


രാജുനാരായണ സ്വാമിയെ പുറത്താക്കൽ

ശുപാർശചെയ്തത് സേവന മികവിലെന്ന പേരിൽ

കൊച്ചി രാജുനാരായണ സ്വാമിക്ക് നിർബന്ധിത വിരമിക്കൽ നൽകാൻ ചീഫ് സെക്രട്ടറി അഡ്വക്കേണറായ സമിതി കാരണമാക്കിയത് സേവന മികവിലെന്ന കണ്ടെത്തൽ. തദ്ദേശത്തിന്റെ 27 വർഷത്തെ സേവനകാലത്തെ വാർ

പുറത്താക്കാൻ ശ്രമിക്കുന്ന അഴിമതിക്കാരുടെ സംഘം - രാജുനാരായണ സ്വാമി എന്നോ ആണുള്ളത്. അന്നത്തെ റിപ്പോർട്ട് തയ്യാറാക്കിയ ആളിന്റെ അഴിമതിക്കേസ് പുറത്തുതരാൻ അർഹമല്ലെന്നും, അതിന്റെ പകരം കൈമാറ്റം ചെയ്യണമെന്നും അദ്ദേഹം പറഞ്ഞു. അദ്ദേഹം അന്വേഷണവുമായി സർവീസിൽ തുടരുന്നതാണ്. കൃഷി വകുപ്പിൽ തന്റെ പ്രവർത്തനം മികച്ചതായി തീർന്നുവെന്ന് അറിയിച്ചത്. അവിടെ നിന്ന് ഒന്നും ചെയ്യാനില്ലാത്ത ഒഴിവു കാലം അദ്ദേഹം ചില സമയങ്ങളിൽ മാത്രമായി മനോഹരന്മാർക്ക് സേവനം നൽകിയിട്ടുണ്ട്.

RE - eTENDER NOTIFICATION Kerala State Poultry Development Corporation Ltd. (KEPCO) invites Re-eTenders for the Supply of "PRINTED PACKAGING COVERS & LAMINATED STICKERS (Multi-Colour)", Supply of "05 - BIRDS POULTRY CAGES" and Supply & Installation of "POULTRY CAGES".

UGC Approved Distance Education (Learning Study Centre) HR, Marketing, Banking Finance Management, Hospital Management, Logistics Supply Chain Management

WANTED NURSES 100 Vacancies B.Sc Nursing / GNM Experienced hands are preferred Freshers can also apply.

കാൺമതില്ല ഇരു ഫോട്ടോയിൽ കാണിച്ചിട്ടുള്ള സിതിൻ 28/19 S/o, പ്രവർത്തിച്ചിട്ടുള്ള സിതിൻ 28/19 S/o, കോടം, മുവാറ്റുപുഴ എന്നയാൾക്ക് 01.02.19 തീയതി പകൽ 11.30 മണി മുതൽ ട്രിയാലുകളുടെ വിട്ടിട്ട് നിന്നും കാനോനായ ക്വാർട്ടിന്റേ മുഖാവലിപ്പോലീസ് സ്റ്റേഷൻ ഒക്ടോ 30/11/19 U/S 57 of KP ACT പ്രകാരം കേസ് രജിസ്റ്റർ ചെയ്ത് അന്വേഷണം നടത്തിവരുന്നതാണ്.

KERALA STATE WAREHOUSING CORPORATION (Established by Government of Kerala) NOTICE INVITING RE-TENDER Name of work: Supply, Installation, Testing and Commissioning of Cold room for Cardamom and Vegetable Storage with Ante Room in First Floor of Agri. Complex at District Warehouse Vandanmedu in Idukki District under RKVY Scheme.

കൊച്ചി നോട്ടീസ് അഡ്മിനിസ്ട്രേഷൻ കോർപ്പറേഷൻ (Cochin Shipyard Administration) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

KERALA SOCIAL SECURITY MISSION (A GOVERNMENT OF KERALA UNDERTAKING TO CATER TO THE SOCIAL SECURITY NEEDS OF THE UNDERPRIVILEGED) നമ്പർ: പി8/9788/2018/KSSM തിരുവനന്തപുരം, തീയതി: 11.07.2019

Canara Bank കവനാ ബാങ്ക് കമ്പ്യൂട്ടറൈസ്ഡ് ബാങ്കിംഗ് സൗകര്യം നിങ്ങൾക്ക്. ഫോൺ നമ്പർ: 0471-2330081

കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി

DEPARTMENT OF TOURISM Government of Kerala TENDER NOTICE Tender No.: HB3-5868/2017 Tenders are invited from Government Accredited Agencies as per the Govt. order G. O. (P) No. 95 / 2017 / Fin dttd: 25.07.2017.

VIDEO PRODUCTION CREW EMPANELMENT സംസ്ഥാന സർക്കാർ സ്ഥാപനമായ സി-വിറ്റിന്റെ സിവിൽ കമ്മ്യൂണിക്കേഷൻ വിഭാഗത്തിൽ സിവിൽ കമ്മ്യൂണിക്കേഷൻ വിഭാഗത്തിൽ സിവിൽ കമ്മ്യൂണിക്കേഷൻ വിഭാഗത്തിൽ സിവിൽ കമ്മ്യൂണിക്കേഷൻ വിഭാഗത്തിൽ

കൊച്ചി നോട്ടീസ് അഡ്മിനിസ്ട്രേഷൻ കോർപ്പറേഷൻ (Cochin Shipyard Administration) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

സെൻട്രൽ യൂണിവേഴ്സിറ്റി ഓഫ് കേരള (2009-ലെ കേന്ദ്ര സർവകലാശാസ്ത്രത്തിന്റെ കീഴിൽ സ്ഥാപിതമാക്കിയ) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

NOTICE INVITING E-TENDER The Executive Engineer, Lakshadweep Public Works Department, Kochi Division, on behalf of President of India invites e-tenders from the eligible firms/contractors, for the work of "Construction of Government Senior Secondary School at Minicoy Job I, II, III, Special repairs & maintenance of Stadium, Rate Contract of General items for One year" (Works). All the details of the works including critical dates of submission of bids can be viewed and verified from the website: www.tendersuti.gov.in

കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി

BEFORE THE HON'BLE DEBTS RECOVERY TRIBUNAL-II, ERNAKULAM 1st Floor, Kerala State Housing Board Building, Panampilly Nagar, Avenue, Panampilly Nagar, Kochi-682 036 O.A. No.598/2018 Applicant Vs Defendants

കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി കേരള സംസ്ഥാന ഭാഗ്യക്കുറി

കൊച്ചി നോട്ടീസ് അഡ്മിനിസ്ട്രേഷൻ കോർപ്പറേഷൻ (Cochin Shipyard Administration) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

OFFICE OF THE COCHIN DEVASOM BOARD Round North, Thrissur- 680 001 Ph: 2331124, 2327028, Fax: 2335874, 2327029 Email: admin@cochindevasombord.org No. A9-7654/19 Dated 16.07.2019

കൊച്ചി നോട്ടീസ് അഡ്മിനിസ്ട്രേഷൻ കോർപ്പറേഷൻ (Cochin Shipyard Administration) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

ശരീര സൗന്ദര്യത്തിനും ആരോഗ്യത്തിനും ആയുർ പവർ മാൾട്ട് 100% സ്വരക്ഷിതവും, പാർശ്വഫലങ്ങളില്ലാത്തതും AYUR POWER MALT 'The Ultimate POWER BANK'

കൊച്ചി നോട്ടീസ് അഡ്മിനിസ്ട്രേഷൻ കോർപ്പറേഷൻ (Cochin Shipyard Administration) നോട്ടീസ് നമ്പർ: 682015, മോൺ: 0484 2501307, ഫാക്സ്: 0484 2370897, വെബ്സൈറ്റ്: http://www.cochinshipyard.com

ആലുവയിലെ കവർച്ച അന്വേഷണത്തിന് ആറ് സ്ക്വാഡുകളിലായി 30 പേർ

മഹാരാജാസ് കോളേജിൽ സൈക്കോളജി അഡ്മിനിസ്ട്രേഷൻ

നാളെ മുതൽ a For ആസിർ

കൊച്ചിൻ ഷിപ്പ്യാർഡ് ലിമിറ്റഡ് രജിസ്റ്റേർഡ് ഓഫീസ് അഡ്മിനിസ്ട്രേഷൻ

കൊച്ചിൻ ഷിപ്പ്യാർഡ് ലിമിറ്റഡ് രജിസ്റ്റേർഡ് ഓഫീസ് അഡ്മിനിസ്ട്രേഷൻ

