

©

കേരള സർക്കാർ
Government of Kerala
2016

Regn. No. KERBIL/2012/45073
dated 5-9-2012 with RNI
Reg. No. KL/TV(N)/634/2015-17

കേരള ഗസറ്റ് KERALA GAZETTE

അമാധാരണം
EXTRAORDINARY

ആധികാരികമായി പ്രസിദ്ധീകരിച്ചതുന്നത്
PUBLISHED BY AUTHORITY

വാല്യം 5	തിരുവനന്തപുരം, ബഹളി	2016 ഡിസംബർ 16 16th December 2016	നമ്പർ No.
Vol. V	Thiruvananthapuram, Friday	1192 ഫെബ്രുവരി 1 1st Dhanu 1192 1938 അഗ്രഹായനം 25 25th Agraahayana 1938	2181

കേരള സർക്കാർ

തദ്ദേശസ്വയംഭരണ (എഫ്. എൽ.) വകുപ്പ്

വിജ്ഞാപനങ്ങൾ

സ. ഉ. (അച്ചടി) നമ്പർ 48/2016/ത.സം.ഒ.വ.

തിരുവനന്തപുരം, 2016 ഡിസംബർ 16
1192 ഫെബ്രൂവരി 1

I

എസ്. ആർ. ഓ. നമ്പർ 757/2016.—2016-ലെ കേരള നഗര-ഗ്രാമാസ്യത്തണ്ടാ ആക്കറ്റിന്റെ (2016-ലെ 9) 51-ാം വകുപ്പ് (1)-ാം ഉപവകുപ്പ് പ്രകാരം നഞ്ചിയ അധികാരങ്ങൾ വിനിയോഗിച്ച് 2016 ഡിസംബർ 16-ാം തീയതിയിലെ സ.ഉ. (അച്ചടി) 47/2016 നമ്പരായി പുറപ്പെട്ടവിച്ചതും 2016 ഡിസംബർ 16-ാം തീയതിയിലെ 2180-ാം നമ്പർ അമാധാരണ ഗസറ്റിൽ എസ്.ആർ.ഓ. 756/2016 ആധി (പ്രസിദ്ധീകരിച്ചതുന്നതിൽ വിജ്ഞാപനപ്രകാരം വിശാല കൊച്ചി വികസന അതോറിറ്റി രൂപീകരിച്ചതിനാലും;

സർക്കാർ പ്രസ്തുതം സൃഷ്ടിക്കുന്നതും തീവ്യമാക്കുന്നതും ശബ്ദിക്കുന്നതും പ്രസിദ്ധീകരിച്ച അദ്ദേഹിക്കപ്പെട്ടത്, 2016.

2016-ലെ കേരള നഗര-ശാമാസുത്രണ ആക്രമിലെ (2016-ലെ 9) 52-ാം വകുപ്പും 2015-ലെ കേരള നഗര-ശാമാസുത്രണ (വികസന അതോറിറ്റി) ചട്ടങ്ങളിലെ 5-ാം ചട്ടവും കുട്ടിവായിച്ച് പ്രകാരം, നൽകിയ അധികാരങ്ങൾ വിനിയോഗിച്ച്, കേരള സർക്കാർ, വിശാല കൊച്ചി വികസന അതോറിറ്റിയുടെ ചെയർമാനായി ശ്രീ. സി. എൻ. മോഹനൻ (ലക്ഷ്മിനാരായാൺ വേൾ, ചപ്പുറായിൽ, പുത്തൻകുമ്പിൽ, എറണാകുളം) ഇതിനാൽ നിയമിക്കുന്ന ചെയർമാൻ ഒദ്യോഗിക കാലാവധി 3 വർഷമായിരിക്കും.

II

എസ്. ആർ. ഓ. നമ്പർ 758/2016.—2016-ലെ കേരള നഗര-ശാമാസുത്രണ ആക്രമി (2016-ലെ 9) 54-ാം വകുപ്പിലെയും 2015-ലെ കേരള നഗര-ശാമാസുത്രണ (വികസന അതോറിറ്റികൾ) ചട്ടങ്ങളിലെ 3-ാം ചട്ടവും കുട്ടിവായിച്ച് പ്രകാരം നൽകുന്ന അധികാരങ്ങൾ വിനിയോഗിച്ച് താഴപ്പറയുന്ന അംഗങ്ങളെ ഉൾപ്പെടുത്തി, കേരള സർക്കാർ, വിശാല കൊച്ചി വികസന അതോറിറ്റിയുടെ ജനറൽ കൗൺസിൽ ഇതിനാൽ രൂപീകരിക്കുന്നു, അതായത്:—

ജനറൽ കൗൺസിൽ

- | | | |
|----------------------------|-------|---------------------------------|
| (a) വികസന അതോറിറ്റിയുടെ | | ശ്രീ. സി. എൻ. മോഹനൻ |
| ചെയർമാൻ (എക്സ്. പ്രൈംഡ്യൂ) | | |
| (b) വികസന അതോറിറ്റിയുടെ | | |
| പ്രോഡക്ട് അധികാരിതയുള്ള | | |
| തദ്ദേശ സ്വയംഭരണ സഹാപന | | |
| അഭ്യർത്ഥി നിന്നുള്ള രണ്ട് | | |
| അംഗങ്ങൾ | | |
| (c) വികസന അതോറിറ്റിയുടെ | | 1. ശ്രീ. അൻവർ സാദത്ത്, |
| അലുവ | | 2. ശ്രീ. റോജി എം. ജോൺ, |
| പ്രോഡക്ട് എം.എൽ.എ.മാൻ | | അക്കമാലി |
| | | 3. ശ്രീ. ഐബി ഇജയൻ, |
| | | എറണാകുളം |
| | | 4. ശ്രീ. വി.കെ. ഇബ്രഹീം കുണ്ട്, |
| | | കളമ്പേരി |
| | | 5. ശ്രീ. കെ. ജെ. മാക്സി, |
| | | കൊച്ചി |
| | | 6. ശ്രീ. വി. പി. സജീദൻ, |
| | | കുന്നത്തുനാട് |

7. ശ്രീ. വി. ഡി. സതീഷൻ,
പരിവൃൽ
8. ശ്രീ. എൻഡേംസ് കുമാർസ്സിള്ളി,
പെരുന്മാവുർ
9. ശ്രീ. അനൂപ് ജേക്കേബ്,
പിറമം
10. ശ്രീ. പി. ടി. തോമസ്,
തൃക്കാക്കര
11. ശ്രീ. എം. സ്വരാജ്,
തൃപ്പൂണിത്തുറ
- (d) (i) സെക്രട്ടറി,
മുനിസിപ്പൽ കോർപ്പറേഷൻ സെക്രട്ടറി, കൊച്ചി മുനിസിപ്പൽ
കോർപ്പറേഷൻ
- (ii) ടാണർ പ്ലാനർ ജില്ലാ ടാണർ പ്ലാനർ, നഗര-
ഗ്രാമാസൃത്തണ വകുപ്പ്,
എറണാകുളം
- (iii) എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ
(നിരത്തുകളും പാലങ്ങളും),
പൊതുമരാമത്ത് വകുപ്പ്,
എറണാകുളം
- (e) സർക്കാർ നാമനിർദ്ദേശം
ചെയ്യുന്ന മറ്റ് മുന്ന് അള്ളുകൾ
- (f) വികസന അതോറിറ്റിയുടെ
മെമ്പർ സെക്രട്ടറി സെക്രട്ടറി, വികസന കൊച്ചി
വികസന അതോറിറ്റി.

III

എസ്. ആർ. ഓ. നമ്പർ 759/2016.—2016-ലെ കേരള നഗര-ഗ്രാമാസൃത്തണ ആക്ട്‌റിലെ (2016-ലെ 9) 55-ാം വകുപ്പും 2015-ലെ കേരള നഗര-ഗ്രാമാസൃത്തണ (വികസന അതോറിറ്റികൾ) ചട്ടങ്ങളിലെ 4-ാം ചട്ടവും കൂട്ടിവായിച്ച് പ്രകാരം നൽകപ്പെട്ട അധികാരങ്ങൾ വിനിയോഗിച്ച്, കേരള സർക്കാർ, താഴെപ്പറയുന്ന അംഗങ്ങളെ ഉൾപ്പെടുത്തി വിശാല കൊച്ചി വികസന അതോറിറ്റിയുടെ എക്സിക്യൂട്ടീവ് കമ്മിറ്റി രൂപീകരിക്കുന്നു, അതായത്:—

എക്സിക്യൂട്ടീവ് കമ്മിറ്റി

- (a) ചെയർമാൻ ശ്രീ. സി. എൻ. മോഹൻസ്
(എക്സിക്യൂട്ടീവ് കമ്മിറ്റി)

- (b) തദ്ദേശ സ്വയംഭരണ സമാപനങ്ങളിൽ
നിന്ന് സർക്കാർ ജനറൽ കൗൺസിലി
ലേക്ക് നാമനിർദ്ദേശം ചെയ്ത
അംഗങ്ങളിൽനിന്നും നാമനിർദ്ദേശം
ചെയ്യപ്പെട്ട രണ്ട് അംഗങ്ങൾ
- (c) എം.എൽ.എ.മാർക്ക് നിന്ന് ജനറൽ
കൗൺസിലിലേക്ക് നാമനിർദ്ദേശം
ചെയ്യപ്പെട്ട അംഗങ്ങൾ
- (d) (i) സെക്രട്ടറി,
(മുൻസിപ്പൽ കോർപ്പറേഷൻ)
(ii) ട്രണ്ട് ഫോറ്മ
(iii) എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ
(നിരത്തുകളും പാലങ്ങളും)
- (e) സർക്കാർ ജനറൽ കൗൺസിലിലേക്ക്
നാമനിർദ്ദേശം ചെയ്ത അംഗങ്ങളിൽ
നിന്ന് രണ്ട് ആളുകൾ
- (f) വികസന അതോറിറ്റിയുടെ മെമ്പർ
സെക്രട്ടറി (എക്സ് ഓഫീസ്യൂ)
- .. ശ്രീ. എം. സരാജ്,
തൃപ്പൂണിത്തുറ
ശ്രീ. കെ. ജെ. മാക്സി, കൊച്ചി
.. സെക്രട്ടറി, കൊച്ചി മുൻസിപ്പൽ
കോർപ്പറേഷൻ
.. ജില്ലാ ട്രണ്ട് ഫോറ്മ, നഗര-
ഗ്രാമാസൂത്രണ വകുപ്പ്,
എറണാകുളം
.. എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ
(നിരത്തുകളും പാലങ്ങളും),
പൊതുമരാമത്ത് വകുപ്പ്,
എറണാകുളം
.. സെക്രട്ടറി, വിശാല കൊച്ചി
വികസന അതോറിറ്റി.

സവർണ്ണനുടെ ഉത്തരവിന്പ്രകാരം,

ടി. കെ. ജോസ്,
സവാർമ്മർ പ്രിൻസിപ്പൽ സെക്രട്ടറി.

വിശദീകരണക്കുറിപ്പ്

(ഈ വിജ്ഞാപനത്തിന്റെ ഭാഗമാകുന്നതല്ല. എന്നാൽ, അതിന്റെ പൊതു
ഉദ്ദേശ്യം വെളിപ്പെടുത്തുന്നതിന് ഉദ്ദേശിച്ചുകൊണ്ടുള്ളതാണ്.)

2016 ഡിസംബർ 16-ാം തീയതിയിലെ സ.ഉ. (അച്ചടി) 47/2016/തസ്വഭവ.
നസരായി പുറപ്പെടുവിച്ചതും 2016 ഡിസംബർ 16-ാം തീയതിയിലെ 2180-ാം
നസർ കേരള അസാധാരണ ഗസറ്റിൽ എസ്.ആർ.ഒ. നസർ 756/2016 ആയി

പ്രസിദ്ധപ്പെട്ടുത്തിയതുമായ വിജ്ഞാപനപ്രകാരം കേരള സർക്കാർ 2016-ലെ കേരള നഗര-ഗ്രാമാസൃത്തണ ആക്രിയർ 56-ാം വകുപ്പിൽ വ്യവസ്ഥകൾ പ്രകാരമുള്ള അധികാരം വിനിയോഗിക്കുന്നതിനും കർത്തവ്യങ്ങൾ നിർവ്വഹിക്കുന്നതുമായി വിശദം കൊച്ചി വികസന അതോറിറ്റി രൂപീകരിച്ചിരുന്നു. ഇപ്പോൾ, 2016-ലെ കേരള നഗര-ഗ്രാമാസൃത്തണ ആക്രിയർ അധികാരം വിനിയോഗിച്ച് വിശദം കൊച്ചി വികസന അതോറിറ്റിയിൽ ചെയർമാനനിയമിക്കുന്നതിനും ആതോറാപ്പം ജനറൽ കൗൺസിൽ, എക്സിക്യൂട്ടീവ് കമ്മറ്റി എന്നിവ രൂപീകരിക്കുന്നതിനും സർക്കാർ തീരുമാനിച്ചു.

പ്രസ്തുത ലക്ഷ്യം നിരവേദ്യുന്നതിന് ഉദ്ദേശിച്ചുകൊണ്ടുള്ളതാണ് ഈ വിജ്ഞാപനങ്ങൾ.

**GOVERNMENT OF KERALA
Local Self Government (IA) Department
NOTIFICATIONS**

G. O. (P) No. 48/2016/LSGD.

*Dated, Thiruvananthapuram, 16th December, 2016
1st Dhanu, 1192.*

I

S. R. O. No. 757/2016.—WHEREAS, in exercise of the powers conferred by sub-section (1) of section 51 of the Kerala Town and Country Planning Act, 2016 (9 of 2016), The Greater Cochin Development Authority has been constituted as per notification issued under G. O. (P) No. 47/2016/LSGD dated 16th December, 2016 and published as S.R.O. No. 756/2016 in the Kerala Gazette Extraordinary No. 2180 dated 16th December, 2016.

Now, THEREFORE, in exercise of the powers conferred by sub-section (52) of the Kerala Town and Country Planning Act, 2016 (9 of 2016), read with rule 5 of the Kerala Town and Country Planning (Development Authorities) Rules, 2015, the Government of Kerala hereby appoint Sri C. N. Mohanan (Laxminarayan Bhavan, Chappurayil, Puthencruz, Ernakulam) as the Chairman of the Greater Cochin Development Authority. The term of office of the Chairman shall be three years.

II

S. R. O. No. 758/2016.—In exercise of the powers conferred by section 54 of the Kerala Town and Country Planning Act, 2016 (9 of 2016), read with rule 3 of the Kerala Town and Country Planning (Development Authorities) Rules, 2015, the Government of Kerala hereby constitute the General Council of the Greater Cochin Development Authority with the following members, namely:—

GENERAL COUNCIL

- | | |
|--|--|
| (a) Chairman (Ex-officio) | .. Sri C. N. Mohanan |
| (b) Two Members of the Local
Self Government Institutions
having jurisdiction in the
area of the Development
Authority | .. |
| (c) M.L.As. Representing any
area within the jurisdiction
of the Development
Authority | .. 1. Sri Anwar Sadath, Aluva
2. Sri Roji M. John, Angamaly
3. Sri Hibi Eden, Ernakulam
4. Sri V. K. Ebrahim Kunju,
Kalamassery
5. Sri K. J. Maxy, Kochi
6. Sri V. P. Sajeendran,
Kunnathunadu
7. Sri V. D. Satheesan,
Paravur
8. Sri Eldhose Kunnappilly,
Perumbavoor
9. Sri Anoop Jacob, Piravom
10. Sri P. T. Thomas,
Thrikkakara
11. Sri M. Swaraj,
Thrippunithura |

(d) (i)	Secretary of the Municipal Corporation ..	Secretary of the Municipal Corporation, Kochi
(ii)	Town Planner ..	District Town Planner, Town and Country Planning Department, Ernakulam
(iii)	Executive Engineer (Roads and Bridges) ..	Executive Engineer (Roads and Bridges), Public Works Department, Ernakulam
(e)	Other three persons nominated by the Government ..	
(f)	The Member Secretary of the Development Authority ..	Secretary, Greater Cochin Development Authority.

III

S. R. O. No. 759/2016.—In exercise of the powers conferred by section 55 of the Kerala Town and Country Planning Act, 2016 (9 of 2016), read with rule 4 of the Kerala Town and Country Planning (Development Authorities) Rules, 2015, the Government of Kerala hereby constitute the Executive Committee of the Greater Cochin Development Authority with the following members, namely:—

EXECUTIVE COMMITTEE

- | | |
|--|--|
| (a) Chairman of the Development Authority (Ex-officio) .. | Sri C. N. Mohanan |
| (b) Two Nominated Members of the General Council from among Members of the Local Self Government Institutions nominated by Government .. | |
| (c) Nominated Members of the General Council from among the MLAs .. | 1. Sri M. Swaraj, Thrippunithura
2. Sri K. J. Maxy, Kochi |

(d) (i)	Secretary of the Municipal Corporation ..	Secretary, Municipal Corporation, Kochi
(ii)	Town Planner ..	District Town Planner, Town and Country Planning Department, Ernakulam
(iii)	Executive Engineer (Roads and Bridges) ..	Executive Engineer (Roads and Bridges), Public Works Department, Ernakulam
(e)	Two members of the General Council from among persons nominated by Government ..	
(f)	Member Secretary (Ex-officio) ..	Secretary, Greater Cochin Development Authority.

By order of the Governor,

T. K. JOSE,
Principal Secretary to Government.

Explanatory Note

(This does not form part of the notification, but is intended to indicate its general purport.)

As per G. O. (P) No. 47/2016/LSGD dated 16th December, 2016 and published as S.R.O. No. 756/2016 in the Kerala Gazette Extraordinary No. 2180 dated 16th December, 2016, the Government of Kerala have constituted The Greater Cochin Development Authority to exercise the powers and to perform the functions under section 56 of the Kerala Town and Country Planning Act, 2016. Now the Government have decided to appoint the Chairman of the Greater Cochin Development Authority and also to constitute the General Council and Executive Committee in exercise of the powers conferred under the Kerala Town and Country Planning Act, 2016.

These notifications are intended to achieve the above object.