

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS TRANSACTED
DURING THE TWELFTH AND
THIRTEENTH SESSIONS**

©
Kerala Legislature Secretariat
2009

KERALA NIYAMASABHA PRINTING PRESS

TWELFTH KERALA LEGISLATIVE ASSEMBLY

**RESUME
OF
BUSINESS TRANSACTED
DURING THE TWELFTH AND
THIRTEENTH SESSIONS**

CONTENTS

TWELFTH SESSION	<i>Page</i>
Panel of Chairmen	3
Reference regarding accident at Charumood in Alapuuzha	3
Questions	3
Adjournment Motion	3
Calling Attention	3
Papers Laid on the Table	3
Presentation of Reports	4
Consideration of Reports	4
Statement Under Rule 300	5
Obituary Reference	5
Legislative Business	5
Visitors	7
Termination of the Session	7
Appendices	11
THIRTEENTH SESSION	
Statutory Resolution	48
Visitors	48
Termination of the session	48

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 and Rural Development)
 - „ N. K. Premachandran (Minister for Water Resources)
 - „ K. P. Rajendran (Minister for Revenue)
 - „ Ramachandran Kadannappally (Minister for Dewaswom, Printing and Stationary)
 - „ Mullakkara Retnakaran (Minister for Agriculture)
 - „ S. Sharma (Minister for Fisheries and Registration)
- Smt. P. K. Sreemathy Teacher (Minister for Health and Social Welfare)
- Shri G. Sudhakaran (Minister for Co-operation 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 the Opposition

SHRI OOMMEN CHANDY

Secretary

SHRI P. D. RAJAN

Shri Jose Thettayil, Shri P. J. Joseph and Shri Ramachandran Kadannappally were sworn-in as Ministers on 17th September, 2009.

TWELFTH SESSION

TWELFTH KERALA LEGISLATIVE ASSEMBLY

Twelfth Session

Date of Commencement	..	September 8, 2009
Date of Adjournment	..	September 17, 2009
Date of Prorogation	..	September 17, 2009

Party position as on 8-9-2009

Communist Party of India (Marxist)	:	60
Indian National Congress	:	21*
Communist party of India	:	17
Muslim League	:	7
Kerala Congress (M)	:	7
Janatha Dal (Secular)	:	5
Kerala Congress	:	4
Revolutionary Socialist Party	:	3
Nationalist Congress Party	:	2
Congress (Secular)	:	1
Kerala Congress (Secular)	:	1
Kerala Congress (B)	:	1
Janathipathya Samrakshana Samithi	:	1
Indian National League	:	1
Independents	:	5
Nominated	:	1
Total		<hr/> 137
Speaker		1
Grand Total		<hr/> 138

* *Prof. K. V. Thomas resigned his membership on May 27, 2009 and Shri K. Sudhakaran and Shri K. C. Venugopal resigned their membership on May 28, 2009, consequent on their election to Lok Sabha.*

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

The summons dated August 21, 2009 for the Twelfth Session of Twelfth Kerala Legislative Assembly were issued to the members on August 21, 2009. The session commenced at 8.30 a.m on Tuesday, September 8, 2009. The House met on September 8, 9, 10, 14, 15, 16 and 17 (7 days of sittings). The House transacted business for 44 hours 10 minutes.

Panel of Chairmen :

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

Shri V. N. Vasavan

Shri Babu Paul

Shri P. K. Abdu Rabb

Reference regarding accident at Charumood in Alapuzha :

On September 10, 2009 the Speaker made a reference on those children who expired and were seriously injured in the tipper lorry accident which happened at Charumood in Alapuzha District on September 9, 2009.

As a mark of respect to those who died in the tragedy, the Members observed silence for a while.

Questions :

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

Adjournment Motion :

No Adjournment Motion was admitted during the session. Details of adjournment motions in respect of which consent was withheld after hearing the views of the Ministers concerned on the floor of the House are given in Appendix-II.

Calling Attention :

During the session 12 statements were made by Minister 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-Seventh Report of the Business Advisory Committee | } | 9-9-2009 |
| 2. The Subject Committee Report on the Kerala Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009 | | |
| 3. The Subject Committee Report on the Kerala Cashew Factories (Acquisition) Amendment Bill, 2009 | | |
| 4. The Sixth Report of the Committee on Government Assurances | | |
| 5. The Subject Committee Report on the Kerala Panchayat Raj (Second Amendment) Bill, 2009 | } | 10-9-2009 |
| 6. The Subject Committee Report on the Kerala Municipality (Amendment) Bill, 2009 | | |
| 7. The Twenty-Eighth Report of the Business Advisory Committee | } | 14-9-2009 |
| 8. The Subject Committee Report on the Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009 | | |
| 9. The Subject Committee Report on the Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Bill, 2009 | | |
| 10. The Subject Committee Report on the Kerala Pampa River Basin Authority Bill, 2009 | | 15-9-2009 |
| 11. The Subject Committee Report on Code of Criminal Procedure (Kerala Amendment) Bill, 2008 | | 16-9-2009 |
| 12. The Report of the Committee on Revision of Rules of Procedure and Conduct of Business in the Kerala Legislative Assembly. | | 17-9-2009 |

Consideration of Reports :

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

- | | |
|---|----------|
| 1. The Third Report of the Committee of Privileges and Ethics | 8-9-2009 |
|---|----------|

- | | |
|---|-----------|
| 2. The Twenty-Seventh Report of the Business Advisory Committee | 9-9-2009 |
| 3. The Twenty-Eighth Report of the Business Advisory Committee | 14-9-2009 |

Statements under Rule 300 :

On 10th September, 2009 Smt. P. K. Sreemathi Teacher, Minister for Health and Social Welfare made a statement regarding the Pay Revision of the Teachers of the Government Medical, Dental, Nursing and Pharmacy Colleges of the State.

Obituary Reference :

On 17th September, 2009 the Speaker made reference regarding the demise of Y. S. Rajasekhara Reddy, Chief Minister of Andhra Pradesh, K. P. Prabhakaran, former Minister, P. K. Gopalakrishnan, former Deputy Speaker and Mercy Ravi, former Member of Kerala Legislative Assembly, Syed Muhammedali Shihab Thangal, State President of Muslim League, Murali and Rajan P. Dev. Cine and Drama artists.

As a mark of respect to the deceased, the members observed silence for a while.

Legislative Business :

I *Bills passed*

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

1. The Kerala Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009
2. The Kerala Cashew Factories (Acquisition) Amendment Bill, 2009
3. The Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009
4. The Kerala Panchayath Raj (Second Amendment) Bill, 2009
5. The Kerala Municipality (Amendment) Bill, 2009
6. The Pampa River Basin Authority Bill, 2009
7. The Code of Criminal Procedure (Kerala Amendment) Bill, 2008
8. The Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Bill, 2009. (Bill No. 294)

B. As Reported by the Subject Committee in the Eleventh Session :

The Kerala Land Conservancy (Amendment) Bill, 2009, (introduced and presented the subject Committee Report in the Eleventh Session) was taken into consideration and passed in the Twelfth Session.

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

II Laying of Bills assented :

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

1. The Kerala Finance Bill, 2009 The (Act. 13 of. 2009)
2. The Kerala Appropriation(No.3) Bill,2009 (Act. 14 of. 2009)
3. The Kerala Appropriation(No.4) Bill,2009 (Act. 15 of. 2009)
4. The Kerala Appropriation(No.5) Bill,2009(Act. 16of. 2009)
5. The Kerala Appropriation(No.6) Bill,2009 (Act. 17 of. 2009)
6. The Kerala Appropriation(No.7) Bill,2009 (Act. 18 of. 2009)
7. The Kerala Appropriation(No.8) Bill,2009 (Act. 19 of. 2009)
8. The Kerala Appropriation(No.9) Bill,2009 (Act. 20 of. 2009)
9. The Kerala Appropriation(No.10) Bill,2009 (Act. 21 of. 2009)
10. The Kerala Appropriation(No.11) Bill,2009 (Act. 22 of. 2009)
11. The Kerala Appropriation(No.12) Bill,2009 (Act. 23 of. 2009)
12. The Kerala Appropriation(No.13) Bill,2009 (Act. 24 of. 2009)
13. The Kerala Appropriation(No.2) Bill,2009 (Act. 25 of. 2009)
14. The Kerala Jewellery Workers' Welfare Fund Bill, 2008. (Act 26 of 2009).

III Reference of Bills to Subject Committees and Presentation of Subject Committee Reports :

Eight Bills were referred to Subject Committee and the respective Subject Committee Reports on the Bills were presented to the House. Details of the Bills are given in Appendix-VII.

IV Bills published and circulated to Members :

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

Visitors :

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

Public gallery	-	869
Speaker's gallery	-	270
D. V. Gallery	-	30

Termination of the session :

The Twelfth Session of the Twelfth Kerala Legislative Assembly was prorogued with effect from 17th September, 2009 at the conclusion of its sitting vide notification No. 3883/Table-1/2009/Leg. dated 19th September, 2009.

APPENDICES

APPENDIX I

STATEMENT SHOWING DETAILS OF QUESTIONS
ADMITTED & ANSWERS RECEIVED

1.	Total No. of notices Received & Registered	2861
2.	Less Notices Disallowed	46
3.	Actual No. of Notices Admitted (1-2)	2815
4.	No. of Notices Admitted as Starred	1028
5.	No. of Notices Admitted as Unstarred	1787
6.	Total No. of Notices Admitted in the starred and as Unstarred (4+5)	2815
7.	No. of Starred Questions in the printed List	210
8.	No. of Unstarred Questions in the printed List	1471-1 (withdrawn) 1470
9.	Total No. of starred and as Unstarred Questions in the printed List (7+8)	1680
10.	No. of Answers Received upto 17-9-2009 (On Allotted days of Answers itself)	967
11.	No. of Answers Received Late and published as per Bulletin (Upto the publication of Last Late Answer Bulletin on 22-9-2009)	613
12.	Total Answers received upto 22-9-2009 (10+11)	1580
13.	No. of Answers to be received	100
14.	No. of questions Answered on the floor	24
15.	No. of Members who are allowed to ask supplementary questions	260
16.	No. of Short Notice questions Received	2
17.	No. of Notices for Half an Hour discussion received	NIL

APPENDIX II

ADJOURNMENT MOTIONS

Consent withheld after hearing the Ministers concerned

<i>Sl. No.</i>	<i>Date</i>	<i>Name of Member who gave the notice</i>	<i>Minister who was heard</i>	<i>Subject matter</i>
(1)	(2)	(3)	(4)	(5)
1	September 8, 2009	Shri Thiruvanchoor Radhakrishnan and five other members	Minister for Home and Tourism	The serious situation reported to have arisen consequent on the failure of the law and order situation in the State due to the unlawful interference of the enquiry officers and others with a view to absolve the Gundas involved in Muthoot Paul M. George murder case.
2	September 15, 2009	Shri V. D. Satheesan and five other members	Minister for Law, Parliamentary Affairs, Sports, Youth Affairs and Ports	The serious situation reported to have arisen consequent on the alleged trespass of a DYFI activist into Paravoor Vadakkekara Police Station in Ernakulam District on 14-9-2009 and assaulted the Sub Inspector as a part of the continuous attack of the Police Stations in the State.
3	September 17, 2009	Shri V. D. Satheesan and five other members	Minister for Home and Tourism	The situation reported to have arisen consequent on the failure of the government to protect the life and property of the people from the spreading of anti-social activities of the Gunda-Mafia and theft gang in the State.

APPENDIX III
CALLING ATTENTION

<i>Sl. No.</i>	<i>Date</i>	<i>Name of Member who gave the notice</i>	<i>Minister who made the statement</i>	<i>Subject matter</i>
(1)	(2)	(3)	(4)	(5)
1	September 8, 2009	Prof. C. Raveendranath	Minister for Agriculture	The crisis reportedly faced by the farmers of the State, consequent on the Free Trade Agreement between the Central Government and the ASEAN Countries and the impending possibility of duty-free import of agricultural products.
2	September 9, 2009	Shri Abdurahiman Randathani	Chief Minister	The necessity to take steps to enact laws or amend the relevant rules to ensure fifty percent reservation for reserved communities in the appointments through Kerala Public Service Commission.
3	September 9, 2009	Shri P. Jayarajan	Minister for Food, Civil Supplies and Animal Husbandry	The crisis that may arise due to the reported dismantling of the public distribution system and hampering of interests of the State consequent on the implementation of the provisions proposed in the Food Security Act of the Central Government.

(1)	(2)	(3)	(4)	(5)
4	September 10, 2009	Shri Therambil Ramakrishnan	Chief Minister	The situation reported to have arisen consequent on the failure in the timely reporting of the vacancies in the various Government departments.
5	September 10, 2009	Shri A. A. Azeez	Minister for Labour and Excise	The necessity to pressurise the Central Government to re-instate the 'Commutation' and 'Family Death Fund Benefit' to the Employees coming under the Employees' Provident Fund Pension Scheme.
6	September 14, 2009	Shri Aryadan Mohammed	Minister for Water Resources on behalf of Minister for Transport	The difficulties reportedly faced by the entire people of the State, especially those in Malappuram district consequent on the traffic ban imposed in the Gundulpet - Gudalloor route from 9 pm. to 6 am.
7	September 14, 2009	Shri V. S. Sunil Kumar	Minister for Agriculture	The necessity to take steps to ensure adequate supply of Factamphose from FACT in view of the reported scarcity of the fertiliser experienced by the farmers in the State.
8	September 15, 2009	Shri Varkala Kahar	Minister for Works	The reported situation of increasing accidents and difficulties in the road journey in the State consequent on the frequent excavation works carried out by Kerala Water Authority, B.S.N.L. and Private Cable Companies.

(1)	(2)	(3)	(4)	(5)
9	September 15, 2009	Shri C. H. Kunhambu	Minister for Agriculture	The reported crisis faced by the arecanut farmers of the State due to the fall in price.
10	September 16, 2009	Shri Joseph M. Puthussery	Minister for Home and Tourism	The necessity to take steps to strictly implement the traffic rules in the State in view of the reportedly increasing road accidents.
11	September 16, 2009	Shri A. M. Yousuf	Minister for Local Self Government and Rural Development	The necessity to take steps to solve the problems faced by the Haj Pilgrims due to the allocation of the Haj Quota to the private agencies instead of allocating the same through the State Haj Committees.
12	September 17, 2009	Shri M. V. Sreyams Kumar	Minister for Agriculture	The necessity to increase the production and productivity in agricultural sector through mechanisation and modern agricultural practices.

APPENDIX IV

PAPERS LAID ON THE TABLE

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

September 8, 2009

1. ദി കേരള പോലീസ് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 15 ഓഫ് 2009).
2. 2009-ലെ കേരള വനം (പരിസ്ഥിതി ശാസ്ത്രപരമായി ദുർബ്ബലമായ ഭൂപ്രദേശങ്ങളുടെ നിക്ഷിപ്തമാക്കലും കാര്യകർതൃത്വം നടത്തിപ്പും) ഭേദഗതി ഓർഡിനൻസ് (2009-ലെ 20-ാം നമ്പർ ഓർഡിനൻസ്).
3. ദി കേരള ടോഡി വർക്കേഴ്സ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 17 ഓഫ് 2009).
4. ദി പമ്പാ റിവർ ബേസിൻ അതോറിറ്റി ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 19 ഓഫ് 2009).
5. 2009-ലെ കേരള ഒഴിപ്പിക്കൽ നടപടികൾ താൽക്കാലിക നിർത്തിവയ്ക്കൽ (ഭേദഗതി) ഓർഡിനൻസ് (2009-ലെ 13-ാം നമ്പർ ഓർഡിനൻസ്).
6. ദി കേരള ലാന്റ് കൺസർവൻസി (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 ചട്ടം 75 (2) പ്രകാരമുള്ള സ്റ്റേറ്റ്മെന്റ് സഹിതം (ഓർഡിനൻസ് നമ്പർ 18 ഓഫ് 2009).
7. 2009-ലെ കേരള സ്പോർട്ട്സ് (ഭേദഗതി) ഓർഡിനൻസ് (2009-ലെ 14-ാം നമ്പർ ഓർഡിനൻസ്).
8. ദി കേരള അഡ്മിഷൻസ് വെൽഫെയർ ഫണ്ട് (അമെന്റ്മെന്റ്) ഓർഡിനൻസ്, 2009 (ഓർഡിനൻസ് നമ്പർ 16 ഓഫ് 2009).

September 9, 2009

9. ജി. ഒ. (എം.എസ്.) നമ്പർ 177/2009/ജി.എഡി.തീയതി 29-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 658/2009).
10. ജി. ഒ. (പി) നമ്പർ 2/2009/സി.എഡി. തീയതി 12-6-2009 (എസ്. ആർ. ഒ. നമ്പർ 586/2009).
11. ജി. ഒ. (പി) നമ്പർ 3/2009/സി.എഡി. തീയതി 7-7-2009 (എസ്. ആർ. ഒ. നമ്പർ 619/2009).
12. കേരള കലാമണ്ഡലത്തിന്റെ 2002-03, 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ പ്രവർത്തന റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
13. കേരള സംഗീത നാടക അക്കാദമിയുടെ 2002-03, 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
14. കേരള ലളിതകലാ അക്കാദമിയുടെ 2002-03, 2003-04, 2004-05 എന്നീ വർഷങ്ങളിലെ പ്രവർത്തന റിപ്പോർട്ടുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

15. നാഷണൽ യൂണിവേഴ്സിറ്റി ഓഫ് അഡ്വാൻസ്ഡ് ലീഗൽ സ്റ്റഡീസിന്റെ (NUALS) 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
16. കോഴിക്കോട് സർവ്വകലാശാലയുടെ 2005-06, 2006-07 എന്നീ വർഷങ്ങളിലെ ഓഡിറ്റ് റിപ്പോർട്ടുകളും ഓഡിറ്റ് റിപ്പോർട്ടുകളിന്മേലുള്ള സിൻഡിക്കേറ്റിന്റെ കമന്റ്സും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
17. കോഴിക്കോട് സർവ്വകലാശാലയുടെ 2007-08-ലെ വാർഷിക കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
18. കോഴിക്കോട് സർവ്വകലാശാലയുടെ 2008-ലെ വാർഷിക റിപ്പോർട്ട്.
19. നാഷണൽ യൂണിവേഴ്സിറ്റി ഓഫ് അഡ്വാൻസ്ഡ് ലീഗൽ സ്റ്റഡീസിന്റെ (NUALS) 2008-09-ലെ വാർഷിക റിപ്പോർട്ട്.
20. ജി. ഒ. (എം.എസ്.) നമ്പർ 36/2009/ഹോം. തീയതി 25-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 315/2009).
21. ജി. ഒ. (എം.എസ്.) നമ്പർ 61/2009/ഹോം. തീയതി 14-5-2009 (എസ്.ആർ.ഒ. നമ്പർ 541/2009).
22. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1844/2009/ഹോം. തീയതി 29-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 546/2009, 547/2009).
23. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1850/2009/ഹോം. തീയതി 30-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 548/2009).
24. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1851/2009/ഹോം. തീയതി 30-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 549/2009, 550/2009).
25. ജി. ഒ. (ആർ.ടി.) 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).
26. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1862/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ.ഒ. നമ്പർ 560/2009)
27. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1863/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ.ഒ. നമ്പർ 561/2009)
28. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1864/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ.ഒ. നമ്പർ 562/2009, 563/2009, 564/2009, 565/2009, 566/2009).
29. ജി. ഒ. (ആർ.ടി.) നമ്പർ 1865/2009/ഹോം. തീയതി 1-7-2009 (എസ്. ആർ.ഒ. നമ്പർ 567/2009).
30. നോട്ടീഫിക്കേഷൻ നമ്പർ 4662/സി1/2009/വിജ്. തീയതി 10-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 601/2009).
31. ജി. ഒ. (ആർ.ടി.) നമ്പർ 2047/2009/ഹോം. തീയതി 14-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 605/2009, 606/2009).

32. നോട്ടീഫിക്കേഷൻ നമ്പർ 36475/എസ്.എസ്.എ. 2/2009/ഹോം. തീയതി 7-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 669/2009).
33. കേരള സംസ്ഥാന പരിവർത്തിത ക്രൈസ്തവ ശുപാർശിത വിഭാഗ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 1995-96-ലെ വാർഷിക റിപ്പോർട്ടും, കണക്കുകളും, ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
34. കേരള സംസ്ഥാന പട്ടികജാതി - പട്ടികവർഗ്ഗ വികസന കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2005-06-ലെ വാർഷിക റിപ്പോർട്ട് - ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
35. കേരള സംസ്ഥാന പിന്നോക്ക വിഭാഗ കമ്മീഷന്റെ 2005-06, 2006-07 എന്നീ വർഷങ്ങളിലെ ഓഡിറ്റ് റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
36. ജി. ഒ. (ആർ.ടി.) നമ്പർ 72/2009/ എഫ് & ഡബ്ല്യുഎൽഡി. തീയതി 12-2-2009 എസ്.ആർ.ഒ. നമ്പർ 146/2009) ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
37. ജി. ഒ. (പി) നമ്പർ 34/2009/എഫ് & ഡബ്ല്യുഎൽഡി. തീയതി 20-7-2009(എസ്.ആർ.ഒ. നമ്പർ 638/2009).
38. കേരള ലൈവ്സ്റ്റോക്ക് ഡെവലപ്മെന്റ് ബോർഡിന്റെ 2004-05-ലെ വാർഷിക റിപ്പോർട്ടും, കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
39. ജി. ഒ. (പി) നമ്പർ 25/2009/തൊഴിൽ തീയതി 25-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 186/2009) ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
40. ജി. ഒ. (ആർ.ടി.) നമ്പർ 363/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 542/2009).
41. ജി. ഒ. (ആർ.ടി.) നമ്പർ 364/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 543/2009).
42. ജി. ഒ. (ആർ.ടി.) നമ്പർ 380/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 578/2009, 579/2009, 580/2009, 581/2009)
43. ജി. ഒ. (ആർ.ടി.) നമ്പർ 314/2009/എൽബിആർ. തീയതി 4-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 596/2009, 597/2009, 598/2009, 599/2009, 600/2009).
44. ജി. ഒ. (പി) നമ്പർ 124/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 602/2009).
45. ജി. ഒ. (പി) നമ്പർ 125/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 603/2009).
46. ജി. ഒ. (പി) നമ്പർ 126/2009/റ്റിഡി. തീയതി 14-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 604/2009).

47. ജി. ഒ. (ആർടി.) നമ്പർ 936/2009/എൽബിആർ. തീയതി 6-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 615/2009).
48. ജി. ഒ. (ആർടി.) നമ്പർ 315/2009/എൽബിആർ. തീയതി 4-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 625/2009, 626/2009, 627/2009).
49. ജി. ഒ. (ആർടി.) നമ്പർ 365/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 628/2009, 629/2009, 630/2009, 631/2009).
50. ജി. ഒ. (പി) നമ്പർ 82/2009/തൊഴിൽ തീയതി 2-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 641/2009).
51. ജി. ഒ. (എംഎസ്.) നമ്പർ 100/2009/തൊഴിൽ തീയതി 23-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 643/2009).
52. ജി. ഒ. (ആർടി.) നമ്പർ 1071/2009/എൽബിആർ. തീയതി 27-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 649/2009).
53. ജി. ഒ. (പി) നമ്പർ 140/2009/റ്റിഡി. തീയതി 31-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 657/2009).
54. ഓവർസീസ് ഡെവലപ്മെന്റ് ആന്റ് എംപ്ലോയ്മെന്റ് പ്രൊമോഷൻ കൺസൾട്ടന്റ് ലിമിറ്റഡിന്റെ (ODEPC) 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
55. ജി. ഒ. (പി) നമ്പർ 42/2009/ഗതാഗതം തീയതി 14-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 608/2009).
56. കേരള ട്രാൻസ്പോർട്ട് ഡെവലപ്മെന്റ് ഫിനാൻസ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക കണക്കുകൾ ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
57. പ്രഖ്യാപനം നമ്പർ 7406/ഡി.3/2009/പിഡബ്ല്യുഡി. തീയതി 9-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 614/2009).
58. നോട്ടീഫിക്കേഷൻ നമ്പർ 7830/ഡി.1/2009/പിഡബ്ല്യുഡി. തീയതി 5-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 636/2009).
59. മെറ്റൽ ഇൻഡസ്ട്രീസ് ലിമിറ്റഡിന്റെ 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
60. കേരള സ്റ്റേറ്റ് ഇൻഡസ്ട്രിയൽ പ്രോഡക്ട്സ് ട്രേഡിംഗ് കോർപ്പറേഷൻ ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
61. ജി. ഒ. (എംഎസ്.) നമ്പർ 115/2009/തസ്വഭവ. തീയതി 25-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 583/2009).
62. സ.ഉ. (അച്ചടി) നമ്പർ 135/2009/തസ്വഭവ. തീയതി 20-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 618/2009).
63. തദ്ദേശസ്വയംഭരണ സ്ഥാപനങ്ങൾക്കായുള്ള ഓംബുഡ്സ്മാന്റെ 2007-08-ലെ വാർഷിക പ്രവർത്തന റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

64. ജി. ഒ. (പി) നമ്പർ 22/2009/ഡബ്ല്യുആർഡി. തീയതി 26-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 568/2009).
65. സ്റ്റേറ്റ് ഫാമിംഗ് കോർപ്പറേഷൻ ഓഫ് കേരള ലിമിറ്റഡിന്റെ 2007-08-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
66. ജി. ഒ. (പി) നമ്പർ 120/2009/റ്റിഡി. തീയതി 9-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 591/2009).
67. ജി. ഒ. (പി) നമ്പർ 123/2009/റ്റിഡി. തീയതി 13-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 595/2009).
68. ജി. ഒ. (പി) നമ്പർ 133/2009/റ്റിഡി. തീയതി 23-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 634/2009).
69. നോട്ടീഫിക്കേഷൻ നമ്പർ 19358/ജി1/2009/എച്ച് & എഫ് ഡബ്ല്യുഡി തീയതി. 12-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 538/2009).
70. കേരള വനിതാ കമ്മീഷന്റെ 2006-07, 2007-08 എന്നീ വർഷങ്ങളിലെ പ്രവർത്തന റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
71. ജി. ഒ. (പി) നമ്പർ 8/2008/കോ-ഓപ്. തീയതി 4-1-2008 (എസ്.ആർ.ഒ. നമ്പർ 118/2008) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
72. ജി. ഒ. (ആർടി.) നമ്പർ 674/2009/ഐഡി. തീയതി 5-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 481/2009).
73. ജി.ഒ. (ആർടി.) നമ്പർ 814/2008/ഐഡി. തീയതി 26-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 622/2009)
74. ജി.ഒ. (പി) നമ്പർ 115/2009/കോ-ഓപ്. തീയതി 22-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 659/2009).
75. ജി. ഒ. (പി) നമ്പർ 118/2009/കോ-ഓപ്. തീയതി 25-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 668/2009).
76. കേരള കയർ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2004-05-ലെ വാർഷിക റിപ്പോർട്ടും, കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
77. ജി. ഒ. (പി) നമ്പർ 122/2009/റ്റിഡി. തീയതി 13-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 594/2009).
78. ജി. ഒ. (പി) നമ്പർ 127/2009/റ്റിഡി. തീയതി 16-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 610/2009, 611/2009, 612/2009, 613/2009).
79. ജി. ഒ. (പി) നമ്പർ 134/2009/റ്റിഡി. തീയതി 23-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 635/2009).
80. സ.ഉ. (പി) നമ്പർ 132/2009/നി.വ. തീയതി 20-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 646/2009).
81. ജി. ഒ. (പി) നമ്പർ 136/2009/റ്റിഡി. തീയതി 24-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 652/2009).

- 82. ജി. ഒ. (പി) നമ്പർ 17/2009/നിയമം തീയതി 7-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 584/2009).
- 83. ജി. ഒ. (പി) നമ്പർ 19/2009/നിയമം തീയതി 23-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 633/2009).
- 84. നോട്ടീഫിക്കേഷൻ നമ്പർ 1/ഡി/2009/കെൽസ. തീയതി 25-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 637/2009).
- 85. കേരള സംസ്ഥാന മനുഷ്യാവകാശ കമ്മീഷന്റെ 2007-08-ലെ ഓഡിറ്റ് റിപ്പോർട്ടും വാർഷിക കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.

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

- 86. 2009-ലെ കേരള ധനകാര്യ ആക്ട് (2009-ലെ 13-ാം ആക്ട്).
- 87. 2009-ലെ കേരള ധനവിനിയോഗ (3-ാം നമ്പർ) ആക്ട് (2009-ലെ 14-ാം ആക്ട്).
- 88. 2009-ലെ കേരള ധനവിനിയോഗ (4-ാം നമ്പർ) ആക്ട് (2009-ലെ 15-ാം ആക്ട്).
- 89. 2009-ലെ കേരള ധനവിനിയോഗ (5-ാം നമ്പർ) ആക്ട് (2009-ലെ 16-ാം ആക്ട്).
- 90. 2009-ലെ കേരള ധനവിനിയോഗ (6-ാം നമ്പർ) ആക്ട് (2009-ലെ 17-ാം ആക്ട്).
- 91. 2009-ലെ കേരള ധനവിനിയോഗ (7-ാം നമ്പർ) ആക്ട് (2009-ലെ 18-ാം ആക്ട്).
- 92. 2009-ലെ കേരള ധനവിനിയോഗ (8-ാം നമ്പർ) ആക്ട് (2009-ലെ 19-ാം ആക്ട്).
- 93. 2009-ലെ കേരള ധനവിനിയോഗ (9-ാം നമ്പർ) ആക്ട് (2009-ലെ 20-ാം ആക്ട്).
- 94. 2009-ലെ കേരള ധനവിനിയോഗ (10-ാം നമ്പർ) ആക്ട് (2009-ലെ 21-ാം ആക്ട്).
- 95. 2009-ലെ കേരള ധനവിനിയോഗ (11-ാം നമ്പർ) ആക്ട് (2009-ലെ 22-ാം ആക്ട്).
- 96. 2009-ലെ കേരള ധനവിനിയോഗ (12-ാം നമ്പർ) ആക്ട് (2009-ലെ 23-ാം ആക്ട്).
- 97. 2009-ലെ കേരള ധനവിനിയോഗ (13-ാം നമ്പർ) ആക്ട് (2009-ലെ 24-ാം ആക്ട്).
- 98. 2009-ലെ കേരള ധനവിനിയോഗ (2-ാം നമ്പർ) ആക്ട് (2009-ലെ 25-ാം ആക്ട്).

The following papers were relaid on the Table :

99. ജി. ഒ. (പി) നമ്പർ 60/2009/ഉവിവ. തീയതി 12-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 503/2009).
100. ജി. ഒ. (പി) നമ്പർ 32/2009/എഫ് & ഡബ്ല്യുഎൽഡി. തീയതി 4-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 573/2009).
101. നോട്ടീഫിക്കേഷൻ നമ്പർ 4293/സി.എ2/2006/സി.എഡി. തീയതി 3-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 134/2009).
102. ജി. ഒ. (എം.എസ്.) നമ്പർ 1/2009/സി.എഡി. തീയതി 27-5-2009 (എസ്.ആർ.ഒ. നമ്പർ 436/2009).
103. ജി. ഒ. (ആർ.ടി). 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).
104. ജി. ഒ. (ആർ.ടി.) നമ്പർ 480/2009/എൽബിആർ. തീയതി 28-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 39/2009-ന്റെ തിരുത്തൽ).
105. ജി. ഒ. (ആർ.ടി.) നമ്പർ 804/2009/എൽബിആർ. തീയതി 12-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 482/2009).
106. ജി. ഒ. (പി) നമ്പർ 108/2009/റ്റിഡി. തീയതി 18-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 510/2009).
107. ജി. ഒ. (ആർ.ടി.) നമ്പർ 366/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 526/2009)
108. ജി. ഒ. (ആർ.ടി.) നമ്പർ 371/2009/എൽബിആർ. തീയതി 17-3-2009 (എസ്.ആർ.ഒ. നമ്പർ 527/2009)
109. ജി. ഒ. (പി) നമ്പർ 85/2009/തൊഴിൽ തീയതി 3-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 574/2009).
110. സ.ഉ. (സാധാരണ) നമ്പർ 925/2009/തൊഴിൽ തീയതി 2-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 577/2009).
111. തിരുത്തൽ പ്രഖ്യാപനം നമ്പർ 13292/ഡി.2/2008/ഗതാഗതം തീയതി 6-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 1159/2008-ന്റെ തിരുത്തൽ).
112. നോട്ടീഫിക്കേഷൻ നമ്പർ 9961/എച്ച്.2/2009/പിഡബ്ല്യുഡി. തീയതി 8-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 480/2009).
113. നോട്ടീഫിക്കേഷൻ നമ്പർ 7844/എ3/2009/ഐഡി. തീയതി 7-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 467/2009).
114. ജി. ഒ. (പി) നമ്പർ 71/2009/തസ്ഥഭവ. തീയതി 2-5-2009 (എസ്.ആർ.ഒ. നമ്പർ 528/2009).
115. ജി. ഒ. (എം.എസ്.) നമ്പർ 116/2009/തസ്ഥഭവ. തീയതി 25-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 570/2009).

116. ജി. ഒ. (പി) നമ്പർ 21/2009/ഡബ്ല്യുആർഡി. തീയതി 24-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 536/2009).
117. നോട്ടീഫിക്കേഷൻ നമ്പർ 8702/സിഎഡി.1/2009/ഡബ്ല്യുആർഡി. തീയതി 2-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 576/2009).
118. ജി. ഒ. (എം.എസ്.) നമ്പർ 68/2009/ആർഡി. തീയതി 3-2-2009 (എസ്.ആർ.ഒ. നമ്പർ 142/2009).
119. ജി. ഒ. (പി.) നമ്പർ 226/2009/ആർഡി. തീയതി 20-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 525/2009).
120. ജി. ഒ. (പി) നമ്പർ 248/2009/റവന്യൂ തീയതി 29-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 551/2009).
121. ജി. ഒ. (പി) നമ്പർ 273/2009/ആർഡി. തീയതി 15-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 609/2009).
122. നോട്ടീഫിക്കേഷൻ നമ്പർ 21661/ജി1/2009/എച്ച് & എഫ്.ഡബ്ല്യുഡി തീയതി 10-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 498/2009).
123. ജി. ഒ. (പി) നമ്പർ 91/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 493/2009)
124. ജി. ഒ. (പി) നമ്പർ 80/2009/കോ-ഓപ്. തീയതി 1-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 515/2009).
125. ജി. ഒ. (പി) നമ്പർ 82/2009/കോ-ഓപ്. തീയതി 1-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 516/2009).
126. ജി. ഒ. (പി) നമ്പർ 93/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 517/2009).
127. ജി. ഒ. (പി) നമ്പർ 94/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 518/2009).
128. ജി. ഒ. (പി) നമ്പർ 95/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 519/2009).
129. ജി. ഒ. (പി) നമ്പർ 96/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 520/2009).
130. ജി. ഒ. (പി) നമ്പർ 100/2009/കോ-ഓപ്. തീയതി 8-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 521/2009).
131. ജി.ഒ. (പി.) നമ്പർ 102/2009/കോ-ഓപ്. തീയതി 10-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 522/2009).
132. ജി. ഒ. (പി) നമ്പർ 92/2009/കോ-ഓപ്. തീയതി 3-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 531/2009)
133. ജി. ഒ. (പി) നമ്പർ 105/2009/കോ-ഓപ്. തീയതി 18-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 532/2009).

- 134. ജി. ഒ. (പി) നമ്പർ 106/2009/കോ-ഓപ്. തീയതി 18-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 533/2009)
- 135. ജി. ഒ. (ആർടി.) നമ്പർ 449/2009/ഐഡി. തീയതി 1-4-2009 (എസ്.ആർ.ഒ. നമ്പർ 534/2009)
- 136. ജി. ഒ. (പി) നമ്പർ 108/2009/കോ-ഓപ്. തീയതി 26-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 544/2009)
- 137. ജി. ഒ. (പി) നമ്പർ 109/2009/കോ-ഓപ്. തീയതി 27-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 571/2009).
- 138. ജി. ഒ. (പി) നമ്പർ 110/2009/കോ-ഓപ്. തീയതി 30-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 572/2009).
- 139. ജി. ഒ. (പി) നമ്പർ 223/2009/ഫിൻ. തീയതി 9-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 523/2009).
- 140. ജി. ഒ. (പി) നമ്പർ 261/2009/ഫിൻ. തീയതി 4-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 582/2009).
- 141. ജി. ഒ. (പി) നമ്പർ 16/2009/നിയമം തീയതി 25-6-2009.

September 16, 2009

- 142. നോട്ടീഫിക്കേഷൻ നമ്പർ 6931/ഡി.2/2008/ഗതാഗതം. തീയതി 22-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 645/2009)
- 143. സ.ഉ. (എംഎസ്.) നമ്പർ 161/2009/പൊ.വി. തീയതി 4-8-2009.
- 144. സ.ഉ. (സാധാ.) നമ്പർ 1849/2009/പൊ.വി. തീയതി 14-5-2009.
- 145. ജി.ഒ. (ആർടി.) നമ്പർ 2329/2009/ഹോം. തീയതി 5-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 665/2009, 666/2009)
- 146. ജി.ഒ. (ആർടി.) നമ്പർ 2373/2009/ഹോം. തീയതി 10-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 677/2009)
- 147. ജി.ഒ. (ആർടി.) നമ്പർ 2434/2009/ഹോം. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 680/2009)
- 148. ജി.ഒ. (ആർടി.) നമ്പർ 2571/2009/ഹോം. തീയതി 25-8-2009 (എസ്.ആർ.ഒ. നമ്പർ. 715/2009)
- 149. റീജിയണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് കറക്ഷണൽ അഡ്മിനിസ്ട്രേഷന്റെ 2004-05, 2005-06, 2006-07 എന്നീ വർഷങ്ങളിലെ ഓഡിറ്റ് റിപ്പോർട്ടും വാർഷിക കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
- 150. ഉത്തരവ് നമ്പർ 11443/ഡി.1/2008/എഫ്.&സി. എസ്.ഡി. തീയതി 24-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 654/2009)

151. ജി.ഒ. (ആർടി.) നമ്പർ 567/2009/എൽ.ബി.ആർ. തീയതി 22-4-2009 (എസ്.ആർ.ഒ. നമ്പർ 650/2009, 651/2009)
152. ജി.ഒ. (എംഎസ്.) നമ്പർ 106/2009/എൽ.ബി.ആർ. തീയതി 10-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 674/2009)
153. ജി.ഒ. (ആർടി.) നമ്പർ 1101/2009/എൽ.ബി.ആർ. തീയതി 28-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 676/2009)
154. ജി.ഒ. (പി) നമ്പർ 147/2009/റ്റി.ഡി. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 679/2009)
155. കേരള ബിൽഡിംഗ് ആന്റ് അദർ കൺസ്ട്രക്ഷൻ വർക്കേഴ്സ് വെൽഫെയർ ബോർഡിന്റെ 2005-06 വർഷത്തെ ഭരണറിപ്പോർട്ടും ഓഡിറ്റ് റിപ്പോർട്ടും ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
156. ജി.ഒ. (പി) നമ്പർ 50/2009/ഗതാഗതം. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 682/2009)
157. ജി.ഒ. (പി) നമ്പർ 52/2009/ഗതാഗതം. തീയതി 14-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 683/2009)
158. കേരള ട്രാൻസ്പോർട്ട് ഡെവലപ്പ്മെന്റ് ഫിനാൻസ് കോർപ്പറേഷന്റെ 2008-09 വർഷത്തെ ഭരണ റിപ്പോർട്ട്.
159. ട്രാൻസ്പോർട്ട് ആന്റ് ഇലക്ട്രിക്കൽ കേരള ലിമിറ്റഡിന്റെ (TELK) 2006-07-ലെ വാർഷിക റിപ്പോർട്ട് ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
160. നോട്ടീഫിക്കേഷൻ നമ്പർ 32903/ജി.1/2008/എച്ച് & എഫ്ഡബ്ല്യു.ഡി. തീയതി 8-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 653/2009)
161. ജി.ഒ. (പി) നമ്പർ 32/2009/എസ്ഡബ്ല്യു.ഡി. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 696/2009)
162. ജി.ഒ. (പി) നമ്പർ 33/2009/എസ്ഡബ്ല്യു.ഡി. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 697/2009)
163. ജി.ഒ. (പി) നമ്പർ 34/2009/എസ്ഡബ്ല്യു.ഡി. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 698/2009)
164. ജി.ഒ. (പി) നമ്പർ 27/2003/കോ-ഓപ്. തീയതി 10-2-2003 (എസ്.ആർ.ഒ. നമ്പർ 136/2003) ഡിലേ സ്റ്റേറ്റ്മെന്റ് സഹിതം.
165. ജി.ഒ. (പി) നമ്പർ 127/2009/കോ-ഓപ്. തീയതി 1-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 660/2009)
166. ജി.ഒ. (എംഎസ്.) നമ്പർ 121/2009/കോ-ഓപ്. തീയതി 28-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 664/2009)

- 167. ജി.ഒ. (പി) നമ്പർ 136/2009/കോ-ഓപ്. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 685/2009)
- 168. ജി.ഒ. (പി) നമ്പർ 138/2009/കോ-ഓപ്. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 686/2009)
- 169. ജി.ഒ. (പി) നമ്പർ 117/2009/കോ-ഓപ്. തീയതി 24-7-2009 (എസ്.ആർ.ഒ. നമ്പർ 690/2009)
- 170. ജി.ഒ. (പി) നമ്പർ 129/2009/കോ-ഓപ്. തീയതി 5-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 691/2009)
- 171. ജി.ഒ. (പി) നമ്പർ 131/2009/കോ-ഓപ്. തീയതി 7-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 693/2009)
- 172. ജി.ഒ. (പി) നമ്പർ 132/2009/കോ-ഓപ്. തീയതി 7-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 694/2009)
- 173. ജി.ഒ. (പി) നമ്പർ 137/2009/കോ-ഓപ്. തീയതി 17-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 703/2009)
- 174. കേരള കയർ തൊഴിലാളി ക്ഷേമനിധി ബോർഡിന്റെ 2005-06, 2006-07 എന്നീ വർഷങ്ങളിലെ വാർഷിക റിപ്പോർട്ടും കണക്കുകളും ഡിലേ സ്റ്റേറ്റ്‌മെന്റ് സഹിതം.
- 175. ജി.ഒ. (പി) നമ്പർ 153/2009/റ്റി.ഡി. തീയതി 21-8-2009 (എസ്.ആർ.ഒ. നമ്പർ 701/2009)
- 176. പ്രഖ്യാപനം നമ്പർ 5413/എ.2/2009/ഗതാഗതം. തീയതി. 2-6-2009 (എസ്.ആർ.ഒ. നമ്പർ 656/2009)

The Secretary laid on the Table the following bills passed by the Assembly and assented to by the Governor

- 177. 2009-ലെ കേരള ആരോഗ്യ തൊഴിലാളി ക്ഷേമനിധി ആക്റ്റ് (2009-ലെ 26-ാം ആക്റ്റ്).

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 Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009	8-9-2009	16	107	107	105	105	21	2	10	2.52	10-9-2009
2	The Kerala Land Conservancy (Amendment) Bill, 2009	22-9-2009	14	98	98	105	105	6	2	7	2.25	14-9-2009

935/2009.

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
3	The Kerala Cashew Factories (Acquisition) Amendment Bill, 2009	7-9-2009	..	107	107	101	101	6	2	4	1.34	15-9-2009
4	The Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009	10-9-2009	14	107	107	100	100	25	5	4	4.11	15-9-2009
5	The Kerala Panchayath Raj (Second Amendment) Bill, 2009	9-9-2009	..	106	106	102	102	317	3	6	7.09	16-9-2009
6	The Kerala Municipality (Amendment) Bill, 2009	9-9-2009	..	107	107	103	103	248	3	6	3.41	16-9-2009
7	The Pamba River Basin Authority Bill, 2009	14-9-2009	9	108	108	93	93	101	4	2	1.56	17-9-2009

8	The Code of Criminal Procedure (Kerala Amendment) Bill, 2008	15-9-2009	..	104	104	104	104	10	9	2	1.43	17-9-2009
9	The Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Bill, 2009	10-9-2009	14	107	107	105	105	37	7	2	0.12	17-9-2009

Salient features of the Bills passed

**THE KERALA TEMPORARY STAY OF EVICTION PROCEEDINGS
(AMENDMENT) BILL, 2009**

An extent of 126.01.500 acres of surplus land comprised in Re-survey Number 2, 86/1&2 in Raroth Village in Kozhikode Taluk in Kozhikode District was taken over by the Government from M/s. Malabar Rubber Produce Company as per the provisions of the Kerala Land Reforms Act, 1963 and an extent of 98.50 acres, out of the said land was proposed to be transferred by the Government to the Central Reserve Police Force as per G.O. (Ms.) No. 408/95/RD. dated 19th August, 1995 for the purpose of setting up of a training complex. Subsequently the above proposal was cancelled as per G.O. (Ms.) No. 224/97/RD. dated 31st March, 1997. The above decision was taken considering the fact that a good number of persons in occupation of the said land are landless poor labourers, eligible for assignment of excess land under section 96 of the Kerala Land Reforms Act, 1963 and also considering the grave law and order problem that may arise if mass eviction is carried out.

2. The High Court of Kerala in its Judgment in O.P. No. 1703/96 has directed that if the Government does not want the said land for public purpose, it shall be assigned in terms of the Kerala Land Reforms Act, 1963 or of the Kerala Land Assignment Act, 1960, without giving any priority to the encroachers for their occupancy during the period of their encroachment.

3. A large number of applications filed by persons, including those who are now in occupation of the said land, for assignment pursuant to the notification issued by the District Collector, Kozhikode, are under the active consideration of the Government.

4. The High Court of Kerala in its judgment in O.P. No. 13326 of 1996 had directed the Government to evict the persons who are in occupation of the said land and to set apart the land for the intended public purpose and time was granted upto 31st July, 2006 to comply with the said direction in C. C. C. No. 1189 of 2000 in the said O.P.

5. Some more time is required for the Government to examine and consider the applications filed by persons including the present occupants and to take decisions thereon. Difficulties will arise if proceedings for eviction of the

occupants are taken without examining the applications. Since the Government consider that it is necessary, in the public interest, to stay the eviction proceedings against the present occupants temporarily, the Kerala Temporary Stay of Eviction Proceedings Act, 2007 (14 of 2007) was passed and Eviction Proceedings were stayed for a period of two years from the 26th day of July, 2006.

6. But, by judgment in O.P. No. 27272/06 filed by Dr. Babu Oomman Thomas, the Hon'ble High Court of Kerala had struck down the Kerala Temporary Stay of Eviction Proceedings Act, 2007 (14 of 2007) and accordingly the Government of Kerala was constrained to implement the existing judgment of the Kerala High Court and to take steps to evict the occupants. Against this judgment the Government of Kerala had filed SLP (C) No. 27549/2008 before the Hon'ble Supreme Court of India and obtained stay order from the Hon'ble Supreme Court against the order of the Hon'ble High Court in O.P. No. 27272/06.

7. More than ten thousand occupants including the present occupants have filed applications before the District Collector Kozhikode and as some more time is required for the Government to examine the same and to take a decision, the Government consider it necessary, in the public interest, to stay the eviction proceedings against the present occupants temporarily.

8. As the State Legislative Assembly was not in session and the eviction proceedings were to be stayed urgently the Kerala Temporary Stay of Eviction Proceedings (Amendment) Ordinance, 2009 (11 of 2009) was promulgated by the Governor on the 8th day of April, 2009 and the same was published in the Kerala Gazette Extraordinary No. 740 dated the 8th day of April, 2009.

9. A Bill to replace Ordinance No. 11 of 2009 by an Act of the Kerala Legislative Assembly was published as Bill No. 268 of the Twelfth Kerala Legislative Assembly but the same could not be introduced in and passed by the Legislative Assembly of the State of Kerala during its session which commenced on the 22nd day of June, 2009 and ended on the 24th day of July, 2009. Therefore, in order to keep alive the provisions of the said Ordinance, Kerala Temporary Stay of Eviction Proceedings (Amendment) Ordinance, 2009 (13 of 2009) was promulgated by the Governor on the 25th day of July, 2009 and published in the Kerala Gazette Extraordinary No. 1367 dated the 25th day of July, 2009.

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

THE KERALA LAND CONSERVANCY (AMENDMENT) BILL, 2009

There is tremendous increase in the value of lands in the State and hence the tendency to encroach Revenue lands has become frequent. Lands are also encroached on the strength of forged documents. In the circumstances Conservation of Revenue land is found very essential.

In addition to Revenue land, Government have under their custody, land obtained through attachment through surrender of excess land under the Kerala Land Reforms Act, 1963 and also through eviction from unauthorised occupation in land, etc. These lands are to be protected. from encroachment so that they can be utilised for the developmental activities of Government, for distribution among landless and also for increasing the state revenue.

Kerala Land Conservancy Act, 1957 is the existing Act for the protection of revenue land. The provisions in this Act are insufficient. As per section 7 of the Kerala Land Conservancy Act, 1957 a penalty of a maximum of Rupees two hundred only can be imposed on the encroachers. If the encroacher is eligible for assignment of land under the Kerala Land Assignment Act, even this penalty cannot be imposed.

Government have examined the matter in detail and decided to make amendments in section 7 of the Kerala Land Conservancy Act, 1957 for providing provision for imprisonment and for imposing penalty on those who encroach the revenue land and to make consequential amendment in the related sections of the above Act.

As the Legislative Assembly of the State of Kerala was not in session and the above proposal had to be given effect to immediately, the Kerala Land Conservancy (Amendment) Ordinance, 2008 (41 of 2008), was promulgated by the Governor on the 8th day of November, 2008 and was published in the Kerala Gazette Extraordinary No. 2414 dated 8th November, 2008 for the above said purpose.

A Bill to replace Ordinance No. 41 of 2008 was published as Bill No. 239 of the 12th Kerala Legislative Assembly, but the same could not be introduced in, and passed by, the Legislative Assembly during its session which commenced on the 24th day of November, 2008 and ended on the 18th day of December, 2008. Therefore, the Kerala Land Conservancy (Amendment) Ordinance, 2009 (1 of 2009) was promulgated by the Governor on the 3rd day of January, 2009 and the same was published in the Kerala Gazette Extraordinary No. 28 dated 5th January, 2009.

A Bill to replace Ordinance No. 1 of 2009 could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 13th day February, 2009 and ended on the 3rd day of March, 2009. Therefore, the Kerala Land Conservancy (Amendment) Ordinance, 2009 (6 of 2009) was promulgated by the Governor on the 26th day of March, 2009 and the same was published in the Kerala Gazette Extraordinary No. 674 dated 26th March, 2009.

The Bill seeks to replace the Ordinance No. 6 of 2009 by and Act of the State Legislature.

THE KERALA CASHEW FACTORIES (ACQUISITION)
(AMENDMENT) BILL, 2009

There were 34 cashew factories under the possession of Kerala State Cashew Development Corporation. Of these ten are own factories, 4 factories were returned to the owners in 2002 as per the orders of Hon'ble Court and the balance 20 are lease hold/requisition factories.

Some private owners of the cashew factory have leased out their factories to the Kerala State Cashew Development Corporation on monthly rent basis after executing lease deed for a specific period. On expiry of these period, some factory owners who were unwilling to renew these deed called upon the Kerala State Cashew Development Corporation to release and hand over the factories and assets to the owners. Then the Government passed the Kerala Cashew Factories (Requisitioning) Act, 1979 (6 of 1979) intending to legalise the continuing possession of the lease by the Corporation. In order to protect the interest of the workers, it was necessary to enable the Corporation to continue in possession and management of these cashew factories. As per the above said Act, Government was empowered to extend the lease indefinitely by installments of five years at a time.

In O. P. No. 16424/1994, it was held that the power to extent requisition period for more than five years without procedural safeguards is constitutionally invalid and amendment of section 3 of the said Act by section 2 of the Kerala Cashew Factories (Requisitioning) Amendment Act, 1985 (26 of 1985) is invalid and on the facts and circumstances of the case, requisition of the petitioners factory by Government was illegal and therefore factory should be given back to

the petitioner as provided under section 4 of the Act. The Writ Appeals against this judgment have been dismissed by Division Bench of Hon'ble High Court of Kerala. The Hon'ble Supreme Court also dismissed the Civil Appeal against the judgment.

In the meanwhile the Hon'ble High Court of Kerala vide judgment dated 11th June, 2009 dismissed O.P. No. 38671 of 2002 (D) directing the Kerala State Cashew Development Corporation and Government to hand over the management of the Factories No. 32 (Q 31) and 34 (K.U.9) situated at Vadakkevila, Kollam Taluk and at Melila, Kottarakkara Taluk to the petitioners in the O.P. within a period of 2 months from the date of receipt of a copy of the judgment holding that the legal question involved in the O.P. has already been settled by the final judgment of the Hon'ble Supreme Court in Kerala State Cashew Development Corporation Vs. Shahal Hassan Mussaliar [2009 (2) KL T 95 (SC)].

In the circumstances, the Government have to release from requisition any cashew factory requisitioned under section 3 of the said Act and Kerala State Cashew Development Corporation cannot hold these factories without valid requisition/acquisition or any valid lease. Consequent to the decision of Hon'ble Supreme Court has become settled that requisition cannot continue beyond a reasonable period.

Factory No. 3 at Neduvathoor and factory No. 19 at Ezhukone were returned to its original owners consequent to the direction of Hon'ble High Court in 2002. Now seven years have been elapsed. Even after such a long time duration those factories were not re-opened so far. In view of the views expressed by the Hon'ble High Court at paras 13 and 16 in the judgment dated 4th September, 1997 in O.P. No. 16424/1994, Government desires to take action for acquisition of those factories, in order to give better, employment to the employees.

Government are of the view that the Cashew factories specified in Schedule II of this Bill, now in possession of Kerala State Cashew Development Corporation either under a lease existing or expired or under requisition current or expired, if returned to their respective owners, they may not provide employment to the entire/any of the employees/workers and such employees/workers will be rendered unemployed. In these circumstances in order to continue to provide employment to such employees/workers, the Government have decided to acquire those factories in public interest and for which amendment to the Kerala Cashew Factories (Acquisition) Act, 1974 is, required.

The Bill seeks to achieve the above object.

THE KERALA TODDY WORKERS' WELFARE FUND
(AMENDMENT) BILL, 2009

The employer's contribution under sub-section (1) of section 4 of the Kerala Toddy Workers' Welfare Fund Act, 1969 is eight per cent of the wages for the time being payable to each of the employees and the employee's contribution is equal to the contribution payable by the employer in respect of him.

There is no separate provision for payment of compensation to the toddy workers for injury sustained during the course of employment or to his legal heirs in the event of his death as a result of the injuries so sustained. Government have examined the matter and decided to amend the Kerala Toddy Workers' Welfare Fund Act by enhancing the said contribution from eight per cent to ten per cent by amending sub-section (1) of section 4 and by inserting sub-section (4) to that section for levying from the employer ten rupees each for every half year in the case of every coconut tree and twenty rupees each for every year in the case of every palmirah tree tapped for payment of compensation.

As the Legislative Assembly of the State of Kerala was not in session and the above proposal had to be given effect to immediately, the Kerala Toddy Workers' Welfare Fund (Amendment) Ordinance, 2009 (5 of 2009) was promulgated by the Governor on the 18th day of January, 2009 and was published in the Kerala Gazette Extraordinary No. 142 dated 19th January, 2009.

A Bill to replace Ordinance No. 5 of 2009 could not be introduced in, and passed by, the Legislative Assembly of the State of Kerala during its session which commenced on the 13th day of February, 2009 and ended on the 3rd day of March, 2009. Therefore, the Kerala Toddy Workers' Welfare Fund (Amendment) Ordinance, 2009 (7 of 2009) was promulgated by the Governor on the 26th day of March, 2009 and the same was published in the Kerala Gazette Extraordinary No. 673 dated 26th March, 2009.

A Bill to replace Ordinance No. 7 of 2009 by an Act of the State Legislature was published as Bill No. 283 of the Twelfth Kerala Legislative Assembly, but the same could not be introduced in, and passed by, the Kerala Legislative Assembly during its session which commenced on the 22nd day of June, 2009 and ended on the 24th day of July, 2009. Therefore, the Kerala Toddy

Workers' Welfare Fund (Amendment) Ordinance, 2009 (17 of 2009) was promulgated by the Governor on the 1st day of August, 2009 and the same was published in the Kerala Gazette Extraordinary No. 1412 dated 1st August, 2009.

The Bill seeks to replace the Ordinance No. 17 of 2009 by an Act of the State Legislature.

THE KERALA PANCHAYAT RAJ
(SECOND AMENDMENT) BILL, 2009

The Kerala Panchayat Raj Act, 1994 (13 of 1994) came into force on 23rd April, 1994. Government consider it necessary to amend certain provisions of it.

These amendments are mainly intended for the purpose .of increasing the number of members of Village/Block Panchayat, reservation of the number of members of the Village/Block/District Panchayats for women, reservation of fifty percent of the offices of the President, Vice-President for women, increasing the number of Standing Committees, reservation of fifty percent for women in the Chairperson and Members of the Standing Committee, for bringing the election of members of the Standing Committee under the control of the State Election Commission, disqualifying persons contesting election using bogus community certificate, reducing the period of election campaign from twenty days to fourteen days at par with the provisions of the Representation of People Act, limiting penal interest to one percent, prohibition of depositing rubbish, filth and excreta into water bodies, water sources and punishment for that offence, tax proposal intended to be-imposed for every building in the area of the Village Panchayat, power to exempt from tax and cess, levying of surcharge on tax, control of unlawful constructions.

The Bill seeks to achieve the above object.

THE KERALA MUNICIPALITY (AMENDMENT) BILL, 2009

The Kerala Municipality Act, 1994 (20 of 1994) came into force on 30th May, 1994. Government consider it necessary to amend certain sections of it.

Important amendments proposed by these amendments are, reservation of fifty percent of the Municipal and Corporation Councillors for women, reservation of fifty percent of the offices of Chairperson, the Deputy

Chairperson, Mayor and Deputy Mayor for women, increasing the number of Standing Committees, reservation of fifty percent for women in the Chairman and members of the Standing Committee, for bringing the election of members of the Standing Committee under the control of the State Election Commission, fifty percent reservation for women in the District Planning Committee, Metropolitan Planning Committee and the State Development Council, reducing the period of election campaign from twenty days to fourteen days at par with the provisions of the Representation of People Act, recovery of service cess, power to exempt tax and cess, power to grant licence for the maintenance of public latrines, guidelines to afford privacy in this matter, entrustment of these responsibilities to officers, recovery of fine with regard to disposal of solid waste, prohibition of depositing rubbish, filth and excreta into water bodies, water sources, and punishment for that offence, tax proposal intended to be imposed for every building in the area of municipality, control of unlawful constructions, disqualification of candidates who use bogus community certificates in election and amendment of Schedule IV of the Act.

The Bill seeks to achieve the above object.

THE PAMPA RIVER BASIN AUTHORITY BILL, 2009

State of Kerala have felt the necessity to prepare the Pampa Action Plan for conserving the Holy river Pampa and its basins by preventing pollution through effective planning, monitoring and management for which the Government of India had accorded approval. In order to carry out this object, it was decided to constitute an Authority empowered with the functions and powers for the execution of different projects under the said Plan.

2. As, the Legislative Assembly of the State was not in session, and it was felt necessary to make a comprehensive legislation for achieving the above objects, the Pampa River Basin Authority Ordinance, 2008 was promulgated by the Governor of Kerala on the 1st day of August, 2008 as Ordinance No. 31 of 2008 and the same was published in the Kerala Gazette Extraordinary No. 1681 dated, the 2nd August, 2008.

3. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the Kerala Legislative Assembly during its session which commenced on the 24th day of November, 2008 and ended on the 18th day of December, 2008.

4. In order to keep alive the provisions of the said Ordinance, the Pampa River Basin Authority Ordinance, 2009 was promulgated by the Governor on the 3rd day of January, 2009 as Ordinance No. 3 of 2009 and the same was published in the Kerala Gazette Extraordinary No. 3 dated 5th January, 2009.

5. A Bill to replace the said Ordinance by an Act of the State Legislature could not be introduced in, and passed by the Kerala Legislative Assembly during the session which commenced on the 13th day of February, 2009 and ended on the 3rd day of March, 2009.

6. In order to keep alive the provision of the said Ordinance, the Pampa River Basin Authority Ordinance, 2009 was promulgated by the Governor on the 26th day of March, 2009 as Ordinance No. 9 of 2009 and the same was published in the Kerala Gazette Extraordinary No. 676 dated 26th March, 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 Kerala Legislative Assembly during the session which commenced on the 22nd day of June, 2009 and ended on the 24th day of July, 2009.

8. In order to keep alive the provisions of the said Ordinance, the Pampa River Basin Authority Ordinance, 2009 was promulgated by the Governor on the 3rd day of August, 2009 as Ordinance No. 19 of 2009 and the same was published in the Kerala Gazette Extraordinary No. 1415 dated 3rd August, 2009.

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

THE CODE OF CRIMINAL PROCEDURE
(KERALA AMENDMENT) BILL, 2008

The Honourable High Court has directed the State Government to introduce Video Conferencing System in Courts and Jails. Various Prison Reforms Commissions, Committees and Human Rights Commission have also made similar recommendations.

2. The introduction of video conference system will lead to considerable saving of time, energy, money and manpower to judicial as well as prison authorities for the reason that the present system of undertaking the trial by taking the prisoners and undertrials to produce before the Judge and back to custody can be given up. The chances of the prisoners or under trials getting

access to prohibited articles such as narcotic drugs, currency, weapons, communication equipments and to antisocial elements may also be ruled out once their physical presence is dispensed with.

3. For this purpose section 167 of the Code of Criminal Procedure 1973 (Central Act 2 of 1974) has to be amended and a new section, 267 A, has to be inserted to the said code.

4. The Bill seeks to achieve the above objects.

THE KERALA FOREST (VESTING AND MANAGEMENT OF
ECOLOGICALLY FRAGILE LANDS) AMENDMENT BILL, 2009

There have been complaints about several practical difficulties being faced by the nominal small scale farmers engaged in farming near the forest land in connection with the implementation of the Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Act, 2003. In the circumstances where several complaints are being received by Government regarding the delay in the settlement of the disputes especially from the small scale farmers of the lands declared as ecologically fragile, it has become essential to provide for an alternative arrangement for deciding such complaints.

2. Government have decided to amend the Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Act, 2003 by inserting new sections 10A and 10B respectively after section, 10 of the Act for providing the dispute redressal in respect of land having an extent of not more than five acres and for the constitution of Ecologically Fragile Land Claim Dispute Redressal Committee.

3. As the Legislative Assembly of the State was not in session and it was satisfied that a comprehensive legislation was necessary to achieve the above objects, the Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Ordinance, 2009, (20 of 2009) was promulgated by the Governor on the 20th day of August, 2009 and the same was published as Ordinance No. 20 of 2009 in the Kerala Gazette Extraordinary No. 1519 dated, the 20th August, 2009.

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

APPENDIX VII

DETAILS OF SUBJECT COMMITTEES REPORT 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 Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009 (Bill No. 288)	8-9-2009	II	8-9-2009	8-9-2009	9-9-2009	Shri K. P. Rajendran Minister for Revenue
2	The Kerala Cashew Factories (Acquisition) Amendment Bill, 2009 (Bill No. 296)	8-9-2009	VII	8-9-2009	8-9-2009	9-9-2009	Shri C. Divakaran Minister for Food, Civil Supplies and Animal Husbandry
3	The Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009 (Bill No. 295)	10-9-2009	VII	10-9-2009	10-9-2009	14-9-2009	Shri C. Divakaran Minister for Food, Civil Supplies and Animal Husbandry

4	The Kerala Panchayath Raj (Second Amendment) Bill, 2009 (Bill No. 297)	9-9-2009	IX	9-9-2009	9-9-2009	10-9-2009	Shri Paloli Muhammed kuttu Minister for Local self Government and Rural Development
5	The Kerala Municipality (Amendment) Bill, 2009 (Bill No. 298)	9-9-2009	IX	9-9-2009	9-9-2009	16-9-2009	Shri Paloli Muhammed kuttu Minister for Local self Government and Rural Development
6	The Pampa River Basin Authority Bill, 2009 (Bill No. 289)	14-9-2009	III	14-9-2009	14-9-2009	15-9-2009	Shri N. K. Premachandran Minister for Water Resources
7	The Code of Criminal Procedure (Kerala Amendment) Bill, 2008 (Bill No. 195)	15-9-2009	X	15-9-2009	15-9-2009	16-9-2009	Shri V. S. Achuthanandan Chief Minister
8	The Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Bill, 2009 (Bill No. 294)	10-9-2009	II	10-9-2009	10-9-2009	14-9-2009	Shri K. P. Rajendran Minister for Revenue

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 Kerala Dairy Farmers' Welfare Fund (Amendment) Bill, 2009 (Bill No. 286)	31-7-2009	7-9-2009
2	The Plantation Labour (Kerala Amendment) Bill, 2009 (Bill No. 287)	25-8-2009	7-9-2009
3	The Kerala Temporary Stay of Eviction Proceedings (Amendment) Bill, 2009 (Bill No. 288)	28-8-2009	5-9-2009
4	The Pampa River Basin Authority Bill, 2009 (Bill No. 289)	29-8-2009	7-9-2009
5	The Kerala Police (Amendment) Bill, 2009 (Bill No. 290)	30-8-2009	7-9-2009
6	The Kerala Advocates' Welfare Fund (Amendment) Bill, 2009 (Bill No. 291)	30-8-2009	7-9-2009
7	The Kerala Public Service Commission (Additional Functions as respects the Services Under the Kerala State Pollution Control Board) Bill, 2009 (Bill No. 292)	30-8-2009	7-9-2009
8	The Kerala Sports (Amendment) Bill, 2009 (Bill No. 293)	31-8-2009	7-9-2009
9	The Kerala Forest (Vesting and Management of Ecologically Fragile Lands) Amendment Bill, 2009 (Bill No. 294)	31-8-2009	7-9-2009
10	The Kerala Toddy Workers' Welfare Fund (Amendment) Bill, 2009 (Bill No. 295)	1-9-2009	7-9-2009
11	The Kerala Cashew Factories (Acquisition) Amendment Bill, 2009 (Bill No. 296)	1-9-2009	7-9-2009

(1)	(2)	(3)	(4)
12	The Kerala Panchayath Raj (Second Amendment) Bill, 2009 (Bill No. 297)	1-9-2009	5-9-2009
13	The Kerala Municipality (Amendment) Bill, 2009 (Bill No. 298)	1-9-2009	5-9-2009
14	The Kerala Co-Operative Societies (Second Amendment) Bill, 2009 (Bill No. 299)	8-9-2009	9-9-2009

THIRTEENTH SESSION

TWELFTH KERALA LEGISLATIVE ASSEMBLY

Thirteenth Session

Date of Commencement	..	December 29, 2009
Date of Adjournment	..	December 29, 2009
Date of Prorogation	..	December 29, 2009

Party position as on 29-12-2009

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	:	<u>1</u>
Total		140
Speaker		<u>1</u>
Grand Total		<u>141</u>

* *Shri A. P. Abdullakutty (Cannanore), Shri Dominic Presentation (Ernakulam) and Shri A. A. Shukkoor (Alleppey) sworn-in as Members on November 18, 2009.*

** *Consequent on the merger of Kerala Congress (Secular) with Kerala Congress(M).*

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

The summons dated December 26, 2009 for the Thirteenth Session of Twelfth Kerala Legislative Assembly were issued to the members on December 26, 2009. As per the calendar, only one day was scheduled for the meeting of the House to ratify the Constitution (One Hundred and Ninth Amendment) Bill, 2009 as passed by both the Houses of Parliament. The Session commenced at 9.00 am. on Tuesday, December 29, 2009 and adjourned sine-die at 9.05 am. on the same day itself. The House transacted business for 5 minutes.

Statutory Resolution :

Shri V. S. Achuthanandan, Chief Minister moved the following resolution under Article 368 of the Constitution.

“That this House ratifies the amendment to the Constitution of India falling within the purview of clause (d) of the proviso to clause (2) of Article 368, proposed to be made by the Constitution (One Hundred and Ninth Amendment) Bill, 2009 as passed by both the Houses of Parliament”.

The resolution was unanimously adopted by the House.

The House then adjourned sine die without transacting any further business.

Visitors :

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

Public Gallery	-	11
Speakers Gallery	-	7
Distinguished Visitors Gallery	-	1

Termination of the Session :

The Thirteenth Session of Twelfth Kerala Legislative Assembly was prorogued with effect from December 29, 2009 at the conclusion of its sitting vide Notification No. 6071/Table-1/2009/Leg. dated 30-12-2009.

P. D. RAJAN,
Secretary.
