

പതിമൂന്നാം കേരള നിയമസഭ
പതിനൊന്നാം സമ്മേളനം
നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യം നം. 6581
09.07.2014 ലെ മറുപടിക്ക്

കോഴിക്കോട് ജില്ലയിലെ എം.എൽ.എ-എ.ഡി.എസ് 2013-2014-ൽ

ഉൾപ്പെട്ട പദ്ധതികൾ

<p>ചോദ്യം. ശ്രീ. കെ. ദാസൻ</p>	<p>ഉത്തരം. ശ്രീ. കെ.എം. മാണി (ബഹു. ധനകാര്യവും ഭവനനിർമ്മാണവും വകുപ്പുമന്ത്രി)</p>
<p>(എ) എം.എൽ.എ-എ.ഡി.എസ് 2013-2014 ഉൾപ്പെട്ട പദ്ധതികൾ എസ്റ്റിമേറ്റ് തയ്യാറായി ഭരണ വകുപ്പിൽ നിന്ന് ശുപാർശ ചെയ്തിട്ടുള്ള കോഴിക്കോട് ജില്ലയിലെ എത്ര പ്രവൃത്തികൾ ധനകാര്യ വകുപ്പിൽ എത്തിയിട്ടുണ്ട് എന്നും പ്രസ്തുത പ്രവൃത്തികൾ/പദ്ധതികൾ ഏതെല്ലാമാണ് എന്നും എന്തെന്ത് നിയോജക മണ്ഡലത്തിൽ നിന്നുള്ളതാണ് എന്നും വ്യക്തമാക്കാമോ ;</p>	<p>എം.എൽ.എ-എ.ഡി.എസ് 2013-2014 സാമ്പത്തിക വർഷത്തിൽ കോഴിക്കോട് ജില്ലയിലെ വിവിധ നിയോജക മണ്ഡലങ്ങളിലായി ഭരണ വകുപ്പിൽ നിന്നും ശുപാർശ ചെയ്ത 57 പ്രൊപ്പോസലുകൾ ലഭിച്ചവയിൽ 54 എണ്ണം ധനവകുപ്പ് അംഗീകരിച്ചിട്ടുണ്ട്. ടി പ്രൊപ്പോസലുകൾ ഏതൊക്കെയാണെന്നും, അവയുടെ ഫയൽ നം, ധന വകുപ്പിൽ ലഭിച്ച തീയതി, അവയിൽ ധനാനുമതി ലഭിച്ചവ, ധനാനുമതി ലഭിക്കാത്തവ എന്നീ വിശദാംശങ്ങൾ നിയോജക മണ്ഡലാടിസ്ഥാനത്തിൽ ക്രോഡീകരിച്ച് അനുബന്ധമായി ചേർക്കുന്നു.</p>
<p>(ബി) ഈ പദ്ധതികളുടെ ശുപാർശ ഓരോന്നും ധനകാര്യ വകുപ്പിൽ തീയതി, ഫയൽ നമ്പർ എന്നിവ സഹിതം വിശദമാക്കാമോ;</p>	
<p>(സി) ലഭിച്ചിട്ടുള്ള ശുപാർശകളിൽ ധനകാര്യ വകുപ്പ് അനുമതി നൽകിയിട്ടുള്ള പ്രവൃത്തികൾ ഏതെല്ലാം; നിയോജകമണ്ഡലം തിരിച്ച് വിശദമാക്കാമോ; ധനകാര്യാനുമതി നൽകിയിട്ടില്ലാത്തത് ഏവ ;</p>	
<p>(ഡി) കൊയിലാണ്ടി മണ്ഡലത്തിലെ കൊയിലാണ്ടി-പുളിയഞ്ചേരി പി.എച്ച്.സി മുച്ചുകുന്ന് ഗവൺമെന്റ് ആയുർവേദ ഡിസ്പെൻസറി എന്നിവിടങ്ങളിൽ കെട്ടിടം നിർമ്മിക്കുന്ന പ്രവൃത്തികളുടെ കാര്യത്തിൽ നടപടികളുടെ പുരോഗതി വിശദമാക്കാമോ ?</p>	<p>കൊയിലാണ്ടി നിയോജകമണ്ഡലത്തിലെ കൊയിലാണ്ടി പുളിയഞ്ചേരി പി.എച്ച്.സി. മുച്ചുകുന്ന് ഗവ.ആയുർവേദ ഡിസ്പെൻസറി എന്നീ പ്രവർത്തികൾ ധന വകുപ്പിന്റെ അംഗീകാരത്തോടെ ഫയൽ ഭരണ വകുപ്പിന് നൽകിയിട്ടുണ്ട്. പ്രസ്തുത പ്രവർത്തി സംബന്ധിച്ച് ഭരണാനുമതി ഉത്തരവ് പുറപ്പെടുവിക്കുന്നതിനുള്ള നടപടികൾ ഭരണ വകുപ്പിൽ സ്വീകരിച്ചു വരുന്നു.</p>


സെക്ഷൻ ഓഫീസർ

List of works sanctioned under LAC-ADS in Finance recommended by administrative Department(2013-14) in Kozhikode District.

Name of LAC	SI No	Name of work	Estimated Amount in lakhs	File No: and Date
Vatakara	1	Improvement works for pipeline road in Chorode Grama Panchayat	25	40230/NCB3/14/Fin dtd 06.05.2014
	2	Construction of Anchukandathil bridge	25	40482/NCB3/14/Fin dtd 06.05.2014
	3	Improvements to Vengolithazha-Parolemukku km 0/000-0/850 in Eramala Grama Panchayat	25	41435/NCB3/14/Fin dtd 09.05.2014
	4	Construction of bridge and approach road at Kanolipalam in Vadakara municipality	50	38075/NCB3/14/Fin dtd 30.04.2014
	5	Improvements to OPK stop-Konneripalam road km 0/000-0/750 in Eramala Grama Panchayat	25	38078/NCB3/14/Fin dtd 29.04.2014
	6	Upgradation of University Center to Kokkanjath road km 0/000-0/534 in Vatakara municipality	25	
	7	Upgradation of Lohiya mandiram Muyipra road km 0/000-0/410	25	
	8	Improvement works to Koroath road to Parade road km 0/00-0/550 in Azhiyoor Grama Panchayat	25	

Name of LAC	SI No	Name of work	Estimated Amount in lakhs	File No: & date
Kuttiady	1	Improvements to Malayadepoyin Nettoor Road ch 0/0 to 1/650 of Purameri GP	50	4978/NCB3/14/Fin dtd 13.01.2014
	2	Renovation of Panayantemukku Samskritam School Malayilpeedika road in	25	43978/NCB3/14/Fin dtd 17.05.2014


2013/14/12/1000

		Kunnummal Grama Panchayat		
	3	Construction of Thiruvallar bus stand building in Thiruvallar Grama Panchayat	58.5	42718/NCB3/14/Fin dtd 15.05.2014
	4	Construction (KYIP) road km 21/850-22/550 of right bank Main canal in Kunnummel Grama Panchayat	50	45278/NCB3/14/Fin dtd 28.05.2014
	5	Improving and providing BM & BC to Kaviltheekkuni-Kuttiady road km 2/500-3/000	150	38082/NCB3/14/Fin dtd 28.04.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Quilandy	1	Construction of new block for Govt. HSS(Girls) at Quilandy	100	43654/NCB3/14/Fin dtd 16.05.2014
	2	Construction of new block for Govt. Mappila Vocational Higher Secondary School, Quilandy	100	9092/NCB3/14/Fin dtd 24.01.2014
	3	Construction of building for Public Health Subcentre at Puliyanchery in Quilandy municipality	100	41737/NCB3/14/Fin dtd 15.05.2014
	4	Construction of building for Ayurveda Hospital, Muchukunnu	25	46729/NCB3/14/Fin dtd 27.05.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Balusseri	1	Construction of smart classroom, reading room and library in GHSS, Poonoor under Ente School Project	50	34009/NCB3/14/Fin dtd 03.04.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Elathur	1	Improvements to Moottoli-Karuvathur road km 0/000 to 2/800	230	63110/NCB3/13/Fin dtd 05.07.2013
	2	Construction of Kakkodi flood bank road in Kakkodi GP	125	68741/NCB3/13/Fin dtd 25.07.2013
	3	Construction of Kakkoor GP office building	50	108581/NCB3/13/Fin dtd 13.12.2013
	4	Construction of building for Ayurvedic dispensary in Karuvattur Grama Panchayat	65	39399/NCB3/14/Fin dtd 30.04.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Kozhikode North	1	Construction of building for GHSS, East hill	50	41240/NCB3/14/Fin dtd 09.05.2014
	2	Construction of Mini Stadium at Chelavoor	255	45285/NCB3/14/Fin dtd 22.05.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Kozhikode South	1	Construction of School building for Kudungal Govt UP School	49.65	69387/NCB3/13/Fin dtd 26.07.2013
	2	Construction of school building for Chalappuram Govt. Boys HS	100	69390/NCB3/13/Fin dtd 26.07.2014
	3	Construction oh Scool building for Azchavattom Govt HSS	60	69393/NCB3/13/Fin dtd 26.07.2013
	4	Renovation of Poozhichira	62.50	3538/NCB3/

		at Thiruvannur in kozhikkode dist.		14/Fin dtd 09.01.2014
	5	Construction of school building for Govt. UPS, Thiruvannur	25	43137/NCB3/14/Fin dtd 15.05.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Beypore	1	Construction of school building for Govt. VHSS, Cheruvannur	200	43959/NCB3/14/Fin dtd 17.05.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Kunnamangalam	1	Construction of building for Govt. HSS, Mavoor	100	2594/NCB3/13/Fin dtd 15.01.2013
	2	Construction of a building for Govt. HSS, Kuttikkattoor	100	978/NCB3/13/Fin dtd 04.01.2013
	3	Construction of building for Kodal Nadakkavu Govt. UP School	50	69382/NCB3/13/Fin dtd 26.07.2014
	4	construction of School Building for Govt. HSS, Iringallur	100	69384/NCB3/13/Fin dtd 26.07.2014
	5	Construction of new building fr Govt. UP School Manakkad in Kozhikkode	50	93042/NCB3/13/Fin dtd 25.10.2013
	6	Construction of a new building for Govt. LP School Vallayannur in Mavoor GP	25	93046/NCB3/13/Fin dtd 31.10.2013
	7	Construction of a Box Culvert at Puthiyaramannil in Kozhikkode	41	95771/NCB3/13/Fin dtd 06.11.2013
	8	Construction of	25.20	4983/NCB3/

		Kammandikkadavupalam Approach road Chathamangalam GP		14/Fin dtd 15.01.2014
	9	Improvements to new SIDCO-MLA road in Olavanna GP,Kozhikode	25	9520/NCB3/ 14/Fin dtd 28.01.2014

Name of LAC	SI No	Name of work	Estimated Amount in lakhs	File No: & date
Koduvally	1	Construction of building for Govt. LPS,Chamal Kattippara Kozhikode	25	13944/NCB3 /14/Fin dtd 07.02.2014
	2	Construction of Govt. LPS Vettiozhinjathottam,Kattippara	25	13940/NCB3 /14/Fin dtd 07.02.2014
	3	Construction of building for Govt LPS Chanal	25	13944/NCB3 /14/Fin dtd 07.02.2014
	4	Construction of new building for Govt. UPS Vennakkad at Koduvally	33	17820/NCB3 /14/Fin dtd 21.02.2014
	5	Construction of new building for Govt LPS Paimblassery at Madavoor Panchayath	31	17662/NCB3 /14/Fin dtd 21.02.2014
	6	Construction of GMLPS,Kalaranthiri,Koduvally Panchayath	50	15909/NCB3 /14/Fin dtd 10.02.2014
	7	Construction of new building for Village Office, Kizhakothe	28	19433/NCB3 /14/Fin dtd
	8	Construction of OP Block for Govt Ayurvedic dispensary, Pannikkottoor	25	44656/NCB3 /14/Fin dtd 20.05.2014

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date
Thiruvambady	1	Construction of building for Engampuzha Bus Stand amenities in Puthuppady GP	45	10218/NCB3/14/Fin dtd 30.01.2014
	2	Construction of building for GMUP school, Kodyathur	50	13918/NCB3/14/Fin dtd 07.02.2014
	3	Construction of new building for Govt. Tribal LPS Koodaranji panchayath	60	13942/NCB3/14/Fin dtd 07.02.2014
	4	Construction of new building for Subcentre Adivaram	35	17532/NCB3/14/Fin dtd 20.02.2014
	5	Construction of a new building for IP Block building in CHC, Kodencherry	60	41735/NCB3/14/Fin dtd 12.05.2014
	6	Construction of building for Community Hall, Koodaranji	70	45317/NCB3/14/Fin dtd 22.05
	7	Construction of Kudumbasree Skill development Centre, Valliyadu in Puthuppady Grama Panchayat	60	51334/NCB3/14/Fin dtd 11.06.14
	8	Construction of new building for GUPS, Manasserry in Mukkom Panchayat	65	49957/NCB3/14/Fin dtd 11.06.2014

List of works recommended by AD but not given financial clearance in 2013-14

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date	Reasons
Perambra	1	Construction of Chakkittapara grama Panchayat stadium pavillion, Gallery gate	100	5421/NCB3/14/Fin dtd 19.01.2014	Clarification sought for from the Administrative Department for granting financial concurrence
	2	Construction of first floor of PHC, Meppayur	100	42634/NCB3/14/Fin dtd 15.05.2014	

Name of LAC	Sl No	Name of work	Estimated Amount in lakhs	File No: & date	Reasons
Kozhikode South	1	Purchase of equipments for Fire and Rescue Station Kozhikode	30.15	40007/NCB3/14/Fin dtd 27.03.2014	Clarification sought for from the Administrative Department for granting financial concurrence

