

No. F.8-26/2016-EE.19
Government of India
Ministry of Human Resource Development
Department of School Education & Literacy
EE.19 Section

New Delhi, dated the 8th August, 2016

Subject: Minutes of the meeting of the Central-Grant-in-Aid Committee for the Centrally Sponsored Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development of Private Aided/Unaided Minority Institutes (Elementary Secondary / Senior Secondary Schools) (IDMI) for the year 2016-17 held on 12.07.2016 at 11.00 a.m. under the Chairmanship of Secretary (School Education & Literacy)

The undersigned is directed to forward herewith a copy of Minutes of the meeting of the Central-Grant-in-Aid Committee for the Centrally Sponsored Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development of Private Aided/Unaided Minority Institutes (Elementary Secondary / Senior Secondary Schools) (IDMI) for the year 2016-17 held on 12.07.2016 at 11.00 a.m. under the Chairmanship of Secretary (School Education & Literacy)

(Jyoti Pahwa)

Under Secretary to the Govt. of India
Tel: 011-23389613

- 1) FA (MHRD)
- 2) Shri Chandra Bhushan Sharma, NIOS, A 24-25, Institutional Area, Sector-62, Gautam Budh Nagar, NOIDA.
- 3) Shri Kailash Goswami, Deputy Director of Minority & Adult Education, 17, Dr. Ambedkar Road, Pune-1, MAHARASHTRA.
- 4) Shri Sriprakash Singh, Secretary, Minority Welfare & Wakf Department, Government of Uttar Pradesh, 724, Bapu Bhawan, UP Secretariat, Vidhan Sabha Marg, Lucknow – 226001 UTTAR PRADESH.
- 5) Dr. Bhupender Kaur, Secretary, Government of Uttarakhand, Dehradun Secretariat. 4, Subhas Road, Dehradun 248001 UTTARAKHAND.
- 6) Dr. Vishwas Mehta, Principal Secretary to Government of Kerala, Secretariat, Thiruvananthapuram, Kerala-695001
- 7) Shri Pradeep Kumar Bhatnagar, Deputy Secretary, Department of School Education, Secretariat, Mahanadi Bhawan, Naya Raipur, Chhattisgarh

- 8) Shri Manish Ranjan, Director, Secondary Education, Directorate of Secondary Education, Government of Jharkhand, Ranchi
- 9) Shri D.D. Agrawal, Commissioner, Directorate of Public Education, Gautam Nagar Bhopal, Madhya Pradesh
- 10) Shri Sunil Gulati, Additional Chief Secretary to the Govt. of Gujarat, Education Department, Primary & Secondary Education, Sachivalaya, Gandhinagar, Gujarat
- 11) Shri Khrupi Sothu, Joint Secretary, Govt. of Nagaland, Department of School Education, Kohima, Nagaland
- 12) Shri Abdus Salam, Joint Secretary, (Education), Govt. of Manipur, Secretariat, Manipur
- 13) Ms. K. D. Shangderpa, Deputy Director (Academics), Human Resource Development Department, Government of Sikkim, Tashiling Secretariat, Gangtok, Sikkim
- 14) Shri Lalhriatpuia, Deputy Secretary to the Govt. of Mizoram, Home Department, Aizawl, Mizoram
- 15) Shri T. Taloh, Director of School Education, Government of Arunachal Pradesh, Department of Education, Itanagar, Arunachal Pradesh.
- 16) Prof. Halim Khan, Old Prodh Shiksha Kendra, Scheme No. 71, Sector-D Indore, Madhya Pradesh.
- 17) Shri Saleem Kuruvamvalam, Koorithodi House, District Malappuram – 679338 KERALA

Copy to: i) PPS to Secretary (SE&L) /Sr. PPS to AS(SE)/PS to Dir(MJ).

(Jyoti Pahwa)

Under Secretary to the Govt. of India

Minutes of the meeting of the Central-Grant-in-Aid Committee for the Centrally Sponsored Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development of Private Aided/Unaided Minority Institutes (Elementary Secondary / Senior Secondary Schools) (IDMI) for the year 2016-17 held on 12.07.2016 at 11.00 a.m. under the Chairmanship of Secretary (School Education & Literacy)

1. The meeting of the first Central Grant-in-Aid Committee (CGIAC) for the year 2016-17 for considering proposals under the Scheme for Providing Quality Education in Madrasas (SPQEM) and Scheme for Infrastructure Development of Private Aided/ Unaided Minority Institutes (Elementary Secondary/ Senior Secondary Schools) (IDMI) was held on 12.07.2016 at 11.00 am under the Chairmanship of Dr. S.C. Khuntia, Secretary, Department of School Education & Literacy. A list of participants is attached at Annexure I.

2. Ms. Rina Ray, Additional Secretary (SE) welcomed the Chairman and all the participants. She reiterated the CGIAC's decision that the SPQEM proposals should be submitted from the States in a single lot to the Ministry and that this fact has been communicated to all the States through seven separate communications between 15.09.2015 and 14.01.2016 as well as through meetings. A list of these communications is attached at Annexure II.

3. Dr. S C Khuntia, Chairman, CGIAC observed that the CGIAC meetings should be held in the month of February-March so that the entire year is available for smooth and efficient implementation of the Schemes. Secretary (SE) further emphasized that States should send their entire proposal in one lot and that the States should also provide U-DISE code which is a unique identity of the organization through which the monitoring becomes easy. States should scrutinize the proposals properly so that there is no scope of duplication and only after the proposals are complete in all respects should those be sent to the Government of India. He stated that a checklist should be prepared by Department of School Education and Literacy and the States should be made aware of the discrepancies/deficiencies with

respect to proposals received under SPQEM & IDMI. He directed that the concerned officials in the MHRD should communicate any discrepancies in proposals to the States without any delay.

4. The following agenda items were discussed-

Agenda 1: Confirmation of the minutes of the meeting held on 14th January, 2016.

The Committee confirmed the minutes of the meeting held on 14th January 2016.

Agenda 2: Proposals for consideration of Central GIAC:

The Committee was informed that the department had received proposals from the Governments of Andhra Pradesh, Assam, Chhattisgarh, Jammu & Kashmir, Jharkhand, Karnataka, Madhya Pradesh, Maharashtra, Rajasthan, Tripura, Uttarakhand, Uttar Pradesh and West Bengal under SPQEM. The details of the renewal and fresh proposals and the decisions taken in the Central GIAC are as under:

(I) SCHEME FOR PROVIDING QUALITY EDUCATION IN MADRASAS (SPQEM)

**(1) Andhra Pradesh
(Fresh Proposals)**

The State had sent separate proposals for salary of 66 Graduate and 48 post graduate/Graduate teachers for the year 2013-14 and for salary of 27 Graduate and 234 post graduate/Graduate teachers for the year 2014-15. However, the Scheme's guidelines clearly mandate "No claim for recurring grants will be admissible if such claim is not made within one year of the previous grant". As per the norms of the scheme, the State Government has to claim renewal grant annually. Hence, the proposals could not be approved.

(2) Assam

(Fresh Proposals)

The State had sent a proposal for Libraries, Book Bank, establishment of Science lab/ Work Shop/ Computer lab and for Science Kits & other essential pedagogical equipment for 499 Madrasas and salary of 156 teachers in 52 Madrasas for the year 2016-17. There were a few discrepancies in the proposal for which clarification were needed. No official from the State Government was present in the meeting. For lack of clarification the proposals could not be considered.

(3) Chhattisgarh

(Renewal Proposals)

234 out of 243 (214+2+27) Madrasas for the year 2016-17

The Committee examined the renewal proposals for 234 out of 243 (214++2+27) Madrasas for the year 2016-17 for salary of 220 Graduate teachers and 234 Post Graduate/Graduate with B.Ed./ Post Graduate with B.Ed for Primary Madrasas and salary for 70 Graduate Teachers and 108 Post Graduate/Graduate with B.Ed./ Post Graduate with B.Ed for Middle Madrasas.

The CGIAC was informed that the following UCs with regard to grant released in the earlier years are pending –

- (a) UC for Rs 305.42 lakh released as 1st instalment in respect of 239 Madrasas for 2014-15 is due by 28.02.2017.
- (b) UC for Rs 54.28 lakh released as 1st instalment in respect of 27(14+13) Madrasas for 2015-16 should have been submitted by 31.05.2016.
- (c) UC for Rs 5.00 lakh released for development of Madrasa board for 2015-16 has not been received and is due by 31-03-17.

The CGIAC approved the following proposals subject to submission of above mentioned pending UCs by the State of Chhattisgarh:

(Rs in Lakhs)

S.No.	Proposals	Amount
1.	Salary for (220 for Primary Madrasas + 70 for Middle Madrasas)= 290 Graduate teachers @ Rs .6,000 per month for 12 months	208.80
2..	Salary for (234 Primary Madrasas + 108 for Middle Madrasas)= 342 Post Graduate and Post Graduate with B.Ed. teachers @ Rs. 12,000 per month for 12 months	492.48
3	Annual Grant for Libraries/Book bank maintenance @ Rs. 5000/- per Madrasa for 168 Primary and 66 Middle Madrasas	11.70
4	Annual Grant for Computer & Science lab @ Rs. 5000/- per Madrasa for 66 middle Madrasas	3.30
5	Annual grant for Development of State Madrasa Board	5.00
	Total	721.28

(Fresh Proposals)

48 (32+16) Madrasas for the year 2016-17

The Committee examined the fresh proposal of 48(32+16) Madrasas for the year 2016-17 and approved the same subject to submission of the U-DISE code of all Madrasas by the state. The details are as under:

S. No.	Proposals	Amount
1.	Salary for (40 for Primary Madrasas + 14 for Middle Madrasas)= 54 Graduate teachers @ Rs .6,000 per month for 12 months	38.88
2..	Salary for (43 Primary Madrasas + 28 for Middle Madrasas)= 71 Post Graduate and Post Graduate with B.Ed. teachers @	102.24

	Rs. 12,000 per month for 12 months	
3.	Grant for Lib. Book Bank @ Rs. 50000/- for 48(32 Primary+ 16 Middle) Madrasas	24.00
4.	Grant for Teachers' Training @ Rs. 15,00/- per teacher for 125(83 Primary + 42 Middle) Teachers	1.875
5.	Grant for Scinence & Math Kits @ Rs. 15,000/- per Madrasas for 48(32 Primary + 16 Middle) Madrasas	7.20
6.	Grant for Comp. & Science Lab @ Rs.1,00,000/- per Madrasas for 16 Middle Madrasas)	16.00
	Total	190.195

Fund will be released only after correct U-DISE code for all the Madrasas are provided through the State Government.

(4) Jammu & Kashmir

(Fresh Proposals)

78 Madrasas for the year 2016-17

A proposal of 78 Madrasas seeking financial assistance for 233 graduate teachers has been received from the Directorate of School Education Govt. of Jammu and Kashmir. The details of the proposal are as under:-

1. Salary for 233 Graduate @ Rs .6, 000 per month for 12 months.
2. For purchase of Science Kit/ Math Kit for 78 Madrasas @ Rs. 15,000/.
- 3 For purchase of Science/ Computer Lab @ Rs. 1, 00,000/- for 78 Madrasas.
4. For Strengthening of Library/ book banks @ Rs. 50,000/- for 78 Madrasas.

The following deficiencies were found in the proposal:

- (i) An amount of Rs. 737.214 Lakh is lying unutilized with the Govt. of J&K out of the grant released in 2010-11. The issue was taken up by the Sub Committee – IV (Non Compliance by Ministries/ Departments in timely submission of the Action

Taken Notes (ATN) on the non selected Audited Paragraphs (Civil and Other Ministries) of Public Accounts Committee in its meeting held on 23 March 2015 and the committee has observed that more caution needs to be taken and a proper methodology has to be adopted for submission of proposals in a proper format as per the schematic guidelines under SPQEM. The Govt. of J&K has been requested to surrender the grant lying with the state, but the surrender is yet to be effected.

- (ii) No U-DISE code for the Madarasas has been furnished.
- (iii) State GIAC recommendation and Form II have not been furnished.

In view of the above the proposal was not approved.

(5) JHARKHAND

(Renewal Proposals)

108 Madrasas for the year 2015-16

The CGIAC examined the proposal for salary of 1 Graduate teacher and 279 Post Graduate teachers with B.Ed. The State Government has also sought annual grant for Library for 108 Madrasas @ Rs. 5000/- to each Madrasas and for Teachers' training. They have also sought Grant for 108 Computer Teacher @ Rs. 8502/- per month to each teacher. The following proposals were approved subject to the condition that the State would first share the list of the 108 Computer Teachers and would submit SGIAC recommendation duly signed by the authorised signatory.

(Rs in Lakhs)

S.No.	Proposals	Amount
1	Salary for 1 Graduate teacher @ Rs .6,000 per month for 12 months	.72
2	Salary for 279 Post Graduate teachers with B.Ed @ Rs. 12,000 per month for 12 months	401.76
3	Annual grant for library for 108 Madrasas @ Rs. 5000/- per Madrasas	5.40
4	Teachers' training expenditure for 280 teachers @ Rs. 1500/-	4.2

	per teachers	
5	Salary for 108 Computer Teacher @ Rs. 8502 per month for 12 Months for 108 Madrasa	110.18592
	Total	522.26

(6) KARNATAKA

(Renewal Proposals)

29 Madrasas

The Committee examined the renewal proposal in respect of 29 Madrasas pertaining to salary of 22 graduate teachers and 64 Post Graduate/B.Ed. teachers for the years 2011-12 to 2014-15. As the proposal pertains to previous years and not the current year, and since the guidelines allow for a delay of not more than one year ("No claim for recurring grants will be admissible if such claim is not made within one year of the previous grant"), hence the proposal was not approved.

(Fresh Proposals)

16 Madrasas

The Committee examined the fresh proposal for salary of 10 Graduate and 32 post graduate/ B.Ed. teachers for 2016-17. The following items were approved by the CGIAC subject to the condition that U-DISE code of the madrasas will first be provided by the State Government .The details are as under.

(Rs. in Lakhs)

S.No.	Proposals	Amount
1.	Salary for 10 Graduate teachers @ Rs .6,000 per month for 12 months	7.20
2.	Salary for 32 Post Graduate, Graduate with Post Graduate/ B.Ed. teachers @ Rs. 12,000 per month for 12 months	46.08
3.	Science/ Math Kits For 15 Madrasas @ Rs. 15,000/- per Madrasa	2.25
4	Book Bank/ Library for 15 Madrasas @ Rs. 50,000/- per Madrasa	7.50

5	Science Lab for 11 Madrasas @ Rs. 1,00,000/- per Madrasa	11.00
6	Computer Lab for 15 Madrasas @ Rs. 1,00,000/- per Madrasa	15.00
		89.03

(7) Madhya Pradesh

(Renewal Proposals)

1685 Madrasas for the year 2016-17

The CGIAC examined a proposal for salary of 3590 Graduate and 4 Post Graduate with B.Ed teachers in 1685 Madrasas sent by the Government of Madhya Pradesh. The State Government has also sought annual grant for maintenance of Library, Book Bank, Science/Computer lab and for establishment of Science/Computer lab and for development of the Madrasa Board. The State Government has also informed that after examination, it has been found that out of (1683+115) 1798 Madrasas, one Madrasa had been counted twice and out of the total of 1797 renewal Madrasas, 112 Madarasas have closed. Hence, the State Government has proposed grant-in-aid in respect of the rest of the 1685 Madrasas. It was also shared by the State that the 1st instalment has been received in the month of February 2016; hence the submission of U.C. would take time. The following items were approved subject to the condition that list of teachers will first be provided by the State:

(Rs in Lakhs)

S.No.	Proposals	Amount
1.	Salary for 3590 Graduate/ Post Graduate @ Rs 6,000 per month for 12 months	2584.80
2.	Salary for 4 Post Graduate with B.Ed. teachers @ Rs. 12,000 per month for 12 months	5.76
3.	One time grant for Science/Computer lab @ Rs. 1,00,000/- for 25 Madrasas	25.00
4.	Annual Grant for Libraries/Book bank maintenance @ Rs. 5000/- per Madrasa for 1685 Madrasas	84.25
5.	Annual Grant for Science/Computer lab @ Rs. 5000/- per	29.25

	Madrasa for 585 Madrasas	
6.	Annual grant for Development of State Madrasa Board	5.00
	Total	2734.06

(8) RAJASTHAN

(Fresh Proposal)

Salary of 1353 Teachers in 535 Madrasas

The CGIAC examined the fresh proposal for salary of 1353 Teachers in 535 Madrasas and made the following observations based on which the proposal was not approved:

- The State GIAC recommendations have not been provided.
- Financial assistance required by the State Government has not been mentioned against the items sought by them.
- List of teachers along with their qualification has not been provided. It has also not been mentioned as to how many teachers are graduate/ Post Graduate/ B.Ed.
- U-DISE code has not been given.
- An amount of Rs. 3.35 crore was released as first installment for 2013-14 in respect of 209 Madrasas. The Utilization Certificate for the same was to be submitted by 31.5.2014.

In view of the above, the proposal was not approved.

(9) TRIPURA

(Renewal Proposal)

The CGIAC examined the fresh proposal for training of 387 Teachers. As shared by the State Government, total sanctioned posts under the SPQEM are 387 whereas 324 teachers are working at present. Also a proposal for salary of 213 Graduate and 111 Post Graduate/Graduate with B.Ed. and Post Graduate with B.Ed. teachers has been made by the Government of Tripura. The State Government has also sought annual grant for maintenance of Library/book bank and for Madrasa Board.

The State representatives submitted the State GIAC recommendations and U-DISE code of Madrasas during the CGIAC meeting held on 12.07.2016. As the documents handed over in the meeting, the proposal could not be scrutinized instantaneously, the proposal could not be considered. Further, the State Govt. has not submitted UC for 1st installment released during 2015-16. The same should be submitted early.

(10) UTTARAKHAND

(Renewal Proposals)

(i) 34 (26+8) Madarasa for the year 2015-16

The State has submitted a proposal for salary of 12 Graduate teachers and 89 Post Graduate with B.Ed. teachers for 2015-16. An amount of Rs.1.7 lakh has been proposed as annual grant for libraries/book banks @ Rs.5000/- per madrasa for 34 madrasas.

(ii) 34 (26+8) Madarasa for the year 2016-17

The State Government has submitted the proposal for salary of 12 Graduate/Graduate with B.Ed. and Post Graduate teachers and 49 Post Graduate with B.Ed. teachers for 2016-17. An amount of Rs.1.7 lakh has been proposed as annual grant for libraries/book banks @ Rs.5000/- per madrasa for 34 madrasas

(iii) 209(186+23) Madrasas for the year 2016-17

The State Government has submitted the proposal for salary of 561 Post Graduate with B.Ed. / Graduate with B.Ed. / Post Graduate and 55 Graduate teachers. The State Government has also sought grant for Library, Lab, Book Bank, Math/Science kit and Computer lab.

The above mentioned proposals were not approved because the State had sent the proposals in multiple lots. Besides, the following Utilization Certificates from the State are pending.

- Utilization Certificate in respect of 194 Madrasas for an amount of Rs. 385.14 lakh released as 1st instalment for 2015-16 has not been received. UC's for 2014-15 should be submitted by 28.02.2017.
- Utilization Certificate in respect of 23 Madrasas for an amount of Rs. 45.95 lakh released as 1st instalment for 2015-16 has not been received. UC's for 2015-16 should be submitted by 03.01. 2017.
- Utilization Certificate in respect of 35 Madrasas for an amount of Rs. 66.45 lakh released as 1st instalment for 2014-15 has not been received. UC's for 2014-15 should be submitted by 28.02.2017.
- Utilization Certificate in respect of 35(32+3) Madrasas for an amount of Rs.70.72 lakh released as 1st instalment for 2014-15 has not been received. UC's for 2014-15 should be submitted by 28.02.2017.

(iv) Grant-in-aid for State Madrasa Board

The State Government has proposed an amount of Rs 5.00 lakh for development of State Madrasa Board but the same was not approved as recommendation from State GIAC was not submitted.

(Fresh Proposals)

10 Madrasas for the year 2016-17

The Committee examined the proposal for salary of 1 Graduate and 24 Post graduate/Graduate with B.Ed. and Post Graduate with B.Ed. teachers. The State Government has also sought annual grant for maintenance of Science/Math Kits, Library/Book Bank and Science/Computer lab. The same was not approved because State GIAC pro-forma (Part -2) has not been furnished by the State Government. Besides, U-DISE code of only 5 out of 10 Madrasas have not been provided.

(11) UTTAR PRADESH

(8584 out of 9102 (2108 + 1446 + 1891 + 849 + 456 + 273 + 672 + 1506)

Madrasas for the year 2016-17.)

The CGIAC examined the proposal for salary of 9946 Graduate teachers and 15604 Post Graduate/B.Ed. teachers for 8584 Madrasas. The details are as follows:

(Rs in Lakhs)

S.No.	Proposals	Amount
1.	Salary for 9946 Graduate teachers @ Rs .6,000 per month for 12 months	7161.12
2.	Salary for 15604 Post Graduate/B.Ed. teachers @ Rs. 12,000 per month for 12 months	22469.76
3.	Annual financial assistance of Rs. 5.00 lakh for Madrasa Board	5.00
	Total	29635.88

Central GIAC approved the above proposal subject to the following conditions:

- (i) The State would also re-examine the list of the Madrasas to verify that the list contains the name of only those Madrasas which are eligible for renewal and also provide U-DISE codes for all Madarsas.
- (ii) The State should first submit the following pending UCs:
 - UC for the release of 1st installment of 2015-16 in respect of 672 Madarsas and 1506 Madarsas have not been received. UC's for the same should be submitted by 31.3.2017.
 - Partial UC for the release of 1st installment of 2014-15 has been received. Therefore, the Committee, in the meeting held on 15.09.2015 had approved the renewal proposal in respect of 273 madarsas for the year 2015-16 subject to receipt of Utilization Certificates from the State Government. However, the same is still awaited and should have been submitted by 31.12.2015.
 - Partial UC for the release of 1st installment of 2013-14 in respect of 456 Madarsas has been received. Due to non receipt of full Utilization

Certificate, the Committee, in the meeting held on 15.09.2015, rejected the renewal proposal for 456 madarasas for the year 2014-15 and approved the proposal for the year 2015-16, subject to submission of Utilization Certificate at the earliest or else next year there would be no renewal. However, the same is still awaited and should have been submitted by 31.05.2014.

(12) WEST BENGAL

(Renewal Proposals)

The CGIAC examined the proposals for the year 2014-15, 2015-16 and for 2016-17 for 172 Madrasas and for 2015-16 and 2016-17 for 49 Madrasas. **However, the Scheme's guidelines clearly mandate "No claim for recurring grants will be** admissible if such claim is not made within one year of the previous grant". As per the norms of the scheme, the State Government has to claim renewal grant annually. Further, the State had sent the proposal in two lots. Also the State Grant in Aid committee form was not submitted by the State. Hence, the proposals could not be approved.

(Fresh Proposals)

The Committee examined the fresh proposals in respect of 10 Madrasas for the year 2015-16 and 2016-17. U-DISE code has been given to all the Madrasas. The State Grant in Aid Committee form was not submitted along with the proposals and minutes of the meeting were not available. Therefore, the proposals could not be approved.

Agenda 5 Infrastructure Development Private Aided/Unaided Minority Institutes (Elementary Secondary/ Senior Secondary Schools) (IDMI):

Proposals under IDMI were received from State Governments of Arunachal Pradesh, Assam, Gujarat, Karnataka, Kerala, Maharashtra, Mizoram, Nagaland, Sikkim, Uttarakhand, West Bengal.

(1) Arunachal Pradesh

The State Government of Arunachal Pradesh had forwarded the following 2 proposals under IDMI for consideration of CGIAC.

Sl. No	Name of the Voluntary Organisation	Children Enrolment	Infra-structure available	Amount proposed	Decision taken in the CGIAC
1	Siang Model School, At Pasighat, Post Pasighat, District East Siang, AP - 791 102	607	Own 25 rooms Lib. -1 Science and Computer Lab-2 Toilet-14	66.5	*
2	Buddha Culture & Education Foundation School, Lumla, Tawang District, AP	150	Own 12 rooms	75	*

*The above proposals were considered earlier in the CGIAC meeting held on 10.03.2015 where the State Government was directed to ask the two institutions to deposit 25% share for the IDMI project in their account. In the next meeting held on 15.09.2015, it was found that although the amount has been deposited by the institutions, the minority certificates submitted by them were issued at District level. There was no documents attached which proved that the district level officer has been authorized to issue the minority certificate by Arunachal Pradesh. The state was asked to submit the required certificate which delegated this power. The State Government again submitted another certificate. However, in the

absence of the State Government representatives the proposal was not taken up in the CGIAC meeting held on 14.01.2016.

The State Government submitted another certificate issued by the Department of Education was not enclosed the necessary state order delegating the authority of issuing the certificate. The CGIAC directed the State representative to submit the same. The State was also directed to submit the DISE Code for the two institutions. Due to the above mentioned reasons, the proposals could not be approved.

(2) Assam

The Government of Assam had forwarded 13 proposals under IDMI for consideration of the Central GIAC meetings but in the absence of the State Govt. representatives, the proposals were not taken up.

(3) Gujarat

The State Government of Gujarat has forwarded the 24 proposals under IDMI for consideration of CGIAC. Committee examined these proposals and found some deficiencies in all of these. DISE Code is not provided in any of these Schools. Minority Certificate is also not attached. Due to the above mentioned reasons, the committee did not approve the same.

(4) Karnataka

The Govt. of Karnataka has forwarded 5 proposals under IDMI for consideration of the CGIAC. The Committee examined these proposals and the following proposals were approved as per details given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project Approved	Cost	GOI share (75% of project cost approved)
1.	Azad Public School, Azad Nagar, Hungund-587116	1 class room		5.00	3.75

2	Mother Teresa Primary & High School, Maski Road, Mudagal, Lingasugur Taluk, Raichur	Not approved as sufficient infrastructure is already available.		
3	Little Pretty English School, No.1272/A North Extension, old B M Road, Ramanagara-562159	2 toilets	4.00	3.00
4	Jamiya National Urdu High School Malebennur, Harihara Taluk, Davanagere District	2 toilets	4.00	3.00
5	BES Kannada Higher Primary School, Basavapattana, Channagiri Taluk, Davanagere District	4 Classrooms, 2 toilets, 2 drinking water	26.50	19.87

(5) Kerala

Kerala Government has forwarded 26 proposals for consideration. Committee has examined the proposals and observed that schools have sufficient infrastructure with respect to the enrolment. CGIAC approved only one proposal as follows:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project Cost Approved	GOI share (75% of project cost approved)
1.	Nasrath Islamic	2 class rooms	10.00	7.50

	Residential HSS Parappanpoyli, (PO), Thamkarassery			
--	---	--	--	--

(6) Maharashtra

The Govt. of Maharashtra has forwarded 177 proposals under IDMI for consideration of CGIAC. The Committee examined these proposals and approved only those where the land belongs to the institutions. Following proposals were approved as per details given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project Approved	Cost	GOI share (75% of project cost approved)
1.	Navchaitanya upper Primary School Gondwana Nager, Nagpur	2 class rooms	10.00	7.50	
2	Priyadarshani Urdu Primary School, Azad colony, Amravati-444601	3 class rooms	15.00	11.25	
3	Akbar Khan Patel Urdu Primary School, Baag-E-Sakina Campus, Satara (Kh), Tq. & Dist Aurangabad	4 classrooms	20.00	15.00	
4	Shahid Abdul Hamid Urdu Primary School, Pimpalgaon Renukai, Tq. Bhokardan Dist. Jalna	2 classroom	10.00	7.50	
5	Dnyansagar Primary School, HUDCO, N-13, Aurangabad	3 class rooms	15.00	11.25	
6	Aamena Aziz Urdu High School, Deulgaon Raja, Tq.D. Raja, Dist. Buldhana 443204	2 classrooms	10.00	7.50	
7	Visjwashant Inanpith	1 Classrooms	5.00	3.75	

	Wasmat Road, Rahati, Parbhani-431401 Visjwashanti Jnanpith- SECONDARY SCHOOL Wasmat Road, Rahati, Parbhani-431401			
8	Education & Agro Research Foundation, Aurangabad-431001 Tahera Begum Urdu Primary School, Waluj, Tq. Gangapur, Dist. Aurangabad	4 class rooms	20.00	15.00
9	KGN Urdu Primary School, Wai (Bajar), Post Wai (Bajar), Tq. Mahur, Dist. Nanded, Maharashtra	1 class rooms	5.00	3.75
10	Dnyan Sandeep Prathamik Vidyalaya Jadhavwadi, Misarwadi, Street No. 02, Aurangabad, Maharashtra	2 class rooms	10.00	7.50
11	Ajit Dada Pawar Urdu High School, Mohammadiya Urdu Primary School, Kannad Challis Gaon Road, Kannad, Tq. Kannad, Dist. Aurangabad, Maharashtra	1 class rooms	5.00	3.75
12	Anjuman Boys & Girls Urdu Primary School, Nr. Mutton Market. Budhwar Peth, Miraj - 416410, Dist. Sangli, Maharashtra	4 class rooms	20.00	15.00
13	Urdu High School & Primary School, Takli R.R. Tq. Khuldabad, Dist. Aurangabad, Maharashtra - 431101	1 class rooms	5.00	3.75
14	Indira Gandhi Urdu High School, Nr. Post	1 class rooms	5.00	3.75

	Office, Palam, Parbhani 431720, Maharashtra			
15	Maharashtra Urdu Middle School, Sayma Colony, Mughlaipura, Paratwada, Tq. Achalpur, Dist. Amravati - 444805, Maharashtra	4 class rooms	20.00	15.00

(7) Mizoram

The Govt. of Mizoram has forwarded 30 proposals under IDMI for consideration of CGIAC. The Committee examined these proposals and following proposals are approved as per details given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project cost approved	GOI share (75% of project cost approved)
1	Aizawl F.C. Academy, North Lunglei, Aizawl, Mizoram	3 classroom	15.00	11.25
2	Presbyterian Eng. School, Phullen, Mizoram	3 classroom	15.00	11.25
3	Managing Board, Chawngi Memorial Eng. School, Biata, Champai, Mizoram	2 classroom	10.00	7.5
4	Managing Committee, Presbyterian Eng. School, Bungtlung, Mizoram	2 classroom	10.00	7.5
5	Managing Board, Blooming School, E. Lungdar, Serchhip, Mizoram	1 classroom	5.00	3.75
6	Dilkawn High School, Dilkawa, Champhai, Mizoram	1 classroom	5.00	3.75
7	H.T. High School, Tumpui, Kolasib, Mizoram	1 classroom 1 drinking water	6.25	4.68
8	Darlung English Medium School, Darlung	1 classroom 1 drinking water	6.25	4.68
9	"Jehova Nissi School, Pukpui, Lunglei	1 drinking water	1.25	0.93
10	Kawnpui Presbyterian English School, Kawnpui	2 classroom 1 drinking water	6.25	4.68
11	Radiant Hearts School, Thingsulthiah, Mizoram	2 classrooms 2 toilets	14.00	10.50

12	Tlungvel Fresbyterian English School, Tlungvel	2 classrooms	10.00	7.5
13	Zotuitlang High School	1 classrooms	5.00	3.75
14	Hunthar High School Chhuanthar, Baktawng	2 classrooms 2 toilets	14.00	10.50
15	Ngopa PresbYterian English School, Ngopa	1 classroom	5.00	3.75
16	Presbyterian English School, Ratu, Mizoram	2 classrooms	10.00	7.5
17	Presblteraan English School Sakawrdai. Mizoram	2 classrooms	10.00	7.5
18	Presbyterian English School RawpuichhiP, Mizoram	2 classrooms	10.00	7.5
19	Lungdai Presblterian Englistr Middle School, Lungdai, Kolasib District	1 classrooms	5.00	3.75
20	Greenland Higher Secondary School, Chaltlang, Aizawi, Mizoram	2 classrooms	10.00	7.5
21	Phulpui Uigh School, phulpui, Aizawl District, Mizoram	1 classrooms	5.00	3.75
22	Presbyterian English-School, Chhingchhip, Serchhip District, Mizoram	1 classroom2 toilets	9.00	6.75
23	Presbyterian English-School Republic Veng. Aizawl, Mizoram	1 classroom 2 toilets	9.00	6.75
24	Hauzika Memorial English School, Baktawng Serchhip District, Mizoram	3 classrooms 3 toilets	21.00	15.75
25	Keifang Higher Secondary School, Keifang, Aizawl District, Mizoram.	1 classroom	5.00	3.75
26	Rulchawn Higher Secondary School, Rulchawn Aizawl, Mizoram	1 classroom 2 toilets	9.00	6.75
27	D&D High Sec. School Salem Veng, Lunglai	1 classroom	5.00	3.75
28	Durtlang Higher Sec. School Leitan Mizoram	2 classroom	10.00	7.5
29	Khawzawl Higher Sec. School Champhai District Mizoram	1 classroom 2 toilets	9.00	6.75

(8) NAGALAND

The Govt. of Nagaland has forwarded 4 proposals under IDMI for consideration of CGIAC. The Committee examined these proposals and following proposals are approved subject to submission of DISE Code and authorization letter from the State Government for issuing the Minority Certificate to the schools. The details are given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project cost approved	GOI share (75% of project cost approved)
1	Riveria Public School, Urra Village, Dimapur Nagaland	2 classroom s 2 Toilet	14.00	10.5
2	Eastern School Mon, Dist. Mon, Nagaland	2 Toilets	4.00	3.00
3	Wangka School, Aboi Town, Nagaland	1 computer room	5.00	3.75

(9) Sikkim

The Govt. of Sikkim has forwarded 4 proposals under IDMI for consideration of CGIAC. The Committee was informed that the proposals received did not have the authorization letter from the State Government for issuing the Minority Certificate to the schools. The Committee examined these proposals and the following proposals were approved subject to submission of U-DISE Code and authorization letter from the State Government for issuing the Minority Certificate to the schools. The details are given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project cost approved	GOI share (75% of project cost approved)
1.	Nagyur Shedra Pema Drodul Phelgayling, P.O. Rinchenpong, West Sikkim	2 class rooms1 Toilet	12.00	9.00
2	Green Valley Academy, Middle Dodak, West Sikkim	2 classrooms	10.00	7.50
3	New Light Academy, Senior Sec. School, Namchi, South Sikkim	1 Computer lab 1 Science lab	10.00	7.50

(10) Uttarakhand

The Govt. of Uttarakhand has forwarded the following 1 proposal under IDMI for consideration of CGIAC. The Committee examined this proposal and approved subject to submission of DISE Code and authorization letter from the State Government for issuing the Minority Certificate to the schools. The details are given below:

S. No.	Name of the Voluntary Organisation	Infrastructure approved	Project cost approved	GOI share (75% of project cost approved)
1.	Madrasa Dr. APJ Abul Kalam Azad Junior High School, Mohalla Qila, Manglaur, Haridwar UK	3 class rooms 2 Toilets	19.00	14.25

(11) West Bengal

The Government of West Bengal had forwarded 231 proposals under IDMI for consideration of the Central GIAC meetings.

The proposals lacked requisite certificates such as School Registration Certificate, Society Registration Certificate, Minority Status Certificate, a duly signed State GIAC recommendation form and U-DISE Code. These proposals are also not submitted in the proper format. In view of the above mentioned deficiencies, the proposals were not approved.

The meeting ended with a vote of thanks to the Chair.

Attendance Sheet CGIAC Meeting on 12.07.2016

S. No.	State/UT	Name/Designation	Nodal Officer Name Address & Deptt.	Official Address	Email-ID	Phone No.
1.	NIOS	S.K. Prasad, DD (SSS)	NIOS, A-24/Sector-62, Noida	A-24, Sector 62, Noida	skp@nios.nic.in	9810165762
2.	Delhi	S.D. Sharma, OSD-SSA Delhi	R.N. Sharma Consultant (HQ), SSA Delhi	Office of UEEM, Lucknow Road, Delhi-110054	spddelhi@rediffmail.com	9871481155
3.	Mizoram	R. Laltharuala Dy. Secretary, Home Deptt.	Home Department	New Secretariat Complex Khatta Aizwal		9436143016
4.	Nagaland	G. Kevish Phucho, Add. Secretary	Home Department	Nagaland Secretariat, Kohima	kphucho@gmail.com	9856468021
5.	Nagaland	Lydia Lepchi, Member IDMI, Project Consultant, School education, Nagaland	Home Department	Nagaland Secretariat, Kohima	lydisellate@gmail.com	9485214500
6.	Sikkim	K.D. Shangderpa, Dy. Director	MDM/Exams IDMI HRDD, Govt. of Sikkim	H.R.D.D. Govt. of Sikkim, Gangtok, Sikkim	karmadoma17@gmail.com	9434357314
7.	Tripura	Md. Selim, OSD	U.K. Chakma, Director, Elementary Education	Deptt. of Elementary Education, Govt. of Tripura,	ssatripura@gmail.com madrasaeducell.com tripurastate@gmail.com	9856610056
8.	Kerala	Deepa Martin Project Officer, O/o DPI		Project Officer, O/o DPI	nepsection@gmail.com	9496398959
9.	Kerala	K.V. Mohan Kumar, Director of Public Instruction	Deepa Martin Project Officer, O/o TVM	O/o DPI Jagathy, Thiruvananthapuram	dpisecret@gmail.com	9447625106
10.	West Bengal	Abid Hussain, Director of Madarsa Edu.	Abid Hussain, D.M.E., W.B.	Bikash Bhawan, Saltlake, Kolkata-91	wbmedirectorate@gmail.com	8697869700

Attendance Sheet CGIAC Meeting on 12.07.2016

		W.B.				
11.	Jammu & Kashmir	Shah Faesal, Director Education, Kashmir	Director of Education, Kashmir, Srinagar- 190001	-----	shahfaesal@gmail.com dsekp1g@gmail.com	<u>9419080111</u> 0194- 2455095
12.	Jammu & Kashmir	Smita Sethi, Director Edu, Jammu	Directorate of School Education, Jammu	-----	smitabsethi@gmail.com dsejammu@yahoo.in	9419101632
13.	Madhya Pradesh, NOM	Prof. Halim Khan	Non Official Member, CGIAC	-----	halimkhan135@gmail.com	9826660036
14.	-----	Saleem Kuruvambalam	Non Official Member		salemkvm@gmail.com	9447533786
15.	Rajasthan	Dehrunesa Tak, Chairman Madarsa Board				9001281787
16.	Madhya Pradesh	Syed Sarwar Hussain Rizvi	Directorate of Public Information	Gautam Nagar, Bhopal	sarwarrizvi786@gmail.com	9425485196
17.	Chhattisgarh	Pradeep Kumar Bhatnagar, Joint Secretary	School Edu. Deptt. Mantralaya, Naya Raipur	AD-1/29, Mantralaya, Naya Raipur	pradeep.b@nic.in	9910221846
18.	Chhattisgarh	Mohd. Iqubal, Secretary	Mohd. Iqubal, Secretary, Chhattisgarh Madarsa Board	A-55, Street No. 4, Katora Taalab, Raipur-Chhattisgarh	madarsaboard.cg@gov.in	<u>9993322475</u> 0771- 4055708
19.	Karnataka	Zohra Jabeen.M, Director, Urdu & ors., Linguistic minority, Banglore	Madarsa Board, Director, O/LM, Banglore	Directorate CPIS office, K.R. Circle, Bangluru-1	dpiminority2010@gmail.com	<u>9449856187</u> 9448999442
20.	Andhra Pradesh	S.M.M.A. Khuddus	Dy. Inspector of School 'Urdu'	O/o Dy. Inspector of Sarools, Chowtra, Guntur-522001	smmabdukhuddus@gmail.com	<u>9948198785</u> 9618437456
21.	Maharashtra	Nandan Nanagre	Director, SLMA	17, Dr. Ambedkar Road, Pune	nandan1020@gmail.com	9423438505
22.	Maharashtra	Tukaram Supe	Dy.D.Pune, Maharashtra	Adult Edu. And Minority	-----	8308113777
23.	Gujarat	P.M. Joshiyura	Dy. Secretary,	Block No. 9, 1st Floor,		0792325397

Attendance Sheet CGIAC Meeting on 12.07.2016

		Joint Director, School	Education Deptt.	Dr. Jirarcij, Mehta Bhawan, Gandhinagar	-----	0
24.	Tamil Nadu	Rahul Nadh A.R. Dy. Secretary, School Education		Dy. Secretary, School Education	dysecse@gmail.com	0944547720 2
25.	Uttarakhand	Ahmed Ali, Director Minority		Directorate of Minority Welfare	ahmed_usk@yahoo.co.in	0941205180 7
26.	Uttarakhand	Rais Ahmed, Dy. Director, Minority Deptt.		Bhagat Singh Colony, Adhoiwala, Dehradun	raisahmaduk@gmail.com	9927699115
27.	Uttarakhand	Akhlaq Ahmed, Dy. Registrar, U.K. Madarsa Board		Akhlaq Ahmed, Dy. Registrar, Alpsankhyak Kalyan Bhawan, B.S. Colony Adhorial,	akhlaqahmed.deputyregistrar@gmail.com	9412514885
28.	Uttar Pradesh	Mohd. Tariq Dy. Director, M/o Welfare Deptt. OP		620, Indira Bhawan, Lucknow (U.P)	spqem.minw-up@nic.in	8400001786
29.	Jharkhand	Arbind Vijay Bilung R.D.D.E Kolhom Division Chaibasa	Deptt. of School Education and Literacy, Jharkhand	M.D.I. Building, Deptt. of School Education & Literacy (Secondary Education) Dhurwa, Ranchi, Jharkhand	dirsecednjhk@rediffmail.com hrd.jharkhand.gov.in	0651240097 3
30.	Uttar Pradesh	S.R. Ali Sr. Clerk	Minority Institution	620, Indra Bhawan, Lucknow	dirsecednjhk@rediffmail.com hrd.jharkhand.gov.in	9807816792
31.	Uttarakhand	Naushad Ali Khan, Jr. Assistant	Minority Welfare, UL	MDDA Dalamuala Dehradun U.K.	nkhan8433@gmail.com	9837380940