

F. No. 12-8/2018-IS-9
Government of India
Ministry of Human Resource Development
Department of School Education & Literacy
IS-9 Section

Dated the 31st July, 2018

Subject: Samagra Shiksha – 3rd Meeting of the Project Approval Board (PAB) held on 10th May 2018 – Circulation of Minutes in respect of Kerala

The 3rd meeting of the Project Approval Board of Samagra Shiksha was held on 10th May 2018 in Conference Room, No. 112, 'C' Wing, Shastri Bhawan, New Delhi to consider the Annual Work Plan & Budget (AWP&B) 2018-19 of Kerala.

2. A copy of the PAB minutes duly approved by the Secretary (SE&L) in respect of the AWP&B, 2018- 19 for Kerala under Samagra Shiksha is enclosed.

(Alok Jawahar)

Under Secretary to the Govt. of India

Tel No. 2338 1095

To

1. Sh. Rakesh Srivastava,
Secretary, Ministry of Women & Child Development
2. Shri Heeralal Samariya
Secretary, Ministry of Labour & Employment
3. Smt. Nilam Sawhney,
Secretary, Department of Social Justice & Empowerment, Ministry of Social
Justice & Empowerment
4. Sh. Deepak Khandekar,
Secretary, Ministry of Tribal Affairs
5. Shri. Parameswaran Iyer,
Secretary, Ministry of Drinking Water & Sanitation
6. Shri Ameising Luikham,
Secretary, Ministry of Minority Affairs
7. Ms. Shakuntala D. Gamlin,
Secretary, Department of Empowerment of Persons with Disabilities, Ministry of
Social Justice & Empowerment

8. Dr. Punam Srivastava,
Dy. Adviser (Education), Niti Aayog.
9. Prof. Hrushikesh Senapaty,
Director, NCERT
10. Prof. N.V. Varghese
Vice Chancellor, NIEPA
11. Smt. Anita Karwal, Chairperson, NCTE, Hans Bhawan, Wing II, 1 Bahadur
Shah Zafar Marg, New Delhi – 110002.
12. Prof Nageshwar Rao, Vice Chancellor,
IGNOU, Maidan Garhi, New Delhi
13. Ms. Geeta Narayan, Member Secretary, NCPCR, 5th floor, Chanderlok Building,
Janpath, New Delhi – 110001
14. Sh. Sanjay Kumar, JS (SE.II Bureau).
15. Sh. Shashank Shekhar, JS (EE.1).
16. Sh. Sachin Sinha, JS(AE & Coord.)
17. Ms. Darshana M Dabral, JS & FA, MHRD
18. Sh. A. Shahjahan, Secretary (Education), General Education Department, Govt.
of Kerala.

Copy to:

1. All Divisional Heads of ISSE Bureau
2. All Under Secretaries of ISSE Bureau
3. Shri Rajeev Mehra, Chief Consultant (appraisal) for circulation among the
appraisal Team for the State of Kerala.
4. NIC- with a request to upload minutes on the Shagun portal.

Copy for information to:-

PPS to Secy(SE&L)
PPS to JS(SE.I)

(Alok Jawahar)

Under Secretary to the Govt. of India

Government of India
Ministry of Human Resource Development
Department of School Education and Literacy

Minutes of the meeting of the Project Approval Board held on 10th May, 2018 to consider the Annual Work Plan & Budget (AWP&B) 2018-19 of Samagra Shiksha for the State of Kerala

1. INTRODUCTION

The meeting of the Project Approval Board (PAB) for considering the Annual Work Plan and Budget (AWP&B) 2018-19 under Samagra Shiksha for the State of Kerala was held on 10.05.2018. The list of participants who attended the meeting is attached at **Annexure-I**.

Sh. Maneesh Garg, Joint Secretary (SE-I) welcomed the participants and the State representatives led by Sh. A. Shahjahan, Secretary (Education), Govt. of Kerala and invited them to brief on the initiatives undertaken by the State.

2. INITIATIVES OF THE STATE

- The state has implemented Hi-Tech School programme through which 45000 classrooms in the 4775 schools were made Hi-Tech not only with improved infrastructural facilities, but also with reformed teaching and learning process to the present day needs by introducing ICT enabled learning and providing smart classrooms.
- A comprehensive resource portal viz SAMAGRA is developed with the academic support of SCERT which is a repository of digital resources of all subjects from Class 1 to 12. This will function as a one-stop permanent source of digital contents for all students to ease the learning process in classrooms.
- Bio-diversity gardens have been introduced in 1,364 schools as environmental labs for promoting science and environmental learning.
- Programmes named 'Hello English', Malayalathilakkam (Luster of Malayalam) and Ganitha Vijayam have been successfully implemented for enhancing Quality in the learning of English, Malayalam and Mathematics respectively.
- State is taking special drive for regular health check up of students.

3. ACTION TAKEN ON COMMITMENTS GIVEN BY THE STATE FOR 2017-18

The progress made in implementing the commitments given by the State in 2017-18 was reviewed. The status in respect of some of the major commitments is as follows:-

Sl. No.	Commitments	Action taken
1.	State committed to focus on improving Learning Outcomes by using the NAS results particularly on Science, Social Science and Mathematics in Class VIII.	The State has initiated plan of action to improve learners' performance, and to take corrective action. SSA has prepared academic master plan to improve the learning outcomes of students in all schools in the State. On the basis of NAS results, in order to improve learning outcomes, SSA has implemented 'Learning Enhancement programmes' such as Ganitha Vijayam (Mathematics) Little Galileo (science), Bhoomy Ariyan (Social science) in schools all over Kerala.
2.	State committed to make Aadhaar Coverage 100% in 2017-18 and share the same.	As per records of Sampoorna (a school management system developed under the aegis of Kerala State IT@School), Aadhaar coverage of students in Government and Aided schools has been completed up to 98%. The same has been shared with NIEPA and NIC.
3.	It also committed to enroll at least 70% of the identified out of school children in 2017-18.	Out of 3094 Out of School Children (OoSC), SSA has enrolled 2290 children in schools.
4.	State will translate all the Best Practices on RTE-SSA in Malayalam and other local languages into English for their wider sharing with others.	The translated version of materials on best practices has been uploaded in the website of SSA Kerala.
5.	State will open 248 Primary Schools and 6 Upper Primary Schools in 2017-18 which has been sanctioned under SSA previously.	A sub-committee has been constituted by the government in order to study the matter and action will be taken on the basis of the recommendation of the committee.
6.	State would document its best practices and initiatives and subsequently upload it on the SSA SHAGUN website. This would enable the State to showcase its successes and would provide a platform for all States	Documents of all initiatives of SSA Kerala under different interventions have been uploaded in the Shagun Portal and also some of the materials have been printed and circulated among other States.

Sl. No.	Commitments	Action taken
	to learn from each other.	
7.	State would update the progress in implementation of the approved activities under the AWP&B on the SSA Shagun Portal. A hard copy of the Summary State Tables I and II on the SHAGUN portal, duly signed by the State Project Director, would be submitted at the time of the request for release of funds under SSA. This would be in addition to the already prescribed documents under the GFR.	All relevant documents have been updated and forward to the authority concerned.
8.	Dropout rate: Average dropout rate is zero but the dropout rate in Tribal SC/ST habitation is 1.21 which is to be reduced in 2017-18.	The SSA Kerala has addressed the issue regarding drop out among SC/ST students and in order to make it zero, like other groups, SSA has initiated a number of programmes such as “Pradesika Prathibha Kendra”, “Ooru Vidya Kendra”, “Shelter” etc.
9.	State should create a Child wise database (using Aadhaar wherever available or any other unique Id for every child) by June, 2017. This database would make the enrolment indicators robust and reliable.	The State has a reliable Aadhaar linked child wise data base called “Sampoorna”. It can be accessed at https://sampoorna.itschool.gov.in
10.	State will maintain a database on details of its teachers, including their Aadhaar numbers.	Kerala has a web portal namely <i>Service and Payroll Administrative Repository for Kerala</i> (SPARK). The portal has details of all teachers including Aadhaar number. It can be accessed at (https://spark.gov.in).
11.	The State will complete GIS mapping of all schools (100%) and integrate their database with the NIC website http://schoolgis.nic.in/ .	State has completed the process of GIS mapping of all schools and integrated it with NIC website. It can be accessed at https://www.ssakerala.in/gis
12.	State will undertake positive consolidation of its schools, within the provisions of the RTE Act, with a view to strengthen primary education and for optimum utilisation of resources.	Action has been initiated by the State within the provisions of the RTE Act.
13.	State will map all the stand alone	State has mapped all the stand alone

Sl. No.	Commitments	Action taken
	Government and Government Aided primary schools, develop and finalize specific action plans for improving learning outcomes in these schools and share it with the Department.	Government and Government Aided primary schools. State has also developed and finalized specific action plans for improving learning outcomes in these schools and shared it with the Department.
14.	The State will rationalize teacher deployment in primary and upper primary schools, so that there is no single teacher school and all schools have PTR as per norms under the RTE Act, 2009. At the upper primary level, special emphasis should be laid on maintaining the subject PTR.	Action has been initiated by the State and it will be ensured that all schools have PTR as per norms under the RTE Act, 2009.
15.	State will recruit Head Teacher in primary and upper primary schools as per the RTE norms. Given the significant role of a headmaster in school management, direct recruitment (including through limited department exam) of 50% of all headmasters may be considered.	State has appointed teachers against the vacancy of Head Teachers. Hence, Head Teachers were relieved of class charge in lower and upper primary schools. Thereby Head Teachers have sufficient time for school management and monitoring.
16.	State should ensure that children with less than grade level learning competencies would be identified and provided learning support and in-school re-enforcement. Efforts would be made so that all children reach the desired grade-appropriate competency level.	State has identified such students and in order to provide support for improving their learning competencies, SSA has implemented a number of Learning Enhancement Programmes to improve students' competencies in mother tongue, English, Science, Maths and Social Science.
17.	State will explore the mechanisms for convergence with other departments especially with the Department of Panchayati Raj for maintenance of school infrastructure, school sanitation and provisioning of drinking water facilities in schools.	In Kerala all the schools have been transferred to Local Self Government Department (LSGD). Hence LSGDs are committed to provide basic infrastructure facilities such as sanitation, drinking water etc. to schools.
18.	State should undertake the "Partnership Between Schools" Programme which aims	School Twinning Programmes have been initiated in the State. Schools involved in

Sl. No.	Commitments	Action taken
	to link schools located in rural areas with private, aided or government schools in urban or semi urban areas. This would help in bringing all students to one common platform and to share experiences and learn from each other.	this initiative have the opportunity to share the resources and good practices of their schools.
19.	State will display a gallery of the grade-wise photos of teachers on the school notice board in all elementary schools. The photos would be in a size that is visible and identifiable. This would help in honouring the teachers who are the fulcrum of the education system.	The State has exhibited the photos of all teachers in the schools in respective notice board.
20.	State will complete all the pending civil works in 2017-18.	Major share of the civil works have been completed and remaining would be completed before 31 st March, 2019.
21.	State will ensure inspection and evaluation of all primary and upper primary schools.	On-site Support Group (OSG) has been constituted for evaluating academic performance of elementary schools. Besides this inspection, members of PEC have been regularly visiting schools for supporting teachers and students in their educational activities
22.	The Central Right of Children to Free and Compulsory Education (RTE) Act, 2009 Rules are being amended to include reference to class-wise, subject-wise Learning Outcomes for all Elementary Classes. Accordingly, once the related guidelines are received by the State, the State would include the Learning Outcomes in its own RTE Rules.	Government has initiated the process and it will be completed during this academic year.
23.	The State would ensure the implementation of Public Finance Monitoring System (PFMS) up to the last destination i.e., school.	Action has been initiated in accordance with directions of Ministry of Human Resource Development.
24.	The Annual Report would be submitted to	Annual Report and Audit Report have been

Sl. No.	Commitments	Action taken
	the Department for laying in the Parliament while the Audit Report would be laid before the State Assembly.	submitted to MHRD.
24.	States have a good number of Schools under the control of various Departments other than Department of Education such as Municipalities, Panchayat, Tribal Department., Social Welfare etc. To bring these schools under unified command it is suggested that a committee should be formed under the Chairpersonship of Secretary, Education of the State.	Most of the schools are under Government sector and a limited number of schools are under Tribal department.

4. Appraisal issues- 2018-19

Educational indicators

- Total decline in enrolment between the grades I to VIII is nearly 19,638 as compared to previous year enrolment whereas the OoSC reported by the State is only 4,079. Also, there has been a decline in enrolment at secondary level.
- The dropout rate is high at Hr. Secondary level (4.2%) and secondary level (2.2%) compared to 0.2 % at elementary levels.
- There are about 3.21% primary and 0.05% upper primary schools having adverse PTR and there are more than 400 surplus teachers for redeployment.
- It was noted that there has been an increase in zero enrolment schools, schools with less than 15 enrolment and schools with less than 30 enrolment. It was suggested to review such schools and rationalize/consolidate schools without violating the access norms as per the RTE Act.
- GER has declined sharply from 2016-17 to 2017-18, which needs to be looked into.

Access

- Under SSA, 248 PS and 3 UPS schools sanctioned in 2003-04 could not be opened due to unavailability of land as all these schools were sanctioned for Tribal areas which are located in forest.
- Proposal of Transportation is recommended with the condition that State will notify the area and limits of Neighbourhood for Transportation/Escort in its RTE Rules and will categorise it as child entitlement (as per SSA norms).

Quality

- There are 1550 posts of teachers vacant at Secondary and Higher Secondary level.
- 26 academic posts are filled against total 49 sanctioned academic posts for SCERT and 165 posts are filled against 285 sanctioned academic posts in 16 DIETs.

5. Commitments of the State for 2018-19

- (i) State would document their best practices and initiatives and subsequently upload it on the **SSA Shagun** portal. This would enable the STATE to showcase its successes and would provide a platform for all STATES and UTs to learn from each other.
- (ii) State will undertake positive consolidation of its schools, within the provisions of the RTE Act, with a view to strengthen primary education and for optimum utilization of resources.
- (iii) The State will rationalize teacher deployment so that there is no single teacher school and all schools have PTR as per norms under the RTE Act, 2009. At the upper primary and secondary level, special emphasis should be laid on maintaining the subject PTR.
- (iv) State will recruit headmasters in primary and upper primary schools as per the RTE norms. Given the significant role of a headmaster in school management, direct recruitment (including through limited department exam) of 50% of all headmasters may be considered.
- (v) State should ensure that children with less than grade level learning competencies are identified and provided learning support and in-school re-enforcement. Efforts would be made so that all children reach the desired grade-appropriate competency level.
- (vi) State would assess its grading under the Performance Grading Index (PGI) developed by the Department and carry out the required governance reforms to improve its grading.
- (vii) State would focus on the aspirational district to achieve significant improvement in the key performance indicators identified for the same.
- (viii) The guidelines for expenditure on school grant, procurement of sports equipment and library books need to be followed. These need to be kept in mind while utilization of these grants.
- (ix) The detailed guidelines on Operation Digital Board need to be followed to utilize the funds approved under the ICT initiatives.
- (x) State will explore the mechanisms for convergence with other departments especially with the Department of Panchayati Raj for maintenance of school

infrastructure, school sanitation and provisioning of drinking water facilities in schools.

- (xi) State should undertake the “Partnership Between Schools” Programme which aims to link schools located in rural areas with private, aided or government schools in urban or semi urban areas. This would help in bringing all students to one common platform and to share experiences and learn from each other.
- (xii) State will display a gallery of the grade-wise photos of teachers on the school notice board in all elementary schools. The photos would be in a size that is visible and identifiable. This would help in honouring the teachers who are the fulcrum of the education system.
- (xiii) State will complete all the pending civil works in 2018-19.
- (xiv) State will ensure inspection and evaluation of all primary and upper primary schools.
- (xv) State would ensure the implementation of Public Finance Monitoring System (PFMS) up to the last destination i.e., school.
- (xvi) The Annual Report would be submitted to the Department for laying in the Parliament while the Audit Report would be laid before the State Assembly.
- (xvii) State would ensure effective implementation of the RTE Act, 2009.

6. Expected Outcomes

In the meeting, the following specific outcomes have been agreed to:

- (i) State will make endeavour to enhance the enrolment in zero enrolment schools (14 PS/UPS) and schools with less than 15 enrolments (144 PS/UPS) and 30 enrolments (399 PS/UPS). State will give serious thought to address zero enrolment schools. In case of increasing enrolment in schools with less than 15/30 enrolments is not found possible, State will look into the concept of positive consolidation of schools keeping in mind the RTE norms.
- (ii) NAS results would be thoroughly analyzed and learning gaps identified. Strategic interventions in pedagogic methodologies and teacher training should be devised to improve the learning outcomes.
- (iii) State will make 100% Aadhaar coverage in 2018-19 including the students in Government and Government Aided schools in the State, and share the same.
- (iv) The State has identified 4079 out of school children, and is committed to enroll at least 80% of the Out of School children in 2018-19.
- (v) Average dropout rate is almost zero in the State. However, dropout rate of ST students (1%) has been increasing at all levels which is to be brought down to 0.5% at the commencement of academic year 2019-20.

- (vi) State will fill the gaps for toilets and drinking water in schools as per the UDISE data and present enrolment of students in schools.
- (vii) State will utilise 10% of the composite school grant on Swachhata Action Plan (SAP) activities for maintenance of schools including toilets.
- (viii) State will take necessary action for ensuring barrier free access of infrastructure in schools to achieve the time-line of the March, 2020.
- (ix) There are 123 primary schools with adverse PTR and State has reported 230 surplus teachers at primary level and 198 surplus teachers at upper primary level, which needs to be redeployed and rationalised for maintaining the PTR in all schools.
- (x) State will take action at the earliest for starting the 248 PS and 3 UPS regular schools sanctioned in 2003-04 but not opened till date, instead of continuing with alternative arrangements.
- (xi) The State would fill up the vacancies of teachers and headmasters at all levels.
- (xii) The State will share database of all CWSN children on PMS portal of Samagra Shiksha.
- (xiii) State would integrate their MIS on students, teachers and schools with the ShalaKosh software developed by the Department.
- (xiv) The State will ensure that all commitments under RTE Act, 2009 are fulfilled.
- (xv) Teachers training will be strengthened and periodical information in this regard be shared with the Department.
- (xvi) State will revise their district plan in accordance with the approved AWP&B 2018-19 for the State and get the district plan approved by the State Executive Committee and share with same with the Department by 15th Aug, 2018.

7. Total Estimated Budget (2018-19)

After detailed discussion, an outlay of Rs. 87694.21 lakh for the year 2018-19 was estimated as under: -

(Rs. in Lakh)					
Head	Spill-over	Non-recurring (Fresh)	Recurring (Fresh)	Total	Total Estimate including Spill-over
Elementary	59.50	2397.57	58569.77	60967.34	61026.84
Secondary	13641.65	0.00	9811.32	9811.32	23452.97
Teacher Education	0.00	0.00	3214.40	3214.40	3214.40
Total (including MMER)	13701.15	2397.57	71595.49	73993.06	87694.21

8. Actual Releases by GoI during 2018-19

Against the above estimates, **Central Government shall provide to the State Government Rs. 206.06 crore (Rs. 156.47 crore for Elementary, Rs. 35.17 crore for Secondary & Higher Secondary and Rs. 14.41 crore for TE) as its share. The State would contribute Rs. 137.37 crore as its State share matching the above Central share as per the existing fund sharing pattern of Samagra Shiksha.**

It is likely that additional funds will be received subsequently during the year. A meeting for considering supplementary releases may, therefore, be held in the month of September-October, 2018.

It is recommended that **the State should meet the balance amount from its own resources including the additional funds devolved under the 14th Finance Commission. As per Section 7(5) of the RTE Act, 2009, the State Government shall after taking into consideration the sum provided by the Central Government above and the mandatory matching State share, provide the balance funds necessary to fulfill the estimate for the implementation of the Act.**

The release of funds under the scheme will be further guided by the following conditions:

- (i) State should release/transfer the central share to State implementing Society within 15 days of its receipt in the State treasury.
- (ii) The State share should be released to the State Implementing Society within one month of the release of the central share.
- (iii) All releases by the Centre would be subject to fulfillment of provisions of GFR by the State.
- (iv) The 1st Installment would be released based on provisional utilization certificate for 2017-18 and subject to full release of proportionate State share.
- (v) The second installment would be released only after (a) the proportionate installment of State/UT share has been released; (b) at least 50% expenditure against available funds has been incurred; (c) utilization certificate has been submitted for funds released in the year 2017-18; (d) Audit report has been submitted for the year 2017-18 and (e) Annual Report upto the year 2016-17 has been submitted.

9. Activity-wise Details

I. ACCESS AND RETENTION

- (i) **Opening of New/Upgraded Schools:** There was no proposal from the State.
- (ii) **Residential hostels:** An outlay of Rs. 69.84 lakh was estimated for three residential hostels in Trivandrum, Idukki and Malappuram districts, for SC/ST and tribal children in hilly or forest regions where they have no access to school

or place of residence. Name of school in which hostel is to be attached is given below:

S. No.	Name of school in which hostel is to be attached	UDISE code	Proposed location of residential school
1	GHS Marayur	32090400708	Idamalkkudy
2	GVHSS Nilambur	32050400712	Chungathara
3	GUPS Kotur	32140400701	Kotur

(iii) **Strengthening of existing schools** for various infrastructure interventions was estimated with an outlay of Rs. 2397.57 lakh. The list of schools approved for strengthening is at **Annexure -III**.

(iv) **Transportation and escort facility:** An outlay of Rs. 172.56 lakh was estimated for provision of transport/escort facility for 5752 Children, from remote and access-less habitation, with the condition that State will notify area / limits of neighbourhood for transportation in its RTE rules and will make it a child entitlement.

II. RTE ENTITLEMENTS

(i) **Free Uniforms:** An outlay of Rs. 4506.59 lakh was estimated for providing free uniforms to 751099 children at elementary level.

(ii) **Free Textbooks:** An outlay of Rs. 7097.00 lakh was estimated for providing free textbooks to 2204438 children at elementary level.

(iii) **Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009:** There was no proposal from the State.

(iv) **Special Training for age appropriate admission of out-of-school children (OoSC):** State has identified 3866 (3170 fresh and 696 undergoing special training from last year) out of school children in the age group of 6-14 years. An outlay of Rs. 190.20 lakh was estimated for non-Residential special training of 3170 children and Rs. 41.76 lakh for continuing second year of Special training of 696 children.

(v) **Media and Community Mobilization:-** An outlay of Rs. 52.34 lakh for 3489 elementary schools and Rs. 18.60 lakh for 1240 secondary schools was estimated for media and community mobilization activities

(vi) **Training of SMC/SDMC:** An outlay of Rs. 52.32 lakh at elementary level and Rs. 18.60 lakh at secondary level was estimated for training of SMCs/SDMCs

members in 1744 elementary and 620 secondary schools respectively.

III. Quality Interventions:

- (i) **Funds for Quality improvement:** An outlay of Rs. 5932.37 lakh was estimated for different Quality related interventions including Learning Enhancement Programmes (LEP) at elementary and secondary levels, talent search and aptitude tests at secondary level, Innovations at elementary and secondary levels, activities under Kala Utsav etc.
- (ii) **Assessment at National & State level:** An outlay of Rs. 280.00 lakh was estimated for conducting State level Assessment at Elementary and Secondary level, post NAS activities and preparatory for next NAS at elementary level.
- (iii) **Composite school grant:** An outlay of Rs. 2234.50 lakh was estimated as per enrolment for 4723 schools including 10% for swachhta program fund. These funds should be utilized as per the guidelines laid down for utilization of school grant.
- (iv) **Padhe Bharat Badhe Bharat (Library grant):** An annual library grant for 1240 schools was estimated with an outlay of Rs. 203.65 lakh for schools with secondary and higher secondary classes. State proposal for libraries was estimated, for 3489 elementary schools, with an outlay of Rs. 242.08 lakh.

The utilization of the funds for books and libraries needs to be in accordance with the detailed guidelines being issued by MHRD. The following points needs to be kept in mind:

- a. Age appropriate books published by NCERT, NBT, State Government Publications, SCERT may be procured.
- b. States/UTs may try to set up Readers' Club in schools in a phased manner with the help of National Centre for Children's Literature (NCCL), a wing of National Book Trust.
- c. During the first year, no magazines and newspapers can be procured from the funds meant for library books.
- d. States/UTs may constitute a committee to select age appropriate books from NCERT and NBT and to make guidelines for use of libraries including number of periods in the govt. schools.
- e. The schools may make provision of Reading Room/Reading Corner/Reading space and two periods in a week may be dedicated as reading periods in school time table.

- f. One teacher may be given the additional responsibility of custody of library books, issuing and receiving back of books who in turn may be relaxed from teaching for two periods in a week.
- (v) **Rashtriya Avishkar Abhiyan:** An outlay of Rs 700.00 lakh was estimated for various activities like Biodiversity Gardens, Ideal Lab for Science Buddies, Labs on Wheels, Little Mathematician Little Scientist, Science Park, Science Exhibition / Book Fair, Exposure Visits within and outside State, Twinning with Premier Institutes/ Schools etc.
- (vi) **Support at Pre-Primary Level:** An outlay of Rs 1000.00 lakh was estimated for supporting pre-school education in 1000 schools.
- (vii) **Training for In-service Teacher, Head Teachers:** An outlay of Rs. 3968.19 lakh was estimated for in-service training (Rs 3665.79 lakh for in-service training of teachers, Rs. 54.00 lakh for induction training, Rs. 103.20 lakh for Training of Resource Persons & Master Trainers, Rs 127.20 lakh for School Leadership training, Rs. 18.00 lakh for training of Educational Administrators).
- (viii) **Academic support through BRC/URC/CRC:** An outlay of Rs. 19982.10 lakh was estimated for Academic support through BRC/URC/CRC including Rs. 10648.20 lakh for BRCs/URCs and Rs 9333.90 lakh for CRCs.

IV. STRENGTHENING OF TEACHER EDUCATION:

- (i) **Training for Teacher Educators:** An outlay of Rs. 13.20 lakh was estimated for Training of Teacher Educators including Rs. 9.60 lakh for Residential Training program of Teacher Educators/DIET Principal/ DIET Faculty as Master Trainers and Rs. 3.60 lakh for Induction Training of Teacher Educators of up to 10 days.
- (ii) **DIKSHA (National Teacher Portal):** An outlay of Rs. 45.00 lakh was estimated for capacity building and training of teachers, teacher educators and state officials for use of DIKSHA, Creation and Curation of Digital Teaching Learning Material for uploading on DIKSHA, Content Creation for Energized Textbooks and Creation of online/digital modules for Professional development of teachers.
- (iii) **Financial support to Teacher Educators:** An outlay of Rs 2262.20 lakh was estimated as financial assistance for the salary of Teacher Educators (Rs 146.52 lakh for Teachers Educators in SCERT/SIEs, Rs. 2115.68 lakh for Teachers Educators in DIETs)

(iv) Program & Activities including Faculty Development of Teacher Educators:

An outlay of Rs. 570 lakh was estimated as a financial assistance under Program & Activities including Faculty Development of Teacher Educators. This includes Rs. 140.00 lakh for Faculty development, Rs. 280.00 lakh for Program & Activities and Rs. 140.00 lakh for Specific projects for Research activities in DIETs and Rs. 10.00 lakh for Faculty development in SCERT.

(v) Technology Support to TEIs: An outlay of Rs. 9.00 lakh was estimated under technology support to Teacher Education Institutes.

(vi) Annual Grant for TEIs: An outlay of Rs. 315.00 lakh was estimated for Annual Grant for SCERT (Rs. 35.00 lakh) and DIETs (Rs. 280.00 lakh).

V. FINANCIAL SUPPORT FOR TEACHERS:

(i) An amount Rs. 7317.00 lakh was estimated as financial support for teachers as per norms of the Scheme. It was also advised to the state that the state will take care for any additionalities of teachers. *Samagra Shiksha* receives financial grant on annual basis. Therefore, it is not feasible to carry forward the financial liability of the current financial year (2018-19) to coming next any financial years. If the state fills up any vacant posts after PAB meeting and subsequently the state requires financial assistance then it will be subject to the availability of funds within this current financial year 2018-19.

VI. GENDER AND EQUITY:

(i) **Kasturba Gandhi Balika Vidyalaya (KGBVs):** There is no KGBV in the State.

(ii) **Self defence training for Girls:** An outlay of Rs 185.49 lakh was estimated for Self defence training for Girls in 2061 elementary schools.

(iii) **Special Projects for Equity:** An outlay of Rs. 294.00 lakh was estimated for Adolescent Programme for Girls Students as a Pilot Programme in 10 selected schools from each district.

VII. INCLUSIVE EDUCATION: An outlay of Rs 10182.05 lakh was estimated for various activities for 131698 CWSN (108579 at elementary level and 23119 at secondary level) including Rs. 6060.75 lakh for salary of 2550 Special Educators for 11 months.

VIII. VOCATIONAL EDUCATION: Proposal of the State was not approved but Rs. 33 lakh was estimated under Quality Interventions as Innovation under Vocational Education- Implementation of NSQF in 66 schools as Pilot Programme.

IX. SPORTS AND PHYSICAL EDUCATION: There was no proposal from the State.

X. MONITORING OF THE SCHEME: An outlay of Rs. 116.37 lakh was estimated for Management Information System (SDMIS & Shaala Kosh)

XI. PROGRAMME MANAGEMENT: An outlay of Rs. 3523.48 lakh for programme management was estimated.

XII. SPILL OVER: There is a spillover of Rs. 13701.15 lakh on account of civil interventions approved under elementary and secondary education programme in previous years. The State was asked to complete these works in 2018-19. The details of spill-over are at **Annexure-II (a)**.

10. The detailed cost sheet indicating the component wise proposal and approval for the state of Kerala is attached at **Annexure – II**.

11. The meeting ended with a Vote of Thanks to the Chair.

- | | |
|-------------------|--|
| Annexure – I: | List of participants |
| Annexure – II: | Activity-wise costing sheet. |
| Annexure – II(a): | Details of spill-over. |
| Annexure – III: | List of schools approved for strengthening |

ANNEXURE-I

LIST OF PARTICIPANTS

10.05.2018

1. Sh. Mancessh Garg, Joint Secretary, D/o SE&L, MHRD
2. Sh. A. Shajahan, Secretary, General Education Department, Govt. of Kerala
3. Sh. Mohandasan P, Director, D/o SE&L, MHRD
4. Shri Alok Jawahar, Under Secretary, D/o SE&L, MHRD
5. Sh. Manoj Kumar Shukla, AFA, MHRD
6. Dr. A.P. Kuttykrishan, SPD, SSA, Kerala
7. Sh. Rahul R, IRS, SPD, RMSA, Kerala
8. Dr. J. Prasad, Director, SCERT, Kerala
9. Dr. C. Ramakrishan, Edn. Expert., Govt. of Kerala
10. Sh. Sam G. John, State Programme Officer, SSA, Kerala
11. Sh. Suresh Kumar A. K., State Programme Officer, SSA, Kerala
12. Dr. P.K. Thilak, Asst. Prog., SCERT, Kerala
13. Dr. T. P. Kaladharan, Consultant, SSA, Kerala
14. Sh. Gopukumar K, Consultant, RMSA, Kerala
15. Smt. Prabha George, MIS Director, RMSA, Kerala
16. Sh. Amul Roy R.P., State Programme Officer, SSA, Kerala
17. Sh. Radha Krishan, State Programme Officer, SSA, Kerala
18. Sh. Suneer A, System Analyust, SSA, SPO, Kerala,
19. Dr. P.K. Jayaraj, Consultant, SSA Kerala
20. Sh. L.R. Sajeev Kumar, Finance & Accnt Officer, SSA, Kerala
21. Sh. K.V. Mohankumar, Director of Public Information, General Education, Kerala
22. Sh. Mukhtar Alam, TSG, Ed.CIL
23. Dr. R.N. Lenka, Sr. Consultant, TSG, Ed.CIL
24. Ms. Kiran Dogra, Sr. Consultant, TSG, Ed.CIL
25. Ms. Alka Mishra, Chief Consultant, TSG, Ed.CIL
26. Shri S. C. Arora, Consultant, TSG, Ed.CIL
27. Ms. Aseela, TSG, Ed.CIL
28. Shri Saji. S, MIS, SSA, Kerala

29. Sh. Suraj Kumar Maurya, Consultant, Teacher Education, MHRD
30. Dr. Ravi Kumar, Consultant, Teacher Education, MHRD
31. Ms. Anamika Mehta, TSG, Ed.CIL
32. Dr. N. Mthili, Asst. Programmer, NCSL, NIEPA
33. Ms. Arti Pancha, TSG, Ed.CIL
34. Sh. P.K. Rangrajan, Sr. consultant, Ed.CIL
35. Sh. K. Girija Shankar, Sr. Consultant, Ed.CIL
36. Shri Manish Sharma, Consultant, TSG, Ed.CIL
37. Sh. Kalicharan, TSG, Ed.CIL

Costing sheet

Sub Component		Activity Master	Proposal			Final Approved Outlay (Rs in Lakh)			
			Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	Remarks
Residential School / Hostels	16	Residential Hostels - Recurring (Capacity 50)							
	16.a	Maintenance per child per month	3	50	150	150	0.18	27	As approved by PAB
	16.b	Stipend per child per month	0	0	0.00001	150	0.012	1.8	As approved by PAB
	16.c	Supplementary TLM, Stationery and other educational material	0	0	0.00001	150	0.01	1.5	As approved by PAB
	16.d	1 Warden	0	0	0.00001	3	3	9	As approved by PAB
	16.g	3 Part time teachers	0	0	0.00001	3	0.6	1.8	As approved by PAB
	16.h	1 Full Time Accountant	0	0	0.00001	3	1.2	3.6	As approved by PAB
	16.i	2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	0	0	0.00001	6	0.6	3.6	As approved by PAB
	16.j	1 Head Cook	0	0	0.00001	3	0.6	1.8	As approved by PAB
	16.k	2 Assistant Cook	0	0	0.00001	6	0.54	3.24	As approved by PAB
	16.m	Electricity / water charges	0	0	0.00001	150	0.01	1.5	As approved by PAB
	16.n	Medical care/contingencies	0	0	0.00001	150	0.0125	1.875	As approved by PAB
	16.o	Maintenance	0	0	0.00001	150	0.075	11.25	As approved by PAB
	16.p	Miscellaneous	0	0	0.00001	150	0.0075	1.125	As approved by PAB
16.q	Preparatory camps	0	0	0.00001	150	0.003	0.45	As approved	

									by PAB
	16	Physical / Self Defence Training	0	0	0.00001	150	0.002	0.3	As approved by PAB
		Total of Residential Hostels - Recurring (Capacity 50)			150			69.84	
	Total of Residential School / Hostels				150			69.84	
Strengthening of Existing Schools	23	Strengthening of Schools (up to Highest Class VIII)							
	23	Additional Classrooms (Upto Class VIII)	456	9.1	4149.6	62	9.1	564.2	As per approval of PAB
	23	Building Less Schools / Dilapidated Building	66	38.3547	2531.4102	12	38.971	467.652	As per approval of PAB
	23	Boys Toilets	620	1.2	744	200	1.2	240	As per approval of PAB
	23	Girls Toilets (Upto Class VIII)	535	1.4	749	232	1.4	324.8	As per approval of PAB
	23	Drinking Water (Upto Class VIII)	344	0.27	92.88	344	0.27	92.88	As per approval of PAB
	23	Electrification (Upto Class VIII)	613	0.11	67.43	613	0.11	67.43	As per Additional approval of PAB
	23	Handrails	95	0.11	10.45	95	0.11	10.45	As per Additional approval of PAB
	23	CWSN Toilets (Upto Class VIII)	394	1.3	512.2	70	1.3	91	As per Additional approval of PAB
	23	Major Repair (Upto Class VIII)	338	6.2307	2105.9766	74	5.4873	406.0602	As per Additional approval of PAB
	23	Ramps and Handrails	605	0.22	133.1	605	0.22	133.1	As per Additional approval of PAB
		Total of Strengthening			11096.05			2397.57	

			of Schools (up to Highest Class VIII)							
	Total of Strengthening of Existing Schools					11096.05			2397.57	
Transport & Escort Facilities	33		Transport / Escort Facility (Elementary)							
	33 .b		Children in remote habitation	5752	0.06	345.12	5752	0.03	172.56	As per revised approval of PAB
			Total of Transport / Escort Facility (Elementary)			345.12			172.56	
	Total of Transport & Escort Facilities					345.12			172.56	
Total for Access & Retention						11591.17			2639.97	
Free Uniforms	35		Uniform							
	35 .a		All Girls	409939	0.006	2459.634	398282	0.006	2389.692	As approved by PAB
	35 .b		ST Boys	18688	0.006	355.056	17345	0.006	104.07	As approved by PAB
	35 .c		SC Boys	59176	0.006	112.128	57537	0.006	345.222	As approved by PAB
	35 .d		BPL Boys	277935	0.006	1667.61	277935	0.006	1667.61	As approved by PAB
			Total of Uniform			4594.43			4506.59	
Total of Free Uniforms						4594.43			4506.59	
Free Textbooks	36		Free Text Books							
	36 .a		Text Books (Class I - II)	302189	0.0025	755.472	302189	0.0025	755.4725	As approved by PAB
	36 .b		Braille Books (Class I - II)	88	0.0025	0.22	88	0.0025	0.22	As approved by PAB
	36 .c		Large Print Books (Class I - II)	130	0.0025	0.325	130	0.0025	0.325	As approved by PAB
	36 .d		Text Books (Class III - V)	844422	0.0025	2111.055	844422	0.0025	2111.055	As approved by PAB
	36 .e		Braille Books (Class III - V)	108	0.0025	0.27	108	0.0025	0.27	As approved by PAB
	36 .f		Large Print Books (Class III - V)	229	0.0025	0.572	229	0.0025	0.5725	As approved by PAB
	36 .g		Text Books (Class VI - VIII)	1087028	0.004	4348.112	1056869	0.004	4227.476	As approved by PAB

		36.h	Braille Books (Class VI – VIII)	144	0.004	0.576	144	0.004	0.576	As approved by PAB
		36.i	Large Print Books (Class VI - VIII)	259	0.004	1.036	259	0.004	1.036	As approved by PAB
			Total of Free Text Books			7217.64			7097	
		Total of Free Textbooks				7217.64			7097	
Special Training of Out of School Children (OoSC)	38		Special Training for OoSC - Non-Residential (Fresh)							
	38.d		12 Month (Non-Residential - Fresh)	3170	0.06	190.2	3170	0.06	190.2	As approved by PAB
			Total of Special Training for OoSC - Non-Residential (Fresh)			190.2			190.2	
	40		Special Training for OoSC - Non-Residential (Previous year)							
	40.d		12 Month (Non-Residential - Prev Year)	696	0.06	41.76	696	0.06	41.76	As approved by PAB
			Total of Special Training for OoSC - Non-Residential (Previous year)			41.76			41.76	
		Total of Special Training of Out of School Children (OoSC)				231.96			231.96	
Media & Community Mobilization	47		Media & Community Mobilization (Elementary)							
	47.b		Media & Community Mobilization	3489	0.015	52.335	3489	0.015	52.335	As approved by PAB
	47.c		Training of SMC/ SDMC	3489	0.03	104.67	1744	0.03	52.32	As approved by PAB
			Total of Media & Community Mobilization (Elementary)			157			104.66	
	48		Media & Community							

			Mobilization (Secondary)							
		48.a	Media & Community Mobilization	1240	0.015	18.6	1240	0.015	18.6	As approved by PAB
		48.b	SMDC Training	1240	0.03	37.2	620	0.03	18.6	As approved by PAB
			Total of Media & Community Mobilization (Secondary)			55.8			37.2	
		Total of Media & Community Mobilization				212.8			141.86	
		Total for RTE Entitlements				12256.83			11977.41	
Funds for Quality (LEP, Innovation, Guidance etc)	50		Quality Components (Secondary)							
		50.b	Shaala Siddhi	2677	0.01	26.77	2677	0.01	26.77	As approved by PAB
		50.c	Talent Search at school level	152	1	152	152	1	152	As approved by PAB
		50.f	Aptitude Test at School Level	150	1	150	150	1	150	As approved by PAB
		50.j	Language Lab	14	30	420	1	20	20	As approved by PAB
		50.k	Learning Enhancement - English	1	36.5	36.5	7000	0.005	35	As approved by PAB
		50.l	Learning Enhancement - Hindi	1	75	75	7000	0.005	35	As approved by PAB
		50.m	Learning Enhancement - Malyalam	41	1	41	10000	0.005	50	As approved by PAB
		50.n	Guidance and Counselling	1	150	150	1240	0.05	62	As approved by PAB
		50.q	Innovation under Vocational Education-Implementation of NSQF in 66 schools as pilot Programme			0.00001	66	0.5	33	As per the revised approval PAB
					Total of Quality Components (Secondary)			1051.27		
	51		Quality Components (Sr. Secondary)							

	51 .b	Learning Enhancement - Social Science	18000	0.005	90	18000	0.005	90	As approved by PAB
		Total of Quality Components (Sr. Secondary)			90			90	
52		Project - Innovative Activities (Secondary & Sr. Secondary)							
	52 .a	Students Entrepreneurship	152	0.75	114	41	2	82	As approved by PAB
		Total of Project - Innovative Activities (Secondary & Sr. Secondary)			114			82	
53		Project Innovation (Elementary)							
	53 .f	Creative Schools (sargavidhyalayam)			0.00001	14	12	168	As per the approval of PAB
	53 .h	Talent Labs			0.00001	14	15	210	As per the approval of PAB
	53 .j	Mapping Our Spaces- A comprehensive Programme for Developing Spatial Intelligence(SS)			0.00001	14	12	168	As per the revised approval of PAB
	53 .l	Science Parks			0.00001	14	30	420	As per the approval of PAB
	53 .m	Kids Athletics			0.00001	14	18	252	As per the approval of PAB
	53 .n	Kerala Thalam			0.00001	14	3	42	As per the approval of PAB
	53 .o	Chithravandi			0.00001	4	2	8	As per Revised approval of PAB
	53 .p	Maa- Beti Sammelan			0.00001	14	6	84	As per the revised

		(Awareness Programme For Parents)							approval of PAB
	53	.r Installing Pink Boxes in Schools			0.00001	14	4	56	As per the approval of PAB
	53	.s Jwala-Girls Theatre			0.00001	14	4	56	As per the revised approval of PAB
	53	.t Local Historians			0.00001	14	1	14	As per Revised approval of PAB
	53	.u Local Resource Centres			0.00001	14	30	420	As per the approval of PAB
	53	.v Visual Texts			0.00001	14	4	56	As per the approval of PAB
	53	.w Ooru Vidya Kendram			0.00001	4	9	36	As per the approval of PAB
	53	.x Oorjapatham(energy Conservation)			0.00001	14	10	140	As per the approval of PAB
	53	.y Dhawani Creatives Group- Girls Film Fest			0.00001	14	6	84	As per the revised approval of PAB
		Total of Project Innovation (Elementary)			0			2214	
	54	Project Kala Utsav (Secondary)							
	54	.a TA / DA Allowance for National Level	50	0.04	2	50	0.02	1	As approved by PAB
	54	.b Kala Utsav	1	18	18	1	11	11	As approved by PAB
		Total of Project Kala Utsav (Secondary)			20			12	
	60	Learning Enhancement Programme (LEP) (Elementary)							
	60	LEP (Class I &	52145	0.00086	448.452	521456	0.0008	448.45216	As

		.a	II)	6				6		approved by PAB
		60	LEP (Class III - V)	863258	0.00071	612.913	844759	0.00071	599.77889	As approved by PAB
		60	LEP (Class VI - VIII)	1057093	0.00118	1247.37	1057093	0.00118	1247.36974	As approved by PAB
			Total of Learning Enhancement Programme (LEP) (Elementary)			2308.74			2295.6	
	64		LEP (Class IX - XII)							
		64	Learning Enhancement (Remedial teaching)	135000	0.005	675	135000	0.005	675	As per additional approval by PAB
			Total of LEP (Class IX - XII)			675			675	
			Total of Funds for Quality (LEP, Innovation, Guidance etc)			4259.01			5932.37	
Assessment at National & State level	66		Assessment at State level (Elementary)							
		66	Assessment at State level	14	20	280	14	20	280	As approved by PAB
			Total of Assessment at State level (Elementary)			280			280	
			Total of Assessment at National & State level			280			280	
Training for In-service Teacher, Head Teachers and Teacher Educators	68		In-Service Training (I - VIII)							
		68	Class I & II	28152	0.05	1407.6	14076	0.03	422.28	As approved by PAB
		68	Class III to V	41314	0.05	2065.7	20657	0.03	619.71	As approved by PAB
		68	Class VI to VIII	52855	0.05	2642.75	26427	0.03	792.81	As approved by PAB
			Total of In-Service Training (I - VIII)			6116.05			1834.8	
	69		In-Service Training (IX - XII)							

	69 .b	Class IX to XII	82313	0.05	4115.65	41156	0.03	1234.68	As approved by PAB
	69 .d	Maths Teacher Training	27000	0.05	1350	8100	0.03	243	As approved by PAB
	69 .f	Physical Educational Instructors on Yoga	9256	0.05	462.8	2777	0.03	83.31	As approved by PAB
	69 .g	Science Teacher Training	30000	0.05	1500	9000	0.03	270	As approved by PAB
		Total of In-Service Training (IX - XII)			7428.45			1830.99	
70		Induction Training (Elementary)							
	70 .a	Primary	6947	0.15	1042.05	100	0.09	9	As approved by PAB
	70 .b	Upper Primary	5286	0.15	792.9	100	0.09	9	As approved by PAB
		Total of Induction Training (Elementary)			1834.95			18	
71		Induction Training (Secondary)							
	71 .a	Secondary	5021	0.15	753.15	200	0.09	18	As approved by PAB
	71 .b	Senior Secondary	3210	0.15	481.5	200	0.09	18	As approved by PAB
		Total of Induction Training (Secondary)			1234.65			36	
72		Training of Resource Persons & Master Trainers (Elementary)							
	72 .a	Master Trainers /RPs Training for Classes Class I & II	2111	0.05	105.55	800	0.03	24	As approved by PAB
	72 .b	Master Trainers /RPs Training for Class III to V	3098	0.05	154.9	800	0.03	24	As approved by PAB
	72	Master Trainers	2642	0.05	132.1	800	0.03	24	As

	.c	/RPs Training for Class VI to VIII							approved by PAB
	72 .d	Orientation of Master Trainer (Elementary)	25000	0.025	625	1680	0.015	25.2	As approved by PAB
		Total of Training of Resource Persons & Master Trainers (Elementary)			1017.55			97.2	
73		Training of Resource Persons & Master Trainers (Secondary)							
	73 .b	Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	2510	0.05	125.5	100	0.03	3	As approved by PAB
	73 .c	Master Trainers/Key Resource Persons (KRPs) Training for Class XI & XII	2140	0.05	107	100	0.03	3	As approved by PAB
		Total of Training of Resource Persons & Master Trainers (Secondary)			232.5			6	
74		School Leadership Training of Head Teachers/ Principals/RPs (Elementary)							
	74 .a	Training of RPs (Classes I to VIII)	7850	0.05	392.5	200	0.048	9.6	As approved by PAB
	74 .b	Training of Head Teachers/Principals (Class I to VIII)	9265	0.05	463.25	1500	0.048	72	As approved by PAB
		Total of School Leadership Training of Head			855.75			81.6	

		Teachers/ Principals/RPs (Elementary)							
75		School Leadership Training of Head Teachers/ Principals/RPs (Secondary)							
	75 .a	Training of SRGs (IX to XII)	2140	0.05	107	300	0.048	14.4	As approved by PAB
	75 .b	Training of Head Masters (Class IX to XII)	4650	0.05	232.5	600	0.048	28.8	As approved by PAB Recomm ended @ Rs. 4800 for 16 days.
	75 .c	School Leadership Training Program (SLDP) 1 month Certificate Course	0	0	0.00001	50	0.048	2.4	As per the revised approval of PAB
		Total of School Leadership Training of Head Teachers/ Principals/RPs (Secondary)			339.5			45.6	
76		Training of Educational Administrators (Elementary)							
	76 .a	Elementary Level (Classes I to VIII)	400	0.05	20	200	0.03	6	As approved by PAB
		Total of Training of Educational Administrators (Elementary)			20			6	
77		Training of Educational Administrators (Secondary)							
	77 .a	Secondary Level (Classes IX to X)	400	0.05	20	200	0.03	6	As approved by PAB
	77 .b	Sr. Secondary Level (Classes	400	0.05	20	200	0.03	6	As approved

			XI to XII)						by PAB	
			Total of Training of Educational Administrators (Secondary)			40			12	
			Total of Training for In-service Teacher, Head Teachers and Teacher Educators			19119.4			3968.19	
Composite School Grant	78		Annual Grant (up to Highest Class VIII)							
	78	.b	School Grant - (Enrol 15 - 100)	4901	0.25	1225.25	2273	0.25	568.25	As approved by PAB
	78	.c	School Grant - (Enrol > 100 and <= 250)	2613	0.5	1306.5	786	0.5	393	As approved by PAB
	78	.d	School Grant - (Enrol > 250 and <= 1000)	111	1	111	402	0.75	301.5	As approved by PAB
	78	.e	School Grant - (Enrol > 1000)	1641	0.75	1230.75	22	1	22	As approved by PAB
			Total of Annual Grant (up to Highest Class VIII)			3873.5			1284.75	
	79		Annual Grant (up to Highest Class X or XII)							
	79	.b	School Grant - (Enrol 15 - 100)	119	0.25	29.75	52	0.25	13	As approved by PAB
	79	.c	School Grant - (Enrol > 100 and <= 250)	322	0.5	161	178	0.5	89	As approved by PAB
	79	.d	School Grant - (Enrol > 250 and <= 1000)	1264	0.75	948	649	0.75	486.75	As approved by PAB
	79	.e	School Grant - (Enrol > 1000)	972	1	972	361	1	361	As approved by PAB
			Total of Annual Grant (up to Highest Class X or XII)			2110.75			949.75	
			Total of Composite School Grant			5984.25			2234.5	
	Libraries	82		Library (upto Highest Class VIII)						
82		.a	Composite Elementary Schools (I - VIII)	2115	0.13	274.95	811	0.13	105.43	As approved by PAB

		82 .b	Upper Primary Schools (VI – VIII)	6524	0.3	1957.2	55	0.1	5.5	As approved by PAB
		82 .c	Primary School (I – V)	626	0.1	62.6	2623	0.05	131.15	As approved by PAB
			Total of Library (upto Highest Class VIII)			2294.75			242.08	
	83		Library (upto Highest Class XII)							
		83 .a	Composite Secondary Schools (Class I - X)	303	0.15	45.45	200	0.15	30	As approved by PAB
		83 .b	Schools with Class VI - XII	940	0.15	141	372	0.15	55.8	As approved by PAB
		83 .c	Secondary Schools (Classes IX & X)	137	0.1	13.7	35	0.1	3.5	As approved by PAB
		83 .d	Composite Secondary Schools (Class IX - XII)	399	0.15	59.85	165	0.15	24.75	As approved by PAB
		83 .e	Senior Secondary School Only (Class XI - XII)	18	0.1	1.8	13	0.1	1.3	As approved by PAB
		83 .f	Composite Senior Secondary Schools (Class I - XII)	541	0.2	108.2	401	0.2	80.2	As approved by PAB
		83 .g	Schools with Class VI - X	339	0.15	50.85	54	0.15	8.1	As approved by PAB
			Total of Library (upto Highest Class XII)			420.85			203.65	
		Total of Libraries				2715.6			445.73	
Rastrya Aavishkar Abhiyaan	84		Rashtriya Aavishkar Abhiyaan (Elementary)							
		84 .a	Science Exhibition / Book Fair	15	10	150	15	5	75	As approved by PAB
		84 .aa	Labs on Wheels	14	0.5	7	14	0.5	7	As approved by PAB
		84 .ah	Ideal Lab for Science	3000	0.5	1500	1000	0.1	100	As approved

			Buddies						by PAB	
	84	.h	Excursion Trip for Students within State	14	3	42	20000	0.002	40	As approved by PAB
	84	.r	Twinning with Premier Institutions	5	15	75	5	15	75	As approved by PAB
	84	.s	Biodiversity Gardens	1500	0.25	375	1500	0.15	225	As approved by PAB
	84	.v	Little Mathmatecian Little Scientist	14	5	70	14	5	70	As approved by PAB
	84	.x	Science Park	14	5	70	4	5	20	As approved by PAB
	84	.z	Twinning with Schools	1000	0.15	150	500	0.1	50	As approved by PAB
			Total of Rashtriya Aavishkar Abhiyaan (Elementary)			2439			662	
	85		Rashtriya Aaviskaar Abhiyan (Secondary)							
	85	.a	Science Exhibition / Book Fair	14	1	14	14	1	14	As approved by PAB
	85	.d	Study Trip for Students to Higher Institutions (Within States)	10000	0.005	50	2000	0.002	4	As approved by PAB
	85	.e	Exposure visit outside State	1000	0.05	50	1000	0.02	20	As approved by PAB
			Total of Rashtriya Aaviskaar Abhiyan (Secondary)			114			38	
			Total of Rastriya Aavishkar Abhiyan			2553			700	
Support at Pre-Primary Level	94		Pre-Primary (Recurring)							
	94	.a	Support at Pre-Primary Level	2947	2	5894	1000	1	1000	As per revised approval of PAB
			Total of Pre-Primary (Recurring)			5894			1000	
			Total of Support at Pre-Primary Level			5894			1000	

Academic support through BRC/URC/CRC	95		Provision for BRCs/URCs								
		95.a	Salary for 6 Resource Persons at BRC	1512	9	13608	1008	6.5	6552	As approved by PAB	
		95.b	Salary for 2 Resource Persons for CWSN	318	3.24	1030.32	318	3.1	985.8	As approved by PAB	
		95.c	Salary for 1 MIS Coordinator in position	168	3.96	665.28	168	3.9	655.2	As approved by PAB	
		95.d	Salary for 1 Data Entry Operator in position	168	3.24	544.32	168	3	504	As approved by PAB	
		95.e	Salary for 1 Accountant-cum-support staff	180	3.24	583.2	180	3	540	As approved by PAB	
		95.g	Furniture Grant	168	5	840	84	5	420	As approved by PAB	
		95.i	Contingency Grant	168	0.5	84	168	0.5	84	As approved by PAB	
		95.j	Meeting, TA	168	0.3	50.4	168	0.3	50.4	As approved by PAB	
		95.k	Maintenance Grant	168	0.1	16.8	168	0.1	16.8	As approved by PAB	
		95.m	Additional Grant for Support to Secondary Level	0	0	0.00001	168	5	840	As per the additional approval of PAB	
							17422.32			10648.2	
		97		Provisions for CRCs							
97.a	Salary for CRC Coordinator (one)		1385	6	8310	1385	5.5	7617.5	As approved by PAB		
97.b	Furniture Grant		1385	2	2770	692	2	1384	As approved by PAB		
97.c	Contingency Grant		1385	0.1	138.5	1385	0.1	138.5	As approved by PAB		
97.d	Meeting, TA		1385	0.12	166.2	1385	0.12	166.2	As approved by PAB		
97.f	Maintenance Grant		1385	0.02	27.7	1385	0.02	27.7	As approved by PAB		

			Total of Provisions for CRCs			11412.4			9333.9	
			Total of Academic support through BRC/URC/CRC			28834.72			19982.1	
Total for Quality Interventions						69639.98			34542.89	
Salaries of Teacher Educators (TEIs)	102		Teachers Educators Salary in TEIs (Academic Posts)							
	102.a		SCERT/SIEs	1	273.13	273.13	1	146.52	146.52	As approved by PAB
	102.b		DIETs	14	339.2857	4750	14	151.12	2115.68	As approved by PAB
			Total of Teachers Educators Salary in TEIs (Academic Posts)			5023.13			2262.2	
	Total of Salaries of Teacher Educators (TEIs)					5023.13			2262.2	
Training of Teacher Educators	104		Training for Teacher Educators							
	104.a		Residential Training program of Teacher Educators/DIET Principal/ DIET Faculty as Master Trainers.	750	0.048	36	200	0.048	9.6	As approved by PAB
	104.b		Induction Training of Teacher Educators of up to 10 days	120	0.05	6	120	0.03	3.6	As approved by PAB
			Total of Training for Teacher Educators			42			13.2	
	Total of Training of Teacher Educators					42			13.2	
DIKSHA A (National Teacher Portal)	105		DIKSHA (National Teacher Portal)							
	105.b		Capacity building and Training for	1	3200	3200	1	10	10	As approved by PAB

			Teachers, Educators and State officials for usgae of DIKSHA							
	10 5.c		Creation and Curation of Digital Teaching learning material for uploading on DIKSHA	1	190	190	1	10	10	As approved by PAB
	10 5.d		Content Creation for Energized Textbooks	1	1500	1500	1	15	15	As approved by PAB
	10 5.f		Creation of online/digital modules for Professional development of teachers	1	110	110	1	10	10	As approved by PAB
			Total of DIKSHA (National Teacher Portal)			5000			45	
	Total of DIKSHA (National Teacher Portal)					5000			45	
Program & Activities including Faculty Development of Teacher Educators	106		Program & Activities including Faculty Development of Teacher Educators							
	10 6.a		Faculty development (DIET)	14	10	140	14	10	140	As approved by PAB
	10 6.b		Program & Activities (DIET)	14	30	420	14	20	280	As approved by PAB
	10 6.c		Specific projects for Research activities (DIET)	14	10	140	14	10	140	As approved by PAB
	10 6.f		Faculty development (SCERT)	0	0	0.00001	1	10	10	As per the additional approval of PAB
				Total of Program & Activities			700			570

			including Faculty Development of Teacher Educators							
	Total of Program & Activities including Faculty Development of Teacher Educators					700			570	
Technology Support to TEIs	108		Recurring Support on (Technology Support)							
		10 8.a	E Content and Digital Resources	15	0.24	3.6	15	0.24	3.6	As approved by PAB
		10 8.b	Electricity/Diesel/Kerosene	15	0.12	1.8	15	0.12	1.8	As approved by PAB
		10 8.c	Internet / Broadband charges	15	0.24	3.6	15	0.24	3.6	As approved by PAB
			Total of Recurring Support on (Technology Support)			9			9	
	Total of Technology Support to TEIs					9			9	
Annual Grant for TEIs	109		Annual Grant for TEIs							
		10 9.a	SCERT	1	35	35	1	35	35	As approved by PAB
		10 9.b	DIETs	14	20	280	14	20	280	As approved by PAB
			Total of Annual Grant for TEIs			315			315	
	Total of Annual Grant for TEIs					315			315	
Total for Teacher Education						11089.13			3214.40	
Teacher Salary (HMs/Teachers)	115		Teacher Salary – (Elementary)							
		11 5.c	Primary Head Teachers - Existing in position (Regular)	659	3.6	2372.4	659	3	1977	As approved by PAB
			Total of Teacher Salary – (Elementary)			2372.4			1977	
	116		Upper Primary							

			Teachers (Contractual) – (Elementary)							
		11 6.f	Art Education	895	0.84	751.8	895	0.84	751.8	As approved by PAB
		11 6. g	Health and Physical Education	895	0.84	751.8	895	0.84	751.8	As approved by PAB
		11 6. k	Work Education	895	0.84	751.8	895	0.84	751.8	As approved by PAB
			Total of Upper Primary Teachers (Contractual) – (Elementary)			2255.4			2255.4	
	117		Upper Primary Teachers (Regular) – (Elementary)							
		11 7.e	Head Teachers for Upper Primary in position	1943	3.6	6994.8	895	3	2685	As approved by PAB
			Total of Upper Primary Teachers (Regular) – (Elementary)			6994.8			2685	
	118		Staff for Previous Year Schools (Secondary)							
		11 8.a	Head Masters	111	3.6	399.6	111	3.6	399.6	As approved by PAB
			Total of Staff for Previous Year Schools (Secondary)			399.6			399.6	
			Total of Teacher Salary (HMs/Teachers)			12022.2			7317	
			Total for Salary of Teachers			12022.20			7317.00	
Special Projects for Equity	132		Project- Girls Empowerment (Secondary)							
		13 2.a	Adolescent Programme for Girls Students	1	294	294	1	294	294	As approved by PAB
			Total of Project- Girls Empowerment (Secondary)			294			294	
			Total of Special Projects for Equity			294			294	

Self defence training for Girls	133		Self Defence Training (up to Highest Class VIII)							
	133.a		Self Defence Training (Upto Class VIII)	677675	0.00146	989.406	2061	0.09	185.49	As approved by PAB
			Total of Self Defence Training (up to Highest Class VIII)			989.41			185.49	
	Total of Self defence training for Girls					989.41			185.49	
Total for Gender & Equity					1283.41			479.49		
Provision for Children with Special Needs (CWSN) - Recurring	134		Inclusive Education (up to Highest Class VIII)							
	134.a		Sports Events	168	0.15	25.2	168	0.15	25.2	As approved by PAB
	134.a.a		Social Inclusion Programme	1385	0.15	207.75	1385	0.25	346.25	As approved by PAB
	134.a.b		Parental Education Programme	168	0.025	4.2	168	0.025	4.2	As approved by PAB
	134.b		Purchase/Development of instructional materials	168	0.2	33.6	168	0.2	33.6	As approved by PAB
	134.e		Therapeutic Services	32256	0.01	322.56	32256	0.01	322.56	As approved by PAB
	134.h		Providing Aids & Appliances	16000	0.06	960	16000	0.06	960	As approved by PAB
	134.i		Identification and Assessment (Medical Assessment Camps)	168	0.45	75.6	168	0.45	75.6	As approved by PAB
	134.m		Transportation allowance	6000	0.03	180	6000	0.03	180	As approved by PAB
	134.n		Stipend for Girls	53505	0.02	1070.1	47280	0.02	945.6	As approved by PAB
	134.o		In-service Training of Special Educators	885	0.015	13.275	885	0.015	13.275	As approved by PAB
	134.p		Environment Building programme	1385	0.02	27.7	1385	0.02	27.7	As approved by PAB

	13 4. q	Orientation of Principals, Educational administrators, parents / guardians etc.	1385	0.01	13.85	1385	0.01	13.85	As approved by PAB
	13 4.s	Salary (Previous Spl. Educators)	885	2.2	1947	885	2.2	1947	As approved by PAB
	13 4.t	Salary (New Spl. Educators)	1385	2.2	3047	300	1.2	360	As approved by PAB
	13 4. u	Development of Training Material	168	0.1	16.8	168	0.1	16.8	As approved by PAB
	13 4. v	Escort Allowance	7000	0.03	210	7000	0.03	210	As approved by PAB
	13 4. w	Home Base Education	2500	0.01	25	1770	0.035	61.95	As approved by PAB
	13 4. x	Changathykootam / Padanam madhuram	1385	0.02	27.7	1385	0.02	27.7	As approved by PAB
	13 4. y	Surgical Correction	500	0.15	75	500	0.15	75	As approved by PAB
		Total of Inclusive Education (up to Highest Class VIII)			8282.34			5646.28	
135		Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)							
	13 5.c	Hostel Allowance	110	0.1	11	110	0.1	11	As approved by PAB
	13 5.e	Helper/Ayas/Attendant	60	0.75	45	60	0.75	45	As approved by PAB
	13 5.f	Braille Stationary Material (Inc. Embossed Charts, globes etc)	23218	0.006	139.308	23218	0.004	92.872	As approved by PAB
	13 5. g	Providing Aids & Appliances	7600	0.00386	29.336	7600	0.005	38	As approved by PAB
	13 5. h	Identification and Assessment (Medical	41	0.05	2.05	41	0.05	2.05	As approved by PAB

		Assessment Camps))							
	13 5.i	Reader Allowance	365	0.006	2.19	365	0.004	1.46	As approved by PAB
	13 5.j	Uniform	23218	0.006	139.308	23218	0.004	92.872	As approved by PAB
	13 5.l	Escort Allowance	19297	0.006	115.782	19297	0.004	77.188	As approved by PAB
	13 5.n	Stipend for Girls	9316	0.02	186.32	9209	0.02	184.18	As approved by PAB
	13 5.o	Transportation allowance	23218	0.006	139.308	23218	0.004	92.872	As approved by PAB
		Total of Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			809.6			637.49	
136		Inclusive Education (Recurring) (Upto Highest Class - XII)							
	13 6.b	In-service Training of Special Educators	2200	0.025	55	1240	0.015	18.6	As approved by PAB
	13 6.c	Environment Building programme	152	0.15	22.8	152	0.1	15.2	As approved by PAB
	13 6.d	Orientation of Principals, Educational administrators, parents / guardians etc.	4000	0.02	80	2657	0.01	26.57	As approved by PAB
	13 6.f	Salary (Previous Spl. Educators)	865	3	2595	865	2.75	2378.75	As approved by PAB
	13 6.g	Salary (New Spl. Educators))	1335	3	4005	500	2.75	1375	As approved by PAB
	13 6.h	Therapeutic Services	23	0.7	16.1	23	0.7	16.1	As approved by PAB
	13 6.i	Project on Horticulture Therapy	14	1.5	21	14	1.5	21	As approved by PAB
	13 6.	Sports Meet - District Level	14	1	14	14	0.7	9.8	As approved

		k								by PAB
		13 6.1	Exposure Visits	700	0.005	3.5	700	0.005	3.5	As approved by PAB
		13 6.2	Sports Meet - State Level	1	5	5	1	3	3	As approved by PAB
		13 6.3	Including Kaloutsav	41	1	41	41	0.75	30.75	As approved by PAB
			Total of Inclusive Education (Recurring) (Upto Highest Class - XII)			6858.4			3898.27	
			Total of Provision for Children with Special Needs (CWSN) - Recurring			15950.34			10182.05	
			Total for Inclusive Education			15950.34			10182.05	
Monitoring Information System (MIS)	143		Monitoring of the Scheme							
		14 3.b	Management Information System (SDMIS & Shaala Kosh)	1	5200	5200	5818531	0.00002	116.37062	As approved by PAB
			Total of Monitoring of the Scheme			5200			116.37	
		Total of Monitoring Information System (MIS)			5200			116.37		
			Total for Monitoring of the Scheme			5200.00			116.37	
Program Management	144		MMER (I-XII)							
		14 4.a	MMER (I-XII)	1	2305.8456	2305.8456	1	3523.48	3523.48	MMER Approved @ 5%
			Total of MMER (I-XII)			2305.85			3523.48	
		Total of Program Management			2305.85			3523.48		
			Total for Program Management			2305.85			3523.48	
						141338.89			73993.06	

Details of spill-over

State :Kerala and Year :2018-2019					Spill-over		
Major Component	Sub Component			Activity Master	Physical	Financial (Rs. in lakh)	
Elementary Education							
Access & Retention	Strengthening of Existing Schools	23		Strengthening of Schools (up to Highest Class VIII)			
			23.b	Additional Classrooms (Upto Class VIII)	7	59.5	
				Total of Strengthening of Schools (up to Highest Class VIII)		59.5	
			Total of Strengthening of Existing Schools		59.5		
				Total of Elementary Education		59.5	
Secondary Education							
Access & Retention	Opening of New / Upgraded Schools	3		Opening of New / Upgraded Schools - Non Recurring (Secondary)			
			3.b	1 Section School (Class IX - X)	1	46.86	
			3.c	2 Section School (Class IX - X)	52	1338.12	
				Total of Opening of New / Upgraded Schools - Non Recurring (Secondary)		1384.98	
			Total of Opening of New / Upgraded Schools		1384.98		
		Strengthening of Existing Schools	24		Strengthening of Existing Schools (IX - X)		
				24.a	Additional Classroom	553	964.81
				24.b	Science Lab	547	2245.95
				24.c	Lab Equipment (Sci Lab)	547	444.5
				24.d	Art/Craft Room	890	2965
	24.e			Library Room	423	1577	
	24.f			Drinking Water	218	2	
	24.i			Toilets for CWSN	10	12	
	24.k			Computer Room	351	872.5	
	24.n			Equipment for Resource Room	152	106.4	
			Total of Strengthening of Existing Schools (IX - X)		9190.16		
	25			Teacher Quarter (up to Highest Class X or XII)			
			25.a	Residential Quarter	294	1764	
				Total of Teacher Quarter (up to Highest Class X or XII)		1764	
	27			Other (Non-Recurring) (Secondary & Sr. Secondary)			
			27.c	Ideal Labs	5	150	
				Total of Other (Non-Recurring) (Secondary & Sr. Secondary)		150	
	30		Repairing and Renovations (up to Highest Class X or XII)				
		30.a	Major Repair	446	71.8		
			Total of Repairing and Renovations (up to Highest Class X or XII)		71.8		
					Total of Strengthening of Existing Schools		11175.96

State :Kerala and Year :2018-2019					Spill-over	
Major Component	Sub Component			Activity Master	Physical	Financial (Rs. in lakh)
Quality Interventions	ICT and Digital Initiatives	89		ICT and Digital Initiatives (upto Highest Class XII)		
			89.a	Tablets/Laptop/Notebook/PCs	104	624
			89.b	Operating System / Softwares	104	20.8
			89.c	Furniture	104	20.8
				Total of ICT and Digital Initiatives (upto Highest Class XII)		665.6
	Total of ICT and Digital Initiatives		665.6			
Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	125		KGBV - Type - IV (NR) (Classes IX - XII)		
			125.a	Construction of Building (New)	1	255.11
				Total of KGBV - Type - IV (NR) (Classes IX - XII)		255.11
				Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)		255.11
Vocational Education	Introduction of Vocational Education at Secondary and higher Secondary	137		Introduction of VE in schools		
			137.a	Tools, Equipment & Furniture (New)	20	160
				Total of Introduction of VE in schools		160
				Total of Introduction of Vocational Education at Secondary and higher Secondary		160
				Total of Secondary Education		13641.65
				Total		13701.15

List of schools strengthened under Samagra Shiksha

1. LIST OF SCHOOLS WHERE ADDITIONAL CLASSROOMS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASSROOMS APPROVED
1	ALAPPUZHA	GUPS HARIPAD	32110500705	1
2	IDUKKI	NLPS MULLARINGADU	32090800703	1
3	KANNUR	GLPS VELLUR	32021200907	5
4	KASARAGOD	GHSS CHAYOTH	32010600216	5
5	KASARAGOD	GHSS KUTTAMATH	32010700209	1
6	KOZHIKODE	G.U.P.S NADAPURAM	32041200906	3
7	KOZHIKODE	GFLPS CHALIYAM	32040400102	1
8	KOZHIKODE	GMHS RAROTH	32040303309	3
9	KOZHIKODE	GMUPS ELETTIL	32040300908	1
10	KOZHIKODE	GMUPS KARUVANPOYIL	32040300308	2
11	KOZHIKODE	GMUPS POONOR	32040100317	4
12	KOZHIKODE	GUPS RAMANATTUKARA	32040400407	2
13	KOZHIKODE	THIRUVALLUR GP GUPS PAINGOTTAI	32041101013	2
14	MALAPPURAM	GLPS KIZHAKKUMPARAMB	32050601218	1
15	MALAPPURAM	GLPS TANUR	32051100117	1
16	MALAPPURAM	GLPS VALLIKKAPATTA	32051500306	2
17	MALAPPURAM	GMLPS NELLIKUTH NORTH	32050601401	1
18	MALAPPURAM	GMUP&HS KAPPU	32050500901	2
19	MALAPPURAM	GMUPS KOLAPPURAM	32051300706	1
20	MALAPPURAM	GMUPS TIRUR	32051000601	4
21	MALAPPURAM	GUPS THENHIPPALAM	32051300802	1
22	PALAKKAD	GLPS VATTENAD	32061300504	1
23	PALAKKAD	GUPS BEEMANAD	32060700406	4
24	PALAKKAD	GUPS KATAMPAZHIPPURAM	32060300608	1
25	PALAKKAD	GUPS KONGAD	32061000509	1
26	PALAKKAD	GUPS PATTAMBI	32061100107	4
27	PALAKKAD	GVHSS CHERPULASSERY	32060300715	4
28	THRISSUR	GHSS KODUNGALLUR	32070601502	2
29	THRISSUR	GLPS CHERUTHURUTHY	32071300401	1
TOTAL				62

**2. LIST OF SCHOOLS WHERE BUILDINGS ARE APPROVED FOR SCHOOLS WITH
DILAPIDATED BIULDINGS/ BUILDINGLESS**

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE
1	ERNAKULAM	GHSS CHERANALLOOR	32081100506
2	IDUKKI	GLPS PURAPUZHA	32090700902
3	KANNUR	GUPS VILAKKODE	32020900402
4	KASARAGOD	GUPS ARAI	32010500111
5	KOTTAYAM	GOVT. MOHD. UPS THAZHATHANGADY	32100701006
6	KOZHIKODE	GMUPS KODIYATHUR	32041501105
7	MALAPPURAM	GMLPS KODASSERI	32050600302
8	PALAKKAD	GUPS EDATHARA	32061000906
9	PATHANAMTHITTA	GLPS VALIYAKULAM	32120801917
10	THIRUVANANTHAPURAM	GLPS KUNNAPUZHA	32141102806
11	THRISSUR	GUPS VARADIYAM	32071404101
12	WAYANAD	GHS KUPPADI	32030201010

3. LIST OF SCHOOLS WHERE BOYS TOILETS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF BOYS TOILET APPROVED
1	IDUKKI	GEMHS SANTHIGRAM	32090300409	3
2	IDUKKI	GHS ANAKKARA	32090300101	6
3	IDUKKI	GHSS RAJAKKADU	32090100701	6
4	IDUKKI	GUPS ELAPPARA	32090600201	2
5	IDUKKI	GUPS VANDIPERIYAR	32090600505	1
6	KANNUR	GHSS CHUZHALI	32021501306	1
7	KASARAGOD	Dr A.G.GHSS KODOTH	32010500410	1
8	KASARAGOD	GFUPS AJANUR	32010400408	1
9	KASARAGOD	GHS KOLATHUR	32010300712	1
10	KASARAGOD	GHS SOORAMBAIL	32010200203	2
11	KASARAGOD	GHS THACHANGAD	32010400214	1
12	KASARAGOD	GHSS CHERKALA CENTRAL	32010300409	1
13	KASARAGOD	GHSS KAKKAT	32010500312	3
14	KASARAGOD	GHSS RAVENESWARAM	32010400413	2
15	KASARAGOD	GVHSS KARADKA	32010200706	2
16	KASARAGOD	GWHS PANATHUR	32010500510	1
17	KASARAGOD	MPSGVHSS BELLIKKOTH	32010400414	2
18	KASARAGOD	SRM GHSS RAMNAGAR	32010500415	3
19	KOLLAM	AVBHS THAZHAVA	32130500501	5
20	KOLLAM	AVGLPS THAZHAVA	32130500508	2
21	KOLLAM	G.B.H.S.S CHAVARA	32130400701	1
22	KOLLAM	G.H.S.S AYYANKOICKAL	32130400501	4
23	KOLLAM	G.H.S.S VELLAMANAL	32130300501	1
24	KOLLAM	G.V & H.S.S KOTTAMKULANGARA	32130400101	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF BOYS TOILET APPROVED
25	KOLLAM	GGHSS THAZHAVA	32130500502	3
26	KOLLAM	GHSS KARUNAGAPPALLY	32130500101	2
27	KOLLAM	GHSS KULASEKHARAPURAM	32130500201	4
28	KOLLAM	GOVERNMENT HIGHER SECONDARY SCHOOL POOYAPPALLY	32131200501	5
29	KOLLAM	GOVERNMENT HIGHER SECONDARY SCHOOL KUZHUMATHICADU	32131200301	2
30	KOLLAM	GOVERNMENT HIGHERSECONDARY SCHOOL YEROOR	32130100602	3
31	KOLLAM	GOVERNMENT VOCATIONAL HIGHER SECONDARY SCHOOL ACHANCOVIL	32131000101	1
32	KOLLAM	GOVT HIGHER SECONDARY SCHOL SOORANADU	32131100509	5
33	KOLLAM	GOVT HIGHER SEONDARY SCHOOL WEST KALLADA	32131100706	1
34	KOLLAM	GOVT MODEL BOYS HS KOLLAM	32130600401	4
35	KOLLAM	GSNDPUPS PATTATHANAM	32130600306	1
36	KOLLAM	UPGS KARUNAGAPPALLY	32130500107	5
37	KOTTAYAM	GDVHSS VECHOR	32101300804	4
38	KOZHIKODE	G.L.P.S KUMARANELLUR	32040600502	1
39	KOZHIKODE	G.M.U.P.S MAVOOR	32041500905	1
40	KOZHIKODE	G.U.P.S VATTOLI	32040700711	1
41	KOZHIKODE	GLPS VADAKKUMPAD	32041000803	1
42	KOZHIKODE	GOVT .LPS.AZHCHAVATTAM	32041401001	1
43	KOZHIKODE	GVHSS PAYYANAKKAL	32041401302	2
44	MALAPPURAM	GHS KAPPIL KARAD	32050300601	1
45	MALAPPURAM	GHSS KADANCHERY	32050700709	2
46	MALAPPURAM	GHSS KOKKUR	32050700115	2
47	MALAPPURAM	GHSS KUTTIPPURAM	32050800620	1
48	MALAPPURAM	GHSS MANKADA	32051500215	1
49	MALAPPURAM	GHSS MUTHUVALLUR	32050100916	2
50	MALAPPURAM	GHSS PORUR	32050300513	1
51	MALAPPURAM	GLPS C.U.CAMPUS	32051300806	1
52	MALAPPURAM	GLPS CHOLAMUNDA	32050402601	1
53	MALAPPURAM	GLPS KARAIKKAD	32050800503	1
54	MALAPPURAM	GLPS KIZHISSERI	32050100703	2
55	MALAPPURAM	GMLPS EDAKADAPPURAM	32051100102	1
56	MALAPPURAM	GMLPS KUTTAYI SOUTH	32051000714	1
57	MALAPPURAM	GMUP KODINHI	32051100301	2
58	MALAPPURAM	GMUPS PARAVANNA	32051000524	2
59	MALAPPURAM	GMUPS CHEERANKADAPPURAM	32051100115	2
60	MALAPPURAM	GMUPS EDAKKANAD	32051000201	1
61	MALAPPURAM	GMUPS EDAPPAL	32050700203	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF BOYS TOILET APPROVED
62	MALAPPURAM	GMUPS NILAMBUR	32050400701	1
63	MALAPPURAM	GMUPS PARAKKADAVU	32051200502	2
64	MALAPPURAM	GMUPS TANUR TOWN	32051100129	2
65	MALAPPURAM	GMUPS TIRUR	32051000601	2
66	MALAPPURAM	GOVT.V.H.S.S CHELARI	32051300825	1
67	MALAPPURAM	GUPS A.R.NAGAR	32051300705	1
68	MALAPPURAM	GUPS KLARI	32051300616	4
69	MALAPPURAM	GUPS KURUKA	32051300117	1
70	MALAPPURAM	GUPS PURATHUR PADINHARAKKARA	32051000203	1
71	MALAPPURAM	GUPS THENHIPPALAM	32051300802	2
72	MALAPPURAM	K M G V H S S TAVANUR	32050700320	1
73	PALAKKAD	GBHSS NEMMARA	32060500501	2
74	PALAKKAD	GHS THENKARA	32060701015	2
75	PALAKKAD	GHS THIRUVAZHIYAD	32060500103	1
76	PALAKKAD	GHS VILAYUR	32061100501	2
77	PALAKKAD	GHSS CHALISSERY	32061300208	2
78	PALAKKAD	GHSS CHITTUR	32060400104	2
79	PALAKKAD	GHSS MUTHALAMADA	32060500801	2
80	PALAKKAD	GLPS MUNDUR	32061000607	1
81	PALAKKAD	GLPS VATTENAD	32061300504	1
82	PALAKKAD	GUPS MANIKKAPARAMB	32060700804	2
83	PATHANAMTHITTA	GHS,MAROOR	32120100611	1
84	PATHANAMTHITTA	TMGHS, PERINGANAD	32120100402	3
85	THIRUVANANTHAPURAM	DIET ATTINGAL	32140100301	2
86	THIRUVANANTHAPURAM	G.H.S.S KODUVAZHANOOR	32140500501	1
87	THIRUVANANTHAPURAM	GHS KEEZHAROOOR	32140400403	2
88	THIRUVANANTHAPURAM	GHSS ELAMPA	32140100206	2
89	THIRUVANANTHAPURAM	GHSS KAZAKUTTOM	32140300601	1
90	THIRUVANANTHAPURAM	GLPGS VARKALA	32141200604	2
91	THIRUVANANTHAPURAM	GOVT. MODEL HSS VENGANOOR	32140200403	1
92	THIRUVANANTHAPURAM	GUPS POTHENCODE	32140301002	2
93	THIRUVANANTHAPURAM	GUPS VILAPPILSALA	32140401009	1
94	THRISSUR	GHSS ERUMAPETTY	32071701601	10
95	THRISSUR	GVHSS DESAMANGALAM	32071700902	2
96	WAYANAD	GHSS MEENANGADI	32030201406	4
97	WAYANAD	GHSS MEPPADI	32030300416	3
98	WAYANAD	GHSS MOOLANKAVE	32030201002	3
	TOTAL			200

4. LIST OF SCHOOLS WHERE GIRLS TOILETS ARE APPROVED

S. N O.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF GIRLS TOILETS APPROVED
1	ALAPPUZHA	GUPS & HS NALUCHIRA	32110200406	1
2	ALAPPUZHA	THAMPAKACHUVAD GUPS	32110400302	1
3	ERNAKULAM	GHSS MUPPATHADOM	32080101509	2

S. N O.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF GIRLS TOILETS APPROVED
4	ERNAKULAM	GVHSS CHOTTANIKKARA	32081300702	2
5	IDUKKI	GHS ANAKKARA	32090300101	4
6	IDUKKI	GHS PANIKKANKUDY	32090100301	5
7	IDUKKI	GHSS AMARAVATHY	32090600402	1
8	IDUKKI	GHSS RAJAKKADU	32090100701	6
9	IDUKKI	GUPS ELAPPARA	32090600201	2
10	IDUKKI	GUPS VANDIPERIYAR	32090600505	1
11	KANNUR	GOVT MOPLA JBS, DHARMADAM	32020300301	1
12	KASARAGOD	Dr A.G.GHSS KODOTH	32010500410	7
13	KASARAGOD	GFUPS AJANUR	32010400408	1
14	KASARAGOD	GHS KOLATHUR	32010300712	1
15	KASARAGOD	GHS SOORAMBAIL	32010200203	2
16	KASARAGOD	GHS THACHANGAD	32010400214	1
17	KASARAGOD	GHSS ALAMPADY	32010300410	5
18	KASARAGOD	GHSS CHAYOTH	32010600216	1
19	KASARAGOD	GHSS CHERKALA CENTRAL	32010300409	1
20	KASARAGOD	GHSS KAKKAT	32010500312	7
21	KASARAGOD	GHSS RAVENESWARAM	32010400413	3
22	KASARAGOD	GWHS PANATHUR	32010500510	2
23	KASARAGOD	MPSGVHSS BELLIKKOTH	32010400414	4
24	KOLLAM	AVBHS THAZHAVA	32130500501	3
25	KOLLAM	AVGLPS THAZHAVA	32130500508	2
26	KOLLAM	G HSS KUMMIL	32130200605	2
27	KOLLAM	G.B.H.S.S CHAVARA	32130400701	1
28	KOLLAM	G.H.S ULIYANAD	32130300809	2
29	KOLLAM	G.M.L.P.S MUKUNDAPURAM	32130400106	1
30	KOLLAM	G.V & H.S.S KOTTAMKULANGARA	32130400101	2
31	KOLLAM	GGHSS THAZHAVA	32130500502	2
32	KOLLAM	GHS THALACHIRA	32130700506	1
33	KOLLAM	GLPS ANCHALUMMOODU	32130600102	1
34	KOLLAM	GLPS MANAPPALLY	32130501101	1
35	KOLLAM	GOVERNMENT HIGHER SECONDARY SCHOOL POOYAPPALLY	32131200501	2
36	KOLLAM	GOVERNMENT HIGHER SECONDARY SCHOOL PUNALUR	32131000407	2
37	KOLLAM	GOVERNMENT HIGHERSECONDARY SCHOOL YEROOR	32130100602	2
38	KOLLAM	GOVERNMENT HIGHSCHOOL NETTAYAM	32130100601	1
39	KOLLAM	GOVERNMENT LOWER PRIMARY SCHOOL THEVANNOOR	32131200207	1
40	KOLLAM	GOVERNMENT PADMANAPHA VILASAM HIGHER SECONDARY SCHOOL PERUMKULAM	32130800311	1
41	KOLLAM	GOVERNMENT VOCATIONAL HIGHER SECONDARY SCHOOL	32131000101	1

S. N O.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF GIRLS TOILETS APPROVED
		ACHANCOVIL		
42	KOLLAM	GOVT HIGHER SECONDARY SCHOL SOORANADU	32131100509	2
43	KOLLAM	GSNDPUPS PATTATHANAM	32130600306	1
44	KOLLAM	GUPS ADINAD	32130500202	3
45	KOLLAM	UPGS KARUNAGAPPALLY	32130500107	3
46	KOTTAYAM	G.H.S.S, PANAMATTAM	32100400208	3
47	KOTTAYAM	GDVHSS VECHOR	32101300804	3
48	KOTTAYAM	GHSS KUMARAKOM	32100700303	1
49	KOZHIKODE	G.L.P.S KUMARANELLUR	32040600502	1
50	KOZHIKODE	G.M.U.P.S MAVOOR	32041500905	1
51	KOZHIKODE	G.U.P.S NADAPURAM	32041200906	1
52	KOZHIKODE	G.U.P.S VATTOLI	32040700711	2
53	KOZHIKODE	GHS KAVILUMPARA	32040700116	2
54	KOZHIKODE	GLPS VADAKKUMPAD	32041000803	1
55	KOZHIKODE	GVHSS THAMARASSERY	32040301326	1
56	MALAPPURAM	GHS KAPPIL KARAD	32050300601	1
57	MALAPPURAM	GHS PERAKAMANNA	32050100401	2
58	MALAPPURAM	GHSS KADANCHERY	32050700709	1
59	MALAPPURAM	GHSS KOKKUR	32050700115	2
60	MALAPPURAM	GHSS KUTTIPPURAM	32050800620	1
61	MALAPPURAM	GHSS PORUR	32050300513	1
62	MALAPPURAM	GLPS C.U.CAMPUS	32051300806	2
63	MALAPPURAM	GLPS KIZHISSERI	32050100703	2
64	MALAPPURAM	GLPS PARIYAPURAM	32051101102	1
65	MALAPPURAM	GMLPS CHERUMUKKU	32051100303	1
66	MALAPPURAM	GMLPS EDAKADAPPURAM	32051100102	1
67	MALAPPURAM	GMLPS KUTTAYI SOUTH	32051000714	1
68	MALAPPURAM	GMUP KODINHI	32051100301	2
69	MALAPPURAM	GMUPS PARAVANNA	32051000524	1
70	MALAPPURAM	GMUPS CHEERANKADAPPURAM	32051100115	1
71	MALAPPURAM	GMUPS EDAKKANAD	32051000201	1
72	MALAPPURAM	GMUPS KANNAMANGALAM	32051300917	1
73	MALAPPURAM	GMUPS KOLAPPURAM	32051300706	2
74	MALAPPURAM	GMUPS NILAMBUR	32050400701	1
75	MALAPPURAM	GMUPS TANUR TOWN	32051100129	2
76	MALAPPURAM	GMUPS TIRUR	32051000601	2
77	MALAPPURAM	GUPS A.R.NAGAR	32051300705	2
78	MALAPPURAM	GUPS AMARAMVALAM SOUTH	32050400801	1
79	MALAPPURAM	GUPS CHEMMRAVATTAM	32051000101	2
80	MALAPPURAM	GUPS KLARI	32051300616	2
81	MALAPPURAM	GUPS PATHAPPIPIRIYAM	32050600201	1
82	MALAPPURAM	GUPS PURATHUR PADINHARAKKARA	32051000203	1
83	MALAPPURAM	GUPS THENHIPPALAM	32051300802	1
84	MALAPPURAM	GVHSS KALPAKANCHERY	32050800713	1
85	MALAPPURAM	K M G V H S S TAVANUR	32050700320	1
86	PALAKKAD	GHS KUZHALMANNAM	32060600501	3
87	PALAKKAD	GHS THENKARA	32060701015	4

S. N O.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF GIRLS TOILETS APPROVED
88	PALAKKAD	GHS VILAYUR	32061100501	3
89	PALAKKAD	GLPS CHENGANIYUR	32060600401	1
90	PALAKKAD	GLPS MUNDUR	32061000607	1
91	PALAKKAD	GLPS PUTHUNAGARAM (E)	32060500903	1
92	PALAKKAD	GLPS VADANAMKURISSI	32061200601	1
93	PALAKKAD	GLPS VATTENAD	32061300504	2
94	PALAKKAD	GMMGHSS,PALAKKAD	32060900746	5
95	PALAKKAD	GUPS KATAMPAZHIPPURAM	32060300608	2
96	PALAKKAD	GUPS KONGAD	32061000509	1
97	PALAKKAD	GUPS MANIKKAPARAMB	32060700804	2
98	PALAKKAD	GUPS NAGALASSERY	32061300405	1
99	PALAKKAD	GUPS TATTAMANGALAM	32060400108	2
100	PALAKKAD	GVHSS KARAKURUSSI	32060700502	4
101	PATHANAMTHITTA	GHS,MAROOR	32120100611	2
102	PATHANAMTHITTA	GOVT.UPS,MANTHUKA	32120200619	1
103	PATHANAMTHITTA	TMGHS, PERINGANAD	32120100402	1
104	THIRUVANANTHAPURAM	G.H.S.S PALLICKAL	32140500201	1
105	THIRUVANANTHAPURAM	GHS JAWAHAR COLONY	32140800302	1
106	THIRUVANANTHAPURAM	GHSS ELAMPA	32140100206	4
107	THIRUVANANTHAPURAM	GLPGS VARKALA	32141200604	5
108	THIRUVANANTHAPURAM	GLPS PIRAPPANCODE	32140301103	1
109	THIRUVANANTHAPURAM	GUPS KOLIACODE	32140301301	1
110	THIRUVANANTHAPURAM	GUPS POTHENCODE	32140301002	6
111	THRISSUR	GFVHSS KAIPAMANGALAM	32071000604	1
112	THRISSUR	GHS MUPLIYAM	32070801501	4
113	THRISSUR	GHS PANJAL	32071301901	2
114	THRISSUR	GHSS KADAVALLUR	32070502201	1
115	THRISSUR	GLPS CHERUTHURUTHY	32071300401	2
116	THRISSUR	GSHSS MELADOOR	32070900301	2
117	THRISSUR	GVHSS DESAMANGALAM	32071700902	1
118	THRISSUR	GVHSS PUDUKKAD	32070801901	1

S. N O.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF GIRLS TOILETS APPROVED
8				
11 9	THRISSUR	LPSBHS KODUNGALLUR	32070601508	1
12 0	WAYANAD	GHS KUNHOME	32030100603	1
12 1	WAYANAD	GHSS MEENANGADI	32030201406	2
12 2	WAYANAD	GHSS MOOLANKAVE	32030201002	2
12 3	WAYANAD	GLPS EDAYOORKUNNU	32030100812	1
	TOTAL			232

5. LIST OF SCHOOLS WHERE DRINKING WATER IS APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF UNITS APPROVED
1	ERNAKULAM	GHS S PUTHENTHODE	32080800809	1
2	ERNAKULAM	GHSS ELAMAKKARA	32080300701	1
3	ERNAKULAM	GLPS CHERAI	32081400401	1
4	ERNAKULAM	GLPS PALLIPOINT	32081400411	1
5	ERNAKULAM	GLPS VENGOOR	32081500106	1
6	ERNAKULAM	GUPS KUTTILINJI	32080701102	1
7	IDUKKI	DIET LAB UPS THODUPUZHA	32090701002	2
8	IDUKKI	GEMHS SANTHIGRAM	32090300409	3
9	IDUKKI	GHS ADIMALY	32090100502	3
10	IDUKKI	GHS ANAKKARA	32090300101	1
11	IDUKKI	GHS CHINNAKKANAL	32090400109	2
12	IDUKKI	GHS KANJIRAMATTOM	32090701003	1
13	IDUKKI	GHS PANIKKANKUDY	32090100301	3
14	IDUKKI	GHS PAZHAYARIKKANDOM	32090101008	4
15	IDUKKI	GHS THANKAMANY	32090300610	3
16	IDUKKI	GHSS KALLAR	32090500705	4
17	IDUKKI	GHSS RAJAKKADU	32090100701	5
18	IDUKKI	GLPS BL RAO	32090400106	1
19	IDUKKI	GLPS DEVIKULAM	32090400204	1
20	IDUKKI	GLPS KOLAPRA	32090200504	1
21	IDUKKI	GLPS MARAYOOR	32090400701	1
22	IDUKKI	GLPS MUTHIAMALA	32090200503	1
23	IDUKKI	GLPS SENGULAM	32090100403	1
24	IDUKKI	GLPS THIRD CAMP	32090500604	2
25	IDUKKI	GTHSS POOMALA	32090800304	1
26	IDUKKI	GTLPS ARIVILAMCHAL	32090500501	2
27	IDUKKI	GUPS KARIMANNOOR	32090800503	3
28	IDUKKI	GUPS PAINAVU	32090200302	2
29	IDUKKI	GUPS THONDIKUZHA	32090700201	2
30	IDUKKI	GUPS UPPUTHODU	32090300701	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF UNITS APPROVED
31	IDUKKI	GUPS VANDIPERIYAR	32090600505	3
32	IDUKKI	GV HSS RAJAKUMARI	32090501001	3
33	IDUKKI	GVHSS DEVIYAR COLONY	32090100501	4
34	IDUKKI	GVHSS MANIYARANKUDY	32090200301	1
35	IDUKKI	GVHSS MUNNAR	32090400239	3
36	IDUKKI	GVHSS NEDUMKANDAM	32090500406	2
37	KANNUR	GGHSS THIRUVANGAD	32020300901	1
38	KANNUR	GHSS MUNDERI	32020100136	4
39	KANNUR	GLPS KOMMERY	32020700305	4
40	KANNUR	GLPS PADENA	32021200403	4
41	KANNUR	GLPS THODEEKKALAM	32020700905	2
42	KANNUR	GVHSS KODUVALLY	32020300251	2
43	KANNUR	VDNMGWLPS EZHILODE	32021400114	4
44	KASARAGOD	GHSS PANDI	32010200812	2
45	KASARAGOD	GJBS PERAL	32010200110	2
46	KASARAGOD	GLPS MUNDAKAI	32010300602	1
47	KASARAGOD	GMLPS UDYAWAR	32010100113	1
48	KOLLAM	AVGLPS THAZHAVA	32130500508	1
49	KOLLAM	G.L.P.S AIYANKOICKAL	32130400506	1
50	KOLLAM	G.L.P.S CHITHARA	32130200203	1
51	KOLLAM	G.L.P.S KALLUVATHUKKAL	32130300410	1
52	KOLLAM	G.L.P.S KOTTAPPURAM	32130300607	1
53	KOLLAM	G.L.P.S KOVOOR	32130400210	1
54	KOLLAM	G.L.P.S MUKHATHALA	32130300708	1
55	KOLLAM	G.L.P.S PANMANA MANAYIL	32130400410	1
56	KOLLAM	G.L.P.S PARIPPALLY	32130300412	1
57	KOLLAM	G.M.L.P.S MUKUNDAPURAM	32130400106	1
58	KOLLAM	G.NEW.L.P.S ERAVIPURAM	32130300504	1
59	KOLLAM	G.U.P.S ADICHANALLOOR	32130300104	1
60	KOLLAM	G.U.P.S CHADAYAMANGALAM	32130200102	1
61	KOLLAM	G.U.P.S CHAVARA SOUTH	32130400307	1
62	KOLLAM	G.U.P.S CHITTOOR	32130400704	1
63	KOLLAM	G.U.P.S MUKKUTHODE	32130400102	1
64	KOLLAM	G.U.P.S VELAMANNOOR	32130300404	1
65	KOLLAM	G.U.P.S VELLOPARA	32130200103	1
66	KOLLAM	GLPS ANCHAL	32130100205	1
67	KOLLAM	GLPS ANCHALUMMOODU	32130600102	1
68	KOLLAM	GLPS EDAMULACKAL	32130100307	1
69	KOLLAM	GLPS KAMANKULANGARA	32130400105	1
70	KOLLAM	GLPS KARAVALLOOR	32130100403	1
71	KOLLAM	GLPS KARICODE	32130900203	1
72	KOLLAM	GLPS MANAPPALLY	32130501101	1
73	KOLLAM	GLPS NEDIYAVILA	32131100206	1
74	KOLLAM	GLPS THEVANNOOR	32131200207	1
75	KOLLAM	GLPS YEROOR	32130100610	1
76	KOLLAM	GLVLPS MUTHUPILAKKADU	32131100404	1
77	KOLLAM	GOVERNMENT TOWNUPS KOLLAM	32130600409	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF UNITS APPROVED
78	KOLLAM	GSKVUPS KOZHIKODE	32130500105	1
79	KOLLAM	GSNTV SKT UPS PUNNAKKULAM	32130500901	1
80	KOLLAM	GUPS KARINGANNOOR	32131200102	1
81	KOLLAM	GUPS NEDUMONCAVU	32131200305	1
82	KOLLAM	GUPS PIRAVANTHOOR	32131000309	1
83	KOLLAM	GUPS ADINAD	32130500202	1
84	KOLLAM	GUPS EDAKKADU	32131100303	1
85	KOLLAM	GUPS KADAKKAL	32130200302	2
86	KOLLAM	GUPS KULATHUPUZHA	32130100502	1
87	KOLLAM	GUPS KUREPUZHA	32130600104	1
88	KOLLAM	GUPS NALLILA	32130900402	1
89	KOLLAM	GUPS NILAMEL	32130200501	1
90	KOLLAM	GWUPS PADANAYARKULANGARA	32130500108	1
91	KOLLAM	KGV UPS KUNDARA	32130900601	1
92	KOLLAM	MVGLPS PEROOR	32130900205	1
93	KOLLAM	TUPS KOTTARAKARA	32130700305	1
94	KOLLAM	U.P.S MANKADU	32130200606	1
95	KOLLAM	UPGS KARUNAGAPPALLY	32130500107	2
96	KOTTAYAM	GMHSS Kottayam	32100600107	1
97	KOTTAYAM	GMUPS Thazhathangady	32100701006	2
98	KOTTAYAM	GUPS Ayyerkulangara	32101300704	1
99	KOTTAYAM	GWLPS Polassery bhagom	32101300705	1
100	PALAKKAD	GLPS ALUR	32061300501	3
101	PALAKKAD	GLPS KALLANDICHALLA	32060400704	3
102	PALAKKAD	GLPS MELAZHIYAM	32061300105	3
103	PALAKKAD	GLPS PALLAVUR	32060500708	7
104	PALAKKAD	GLPS PERINKUNNAM	32060600503	3
105	PALAKKAD	GLPS PILAKKATTURI	32061300403	3
106	PALAKKAD	GMLPS VK KADAVU	32061300702	3
107	PALAKKAD	GTWLPS ANAWAYI	32060100201	3
108	PALAKKAD	GTWLPS GOTTIYAKANDI	32060100202	3
109	PALAKKAD	GUPS KAKKATTIRI	32061300507	8
110	PALAKKAD	GVHSS VATTENAD	32061300509	10
111	PALAKKAD	GWLPS KALAPETTY	32060600502	3
112	PATHANAMTHITTA	GHSS ELIMULLUMPLACKAL	32120300405	2
113	PATHANAMTHITTA	GLPGS RANNI	32120801502	1
114	PATHANAMTHITTA	GLPS ATHIRUMKAL	32120302307	1
115	PATHANAMTHITTA	GLPS KULATHUMON	32120302302	1
116	PATHANAMTHITTA	GLPS MADAMON NORTH	32120800412	2
117	PATHANAMTHITTA	GLPS VATTARKKAYAM	32120800517	1
118	PATHANAMTHITTA	GSKVLPS PADAM	32120301001	2
119	PATHANAMTHITTA	GSQLPS KANJEETTUKARA	32120601503	1
120	PATHANAMTHITTA	GTLPS ATTATHODE	32120801120	2
121	PATHANAMTHITTA	GTUPS GURUNATHANMANNU	32120802409	2
122	PATHANAMTHITTA	GUPS PUTHUSSERIMALA	32120801504	1
123	PATHANAMTHITTA	GVHSS KEEZHVAIPUR	32120700518	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF UNITS APPROVED
124	THIRUVANANTHAPURAM	GLPS ANDOOR	32140100101	1
125	THIRUVANANTHAPURAM	GLPS ARYAVILASAM	32140100709	1
126	THIRUVANANTHAPURAM	GLPS CHENKOTTUKONAM	32140301202	1
127	THIRUVANANTHAPURAM	GLPS KANYAKULANGARA	32140301403	2
128	THIRUVANANTHAPURAM	GLPS KARICHARA	32140300205	1
129	THIRUVANANTHAPURAM	GLPS PALLIPPURAM	32140300206	1
130	THIRUVANANTHAPURAM	GLPS PERUMATHURA	32140100732	2
131	THIRUVANANTHAPURAM	GLPS UTHIYARAMOOLA	32140300703	1
132	THIRUVANANTHAPURAM	GOVT H S S POOVATHOOR	32140600905	2
133	THIRUVANANTHAPURAM	GOVT HS KARIPOOR	32140600501	2
134	THIRUVANANTHAPURAM	GOVT LPS PANAVOOR	32140600707	1
135	THIRUVANANTHAPURAM	GOVT UPS RAMAPURAM	32140600108	2
136	THIRUVANANTHAPURAM	GOVT. HWLPS KULATHOOR	32140300104	1
137	THIRUVANANTHAPURAM	GOVT. KVLPS THALAYAL	32140200115	1
138	THIRUVANANTHAPURAM	GOVT. LPS CHELLAMCODE	32140600407	2
139	THIRUVANANTHAPURAM	GOVT. LPS MUDIPPURANADA	32140200506	1
140	THIRUVANANTHAPURAM	GOVT. LPS POOVATHOOR	32140600607	1
141	THIRUVANANTHAPURAM	GOVT. LPS VELLOORKONAM	32140600205	1
142	THIRUVANANTHAPURAM	GOVT. SNV LPS KOVALAM	32140200511	1
143	THIRUVANANTHAPURAM	GOVT. UPS PERAYAM	32140600705	2
144	THIRUVANANTHAPURAM	GOVT. UPS PUTHICHAL	32140200113	2
145	THIRUVANANTHAPURAM	GOVT. VHSS KOTTUKAL	32140200210	1
146	THIRUVANANTHAPURAM	GOVT.HSS BALARAMAPURAM	32140200335	2
147	THIRUVANANTHAPURAM	GOVT.LPS ARUVIKKARA	32140600202	2
148	THIRUVANANTHAPURAM	GOVT.UPS AZHICODE	32140600203	2
149	THIRUVANANTHAPURAM	GUPS KATTAIKONAM	32140300702	2
150	THIRUVANANTHAPURAM	GUPS MANAMBOOR	32140100505	2
151	THIRUVANANTHAPURAM	GVHSS ARYANAD	32140600312	2
152	THRISSUR	GFUPS BLANGAD	32070303103	1
153	THRISSUR	GFUPS PUTHANKADAPPURAM	32070303001	1
154	THRISSUR	GGHS CHALAKUDY	32070200101	1
155	THRISSUR	GGHS WADAKKANCHERY	32071703903	1
156	THRISSUR	GGLPS KUNNAMKULAM	32070504701	4
157	THRISSUR	GHS CHEMBUCHIRA	32070801101	1
158	THRISSUR	GHS MUPLIYAM	32070801501	1
159	THRISSUR	GHS VIJAYARAGHAVAPURAM	32070200201	1
160	THRISSUR	GHSS ERUMAPETTY	32071701601	1
161	THRISSUR	GHSS KADAVALLUR	32070502201	1
162	THRISSUR	GHSS VARAVOOR	32071703701	1
163	THRISSUR	GHSS VETILAPPARA	32070203701	2
164	THRISSUR	GJBS NEDUPUZHA	32071803801	1
165	THRISSUR	GKVHSS ERIYAD	32070601005	2
166	THRISSUR	GLPS ANTHIKKAD	32070100202	1
167	THRISSUR	GLPS ERUMAPPETTY	32071701602	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF UNITS APPROVED
168	THRISSUR	GLPS KODALY	32070801301	1
169	THRISSUR	GLPS KURANJIYOOR	32070304307	1
170	THRISSUR	GLPS MATTATHUR	32070801201	1
171	THRISSUR	GLPS MELADOOR	32070900101	1
172	THRISSUR	GLPS MUKUNDAPURAM	32070700704	1
173	THRISSUR	GLPS PAPPINIVATTOM	32071001301	1
174	THRISSUR	GLPS PORINJALKUTHU	32070203502	1
175	THRISSUR	GLPS PUTHENCHIRA NORTH	32071601412	1
176	THRISSUR	GLPS PUTHENCHIRA SOUTH	32071601403	1
177	THRISSUR	GLPS THRIKKUR	32070803101	1
178	THRISSUR	GLPS VARAVOOR	32071703702	1
179	THRISSUR	GMBHSS IRINJALAKUDA	32070700705	6
180	THRISSUR	GMGHSS KUNNAMKULAM	32070504001	4
181	THRISSUR	GMLPS PUNNAYUR NORTH	32070305102	1
182	THRISSUR	GMVHSS FOR GIRLS THRISSUR	32071800403	2
183	THRISSUR	GMVHSS NADAVARAMBA	32071602303	2
184	THRISSUR	GOVT MODEL GLPS THRISSUR	32071803601	1
185	THRISSUR	GSHSS MELADOOR	32070900301	1
186	THRISSUR	GTS ECHIPPARA	32070802401	1
187	THRISSUR	GUPS ARIMPUR	32071402701	4
188	THRISSUR	GUPS CHOONDAL	32070501801	1
189	THRISSUR	GUPS KONATHUKUNNU	32071600601	1
190	THRISSUR	GUPS LOURDUPURAM	32070802501	1
191	THRISSUR	GUPS NANDIPULAM	32070801602	1
192	THRISSUR	GUPS NAYARANGADI	32070201901	1
193	THRISSUR	GUPS OLARIKKARA	32071801601	1
194	THRISSUR	GUPS PERINJANAM	32071001405	1
195	THRISSUR	GUPS PUTHENCHIRA	32071600501	2
196	THRISSUR	GUPS VELLIKULANGARA	32070802601	1
197	THRISSUR	GVHS FOR DEAF KUNNAMKULAM	32070503602	1
198	THRISSUR	GVHSS KUNNAMKULAM(BOYS)	32070503503	4
199	THRISSUR	GVHSS PAZHANJI	32070505201	2
200	THRISSUR	GVHSS PUTHENCHIRA	32071601404	1
201	THRISSUR	GVHSS RAMAVARMAPURAM	32071803402	1
202	THRISSUR	GVHSS THALIKULAM	32071500705	1
203	THRISSUR	LPSGHS IRINJALAKUDA	32070700710	1
204	THRISSUR	LPSGHS KODUNGALLUR	32070601406	1
205	THRISSUR	SMTGHSS CHELAKKARA	32071300106	1
	TOTAL			344

6. LIST OF SCHOOLS WHERE CLASS ROOMS ARE APPROVED FOR ELECTRIFICATION

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
1	ALAPPUZHA	GLPS PAYYANALLOOR	32110700812	1
2	ALAPPUZHA	GLPS THURAVOOR	32111000504	1
3	ALAPPUZHA	GOVT.RELIEF LPS, CHENGANNUR	32110300109	1
4	ALAPPUZHA	GUPS CHANGARAM	32111000706	5
5	ALAPPUZHA	GUPS PANOORKKARA	32110200906	2
6	ALAPPUZHA	GUPS, MAZHUKEER	32110301203	2
7	ALAPPUZHA	GUPS, PUTHENCAVU	32110300103	1
8	ALAPPUZHA	GWLPS PAYYANALLOOR	32110700805	1
9	ALAPPUZHA	JBS, MUNDANCAVU	32110300106	1
10	ERNAKULAM	GHS KALLIL	32081500501	7
11	ERNAKULAM	GHSS PALISSERY	32080200108	9
12	ERNAKULAM	GHSS POOTHRIKKA	32080500515	10
13	ERNAKULAM	GHSS PUTHENTHODE	32080800809	10
14	ERNAKULAM	GLPS KOTTAPADY NORTH	32080701405	5
15	ERNAKULAM	GLPS VALAYANCHIRANGARA	32081101505	7
16	ERNAKULAM	GLPS VENNALA	32080300702	8
17	ERNAKULAM	GUPS KOOHATTUKULAM	32080600314	6
18	IDUKKI	GHSS DEVIKULAM	32090400244	4
19	IDUKKI	GHWUPS KATTADIKAVALA	32090600901	5
20	IDUKKI	GLPS EDAVETTY	32090700203	3
21	IDUKKI	GLPS FAIRFIELD	32090600203	3
22	IDUKKI	GOVT L P S PURAPUZHA	32090700902	1
23	IDUKKI	GOVT. L P S KALOOR	32090700602	2
24	IDUKKI	GTLPS KANCHIYAR	32090300206	2
25	IDUKKI	GUPS ELAPPARA	32090600201	16
26	IDUKKI	GVHSS & TTI KUMILY	32090600401	6
27	IDUKKI	GVHSS MUNNAR	32090400239	8
28	KANNUR	GLPS CHAMAKKAL	32021500302	1
29	KANNUR	GMUPS KATTAMPALLY	32021300801	2
30	KANNUR	GNUPS NARIKODE	32021400804	1
31	KANNUR	GOVT. TALAP MIXED UPS	32020100607	2
32	KANNUR	GTUPS KANNAVAM	32020700906	1
33	KANNUR	GUPS THILLENKERI	32020900101	1
34	KANNUR	MTS GUPS MATTANNUR	32020801013	2
35	KASARAGOD	GFUPS ADKATHABAIL	32010300309	3
36	KASARAGOD	GHS BETHURPARA	32010300806	2
37	KASARAGOD	GHS THACHANGAD	32010400214	2
38	KASARAGOD	GHSS BEKUR	32010100513	3
39	KASARAGOD	GHSS MALOTH KASABA	32010600109	4
40	KASARAGOD	GHSS PANDI	32010200812	2
41	KASARAGOD	GLPS BAVIKARA	32010300614	1
42	KASARAGOD	GLPS MUCHILOT	32010400406	2
43	KASARAGOD	GLPS MUNDAKAI	32010300602	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
44	KASARAGOD	GLPS VALVAKAD	32010700605	2
45	KASARAGOD	GUPS MOGRAL PUTHUR	32010300104	3
46	KASARAGOD	GUPS THEKIL PARAMBA	32010300514	3
47	KASARAGOD	GVHSS KARADKA	32010200706	4
48	KASARAGOD	GWLPS BARE	32010400102	3
49	KOLLAM	ANUVELIL G.U.P.S PANMANA	32130400703	1
50	KOLLAM	AVGLPS THAZHAVA	32130500508	2
51	KOLLAM	G.D.V.L.P.S VADAKKUMTHALA	32130400411	1
52	KOLLAM	G.L.P.S AIYANKOICKAL	32130400506	1
53	KOLLAM	G.L.P.S CHITHARA	32130200203	2
54	KOLLAM	G.L.P.S KALLUVATHUKKAL	32130300410	1
55	KOLLAM	G.L.P.S KOTTAPPURAM	32130300607	1
56	KOLLAM	G.L.P.S KOVOOR	32130400210	1
57	KOLLAM	G.L.P.S MUKHATHALA	32130300708	1
58	KOLLAM	G.L.P.S PANMANA MANAYIL	32130400410	2
59	KOLLAM	G.L.P.S PARIPPALLY	32130300412	1
60	KOLLAM	G.M.L.P.S MUKUNDAPURAM	32130400106	1
61	KOLLAM	G.NEW.L.P.S ERAVIPURAM	32130300504	2
62	KOLLAM	G.S.C.V.L.P.S MYNAGAPPALLY	32130400212	1
63	KOLLAM	G.U.P.S ADICHANALLOOR	32130300104	1
64	KOLLAM	G.U.P.S CHADAYAMANGALAM	32130200102	2
65	KOLLAM	G.U.P.S CHAVARA SOUTH	32130400307	2
66	KOLLAM	G.U.P.S CHITTOOR	32130400704	2
67	KOLLAM	G.U.P.S KALAKKODE	32130300203	1
68	KOLLAM	G.U.P.S KURUMANDAL	32130300604	1
69	KOLLAM	G.U.P.S MUKKUTHODE	32130400102	2
70	KOLLAM	G.U.P.S PARAVOOR	32130300605	2
71	KOLLAM	G.U.P.S VELAMANNOOR	32130300404	1
72	KOLLAM	G.U.P.S VELLOPARA	32130200103	2
73	KOLLAM	G.W.L.P.S OZHUKUPARA	32130300609	2
74	KOLLAM	GLPGS KOLLORVILA	32130600509	1
75	KOLLAM	GLPS AHZKIYAKAVU	32131100504	1
76	KOLLAM	GLPS ANCHALUMMOODU	32130600102	1
77	KOLLAM	GLPS CHERIAZHEEKAL	32130500404	1
78	KOLLAM	GLPS CHERIYAVELINALLOOR	32131200106	1
79	KOLLAM	GLPS EDAMULACKAL	32130100307	1
80	KOLLAM	GLPS ERAVICHIRA	32131100604	1
81	KOLLAM	GLPS	32130400105	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
		KAMANKULANGARA		
82	KOLLAM	GLPS KARAVLOOR	32130100403	1
83	KOLLAM	GLPS KARICODE	32130900203	1
84	KOLLAM	GLPS MANAPPALLY	32130501101	1
85	KOLLAM	GLPS MEENAM	32130800103	1
86	KOLLAM	GLPS NEDIYAVILA	32131100206	1
87	KOLLAM	GLPS PANAPPETTY	32131100401	1
88	KOLLAM	GLPS PERUMPUZHA	32130900602	1
89	KOLLAM	GLPS PRAKKULAM	32130600206	1
90	KOLLAM	GLPS THADICADU	32130100312	2
91	KOLLAM	GLPS THEVANNOOR	32131200207	1
92	KOLLAM	GLPS VALATHUNGAL	32130600512	1
93	KOLLAM	GLPS VAVVAKKAVU	32130500205	1
94	KOLLAM	GLPS VELINALLOOR	32131200109	1
95	KOLLAM	GLPS VENGARA	32130500607	1
96	KOLLAM	GLPS WEST KALLADA	32131100701	1
97	KOLLAM	GLPS YEROOR	32130100610	1
98	KOLLAM	GLVLPS MUTHUPILAKKADU	32131100404	1
99	KOLLAM	GMLPS PATTAZHI	32130800406	1
100	KOLLAM	GOVERNMENT TOWNUPS KOLLAM	32130600409	1
101	KOLLAM	GOVT LPS KANATHARKUNNAM	32131100703	1
102	KOLLAM	GOVT LPS SOORANADU NADUVIL	32131100503	1
103	KOLLAM	GOVT TTI KOLLAM	32130600403	1
104	KOLLAM	GOVT UPS VALIYAPADAM	32131100704	1
105	KOLLAM	GSKVUPS KOZHICODE	32130500105	2
106	KOLLAM	GSNDPUPS PATTATHANAM	32130600306	3
107	KOLLAM	GSNTV SKT UPS PUNNAKKULAM	32130500901	1
108	KOLLAM	GSVLPS MATHRA	32130100404	1
109	KOLLAM	GUPS ADINAD	32130500202	2
110	KOLLAM	GUPS EDAKKADU	32131100303	1
111	KOLLAM	GUPS ELAMADU	32131200202	1
112	KOLLAM	GUPS ELAMPAL	32131000605	1
113	KOLLAM	GUPS ERATHUVADAKKU	32130800101	1
114	KOLLAM	GUPS KADAKKAL	32130200302	4
115	KOLLAM	GUPS KARINGANNOOR	32131200102	2
116	KOLLAM	GUPS KAVANADU	32130600605	2
117	KOLLAM	GUPS KULATHUPUZHA	32130100502	3
118	KOLLAM	GUPS KUMARANCHIRA	32131100605	1
119	KOLLAM	GUPS KUREPUZHA	32130600104	2
120	KOLLAM	GUPS NALLILA	32130900402	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
121	KOLLAM	GUPS NEDUMONCAVU	32131200305	1
122	KOLLAM	GUPS NILAMEL	32130200501	2
123	KOLLAM	GUPS PAZHAGALAM WEST	32130900403	1
124	KOLLAM	GUPS PIRAVANTHOOR	32131000309	1
125	KOLLAM	GUPS THALAVOOR	32130800609	3
126	KOLLAM	GUPS THENNILA	32131100502	1
127	KOLLAM	GUPS VELLIMON	32130900510	2
128	KOLLAM	GWUPS NAMBARUVIKALA	32130500106	1
129	KOLLAM	GWUPS PADANAYARKULANGAR A	32130500108	1
130	KOLLAM	GWUPS VELIYAM	32131200403	1
131	KOLLAM	HSLPS MANGAD	32130600310	1
132	KOLLAM	KGV UPS KUNDARA	32130900601	2
133	KOLLAM	LPS THOLICODU	32131000442	1
134	KOLLAM	MVGLPS PEROOR	32130900205	2
135	KOLLAM	PMGUPS PUNALUR	32131000438	1
136	KOLLAM	SNV GOVT UPS IVERKALA	32131100210	1
137	KOLLAM	TLPS KARUNAGAPPALLY	32130500112	1
138	KOLLAM	U.P.S MANKADU	32130200606	1
139	KOLLAM	UPGS KARUNAGAPPALLY	32130500107	3
140	KOTTAYAM	GHS THAZHATHUVADAKARA	32100500707	1
141	KOTTAYAM	GHSLP KUDAMALLOOR	32100700208	1
142	KOTTAYAM	GHSS PAMPADY	32101100309	1
143	KOTTAYAM	GHWLPS KALLARA	32100900409	1
144	KOTTAYAM	GLPBS ARPOOKKARA	32100700103	1
145	KOTTAYAM	GLPS AYAMKUDY	32100900201	1
146	KOTTAYAM	GLPS KADANADU	32101200102	1
147	KOTTAYAM	GLPS KANAKKARAY	32100900501	1
148	KOTTAYAM	GLPS KS MANGALAM	32101300202	1
149	KOTTAYAM	GLPS MEMURY	32100900703	1
150	KOTTAYAM	GLPS SREEKANDAMANGALAM	32100300102	1
151	KOTTAYAM	GLPS VAYALA EAST	32100900102	1
152	KOTTAYAM	GOVT.UPS.MALAM	32101100401	1
153	KOTTAYAM	GUPS ARUMANOOR	32100300208	2
154	KOTTAYAM	GUPS CHEMMANATHUKARA	32101300501	1
155	KOTTAYAM	GUPS KALATHOOR	32100900607	1
156	KOTTAYAM	GUPS KATAMPAK	32100901307	1
157	KOTTAYAM	GUPS KUMARAKOM	32100700304	1
158	KOTTAYAM	GUPS MANNACKANADU	32100901103	1
159	KOTTAYAM	GUPS VALAVOOR	32101200203	1
160	KOTTAYAM	GVHSS KOTHALA	32101100203	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
161	KOTTAYAM	LAKKATOOR NORTH GOVT.LPS	32101100206	1
162	KOTTAYAM	PTM GOVT HIGHER SECONDARY	32101100310	1
163	KOTTAYAM	SKV GOVT UPS ELACKAD	32100900103	1
164	MALAPPURAM	GGVHS VENGARA	32051300115	5
165	MALAPPURAM	GLPS KARA	32050500902	2
166	MALAPPURAM	GLPS KAVANUR	32050100204	3
167	MALAPPURAM	GLPS PARAPPUR	32050100928	2
168	MALAPPURAM	GLPS PONNAD	32050100804	4
169	MALAPPURAM	GMLP VELIMUKKU	32051200501	4
170	MALAPPURAM	GMLPS KARIPPUR	32050200612	4
171	MALAPPURAM	GMLPS MAMPAD NORTH	32050400906	3
172	MALAPPURAM	GMLPS MANHACHOLA	32050800706	2
173	MALAPPURAM	GMLPS NILAMBUR	32050400708	4
174	MALAPPURAM	GMLPS PANANGATTUR	32051100103	3
175	MALAPPURAM	GMUP&HS KAPPU	32050500901	6
176	MALAPPURAM	GMUPS EDAPPAL	32050700203	4
177	MALAPPURAM	GMUPS KOTTAKKAL	32051400402	10
178	MALAPPURAM	GMUPS TANUR TOWN	32051100129	8
179	MALAPPURAM	GMUPS VAZHAKKAAD	32050200319	8
180	MALAPPURAM	GUPS ANAKKAYAM	32050600101	2
181	MALAPPURAM	GUPS MALIYAKKAL	32050300104	4
182	MALAPPURAM	GUPS MOONNIYUR	32051200503	5
183	MALAPPURAM	GUPS POTHANUR	32050700717	4
184	PALAKKAD	GHS KUZHALMANNAM	32060600501	5
185	PALAKKAD	GLPS KAKKUPADY	32060100102	2
186	PALAKKAD	GLPS NELLIKATTIRI	32061300601	3
187	PALAKKAD	GLPS VADAVANNUR	32060501005	4
188	PALAKKAD	GMLPS PERIMPATARI	32060700702	3
189	PALAKKAD	GTWLPS ANAWAYI	32060100201	4
190	PALAKKAD	GVHSS AGALI	32060100110	6
191	PALAKKAD	GVHSS ALANALLUR	32060700110	8
192	PATHANAMTHITTA	GLPGS MANNADY	32120101209	2
193	PATHANAMTHITTA	GLPS ARUCALICKAL	32120100205	2
194	PATHANAMTHITTA	GLPS GAVI	32120802404	2
195	PATHANAMTHITTA	GLPS THENGELI	32120900511	3
196	PATHANAMTHITTA	GLPS VAYALA	32120100715	4
197	PATHANAMTHITTA	GVHSS KEEZHVAIPUR	32120700518	4
198	PATHANAMTHITTA	GVLVLP KADAMPANADU	32120101203	5
199	THIRUVANANTHAPURAM	GHSS KULATHOOR	32140300101	2
200	THIRUVANANTHAPURAM	GLPGS VENPAKAL	32140200108	2
201	THIRUVANANTHAPURAM	GLPS UTHIYARAMOOLA	32140300703	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
202	THIRUVANANTHAPU RAM	GOVT. HSS ANAVOOR	32140900505	2
203	THIRUVANANTHAPU RAM	GOVT. UPS NEMOM	32140200302	8
204	THIRUVANANTHAPU RAM	GOVT.LPBS CHOWARA	32140200219	2
205	THRISSUR	GFLPS PALLIPROM	32071500811	1
206	THRISSUR	GFUPS BLANGAD	32070303103	1
207	THRISSUR	GFUPS KOTTAKADAPPURAM	32071500201	1
208	THRISSUR	GFUPS MANNALAMKUNNU	32070305302	1
209	THRISSUR	GHS MARATHANCODE	32071702301	1
210	THRISSUR	GHSS KADIKKAD	32070302501	1
211	THRISSUR	GHSS KANDASANKADAVU	32070101101	1
212	THRISSUR	GHSS KATTOOR	32070700501	1
213	THRISSUR	GHSS MANATHALA	32070303021	1
214	THRISSUR	GHSS VATANAPPALLY	32071501104	1
215	THRISSUR	GJBS MATHIKUNNU	32071206605	1
216	THRISSUR	GLPS CHALAKUDY	32070200101	1
217	THRISSUR	GLPS ERATTAPUZHA	32070301901	1
218	THRISSUR	GLPS KANDASSAMKADAVU	32070101701	1
219	THRISSUR	GLPS KODALY	32070801301	1
220	THRISSUR	GLPS KURANJIYOOR	32070304307	1
221	THRISSUR	GLPS KUTTUR	32071210902	1
222	THRISSUR	GLPS MELADOOR	32070900101	1
223	THRISSUR	GLPS PAINGODE	32071601703	1
224	THRISSUR	GLPS PAPPINIVATTOM	32071001301	1
225	THRISSUR	GLPS PATTIKAD	32071205406	1
226	THRISSUR	GLPS PUTHENCHIRA NORTH	32071601412	1
227	THRISSUR	GLPS PUTHENCHIRA SOUTH	32071601403	1
228	THRISSUR	GLPS VARAVOOR	32071703702	1
229	THRISSUR	GMLPS PUNNA	32070305001	1
230	THRISSUR	GMLPS PUNNAYUR NORTH	32070305102	1
231	THRISSUR	GSHSS MELADOOR	32070900301	1
232	THRISSUR	GUPS ANAPUZHA	32070601511	2
233	THRISSUR	GUPS ANNAMANADA	32070901701	1
234	THRISSUR	GUPS ARIMPUR	32071402701	1
235	THRISSUR	GUPS CHERAYI	32070305609	1
236	THRISSUR	GUPS KARUMATHRA	32071600401	1
237	THRISSUR	GUPS NANDIPULAM	32070801602	1
238	THRISSUR	GUPS PERINJANAM	32071001405	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CLASS ROOMS RECOMMENDED FOR ELECTRIFICATION
239	THRISSUR	GUPS PUTHENCHIRA	32071600501	1
240	THRISSUR	GUPS VALLIVATTOM	32071602201	1
241	THRISSUR	GUPS VELLANGALLUR	32071602001	1
242	THRISSUR	GVHSS PAZHANJI	32070505201	3
243	THRISSUR	GVHSS THALIKULAM	32071500705	1
244	THRISSUR	LPSGHS IRINJALAKUDA	32070700710	1
245	WAYANAD	GHS KOTTATHARA	32030300301	2
246	WAYANAD	GHS PARIYARAM	32030200902	4
247	WAYANAD	GHS RIPPON	32030301105	8
248	WAYANAD	GHS VALERI	32030100109	3
249	WAYANAD	GHS VARAMBETTA	32030100719	4
250	WAYANAD	GHSS THRISSILERY	32030100811	3
251	WAYANAD	GLPS ARANAPPARA	32030100502	2
252	WAYANAD	GLPS CHANNOOTHUKOLLY	32030200313	2
253	WAYANAD	GLPS KAITHAKKAL	32030101301	3
254	WAYANAD	GLPS KANDATHUVAYAL	32030100706	2
255	WAYANAD	GLPS KURICHIARMALA	32030300704	2
256	WAYANAD	GLPS KURUKKANMOOLA	32030100901	2
257	WAYANAD	GLPS MADAKKIMALA	32030300305	2
258	WAYANAD	GLPS NELLIYAMBAM	32030301802	4
259	WAYANAD	GLPS PADINJARATHARA	32030300603	4
260	WAYANAD	GLPS PAZHUPPATHOOR	32030200834	2
261	WAYANAD	GLPS PINGATTERI	32030101202	2
262	WAYANAD	GLPS PORUR	32030100404	2
263	WAYANAD	GLPS PULIKKAD	32030101510	2
264	WAYANAD	GLPS VILAMBUKANDAM	32030101401	2
265	WAYANAD	GLPS VRINDAVAN	32030300709	2
266	WAYANAD	GOVT. LPS MOTHAKKARA	32030100708	2
267	WAYANAD	GUPS KARINGARI	32030101501	2
268	WAYANAD	GUPS MANANTHAVADY	32030100207	10
269	WAYANAD	GUPS NALLOORNADU	32030101513	2
270	WAYANAD	GUPS PERUMTHATTA	32030300107	2
271	WAYANAD	GUPS PINANAGODE	32030301403	6
272	WAYANAD	GUPS VELLAMUNDA	32030100717	4
	TOTAL			613

7. LIST OF SCHOOLS WHERE HANDRAILS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF HANDRAILS APPROVED
1	MALAPPURAM	GGVHS VENGARA	32051300115	2
2	MALAPPURAM	GHSS PERINTHALMANNA	32050500125	1
3	MALAPPURAM	GHSS PUTHUPARAMBA	32051300513	1
4	MALAPPURAM	GLPS ADAKKAKUNDU	32050300123	1
5	MALAPPURAM	GLPS KARA	32050500902	1
6	MALAPPURAM	GLPS MAMPUZHA	32050300402	1
7	MALAPPURAM	GLPS OLAKARA	32051301021	2

8	MALAPPURAM	GLPS PERUMPARAMBA	32050700205	1
9	MALAPPURAM	GLPS PORUR	32050300503	1
10	MALAPPURAM	GMLPS KATTUMUNDA EAST	32050400904	1
11	MALAPPURAM	GMLPS PERINTHALMANNA CENTRAL	32050500102	2
12	MALAPPURAM	GUPS KALIKAVU BAZAR	32050300103	2
13	THIRUVANANTHAPURAM	AMMRHSS FOR GIRLS KATTELA	32141000506	1
14	THIRUVANANTHAPURAM	G V RAJA SPORTS SCHOOL MYLAM	32141002201	1
15	THIRUVANANTHAPURAM	GGHSS ATTINGAL	32140100316	1
16	THIRUVANANTHAPURAM	GGHSS COTTONHILL	32141100310	2
17	THIRUVANANTHAPURAM	GHSS AYIROOPPARA	32140300704	2
18	THIRUVANANTHAPURAM	GHSS BHARATHANNOOR	32140800612	1
19	THIRUVANANTHAPURAM	GHSS CHERUNNIYOOR	32141200502	2
20	THIRUVANANTHAPURAM	GHSS KAPPIL	32141200109	2
21	THIRUVANANTHAPURAM	GHSS PALAYAMKUNNU	32141200209	2
22	THIRUVANANTHAPURAM	GLPS ALUMMOODU	32140300201	1
23	THIRUVANANTHAPURAM	GLPS ARUVIPPURAM	32140800401	1
24	THIRUVANANTHAPURAM	GLPS CHERAMANTHURUTH	32140300402	1
25	THIRUVANANTHAPURAM	GLPS ELAMPA	32140100207	1
26	THIRUVANANTHAPURAM	GLPS KOLLAYIL	32140800305	2
27	THIRUVANANTHAPURAM	GLPS NJEKKAD	32140100603	2
28	THIRUVANANTHAPURAM	GLPS PANGODE	32141100804	2
29	THIRUVANANTHAPURAM	GLPS POOVANATHUMMOODU	32140101004	2
30	THIRUVANANTHAPURAM	GLPS THACHAPPALLY	32140301003	2
31	THIRUVANANTHAPURAM	GLPS THURUTHUMMOOLA	32140401007	1
32	THIRUVANANTHAPURAM	GLPS VENKULAM	32141200103	1
33	THIRUVANANTHAPURAM	GLPS VILAPPIL	32140401008	2
34	THIRUVANANTHAPURAM	GMHSS VARKALA	32141200625	2
35	THIRUVANANTHAPURAM	GOVT H S S POOVATHOOR	32140600905	1
36	THIRUVANANTHAPURAM	GOVT HS MANNANTHALA	32141002101	1
37	THIRUVANANTHAPURAM	GOVT LPS KANJIRAMPARA	32140800708	2
38	THIRUVANANTHAPURAM	GOVT MODEL GHSS PATTOM	32141002002	2
39	THIRUVANANTHAPURAM	GOVT TLPS PERINJARAMOOLA	32140601002	1
40	THIRUVANANTHAPURAM	GOVT UPS CHERUVAICKAL	32141000502	1
41	THIRUVANANTHAPURAM	GOVT VHSS VATTIYOORKAVU	32141000904	2
42	THIRUVANANTHAPURAM	GOVT. LPS DALUMUGHAM	32140900702	1
43	THIRUVANANTHAPURAM	GOVT. LPS HARIHARAPURAM	32141200202	1

44	THIRUVANANTHAPURAM	GOVT. LPS KIDARAKKUZHI	32140200501	1
45	THIRUVANANTHAPURAM	GOVT. LV LPS MULLOOR	32140200503	2
46	THIRUVANANTHAPURAM	GOVT. MODEL UPS KUMARAPURAM	32141002001	1
47	THIRUVANANTHAPURAM	GOVT. SKV LPS KADINAMKULAM	32140300405	1
48	THIRUVANANTHAPURAM	GOVT. SVLPS VIZHINJAM	32140200509	1
49	THIRUVANANTHAPURAM	GOVT. UPS POZHYYOOR	32140900103	2
50	THIRUVANANTHAPURAM	GOVT. VHSS POOVACHAL	32140400608	2
51	THIRUVANANTHAPURAM	GUPS FORT	32141100206	2
52	THIRUVANANTHAPURAM	GUPS KOLIACODE	32140301301	2
60	THIRUVANANTHAPURAM	GUPS RUSSELPURAM	32140400509	1
61	THIRUVANANTHAPURAM	GUPS, CHALAI	32141100203	2
62	THIRUVANANTHAPURAM	GVHSS VAKKOM	32141200715	1
63	THIRUVANANTHAPURAM	JAWAHAR LPS THENNOR	32140800317	1
64	THIRUVANANTHAPURAM	NELLIKAKUZHE GUPS	32140700208	2
65	THIRUVANANTHAPURAM	PANCHAYATH UPS ANAKUDY	32140800707	2
66	THIRUVANANTHAPURAM	PNMGHSS KOONTHALLOOR	32140100104	1
67	THIRUVANANTHAPURAM	PSM UPS MUTTATHARA	32141101202	2
68	THIRUVANANTHAPURAM	SNV GHS KADAKAVOOR	32141200402	2
69	THIRUVANANTHAPURAM	THIRUPURAM HS	32140700614	2
70	THIRUVANANTHAPURAM	UPGS FORT	32141001607	1
71	THIRUVANANTHAPURAM	V&HSS FOR GIRLS MANACAUD	32141102602	2
	TOTAL			95

8. LIST OF SCHOOLS WHERE CWSN TOILETS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF CWSN TOILETS
1	ALAPPUZHA	GHS NALUCHIRA	32110200406	1
2	ALAPPUZHA	GHSS THIRUNALLOOR	32110401003	1
3	ALAPPUZHA	GLPS PERINGALA	32110600505	1
4	ALAPPUZHA	GUPS KARTHIKAPPALLY	32110500101	1
5	ALAPPUZHA	VVHS KODAMTHURUTH	32111000704	1
6	ERNAKULAM	GLPS NORTH KADUNGALLOOR	32080101701	1
7	ERNAKULAM	GLPS PUTHYAKAVU	32081000904	1
8	ERNAKULAM	GLPS VADAKARA	32080600301	1
9	ERNAKULAM	GUPS PUTHUYPPU	32081400501	1
10	ERNAKULAM	GVHSS IRINGOLE	32081100404	1
11	IDUKKI	GUPS ELAPPARA	32090600201	1
12	IDUKKI	GUPS THONDIKUZHA	32090700201	1
13	IDUKKI	GV HSS RAJAKUMARI	32090501001	1
14	IDUKKI	GVHSS DEVIYAR COLONY	32090100501	1
15	IDUKKI	GVHSS MUNNAR	32090400239	1
16	KANNUR	GGHS MADAYI	32021400513	1
17	KANNUR	GHSS KANTYANCHAL	32021001801	1
18	KANNUR	GHSS PUZHATHI	32021300507	1
19	KANNUR	GLPS VAZHAKUNDAM	32021201601	1

20	KANNUR	GUPS PUNNOL	32020300924	1
21	KASARAGOD	GHS CHEEMENI	32010700312	1
22	KASARAGOD	GHS KOLATHUR	32010300712	1
23	KASARAGOD	GHS KUNDAMKUZHI	32010300718	1
24	KASARAGOD	GHSS PARAPPA	32010600211	1
25	KASARAGOD	GHSS PERIYE	32010400308	1
26	KOLLAM	GLPS AYUR	32130100306	1
27	KOLLAM	GLPS MUTHAYIL	32130200704	1
28	KOLLAM	GLPS THEVANNOOR	32131200207	1
29	KOLLAM	MGHSS EDATHARA	32131000201	1
30	KOLLAM	SBVSGHSS PANMANA MANAYIL	32130400403	1
31	KOTTAYAM	ABM GUPS KUMARAKOM	32100700301	1
32	KOTTAYAM	GLPS AYARKUNNAM	32100300201	1
33	KOTTAYAM	GLPS PERUVA	32100901203	1
34	KOTTAYAM	GOVT LPS PUZHAVATHU	32100100116	1
35	KOTTAYAM	GUPS NATTASSERY	32100600608	1
36	KOZHICODE	G.L.P.S ANAYAMKUNNU	32040600501	2
37	KOZHICODE	G.U.P.S THOTTUMUKKAM	32041501104	2
38	KOZHICODE	GLPS PAYAMBALASSERY	32040300624	1
39	KOZHICODE	GUPS KAKKANCHERY	32040100210	1
40	MALAPPURAM	GLPS MALAPPURAM	32051400632	1
41	MALAPPURAM	GLPS PALLIKKARA	32050700403	1
42	MALAPPURAM	GLPS PERUVALLUR	32051301012	1
43	MALAPPURAM	GUPS RANDATHANI	32050800701	1
44	PALAKKAD	GBHSS NEMMARA	32060500501	1
45	PALAKKAD	GHSKALLINGALPADAM	32060201002	1
46	PALAKKAD	GHSS PATTAMBI	32061100108	1
47	PALAKKAD	GUPS RVP PUDUR	32060400803	1
48	PALAKKAD	GVHSS KARAKURUSSI	32060700502	1
49	PATHANAMTHITTA	GLPS V KOTTAYAM	32120300804	1
50	PATHANAMTHITTA	GLPS VETTIPURAM	32120401905	1
51	PATHANAMTHITTA	GMUPGS THIRUVALLA	32120900522	1
52	PATHANAMTHITTA	GUPS VARAVOOR	32120801204	1
53	PATHANAMTHITTA	SMS GUPS CHANDANAKUNNU	32120200101	1
54	THIRUVANANTHAPURAM	GLPS NANNATTUKAVU	32140301506	1
55	THIRUVANANTHAPURAM	GOVT LPS PANAVOOR	32140600707	1
56	THIRUVANANTHAPURAM	GOVT LPS POOVAR	32140700613	1
57	THIRUVANANTHAPURAM	GOVT.HARBOUR AREA LPS VIZHINJAM	32140200518	1
58	THIRUVANANTHAPURAM	GUPS VALIYATHURA	32141103208	1
59	THRISSUR	GHSS KOCHANNUR	32070302601	1
60	THRISSUR	GLPS IRINGAPURAM	32070304307	1
61	THRISSUR	GLPS MANALLOOR	32070102002	1
62	THRISSUR	GNHS KIZHUPPILLIKKARA	32070101401	1
63	THRISSUR	GVHSS CHERPU	32070400504	1
64	WAYANAD	GLPS AMBUKUTHY	32030200407	1
65	WAYANAD	GLPS MADAKKIMALA	32030300305	1
66	WAYANAD	GLPS MANJOORA	32030300602	1
67	WAYANAD	GLPS VALIYAPARA	32030301402	1
68	WAYANAD	GUPS VELLAMUNDA	32030100717	1
	TOTAL			70

9. LIST OF SCHOOLS WHERE MAJOR REPAIRS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	AMOUNT SANCTIONED (Rs. in lakh)
1	ALAPPUZHA	GOVT. UP SCHOOL VEZHAPRA	32111100501	5.57
2	ALAPPUZHA	GUPS PUTHUPALLY NORTH	32110600303	5.19
3	ERNAKULAM	GHSS ELAMAKKARA	32080300701	3.6
4	ERNAKULAM	GLPS ELANJI	32080600406	2.4
5	ERNAKULAM	GLPS MANEED	32081200106	3
6	ERNAKULAM	GLPS NEERAMPUZHA	32080400407	5.1
7	ERNAKULAM	GLPS PANIYELY	32081500703	2.9
8	ERNAKULAM	GLPS PUTHIYAKAVU	32081000904	3.3
9	ERNAKULAM	GUPS VADAVUKODU	32080501010	4.9
10	ERNAKULAM	GVHSS N.EDAPPALLY	32080300601	3.8
11	KANNUR	G L P VADAKKANCHERY	32021100601	7.7
12	KANNUR	GLPS PERUVAMBA	32021201206	3.8
13	KANNUR	GMUPS KATTAMPALLY	32021300801	4.3
14	KANNUR	GUPS KADAMBERI	32021100905	2.7
15	KANNUR	GUPS PAZHAYANGADI	32021500222	5.5
16	KASARAGOD	GHS THAYENI	32010600306	5.5
17	KASARAGOD	GHSS HOSDURG	32010500129	7.0
18	KASARAGOD	GHSS SHIRIYA	32010100514	7.5
19	KASARAGOD	GJBS PERAL	32010200110	7.0
20	KASARAGOD	GLPS PADNAKKAD	32010500104	4.5
21	KASARAGOD	GLPS PERIYA	32010400302	6.0
22	KASARAGOD	GLPS PERIYANGANAM	32010600202	7.0
23	KASARAGOD	GUPS PALLANGOD	32010200813	5.0
24	KOLLAM	GHS PALLIMON	32130900812	5.23
25	KOLLAM	GHSS PORUVAZHY	32131100305	5.39
26	KOLLAM	GHSS PUTHOOR	32130800505	4.72
27	KOLLAM	GLPS MEEYANNOOR	32130900813	6.8
28	KOLLAM	GLPS WESTKALLADA	32131100701	5.88
29	KOLLAM	GUPS CHITTOOR	32130400704	5.24
30	KOLLAM	MVGLPS PEROOR	32130900205	7.21
31	KOTTAYAM	GLPS AYAMKUDY	32100900201	8.46
32	KOTTAYAM	GOVT LPS THURUTHY	32100101002	5
33	KOTTAYAM	GOVT LPS VAIKOM TOWN	32101300706	9.95
34	KOTTAYAM	GUPS AYYERKULANGARA	32101300704	7.56
35	KOTTAYAM	GUPS CHEMMANATHUKARA	32101300501	4.68
36	KOTTAYAM	GUPS UDAYANAPURAM	32101300604	8.73
37	KOTTAYAM	SKV GOVT UPS ELACKAD	32100900103	9.88
38	KOZHIKODE	GFLPS KURIYADI	32041300315	5.9
39	KOZHIKODE	GLPS ATHOLI	32040900607	2.9
40	KOZHIKODE	GLPS KUNNASSERI	32041000723	2.5
41	KOZHIKODE	GLPS MADAKKARA	32040900301	2.0
42	KOZHIKODE	GLPS OLAVANNA	32040400601	3.5

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	AMOUNT SANCTIONED (Rs. in lakh)
43	KOZHIKODE	GLPS WEST NALLUR	32040401003	8.5
44	KOZHIKODE	GMLPS POONOR	32040100303	2.2
45	KOZHIKODE	GMLPS VAVAD	32040302201	5.0
46	MALAPPURAM	GMUPS B.P.ANGADI	32051000401	4.8
47	MALAPPURAM	GMUPS EDAPPAL	32051400401	3.75
48	MALAPPURAM	GMUPS NILAMBUR	32050900408	5.6
49	MALAPPURAM	GMUPS VALAPURAM	32051300802	3.5
50	MALAPPURAM	GUPS ELANKUR	32050601001	5.9
51	MALAPPURAM	GUPS PAZHAYAKKADAKKAL	32050300905	2.4
52	PALAKKAD	GLPS MUTHALAMADA	32060500802	9.59
53	PALAKKAD	GUPS ELAPPULLY	32060401005	12.74
54	PALAKKAD	GUPS KATAMPAZHIPPURAM	32060300608	13.84
55	PATHANAMTHITTA	GLPS ARUVAPPULAM	32120300804	5.5
56	PATHANAMTHITTA	GLPS EZHAMKULAM	32120100206	5
57	PATHANAMTHITTA	GLPS KAVUMBHAGOM	32120900547	6
58	PATHANAMTHITTA	GUPS KADAPRA	32120900108	7.5
59	PATHANAMTHITTA	GVHSS ARANMULA	32120401509	7.5
60	THIRUVANANTHAPURAM	GB VHSS MALAYINKEEZHU	32140400302	7.5
61	THIRUVANANTHAPURAM	GOVT. UPS PUTHICHAL	32140200113	6
62	THIRUVANANTHAPURAM	GUPS PERINGAMMALA	32140800316	5.5
63	WAYANAD	GLPS CHANNOTHUKOLLY	32030200313	4.5
64	WAYANAD	GLPS KARACHAL VALAD	32030101103	4.5
65	WAYANAD	GLPS MARAKKADAVU	32030200312	4.5
66	WAYANAD	GLPS PORUR	32030100404	3.5
67	WAYANAD	GLPS PULIKKAD	32030101510	4.5
68	WAYANAD	GOVT. LPS MOTHAKKARA	32030100708	3.6
69	WAYANAD	GUPS CHENNALODE	32030301304	5.5
70	WAYANAD	GUPS COTTANAD	32030300404	5.0
71	WAYANAD	GUPS MANANTHAVADY	32030100207	3.5
72	WAYANAD	GUPS NALLOORNADU	32030101513	5.0
73	WAYANAD	GUPS PINANAGODE	32030301403	4.5
74	WAYANAD	GUPS VELLAMUNDA	32030100717	4.5
TOTAL				406.0

10. LIST OF SCHOOLS WHERE RAMPS ARE APPROVED

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
1	ALAPPUZHA	ATGVHSS MONCOMPU	32110800503	1
2	ALAPPUZHA	GUPS	32111000902	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
		KADAKKARAPPALLY		
3	ALAPPUZHA	GUPS ODAMPALLY	32111000305	1
4	ALAPPUZHA	HS KAKKAZHOM	32110200102	1
5	ERNAKULAM	GFUPS NJARAKKAL	32081400705	2
6	ERNAKULAM	GHS PALISSERY	32080200108	2
7	ERNAKULAM	GHSS KALLIL	32081500501	3
8	ERNAKULAM	GHSS PUTHENTHODE	32080800809	3
9	ERNAKULAM	GLPS KANJIRAKKAD	32081100410	1
10	ERNAKULAM	GLPS NEELEESWARAM	32080201014	1
11	ERNAKULAM	GLPS VALAYANCHIRANGARA	32081101505	2
12	ERNAKULAM	GUPS ASAMANNOOR	32081500502	2
13	ERNAKULAM	GUPS N. VAZHAKKULAM	32081100104	2
14	ERNAKULAM	GUPS PANIPRA	32080701401	2
15	ERNAKULAM	LMCBLPS CHATHIATH	32080303312	2
16	ERNAKULAM	RLVGUPS TRIPPUNITHURA	32081300423	1
17	IDUKKI	GHS ADIMALY	32090100502	2
18	IDUKKI	GHS BAISONVALLY	32090100201	3
19	IDUKKI	GHS KALLAR - VATTAYAR	32090100602	4
20	IDUKKI	GHS KANJIKKUZHY	32090101012	3
21	IDUKKI	GHS MUNIYARA	32090100302	1
22	IDUKKI	GHS PAMBANAR	32090600711	3
23	IDUKKI	GHS PANIKKANKUDY	32090100301	1
24	IDUKKI	GHS POOCHAPRA	32090200701	1
25	IDUKKI	GHS VANCHIVAYAL	32090600511	3
26	IDUKKI	GHS VAZHAVARA	32090300502	1
27	IDUKKI	GHSS AMARAVATHY	32090600402	5
28	IDUKKI	GHSS RAJAKKADU	32090100701	2
29	IDUKKI	GHSS VELLATHOOVAL	32090100809	5
30	IDUKKI	GJ UPS 1000 ACRE	32090100802	4
31	IDUKKI	GTUPS KUMILY	32090600403	3
32	IDUKKI	GUPS CHEMMANNU	32090600202	4
33	IDUKKI	GUPS ELAPPARA	32090600201	2
34	IDUKKI	GUPS KARIMANNOOR	32090800503	2
35	IDUKKI	GUPS PAINAVU	32090200302	2
36	IDUKKI	GUPS THONDIKUZHA	32090700201	2
37	IDUKKI	GUPS VANDIPERIYAR	32090600505	3
38	IDUKKI	GV HSS RAJAKUMARI	32090501001	1
39	IDUKKI	GVHSS MANIYARANKUDY	32090200301	5
40	IDUKKI	GVHSS MUNNAR	32090400239	2
41	KANNUR	AKGMGHSS PINARAYI	32020400101	1
42	KANNUR	GGHSS THALASSERY	32020300269	1
43	KANNUR	GGHSS THIRUVANGAD	32020300901	1
44	KANNUR	GHS KUTTIYERI	32021001905	1
45	KANNUR	GHSS ARALAM	32020900809	1
46	KANNUR	GHSS AROLI	32021300209	1
47	KANNUR	GHSS CHAVASSERY	32020901306	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
48	KANNUR	GHSS CHUNDANGAPPOYIL	32020400401	1
49	KANNUR	GHSS CHUZHALI	32021501306	2
50	KANNUR	GHSS EDAYANNUR	32020800314	1
51	KANNUR	GHSS KARTHIKAPURAM	32021000823	1
52	KANNUR	GHSS KAVUMBHAGAM	32020400210	1
53	KANNUR	GHSS KOROM	32021201006	1
54	KANNUR	GHSS KOYYAM	32021500515	1
55	KANNUR	GHSS MORAZHA	32021100908	1
56	KANNUR	GHSS MUNDERI	32020100136	1
57	KANNUR	GHSS PATTIAM	32020700119	1
58	KANNUR	GHSS THIRUMENI	32021201802	1
59	KANNUR	GHSS VALAPATTANAM	32021300607	1
60	KANNUR	GLPS ARIYIL	32021000103	1
61	KANNUR	GLPS CHAVANAPPUZHA	32021001601	1
62	KANNUR	GLPS EDAVELI	32020900802	1
63	KANNUR	GLPS KALLIASSERY	32021300301	1
64	KANNUR	GLPS KARIMBAM	32021000602	1
65	KANNUR	GLPS KORLAYI THURUTHI	32021100810	1
66	KANNUR	GLPS MUZHAPPILANGAD	32020200207	1
67	KANNUR	GLPS PADAPPENGAD	32021001508	1
68	KANNUR	GLPS RAMANTHALI	32021200102	1
69	KANNUR	GLPS THALASSERY	32020300205	1
70	KANNUR	GLPS THALAYI	32020300920	1
71	KANNUR	GLPS VELLUR	32021200907	1
72	KANNUR	GSBS VALIYAMADAVIL	32020300903	1
73	KANNUR	GTUPS KANNAVAM	32020700906	1
74	KANNUR	GUPS POOVANCHAL	32021000820	1
75	KANNUR	GUPS PUNNOL	32020300924	1
76	KANNUR	GUPS VILAKKODE	32020900402	1
77	KANNUR	GWLPS PAPPINISSERI	32021300204	1
78	KANNUR	IMNSGHSS MAYYIL	32021100427	1
79	KANNUR	KKNPMGVHSS PARIYARAM	32021000715	1
80	KASARAGOD	GFLPS BEKAL	32010400103	1
81	KASARAGOD	GHS KODIAMME	32010200103	1
82	KASARAGOD	GHS THAYENI	32010600306	1
83	KASARAGOD	GHSS EDNEER	32010300411	1
84	KASARAGOD	GHSS PANDI	32010200812	1
85	KASARAGOD	GHSS SHIRYA	32010100514	1
86	KASARAGOD	GLPS KAVYGOLI	32010300102	1
87	KASARAGOD	GLPS KOLLAMPADY	32010300303	1
88	KASARAGOD	GLPS KUNJATHUR	32010100104	1
89	KASARAGOD	GLPS PANOOR	32010300603	1
90	KASARAGOD	GMLPS AJANNUR	32010400401	1
91	KASARAGOD	GMLPS ARIKKADY	32010100119	1
92	KASARAGOD	GMUPS CHERKALA	32010300407	1
93	KASARAGOD	GUPS NALILAMKANDAM	32010700309	1
94	KASARAGOD	GVHSS FOR GIRLS	32010300322	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
95	KASARAGOD	GVHSS IRRIYANNI	32010300615	2
96	KASARAGOD	GVHSS KAYYUR	32010700313	1
97	KASARAGOD	GVHSS KUNIYE	32010400306	2
98	KASARAGOD	GWLPS ADOOR	32010200801	1
99	KOLLAM	DVUPS THEKKETHERY	32130800410	1
100	KOLLAM	GDVLPs KULAKKADA	32130800205	1
101	KOLLAM	GHS THEVANNOOR	32131200201	1
102	KOLLAM	GHSS MANGAD	32130600302	2
103	KOLLAM	GHSS PATTAZHY	32130800405	1
104	KOLLAM	GHSS PUTHOOR	32130800505	1
105	KOLLAM	GHSS VALLIKEEZHU	32130600601	2
106	KOLLAM	GLPS ANCHALUMOODU	32130600102	2
107	KOLLAM	GLPS AYYANKOICKAL	32130400506	1
108	KOLLAM	GLPS BHOOTHAKULAM SOUTH	32130300206	1
109	KOLLAM	GLPS CHATHANNOOR	32130301008	3
110	KOLLAM	GLPS INCHAKKAD	32131100601	1
111	KOLLAM	GLPS KARICODE	32130900203	2
112	KOLLAM	GLPS KULAKKADA	32130800204	1
113	KOLLAM	GLPS MOTTACKAL	32130400507	1
114	KOLLAM	GLPS MUTTAKKAV	32130900404	1
115	KOLLAM	GLPS NEDUMPANA	32130900406	1
116	KOLLAM	GLPS POOVATTOOR EAST	32130800209	1
117	KOLLAM	GLPS THAZHAVA NORTH	32130500509	1
118	KOLLAM	GLPS THEVANNOOR	32131200207	2
119	KOLLAM	GLVLPs CHAVARA SOUTH	32130400308	2
120	KOLLAM	GUPS CHADAYAMANGALAM	32130200102	3
121	KOLLAM	GUPS ERATHUVADAKKU	32130800101	1
122	KOLLAM	GUPS THOOTTICKAL	32130200703	1
123	KOLLAM	GVHSS KULAKKADA	32130800203	1
124	KOLLAM	GVPLPS VETILATHAZHAM	32130300709	3
125	KOLLAM	GWLPS PATTAZHY	32130800407	1
126	KOLLAM	GWLPS PERINAD	32130900509	1
127	KOLLAM	GWLPS THEKKETHERY	32130800409	1
128	KOLLAM	GWLPS VENDAR	32130800507	1
129	KOLLAM	GWUPS AMBALAPPURAM	32130700304	1
130	KOLLAM	GWUPS NAMBARUVIKALA	32130500106	1
131	KOLLAM	HS LPS MANGAD	32130600310	1
132	KOLLAM	SBVSGHSS PANMANA MANAYIL	32130400403	3
133	KOLLAM	SRGV LPS PERUMPUZHA	32130900603	2
134	KOTTAYAM	GHS THAZHATHUVADAKARA	32100500707	2
135	KOTTAYAM	GHSS KADAPPUR	32100900508	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
136	KOTTAYAM	GHWLPS KALLARA	32100900409	1
137	KOTTAYAM	GLPS ANDOOR	32100900901	1
138	KOTTAYAM	GLPS AYAMKUDY	32100900201	1
139	KOTTAYAM	GLPS ERAVINALLOOR	32100600502	1
140	KOTTAYAM	GLPS KAATAMPAK	32100901301	1
141	KOTTAYAM	GLPS KALLARA	32100900403	1
142	KOTTAYAM	GLPS KEEZHOOR	32100901202	1
143	KOTTAYAM	GLPS KIZHATHIRI	32101200302	1
144	KOTTAYAM	GLPS KOODAPPULAM	32101200304	1
145	KOTTAYAM	GLPS KUDAKKACHIRA	32101200716	1
146	KOTTAYAM	GLPS VAYALA EAST	32100900102	1
147	KOTTAYAM	GLPS VELANILAM	32100400903	1
148	KOTTAYAM	GLPS VELIYANNOOR	32101200601	1
149	KOTTAYAM	GOVT HSS THOTTAKKADU	32100100805	1
150	KOTTAYAM	GOVT VHSS VAZHAPPALLY	32100100301	1
151	KOTTAYAM	GOVT. H.S FOR GIRLS, ETTUMANNOOR	32100300408	3
152	KOTTAYAM	GOVT.MUHAMMADENS UPS THAZHATHANGADY	32100701006	1
153	KOTTAYAM	GOVT.UPS.MALAM	32101100401	1
154	KOTTAYAM	GUPS ERICADU	32100600509	1
155	KOTTAYAM	GUPS KATAMPAK	32100901307	1
156	KOTTAYAM	GUPS MULAKKULAM	32100901204	1
157	KOTTAYAM	GUPS NATTASSERY	32100600608	1
158	KOTTAYAM	GUPS PARIYARAM	32100600510	1
159	KOTTAYAM	GUPS PUNNATHARA	32100300404	1
160	KOTTAYAM	GUPS THIRUVARPPU	32100700802	4
161	KOTTAYAM	GVHSS KUMARAKOM	32100700303	1
162	KOTTAYAM	SKVLPS KURINJI	32101200305	1
163	KOTTAYAM	ST THOMAS GLPS SOUTH PAMPADY	32101100303	2
164	KOZHIKODE	E.M.S.G.H.S PERUMANNA	32041501205	2
165	KOZHIKODE	G F L P S MADAkkARA	32041300116	1
166	KOZHIKODE	G.H.S.S.PERINGALAM	32041501305	1
167	KOZHIKODE	GHSS KARUVANPOYIL	32040303201	2
168	KOZHIKODE	GHSS KAYANNA	32041000404	1
169	KOZHIKODE	GHSS NARIKKUNI	32040200713	2
170	KOZHIKODE	GHSS PUDUPPADI	32040300502	2
171	KOZHIKODE	GHSS VALAYAM	32041200409	1
172	KOZHIKODE	GLPS KAKKAD	32040600509	1
173	KOZHIKODE	GLPS NEEROTH	32040100704	1
174	KOZHIKODE	GLPS PALLIYOTH	32040100307	1
175	KOZHIKODE	GLPS PUTHIYANGADI	32040501603	1
176	KOZHIKODE	GMLPS CHATHAVENNACODE	32040301601	1
177	KOZHIKODE	GMLPS ELATHUR	32040501301	1
178	KOZHIKODE	GMUPS PALLIPPURAM	32040301202	1
179	KOZHIKODE	GOVT TECHNICAL HIGH	32041300544	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
		SCHOOL		
180	KOZHIKODE	GOVT. TECHNICAL HS PAYYOLI	32040800515	1
181	KOZHIKODE	GUPS THAMARASSERY	32040301321	2
182	KOZHIKODE	GVHSS THAMARASSERY	32040301326	3
183	KOZHIKODE	GWLPS PALATH	32040200609	1
184	MALAPPURAM	GHS CHERIYAM MANKADA	32051500201	1
185	MALAPPURAM	GHS NEELANCHERI	32050300401	1
186	MALAPPURAM	GLPS ADAKKAKUNDU	32050300123	1
187	MALAPPURAM	GLPS AMAPOYIL	32050300807	1
188	MALAPPURAM	GLPS CHADANGANKULAM	32050300301	1
189	MALAPPURAM	GLPS KODUR	32050500902	1
190	MALAPPURAM	GLPS MALAPPURAM	32050500125	1
191	MALAPPURAM	GLPS PADINJATTUMURI	32051500302	1
192	MALAPPURAM	GLPS PALLISSERI	32050300806	1
193	MALAPPURAM	GLPS PANG	32051500411	1
194	MALAPPURAM	GLPS PARAPPANANGADI	32051200103	1
195	MALAPPURAM	GLPS POOKOTTUR NEW	32050400906	1
196	MALAPPURAM	GLPS THATTANCHERIMALA	32051300120	1
197	MALAPPURAM	GLPS THELAKKAD	32050500905	1
198	MALAPPURAM	GLPS THIRUVALI	32050300302	1
199	MALAPPURAM	GLPS THRIKKANAPURAM	32050700307	1
200	MALAPPURAM	GLPS VADAKKUMURI	32050700416	1
201	MALAPPURAM	GMLPS KOOMANNA	32051301020	1
202	MALAPPURAM	GMLPS KOYAPPA	32051300831	1
203	MALAPPURAM	GMLPS MATTATHUR	32051300301	1
204	MALAPPURAM	GMLPS VADAKKANGARA	32051500607	1
205	MALAPPURAM	GMUPS CHERUR	32051300913	1
206	MALAPPURAM	GMUPS MELMURI	32050500903	1
207	MALAPPURAM	GUPS KALIKAVU BAZAR	32050300103	1
208	MALAPPURAM	GUPS KOLOLAMBA	32050700217	1
209	MALAPPURAM	GUPS KOOTILANGADI	32051500303	1
210	MALAPPURAM	GUPS PANAGAGARA	32051500501	1
211	MALAPPURAM	GUPS PANG	32051500407	1
212	MALAPPURAM	KMGUPS THAVANUR	32050700302	1
213	MALAPPURAM	VMCGHSS WANDOOD	32050300618	1
214	PALAKKAD	GGHSS ALATHUR	32060200111	2
215	PALAKKAD	GHS AKALUR	32060800309	2
216	PALAKKAD	GHS PATTENCHERY	32060400201	2
217	PALAKKAD	GHS THIRUVAZHAYAD	32060500103	1
218	PALAKKAD	GHS VILAYUR	32061100501	1
219	PALAKKAD	GHSS ERIMAYUR	32060200407	2
220	PALAKKAD	GHSS KOTTAYI	32060600301	1
221	PALAKKAD	GHSS MARAYAMANGALAM	32061200219	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
222	PALAKKAD	GHSS MUNNURKODE	32060300208	2
223	PALAKKAD	GHSS MUTHALAMADA	32060500801	2
224	PALAKKAD	GHSS THOLANUR	32060600101	1
225	PALAKKAD	GHSS VADANAMKURUSSI	32061200607	1
226	PALAKKAD	GJHSS NADUVATTAM	32061100411	3
227	PALAKKAD	GLPS AGALI	32060100109	1
228	PALAKKAD	GLPS ELAMBULASSERY	32060300402	1
229	PALAKKAD	GLPS KUMARAMPUTHUR	32060700201	1
230	PALAKKAD	GLPS PIRAYIRI	32060900501	1
231	PALAKKAD	GLPS THIRUVIZHAMKUNNU	32060700403	1
232	PALAKKAD	GMUPS MANNARKKAD	32060700707	1
233	PALAKKAD	GSBS PAZHAYA LAKKIDI	32060800310	1
234	PALAKKAD	GTHS PUDUR	32060100205	2
235	PALAKKAD	GUPS AKATHETHARA	32060900105	1
236	PALAKKAD	GUPS AYALUR	32060500102	1
237	PALAKKAD	GUPS CHATHAMANGALAM	32060500505	1
238	PALAKKAD	GUPS CHERPULASSERY	32060300712	1
239	PALAKKAD	GUPS CHITTUR	32060400101	1
240	PALAKKAD	GUPS EDATHARA	32061000906	3
241	PALAKKAD	GUPS ELAPPULLY	32060401005	2
242	PALAKKAD	GUPS KANNAMPALLI	32060200409	1
243	PALAKKAD	GUPS KATAMPAZHIPPURAM	32060300608	1
244	PALAKKAD	GUPS KOTTATHARA	32060100303	1
245	PALAKKAD	GUPS MEPARAMB	32060900714	1
246	PALAKKAD	GUPS NALLEPILLY	32060400604	2
247	PALAKKAD	GUPS PULIKKAL	32060700605	2
248	PALAKKAD	GUPS PUTHIYANKAM	32060200105	1
249	PALAKKAD	GUPS PUTHUR	32060900736	2
250	PALAKKAD	GVHSS PATHIRIPALA	32061000301	3
251	PALAKKAD	GVHSS VATTENAD	32061300509	1
252	PATHANAMTHITTA	GHS KIZHAKKUPURAM	32120100228	3
253	PATHANAMTHITTA	GLPS ELANGAMANGALAM	32120100226	1
254	PATHANAMTHITTA	GLPS MUNDAPALLY	32120100421	1
255	PATHANAMTHITTA	GLPS NEDUMON	32120100220	1
256	PATHANAMTHITTA	GLPS PANNIVIZHA(WEST)	32120100106	2
257	PATHANAMTHITTA	GNMLPS KALAJOOR	32120100610	1
258	PATHANAMTHITTA	GTLPS ATTATHODE	32120801120	2
259	PATHANAMTHITTA	GWLPS ELANGAMANGALAM	32120100229	1
260	PATHANAMTHITTA	KUDUMURUTTI	32120800401	2
261	THIRUVANANTHAPURAM	AMMRHSS FOR GIRLS KATTELA	32141000506	2
262	THIRUVANANTHAPURAM	CITY HS PALAYAM	32141000509	2
263	THIRUVANANTHAPURAM	GHS KANDALA	32140400103	2

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
264	THIRUVANANTHAPURAM	GHS VAZHAMUTTAM	32141101321	2
265	THIRUVANANTHAPURAM	GLPS ARAMADA	32141102805	2
266	THIRUVANANTHAPURAM	GLPS CHERUCODEU	32140401001	2
267	THIRUVANANTHAPURAM	GLPS KADAMPANADU	32140401003	1
268	THIRUVANANTHAPURAM	GLPS PANGODE	32141100804	2
269	THIRUVANANTHAPURAM	GLPS THACHAPPALLY	32140301003	2
270	THIRUVANANTHAPURAM	GOVT LPS KANNAMMOOLA	32141000320	1
271	THIRUVANANTHAPURAM	GOVT TLPS METHOTTY	32140800204	2
272	THIRUVANANTHAPURAM	GOVT. LPS KAZHIVOOR MOOLAKKARA	32140200207	1
273	THIRUVANANTHAPURAM	GOVT. LPS KIDARAKKUZHI	32140200501	2
274	THIRUVANANTHAPURAM	GOVT. LPS KOTTUKAL	32140200209	2
275	THIRUVANANTHAPURAM	GOVT. SNV LPS KOVALAM	32140200511	2
276	THIRUVANANTHAPURAM	GOVT. SVLPS VIZHINJAM	32140200509	2
277	THIRUVANANTHAPURAM	GOVT. UPS CHACKAI	32141000129	2
278	THIRUVANANTHAPURAM	GOVT.LPBS CHOWARA	32140200219	2
279	THIRUVANANTHAPURAM	GOVT.VHSS POOVACHAL	32140400608	1
280	THIRUVANANTHAPURAM	GUPS KOLIACODE	32140301301	2
281	THIRUVANANTHAPURAM	GUPS, CHALAI	32141100203	2
282	THIRUVANANTHAPURAM	GVHSS NJEKKAD	32140100604	2
283	THIRUVANANTHAPURAM	GVHSS VAKKOM	32141200715	2
284	THIRUVANANTHAPURAM	GVHSS(BHS) NEDUMANGAD	32140600615	2
285	THIRUVANANTHAPURAM	HS LPS KARAMANA	32141101412	2
286	THIRUVANANTHAPURAM	JAWAHAR LPS THENNOR	32140800317	1
287	THIRUVANANTHAPURAM	LPS ERICHALLOOR	32140900203	1
288	THRISSUR	ALPS KEEZHILLAM	32071300901	1
289	THRISSUR	APHS ALAGAPPANAGAR	32070800102	2
290	THRISSUR	GFLPS KAIPAMANGALAM	32071000603	1
291	THRISSUR	GFLPS PALLIPROM	32071500811	1
292	THRISSUR	GFLPS VEKKODE	32071001701	1
293	THRISSUR	GFUPS KOTTAKADAPPURAM	32071500201	2
294	THRISSUR	GFUPS VATANAPPALLY	32071501103	2
295	THRISSUR	GHS CHEMBUCHIRA	32070801101	3
296	THRISSUR	GHS KANNATTUPADAM	32070802303	2
297	THRISSUR	GHS KATTOOR	32070700501	2
298	THRISSUR	GHS KUZHUR	32070901201	2
299	THRISSUR	GHS MUPLIYAM	32070801501	2
300	THRISSUR	GHS PANJAL	32071301901	2
301	THRISSUR	GHS PULLUT	32070602301	1
302	THRISSUR	GHSS CHAIPANKUZHY	32070202501	1
303	THRISSUR	GHSS CHAVAKKAD	32070301501	2
304	THRISSUR	GHSS CHERUTHURUTHY	32071300404	2
305	THRISSUR	GHSS ERUMAPETTY	32071701601	4
306	THRISSUR	GHSS KADAVALLUR	32070502201	4

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
307	THRISSUR	GHSS KADIKKAD	32070302501	1
308	THRISSUR	GHSS KOCHANNUR	32070302601	1
309	THRISSUR	GHSS KODUNGALLUR	32070601502	2
310	THRISSUR	GHSS PAZHAYANNUR	32071302003	4
311	THRISSUR	GHSS VARAVOOR	32071703701	4
312	THRISSUR	GHSS VETTELAPPARA	32070203701	1
313	THRISSUR	GHSS WADAKKANCHERY	32071703904	3
314	THRISSUR	GHWLPS MANDAMPARAMBA	32071701203	1
315	THRISSUR	GJBS CHERPU	32070400601	2
316	THRISSUR	GKVHSS ERIYAD	32070601005	2
317	THRISSUR	GLPS ALAPPAD	32070100101	1
318	THRISSUR	GLPS ANNAKARA	32071100101	1
319	THRISSUR	GLPS CHENGALoor	32070800302	2
320	THRISSUR	GLPS ERATTAPUZHA	32070301901	1
321	THRISSUR	GLPS ERUMAPPETTY	32071701602	2
322	THRISSUR	GLPS KARAYOOR	32070304101	1
323	THRISSUR	GLPS KECHERY	32070502001	1
324	THRISSUR	GLPS KODUNGALLUR (TOWN)	32070601403	1
325	THRISSUR	GLPS KONDAYUR	32071702801	1
326	THRISSUR	GLPS KURUMALA	32071300103	2
327	THRISSUR	GLPS KUTTANCHERY	32071702101	2
328	THRISSUR	GLPS KUTTICHIRA	32070202502	1
329	THRISSUR	GLPS MULLURKARA	32071702402	1
330	THRISSUR	GLPS PAPPINIVATTOM	32071001301	1
331	THRISSUR	GLPS PERUMPADAPPA	32071000101	2
332	THRISSUR	GLPS PULLUT	32070602304	2
333	THRISSUR	GLPS THOZHUPADAM	32071302201	1
334	THRISSUR	GLPS THRIKKUR	32070803101	2
335	THRISSUR	GLPS VARAVOOR	32071703702	1
336	THRISSUR	GLPS(GIRLS) WADAKKANCHERY	32071703905	2
337	THRISSUR	GMGHSS KUNNAMKULAM	32070504001	3
338	THRISSUR	GMLPS ANDATHODE	32070305608	1
339	THRISSUR	GMLPS KAIPAMANGALAM	32071000606	1
340	THRISSUR	GMLPS MALA	32070904101	2
341	THRISSUR	GMLPS PUNNAYUR NORTH	32070305102	1
342	THRISSUR	GMLPS THALIKULAM NORTH	32071500703	2
343	THRISSUR	GMLPS VADAKKEKKAD	32070306407	1
344	THRISSUR	GRSRVHSS VELUR	32071704303	3
345	THRISSUR	GSHSS MELADOOR	32070900301	3
346	THRISSUR	GTS ECHIPPARA	32070802401	4
347	THRISSUR	GUPS ANAPUZHA	32070601511	1
348	THRISSUR	GUPS CHERAYI	32070305609	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
349	THRISSUR	GUPS GURUVAYUR	32070301702	1
350	THRISSUR	GUPS KILLIMANGALAM	32071300902	1
351	THRISSUR	GUPS KORATTIKKARA	32070502202	1
352	THRISSUR	GUPS KUTHAMPULLY	32071300801	1
353	THRISSUR	GUPS MAYANNUR	32071301303	1
354	THRISSUR	GUPS MURKANIKKARA	32071202810	1
355	THRISSUR	GUPS NANDIPULAM	32070801602	1
356	THRISSUR	GUPS NAYARANGADI	32070201901	1
357	THRISSUR	GUPS PARLIKKAD	32071702901	1
358	THRISSUR	GUPS PYNKULAM	32071302202	2
359	THRISSUR	GUPS VADUTHALA	32070504201	3
360	THRISSUR	GUPS VALLACHIRA	32070401701	3
361	THRISSUR	GUPS VARDIYAM	32071400403	1
362	THRISSUR	GUPS VELLIKULANGARA	32070802601	1
363	THRISSUR	GVHSS DESAMANGALAM	32071700902	2
364	THRISSUR	GVHSS KUNNAMKULAM(BOYS)	32070503503	2
365	THRISSUR	GVHSS NANDIKARA	32070701304	3
366	THRISSUR	GVHSS PAZHANJI	32070505205	3
367	THRISSUR	GVHSS THALIKULAM	32071500705	3
368	THRISSUR	GVHSS VALAPAD	32071500804	1
369	THRISSUR	GWLPS PULIPPARAKUNNU	32070801001	4
370	THRISSUR	GWUPS PONNORE	32071401205	1
371	THRISSUR	LPSBHS KODUNGALLUR	32070601508	2
372	THRISSUR	PMLPS. KIRALLOOR	32071704601	1
373	THRISSUR	SMTGHSS CHELAKKARA	32071300106	7
374	THRISSUR	VNMMGHSS MACHAD	32071703301	2
375	THRISSUR	VVKMMLPS THIRUVALLUR	32070601407	2
376	WAYANAD	GHS VALERI	32030100109	1
377	WAYANAD	GLPS AMBUKUTHY	32030200407	1
378	WAYANAD	GLPS CHEMBILODE	32030100106	1
379	WAYANAD	GLPS CHULIKKA	32030300411	1
380	WAYANAD	GLPS CHULLIYODE	32030200409	1
381	WAYANAD	GLPS EDAYOORKUNNU	32030100812	1
382	WAYANAD	GLPS KAITHAKKAL	32030101301	1
383	WAYANAD	GLPS KANDATHUVAYAL	32030100706	1
384	WAYANAD	GLPS KELLOOR	32030101506	1
385	WAYANAD	GLPS KUNTHANI	32030200411	1
386	WAYANAD	GLPS KUPPATHODE	32030100309	1
387	WAYANAD	GLPS MAKKIMALA	32030100415	1
388	WAYANAD	GLPS MEPPADI	32030300413	1
389	WAYANAD	GLPS PALIANA	32030101508	1
390	WAYANAD	GLPS PALLIKKAL	32030100103	1
391	WAYANAD	GLPS PALVELICHAM	32030100813	1
392	WAYANAD	GLPS PANAMARAM	32030100307	1
393	WAYANAD	GLPS PINGATTERI	32030101202	1
394	WAYANAD	GLPS POOMALA	32030200810	1
395	WAYANAD	GLPS PULIKKAD	32030101510	1

S. NO.	DISTRICT NAME	SCHOOL NAME	UDISE CODE	NO. OF RAMPS APPROVED
396	WAYANAD	GUPS BAVALI	32030100814	1
397	WAYANAD	GUPS COTTANAD	32030300404	1
398	WAYANAD	GUPS KANIYAMBETTA	32030300201	1
399	WAYANAD	GUPS KARACHAL	32030200104	1
400	WAYANAD	GUPS MANANTHAVADY	32030100207	1
401	WAYANAD	GUPS NALLOORNADU	32030101513	1
402	WAYANAD	GUPS PERIYA	32030101004	1
403	WAYANAD	GUPS PERUMTHATTA	32030300107	1
404	WAYANAD	GUPS PULIYARMALA	32030300109	1
	TOTAL			605