

**പതിനഞ്ചാം കേരള നിയമസഭ
രണ്ടാം സമ്മേളനം**

**മന്ത്രിമാർ ചോദ്യങ്ങൾക്ക് ഉത്തരം നൽകാൻ
നിശ്ചയിച്ചിട്ടുള്ള ദിവസങ്ങൾ**

കേരള നിയമസഭ സെക്രട്ടേറിയറ്റ്
തിരുവനന്തപുരം
ജൂലൈ 2021

കേരള നിയമസഭ പ്രിന്റിംഗ് പ്രസ്സ്.

പതിനഞ്ചാം കേരള നിയമസഭ

രണ്ടാം സമ്മേളനം

ബുള്ളറ്റിൻ - ഭാഗം 2

2021 ജൂലൈ 15

നമ്പർ:- 50

രണ്ടാം സമ്മേളനകാലത്ത് മന്ത്രിമാർ ചോദ്യങ്ങൾക്ക് ഉത്തരം നൽകുന്നതിന് നിശ്ചയിച്ചിട്ടുള്ള ദിവസങ്ങൾ താഴെ ചേർക്കുന്നു.

2021 ജൂലൈ 22, 29, ആഗസ്റ്റ് 05, 12	<ul style="list-style-type: none"> ധനകാര്യ വകുപ്പ് മന്ത്രി നിയമം, വ്യവസായം, കയർ വകുപ്പ് മന്ത്രി വൈദ്യുതി വകുപ്പ് മന്ത്രി സഹകരണ-രജിസ്ട്രേഷൻ വകുപ്പ് മന്ത്രി
2021 ജൂലൈ 23, 30, ആഗസ്റ്റ് 06, 13	<ul style="list-style-type: none"> പട്ടികജാതി, പട്ടികവർഗ്ഗ, പിന്നാക്ക വിഭാഗ ക്ഷേമ-ദേവസ്വം വകുപ്പ് മന്ത്രി വനം-വന്യജീവി വകുപ്പ് മന്ത്രി ജലവിഭവ വകുപ്പ് മന്ത്രി മത്സ്യബന്ധനം, സാംസ്കാരികം, യുവജനക്ഷേമ വകുപ്പ് മന്ത്രി
2021 ജൂലൈ 26, ആഗസ്റ്റ് 02, 09, 16	<ul style="list-style-type: none"> പൊതുമരാമത്ത്-വിനോദസഞ്ചാര വകുപ്പ് മന്ത്രി പൊതുവിദ്യാഭ്യാസം-തൊഴിൽ വകുപ്പ് മന്ത്രി റവന്യൂ-ഭവനനിർമ്മാണ വകുപ്പ് മന്ത്രി ഇറമുഖം, മ്യൂസിയം, പുരാവസ്തു വകുപ്പ് മന്ത്രി
2021 ജൂലൈ 27 ആഗസ്റ്റ് 03, 10, 17	<ul style="list-style-type: none"> കൃഷി വകുപ്പ് മന്ത്രി ഉന്നതവിദ്യാഭ്യാസം-സാമൂഹ്യനീതി വകുപ്പ് മന്ത്രി ഗതാഗത വകുപ്പ് മന്ത്രി കായികം, വഖഫ്, ഹജ് തീർത്ഥാടന വകുപ്പ് മന്ത്രി മൃഗസംരക്ഷണ-ക്ഷീരവികസന വകുപ്പ് മന്ത്രി
2021 ജൂലൈ 28 ആഗസ്റ്റ് 04, 11, 18	<ul style="list-style-type: none"> മുഖ്യമന്ത്രി ആരോഗ്യം-വനിത-ശിശുവികസന വകുപ്പ് മന്ത്രി ഭക്ഷ്യ-പൊതുവിതരണ വകുപ്പ് മന്ത്രി തദ്ദേശ സ്വയംഭരണം, ഗ്രാമവികസനം, എക്സൈസ് വകുപ്പ് മന്ത്രി

വിവിധ മന്ത്രിമാർ ചുമതല വഹിക്കുന്ന വിഷയങ്ങളുടെ പട്ടിക

ശ്രീ. പിണറായി വിജയൻ : മുഖ്യമന്ത്രി

പൊതുഭരണം

അഖിലേന്ത്യാ സർവ്വീസുകൾ

ആസൂത്രണവും സാമ്പത്തിക കാര്യവും

ശാസ്ത്രം, സാങ്കേതികശാസ്ത്രം, പരിസ്ഥിതി

മലിനീകരണ നിയന്ത്രണം

സയന്റിഫിക് ഇൻസ്റ്റിറ്റ്യൂട്ടുകൾ

പേഴ്സണൽ ആന്റ് അഡ്മിനിസ്ട്രേറ്റീവ് റിഫോംസ്

തെരഞ്ഞെടുപ്പ്

ഇന്റഗ്രേഷൻ

ഇൻഫർമേഷൻ ടെക്നോളജി

സൈനികക്ഷേമം

ദുരിതാശ്വാസം

സ്റ്റേറ്റ് ഹോസ്പിറ്റാലിറ്റി

എയർപോർട്ട്സ്

മെട്രോ റെയിൽ

അന്തർസംസ്ഥാന നദീജലം

കോസ്റ്റൽ ഷിപ്പിംഗ് ആന്റ് ഇൻലാന്റ് നാവിഗേഷൻ

കേരള സ്റ്റേറ്റ് ഇൻലാന്റ് നാവിഗേഷൻ കോർപ്പറേഷൻ

ഇൻഫർമേഷൻ ആന്റ് പബ്ലിക് റിലേഷൻസ്

നോർക്ക

ആഭ്യന്തരം

വിജിലൻസ്

അഡ്മിനിസ്ട്രേഷൻ ഓഫ് സിവിൽ ആന്റ് ക്രിമിനൽ ജസ്റ്റിസ്

അഗ്നിശമനം

ജയിലുകൾ

അച്ചടിയും സ്റ്റേഷനറിയും

ന്യൂനപക്ഷക്ഷേമം

നയപരമായി പ്രധാനപ്പെട്ട എല്ലാ വിഷയങ്ങളും
മറ്റുങ്ങളും പരാമർശിച്ചിട്ടില്ലാത്ത വിഷയങ്ങൾ

ശ്രീ. വി. അബ്ദുഹിമാൻ : കായികം, വഖഫ്, ഹജ് തീർത്ഥാടന വകുപ്പ് മന്ത്രി

കായികം
വഖഫും ഹജ്ജ് തീർത്ഥാടനവും
കമ്പിത്തപാൽ
റെയിൽവേ

ശ്രീ. അഹമ്മദ് ദേവർകോവിൽ : തുറമുഖം, മ്യൂസിയം, പുരാവസ്തു വകുപ്പ് മന്ത്രി

തുറമുഖം
കാഴ്ചബംഗ്ളാവുകൾ
പുരാവസ്തു
പുരാഭവ

ശ്രീ. ജി.ആർ. അനിൽ : ഭക്ഷ്യ-പൊതുവിതരണ വകുപ്പ് മന്ത്രി

ഭക്ഷ്യവും സിവിൽ സപ്ലൈസും
ഉപഭോക്തൃകാര്യം
ലീഗൽ മെട്രോളജി

ശ്രീ. ആന്റണി രാജു : ഗതാഗത വകുപ്പ് മന്ത്രി

റോഡ് ഗതാഗതം
മോട്ടോർ വാഹനങ്ങൾ
ജലഗതാഗതം

ശ്രീ. കെ.എൻ. ബാലഗോപാൽ : ധനകാര്യ വകുപ്പ് മന്ത്രി

ധനകാര്യം
നാഷണൽ സേവിംഗ്സ്
സ്റ്റോർ പർച്ചേസ്
വാണിജ്യനികുതി
കാർഷികദായ നികുതി
ട്രഷറികൾ
ലോട്ടറി

സ്റ്റേറ്റ് ഓഡിറ്റ്
കേരള സ്റ്റേറ്റ് ഫിനാൻഷ്യൽ എൻ്റർപ്രൈസസ്
സ്റ്റേറ്റ് ഇൻഷുറൻസ്
കേരള ഫിനാൻഷ്യൽ കോർപ്പറേഷൻ
സ്റ്റാമ്പ് ആന്റ് സ്റ്റാമ്പ് ഡ്യൂട്ടി

ഡോ. ആർ. ബിന്ദു : ഉന്നത വിദ്യാഭ്യാസ-സാമൂഹ്യനീതി വകുപ്പ് മന്ത്രി

കോളേജ് വിദ്യാഭ്യാസം
സാങ്കേതിക വിദ്യാഭ്യാസം
സർവകലാശാലകൾ (കാർഷിക, വെറ്ററിനറി, ഫിഷറീസ്, മെഡിക്കൽ, ഡിജിറ്റൽ
സർവകലാശാലകൾ ഒഴികെ)
പ്രവേശന പരീക്ഷകൾ
എൻ.സി.സി.
അസാപ് (ASAP)
സാമൂഹ്യനീതി

ശ്രീമതി ജെ. ചിഞ്ചുറാണി : മൃഗസംരക്ഷണ-ക്ഷീരവികസന വകുപ്പ് മന്ത്രി

മൃഗസംരക്ഷണം
ക്ഷീരവികസനം, ക്ഷീരസഹകരണ സ്ഥാപനങ്ങൾ
മൃഗശാലകൾ
വെറ്ററിനറി ആന്റ് അനിമൽ സയൻസസ് സർവ്വകലാശാല

ശ്രീ. എം. വി. ഗോവിന്ദൻ മാസ്റ്റർ : തദ്ദേശസ്വയംഭരണം, ഗ്രാമവികസനം, എക്സൈസ് വകുപ്പ് മന്ത്രി

പഞ്ചായത്തുകളും മുനിസിപ്പാലിറ്റികളും കോർപ്പറേഷനുകളും
ഗ്രാമവികസനം
ടൗൺ പ്ലാനിംഗ്
പ്രാദേശിക വികസന അതോറിറ്റികൾ
കില
എക്സൈസ്

ശ്രീ. കെ. കൃഷ്ണകുട്ടി : വൈദ്യതി വകുപ്പ് മന്ത്രി

വിദ്യുച്ഛക്തി
അനൈർട്ട്

ശ്രീ. പി. എ. മുഹമ്മദ് റിയാസ് : പൊതുമരാമത്ത്-വിനോദസഞ്ചാര വകുപ്പ് മന്ത്രി

പൊതുമരാമത്ത്
വിനോദസഞ്ചാരം

ശ്രീ. പി. പ്രസാദ് : കൃഷി വകുപ്പ് മന്ത്രി

കൃഷി
സോയിൽ സർവ്വേ
സോയിൽ കൺസർവേഷൻ
കാർഷിക സർവ്വകലാശാല
വെയർഹൗസിംഗ് കോർപ്പറേഷൻ

**ശ്രീ. കെ. രാധാകൃഷ്ണൻ : പട്ടികജാതി, പട്ടികവർഗ്ഗ, പിന്നാക്ക വിഭാഗ ക്ഷേമ-
ദേവസ്വം വകുപ്പ് മന്ത്രി**

പട്ടികജാതിക്ഷേമം
പട്ടികവർഗ്ഗക്ഷേമം
പിന്നാക്കസമുദായക്ഷേമം
ദേവസ്വം
പാർലമെന്ററികാര്യം

ശ്രീ. കെ. രാജൻ : റവന്യൂ-ഭവനനിർമ്മാണ വകുപ്പ് മന്ത്രി

ലാന്റ് റവന്യൂ
സർവ്വേയും ലാന്റ് റെക്കോർഡ്സും
ലാന്റ് റിഫോംസ്
ഭവനനിർമ്മാണം

ശ്രീ. പി. രാജീവ് : നിയമം, വ്യവസായം, കയർ വകുപ്പ് മന്ത്രി

നിയമം
വ്യവസായം (സഹകരണ വ്യവസായ സ്ഥാപനങ്ങൾ ഉൾപ്പെടെ)
വാണിജ്യം
മൈനിംഗ് ആന്റ് ജിയോളജി

കൈത്തറിയും ടെക്സ്റ്റൈൽ
വാദി ആന്റ് വില്ലേജ് ഇൻഡസ്ട്രീസ്
കയർ
കശുവണ്ടി വ്യവസായം
പ്ലാന്റേഷൻ ഡയറക്ടറേറ്റ്

ശ്രീ. റോഷി അഗസ്റ്റിൻ : ജലവിഭവ വകുപ്പ് മന്ത്രി

ജലസേചനം
കമാൻഡ് ഏരിയ ഡെവലപ്പ്മെന്റ് അതോറിറ്റി
ഭൂജല വകുപ്പ്
ശുദ്ധജലവിതരണവും ശുചീകരണവും

ശ്രീ. സജി ചെറിയാൻ : മത്സ്യബന്ധനം, സാംസ്കാരികം, യുവജനക്ഷേമ വകുപ്പ് മന്ത്രി

മത്സ്യബന്ധനം
ഹാർബർ എഞ്ചിനീയറിംഗ്
ഫിഷറീസ് സർവകലാശാല
സാംസ്കാരികം
കേരള സ്റ്റേറ്റ് ഫിലിം ഡെവലപ്പ്മെന്റ് കോർപ്പറേഷൻ
കേരള ചലച്ചിത്ര അക്കാദമി
കേരള സംസ്ഥാന സാംസ്കാരിക പ്രവർത്തക ക്ഷേമനിധി ബോർഡ്
യുവജനകാര്യം

ശ്രീ. എ. കെ. ശശീന്ദ്രൻ : വനം-വന്യജീവി വകുപ്പ് മന്ത്രി

വനം
വന്യജീവി സംരക്ഷണം

ശ്രീ. വി. ശിവൻകുട്ടി : പൊതുവിദ്യാഭ്യാസം-തൊഴിൽ വകുപ്പ് മന്ത്രി

പൊതുവിദ്യാഭ്യാസം
സാക്ഷരതാ മിഷൻ
തൊഴിൽ
തൊഴിലും പരിശീലനവും

നൈപുണ്യം
പുനരധിവാസം
ഫാക്റ്ററീസ് ആന്റ് ബോയിലേഴ്സ്
ഇൻഷുറൻസ് മെഡിക്കൽ സർവ്വീസ്
ഇൻഡസ്ട്രിയൽ ട്രിബ്യൂണൽസ്
ലേബർ കോടതികൾ

ശ്രീ. വി.എൻ. വാസവൻ : സഹകരണ-രജിസ്ട്രേഷൻ വകുപ്പ് മന്ത്രി

സഹകരണം
രജിസ്ട്രേഷൻ

ശ്രീമതി വീണാ ജോർജ്ജ് : ആരോഗ്യ-വനിത-ശിശുവികസന വകുപ്പ് മന്ത്രി

ആരോഗ്യം
കുടുംബക്ഷേമം
മെഡിക്കൽ വിദ്യാഭ്യാസം
മെഡിക്കൽ സർവ്വകലാശാല
ഇൻഡിജിനസ് മെഡിസിൻ
ആയുഷ്
ഡ്രഗ്സ് കൺട്രോൾ
വനിത-ശിശു ക്ഷേമം

**എസ്. വി. ഉണ്ണികൃഷ്ണൻ നായർ,
സെക്രട്ടറി.**

**FIFTEENTH KERALA LEGISLATIVE ASSEMBLY
SECOND SESSION**

**ALLOTMENT OF DAYS
FOR
ANSWERING QUESTIONS**

SECRETARIAT OF THE KERALA LEGISLATURE
THIRUVANANTHAPURAM
JULY 2021

**FIFTEENTH KERALA LEGISLATIVE ASSEMBLY
SECOND SESSION
BULLETIN – PART II
2021 JULY 15**

No:-50

The allotment of days for answering questions by the Ministers during the Second Session is given below:

2021 July 22, 29, August 05, 12	{	<ul style="list-style-type: none"> Minister for Finance Minister for Law, Industries and Coir Minister for Electricity Minister for Co-operation and Registration
2021 July 23, 30, August 06, 13	{	<ul style="list-style-type: none"> Minister for Welfare of Scheduled Castes, Scheduled Tribes and Backward Classes and Devaswoms Minister for Forest and Wildlife Minister for Water Resources Minister for Fisheries, Culture and Youth Affairs
2021 July 26, August 02, 09, 16	{	<ul style="list-style-type: none"> Minister for Public Works and Tourism Minister for General Education and Labour Minister for Revenue and Housing Minister for Ports, Museums and Archaeology
2021 July 27 August 03, 10, 17	{	<ul style="list-style-type: none"> Minister for Agriculture Minister for Higher Education and Social Justice Minister for Transport Minister for Sports, Wakf and Haj Pilgrimage Minister for Animal Husbandry and Dairy Development
2021 July 28 August 04, 11, 18	{	<ul style="list-style-type: none"> Chief Minister Minister for Health and Woman and Child Development Minister for Food and Civil Supplies Minister for Local Self Governments, Rural Development and Excise

Allotment of the Business of the Government among the Ministers**Shri. Pinarayi Vijayan : Chief Minister**

General Administration
All India Services
Planning and Economic Affairs
Science, Technology and Environment
Pollution Control
Scientific Institutes
Personnel and Administrative Reforms
Election
Integration
Information Technology
Sainik Welfare
Distress Relief
State Hospitality
Airports
Metro Rail
Inter - State River Waters
Coastal Shipping and Inland Navigation
Kerala State Inland Navigation Corporation
Information and Public Relations
Non- Resident Keralites' Affairs
Home
Vigilance
Administration of Civil and Criminal Justice
Fire and Rescue Services
Prisons
Printing and Stationery
Welfare of Minorities
All important policy matters
Subjects not mentioned elsewhere

Shri. V. Abdurahiman : Minister for Sports, Wakf and Hajj Pilgrimage

Sports

Wakf and Hajj Pilgrimage

Posts & Telegraphs

Railways

Shri. Ahammad Devarkovil : Minister for Ports, Museums and Archaeology

Ports

Museums

Archaeology

Archives

Shri. G. R. Anil : Minister for Food and Civil Supplies

Food and Civil Supplies

Consumer Affairs

Legal Metrology

Shri. Antony Raju : Minister for Transport

Road Transport

Motor Vehicles

Water Transport

Shri. K. N. Balagopal : Minister for Finance

Finance

National Savings

Stores Purchase

Commercial Taxes, Agricultural Income Tax

Treasuries

Lotteries
State Audit
Kerala State Financial Enterprises
State Insurance
Kerala Financial Corporation
Stamps and Stamp Duties

DR. R. Bindu : Minister for Higher Education and Social Justice

Collegiate Education
Technical Education
Universities (Except Agriculture, Veterinary, Fisheries, Medical and Digital Universities)
Entrance Examinations
National Cadet Corps
Additional Skill Acquisition Programme (ASAP)
Social Justice

Smt. J. Chinchurani : Minister for Animal Husbandry and Dairy Development

Animal Husbandry
Dairy Development, Milk Co-operatives
Zoos
Kerala Veterinary & Animal Sciences University

Shri. M. V. Govindan Master : Minister for Local Self Governments, Rural Development and Excise

Local Self Governments – Panchayats, Municipalities and Corporations
Rural Development
Town Planning
Regional Development Authorities
KILA
Excise

Shri. K. Krishnankutty : Minister for Electricity

Electricity

ANERT

Shri. P. A. Mohamed Riyas : Minister for Public Works and Tourism

Public Works Department

Tourism

Shri. P. Prasad : Minister for Agriculture

Agriculture

Soil Survey & Soil Conservation

Kerala Agriculture University

Warehousing Corporation

Shri. K. Radhakrishnan : Minister for Welfare of Scheduled Castes, Scheduled Tribes and Backward Classes and Devaswoms

Welfare of Scheduled Castes, Scheduled Tribes and Backward Classes

Devaswoms

Parliamentary Affairs

Shri. K. Rajan : Minister for Revenue and Housing

Land Revenue

Survey and Land Records

Land Reforms

Housing

Shri. P. Rajeeve : Minister for Law, Industries and Coir

Law

Industries (Including Industrial co-operatives)

Commerce

Mining and Geology

Handlooms and Textiles

Khadi and Village Industries

Coir

Cashew Industry

Plantation Directorate

Shri. Roshy Augustine : Minister for Water Resources

Irrigation

Command Area Development Authority

Ground Water Department

Water Supply and Sanitation

Shri. Saji Cherian : Minister for Fisheries, Culture and Youth Affairs

Fisheries

Harbour Engineering

Fisheries University

Culture

Kerala State Film Development Corporation

Kerala State Chalachitra Academy

Kerala State Cultural Activists Welfare Fund Board

Youth Affairs

Shri. A. K. Saseendran : Minister for Forest and Wildlife

Forests

Wild Life Protection

Shri. V. Sivankutty : Minister for General Education and Labour

General Education

Literacy Movement

Labour

Employment and Training

Skills, Rehabilitation

Factories and Boilers

Insurance Medical Service

Industrial Tribunals

Labour Courts

Shri. V. N. Vasavan : Minister for Co-operation and Registration

Co-operation

Registration

Smt. Veena George : Minister for Health and Woman and Child Development

Health

Family Welfare

Medical Education

Medical University

Indigenous Medicine

AYUSH

Drugs Control

Woman & Child Welfare

S.V. UNNIKRISHNAN NAIR,
Secretary.