിൻവലിക്കാനും ഉള്ള കേന്ദ്ര ഗവൺമെന്റിന്റെ നീക്കത്തിൽ ഈ സഭ പ്രതിഷേധം രേഖപ്പെടുത്തുന്നു.</p> <p>എ.പി.എൽ. വിഭാഗത്തിൽപ്പെട്ട മുഴുവൻ കുടുംബങ്ങൾക്കും കിലോയ്ക്ക് 8.90 പൈസയ്ക്ക് അരിനൽകണമെന്നും ഇതിന് ആവശ്യമായ മുഴുവൻ അരിയും സംസ്ഥാനത്തിന് അനുവദിക്കണമെന്നും നാല് പതിറ്റാണ്ടിലേറെയായി നിലനിൽക്കുന്ന സ്റ്റാറ്റൂട്ടറി റേഷനിംഗ് സമ്പ്രദായം നിർത്തലാക്കാനുള്ള നീക്കത്തിൽനിന്ന് പിന്തിരിയണമെന്നും ഈ സഭ കേന്ദ്ര ഗവൺമെന്റിനോട് ആവശ്യപ്പെടുന്നു.</p>	Shri C. Divakaran, Minister for Food and Civil Supplies	The Resolution was moved and after the reply of Minister the Resolution was adopted by the House

3	19-3-2010	Shri Thiruvanchoor Radhakrishnan	<p>ഖരമാലിന്യ സംസ്കരണത്തിനും നിർമ്മാർജ്ജനത്തിനും ആവശ്യമായ സാമ്പത്തിക സഹായങ്ങളും സാങ്കേതിക വിജ്ഞാനവും തദ്ദേശസ്വയംഭരണ സ്ഥാപനങ്ങൾക്ക് നൽകി സംസ്ഥാനത്തെ അടിയന്തിരമായി മാലിന്യമുക്തമാക്കുന്നതിന് നദികളിലേയും കായലുകളിലേയും മറ്റ് ജലസ്രോതസ്സുകളിലേയും അപകടകരമാംവിധം വർദ്ധിച്ചുവരുന്ന കോളിഫോം ബാക്ടീരിയകളുടെ നിർമ്മാർജ്ജനത്തിനും കിണറുകളുടെ ശുദ്ധീകരണത്തിനും മരണത്തെ നേരിട്ടുകൊണ്ടിരിക്കുന്ന നദികളേയും ജലാശയങ്ങളെയും പുനഃരുജ്ജീവിപ്പിക്കുന്നതിന് 2010-2011 വർഷത്തേക്കുള്ള ത്രിതല പഞ്ചായത്തുകളുടേയും സംസ്ഥാന ഗവൺമെന്റിന്റേയും വാർഷിക പദ്ധതിയിൽ ഇതിനാവശ്യമായ പരിപാടികൾക്ക് മുൻഗണന നൽകണമെന്നും സമയബന്ധിതമായി നടപ്പാക്കി സംസ്ഥാനത്തിന്റേയും ഭാവി തലമുറയുടേയും നിലനിൽപ്പ് സുസ്ഥിരമാക്കി തീർക്കണമെന്നും ഈ സഭ സംസ്ഥാന ഗവൺമെന്റിനോട് അഭ്യർത്ഥിക്കുന്നു.</p>	The Resolution was not moved due to the absence of the Member concerned.
4	19-3-2010	Shri Babu Paul	<p>ദേശീയ ഭക്ഷ്യസുരക്ഷാ പദ്ധതിയിൽ കേരളത്തിലെ മുഴുവൻ ജില്ലകളേയും ഉൾപ്പെടുത്തി സംസ്ഥാനത്തെ കാർഷിക മേഖലയുടേയും അനുബന്ധ മേഖലകളുടേയും സമഗ്രമായ പുരോഗതിക്ക് ആവശ്യമായ ഫണ്ട് ലഭ്യമാക്കണമെന്ന് സംസ്ഥാന നിയമസഭ കേന്ദ്ര ഗവൺമെന്റിനോട് ആവശ്യപ്പെടുന്നു.</p>	<p>Shri Mullakara Ratnakaran, Minister for Agriculture</p> <p>The Resolution was moved and after the reply of Minister the Resolution was adopted by the House.</p>