

Minutes for the 2nd Central-Grant-in-Aid Committee for the Centrally Sponsored Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development Private Aided/Unaided Minority Institutes (Elementary Secondary/Senior Secondary Schools) (IDMI) for the year 2013-14 to be held on 04.10.2013 at 4.00 p.m. under the Chairmanship of Secretary (School Education & Literacy).

The second meeting of the Central Grant-in-Aid Committee (GIAC) for the year 2013-14 for considering proposals under the Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development Private Aided/Unaided Minority Institutes (Elementary Secondary/Senior Secondary Schools) (IDMI) was held on 4.10.2013 at 4.00 p.m under the chairmanship of Secretary, School Education & Literacy.

A list of participants is attached at **Annexure**.

The Secretary, School Education and Literacy welcomed the participants. Thereafter Shri Virender Singh, Deputy Secretary, Department of School Education & Literacy presented the agenda for discussion and consideration of the Central GIAC.

Agenda-1: Confirmation of the minutes of the meeting held on 22.05.2013.

The Committee confirmed the minutes of the meeting held on 22.05.2013 as no objection was received from any quarter.

Agenda-2: Action Taken Report (ATR) on the minutes of the meeting held on 21.01.2013 and 22.05.2013.

The Committee was informed that against all the approvals accorded in the previous Central GIAC meetings, an amount of Rs. 12661.11 lakh has been released to State Governments of Uttar Pradesh, Kerala, Madhya Pradesh, Chhattisgarh, Maharashtra, Tripura and Uttarakhand till date under SPQEM. Similarly Rs. 1366.38 lakh has been released under IDMI so far.

The Committee was also informed that the Bureau has written to the States like Uttar Pradesh, Maharashtra, Karnataka and Mizoram to resubmit their proposals under IDMI in line with the decision taken in the previous meeting and only Mizoram has resubmitted the revised proposal.

Action taken report was noted by the Committee.

Agenda 3: Budget outlays for SPQEM for 2013-14

The Committee was apprised that the budget provision for SPQEM for the financial year 2013-14 is Rs.17500.00 lakh (States -Rs.15650.00 lakh, UTs - Rs.1.00 lakh, NER - Rs.1750.00 lakh,

and General – Rs 98.00 lakh). An amount of Rs.4838.89 Lakh for SPQEM is available for disbursement.

Agenda 4: Proposals received under SPQEM for consideration of Central GIAC

The Committee noted that during the current year there is limited fund available and major part of the approved budget has already been released to States for renewal proposals. There are States who have submitted proposals for the first time or States where only small number of madrasas were covered in the past. These proposals also deserve consideration if the amount of fund involved is not large.

The CGIAC examined the renewal proposals received from Government of Uttar Pradesh, Madhya Pradesh and Andhra Pradesh as well as fresh proposals received from State Government of Chhattisgarh, Haryana, and Maharashtra.

A. RENEWAL PROPOSALS:

(i) UTTAR PRADESH

The Committee examined the renewal proposals in respect of 6062 Madrasas (1813, 2039, 1405 and 805) for recurring teachers' honoraria under General Head for the year 2013-14. On examination of these proposals, it was found that in all lots **except 1813**, the State Govt. has claimed the honorarium for 4 teachers which are not admissible under the scheme. However, the CGIAC restricted the sanction of honorarium for 3 teachers only as per scheme guidelines. As the scheme gives preference to the engagements of trained teachers, the Committee therefore, decided that out of 3 teachers honorarium for 2 teachers would be for post graduate teachers with B.ed and one graduate teacher within the permissible norms. The details of the proposals for all above lots are as under:

Madrasa lot 1813

The Committee approved the renewal proposal for 2013-14 for the honorarium of 4174 Graduate Teachers, 433 Post Graduate Teachers with B.Ed. recommended by Government of Uttar Pradesh. The following items were approved by Central GIAC:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 4174 Graduate teachers @ 6,000 per month for 12 month	3005.28
2.	Salary for 433 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	623.52
	Total (A)	3628.80

Madrasa lot 2039

The Committee approved the renewal proposal for 2013-14 for the honorarium of 3903 Graduate Teachers, 364 Post Graduate Teachers with B.Ed. recommended by Government of Uttar Pradesh. The following items were approved by Central GIAC:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 3903 Graduate teachers @ 6,000 per month for 12 month	2810.16
2.	Salary for 364 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	524.16
	Total (B)	3334.32

State Government has furnished partial Utilization Certificate. An amount of Rs. 26,65,25,000/- for the year 2010-11 and Rs. 38,68,37,000/- for the year 2011-12 was released on 14.8.2012 and 5.11.2012 respectively. The State Government has utilized Rs. 26,50,15,000/- and Rs. 36,52,10,000/- and there is a remaining balance of Rs. 15,10,000/- and Rs. 2,16,27,000/- respectively. It was decided that unutilized amount would be adjusted with the current releases.

Madrasa lot 1405

The Committee approved the renewal proposal for 2013-14 for the honorarium of 2870 Graduate Teachers, 317 Post Graduate Teachers with B.Ed. recommended by Government of Uttar Pradesh. The following items were approved by Central GIAC:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 2870 Graduate teachers @ 6,000 per month for 12 month	2066.40
2.	Salary for 317 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	456.48
	Total (C)	2522.88

Madrasa lot 805

The Committee approved proposal for 2013-14 for honorarium of 311 Graduate Teachers, 1649 Post Graduate Teachers with B.Ed. recommended by Government of Uttar Pradesh. The following items were approved by Central GIAC:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 1649 Graduate teachers @ 6,000 per month for 12 month	1187.28
2.	Salary for 311 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	447.84
	Total (D)	1635.12

Total Uttar Pradesh = 3628.80 + 3334.32 + 2522.88 + 1635.12 = Rs.11121.12 Lakh

(ii) MADHYA PRADESH

Renewal proposal of 1490 Madarasas (749+100+209+15+164+253) for the year 2013-14

The Committee approved the renewal proposals of Rs. 1669.17 lakhs in respect of 1490 Madrasas from Madhya Pradesh. The release of funds in respect of Madrasa lot 15 and 164 would be subject to submission of UCs in respect of these Madrasas. The State Government representative also affirmed for the UCs would be submitted with 15 to 20 days. Following renewal proposals were approved by the Committee.

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 2104 Graduate teachers @ 6,000 per month for 12 month	1514.88
2.	Salary for 1 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	1.44
3.	Annual Grant for Library Books @ Rs. 5000 per madarsa for 1474 Madarsa	73.70
4.	Annual Grant for Computer/Sc. Lab. @ Rs. 5000 per madarsa for 449 Madarsa	22.45
5.	For Science/Computer lab. Workshops @ Rs. 1,00,000 for 30 Madarsa [one time, which the State has not claimed earlier]	30.00
6.	For Science/Computer Lab., Library books and Science/Math Kit Rs. 1,65,000 per Madarsa for 15 Madarsa [one time]	24.75
7.	For Library books and Science/Math Kit Rs. 65,000 per Madarsa for 3 Madarsa [one time]	1.95
TOTAL :		1669.17

(iii) ANDHRA PRADESH (40 madrasas)

The Committee approved the renewal proposal of 40 Madrasas under SPQEM received from Government of Andhra Pradesh for the amount of Rs. 97.92 lakhs for the year 2013-14. The proposal was received during 2013-14 after a gap of two year. The committee decided to give approvals for 2013-14 as per the details below:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 88 Graduate teachers @ 6,000 per month for 12 month	63.36
2.	Salary for 24 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	34.56
Total		97.92

Total approval for Renewal proposals: 11121.12+1669.17+97.92=12888.21

(iv) Funds releases for approved proposals for Uttar Pradesh, Madhya Pradesh and Andhra Pradesh above:

As the funds available against the renewal grants approved, the release of funds to these States would be made in installments. The first instalment for 2013-14 would be worked out on the

basis of the actual funds available for disbursement during the current year and the balance amount would be released during 2014-15 against the 2013-14 amount approved by this GIAC.

B. FRESH PROPOSALS

The Committee examined all the fresh proposals received from State Government of Chhattisgarh, Haryana, Uttar Pradesh and Maharashtra. After detailed discussion, the Committee decided that the fresh proposals from the States hitherto not covered under SPQEM or with small coverage under the scheme be considered to ensure that more & more States get benefitted under the Scheme. The Committee therefore, approved fresh proposals except for Uttar Pradesh as no representative from the State Government of UP attended the meeting to explain their position. Details of the State-wise approvals by central GIAC are given below:

(i) CHHATTISGARH

The Committee approved Rs 192.75 lakh for 152 post graduate teachers, library books, teachers training and Science & Math kits, in 50 Madrasas for the year 2013-14, as detailed below:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 150 Post Graduate teachers @ 6,000 per month for 12 month	108.00
2.	Library books Rs. 50,000 per Madarsa for 189 Madarsa [one time]	25.00
3.	For training of 150 teachers for 15 days @Rs. 1500/- per teacher (one time)	2.25
4.	For Science and Maths kits @ Rs. 15000 for 50 Madarsa [one time]	7.50
5.	For Science, Computer lab, Workshops @ Rs. 1,00,000 for 50 Madarsa [one time]	50.00
	Total	192.75

(ii) HARYANA

The Committee approved Rs 36.75 lakh for 7 graduate teachers, 14 post graduate teachers, library books, teachers training and Science & Math kits, in 7 Madrasas for the year 2013-14, as detailed below:

		(Rs. In lakhs)
S. No.	Proposals	Amount
1.	Salary for 7 Graduate teachers @ 6,000 per month for 12 month	5.04
	Salary for 14 Post Graduate teachers with B.Ed. @ 12,000 per month for 12 month	20.16
2.	Library books Rs. 50,000 per Madarsa for 7 Madarsa [one time]	3.50
3.	For Science and Maths kits @ Rs. 15000 for 7 Madarsa [one time]	1.05

S. No.	Proposals	Amount
4.	For Science, Computer lab, Workshops @ Rs. 1,00,000 for 7 Madarsa [one time]	7.00
	Total	36.75

(iii) **MAHARASHTRA**

- a) The Committee approved Rs 48.75 lakh for 16 graduate teachers, 18 post graduate teachers, library books, teachers training and Science & Math kits, for **12 Madrasas** for the year 2013-14, as detailed below:

(Rs. In lakhs)

S. No.	Proposals	Amount
1.	Salary for 16 Graduate teachers @ 6,000 per month for 12 month	11.52
2.	Salary for 18 Post Graduate with B.Ed. teachers @ Rs. 12,000 per month for 12	25.92
3.	Library books Rs. 50,000 per Madarsa for 12 Madarsa [one time]	6.00
4.	For Science and Maths kits @ Rs. 15000 for 12 Madarsa [one time]	1.80
5.	For Science, Computer lab, Workshops @ Rs. 1,00,000 for 3 Madarsa [one time]	3.00
6.	For training of 34 teachers for 15 days @Rs. 1500/- per teacher (one time)	0.51
	Total (A)	48.75

- b) The Committee approved Rs 33.20 lakh for 11 graduate teachers, 13 post graduate teachers, library books, teachers training and Science & Math kits, for **8 Madrasas** for the year 2013-14, as detailed below:

(Rs. In lakhs)

S. No.	Proposals	Amount
1.	Salary for 11 Graduate teachers @ 6,000 per month for 12 month	7.92
2.	Salary for 13 Post Graduate with B.Ed. teachers @ Rs. 12,000 per month for 12	18.72
3.	Library books Rs. 50,000 per Madarsa for 8 Madarsa [one time]	1.00
4.	For Science and Maths kits @ Rs. 15000 for 8 Madarsa [one time]	1.20
5.	For Science, Computer lab, Workshops @ Rs. 1,00,000 for 1 Madarsa [one time]	4.00
6.	For training of 24 teachers for 15 days @Rs. 1500/- per teacher (one time)	0.36
	Total (B)	33.20

Total approval for Fresh proposals for Maharashtra = Rs. 48.75+33.20=Rs. 81.95

(iv) Total approval for fresh proposals for 3 States is Rs. 192.75+36.75+81.95 =311.45 lakh

Actual releases in the year 2013-14 would depend upon the funds availability. The amount to be released in first installment for fresh proposals would be worked out depending on funds availability. The balance, would be made available in 2014-15.

Agenda 5: Release of funds to NIOS

The Committee also approved the proposal received from NIOS for Rs. 4,04,500/- for 220 students for the admission Block 2nd from 1st September to 28th February, 2013 Allahabad Region on reimbursement basis.

Agenda- 6: Budget provision and proposals received under IDMI

The Committee was apprised that the Budget provision for IDMI for the financial year 2013-14 is Rs. 5000 lakh (States - Rs.4499.00 lakh, UTs-Rs.1.00 lakh and NER Rs.500.00 lakh). Against all the approvals accorded in the previous Central GIAC meetings, an amount of Rs.1366.38 lakh has been released to State Governments of Uttar Pradesh, Madhya Pradesh, Maharashtra, Gujarat, Karnataka, Rajasthan, Sikkim, Mizoram and Uttarakhand. NER BE for IDMI has been exhausted. An amount of Rs.3757.92 lakh for IDMI is still available for release under General Head. The Committee decided to meet North East (NE) balance released for general head as dealt with in Agenda 7 and thereafter in view of limited proposals under IDMI Scheme considered that reappropriation of funds to SPQEM share would be appropriate to meet the shortfall of funds in that scheme for 2013-14.

Agenda 7: Funding for approved proposals for NE State

The Committee was informed that the fund under NER component of IDMI has already been exhausted and we approved proposal for 11 Institutions of Sikkim amounting to Rs. 133.49 lakh and the current proposals for Mizoram are pending release. The Committee decided that the releases in such cases can be made from the General Head (Non-NER).

Agenda 8: Proposals for consideration of Central GIAC

The CGIAC examined the proposals received from State Govt. of Kerala, Maharashtra and Mizoram. The State-wise details of the proposals approved by CGIAC are given below:-

(I) MIZORAM

The Committee examined all the proposals resubmitted by the Government of Mizoram on the direction of previous GIAC. The proposals vide sl.no. 1 to 8 from Mizoram were not considered by the central GIAC, as the proposal did not include details of the institution's own infrastructure available, so the Scheme requirement of strengthening infrastructure, could not

be assessed. The State Government representative was advised to review and resubmit the proposals in the light of guidelines governing IDMI, to be considered if eligible in the next financial year. The CGIAC found the proposal at sl. No. 9 had sufficient infrastructure available against the children enrolled, therefore did not require any strengthening.

The GIAC, however, approved the following three proposals which were found to be in line with the scheme guidelines.

(Rs. in lakhs)

Sl. No.	Name of the Voluntary Organisation	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of Rs. 50 lakhs)	50% amount to be released as 1st installment
1	J.T.High School, North Lungleng	Classroom-3, Toilet-2	29.46	22.10	11.04
2	Police Academy , Armed Veng	2-Classrooms 1-Toilet for boys 1-Toilet for girls 1-Drinking Water	26.38	19.79	9.89
3	Downtown Middle School, Lawngtlai	Classroom-6, Toilet-2, Drinking Water Facility-1	66.74	50.00	25.00
TOTAL:			122.58	91.89	45.93

(II) MAHARASHTRA:

The proposals considered and approved by CGIAC are given as below:

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
1	JAT Girls High School & Jr. College, Malegaon, Nasik	8-Classrooms 2-Toilets (girls) 2-Drinking Water	49.60	37.20	18.60
2	Zia-Ul- Uloom Girls High School, Buddi Lane, Aurangabad	2-Toilet for girls	2.40	1.80	0.90

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
3	Dr. Salim Urdu High School, Aman Nagar, Malegaon Road, Miraj, Dist. Sangli, Maharashtra	2-Toilets (girls) 2-Toilets (Boys)	4.80	3.60	1.80
4	Gulshan-E-Atful Urdu School, At post Aurad (SH) TQ. Nilanga, Dist. Latur	1-Classroom 2-Toilets (girls) 2-Toilets (Boys)	10.40	7.80	3.90
5	Sw. Haji Roshan Khan Urdu Madhyamik Vidhyalaya, Kinhola, Tq, Chikhali, Dist. Buldana	1-Toilets (girls) 1-Toilets (Boys)	2.40	1.80	0.90
6	Amina High School and Jr. College At. Pinjar, Tal-Barshitakali, Dist. Akola	1-Toilet (girls) 1-Toilet (Boys)	2.40	1.80	0.90
7	Zia-Ul- Uloom Girls Primary School, Town Hall, Aurangabad	2-Toilets (girls)	2.40	1.80	0.90
8	Zia-Ul- Uloom Boys Primary School, Town Hall, Aurangabad	2-Toilets (boys)	2.40	1.80	0.90
9	Rajiv Gandhi Vidyalay,Chincholi (Ganu)Tq Balapur Dist. Akola	8-Classrooms 1-Toilet (girls) 1-Toilet (Boys) 1-Drinking Water	35.34	26.50	13.25
10	Rahbar Urdu Primary School, M.M. Road, Firdous Colony, Akola	2-Classroom	6.11	4.58	2.29
11	Dr. Mohd. Haneef Urdu Jr. College. Hazrat Baba shahnoor Shah Nagar, Hazrat Gaibi Shah Wali Education Campus, Chandur Biswa Road, At. Post Wadner Bholji. Dist.	1-Toilet (girls) 1-Toilet (Boys)	2.40	1.80	0.90

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
	Buldana				
12	Maulana Azad High School, Town Hall, Aurangabad	3-Classroom 2-Toilets (girls) 2-Toilets (Boys)	21.60	16.20	8.10
TOTAL:			147.34	110.51	55.25

(II) KERALA:

(A) 70 Proposals

The CGIAC examined the proposals received from Government of Kerala (70 proposals and 301 proposals) under IDMI during 2013-14. Out of 70 proposals, 29 proposals were approved by CGIAC on merit. The details of which are given below.

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
1	St: Thomas HS, Erumely	6-Classrooms	24.96	18.72	9.36
2	Mdrasathul Anwar HSS, Anwar Nagar PO Kodinji Malappuram 676309	4-Classrooms	24.48	18.36	9.18
3	Majlis Higher Secondary school, Puramannur, Vengad PO, Malappuram 679338	1-Toilet(boys) 1-Toilet(girls)	1.80	1.35	0.68
4	Dr.ZHM Bharathiya Vidya Vihar Senior Secondary School, Panachikavu PO, Perunnai West, Kottayam - 686 102	2-toilet(boys) 2-toilet(girls)	3.60	2.70	1.35
5	St. John's Model Higher Secondary School, Nalanchira	1-toilet(boys) 1-toilet(girls)	1.80	1.35	0.68

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
6	Al Irshad Senior Secondary English School, Irshad Nagar, Killimangalam P.O, Thrissur	2-toilet(boys) 2-toilet(girls)	2.66	1.99	0.99
7	Cherupushpam, Malayalam Medium, School, Industrial Estate .P.O, Umayanalloor-691 589	2-Toilet(Girls)	0.20	0.15	0.07
8	Deenul Islam Sabha Eng; Medium HSS Kannur City Kannur Dist Kerala	2-Drinking Water	0.40	0.30	0.15
9	Al Ansar English Medium Public school, Mundamparamba, Puliakkode po, Kuzhimanna (Via) Malappuram-673641	2-Toilet (girls) 1-Drinking water	1.40	1.05	0.53
10	Kamaliya Madrassa AUP School PO Irikkur Kannur Dist Kerala	2-Classrooms	11.16	8.37	4.18
11	Varam Mopla LPS Kandankode PO Varam Kannur Dist Kerala	1-Toilet (girls) 1-Toilet (boys)	1.80	1.35	0.68
12	VKP Khalid Haji Memorial MRVHSS Padne, Kasaragode- 671 313	1-Toilet (Boys) 1-Toilet (Girls)	1.80	1.35	0.68
13	VVMHSS, Marakkara, P.O. Marakkara, via Kadampuzha, Malappuram 676552	4-Classrooms, 2-Toilet (Girls), 2-Toilet (Boys)	21.14	15.85	7.92
14	ICS secondary school, Beach Road Koyilandy, Kohikkode	2-Toilet (Girls)	1.00	0.75	0.37
15	St. Joseph's HSS for girls, Alappuzha, Kerala	2-Toilet(Boys) 2-Toilet(Girls)	1.50	1.12	0.56

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
16	Christu Jyothi Public School, Rajakad ,Idukki	2-Toilet(Boys) 2-Toilet(Girls) 2-Drinking water facilities	1.48	1.11	0.55
17	St.Sebastians HSS Thodupuzha, Idukki	1-Toilets (Girls) 1-Toilets (Boys)	1.80	1.35	0.68
18	Mar Mathews UPS Meenmutty, Idukki	1-Toilets (Girls) 1-Toilets (Boys) 1-Drinking water facility	2.00	1.50	0.75
19	Alphonsa English Medium School, Thamarassery	2-Toilet(Boys)	1.20	0.90	0.45
20	St. Antony's UP School, Kuppayakode, Kozhikode	2-Toilet (Boys) 2-Toilet (Girls)	1.88	1.41	0.71
21	Hassaniya Aided UP school, Muttanchery, Kodusally	Toilet (boys)-2 toilet (girls)- 2 drinking water facility -2	3.56	2.67	1.33
22	Christu jyothi school, Kaithachira, Mannaarkkad,Palakkad-678582,	Toilet (boys)-1 Toilet (girls)-1.	1.30	0.97	0.48
23	Apex Public School, Eranhimavu,Mukkom	Toilet(boys)-2 Toilet(girls)- 2	3.60	2.70	1.35
24	Theralayi PO Kandakkai, Thralayi Mappila AUPS, Kannur Dist Kerala	1- Toilet (boys) 1- Toilet (girls)	1.80	1.35	0.68
25	Sacred Heart UPS, thiruvampadi,Thiruvampadi, Kozhikode	class room-04	24.48	18.36	9.18

Sl. No.	Name with Address of the School/ Institution	Infrastructure approved	Amount proposed	75% of the proposed amounts (restricted to a maximum of (Rs. 50 lakhs)	50% amount to be released as 1st installment
26	Paradise Public School, Achummamukku, Palachira P.O., Varkala-695143	2- Toilets (boys) 2- Toilets (girls)	0.81	0.60	0.30
27	Sacred Hearts HSS, Payyavoor, Payyavoor PO, Kannur Dist Kerala	2- Toilets (boys) 2- Toilets (girls) 2-Drinking Water	1.05	0.78	0.39
28	ST JOSEPH'S GIRLS HSS MEPPADI, MEPPADI (PO), MEPPADI	2- Toilets (girls) 1-Drinking Water	2.30	1.72	0.86
29	Stella Maris Boarding School, Koodaranhi	2- Toilets (boys) 2- Toilets (girls)	3.00	2.25	1.12
		TOTAL:	149.96	112.43	56.21

(B) Kerala - 301 proposals

The Committee expressed dissatisfaction over the nature of the proposals forwarded by the State Government which appear to have not been thoroughly examined and lacked vital information on the Scheme parameters. Most proposals were not accompanied with essential requirements viz Minority Institution Certificate or Certificate of recognition by the State Education Board / any Central Education Board. The Committee requested the State representative to thoroughly examine institutional proposals on all important parameters of the scheme before forwarding them to the Government of India. Therefore, the committee decided to return these proposals to the State for re-examination and resubmission only if fulfilling parameters of the IDMI Scheme.

The meeting ended with a word of thanks to the chair.
