

File No.12-2/2018-IS-15
Government of India
Ministry of Human Resource Development
Department of School Education & Literacy
IS-15 Section

Dated the 13th August,, 2018

Subject: Samagra Shiksha Abhiyan – 13th Meeting of the Project Approval Board (PAB) held on 20th June, 2018 - Circulation of Minutes.

The 13th meeting of the Project Approval Board of Samagra Shiksha Abhiyan was held on **20th June** under the Chairmanship of Secretary (SE&L) in Conference Room No.112, C Wing, Shastri Bhawan, New Delhi to consider the Annual Work Plan & Budget (AWP&B) 2018-19 of **Bihar**.

2. A copy of minutes in respect of **Bihar** is enclosed.

(Rashi Sharma)
Director
Tel No. 23388098

To

1. Shri Rakesh Srivastava,
Secretary, Ministry of W & C.D.
2. Shri Heeralal Samariya,
Secretary, Ministry of Labour & Employment.
3. Ms. Nilam Sawhney ,
Secretary, Ministry of Social Justice & Empowerment
4. Shri Deepak Khandekar
Secretary, Ministry of Tribal Affairs
5. Shri Parameswaran Iyer,
Secretary, Ministry of Drinking Water & Sanitation,
4th Floor, Paryavaran Bhavan, CGO Complex, Lodhi Road, New Delhi-110003.
6. Shri Ameising Luikham
Secretary, Ministry of Minority Affairs,
11th Floor, Paryavaran Bhavan, CGO Complex, Lodhi Road, New Delhi-110003.
7. Ms. Shakuntala D. Gamlin,
Secretary, Department of Empowerment of Persons With Disabilities,
Ministry of Social Justice & Empowerment
8. Dr. Poonam Srivastava,
Dy. Adviser (Education), NITI Aayog

9. Prof. Hrushikesh Senapaty
Director, NCERT
10. Prof. N.V. Varghese,
Vice Chancellor, NIEPA
11. Ms. 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
14. Shri Sanjay Kumar, Joint Secretary (SE-II Bureau)
15. Shri V. Shashank Shekhar, Joint Secretary (EE-I)
16. Ms. Darshana M Dabral, JS & FA, MHRD
17. Shri Sachin Sinha, Joint Secretary (AE & Coord)
18. Shri R.K.Mahajan, Principal Secretary, Government of Bihar, Department of
Education, Vikas Bhawan, New Secretariat, Patna-800001, Bihar.
19. Shri Sanjay Kumar Singh, State Project Director, Bihar Education Project
Council, Shiksha Bhawan, Rashtrabhasha Parishad Campus, Rajendra Nagar,
Saidpur, Patna-800004, Bihar.

Copy to:

1. All Director/DS in ISE Bureau
2. Shri G. Vijay Bhaskar, Director (MDM)
3. All Under Secretaries in ISE Bureau
4. NIC (for request to upload the PAB Minutes on Shagun Portal)

Copy for information to:-

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

(Rashi Sharma)
Director
Tel No. 23388098

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 20th June, 2018 to consider the Annual Work Plan & Budget (AWP&B) 2018-19 of Samagra Shiksha for the State of Bihar

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 Bihar was held on 20-06-2018. 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's representatives led by Sh. R K Mahajan, Principal Seceretary, Govt. of Bihar and invited them to brief on the initiatives undertaken by the State.

2. Initiatives Of The State

Bihar Easy School Tracking - BEST

- BEST is an Android based App. which has been developed with the help of digital technology. The App enables real-time monitoring of primary and middle schools of the State. This Mobile App is first of its kind in the State. The real time monitoring of schools will be a deciding factor in bringing improvement in work culture, capability and running of schools. The education officers from CRCC to State level could monitor the schools under their jurisdiction through this very App. All the stakeholders related to education could also monitor schools through the App.

The App is available on Google Play Store.

To accomplish this goal the system has two main parts :-

Android Application : For data reporting

Website : For monitoring and viewing reports

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 are as follows:-

PAB Commitments 2017-18: SSA

S No	Commitments	Action Taken
i	The State committed that rationalize teacher deployment in primary and upper primary schools, so that reduce the number of schools with high PTR at primary and upper primary level and also redeployed subject specific teacher at upper primary level. State committed to improve their Retention Rate at elementary level.	Rationalization of teachers has been almost completed in the State. The impact of rationalization will be reflected in U-DISE 2017-18 data. Although the State has conducted 2 nd TET and has declared results thereof. The recruitment process is on hold because of an appeal pending in the Hon'ble Supreme Court.
ii	The State committed that 167 primary and 121 upper primary schools sanctioned under SSA shall be opened.	11 new Primary schools have been opened during the year 2017-18 against the target of 167. Similarly, 21 Primary schools have been upgraded during the year 2017-18 against the target of 121. The State has been trying to identify the land for the remaining unopened primary schools. As such, remaining 156 primary and 100 Upper Primary schools will either be opened or re-appropriated/reallocated inter districts by 31st March, 2019.
iii	The State committed 2931 vacant seats of KGBV shall be filled next financial year.	In FY 2017-18, some seats were filled up, but some girls quit due to personal reasons and the seats again became vacant. In FY 2018-19, all 2919 current vacant seats of girls will be filled up. Besides, 21 KGBV buildings are still incomplete and hostels are being run on alternative sites/schools premises. In such KGBVs, it is not possible to accommodate full strength of 100 girls.
iv	State committed to improve learning outcomes of children.	<ul style="list-style-type: none"> • State has developed tools for CCE as well as periodic assessment. Monthly, Half-yearly and Annual assessment based on that tool had been started in 2016-17. Data regarding assessment report shown improving trend. The learning outcomes as reflected in NAS 2017 show a marked improvement from previous NAS. • To improve learning outcomes of CWSN,

S No	Commitments	Action Taken
		RT/BRPs provide support to general teachers while teaching CWSN. CWSN avail the facilities of therapy services from resource centres as well as day care centre, if they need. Examination system has also been modified for better learning outcomes.
v	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 to learn from each other.	The State has documented their best practices related to quality, out of School Children, CWSN etc. and has uploaded the same on the Shagun Portal.
vi	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.	Updated.
vii	For the year 2017-18, State has identified 110446 Out of School Children (OoSC) and it has committed that at least 92000 children out of these will be enrolled in schools during 2017-18.	<ul style="list-style-type: none"> • As a matter of fact, the state had identified 2,01,806 Out of School Children (OOSC) during the year 2017-18. Out of this 1,68,397 OOSC have been enrolled in schools during 2017-18.
viii	Average Dropout rate will be reduced from 9.7% (in 2016-17) to 4.7% (in 2017-18) in respect of Primary schools and from 13.5% (in 2016-17) to 8.5% (in 2017-18) in Upper Primary schools.	<ul style="list-style-type: none"> • The State is taking every effort to retain the children in the system which would eventually reduce the dropout of children in schools. • Data of U-DISE 2017-18 is awaited, analysis of which would give an idea of progress made during the last year.
ix	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.	<ul style="list-style-type: none"> • The State has initiated Student Data Management Information System (SDMIS) in sync with U-DISE 2016-17 through which student record of nearly 2.33 Cr. children (Classes 1 to 12) have been digitized, validated, freezed and submitted NUEPA. • Under SDMIS, which will eventually be used as Child Tracking System, child records

S No	Commitments	Action Taken
		collected during 2016-17 are being promoted to 2017-18. Thereafter, addition for 2017-18 will start. The entire process for 2017-18 will be completed by 31st August, 2018.
x	State will maintain a database on details of its teachers, including their Aadhaar numbers.	<ul style="list-style-type: none"> • The State is maintaining the teachers' database using U-DISE. The U-DISE 2017-18 database is in the process of finalization. Under this database efforts have been made to maximise the Coverage of Aadhaar. • The entire process will be completed by 31st August, 2018 for all teachers belonging to Government and Government Aided Schools.
xi	The State will complete GIS mapping of all schools (100%) and integrate their database with the NIC website http://schoolgis.nic.in/ .	<ul style="list-style-type: none"> • The State has completed GIS mapping of 75461 schools (89%) out of 84236 (All types of schools) as per U-DISE 2015-16 data. • As far as Govt. & Govt. Aided Schools are concerned 99% Schools are now covered with GPS (74950 out of 75811).
xii	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.	Under progress.
xiii	State will map all the stand alone 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.	Mapping Exercise is in Progress.
xiv	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.	Rationalization of teachers has been almost completed in the State. As per the feedbacks received from districts, possibility of Single Teacher School does not exist. However, the impact of rationalization will be reflected in U-DISE 2017-18 data.

S No	Commitments	Action Taken
xv	State will recruit headmaster 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 taken initiative to revisit the policy regarding direct recruitment of HM in upper primary schools.
xvi	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 that all children reach the desired grade-appropriate competency level.	Special teaching as well as remedial teaching has been started for those children who have learning deficit.
xvii	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.	A joint letter from Three Ministries of GOI i.e. the Ministry of Drinking Water and Sanitation, Ministry of Panchayati Raj and Ministry of Human Resource Development, Department of School Education & Literacy has been issued to States to use 14 Finance Commission Grants available with Panchayats for construction of toilets and drinking water supply system, reconstruction and regular regular repair of existing toilets and drinking water system in schools. Accordingly these are to be included in the Gram Panchayat Development Plan. Panchayats have been asked to act accordingly.
xviii	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.	With the convergence of NGO - PARIVARTAN, 22 govt primary and middle schools children share their experience with private school's children. It will be scaled up in 2018-19.
xix	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 honoring the teachers who are the fulcrum of the education system.	State has issued direction to all concerned district level officers for displaying a gallery of the grade-wise photos of teachers on the school notice board in all elementary schools. As a result, approx. 52% of elementary schools have already displayed the same. Rest elementary schools will display the same during this year.

S No	Commitments	Action Taken
xx	State will complete all the pending civil works in 2017-18.	The overall completion of schemes sanctioned under SSA as on 31-03-2018 is 92.76%. 2.39% schemes are in progress and 4.85% schemes are not started. The schemes still in progress are due to local disputes or due to non-availability of additional fund required due to cost escalation to complete them as the schemes were started delayed. Required additional amount will be demanded from GOB and still under progress schemes will be completed.
xxi	State will ensure inspection and evaluation of all primary and upper primary schools.	Bihar Easy School Tracking (BEST) - A mobile app has been launched for regular monitoring and supervision of all elementary schools. So far, nearly 39,000 schools have been monitored through this App.
xxii	The Department is in the process of extending the deadline for training of untrained teachers as mandated under the RTE Act, 2009; this is likely to be cleared by early April. The State will ensure that all teachers are trained within the extended period.	All untrained teachers (47793) are enrolled for D.EL.ED course through NIOS. All untrained teachers will be trained by March, 2019.
xxiii	The Central RTE 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.	State has amended RTE Rules and included class-wise, subject-wise learning outcomes for all elementary classes.

S No	Commitments	Action Taken																																		
xxiv	The State would ensure the implementation of Public Finance Monitoring System (PFMS) up to the last destination i.e., school.	<p>In compliance regarding implementation of Public Financial Monitoring System (PFMS) the SIS, DLOs, BRCs, CRCs and VSSs (School) have been registered under National Education Mission - SSA (9164) on PFMS web-portal.</p> <p>At present SIS & DLO are doing all entries i.e. expenditure, advance & transfer (EAT) through PFMS with effect from April, 2017. Status of total figures as on- 21.05.2018 has been shown below :-</p> <table border="1" data-bbox="842 719 1489 1167"> <thead> <tr> <th>S. No</th> <th>Level</th> <th>Expenditure</th> <th>Advances</th> <th>Transfer Fund</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>State</td> <td>1424261539.00</td> <td>8435349.00</td> <td>74181002948.00</td> </tr> <tr> <td>2</td> <td>District</td> <td>931019221.00</td> <td>830571984.00</td> <td>66776617000.00</td> </tr> <tr> <td>3</td> <td>Block</td> <td>8233456.00</td> <td>461070.00</td> <td>55297880.30</td> </tr> <tr> <td>4</td> <td>Cluster</td> <td>791865.00</td> <td>0.00</td> <td>0.00</td> </tr> <tr> <td>5</td> <td>VSS/SMC</td> <td>623265.00</td> <td>0.00</td> <td>10413555.00</td> </tr> </tbody> </table>					S. No	Level	Expenditure	Advances	Transfer Fund	1	State	1424261539.00	8435349.00	74181002948.00	2	District	931019221.00	830571984.00	66776617000.00	3	Block	8233456.00	461070.00	55297880.30	4	Cluster	791865.00	0.00	0.00	5	VSS/SMC	623265.00	0.00	10413555.00
S. No	Level	Expenditure	Advances	Transfer Fund																																
1	State	1424261539.00	8435349.00	74181002948.00																																
2	District	931019221.00	830571984.00	66776617000.00																																
3	Block	8233456.00	461070.00	55297880.30																																
4	Cluster	791865.00	0.00	0.00																																
5	VSS/SMC	623265.00	0.00	10413555.00																																
xxv	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.	Annual Report for the year 2016-17 has been prepared and same will be submitted by 20th June, 2018.																																		
xxvi	States have a good number of Schools under the control of various Departments other than Department of Education such as Municipalities, Panchayat, Tribal Dept., 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.	In the State of Bihar, none of the elementary schools are running through municipalities and Panchayats. Only 80 schools are running by SC/ST Welfare Department, Govt. of Bihar. However, consultation with concerned department is going on.																																		
PAB Commitments 2017-18: RMSA																																				
i	The Enrolment has decreased from 3421427 in 2015-16 to 3352894 in	Enrolment has decreased in 2016-17 probably due to collection of student wise data along with																																		

S No	Commitments	Action Taken
	2016-17 in-spite of increase in number of schools from 7267 in 2015-16 to 7840 in 2016-17 is an area of concern.	U-DISE data during 2016-17 under SD MIS.
ii	The transition rate has decreased from 84.58% in 2015-16 to 74.00% in 2016-17 is an area of concern. The districts having low transition rate viz. Kishanganj 51.19%, Katihar 54.27%, Madhepura 55.14%, Araria 59.78% and Supaul 61.05 is also an area of concern.	The transition rate has declined due to decrease in enrolment during 2016-17. Specific provisions have been made to address the lesser transition rate issues in the districts concerned.
iii	The Dropout Rate has increased from 0.00% in 2015-16 to 9.47 % in 2016-17 is an area of concern. The districts having very high dropout rate viz. Patna 18.71, Kishanganj 18.20%, Rohtas 14.95%, Saharsa 14.66% and Pashchim Champaran 14.09% is also an area of concern.	Dropout has increased in 2016-17 due to reduced enrolment in 2016-17. This is probably due to collection of student wise data along with U-DISE data during 2016-17. Specific provisions have been made in 2018-19 for the districts concerned to reduce the dropout rate.
iv	The Pass Percentage has decreased abnormally from 74.37% in 2015 to 47.56% in 2016 is an area of concern.	Fair & strict exam has been conducted in 2016 for 10th Board, that's why the pass percentage has been decreased abnormally.
v	The GER has decreased from 78.37% in 2015-16 to 76.80% in 2016-17 is an area of concern.	The GER has decreased due to decrease in enrolment during 2016-17.
vi	Access: Backlog of up gradation of school: The state need to make functional 134 schools, in which, 47 schools (2009-10), 41 Schools (2010-11), 30 schools (2011-12) and 16 schools (2013-14).	Presently, altogether 1106 schools are functional out of 1153 upgraded schools. 47 schools are still not functional due to incomplete building out of which 17 schools from 2009-10, 14 schools from 2010-11, 10 schools from 2011-12 and 6 schools from 2013-14. Thus 87 non- functional schools have been made functional now. 47 Non-functional schools will be made functional after construction of building.
vii	Civil: Poor progress of Civil Work: 37% of New Schools have been completed so far, Where as ACR and Library room not started yet.	Presently 59.50% of New Schools have been completed, whereas ACR and Library room are still not started due to non-availability of amount in Non-recurring head. However, the balance amount reflecting in non-recurring head has already been disbursed to schools and BSEIDC for on-going construction activities.

S No	Commitments	Action Taken
viii	Quality: 1. Vacant post not filled 2. Availability of subject wise Teacher is very poor.	Teacher recruitment could not been done due to status quo order of Hon'ble Supreme Court. However, provision of guest faculty has been started in the state to cope with shortage of subject-wise teachers.
ix	IEDSS: No special educator in position.	Mentor teachers has been identified from existing teachers in schools having CWSN enrolment. Resource Centre is not in place in any block for secondary schools. So special educator's appointment was not done. After establishment/Convergence with existing Resource Centre of SSA, appointment will be fruitful for inclusive education at secondary stage.
x	Vocational Education: 38 schools under vocational education have not been implemented since last 3 years.	Vocational education will be implemented in 38 approved schools in FY 2018-19 as all preparatory activities have been completed.

4. Appraisal issues- 2018-19

Educational indicators

- Retention rate at Elementary & Secondary level is 58 & 35.
- The Transition rate from primary to upper primary is 76. Low transition district in Araria (59), Kishanganj (69), Purnia, (69), Saharsa (68), which needs special focus.
- There are 77% primary and 83% upper primary schools with high PTR.
- There are 37% of Upper primary schools do not have subject teacher as per RTE.

Access

- 156 PS and 100 UPS sanctioned under erstwhile scheme of SSA are still unopened. These schools remain unopened despite eligible uncovered habitations being available in the State.

KGBV

- 2919 seats are lying vacant in functional 535 KGBVs.
- 4183 seats are lying vacant in functional 76 Girls Hostels.
- Out of 535 KGBV buildings sanctioned, 19 are in progress and 02 yet to start.
- Out of 435 Girls Hostels sanctioned, 22 buildings are in progress and 281 yet to start.

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 complete GIS mapping of all schools (100%) and integrate their database with the NIC website <http://schoolgis.nic.in/>.
- (iv) State will map all the stand alone Government and Government aided primary schools, develop and finalize specific action plans for improving learning outcomes in these schools.
- (v) 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.
- (vi) 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.
- (vii) 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 that all children reach the desired grade-appropriate competency level.
- (viii) State would assess its grading under the Performance Grading Index (PGI) developed by the Department and carry out the required governance reforms to improve it grading.
- (ix) State would focus on the aspirational districts to achieve significant improvement in the key performance indicators identified for the same.
- (x) 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.
- (xi) The detailed guidelines on Operation Digital Board need to be followed to utilize the funds approved under the ICT initiatives.
- (xii) 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.
- (xiii) 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.

- (xiv) 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. Photo ID card may be issued to teachers to be worn in schools.
- (xv) State will complete all the pending civil works in 2018-19.
- (xvi) State will ensure inspection and evaluation of all primary and upper primary schools.
- (xvii) State would ensure the implementation of Public Finance Monitoring System (PFMS) up to the last destination i.e., school.
- (xviii) The Annual Report would be submitted to the Department for laying in the Parliament.
- (xix) State would ensure effective implementation of the RTE Act, 2009.
- (xx) State will take steps to provide facility of Aadhar coverage to all children.
- (xxi) State will ensure submission of UDISE 2017-18 data by end of July.

6. Expected Outcomes

In the meeting the following specific outcomes were agreed to:

- (i) State would document their best practices and initiatives and subsequently upload it on the School Education SHAGUN website. This would enable the UT to showcase its successes and would provide a platform for all States and UTs to learn from each other.
- (ii) For the year 2017-18, State has identified 143278 Out of School Children (OoSC) and it has committed that 64143 will be enrolled in schools during 2018-19.
- (iii) Dropout rate will be reduced at elementary level and secondary level especially for girls.
- (iv) The State would fill up the vacancies of teachers and headmasters at all levels.
- (v) The State will share database of all CWSN children on PMS portal of Samagra Shiksha.
- (vi) State would integrate their MIS on students, teachers and schools with the ShalaKosh software developed by the Department
- (vii) The State will ensure that all commitments under RTE Act, 2009 are fulfilled.
- (viii) The State will revise the district plans as per the approved AWP&B and share with the Department by 15th August, 2018.
- (ix) 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.

- (x) State will explore a mechanism for smooth administrative transition of students from elementary level to secondary level, in order to improve the transition and retention of students.

7. Total Estimated Budget (2018-19)

The estimates for the year 2018-19 are as under: -

(Rs. in Lakh)

Head	Spillover	Non-recurring (Fresh)	Recurring (Fresh)
Elementary	32589.10	6633.30	697935.93
Secondary	122958.26	0	12414.82
Teacher Education	0	241.80	2054.62
Grand Total	155547.36	6875.10	712405.37

8. Actual Releases by GoI during 2018-19

Against the above estimates, Central Government shall provide to the State Government 3126.20 crore (Rs.2937.00 Cr. for Elementary, Rs. 187.00 for Secondary and Rs.2.20 Cr for Teacher Education.) as its share. The State would contribute Rs. 2084.13 crore. as its State share matching the above Central share as per the existing fund sharing pattern of Samagra Shiksha.

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.

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.

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) **Strengthening of existing schools** for various infrastructure was not approved, in view of the huge spillover of past civil works.
- (ii) **Residential School / Hostels** An outlay of Rs.2039.60 lakh was estimated for Residential schools/Hostels in LWE affected districts. Rs.1260 lakh was estimated for Residential Schools in 6 uncovered districts(Aurangabad,Banka,Gaya, Jamui,Muzaffarpur and Nawada) among 35 most LWE affected districts and Rs.550 lakh for Residential hostel in 5 uncovered districts (Aurangabad, Banka, Gaya, Muzaffarpur and Nawada) among 35 most LWE affected districts.Rs. 229.6 Lakh was estimated for recurring cost for residential hostels.The state was asked to identified land and prepare DPRs for the new schools/Hostels so that work can be started at the earliest.

II. RTE Entitlements

- (i) **Free Uniforms:** An outlay of Rs. 107537.98 lakh was estimated for providing free uniforms to 17922996 children at elementary level.
- (ii) **Free Textbooks:** An outlay of Rs. 61091.32 lakh was estimated for providing free textbooks to 20458085 children at elementary level.
- (iii) **Special Training for age appropriate admission of out-of-school children (OoSC):** The State has identified 143278 out of school children for 2018-19. Out of these 64143 will be directly enrolled into schools. An outlay of Rs 1645.26 Lakh was estimated for non-Residential special training of 54842 children and Rs 469.2 lakh for residential training of 4692 children. Special Training for OoSC(Residential) (Previous year) 10045 children was approved with an estimate of Rs. 1004.5 lakh. For migrant children from other states,Non residential training approved for 7148 children with an outlay of Rs.214.44, Intervention is for 6 Months. An outlay of Rs 77.76 Lakh was estimated for non-Residential special training of 1728 children and Rs 1516.2 lakh for residential training of 10108 children, Intervention is for 9 Months.

- (iv) **Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009:** Reimbursement of fee against 25% admission under Section 12(1)(c) of RTE Act 2009 (Entry Level) was approved for 184508 Children with total estimate of Rs. 9000.3 Lakh.
- (v) **Media and Community Mobilization:** An outlay of Rs. 2215.11 lakh was estimated for 73838 elementary schools for media and community mobilization activities.
- (vi) **Training of SMC/SDMC:** An outlay of Rs 1023.54 lakh at elementary level and Rs. 84 lakh was estimate at secondary level was estimate for training of SMCs/SDMCs members in 34118 elementary and 2800 secondary schools respectively.

III. Quality Interventions:

- (i) **Funds for Quality improvement:** A total estimate of Rs 5629.71 lakh was approved for Quality related interventions including Shaala Siddhi, Talent Search at school level, Learning Enhancement Programmes, e-SMS Remedial Work, Sabal Shala, School Helpline, Material for PRAGNA School ,Learning Enhancement (Remedial teaching), and Kala Utsav.
- (ii) **Teacher Training :**An outlay of Rs 5479.85 lakh was estimated for in-service training for Teachers, Head Teachers and Teacher Educators,which includes Rs 5251.39 lakh for in-service training of teachers, Rs. 37.05 lakhs for training of Resource Persons, Rs. 168.62 lakh for School Leadership training, Rs 22.76 lakh for training of Educational administrators, and Rs 7.30 lakh for training for Teacher Educators was estimated.
- (iii) **Academic support through BRC/URC/CRC:** An amount of Rs 7062.66 lakh was approved for academic support at BRC/URC and Rs 5755 lakh for academic support at CRC level.
- (iv) **Assessment at National & State level:** The State has committed to conduct the State level achievement survey from class I to VIII at elementary level. To periodically assess the progress of students on learning outcomes and provide immediate remedial support 2 assessments (knowledge level test) will be conducted in the academic year.The test papers will be designed by SCERT and will be based on learning outcomes.An amount of Rs 169.98 lakh was approved for the same purpose.
- (v) **Composite school grant:** An estimate of Rs 42521.5 lakh for composite school grant as per enrolment was approved for 73838 schools. These funds should be utilized as per the guidelines laid down for utilization of school grant.
- (vi) **Padhe Bharat Badhe Bharat (Library grant) :**
An annual library grant for 5601 schools was approved with the total outlay of Rs. 847.35 lakh for composite schools with secondary and higher secondary classes. State proposal for libraries was approved for 68237 elementary schools with a total outlay of Rs 4725.70 lakh.

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

- i. Age appropriate books published by NCERT, NBT, State Government Publications, SCERT may be procured.**
- ii. 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.**
- iii. During the first year, no magazines and newspapers can be procured from the funds meant for library books.**
- iv. 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.**
- v. 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.**
- vi. 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.**

(vii) Rashtriya Avishkar Abhiyan: An outlay of Rs 754.69 lakh was approved for **Rashtriya Avishkar Abhiyan (RAA)** for various activities like Excursion Trip for Students within State Study Trip for Students to Higher Institutions (Within States), Exposure visit outside State, Maths kits and Science kit, Lab etc.

(viii) Khele India Khile India(SPORTS & PHYSICAL EDUCATION): An outlay of Rs. 3972.90 lakhs was estimated for Sports & Physical Education activities upto class VIII & upto highest class XII. Out of Rs. 3972.90 lakhs estimated, an outlay of Rs. 2572.65 lakhs was estimated for Sports & Physical Education activities upto class VIII & an outlay of Rs.1400.25 lakhs was estimated for Sports & Physical Education activities upto highest class XII.

The funds for sports and physical education, needs to be utilized in accordance with the detailed guidelines being issued by MHRD. The following points needs to be kept in mind:

- I. Age appropriate sports equipments for government schools may be procured as per the guidelines to be issued by this Department to the States/UTs. The States/UTs may if they so desire, procure items from beyond this list subject to its actual requirement being certified by the head of school.**
- II. Age appropriate sports activities may be organised in the government schools of States/UTs as per the guidelines to be issued by this Department. Schools may include traditional/regional games of the respective State/Region.**

- III. For maintaining workable stock position of sports equipments, periodic record may be maintained including workable equipment, repairable equipment, write-off equipment and new items to be purchased to maintain the required stock position.
- IV. One responsible person/PET/Teacher incharge may be given the responsibility to take care of the equipments and maintaining the stock position of sports equipments in the school.

(ix) Operation Digital Board (ICT and Digital Initiatives): An outlay of Rs 4620.80 lakh was estimated for Digital board including ICT interventions for 722 elementary schools(**Annexure II**) no ICT interventions for secondary schools was approved in view of the non implementation of ICT in 792 secondary schools approved in previous years. The utilization of these funds need to be in accordance of the detailed Guidelines issued under Operation Digital Board. The following need to be kept in mind, specifically, during procurement :

- (a) Inventory of each item will be maintained and the concerned school Principal will be in-charge of ensuring that all hardware and software has been marked as inventory items. The record of ICT inventory, school wise, has to be maintained online and made available to MHRD as and when required.
- (b) States and UTs have to ensure that Annual Maintenance Contract (AMC) for each hardware item procured under ICT scheme has been entered into.
- (c) In order to ensure that computers installed in the schools are being used, software which indicates when the computers are turned on or off, linked to the State server, must be put in place.
- (d) As per IT Act 2000 it has to be ensured that effective firewalls and appropriate control filters and monitoring software mechanism are installed in all computers in schools. Please consult local NIC for installing a government approved, free firewall.

(x.) Support at Pre Primary Level: An outlay of Rs.30.4 lakh was estimated for Curriculum development, Capacity Building/Training of 2000 Anganwadi workers and strengthen the Anganwadi centres by providing TLM in 2000 centres.

iv. Strengthening Of Teacher Education:

- (i) **Strengthening of Physical Infrastructure:** Total Rs. 40 lakhs was estimated for Establishment of Special Cells in SCERT, Rs. 125 lakhs for Equipment's in **Teacher Education Institute.**
- (ii) **DIKSHA (National Teacher Portal):** An amount of Rs 55.72 lakh was estimated for various activities related to DIKSHA portal.

- (iii) **Program & Activities including Faculty Development of Teacher Educators:** An amount of Rs. 1215 lakh was estimated as a financial assistance under Program & Activities including Faculty Development of Teacher Educators.
- (iv) **Technology Support to TEIs:** An amount of Rs. 158.40 lakhs was estimated under technology support to Teacher Education Institutes
- (v) **Annual Grant for TEIs:** An amount of Rs. 695 lakhs was estimated for Annual Grant for TEIs.

V. Support For Teachers' Salary:

An amount Rs. 371779.80 lakh was estimated for teachers as per norms of the Scheme. It was also advised that the state will take care of any additionalities of teachers. *Samagra Shiksha* receives financial grant on annual basis, therefore, it is not possible to carry forward the financial liability of the current financial year (2018-19) to coming financial years. If the state filled up any vacant posts after PAB meeting and subsequent the state required financial assistance then it will be subject to the availability of funds within this current financial year 2018-19.

VI. Gender And Equity: A recurring grant of Rs. 34853.21 lakh was estimated under gender and equity head.

- (i) **Kasturba Gandhi Balika Vidyalaya (KGBVs):** A total Outlay of Rs. 34196.40 lakh for KGBVs (487 in Type I and 48 in type III and 96 in Type IV) was estimated under recurring grant.
- (ii) **Self defence training for Girls:** 3 months training in martial arts and self-defense for girls was also approved with an outlay of Rs. 545.85 lakh @Rs. 3,000/month/school for girls at Elementary , Secondary and Higher Secondary schools(class VI to XII).
- (iii) **Special Projects for Equity:** Under Special Projects for Equity at Secondary level total outlay of Rs 66.48 lakh was approved for Kishori manch, in which Rs. 10.68 lakh was approved for 534 schools to conduct adolescent programme, Rs 33.80 lakhs was approved for 1690 schools for career Guidance programme for girls.

VII. Inclusive Education:

An outlay of Rs. 6885.71 was estimated at elementary level in which Rs. 1265.22 lakh was estimated for financial support of 639 special teacher (previous) and Rs. 1020.29 lakh for Orientation of Principals, Educational administrators, parents / guardians etc. An outlay of Rs. 202 lakh was approved at secondary level.

VIII. Vocational Education (VE):

Recurring grant for various activities was approved for 38 schools with total outlay of Rs. 108.30 lakh, as per the norms of the scheme.

IX. Monitoring Of The Scheme : An outlay of Rs 521.38 lakh was estimated for MIS/ Shaalakosh was approved.

X. Programme Management:

An outlay of Rs 34251.45 lakh was estimated for programme management.(MMER)

XI. Spill Over:

There is a spillover of Rs. 155547.36 lakh on account of civil interventions approved under elementary, Secondary and Teacher education programme in previous years. The State was asked to complete these works in 2018.19. The detail on component-wise spillover activities approved under Samagra Shiksha in respect of the state of Bihar is attached at **Annexure - III**

10. The detailed costing sheet indicating the component wise proposal and approval for the state of Bihar is attached at **Annexure - IV**

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

LIST OF PARTICIPANTS

20.06.2018

1. Ms. Rina Ray, Special Secretary, D/o SE&L, MHRD
2. Shri. Maneesh Garg, Joint Secretary, D/o SE&L, MHRD
3. Ms. Rashi Sharma, Director, D/o SE&L, MHRD
4. Shri V. K. Verma, Under Secretary, MHRD
5. Shri Manoj Kumar Shukla, AFA, MHRD
6. Shri R.K.Mahajan, Principal Secretary, Government of Bihar,
7. Shri Sanjay Kumar Singh, SPD (BEPC), Patna
8. Shri Vinod Kumar Singh, Addl. Secy.-cum-Director, SCERT, Bihar
9. Shri Ravi Shankar Singh, State Programme Officer, Patna, Bihar
10. Ms. Kiran Kumari, State Programme Officer, BEPC, Patna, Bihar
11. Ms. Rashmi Rekha, State Programme Officer, BEPC, Patna, Bihar
12. Shri Rajiv Ranjan Prasad, State Programme Officer, BEPC, Patna, Bihar
13. Shri Sachindra Kumar, State Programme Officer, BEPC, Patna, Bihar
14. Shri Prem Chandra, State Programme Officer, BEPC, Patna, Bihar
15. Shri Raj Kumar, State Programme Officer, BEPC, Patna, Bihar
16. Shri Raman Kumar, CAO, BEPC, Patna, Bihar
17. Shri Bhola Prasad Singh, C.W.M. BEPC, Patna, Bihar
18. Subitha G.V, Asst. Professor, NIEPA
19. Shri S. Ghosh, Project Manager, TSG (EdCIL)
20. Shri Indu Kumar, CIET, NCERT
21. Shri N.K. Sharma, Under Secretary, NCTE, Hans Bhawan, New Delhi
22. Shri K. Girija Shankar, Sr. Consultant, TSG
23. Dr. R.N. Lenka, Sr. Consultant, TSG
24. Shri Nisheeth Verma, Chief Consultant, TSG
25. Shri Kashif Imam. TSG
26. Shri R.C. Mallik, Chief Consultant, Civil Work, TSG
27. Dr. Mukhtar Alam, Consultant, TSG
28. Ms. Alka Mishra, Chief Consultant, TSG
29. Ms. Tara Naorem, Chief Consultant, TSG
30. Shri Manish Mishra, Consultant, TSG
31. Sohila K. Bakshi, Consultant, TSG
32. Shri Manish Sharma, Consultant, TSG
33. Ms. Kajri Nigam, Consultant, TSG
34. Ms. Purabi Patnaik, Consultant, TSG
35. Ms. Gauri Kalra, Consultant, TSG

ANNEXURE - II

Sl.No.	District	Block	UDISE	School Name
1	BANKA	SHAMBHUGANJ	10232414401	M.S CHHATAHAR
2	AURANGABAD (BIHA	DOUDNAGAR	10340100602	MIDDLE SCHOOL-2 DAUDNAGAR
3	AURANGABAD (BIHA	KUTUMBA	10341008101	MIDDLE SCHOOL OARDIH
4	SAMASTIPUR	TAJPUR	10190404001	M.S. TAJPUR (GIRLS)
5	SAMASTIPUR	BIBHUTIPUR	10190603104	M.S. NARHAN
6	SAMASTIPUR	PUSA	10190701602	M.S. HARPUR PUSA
7	SAMASTIPUR	BITHAN	10191004901	M.S. SOHAMA
8	SAMASTIPUR	SARAIRANJAN	10191101601	ALFA M.S. BISHAMBHARPUR AILOTH
9	SAMASTIPUR	KHANPUR	10191305601	M.S. SIROPATI
10	SAMASTIPUR	ROSELA	10191402502	M. S. MURADPUR
11	SAMASTIPUR	MORWA	10191802001	M.S BANDE
12	VAISHALI	MAHUA	10180601501	GMS GORI GAMA
13	BEGUSARAI	BIRPUR	10200700901	GMS MUZAFFARA
14	BEGUSARAI	BEGUSARAI	10201006301	GMS SANKH
15	BEGUSARAI	MANSOORCHAK	10200102201	GMS SAMSA
16	ARARIA	RANIGANJ	10071308801	MS JAGTA
17	ARARIA	FORBISGANJ	10071805701	RA.MS BHADRESWAR
18	ARARIA	BHARGAMA	10072000402	UMS RAGGUNATHPUR
19	BEGUSARAI	BHAGWANPUR	10201800201	GMS PRAKHAND COLONY
20	BHOJPUR	AGIAON	10291409702	U.M.S. BARUNA
21	BUXAR	DUMRAON	10301506101	M. S. NAYA BHOJPUR
22	BUXAR	RAJPUR	10301805601	M. S. DHANSOIN
23	BUXAR	BRAHMPUR	10302000901	M.S. BARKI NAINIJOR
24	BUXAR	KESATH	10302200301	M. S. RAMPUR
25	DARBHANGA	TARDIH	10131401602	UMS PUTAI
26	PURBA CHAMPARAN	CHIRAIYA	10020704301	GMS MIRPUR
27	PURBA CHAMPARAN	MEHSI	10021508101	UMS SALEMPUR
28	MADHUBANI	KHUTAUNA	10051203901	U.M.S. CHARURBHUIJ PIPRAHI
29	MADHUBANI	LADANIA	10051300404	M.S. SIDHAPKALA
30	JAMUI	JAMUI	10371000702	M.S.BARUATTA
31	JAMUI	SIKANDRA	10371106301	M.S.DHADHAUR
32	JAMUI	KHAIRA	10371300201	M.S.GOPALPUR
33	JAMUI	JHAJHA	10371906101	ADARSH M.S.BALIKA JHAJHA
34	JEHANABAD	MAKHDUMPUR	10330803701	M.S.DHARAUT
35	MUNGER	DHARHARA	10240802702	M.S. AMARI
36	MUNGER	DHARHARA	10240801101	M.S. DARIYAPUR
37	MUNGER	ASARGANJ	10240902019	M.S.HATHINATH
38	MUZAFFARPUR	MOTIPUR	10140208501	M.S.SADHA KANYA
39	MUZAFFARPUR	KATRA	10141105901	MS KHANGURA
40	PATNA	GHOSWARI	10282200401	M.S. SAMYAGADH
41	PURNIA	BANMANKHI	10090705301	ADARSH M S KACHAHARI BALUA
42	PURNIA	RUPAULI	10090804701	M S BANKI
43	KATIHAR	BARARI	10100600605	MS SUKHASAN
44	KATIHAR	PRANPUR	10101301903	MS KEHUNIA
45	LAKHISARAI	BARAHIYA	10251400205	M.S. CHETAN TOLA
46	LAKHISARAI	RAMGARH CHOWK	10252601201	U.M.S. RAMGARH
47	MADHEPURA	MURLIGANJ	10110402411	M.S. DUMARIA
48	MADHEPURA	ALAMNAGAR	10110501803	M.S. SONBARSA
49	MADHUBANI	PANDAUL	10051800803	M.S. MOHANBADHIYAM
50	NALANDA	ISLAMPUR	10271006701	M.S. KHODA GANJ
51	NALANDA	KARAI PARSURAI	10271101104	M.S. DIAWAN
52	NALANDA	NAGARNAUSA	10271302501	M.S. LODIPUR
53	NAWADA	AKBARPUR	10360103901	M.S. PAIJNA
54	NAWADA	GOVINDPUR	10360202001	M.S. BISHNUPUR
55	NAWADA	NAWADA	10360904201	M.S.ORAHANPUR
56	PATNA	PATNASADAR URBAN	10280107402	M.S.URDU SAKARI GALI
57	PATNA	SAMPATCHAK	10281000508	M.S. CHAK BAIRIYA
58	PATNA	KHUSRUPUR	10281600201	M.S. MOSIMPUR
59	ROHTAS	BIKRAMGANJ	10321007501	M S KUSUMHARA
60	ROHTAS	DINARA	10321201701	M.S.,BASDIHA
61	ROHTAS	SANJHAULI	10321906001	M S CHANDI ENGLISH
62	SARAN	AMNOUR	10170104901	MS RAI SAHAB PAIGA
63	SARAN	JALALPUR	10170902102	MS KOPA
64	SARAN	MASRAK	10171403503	MS MASHARAK KANYA
65	SHEIKHPURA	SHEIKHPURA	10262700801	U.M.S. TARACHHA
66	SHEOHAR	PIPRARHI	10030102501	M.S. CHATAUNA GOPINATH

67	SHEOHAR	SHEOHAR	10030201702	M.S. MOHARI
68	SHEOHAR	PURNAHIYA	10032200201	M.S. CHIRAIYA
69	SITAMARHI	RUNNI SAIDPUR	10040406101	M.S. MAUNA URDU
70	SITAMARHI	SURSAND	10041303801	M.S. SURSAND BAZAR 1
71	ARWAL	ARWAL	10380101001	UP. M.S. BHADASI
72	ARWAL	KARPI	10380608101	M.S.SHAHARTEIPA
73	ARWAL	KURTHA	10380704301	M.S.MUBARAKPUR
74	ARWAL	KURTHA	10380704001	M.S.MANIKPUR
75	PASHCHIM CHAMPA	NARKATIAGANJ	10011509111	GOVT. M.S. NARKATIAGANJ (KANYA)
76	GAYA	KONCH	10350113401	M.S.CHABURA
77	GAYA	DUMARIA	10351610202	M.S.DUMARIA
78	GAYA	SHERGHATI	10351702501	M.S.YOGAPUR
79	BANKA	CHANDAN	10230800220	U.M.S. NAWADIH S.C
80	KISHANGANJ	KISHANGANJ	10082110301	UMS PIPALTOLA BANBARI
81	KISHANGANJ	POTHIA	10082302001	UMS BEL POKHAR
82	KISHANGANJ	BAHADURGANJ	10082601801	UMS PALAS MANI
83	BANKA	DHORAIYA	10230909509	M.S. PAIR
84	BANKA	BARAHAT	10231004107	M.S. BHANGA PATHAR
85	AURANGABAD (BIHA	GOH	10340211101	MIDDLE SCHOOL FAG
86	AURANGABAD (BIHA	GOH	10340206703	MIDDLE SCHOOL DEOKUND
87	AURANGABAD (BIHA	AURANGABAD	10340312001	URDU M.S NAWADIH
88	AURANGABAD (BIHA	RAFIGANJ	10340601301	MIDDLE SCHOOL LUKKA
89	AURANGABAD (BIHA	DEO	10341104301	GOVT. MIDDLE SCHOOL, BALUGANJ
90	AURANGABAD (BIHA	DEO	10341100803	GIRLS MIDDLE SCHOOL, DEO
91	AURANGABAD (BIHA	HASPURA	10341204901	MIDDLE SCHOOL KHUTHAN
92	AURANGABAD (BIHA	BARUN	10341410701	MIDDLE SCHOOL SUNDAR GANJ
93	VAISHALI	BHAGWANPUR	10180200301	UMS HUSSAINA BUZURG
94	VAISHALI	DESARI	10180311401	UMS RASALPUR CHANDPURA
95	VAISHALI	MAHNAR	10180706801	GMS MAHNAR-2
96	BEGUSARAI	KHODAWANDPUR	10200400601	GMS CHAKAIDUMALPUR
97	BEGUSARAI	DANDARI	10201301701	GMS TETARI
98	BHAGALPUR	KAHALGOAN	10221310301	M.S. MATHURAPUR
99	BHAGALPUR	ISMAILPUR	10222000401	M.S.PARBATTA
100	ARARIA	RANIGANJ	10071307701	MS KAMAL PUR
101	ARARIA	KURSAKANTA	10071701401	MS KUARI
102	ARARIA	NARPATGANJ	10071901802	MS NAWAB GANJ
103	ARARIA	BHARGAMA	10072001404	ADARSH MS BHARGAMA
104	BHOJPUR	BIHIYA	10290300801	M.S. KUNDESAR
105	BHOJPUR	KOILWAR	10290404102	M.S. BIRAMPUR
106	BHOJPUR	SHAHPUR	10290600801	U.M.S. BHARALI
107	BHOJPUR	PIRO	10290712501	M. S. KHANNI KALA
108	BHOJPUR	TARARI	10291002204	URDU U.M.S. KARTH
109	BHOJPUR	GARHANI	10291305601	M.S. KARNAUL CHANDI
110	BUXAR	SIMRI	10301906801	M. S. BARKA RAJPUR
111	BUXAR	SIMRI	10301901301	M. S. ARJUNPUR
112	BUXAR	BRAHMPUR	10302001901	M. S. BAGAH
113	BUXAR	BUXAR	10302108401	SAHYOGI M.S NAYA BAZAR
114	PURBA CHAMPARAN	BANKATWA	10020400102	UMS JHAJHARA
115	PURBA CHAMPARAN	KESARIA	10021201101	GMS BIJDHARI
116	MADHUBANI	JHANJHARPUR	10050902501	M.S. SANTNAGAR
117	MUNGER	TARAPUR	10240306701	M.S. TARAPUR II
118	MUNGER	HAVELI KHARAGPUR	10240505903	M.S. MADHUVAN HINDI DARIYAPUR-
119	GOPALGANJ	THAWF	10150902201	U.M.S. GAVANDRI
120	GOPALGANJ	MANJHA	10151100202	M.S. DHARMPARSA
121	PURBA CHAMPARAN	SUGAULI	10022502401	GMS KAITHWALIA
122	JAMUI	JAMUI	10371000101	M.S.BHAJOUR
123	JAMUI	ALIGANJ	10371204301	U.M.S.PURSANDA
124	JAMUI	KHAIRA	10371304501	U.M.S.BELA
125	JAMUI	CHAKAI	10371504201	U.M.S.KANSJOR
126	JAMUI	SONO	10371706201	M.S.MAHESHWARI
127	JEHANABAD	HULASGANJ	10330300301	M.S.BAURI
128	JEHANABAD	KAKO	10330409101	UP. M. S. SAIDABAD- HINDI
129	JEHANABAD	MAKHDUMPUR	10330809001	M.S.MARSUA
130	JEHANABAD	RATNI FARIDPUR	10330906001	M.S.NEHALPUR
131	JEHANABAD	JEHANABAD	10331114301	MURLIDHAR M.S.JEHANABAD
132	MUNGER	BARIARPUR	10240700109	M.S. ATHASAIYA BAHADURPUR
133	MUZAFFARPUR	PAROO	10140302501	M.S.MUHABBATPUR

134	MUZAFFARPUR	MINAPUR	10140705401	M.S.PANAPUR
135	KAIMUR (BHABUA)	KUDRA	10311106502	G.M.S. JAHANABAD
136	KATIHAR	AZAMNAGAR	10101205401	ADARSH MIDDLE SCHOOL AZAMNAGAR
137	LAKHISARAI	LAKHISARAI	10252105704	M.S. NAYA BAZAR
138	LAKHISARAI	LAKHISARAI	10252102803	M.S. BALGUDAR
139	MADHEPURA	GAMHARIYA	10110600501	B.P.M.S. JIBACHHPUR
140	MADHEPURA	BIHARIGANJ	10111001503	M.S. KUSHTHAN
141	MADHEPURA	KUMARKHAND	10111101502	M.S. BAISADH
142	MADHUBANI	RAJNAGAR	10052102502	M.S.RAMPATTI
143	NALANDA	RAJGIR	10271706801	VIVEKANAND M.S. RAJGIR
144	NAWADA	KAUAKOL	10360504901	U.M.S. BHALUAHI
145	NAWADA	NARDIGANJ	10360804602	U.M.S BHATT BIGHA
146	NAWADA	ROH	10361202901	M.S. MARUI
147	NAWADA	ROH	10361201608	U.M.S. MADRA
148	NAWADA	SIRDALA	10361305001	M.S BARGAWAN
149	PATNA	PATNASADAR URBAN	10280109801	M.S MIRDHA TOLI
150	PATNA	PATNASADAR URBAN	10280109504	KANYA M.S. SHARIFAGANJ
151	PATNA	PATNASADAR URBAN	10280108601	ADARSH BALAK M.S. YARPUR
152	PATNA	PATNASADAR URBAN	10280103602	M.S. DIGHA GHAT KANYA
153	PATNA	FATUHA	10281400701	U.M.S JETHULI
154	ROHTAS	KARGAHAR	10320422403	ADARSH M S KARGAHAR
155	SAHARSA	KAHARA	10120404901	MS GANGJALA SAHARSA
156	SAHARSA	SIMRI BAKHTIYARPU	10120806102	MS BALWA HAAT
157	SARAN	BANIAPUR	10170200401	MS KOLHUAN
158	SARAN	LAHLADPUR	10171002801	UMS KATEYA
159	SARAN	MAKER	10171100501	UMS BAGHAKOL KHALPURA
160	SARAN	MARHOWRAH	10171300101	MS MIRJAPUR
161	SHEIKHPURA	ARIYARI	10262203805	M.S. PHARPAR
162	SHEIKHPURA	SHEIKHPURA	10262701001	M.S KANYA BASANTI SHEKHPURA
163	SHEIKHPURA	BARBIGHA	10262900901	M.S. MAUR
164	SHEOHAR	PIPRARHI	10030101501	M.S. BELWA
165	SHEOHAR	SHEOHAR	10030200701	MS PARARAH
166	SITAMARHI	PUPRI	10041503403	M.S. MARWARI PUPRI
167	SITAMARHI	BOKHRA	10042002601	M.S. SAURIA BARI
168	SIWAN	DARAUNDA	10160503501	M.S. KOLHUA
169	SIWAN	HUSSAINGANJ	10160902802	U.M. S. SAREYAN HINDI.
170	SUPAUL	CHHATAPUR	10060205701	M/S CHARNAI
171	SUPAUL	CHHATAPUR	10060200301	M/S BALUA BAZAR
172	ARWAL	KURTHA	10380706002	UP. M. S. RAJEPUR- HINDI
173	ARWAL	KURTHA	10380703501	M.S.LARI
174	ARWAL	SONBHADRA BANSI	10381000801	M S BITHRA
175	KHAGARIA	BELDOUR	10210501301	MODEL M.S PANSALWA
176	KHAGARIA	ALAUJI	10210600505	M.S.NISTA
177	GAYA	TIKARI	10350210201	M.S.SIMUARA
178	GAYA	BELAGANJ	10350303601	AD.M.S.SILAUNJA
179	GAYA	AMAS	10351301802	M.S.NAUGARH
180	GAYA	IMAMGANJ	10351513901	M.S.SOBRI BASURA
181	GAYA	MOHANPUR	10352317601	M.S LODIYA
182	KISHANGANJ	KISHANGANJ	10082103601	UMS MAHESH BATHANA
183	KISHANGANJ	THAKURGANJ	10082400401	UMS KHANA BARI
184	AURANGABAD (BIHA	DOUDNAGAR	10340100204	THAKUR MIDDLE SCHOOL D.NAGAR
185	AURANGABAD (BIHA	OBRA	10340705601	GOVT. M.S. BEL
186	ARARIA	ARARIA	10071205301	AMS ARARIA BAZAR
187	VAISHALI	MAHUA	10180607701	GMS PREMRAJ
188	VAISHALI	PATEDHI BELSAR	10181601901	GMS NAGWAN
189	BEGUSARAI	CHERIYA BARIYARPU	10200300101	GMS BIKRAMPUR
190	BEGUSARAI	BARAUNI	10200805002	GMS MAHNA KANYA
191	BEGUSARAI	BAKHRI	10201100401	UMS VIKRAMNADAIL
192	BHAGALPUR	GORADIH	10221602901	M S GORADIH
193	ARARIA	BHARGAMA	10072002004	MS KHAJURI
194	BHOJPUR	ARA	10290103701	M.S. SALEMPUR
195	BHOJPUR	JAGDISHPUR	10291116402	U.M.S. BAULIPUR
196	BUXAR	DUMRAON	10301506102	URDU M. S. NAYA BHOJPUR
197	BUXAR	SIMRI	10301905501	M.S KATHAR
198	DARBHANGA	BENIPUR	10130906001	MS POHADDI
199	DARBHANGA	GHANSHYAMPUR	10131003201	MS PUNHAD
200	DARBHANGA	BIRAUL	10131110301	MS POKHARAM UTTARI

201	MADHUBANI	BISFI	10050502706	U.M.S. DHAJWA
202	MADHUBANI	KALUAHI	10051000402	M.S. RADH
203	MADHUBANI	KHAJALI	10051100903	U.M.S. LAKSHMIPUR
204	GOPALGANJ	VIJAI PUR	10150203801	M.S. JAGADISHPUR
205	GOPALGANJ	KUCHAIKOTE	10150506801	M.S. RATANPURA
206	GOPALGANJ	GOPALGANJ	10151001901	M.S. KOTAVAN
207	GOPALGANJ	BARALI	10151201601	M.S. HALAWAR PIPARA
208	PURBA CHAMPARAN	TETARIA	10022601801	GMS MADHUAHA BRIT
209	GOPALGANJ	BAIKUNTHPUR	10151400501	M.S. KHORAMPUR
210	JAMUI	SIKANDRA	10371107301	U.M.S. POHE
211	JEHANABAD	KAKO	10330408101	M.S. ALI NAGAR PALI
212	JEHANABAD	JEHANABAD	10331115001	KA.M.S. HORILGANJ
213	JEHANABAD	JEHANABAD	10331109101	M.S. MOKER
214	MUZAFFARPUR	SAHEBGANJ	10140103001	M.S. SAHEBGANJ BALAK
215	MUZAFFARPUR	KANTI	10140602501	M.S. SAIN
216	MUZAFFARPUR	MINAPUR	10140704101	M.S. BHELAI PUR
217	MUZAFFARPUR	MUSHARI	10140806201	M.S. SALHA JALALPUR
218	MUZAFFARPUR	MORAU	10141302301	MS MURAU
219	PURNIA	AMOUR	10090303601	M S GARHARA
220	PURNIA	BARHARA KOTHI	10090505201	KANYA M S BARHARI
221	PURNIA	KASBA	10090910501	ADARSH RAMANAND M S GARH BANAILI
222	ROHTAS	SASARAM	10320120201	M.S. KARWANDIA
223	ROHTAS	NAWHATTA	10320202501	M S LOHARA
224	KAIMUR (BHABUA)	MOHANIA	10310806801	MS. BARHUPAR
225	KAIMUR (BHABUA)	NUWAW	10311009401	UPG. M.S. PURANI KOT
226	KAIMUR (BHABUA)	KUDRA	10311109501	UPGRADED M.S. NEWRAS
227	KATIHAR	DANDKHORA	10100208801	UMS SANGATTOLA DANDKHORA
228	KATIHAR	KURSELA	10100500302	UMS BALTHI MAHESH PUR
229	LAKHISARAI	PIPARIYA	10252400102	M.S. WALIPUR
230	LAKHISARAI	SURYAGARHA	10252500606	M.S. MAULANAGAR
231	MADHEPURA	SINGHESHWAR	10110701901	M.S. GEHUMANI
232	MADHEPURA	PURAINI	10110800801	U.M.S. PURAINI
233	MADHUBANI	RAHIKA	10052007601	M.S. BHUAJARA
234	MUZAFFARPUR	MARWAN	10141701001	UPG. M.S. NARHAR SARAI
235	NALANDA	BEN	10270201001	SANT M.S. EKSARA
236	NALANDA	EKANGAR SARAI	10270602606	M.S. KUNDWAPAR
237	NALANDA	HARNAUT	10270807701	M.S. TELMAR
238	NALANDA	HILSA	10270902904	M.S. JUNIAR
239	NALANDA	NOORSARAI	10271401001	M.S. BEGAMPUR
240	NALANDA	SILAO	10271904804	ADARSH M.S. NALANDA
241	NAWADA	RAJALI	10361108501	M.S. RAJALI
242	PATNA	PATNASADAR URBAN	10280108607	BALAK M.S. AMLA TOLA
243	PATNA	PATNASADAR URBAN	10280104010	GOVT. KANYA M.S. SHASTRI NAGAR
244	PATNA	NAUBATPUR	10280600601	M.S. SHRIWAR
245	PATNA	DANAPUR	10280804701	GHANSHYAM BALIKA M.S. KHAGAU
246	ROHTAS	CHENARI	10320500501	M.S. TEKARI
247	ROHTAS	AKODHIGOLA	10321501201	UPGRADED M S CHANDI (2006-07)
248	SAHARSA	NAUHATTA	10120101107	MS BALWA
249	SAHARSA	SONBARSA	10120705101	MS MANGWAR
250	SAHARSA	SIMRI BAKHTIYARPU	10120803504	M.S. MAHAKHAR
251	SARAN	DARIAPUR	10170400701	UMS SANJHA KOTHI
252	SARAN	MANJHI	10171201302	MS JAI CHAPRA
253	SHEOHAR	PIPRARI	10030100101	M.S. MEENAPUR BALHA
254	SHEOHAR	SHEOHAR	10030201801	M.S. PARSUNI TAIYAB
255	SHEOHAR	TARIYANI	10030304101	M.S. SUMAHUTI
256	SITAMARHI	BELSAND	10040500201	M.S. JAFARPUR
257	SITAMARHI	DUMRA	10040606001	M.S. PAKTOLA
258	SITAMARHI	NANPUR	10041601601	M.S. SIRASI
259	SIWAN	BASANTPUR	10160307801	U.M.S. KHORI PAKAR
260	SIWAN	RAGHUNATHPUR	10161300102	M. S. ADAMPUR
261	SIWAN	SIWAN SADAR	10161502501	M. S. SALEMPUR
262	SUPAUL	MARAUNA	10060401701	M/S MANOHARPATTI
263	SUPAUL	TRIVENIGANJ	10061104101	M/S MANGANJ
264	ARWAL	KARPI	10380606703	U.M.S. PARIYARI DIH
265	ARWAL	KURTHA	10380701001	U.M.S. BENIPUR
266	PASHCHIM CHAMPA	LAURIYA	10010904504	GOVT. M.S. LAURIYA (KANYA)
267	KHAGARIA	PARBATTI	10210701601	M.V. SHIROMANI TOLA

268	GAYA	DOBHI	10351802901	M.S.DUMRI
269	GAYA	WAZIRGANJ	10352112701	M.S.TARWAN
270	BANKA	BARAHAT	10231001307	M.S. KHARHARA
271	BANKA	FULLI DUMAR	10231100801	M.S. KENDUAR
272	BANKA	AMARPUR	10231707502	U.M.S. RAMPUR, AMARPUR
273	BANKA	SHAMBHUGANJ	10232405405	M.S. CHUTIYA URDU
274	SAMASTIPUR	UJIYARPUR	10190504201	M.S. MURIARO
275	BEGUSARAI	TEGHRA	10201202801	GMS TEGHRA BAZAR
276	BHAGALPUR	SABOUR	10221402201	M.S. MAMALKHA
277	BHAGALPUR	RANGRA CHOWK	10221901801	M.S. BHIMDAS TOLA
278	BHAGALPUR	NATH NAGAR	10222300102	A.M.S. KAJRAILI
279	ARARIA	FORBISGANJ	10071805301	MS HALHALIA
280	ARARIA	FORBISGANJ	10071803602	A.M.S DOLBAZZA
281	BEGUSARAI	GARHPURA	10201901201	GMS MALIPUR
282	BHOJPUR	JAGDISHPUR	10291100601	M.S. HARADIYAN
283	DARBHANGA	JALE	10130103001	MS JOGIYARA
284	DARBHANGA	HAYAGHAT	10130401102	MS BANSDIH
285	DARBHANGA	DARBHANGA-RURAL	10130712701	MS SHISHODIH
286	DARBHANGA	GAURA-BAURAM	10131702301	UMS BHADAUN
287	PURBA CHAMPARAN	ARERAJ	10020205202	GMS ARERAJ BOY
288	PURBA CHAMPARAN	CHAURADANO	10020602901	GMS KANKETWA
289	PURBA CHAMPARAN	KALYANPUR	10021106901	GMS BARHARWA MAHANAND
290	PURBA CHAMPARAN	PIPRA KOTHI	10022101301	GMS SURYAPUR
291	MADHUBANI	GHOGHARDIHA	10050601404	M.S. RATAULI
292	MUNGER	JAMALPUR	10240205401	M.S. KALA RAMPUR
293	MUNGER	SANGRAMPUR	10240405901	M.S. GONAI
294	MUNGER	HAVELI KHARAGPUR	10240506804	M.S. SITUHAR
295	GOPALGANJ	KUCHAIKOTE	10150507301	M.S. NECHUA JALALPUR
296	GOPALGANJ	PHULWARIYA	10150600104	M.S. KOYLA DEVA
297	GOPALGANJ	MANJHA	10151105201	M.S. BANGARA
298	JAMUI	JAMUI	10371000301	M.S. DHANDH
299	JEHANABAD	GHOSI	10330205201	M.S.SONWAN
300	JEHANABAD	KAKO	10330409104	U.M.S.TIMALPUR
301	MUNGER	TETIA BAMBER	10240604102	KANYA M.S. TETIA
302	MUNGER	BARIARPUR	10240701501	M.S BARIYARPUR
303	MUZAFFARPUR	PAROO	10140316601	M.S.BARADAUD
304	PATNA	ATHMALGOLA	10282000401	M.S. ATHMALGOLA
305	PURNIA	PURNIA EAST	10090404201	A M S ANUPNAGAR BELOURI
306	PURNIA	DHAMDAHA	10091105203	M S SARSI
307	KAIMUR (BHABUA)	BHAGWANPUR	10310207901	UPGRADED M.S PAHARIA
308	KAIMUR (BHABUA)	RAMPUR	10310403701	UPGRADED M.S. PATNA
309	KAIMUR (BHABUA)	CHAINPUR	10310509601	U.M.S. MAJHUI
310	KATI HAR	KADWA	10101003001	MS PAHLAGARH
311	KATI HAR	MANSAHI	10101400201	MS MANSAHI
312	LAKHISARAI	RAMGARH CHOWK	10252601101	U.M.S.NARAYANPUR
313	LAKHISARAI	CHANAN	10252701104	U.M.S. MANANPUR BAZAR
314	MADHEPURA	SHANKARPUR	10110100703	M.S. SHANKARPUR
315	MADHEPURA	CHOUSA	10110301001	M.S. BASHAITHA
316	MADHEPURA	MURLIGANJ	10110401602	M.S. JORGAMA
317	MADHEPURA	MADHEPURA	10111200801	M.S. SUKHASHAN
318	MUNGER	MUNGER SADAR	10240103901	URDU M.S. MIRZAPUR BARDAH
319	MUZAFFARPUR	SAKRA	10141406701	M.S. CHANDANPATTI
320	NALANDA	GIRIYAK	10270701901	U.M.S KHANPUR
321	NALANDA	SARMERA	10271800905	M.S. KENARKALA
322	NAWADA	HISUA	10360303001	M.S. PACHARA
323	NAWADA	KAUAKOL	10360503804	U.M.S. SHEKHODEORA
324	NAWADA	WARISALIGANJ	10361404101	U.M.S. BAGHIBARDIHA
325	PATNA	PATNASADAR URBAN	10280108608	KANYA M.S. AMLA TOLA
326	PATNA	PATNASADAR URBAN	10280107508	M.S.URDU GULZARBAG
327	PATNA	PATNASADAR URBAN	10280103904	M.S.MAHARAJ GANJ
328	PATNA	PATNASADAR URBAN	10280103503	M.S. B.M.P.-5
329	ROHTAS	SURYAPURA	10321700501	M S GOSALDIH
330	SARAN	EKMA	10170606101	UMS PARS A GADH HINDI
331	SARAN	PANAPUR	10171602101	UMS MITHAURA
332	SHEIKHPURA	SHEIKHPURA	10262706001	U.M.S. DULLAPUR
333	SHEIKHPURA	SHEKHOPUR SARAI	10262801601	M.S. AMBARI
334	SHEIKHPURA	BARBIGHA	10262900201	M.S. D.A.V.

335	SHEOHAR	SHEOHAR	10030200201	M.S. TAJPUR
336	SHEOHAR	TARIYANI	10030304601	M.S. TARIYANI CHHAPRA GIRL
337	SHEOHAR	PURNAHIYA	10032201201	M.S. KATAIA (UPG)
338	SHEOHAR	PURNAHIYA	10032201101	M.S. BASANT PATTI
339	SIWAN	MAIRWA	10161104201	U.M.S. NARAHYA
340	SUPAUL	KISHANPUR	10060302601	URDU M/S KADAMPURA
341	SUPAUL	PIPRA	10060602001	M/S SAKHUA
342	SUPAUL	PRATAPGANJ	10060701601	URDU M/S SURYAPUR
343	SUPAUL	TRIVENIGANJ	10061102301	M/S DAPARKHA
344	ARWAL	KURTHA	10380705501	M.S. PINJRAWAN
345	ARWAL	KURTHA	10380705001	M.S. NARHI
346	ARWAL	KURTHA	10380702601	U.M.S. KHAIRA
347	PASHCHIM CHAMPA	BAGAHA-I	10010703301	GOVT. U.M.S. CHAKHANI
348	PASHCHIM CHAMPA	SIKTA	10011302301	GOVT. M.S. JAGARNATHPUR
349	KHAGARIA	BELDOUR	10210500111	K.M.S BELDOUR
350	GAYA	MOHARA	10350604201	M.S. SHEOTAR
351	KISHANGANJ	TERHA GACHH	10082200802	UMS BELGACHHI
352	KISHANGANJ	POTHIA	10082304102	UMS KHAJUR BARI
353	KISHANGANJ	KOCHADHAMAN	10082705801	MS MOHAN MARI
354	BANKA	BELHAR	10232802301	U.M.S. JHIKULIYA
355	AURANGABAD (BIHA)	AURANGABAD	10340311801	MIDDLE SCHOOL JAMHOR
356	AURANGABAD (BIHA)	RAFIGANJ	10340604701	U.M.S. BERI
357	AURANGABAD (BIHA)	NABINAGAR	10340909502	GIRLS MIDDLE SCHOOL NAVINAGAR
358	AURANGABAD (BIHA)	MADANPUR	10341309401	MIDDLE SCHOOL MAHUAIN
359	SAMASTIPUR	MOHIUDDIN NAGAR	10190900901	U.M.S. BHASINGPUR
360	SAMASTIPUR	SINGHIA	10191203001	M.S. LILHAUL
361	ARARIA	ARARIA	10071202101	UMS KOSHKI PUR
362	VAISHALI	PATEPUR	10180802701	UMS SIMARWARA
363	BEGUSARAI	MATIHANI	10200604101	GMS MATIHANI
364	BEGUSARAI	MATIHANI	10200602401	GMS SINHMA GANGA PAR
365	BEGUSARAI	BIRPUR	10200700501	GMS LAKSHMIPUR
366	BHAGALPUR	NAGAR NIGAM	10220706102	JAGARNATH M.S. NAYABAZAR
367	BHAGALPUR	GOPALPUR	10221202401	JAGDAMBA GIRL M.S. GOPALPUR
368	BHAGALPUR	NAUGACHHIA	10222102203	M.S. SAHUPARBATTA
369	BHOJPUR	BIHIYA	10290303901	U.M.S. KAMRIAON
370	BHOJPUR	PIRO	10290700801	M.S. LAHTHAN
371	BUXAR	NAWANAGAR	10301703602	GIRLS M.S. NAWANAGAR
372	BUXAR	BUXAR	10302101104	ACHARYA NARENDRA DEV M.S. BUXAR
373	DARBHANGA	BAHERI	10130502801	MS SHIVRAM
374	DARBHANGA	MANIGACHHI	10130806702	MS UJAN
375	PURBA CHAMPARAN	KOTWA	10021300401	GMS MACHHARGAWAN
376	PURBA CHAMPARAN	MOTIHARI	10021600601	GMS LAKHOURA
377	MADHUBANI	HARLAKHI	10050702808	M.S. KHIRHAR
378	MUNGER	TARAPUR	10240303601	M.S. MANIKPUR KASBA
379	MUNGER	SANGRAPUR	10240407203	M.S. MALCHAK
380	GOPALGANJ	BHORE	10150301901	M.S. BHORE
381	GOPALGANJ	HATHUA	10150706801	M.S. KUSAUNDHI
382	GOPALGANJ	HATHUA	10150702501	M.S. BAPU HATHUA
383	GOPALGANJ	KATEYA	10150103202	M.S. BAGAH
384	GOPALGANJ	BAIKUNTHPUR	10151403301	M.S. USARI
385	JAMUI	LAXMIPUR	10372604101	U.M.S. DHARWA
386	JEHANABAD	KAKO	10330401202	UP.M.S. BARAWAN
387	JEHANABAD	RATNI FARIDPUR	10330908702	M.S. SHAKURABAD
388	JEHANABAD	JEHANABAD	10331112701	M.S. BABHNA
389	MUZAFFARPUR	AURAI	10141008001	MS. RATWARA
390	PURNIA	PURNIA EAST	10090404401	J P M S BHATGAMA
391	PURNIA	KRITYANAND NAGAR	10090601701	M S JAGNI PASCHIM
392	PURNIA	BANMANKHI	10090704301	M S DHODHAI PIPRA
393	JEHANABAD	MODANGANJ	10331202301	U.M.S. GOVINDPUR
394	KAIMUR (BHABUA)	BHABUA	10310100204	M.S. AKHALASPUR
395	KAIMUR (BHABUA)	DURGAWATI	10310704301	UPGRADED M.S. DHARHAR
396	KAIMUR (BHABUA)	RAMGARH	10310903001	M. S. BAROURA
397	KATIHAR	KATIHAR	10100101703	URDU MS KADWA RAMPARA
398	KATIHAR	KORHA	10100401901	MS FULWARIA
399	KATIHAR	FALKA	10100801701	U.M.S. RAHTA
400	KATIHAR	KADWA	10101000101	GMS KUMHARI
401	LAKHISARAI	HALSI	10252302001	U.M.S. MOHADDINAGAR

402	LAKHISARAI	SURYAGARHA	10252503502	M.S. MANIKPUR
403	LAKHISARAI	CHANAN	10252704201	U.M.S.TILAKPUR
404	MADHEPURA	UDAKISHUNGANJ	10111300503	URDU M.S. RAHTA
405	MADHUBANI	LAUKAHI	10051502201	M.S. SONVERSA
406	MADHUBANI	PHULPARAS	10051903407	M.S. PHULPARAS
407	NALANDA	BIHARSHARIF	10270312902	URDU M.S. BARI DARGAH
408	NALANDA	CHANDI	10270506703	M.S TULSI GARH
409	NALANDA	THARTHARI	10272000802	M.S. CHOTI CHARIARI
410	NAWADA	RAJAULI	10361101106	M.S AAMAWAN
411	PATNA	PATNASADAR URBAN	10280109512	M.S PAHARI
412	PATNA	PATNASADAR URBAN	10280107309	MANDA SAMADAR M.S. LALI TOLA
413	ROHTAS	KARAKAT	10320904502	M.S.,AWADHESH NAGAR BELWAIN
414	SAHARSA	SAUR BAZAR	10120505301	M S KADHAIYA
415	SAHARSA	PATARGHAT	10120601102	MS GOLMA
416	SAHARSA	SIMRI BAKHTIYARPU	10120801401	MS KHAJURI
417	SARAN	ISHUAPUR	10170802501	UMS SAHAWAN
418	SHEIKHPURA	SHEIKHPURA	10262700601	U.M.S. KAMASI
419	SHEIKHPURA	BARBIGHA	10262902202	M.S. TOI
420	SHEOHAR	PIPRARHI	10030102402	M.S. HARPUR
421	SHEOHAR	TARIYANI	10030302201	M.S. HIRAMMA URDU RAMPUR KHAS
422	SHEOHAR	DUMRI KATSARI	10031701701	M.S. RAMPUR KESHO
423	SHEOHAR	PURNAHIYA	10032200901	U.M.S. KHAIRA PAHARI
424	SITAMARHI	BATHNAHA	10041006601	M.S. SIRSIYA
425	SITAMARHI	NANPUR	10041602801	M.S. KOILI KANYA
426	SIWAN	ANDAR	10160109802	M. S. ANDAR GIRLS
427	SIWAN	SIWAN SADAR	10161511001	U.M..S. FATULHI
428	SUPAUL	BASANTPUR	10060104801	M S BASANTPUR
429	SUPAUL	CHHATAPUR	10060202101	M/S JIWACHHPUR
430	SUPAUL	KISHANPUR	10060301401	M/S NARHI
431	SUPAUL	NIRMAI	10060501101	U/M/S DIGHIA
432	SUPAUL	RAGHOPUR	10060804901	M/S RADHANAGAR
433	SUPAUL	TRIVENIGANJ	10061104801	BACHHU M/S KORIAPATTI
434	ARWAL	ARWAL	10380104501	U.M.S.KAGZI MAHALLA
435	ARWAL	ARWAL	10380102201	U.M.S.GAURA
436	KHAGARIA	KHAGARIA	10210103002	RAJKIYAKRIT ADARSH M.S LABHTGOAN (RAMNAGARA) I
437	KHAGARIA	KHAGARIA	10210100804	MS RAMGANJ SANSARPUR
438	KHAGARIA	CHAUTHAM	10210401502	M.S. KARUA (RUPNI)
439	KHAGARIA	ALAULI	10210603401	M.V.CHATAR GHAT
440	GAYA	NEEM CHAK BATHAN	10350500801	M.S.NARAUNI
441	GAYA	MANPUR	10350805301	M.S.RASALPUR
442	GAYA	FATEHPUR	10352200301	M.S.GURI SURVEY
443	KISHANGANJ	DIGHAL BANK	10082502501	UMS KAMAT
444	KISHANGANJ	DIGHAL BANK	10082502103	UMS PHOOLBARI LOHA GARA
445	KISHANGANJ	BAHADURGANJ	10082602601	AMS GANGI HAT
446	KISHANGANJ	KOCHADHAMAN	10082717901	UMS AHMAD NAGAR MAUDHO
447	AURANGABAD (BIHA	GOH	10340210302	GIRLS MIDDLE SCHOOL GOH
448	AURANGABAD (BIHA	AURANGABAD	10340302001	M.S. NADI GHATI COLONY A.BAD
449	AURANGABAD (BIHA	DEO	10341106501	GOVT. MIDDLE SCHOOL, BLOCK COLONY
450	SAMASTIPUR	PATORI	10190201712	S.R.M.S INAYATPUR
451	VAISHALI	HAJIPUR	10180106303	GMS JETHUI
452	VAISHALI	GORAUL	10180508201	GMS FATAHPUR
453	VAISHALI	JANDAHA	10181100101	GMS JANDAHA
454	VAISHALI	SAHDEI BUZURG	10181204101	GMS BAJITPUR KASTURI
455	VAISHALI	RAGHOPUR	10181300102	UMS SABBALPUR TERASIA
456	VAISHALI	VAISHALI	10181503301	GMS AMRITPUR
457	BHAGALPUR	JAGDISHPUR	10220300404	R.M.S SAINO
458	BHAGALPUR	SULATANGANJ	10220400201	M.S. AKBARNAGAR SRIRAMPUR
459	BHAGALPUR	KAHALGOAN	10221309101	SRI BRAHMCHARI M.S. GHOGHA
460	BEGUSARAI	CHHAURAH	10201504001	MS EKAMBA
461	BEGUSARAI	BALIA	10201606101	UMS SATTICHAURA
462	BHAGALPUR	NARAYANPUR	10221500103	R.M.S. BALAHA
463	ARARIA	SIKTI	10071503201	MS TIRA
464	ARARIA	FORBISGANJ	10071809302	MS GORIYARI GIRL
465	BHOJPUR	SHAHPUR	10290601301	M.S. SONKI
466	BHOJPUR	CHARPOKHARI	10290905101	U.M.S. MANAINI
467	BUXAR	DUMRAON	10301500803	M. S. MAHAVIR CHABUTRA DUMRAON
468	BUXAR	BRAHMPUR	10302000101	M. S. BAGEN

469	BUXAR	CHAKKI	10302301601	M. S. LAHNACHAKI
470	BUXAR	CHOUSA	10302501602	M. S. SIKROLL
471	DARBHANGA	KEOTI	10130202101	MS JALWARA BOYS
472	DARBHANGA	MANIGACHHI	10130800501	MS BALAUR
473	PURBA CHAMPARAN	GHORASAHAN	10020900201	UMS BARWA KHURD
474	PURBA CHAMPARAN	PATAHI	10021903601	GMS KODARIYA
475	PURBA CHAMPARAN	RAXAUL	10022304404	GMS RAIWAY RAXAUL
476	MADHUBANI	ANDHARATHADHI	10050102901	M.S.NANUR
477	GOPALGANJ	UCHAKAGAON	10150804401	M.S. SATHI
478	GOPALGANJ	KATEYA	10150100601	U.M.S. DUMARAUNA
479	JAMUI	BARHAT	10370902010	U.M.S.BICHILA KATAUNA
480	JEHANABAD	JEHANABAD	10331114701	UT.M.S.IRKI
481	MUNGER	TETIA BAMBER	10240604701	M.S. CHAMPACHAK
482	MUNGER	ASARGANJ	10240900601	M.S.MIRZAPUR
483	MUZAFFARPUR	SAHEBGANJ	10140100501	M.S.SAHEBGANJ GIRLS
484	MUZAFFARPUR	BOCHAHA	10140905501	M.S MAN BISHUNPUR
485	MUZAFFARPUR	GAIGHAT	10141203201	UPG. M.S. LOMA
486	PATNA	BARH	10281801301	M.S. NAWADA
487	PURNIA	BAISA	10090103701	M S KHUSHALPUR
488	PURNIA	DAGARUA	10091400402	M S KOCHAILI DAGARUA
489	ROHTAS	SASARAM	10320124101	M.S. KILA
490	ROHTAS	SASARAM	10320110001	SHANKAR M S TAKIYA
491	KATIHAR	HASANGANJ	10100302102	UMS DHERUA PURAB
492	KATIHAR	MANIHARI	10101601707	MS AJAMPURGOLA
493	LAKHISARAI	HALSI	10252307001	M.S SANDH MAPH
494	MADHEPURA	CHOUSA	10110300902	GIRL'S M.S. CHOUSA
495	MADHEPURA	MURLIGANJ	10110403208	ADARSH M.S. MURLIGANJ
496	NALANDA	BIHARSHARIF	10270311101	KANYA M.S. KAMRUDDINGANJ
497	NALANDA	PARWALPUR	10271501906	M.S. PARWALPUR
498	NAWADA	KASHICHAK	10360401701	M.S PARWATI
499	NAWADA	PAKRIWARAN	10361003001	U.M.S BELKHUNDA
500	PATNA	PATNASADAR URBAN	10280109509	SRI K. LAL M.S.CHUTKIYA BAZAR
501	PATNA	PATNASADAR URBAN	10280105406	R.M.S. RANIPUR BALIKA
502	PATNA	DULHINBAZAR	10280306101	M.S. DIHULI
503	PATNA	MANER	10280701401	U.M.S.SARAI
504	PATNA	BAKHTIYARPUR	10281700101	M.S. SAIDPUR
505	ROHTAS	DEHRI	10321107902	BALIKA M S DALMIYA NAGAR
506	ROHTAS	DAWATH	10321300801	M S YOGINI
507	ROHTAS	TILOUTHU	10321421201	M S MAHARAJGANJ
508	SAHARSA	SAUR BAZAR	10120501401	MS RAHUA
509	SAHARSA	SONBARSA	10120705401	MS AMRITA
510	SHEIKHPURA	SHEIKHPURA	10262702201	U.M.S. GOSAIMADI
511	SHEIKHPURA	BARBIGHA	10262902801	U.M.S. DHARSENI
512	SHEOHAR	DUMRI KATSARI	10031701601	M.S. BAHUARA BAJ
513	SITAMARHI	RIGA	10040701105	M.S.BABHANGAMA
514	SITAMARHI	BAIRGANIA	10040800201	M.S. MASHA NAROTAM
515	SITAMARHI	SONBARSA	10041102302	M.S. BHUTHI BAZAR
516	SITAMARHI	PARIHAR	10041201801	M.S. BELA MACHHPAKAUNI
517	SITAMARHI	BAJPATTI	10041404904	M.S. RATWARA
518	SITAMARHI	CHORAUT	10041901601	M.S. AMANPUR
519	SIWAN	DARALI	10160608901	M. S. KAROM
520	SIWAN	GUTHANI	10160809702	U.M. S. BALUA URDU
521	SIWAN	RAGHUNATHPUR	10161312401	M.S. TARI
522	SUPAUL	SARAIGARH BHAPTIA	10060902401	M/S BHAPTIYAHAI
523	SUPAUL	SUPAUL	10061007803	URDU M/S SUPAUL
524	SUPAUL	SUPAUL	10061007005	M/S HARDI
525	ARWAL	ARWAL	10380103901	U.M.S.MAKHDUMPUR
526	ARWAL	ARWAL	10380101301	UP. M.S. MAKHDUMABAD
527	ARWAL	SONBHADRA BANSI S	10381004301	M.S.SONBHADRA
528	PASHCHIM CHAMPA	CHANPATIA	10010302603	GOVT. U.M.S. DUMARA
529	PASHCHIM CHAMPA	JOGAPATTI	10010406402	GOVT. M.S.MACHHARGAWA (BALAK)
530	PASHCHIM CHAMPA	BAGAHA-II (SIDHAW)	10010816401	GOVT. M.S. PATHKHOULI MALKOULI
531	PASHCHIM CHAMPA	RAMNAGAR	10011202403	GOVT. M.S. BELA HARINAGAR
532	PASHCHIM CHAMPA	NARKATIAGANJ	10011513901	GOVT. M.S. DUMARIA
533	KHAGARIA	KHAGARIA	10210103901	SRI RAMCHARAN MS BHADASH
534	KHAGARIA	BELDOUR	10210500901	M.S. BELA
535	KHAGARIA	ALAULI	10210600301	M.S. BHIKHARI GHAT

536	KHAGARIA	PARBATTA	10210702202	M.V. KANYA RUPAUHLI
537	GAYA	GURARU	10351100301	M.S.BATHANI
538	KISHANGANJ	KISHANGANJ	10082103101	U.M.S. JULJULI
539	KISHANGANJ	KISHANGANJ	10082100301	UMS MARWA TOLI
540	KISHANGANJ	KOCHADHAMAN	10082706701	MS SINGHARI HAT
541	KISHANGANJ	KOCHADHAMAN	10082704101	UMS BHAWANI GANJ
542	BANKA	BARAHAT	10231001316	M.S. BABHANGAMA
543	SAMASTIPUR	VIDYAPATINAGAR	10190801503	M.S. GARHSISAI
544	SAMASTIPUR	SHIVAJINAGAR	10191605401	U.M.S RAHTAULI
545	SAMASTIPUR	MOHANPUR	10191701001	M. S. DUMARI
546	VAISHALI	CHEHRAKALAN	10180400601	GMS KARHATIA BUZURG
547	VAISHALI	PATEPUR	10180806405	GMS TENDA URDU
548	VAISHALI	JANDAHA	10181104101	GMS GARAH
549	BEGUSARAI	BARAUNI	10200803501	GMS SIMARIYA
550	BHAGALPUR	NAGAR NIGAM	10220704001	R.A.M.S. MAHESHPUR
551	BHAGALPUR	PIRPAINTI	10222604201	NANHI BAI M.S. BARAHAT (BOY)
552	ARARIA	FORBISGANJ	10071804702	MS SIMRAHA
553	BHOJPUR	BARAHARA	10290204902	M.S. SARAIYA
554	BHOJPUR	KOILWAR	10290400902	M.S. BHADWAR
555	BUXAR	DUMRAON	10301500802	URDU M. S. DUMRAON
556	BUXAR	ITARHI	10301600113	G.M.S.ITARHI
557	BUXAR	BUXAR	10302107101	M. S. MAHDAH
558	DARBHANGA	KUSHESHWAR ASTHA	10131203102	MS MASAN KHON
559	DARBHANGA	HANUMAN NAGAR	10131300701	UMS VISHNUPUR
560	PURBA CHAMPARAN	MADHUBAN	10021404101	GMS BAJITPUR
561	MUNGER	HAVELI KHARAGPUR	10240505803	M.S. PARSANDO
562	GOPALGANJ	PANCHDEORI	10150403901	U.M.S. BHAT POEYA
563	PURBA CHAMPARAN	TURKAULIA	10022702703	GMS TURKAULIYA BOY
564	JAMUI	SIKANDRA	10371103001	M.S.KHUTKAT
565	JAMUI	JHAJHA	10371906401	M.S.SOHAJANA
566	JEHANABAD	KAKO	10330407901	M.S.NONHI
567	PURNIA	DHAMDAHA	10091105101	M S DUMARIA
568	ROHTAS	NOKHA	10320310702	B.C.S.M.S.,NOKHA
569	KAIMUR (BHABUA)	CHAND	10310610301	UPGRADED M.S. SAUKHARA
570	KAIMUR (BHABUA)	CHAND	10310604101	U.M.S BAHERIYAN
571	KAIMUR (BHABUA)	MOHANIA	10310815901	M.S. MUJAN
572	KAIMUR (BHABUA)	RAMGARH	10310909801	M.S. SAHUKA
573	KATIHAR	KURSELA	10100500113	MS KURSELA BAZAR
574	KATIHAR	BALRAMPUR	10100902101	MIDDLE SCHOOL B.BALRAMPUR
575	KATIHAR	BARSOI	10101108601	UMS ABADPUR
576	KATIHAR	AZAMNAGAR	10101220601	GMS AZAMNAGAR
577	LAKHISARAI	SURYAGARHA	10252506102	M.S. MAHESHPUR
578	LAKHISARAI	RAMGARH CHOWK	10252600901	U.M.S. BARTARA
579	MADHEPURA	CHOUSA	10110300201	M.S. PHULOUT
580	MADHUBANI	LAKHNAUR	10051402001	M.S. BEHAT
581	MADHUBANI	MADHEPUR	10051601701	M.S. SURISAMAJ MADHEPUR
582	MUZAFFARPUR	BANDRA	10141600403	M.S. SIMRA
583	NALANDA	ASTHAWAN	10270102804	U.M.S URDU KANYA MAFI
584	NAWADA	AKBARPUR	10360112401	U.M.SBAKSANDA
585	NAWADA	MESKAUR	10360602601	M.S. BAIJNATHPUR
586	NAWADA	NARHAT	10360705801	M.S NARHAT GIRLS
587	PATNA	PATNASADAR URBAN	10280109505	RAMNARAIYAN M.S.RIKAB GANJ
588	PATNA	PATNASADAR URBAN	10280108509	M.S. MITHAPUR ASHOK MARKET
589	PATNA	BIHTA	10280503001	M.S. PALI
590	PATNA	MASOURHI	10281202601	SANSKRIT M.S.MASOURHI
591	PATNA	DHANARUA	10281304601	M.S.SANDA
592	ROHTAS	SHIVSAGAR	10320601401	M S KONAR
593	ROHTAS	NASRIGANJ	10320800101	M S ITIMHA KARMA
594	ROHTAS	KOCHAS	10321801101	M.S.,NARWAR BHAGIRATHA
595	SAHARSA	SAUR BAZAR	10120500901	MS RAUTA
596	SAHARSA	SIMRI BAKHTIYARPU	10120801801	MS BALHI TEHRA
597	SARAN	NAGRA	10171502301	UMS KADIPUR
598	SARAN	SONEPUR	10171902601	MS KHARIKA KANYA
599	SARAN	TARAIYA	10172000902	MS TARAIYA KANYA
600	SHEIKHPURA	CHEWARA	10261600101	M. S. CHEWARA
601	SHEIKHPURA	ARIYARI	10262202701	U.M.S. BAIKATHPUR
602	SHEIKHPURA	SHEIKHPURA	10262710601	M.S. PACHANA

603	SHEIKHPURA	SHEIKHPURA	10262702401	U.M.S. BIHTA
604	SHEIKHPURA	SHEKHOPUR SARAI	10262800902	M.S. NIMI
605	SHEIKHPURA	BARBIGHA	10262902501	U.M.S. KAJIFATUCHAK
606	SHEIKHPURA	BARBIGHA	10262901001	A.M.S. GANGTI
607	SHEOHAR	TARIYANI	10030304602	M.S. TARIYANI CHHAPRA BOY
608	SHEOHAR	TARIYANI	10030301601	M.S. VISHUNPUR FAKIRA
609	SHEOHAR	PURNAHIYA	10032200610	M.S. BAIRIA WEST
610	SITAMARHI	RIGA	10040703304	M.S. REWASI
611	SITAMARHI	MAJORGANJ	10040903401	M.S. KHAIRWA BAINATHPUR
612	SITAMARHI	BAJPATTI	10041405902	M.S. MADHUBAN
613	SITAMARHI	SUPPI	10042101902	M.S. MOHINI MANDAL
614	SIWAN	BHAGWANPUR HATTI	10160408601	M.S. BRAHM ASTHAN
615	SIWAN	MAHARAJGANJ	10161000501	M.S. RESAURA
616	SIWAN	PACHRUKHI	10161204801	M. S. GAMHARIYA
617	SIWAN	SISWAN	10161405701	M. S. NONYAPATTI
618	SIWAN	HASANPURA	10161702802	M.S. RAJANPURA
619	ARWAL	KARPI	10380607601	MS ROHAI
620	ARWAL	KURTHA	10380705201	M.S.NIGHWAN
621	PASHCHIM CHAMPA	BAGAHA-I	10010713702	GOVT. M.S. BAGAHA KANYA
622	PASHCHIM CHAMPA	RAMNAGAR	10011213402	GOVT. M.S. SIGRI BAHUARI
623	PASHCHIM CHAMPA	MAINATAND	10011605501	GOVT. U.M.S. MADHURI
624	KHAGARIA	KHAGARIA	10210102904	MS JAHANGIRA SHOBHNI
625	KHAGARIA	PARBATTA	10210704102	M.V. TELHAY
626	GAYA	BARACHATTI	10352409401	M.S.SOBH
627	BANKA	RAJOUN	10230500210	R.M.S. PUNSIYA
628	KISHANGANJ	KISHANGANJ	10082110901	UMS SAMADA
629	KISHANGANJ	KOCHADHAMAN	10082707001	UMS TENA
630	BANKA	DHORAIYA	10230910602	U.M.S. GACHIYA
631	BANKA	SHAMBHUGANJ	10232421101	M.S. BIRNAUDHA
632	BANKA	BANKA	10232517402	U.M.S BISHAHARA
633	BANKA	BANKA	10232503301	U.M..S. SAJIPUR
634	AURANGABAD (BIHA)	OBRA	10340709003	GOVT. M.S. MALWAN
635	SAMASTIPUR	SAMASTIPUR	10190105204	M.S. JITWARPUR
636	SAMASTIPUR	KALYANPUR	10191913101	U.M.S. RATWARA URDU
637	SAMASTIPUR	HASANPUR	10192005802	M.S.MALDAH
638	VAISHALI	RAJAPAKAR	10181004705	GMS BAIKUNTHPUR
639	VAISHALI	BIDUPUR	10181404103	UMS KHILWAT
640	VAISHALI	BIDUPUR	10181401301	GMS BIDUPUR
641	BEGUSARAI	SAHEBPUR KAMAL	10200505001	UMS SAHAAPUR
642	BHAGALPUR	SULATANGANJ	10220402802	M.S. MIRHATTI
643	BHAGALPUR	BIHPUR	10221800303	B.M.C. URDU M.S. BIHPUR
644	BHAGALPUR	KHARIK	10222202702	M.S. ATHGAMA
645	BHAGALPUR	SHAHKUND	10222704501	M.S. SAJOUR
646	ARARIA	RANIGANJ	10071304701	AMS GIDWAS
647	ARARIA	PALASI	10071601301	MS CHOURI BARADBATTA
648	ARARIA	NARPATGANJ	10071906801	UMS BALUA
649	BHOJPUR	SAHAR	10290805001	GIRLS M.S. SAHAR
650	BHOJPUR	CHARPOKHARI	10290900601	M.S. MAJHIAON
651	BHOJPUR	SANDESH	10291205101	M.S. PANDURA
652	BUXAR	CHAUGAI	10302402402	M. S. NACHAP
653	DARBHANGA	SINGHWARA	10130308301	MS MAHESH PATTI
654	DARBHANGA	BAHERI	10130506501	MS NIMAITHI
655	DARBHANGA	DARBHANGA-RURAL	10130713901	MS SONKI
656	DARBHANGA	ALINAGAR	10131501802	MS DHAMSAIN
657	PURBA CHAMPARAN	RAMGARHWA	10022203705	GMS CHAMPAPUR
658	MADHUBANI	BASOPATTI	10050302412	M.S. BASOPATTI
659	MADHUBANI	BENIPATTI	10050404201	M.S.NAZRA
660	MADHUBANI	JAYNAGAR	10050801201	M.S.DULLIPATTI
661	MUNGER	JAMALPUR	10240203501	M.S. MOHANPUR
662	JAMUI	SONO	10371702501	U.M.S.AMJHARI
663	JAMUI	GIDHAUR	10371800103	K.M.S.GIDDHAUR
664	JEHANABAD	GHOSI	10330202001	M.S.GHOSI
665	JEHANABAD	RATNI FARIDPUR	10330908301	M.S.SARTA
666	JEHANABAD	JEHANABAD	10331107401	UP. M. S. LARSA
667	MUZAFFARPUR	MOTIPUR	10140209001	M.S.BRAHMPURA
668	MUZAFFARPUR	SARAIYA	10140404001	M.S.BASANTPUR PATTI
669	PATNA	MOKAMA	10281901501	M.S. MARANCHI

670	PURNIA	RUPAULI	10090801702	M S TIKA PATTI
671	PURNIA	SRI NAGAR	10091301201	M S FARIYANI
672	KAIMUR (BHABUA)	ADHAURA	10310300401	M.S. ADHOURA
673	KATIHAR	KATIHAR	10100102801	UMS BURMA REFUGEE COLONY
674	KATIHAR	SAMELI	10100700402	UMS DEERA CHAND PUR
675	KATIHAR	MANIHARI	10101603301	UMS HASHWAR
676	LAKHISARAI	LAKHISARAI	10252106401	M.S. GARHI VISHANPUR
677	LAKHISARAI	LAKHISARAI	10252105802	M.S. ENGLISH, LAKHISARAI-I
678	LAKHISARAI	PIPARIYA	10252400701	U.M.S. SAIDPURA
679	LAKHISARAI	CHANAN	10252702801	M.S.RAMSIR
680	MADHEPURA	PURAINI	10110800404	U.M.S.CHENGAHI
681	NALANDA	KATRISARAI	10271200101	M.S. BADI
682	NALANDA	RAHUI	10271602305	M.S. TUFANGANJ
683	NAWADA	NAWADA	10360907605	NAGAR M.S. NAWADA
684	PATNA	PATNASADAR URBAN	10280104011	VANI MANDIR M.S.
685	PATNA	PATNASADAR URBAN	10280103601	M.S.DIGHA GHAT BALAK
686	PATNA	PALIGANJ	10280206401	M.S. SIGORI
687	PATNA	PHULWARISHARIF	10280900301	M.S.PHULWARISHARIF
688	PATNA	PUNPUN	10281106801	M.S. LAKHANA
689	SAHARSA	SATTAR KATTAIYA	10120202001	RB KANYA MS SUKHASAN
690	SAHARSA	SATTAR KATTAIYA	10120201401	MS PURIKH
691	SAHARSA	MAHISHI	10120301401	URDU MS GAMRAHO
692	SAHARSA	KAHARA	10120405503	MS JHAPRA TOLA SAHARSA
693	SAHARSA	SAUR BAZAR	10120502001	MS KACHRA
694	SAHARSA	SALKHUA	10120901102	MS SALKHUA (BOYS)
695	SAHARSA	BANMA ITAHARI	10121001002	UMS AFZALPUR
696	SARAN	CHAPRA SADAR	10170305701	MS CHIRAND
697	SARAN	DIGHWARA	10170502504	UMS CHAKIYATOLA
698	SARAN	GARKHA	10170707001	UMS BISHAMBHARPUR
699	SARAN	PARSA	10171700102	MS PARSA
700	SHEIKHPURA	SHEIKHPURA	10262710902	U.M.S. BARMA
701	SITAMARHI	PARSAUNI	10041801701	M.S. KORA KHARGI
702	SIWAN	BARHARIA	10160205301	M. S. HARDIYA.
703	SIWAN	LAKARI NABIGANJ	10161601801	U.M.S. BANGRA
704	SUPAUL	PIPRA	10060603901	GANDHI M/S RAJPUR
705	SUPAUL	PIPRA	10060600601	M/S PATHRA
706	SUPAUL	SUPAUL	10061013540	M/S GAURAVGARDH
707	ARWAL	KURTHA	10380701501	UP.M.S. DHAMAUL
708	PASHCHIM CHAMPA	NAUTAN	10010203801	GOVT. U.M.S. JAGDISHPUR HALKHORWA
709	PASHCHIM CHAMPA	BAIRIA	10010503508	GOVT. U.M.S. PATJIRWA
710	PASHCHIM CHAMPA	MAJHAULIA	10010602902	GOVT. M.S. KARAMAWA
711	PASHCHIM CHAMPA	RAMNAGAR	10011212003	GOVT. M.S. PANCHAYATI, RAMNAGAR
712	PASHCHIM CHAMPA	NARKATIAGANJ	10011505302	GOVT. M.S.KATAHARI
713	KHAGARIA	GOGRI	10210201605	K.M.S. JAMALPUR
714	KHAGARIA	GOGRI	10210201505	M.S. USRI
715	KHAGARIA	MANSI	10210300303	M.S. MANSI
716	KHAGARIA	ALAU LI	10210600101	M.S BUDHWA
717	KHAGARIA	PARBATA	10210700705	M.V BAISA
718	GAYA	BANKEY BAZAR	10351407501	UR.M.S.MANJURI KHURD
719	BANKA	KATORIYA	10230106802	U.M.S. RIKHIYARAJDAH
720	BANKA	BOUNSI	10230621201	U.M.S BAGDUMBA
721	KISHANGANJ	POTHIA	10082301402	MS CHATTAR GACHH
722	KISHANGANJ	DIGHAL BANK	10082503405	UMS DOGIRJA SHERSHAHWADI TOLA

State :Bihar and Year :2018-2019				Spillover		Center Share		Fund Requirement in Current Year																													
Major Component	Sub Component	Activity Master	Physical	Financial	Balance Centre Share																																
Elementary Education																																					
Access & Retention	Residential School / Hostels	11		Residential Schools - NR (New) (Capacity 100)																																	
			11.e	Construction of building (new)	2	97	0	0																													
				Total of Residential Schools - NR (New) (Capacity 100)		97	0	0																													
				Total of Residential School / Hostels		97	0	0																													
	Strengthening of Existing Schools	23		Strengthening of Schools (up to Highest Class VIII)																																	
			23.b	Additional Classrooms (Upto Class VIII)	23833	25892.951	0	0																													
			23.c	Building Less Schools / Dilapited Building	1683	5452.699	0	0																													
			23.d	Boys Toilets	726	72.476	0	0																													
			23.e	Girls Toilets (Upto Class VIII)	1281	131.025	0	0																													
			23.k	Major Repair (Upto Class VIII)	387	718.778	0	0																													
				Total of Strengthening of Schools (up to Highest Class VIII)		32267.93	0	0																													
				Total of Strengthening of Existing Schools		32267.93	0	0																													
	Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	119		KGBV - Type - I (NR) (Classes VI -VIII)																																
119.b				Construction of Building (Previous)	25	208	0	0																													
119.c				Boundary Wall	8	8	0	0																													
119.d				Boring/ Handpump	10	7.24	0	0																													
119.e				Electricity / water charges	9	0.93	0	0																													
				Total of KGBV - Type - I (NR) (Classes VI -VIII)		224.17	0	0																													
				Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)		224.17	0	0																													
	Total of Elementary Education		32589.1	0	0																																
Generated as on Wednesday, August 08, 2018																																					
<table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Scheme Name</th> <th colspan="3">Non recurring</th> <th colspan="3">Recurring</th> <th colspan="3">Total</th> </tr> <tr> <th>Financial</th> <th>Balance Centre Share</th> <th>Fund Requirement in Current Year</th> <th>Financial</th> <th>Balance Centre Share</th> <th>Fund Requirement in Current Year</th> <th>Financial</th> <th>Balance Centre Share</th> <th>Fund Requirement in Current Year</th> </tr> </thead> <tbody> <tr> <td>Elementary Education</td> <td>32589.099</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>32589.099</td> <td>0</td> <td>0</td> </tr> </tbody> </table>									Scheme Name	Non recurring			Recurring			Total			Financial	Balance Centre Share	Fund Requirement in Current Year	Financial	Balance Centre Share	Fund Requirement in Current Year	Financial	Balance Centre Share	Fund Requirement in Current Year	Elementary Education	32589.099	0	0	0	0	0	32589.099	0	0
Scheme Name	Non recurring			Recurring			Total																														
	Financial	Balance Centre Share	Fund Requirement in Current Year	Financial	Balance Centre Share	Fund Requirement in Current Year	Financial	Balance Centre Share	Fund Requirement in Current Year																												
Elementary Education	32589.099	0	0	0	0	0	32589.099	0	0																												

Spillover - RMSA

Activity		Budget Approved		Cumulative Progress		Spill Over (Financial)
		Physical	Financial	Physical	Financial	
				Complete	In-progress	
RMSA						
A	New Schools / Upgraded Schools					
2	2 Section School	888	55905.93	529	220	52135.52
	Total for New Schools / Upgraded Schools	888	55905.93	529	220	52135.52
B	Building for New Schools already approved in Previous Year					
2	2 Section School	265	19451.00	0	0	0.00
	Total for Building for New Schools already approved in Previous Year	265	19451.00	0	0	0.00
C	Strengthening of Existing Schools					
1	Additional Classroom	3185	37137.10	0	0	0.00
11	Boys Toilet (Swachh Vidyalaya)	392	294.00	379	0	284.25
12	Girls Toilet (Swachh Vidyalaya)	322	241.50	313	0	234.75
2	Science Lab	638	4104.32	26	295	2229.55
2.1	Lab Equipment (Sci Lab)	638	638.00	26	295	365.50
3	Computer Room	37	409.22	0	0	0.00
4	Library Room	298	4323.98	0	0	0.00
5	Art/Craft Room	1099	5979.80	70	464	3052.50
6	Toilet Block	653	675.50	637	0	656.54
7	Drinking Water	34	17.00	6	0	6.50
	Total for Strengthening of Existing Schools	7296	53820.42	1457	1054	6829.59
G	Other (Non-Recurring)					
29	Tinkering Labs	5	50.00	0	0	0.00
30	Virtual Classroom (Tele - Education)	38	243.20	0	0	0.00
31	Digital SMART Learning Channels	100	150.00	0	0	0.00
	Total for Other (Non-Recurring)	143	443.20	0	0	0.00
Total for RMSA		8592	129620.55	1986	1274	58965.11
ICT						
B	Boot Model					
1	Computers (Including server with terminals)	277	1772.80	0	0	0.00
5	Boot Model (old)	869	5822.30	869	0	4068.61
	Total for Boot Model	1146	7595.10	869	0	4068.61
J	BOO Model					
1	Hardware & Software Support - BOO Model	507	3244.80	0	0	0.00
	Total for BOO Model	507	3244.80	0	0	0.00
Total for ICT		1653	10839.90	869	0	4068.61
IEDSS						
A	Non-Recurring					
2	Removal of architectural barriers (IEDSS)	3930	912.50	1231	0	239.30
4	Strengthening of training institution	0	0.00	0	0	0.00
8	Resource Room	38	76.00	0	0	0.00
	Total for Non-Recurring	3968	988.50	1231	0	239.30

Total for IEDSS		3968	988.50	1231	0	239.30	749.20
VE							
A	Introduction of VE in schools						
	2 Tools, Equipment & Furniture	38	269.00	0	0	0.00	269.00
	Total for Introduction of VE in schools	38	269.00	0	0	0.00	269.00
Total for VE							
GH							
A	Non Recurring						
	1 Civil Works	425	64191.97	128	57	19678.64	44513.33
	Total for Non Recurring	425	64191.97	128	57	19678.64	44513.33
Total for GH							
Grand Total							
		14676	205909.92	4214	1331	82951.66	122998.26

Generated as on Wednesday, August 08, 2018

Particulars		Proposal			Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost		Financial
Access & Retention	Residential School / Hostels	11 Residential Schools - NR (New)							
		11a Non-Recurring Cost for 35 LWE Districts		0.0000	0.0000	0	0.00	1260	
		Total of Residential Schools - NR (New)			0			1260	
	18 Residential Hostels - NR (New)	18a Non-Recurring Cost for 35 LWE Districts		0.00001	0.00001	5	0.00	550	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
		Total of Residential Hostels - NR (New)			0			550	
	19 Residential Hostels - Recurring	19.a Food/lodging per child per month	4	19.8	79.2	4	19.8	79.2	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
		19.b Stipend per child per month	4	1.2	4.8	4	1.2	4.8	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
		19.c Supplementary TLM, Stationery and other educational material	4	2	8	4	2	8	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
		19.d 1 Warden	4	2.4	9.6	4	2.4	9.6	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
		19.e 3 Part time teachers	4	6.48	25.92	4	6.48	25.92	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
19.f 1 Full Time Accountant		4	1.44	5.76	4	1.44	5.76	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.	

19.i	2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	4	2.4	9.6	4	2.4	9.6	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts. each is recommended
19.j	1 Head Cook	4	1.2	4.8	4	1.2	4.8	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.k	2 Assistant Cook	4	2.16	8.64	4	2.16	8.64	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts. children each is recommended
19.l	Specific Skill training	4	2	8	4	2	8	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.m	Electricity / water charges	4	2	8	4	2	8	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.n	Medical care/contingencies	4	3	12	4	3	12	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.o	Maintenance	4	5	20	4	5	20	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.p	Miscellaneous	4	5	20	4	5	20	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.
19.r	P.T.A / school functions	4	1.12	4.48	4	1.12	4.48	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamuai (2) Districts.

	19.t	Capacity Building	4	2	8	4	0.1	0.4	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
	19.u	Physical / Self Defence Training	4	0.8	3.2	4	0.1	0.4	Recurring cost of 4 existing hostels with capacity of 100 children each is recommended. These hostels are located in Patna (2) and Jamua (2) Districts.
Total of Residential Hostels -								240	229.6
Total of Residential School / Hostels								240	2039.6
Total for Access & Retention								240.00	2039.60
RTE Entitlements	Free Uniforms 36		Uniform						
	36.a	All Girls	10386465	0.006	62318.79	10171142	0.006	61026.852	Recommended Uniform for 10171142 girls as per UDISE @ Rs 600/- per child.
	36.b	ST Boys	177124	0.006	1062.744	175556	0.006	1053.336	Recommended Uniform for 175556 ST Boys as per UDISE @ Rs 600/- per child.
	36.c	SC Boys	2180648	0.006	13083.888	2176603	0.006	13059.618	Recommended Uniform for 2176603 SC Boys as per UDISE @ Rs 600/- per child.
	36.d	BPL Boys	5399695	0.006	32398.17	5399695	0.006	32398.17	Recommended Uniform for 5399695 BPL Boys @ Rs 600/- per child.
	Total of Uniform					108863.59			107537.98
	Free Textbooks 37		Free Text Books						
	37.a	Text Books (Class I - II)	5271730	0.0025	13179.325	5266363	0.0025	13165.9075	Recommended Textbooks for 5266363 children of class I & II @ Rs 250/- per child.
	37.b	Braille Books (Class I - II)	1500	0.0025	3.75	1500	0.0025	3.75	Recommended Braille Books for 1500 children of Classes I & II @ Rs 250/- per child.
	37.c	Large Print Books (Class I - II)	3867	0.0025	9.668	3867	0.0025	9.6675	Recommended Large Print Books for 3867 children @ Rs 250/- per child.
	37.d	Text Books (Class III - V)	8555616	0.0025	21389.04	8543708	0.0025	21359.27	Recommended Textbooks for 8543708 children of class III-V @ Rs 250/- per child.
	37.e	Braille Books (Class III - V)	2828	0.0025	7.07	2828	0.0025	7.07	Recommended Braille Books for 2828 children of classes III-V @ Rs 250/- per child.
	37.f	Large Print Books (Class III - V)	9080	0.0025	22.7	9080	0.0025	22.7	Recommended Large Print Books for 9080 children @ Rs 250/- per child.
	37.g	Text Books (Class VI - VIII)	6630739	0.004	26522.956	6621781	0.004	26487.124	Recommended Textbooks for 6621781 children of class VI-VIII @ Rs 400/- per child.
	37.h	Braille Books (Class VI - VIII)	1844	0.004	7.376	1844	0.004	7.376	Recommended Braille Books for 1844 children of classes VI-VIII @ Rs 400/- per child.

	37.1	Large Print Books (Class VI - VIII)	7114	0.004	28.456	7114	0.004	28.456	Recommended Large Print Books for 7114 children of class VI-VIII @ Rs 400/- per child.
		Total of Free Text Books			61170.34			61091.32	
		Total of Free Textbooks			61170.34			61091.32	
Reimbursement towards expenditure incurred for 25% of Admission under 12 (1)(c) RTE Act	38	Reimbursement of Fee							
	38.a	Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009 (Entry Level)	184508	0.04878	9000.3	184508	0.04878	9000.30024	As per the document provided, Govt. of Bihar has incurred an expenditure of Rs. 9999.95719 lakh towards reimbursement to private unaided schools for 1,65,436 children admitted/ studying in private schools under Section 12(1) (C) during 2014-15,2016-17 and 2017-18. The reimbursement was reportedly made for children in classes 1 and above only and no money was reimbursed for nursery classes. The proposal is recommended
		Total of Reimbursement of Fee			9000.3			9000.3	
		Total of Reimbursement towards expenditure			9000.3			9000.3	
Special Training of Out of School Children (OoSC)	39	Special Training for OoSC - Non-							
	39.b	6 Months (Non-Residential - Fresh)	54842	0.03	1645.26	54842	0.03	1645.26	Recommended as Proposed. State has identified 1, 43,278 out of school children for 2018-19. Out of these 64,143 children do not require Special Training and will be directly enrolled. 7765 are CWSN out of school and will be covered under IDSS (Home Based Education). Remaining 71,370 children are proposed for Special Training. 56,570 for Non Residential Mode of Special Training which includes 6 months duration for 54,842 children and 9 months duration for 1,728 children. 14800 children are proposed for Residential Mode of Special Training (4,692 children for 6 Months duration and 10,108 for 9 Months duration)
	39.c	9 Months (Non - Residential - Fresh)	1728	0.045	77.76	1728	0.045	77.76	Recommended as Proposed
		Total of Special Training for OoSC -			1723.02			1723.02	
	40	Special Training for OoSC - Residential							

	40.b	6 Months (Residential - Fresh)	4692	0.1	469.2	4692	0.1	469.2	Recommended as Proposed.
									State has identified 1, 43,278 out of school children for 2018-19. Out of these 64,143 children do not require Special Training and will be directly enrolled. 7765 are CWSN out of school and will be covered under IDSS (Home Based Education). Remaining 71,370 children are proposed for Special Training. 14800 children are proposed for Residential Mode of Special Training (4,692 children for 6 Months duration and 10,108 for 9 Months duration) and 56,570 for Non Residential Mode of Special Training which includes 6 months duration for 54,842 children and 9 months duration for 1,728 children.
	40.c	9 Months (Residential - Fresh)	10108	0.15	1516.2	10108	0.15	1516.2	Recommended as Proposed
		Total of Special Training for OoSC -			1985.4			1985.4	
42		Special Training for OoSC -							
	42.b	6 Months (Residential - Prev. Year)	10045	0.1	1004.5	10045	0.1	1004.5	Recommended as Proposed. State has covered 11845 out of school children during 2017-18. Out of them 1800 children have been mainstreamed in age appropriate classes. Remaining 10,045 are proposed for further 6 Months Special Training. These children are without adult protection and belong to higher age group.
		Total of Special Training for OoSC -			1004.5			1004.5	
43		Intervention for Migrant Children/							
	43.b	6 Months (Non-Residential -Migrant)	7148	0.03	214.44	7148	0.03	214.44	Recommended as Proposed.
		Total of Intervention for Migrant			214.44			214.44	
		Total of Special Training of Out of School Children			4927.36			4927.36	
Media & Community Mobilization	48	Media & Community Mobilization							
	48.a	Media & Community Mobilization	6878	0.015	1024.005	6878	0.015	1024.005	
	48.b	Media & Community Mobilization	6878	0.01	2063.01	6878	0.01	2063.01	
		Total of Media & Community			3072.02			2047.1	
49		Media & Community Mobilization							
	49.a	Media & Community Mobilization	2705	0.015	40.275	2705	0.015	40.275	
		Total of Media & Community			252.68			168.02	
		Total of Media & Community Mobilization			3374.69			2215.11	
Quality Interventions		Total for Quality Interventions							
	50	Funds for Quality (LEP, Innovation, Guidance etc)							
		Quality Components (Elementary)							
	50.a	Quality Components (Elementary)	485	0.01	48.5	485	0.01	48.5	
		Total of Quality Components			3413.35			409.42	
51		Quality Components (Secondary)							

51.a	Readiness programme for subjects	472295	0.005	2361.475	47300	0.005	236.5	Proposal is for all children of class IX in 13 Aspirational Districts of Bihar. Recommended for 47,300 (10%) children @ Rs 500/- per child.
51.b	Apptitude Test at School Level	5615	0.05	280.75	38	0.05	33.606	Recommended for 38 Districts @ Rs 50,000/- per District for Apptitude Test at School Level.
51.c	Apptitude Test at School Level	5615	0.05	280.75	38	0.05	19	Recommended for 38 Districts @ Rs 50,000/- per District for Apptitude Test at School Level.
51.d	Teacher Exchange programme	206	0.25	51.5	190	0.02	3.8	Recommended for 190 (38 Districts x 5 each) teachers for the Exchange Program @ Rs 2000/- per teacher.
51.e	Apptitude Test at School Level	5615	0.05	280.75	38	0.05	19	Recommended for 38 Districts @ Rs 50,000/- per District for Apptitude Test at School Level.
Total of Quality Components				3255.22			311.91	
53	Project - Innovative Activities							
53.be	Development and Distribution of talking E-books with Audio and Visuals	17402	0.07	1218.14	5	3	15	Proposal is for classes IX-XII covering all subjects of Bihar Board for development and distribution of Talking E-Books with audio-Visuals in 17402 schools. Recommended for class IX & X for 5 subjects-Hindi, English, Maths, Science & Soc. Science for preparatory. It is also suggested to converge with the Unit for ICT & Digital Initiatives.
53.g	BAND Competition	38	0.5	19	38	0.25	9.5	Recommended for 38 District @ Rs 25000/- for Band Competition.
53.i	EK BHARAT SHRESTH BHARAT	38	0.5	19	190	0.06	11.4	Recommended for 190 participants/students & teachers (5 from each District) for Cultural Exchange programme with Mizoram & Tripura @ Rs 6000/- per person.
53.z	Innovation on Inclusive Education	9	27.4	246.6	1	7	7	Proposal is for 9 schools. Recommended for one school on pilot basis @ Rs 7.00 Lakh for Innovative IE activities for CWSN.
Total of Project - Innovative Activities				1502.74			42.9	
54	Project Innovation (Elementary)							

54.bl	Chhahak - School Readiness Programme	70711	0.01	707.11	3800	0.005	19	Proposal is for Chahak (24 days condensed course for children coming to class I). This is a preparatory for class I children including orientation of teachers and Module on 24 days. Recommended for 3800 schools (100 schools in each District) @ Rs 500/- per school. Activity may also be linked with interventions on Pre-primary Education.
54.cl	Strengthening of Bal Sangad	68267	0.005	341.335	68237	0.005	341.185	Recommended for 341 schools @ Rs 2000/- per school.
54.dl	Twining of School	68267	0.05	3413.35	7439	0.02	148.78	Recommended for 10% of total schools from Elementary to Higher Secondary @ Rs 2000/- per school for Twining.
Total of Project Innovation				4461.8			508.96	
55	Project Kala Utsav (Secondary)							
55.a	TA / DA Allowance for National Level	1	1	1	1	1	1	Recommended Rs 1 Lakh for TA/DA @ Rs 2000/- per participant for 50 participants to participate at national level.
55.b	Kala Utsav	1	10	10	1	10	10	Recommended Rs 10 Lakh for kala Utsav at State/District level.
Total of Project Kala Utsav				11			11	
56	Project on English (Secondary)							
56.b	Remedial Teaching	534	0.2	106.8	21200	0.005	106	Proposal is for 534 Blocks. Recommended for 21, 200 children of Class IX @ Rs 500/- per child as per norms.
56.c	Prof. Development of English Teachers /Skill Development for communicative english & soft skill	534	0.05	26.7	380	0.03	11.4	Recommended for 380 English Teachers @ Rs 3000/- per teacher for development of Communicative English and Soft Skills.
Total of Project on English				133.5			117.4	
58	LEP (Class I - II)							
58.w	Periodic Assessment Half Yearly and Annual	5271730	0.0002	1054.346	5144639	0.00012	617.35668	Recommended for CCE material & periodic assessment in schools @ Rs 12/- per child as per Mulyankan Hastak.
58.x	Additional Reading Material/ Supplementary Kit etc	70711	0.005	353.555	3800	0.03	114	Recommended for 3800 schools with classes I & II (100 schools in each District) @ Rs 3000/- per school for NCERT Early school Maths Learning Kit @ Rs 2737/- per kit and rest amount for Supplementary Reading Material.
Total of LEP (Class I - II)				1407.9			731.36	
59	LEP (Class III - V)							

	59.ac	Periodic Assessment Half Yearly and Annual	8555616	0.00025	2138.904	8420217	0.00012	1010.42604	Recommended for CCE material & periodic assessment in schools @ Rs 12/- per child as per Mulyankan Hastak(Assessment Manual) for all children of classes III-V.
	59.d	Remedial Teaching	641671	0.005	3208.355	421000	0.002	842	Recommended for 5% of the total enrolment in class III-V @ Rs 200/- per child.
	Total of LEP (Class III - V)				5347.26			1852.43	
60	LEP (Class VI - VIII)								
	60.am	Remedial Teaching	497305	0.005	2486.525	325066	0.002	650.132	Recommended for 5% of the total enrolment in class VI-VIII @ Rs 200/- per child for material on Remedial Teaching.
	60.m	Periodic Assessment Half Yearly & Annual	6630739	0.0003	1989.222	6501327	0.00015	975.19905	Recommended for CCE material & periodic assessment in schools for all subjects @ Rs 15/- per child as per Mulyankan Hastak(Assessment Manual) for all children of classes VI-VIII.
	60.r	Additional Reading Material/ Supplementary Kit etc	70958	0.025	1773.95	3800	0.005	19	Recommended for 3800 schools with classes VI-VIII (100 schools in each District) @ Rs 500/- per school for Supplementary Reading Material only. Proposal for Maths Kit has been recommended under RAA-Elementary part.
	Total of LEP (Class VI - VIII)				6249.7			1644.33	
	Total of Funds for Quality (LEP, Innovation,				25782.47			5629.71	
Assessment at National & State level	63	Assessment at State level							
	63.e	POST - NAS Activities at District Level	38	15	570	38	3	114	Recommended an amount of Rs. 114 lakh for conducting various activities (i) Rs. 2 lakh per District for conducting POST NAS activities in all the 38 Districts (ii) Rs. 1 lakh for all 38 districts for preparatory activities of next NAS.
	Total of Assessment at State level				570			114	
	64	Assessment at State level (Secondary)							
	64.b	POST - NAS Activities at District Level	38	5	190	38	1.47315	55.9797	Recommended an amount of Rs. 55.98 for conducting Orientation workshop for dissemination of NAS results to educational officials, Translated of Learning Outcome in Hindi Language with SCERT and dissemination of at district level/ Schools Level, Training of Master Trainers for District level training on NAS report etc. (details in the appraisal report)
	Total of Assessment at State level				190			55.98	

Total of Assessment at National & State level		760		169.98				
Training for In-service Teacher and Head Teachers	65 In-Service Training (I - VIII)							
	65.a Class I & II	69262	0.03	2077.86	69262	0.03	2077.86	Recommended @ Rs. 300 per person per day for 10 days
	65.b Class III to V	63950	0.03	1918.5	63950	0.03	1918.5	Recommended @ Rs. 300 per person per day for 10 days
	65.c Class VI to VIII	10786	0.03	323.58	10786	0.03	323.58	Recommended @ Rs. 300 per person per day for 10 days
	Total of In-Service Training (I - VIII)			4319.94			4319.94	
	66 In-Service Training (IX - XII)							
	66.d Maths Teacher Training	4850	0.05	242.5	4850	0.05	242.5	Recommended @ Rs. 500 per person per day for 10 days
	66.e Subject Specific training	8850	0.05	442.5	8850	0.05	442.5	Recommended @ Rs. 500 per person per day for 10 days
	66.f Physical Educational Instructors on Yoga	1093	0.025	27.325	1093	0.025	27.325	Recommended @ Rs. 250 per person per day for 10 days
	66.g Science Teacher Training	3535	0.05	176.75	3535	0.05	176.75	Recommended @ Rs. 500 per person per day for 10 days
	Total of In-Service Training (IX - XII)			931.45			931.45	
	69 Training of Resource Persons &							
	69.a Master Trainers /RPs Training for Classes Class I & II	114	0.05	5.7	114	0.05	5.7	Recommended @ Rs. 500 per person per day for 10 days
	69.b Master Trainers /RPs Training for Class III to V	228	0.05	11.4	228	0.05	11.4	Recommended @ Rs. 500 per person per day for 10 days
	69.c Master Trainers /RPs Training for Class VI to VIII	114	0.05	5.7	114	0.05	5.7	Recommended @ Rs. 500 per person per day for 10 days
	Total of Training of Resource Persons			22.8			22.8	
	70 Training of Resource Persons &							
	70.b Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	570	0.025	14.25	570	0.025	14.25	Recommended @ Rs. 250 per person per day for 10 days
	Total of Training of Resource Persons			14.25			14.25	
	71 School Leadership Training of Head							
	71.a Training of RPs (Classes I to VIII)	114	0.05	5.7	114	0.048	5.472	Recommended @ Rs. 4800 for 16 days training
	71.b Training of Head Teachers/Principals (Class I to VIII)	2000	0.05	100	2000	0.048	96	Recommended @ Rs. 4800 for 16 days training
	Total of School Leadership Training of			105.7			101.47	
	72 School Leadership Training of Head							
	72.b Training of Head Masters (Class IX to XII)	1274	0.048	61.152	1274	0.048	61.152	Recommended @ Rs. 4800 for 16 days training
	72.c School Leadership Training Program (SLDP) 1 month Certificate Course	50	0.12	6	50	0.12	6	Recommended @ Rs. 12000 for 50 Secondary Head Teachers for One month Certificate Course in School Leadership Programme
	Total of School Leadership Training of			67.15			67.15	
	73 Training of Educational Administrators							
	73.a Elementary Level (Classes I to VIII)	575	0.05	28.75	575	0.035	20.125	Recommended @ Rs. 500 per person per day for 7 days
	Total of Training of Educational			28.75			20.12	
	74 Training of Educational Administrators							
74.a Secondary Level (Classes IX to X)	38	0.05	1.9	38	0.035	1.33	Recommended @ Rs. 500 per person per day for 7 days	

	74.b	Sr. Secondary Level (Classes XI to XII)	38	0.05	1.9	38	0.035	1.33	Recommended @ Rs. 500 per person per day for 7 days
		Total of Training of Educational			3.8			2.66	
		Total of Training for In-service Teacher and Head			5493.84			5479.85	
Composite School Grant	75	Annual Grant (up to Highest Class							
	75.a	School Grant - (Enrol 1- 15)	65	0.25	16.25	65	0.125	8.125	Recommended as proposed for 65 schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	75.b	School Grant - (Enrol 15 - 100)	11899	0.25	2974.75	11899	0.25	2974.75	Recommended as proposed for 11899 schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	75.c	School Grant - (Enrol > 100 and <= 250)	29799	0.5	14899.5	29799	0.5	14899.5	Recommended as proposed for 29799 schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	75.d	School Grant - (Enrol > 250 and <= 1000)	25703	0.75	19277.25	25703	0.75	19277.25	Recommended as proposed for 25703 schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	75.e	School Grant - (Enrol > 1000)	771	1	771	771	1	771	Recommended as proposed for 771 schools. Out of the total amount 10% will be utilised for Swachhta Programs.
		Total of Annual Grant (up to Highest Annual Grant (up to Highest Class X or			37938.75			37930.62	
76	76.a	School Grant (Enrol 1- 15)	3	0.25	0.75	3	0.125	0.375	Recommended for 3 Govt. schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	76.b	School Grant - (Enrol 15 - 100)	34	0.25	8.5	34	0.25	8.5	Recommended for 34 Govt. schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	76.c	School Grant - (Enrol > 100 and <= 250)	170	0.5	85	170	0.5	85	Recommended for 170 Govt. schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	76.d	School Grant - (Enrol > 250 and <= 1000)	3588	0.75	2691	3588	0.75	2691	Recommended for 3588 Govt. schools. Out of the total amount 10% will be utilised for Swachhta Programs.
	76.e	School Grant - (Enrol > 1000)	1806	1	1806	1806	1	1806	Recommended for 1806 Govt. schools. Out of the total amount 10% will be utilised for Swachhta Programs.
			Total of Annual Grant (up to Highest			4591.25			4590.88
		Total of Composite School Grant			42530			42521.5	
Libraries	79	Library (upto Highest Class VIII)							
	79.b	Upper Primary Schools (VI - VIII)	247	0.1	24.7	247	0.1	24.7	Recommended for 247 schools @ Rs 10,000/- per school.

	79	Primary School (I - VI)	41987	0.05	2099.35	41990	0.05	2098	
		Total of Library (upto Highest Class Library (upto Highest Class XII)			5508.34			4725.7	
80	80.a	Composite Secondary Schools (Class I - X)	2081	0.15	312.15	2081	0.15	312.15	Recommended for 2081 Govt. schools as proposed
	80.b	Schools with Class VI - XII	10	0.15	1.5	10	0.15	1.5	Recommended for 10 Govt. schools as proposed
	80.d	Composite Secondary Schools (Class IX - XII)	2430	0.15	360	2392	0.15	358.8	Recommended for 2392 Govt. schools as proposed
	80.e	Senior Secondary School Only (Class XI - XII)	4	0.1	0.4	4	0.1	0.4	Recommended for 4 Govt. schools as proposed
	80.f	Composite Senior Secondary Schools (Class I - XII)	610	0.2	122	610	0.2	122	Recommended for 610 Govt. schools as proposed
	80.g	Schools with Class VI - X	42	0.15	6.3	42	0.15	6.3	Recommended for 42 Govt. schools as proposed
		Total of Library (upto Highest Class			849.15			847.35	
		Total of Libraries			6357.49			5573.05	
Rastriya Aavishkar Abhyan	81	Rashtriya Aavishkar Abhayaan							
	81.d	Exposure visit outside State	38	5	190	380	0.02	7.6	Proposal is District-wise. Recommended for 380 children along with Escorts (10 per District for 38 Districts) @ Rs 2000/- per child including children from Elementary to Higher Secondary.
	81.g	Science Kit	26280	0.1	2628	771	0.19312	148.89552	Recommended for 2 Science Kits per school for schools with enrolment > 1000 @ Rs 19312/- per school (NCERT cost is Rs 9656/- per Kit with Microscope)
	81.h	Excursion Trip for Students within State	38	2	76	19000	0.002	38	Proposal is District-wise. Recommended for 19,000 children (500 per District for 38 Districts) @ Rs 200/- per child including children from Elementary to Higher Secondary.
	81.i	Maths Kit	26280	0.1	2628	771	0.03322	25.61262	Recommended for 2 Kits per school for schools with enrolment > 1000 @ Rs 1661/- per kit as per NCERT cost.
		Total of Rashtriya Aavishkar Abhayaan			5522			220.11	
	82	Rashtriya Aavishkar Abhayaan							
	82.a	Science Exhibition / Book Fair	38	1	38	38	1	38	Recommended @ Rs 1 Lakh per District for School, Block and District & State level Events including children from Elementary to Higher Secondary.
	82.c	Quiz Competition	38	0.5	19	38	0.5	19	Recommended @ Rs 50,000/- per District for School, Block and District level Competitions including children from Elementary to Higher Secondary.

	82.d	Study Trip for Students to Higher Institutions (Within States)	356314	0.002	712.628	1900	0.002	3.8	Recommended for 1900 children (50 per District) @ Rs 200/- per child for visiting Higher Education Institutions within the State including children from Elementary to Higher Secondary.
	82.g	Workshop	38	0.5	19	38	0.25	9.5	Recommended for District level workshop on Mentoring under RAA @ Rs 25,000/- per District.
	82.h	Maths Kit	5615	0.05	280.75	1806	0.03814	68.88084	Recommended 2 Maths Kits per school for schools with Enrolment more than 1000 @ Rs 1907/- per Kit as per NCERT cost.
	82.k	Science Kit	5615	0.05	280.75	1806	0.21894	395.40564	Recommended 2 Secondary Science Kits (with Microscope) per school where Enrolment is more than 1000 @ Rs 10947/- per Kit as per NCERT cost.
	Total of Rashtriya Aaviskaar Abhiyan				1350.13			534.59	
	Total of Rastriya Aavishkar Abhiyan				6872.13			754.69	
ICT and Digital Initiatives	84	ICT and Digital Initiatives (up to							
	84.a	Tablets/Laptop/Notebook/PCs	754	6	4524	722	6	4332	722 schools are eligible because schools having electric city and not CALP/ICT in these schools.
	84.b	Operating System / Softwares	754	0.2	150.8	722	0.2	144.4	722 schools are eligible because schools having electric city and not CALP/ICT in these schools.
	84.c	Furniture	754	0.2	150.8	722	0.2	144.4	722 schools are eligible because schools having electric city and not CALP/ICT in these schools.
	Total of ICT and Digital Initiatives (up to				4825.6				4620.8
	Total of ICT and Digital Initiatives				4825.6			4620.8	
Support at Pre-Primary Level	91	Pre-Primary (Recurring)							
	91.a	Support at Pre-Primary Level	2000	0.019	38	2000	0.0152	30.4	Recommended for Curriculum development, Capacity Building/Training of 2000 Anganwadi workers and strengthen the Anganwadi centres by providing TLM in 2000 centres where the co-location has been done.
	Total of Pre-Primary (Recurring)				38			30.4	
	Total of Support at Pre-Primary Level				38			30.4	
Academic support through BRC/URC/CRC	92	Provision for BRCs/URCs							
	92.a	Salary for 6 Resource Persons at BRC	2685	1.8	4833	2685	1.8	4833	Recommended as proposed
	92.b	Salary for 2 Resource Persons for CWSN	524	1.98	1037.52	524	1.98	1037.52	Recommended as proposed
	92.d	Salary for 1 Data Entry Operator in	537	0.72	386.64	537	0.72	386.64	Recommended as proposed
	92.f	TLE/TLM Grant	537	0.25	134.25	537	0.1	53.7	Recommended @ Rs 10 thousand per BRC
	92.h	Replacement of Furniture Grant (Once in 5 years)	537	2	1074	537	0.5	268.5	Recommended @ Rs 50 thousand per BRC
	92.i	Contingency Grant	537	0.75	402.75	537	0.5	268.5	Recommended @ Rs 50 thousand per BRC
	92.j	Meeting, TA	537	1	537	537	0.3	161.1	Recommended @ Rs 30 thousand per BRC

	92.k	Maintenance Grant	537	1	537	537	0.1	53.7	Recommended @ Rs 10 thousand per BRC
		Total of Provision for BRCs/URCs			8942.16			7062.66	
	94	Provisions for CRCs							
	94.b	Furniture Grant	5755	1	5755	5755	0.5	2877.5	Recommended @ Rs 50 thousand per CRC
	94.c	Contingency Grant	5755	0.4	2302	5755	0.2	1151	Recommended
	94.d	Meeting, TA	5755	0.25	1438.75	5755	0.15	863.25	Recommended @ Rs 15 thousand per CRC
	94.e	TLM Grant	5755	0.1	575.5	5755	0.05	287.75	Recommended @ Rs 5 thousand per CRC
	94.f	Maintenance Grant	5755	0.25	1438.75	5755	0.1	575.5	Recommended @ Rs 10 thousand per CRC
		Total of Provisions for CRCs			11510			5755	
		Total of Academic support through BRC/URC/CRC			20452.16			12817.66	
		Total for Quality Interventions			113111.69			77597.64	
Teacher Education	95	Establishment of Special Cells in							
	95.b	Mathematics	1	10	10	1	10	10	Recommended as proposed
	95.c	Social Studies	1	10	10	1	10	10	Recommended as proposed
	95.d	Education Technology/Computer	1	10	10	1	10	10	Recommended as proposed
	95.e	Language/English Education	1	10	10	1	10	10	Recommended as proposed
		Total of Establishment of Special Cells			40			40	
	96	Equipment's in Teacher Education							
	96.a	SCERT	1	30	30	1	15	15	Recommended @ Rs. 15 lakh for SCERT
	96.b	DIETs	33	20	660	11	10	110	Recommended for 11 DIETs namely; Bikram (Patna), Dighi (Vaishali, Hajipur), Rambargh (Muzaffarpur), Siwan, Kharinighat (Bhagalpur), Panchayat Akhara (Gaya), Thawe (Gopalganj), Purabsarai (Munger), Narar (Madhubani), Dumra (Sitamarhi) and Sheohar @ Rs.10 lakh per DIET. Remaining DIETs will be considered in subsequent years
		Total of Equipment's in Teacher			690			125	
		Total of Strengthening of physical infrastructure			730			165	
Training of Teacher Educators	103	Training for Teacher Educators							
	103.a	Residential Training program of Teacher Educators/DIET Principal/ DIET Faculty	152	0.048	7.296	152	0.048	7.296	Recommended @ Rs. 4800 per person
		Total of Training for Teacher			7.3			7.3	
		Total of Training of Teacher Educators			7.3			7.3	
DIKSHA (National Teacher Portal)	104	DIKSHA (National Teacher Portal)							
	104.a	Updation of Teacher Profile & Registry	114000	0.0001	11.4	114000	0.00003	3.42	Recommended Rs. 3.42 Lakh for updation and Teacher Registry
	104.b	Capacity building and Training for Teachers, Educators and State officials	2330	0.015	34.95	2330	0.01	23.3	Recommended Rs. 23.30 lakh for capacity building programmes
	104.c	Creation and Curation of Digital Teaching learning material for uploading	100	0.1	10	100	0.1	10	Recommended as proposed
	104.d	Content Creation for Energized Textbooks	200	0.05	10	200	0.05	10	Recommended as proposed
	104.e	Creation on Item Banks based on competencies/learning outcomes	3000	0.001	3	3000	0.001	3	Recommended as proposed
	104.f	Creation of online/digital modules for	2	2.5	5	2	2.5	5	Recommended as proposed

		104.g	Uploading of existing digital Teaching learning content on DIKSHA	1	0.5	0.5	1	0.5	0.5	Recommended as proposed
		104.h	Uploading of existing digital content for Teacher's professional development	1	0.5	0.5	1	0.5	0.5	Recommended as proposed
			Total of DIKSHA (National Teacher Portal)			75.35			55.72	
			Total of DIKSHA (National Teacher Portal)			75.35			55.72	
Program & Activities including Faculty Development of Teacher Educators	105		Program & Activities including Faculty							
		105.a	Faculty development (DIET)	33	10	330	33	10	330	Recommended as proposed
		105.b	Program & Activities (DIET)	33	30	990	33	15	495	Recommended @ Rs. 15.00 lakh per DIET for 33 DIETs
		105.c	Specific projects for Research activities (DIET)	33	10	330	33	10	330	Recommended as proposed
		105.d	Program & Activities (CTEs)	6	10	60	6	10	60	Recommended as proposed
			Total of Program & Activities including Faculty			1710			1215	
			Total of Program & Activities including Faculty			1710			1215	
Technology Support to TEIs	106		Technology Support to TEIs (NR)							
		106.a	Hardware & Software Support	44	6.4	281.6	12	6.4	76.8	Recommended for SCERT and 11 DIETs namely; Bikram (Patna), Dighi (Vaishali, Hajipur), Rambargh (Muzaffarpur), Siwan, Kharinighat (Bhagalpur), Panchayati Akhara (Gaya), Thawe (Gopalganj), Purabsara (Munger), Narar (Madhubani), Dumra (Sitamarhi) and Sheohar @ Rs.6.40 lakh per TEI. Remaining DIETs will be considered in subsequent years.
			Total of Technology Support to TEIs			281.6			76.8	
		107	Recurring Support on (Technology)							
		107.d	Recurring Support on Technology (TEIs)	44	2.4	105.6	34	2.4	81.6	Recommended for SCERT, 33 DIETs
			Total of Recurring Support on			105.6			81.6	
			Total of Technology Support to TEIs			387.2			158.4	
Annual Grant for TEIs	108		Annual Grant for TEIs							
		108.a	SCERT	1	35	35	1	35	35	Recommended as proposed
		108.b	DIETs	33	20	660	33	20	660	Recommended as proposed
			Total of Annual Grant for TEIs			695			695	
			Total of Annual Grant for TEIs			695			695	
			Total for Teacher Education			3601.85			2684.42	
Sports & Physical Education	110		Sports & Physical Education (upto							
		110.a	Sports & Physical Education (Primary Schools)	2450	0.25	2050.5	4100	0.15	1225.0	Recommended as proposed
		110.b	Sports & Physical Education (Upper Primary Schools)	2520	0.25	2050.5	2520	0.15	1225.0	Recommended as proposed
			Total of Sports & Physical Education			4727.35			2572.65	
		111	Sports & Physical Education (upto							
		111.a	Sports & Physical Education (Secondary)	220	0.25	2050.5	220	0.15	1225.0	Recommended as proposed

		2024	2025	2026	2027	2028	2029	2030		
				1403.75			1400.25			
				6131.1			3972.9			
				6131.10			3972.90			
Salary of Teachers	Teacher Salary (HMs/Teachers)	114	Teacher Salary - (Elementary)							
		114.a	Primary Teachers- Existing, in position (Regular)	234235	3.6	843246	176003	1.8	316805.4	176003 (234235-58232) teachers eligible for financial support. 58232 vacant posts of teachers of the state government has adjusted. Financial support is as per norms @ Rs. 1.8 lakh/annum/teacher.
						843246			316805.4	
		116	Upper Primary Teachers (Regular) -							
		116.a	Science and Mathematics	6093	3.6	21934.8	2050	2.4	4920	18410 vacant posts of teachers in the government upper primary schools. 14367 language teachers has been adjusted with 18410 vacant posts; and remaining 4043 (18410-14367) teachers has been adjusted with the proposed science and math 6093 teachers. Hence financial support has considered for 2050 (6093-4043) teachers as per norms
		116.b	Social Studies	9323	3.6	33562.8	9323	2.4	22375.2	Considered physical as proposed but financial support as per norms
		116.d	Upper Primary Teachers	11533	7.8	89957.4	11533	2.4	27679.2	Considered physical as proposed but financial support as per norms
							145455		54974.4	
							988701		371779.8	
							988701.00		371779.80	
Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	118	KGBV - Type - I (NR) (Classes VI -VIII)							
		118.i	Replacement of bedding (once in 3 years)	270	0.75	202.5	27000	0.0075	202.5	Rs.750/- per girl for 27000 girls in 270 KGBVs
		119	KGBV - Type - I (Recurring) (Classes VI							

119.a	Fooding / Lodging per girl per month	487	19.8	9642.6	48700	0.216	10519.2	@Rs.1800/- per girls per month for 48700 girls in 487 KGBVs (100 girls in each KGBV) for 12 months. Out of total 535 KGBVs, state has proposed 391 KGBVs in Type I and 144 KGBVs in Type III. Out of proposed 144 in Type III, 96 KGBVs has not been upgraded in Type III. Hence, these 96 KGBVs will be budgeted in Type I alongwith 391 KGBVs. Total 487 KGBVs will be continue in Type I with existing 48700 seats (100 seats in each KGBV).
119.b	Stipend per girl per month	487	1.2	584.4	48700	0.012	584.4	@Rs.100/- per girl per month for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.c	Supplementary TLM, Stationery and other educational material	487	2	974	48700	0.01	487	@Rs.1000/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.d	1 Warden	487	2.4	1168.8	487	2.4	1168.8	@Rs.20000/- per month for one warden in each KGBV for 487 KGBVs
119.h	3 Part Time Teachers	487	6.48	3155.76	2922	2.16	6311.52	@Rs.18000/- per month per teacher - 3 PTT in each KGBV for 487 KGBVs
119.i	1 Full Time Accountant	487	1.44	701.28	487	1.44	701.28	@Rs.12000/- per month for one accountant in each KGBV for 487 KGBVs
119.j	2 Support Staff - (Accountant/ Assistant, Peon, Chowkidar)	487	2.4	1168.8	974	1.2	1168.8	@Rs.10000/- per month per staff - 2 staff in each KGBV for 487 KGBVs
119.k	1 Head Cook	487	1.2	584.4	487	1.2	584.4	@Rs.10000/- per month for one Head Cook in each KGBV for 487 KGBVs
119.l	2 Assistant Cook	487	2.16	1051.92	974	1.08	1051.92	@Rs.9000/- per month per assistant cook - 02 assistant cooks in each KGBV for 487 KGBVs
119.m	Specific skill training per girl	487	2	974	48700	0.01	487	@Rs.1000/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.n	Electricity / Water Charges	487	2	974	48700	0.02	974	@Rs.2000/- per girls per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.o	Medical care / Contingencies	487	3	1461	48700	0.03	1461	@Rs.3000/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.p	Maintenance	487	5	2435	48700	0.015	730.5	@Rs.1500/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.q	Miscellaneous	487	5	2435	48700	0.015	730.5	@Rs.1500/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)

-49-

119.s	P.T.A.	487	1.12	545.44	48700	0.003	146.1	@Rs.300/- per girl per annum for 48700 girls in 487 KGBVs (100 girls in each KGBV)
119.u	Capacity Building	487	2	974	487	0.1	48.7	@Rs.10000/- per KGBV per annum for 487 KGBVs
119.v	Physical / Self Defence	487	0.8	389.6	487	0.1	48.7	@Rs.10000/- per KGBV per annum for 487 KGBVs
Total of KGBV - Type - I (Recurring)				29220			27203.82	
123	KGBV - Type - III (Recurring) (Classes)							
123.e	Miscellaneous	48	5.5	264	9600	0.015	144	@Rs.1500/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)
123.f	1 Full time Accountant	48	1.44	69.12	48	1.44	69.12	@Rs.12000/- per month for one accountant in each KGBV for 48 KGBVs
123.g	Fooding / Lodging per child per month	48	39.6	1900.8	9600	0.216	2073.6	@Rs.1800/- per girls per month for 9600 girls in 48 KGBVs (200 girls in each KGBV) for 12 months. Out of total 535 KGBVs, state has proposed 391 KGBVs in Type I and 144 KGBVs in Type III. Out of proposed 144 in Type III, only 48 KGBVs upgraded from Type I to Type III with additional 100 girls in each KGBV and remaining 96 KGBVs has not been upgraded.
123.h	Stipend per girl per month	48	2.4	115.2	9600	0.012	115.2	@Rs.100/- per girls per month for 9600 girls in 48 KGBVs (200 girls in each KGBV)
123.i	Maintenance	48	5.5	264	9600	0.015	144	@Rs.1500/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)
123.j	Supplementary TLM, Stationery and other educational material	48	4	192	9600	0.01	96	@Rs.1000/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)
123.k	1 Warden	48	2.4	115.2	48	2.4	115.2	@Rs.20000/- per month for one warden in each KGBV for 48 KGBVs
123.l	3 Part time teachers	48	10.8	518.4	240	2.16	518.4	@Rs.18000/- per month per teacher - 05 PTTs in each KGBV for 48 KGBVs
123.m	2 Support Staff - (Accountant / Assistant, Peon, Chowkidar)	48	4.8	230.4	192	1.2	230.4	@Rs.10000/- per month per staff - 4 staff in each KGBV for 48 KGBVs
123.n	1 Head Cook	48	2.4	115.2	48	1.2	57.6	@Rs.10000/- per month for one Head Cook in each KGBV for 48 KGBVs
123.o	2 Assistant Cook	48	4.32	207.36	192	1.08	207.36	@Rs.9000/- per month per assistant cook - 04 assistant cooks in each KGBV for 48 KGBVs

	123.p	Specific skill training per girl	48	2	96	9600	0.01	96	@Rs.1000/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)	
	123.q	Electricity / Water Charges	48	4	192	9600	0.02	192	@Rs.2000/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)	
	123.r	Medical care / Contingencies	48	6	288	9600	0.03	288	@Rs.3000/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)	
	123.t	P.T.A.	48	1.12	53.76	9600	0.003	28.8	@Rs.300/- per girls per annum for 9600 girls in 48 KGBVs (200 girls in each KGBV)	
	123.v	Capacity Building	48	2	96	48	0.1	4.8	@Rs.10000/- per KGBV per annum for 48 KGBVs	
	123.w	Physical / Self Defence	48	1.72	82.56	96	0.1	9.6	@Rs.10000/- per KGBV per annum for 48 KGBVs	
	Total of KGBV - Type - III (Recurring)				4800			4390.08		
125	KGBV - Type - IV (Recurring) (Classes)									
	125.a	Food/Lodging per chld per month	96	16.5	1584	9600	0.165	1584	@Rs.1500/- per girl per month for 11 months for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	125.c	Supplementary TLM, Stationery and other educational material	96	1	96	9600	0.01	96	@Rs.1000/- per girl per annum for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	125.e	1 Warden	96	0.6	57.6	96	0.6	57.6	@Rs.5000/- per month for one Warden in each KGBV for 96 KGBVs	
	125.g	1 Chowkidar	96	0.6	57.6	96	0.6	57.6	@Rs.5000/- per month for one chowkidar in each KGBV for 96 KGBVs	
	125.h	1 Head Cook	96	0.6	57.6	96	0.6	57.6	@Rs.5000/- per month for one Head Cook in each KGBV for 96 KGBVs	
	125.i	2 Assistant Cook	96	1.08	103.68	192	0.54	103.68	@Rs.4500/- per month per assistant cook (02 assistant cooks in each KGBV for 96 KGBVs)	
	125.k	Electricity / Water Charges	96	1	96	9600	0.01	96	@Rs.1000/- per girl per annum for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	125.l	Medical care / Contingencies	96	1.2	115.2	9600	0.012	115.2	@Rs.1200/- per girl per annum for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	125.m	Maintenance	96	0.92	88.32	9600	0.0092	88.32	@Rs.920/- per girl per annum for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	125.n	Miscellaneous	96	1.5	144	9600	0.015	144	@Rs.1500/- per girl per annum for 9600 Girls in 96 KGBVs (100 Girls in each KGBV)	
	Total of KGBV - Type - IV (Recurring)				2400			2400		
	Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)				36622.5			34196.4		
Special Projects for Equity	129	Special Projects for Equity								
	129.m	KISHORI Manch	1662	0.04	66.48	1662	0.04	66.48	Kishori Manch can be considered for 1662 schools of 11 minority districts @ rs. 0.04 lakhs per school.	
	Total of Special Projects for Equity				66.48			66.48		

	131	Project- Girls Empowerment							
	131.a	Adolescent Programme for Girls Students	534	0.8	427.2	534	0.02	10.68	Adolescent programme can be considered for 534 proposed secondary schools @0.02 lakhs per school.
	131.b	Training in Martial Arts to all girls /Self Defence	5615	0.09	505.35	5531	0.09	497.79	Self defence training can be considered for 5531 schools @Rs.0.09 lakhs per school for three months.
	131.c	Career Guidance Programme for Girls	1690	0.1	169	1690	0.02	33.8	Career guidance programme can be considered for 1690 secondary schools @Rs.0.02 lakhs per school. State is advised to incorporate boys student also in co ed schools.
		Total of Project- Girls Empowerment			1101.55			542.27	
		Total of Special Projects for Equity			1168.03			608.75	
Self defence training for Girls	132	Self Defence Training (up to Highest							
	132.a	Self Defence Training (Upto Class VIII)	534	0.9	480.6	534	0.09	48.06	Self defence training can be considered for proposed 534 govt school with girl enrollment @Rs. 0.09 lakhs per school for three months.
		Total of Self Defence Training (up to			480.6			48.06	
		Total of Self defence training for Girls			480.6			48.06	
		Total for Gender & Equity			18271.13			14653.21	
Inclusive Education	133	Inclusive Education (up to Highest							
Provision for Children with Special Needs (CWSN) - Recurring	133.a	Sports Events	38	1	38	38	1	38	Recommended as proposed for sports events at district level with a unit cost of Rs. 1.0 lakh per district. This event is for CWSN from class 1 to 12.
	133.b	Purchase/Development of instructional materials	79	0.5	39.5	79	0.5	39.5	Recommended as proposed for the maintenance of resource materials at 74 resource centers & 5 artificial limb centers at a unit cost of Rs. 50000/- per center.
	133.d	Hostel Allowance	3300	0.205	676.5	3300	0.205	676.5	Recommended for the hostel allowances for 2393 Girls with special needs residing in KGBVs campus at a unit cost of Rs. 20500/- and for 907 boys with special needs for the 90 days residential training of children with complete blindness at a unit cost of Rs. 20500/-.
	133.e	Therapeutic Services	5000	0.02	100	5000	0.02	100	Recommended as proposed for 5000 CWSN at a unit cost of Rs. 2000/- for therapeutic services as well as non-residential training/therapy camps, for students from class 1 to 12.

133.f Helper/Ayas/Attendant	200	0.348	69.6	200	0.348	69.6	<p>Recommended as proposed for:</p> <p>1. An amount of Rs. 38.97 lakh for 112 child care attendants for 2393 girls with special needs residing in KGBVs.</p> <p>2. An amount of Rs. 30.62 lakh for 88 child care attendants (74 resource centres, 5 artificial limb centres, & 9 attendants for residential training camps) at a unit cost of Rs. 2900/- per month for 12 months.</p>
133.g Braille Stationary Material (Inc. Embossed Charts, globes etc)	16520	0.01	165.2	16520	0.01	165.2	<p>Recommended as proposed for additional costs of Braille books & large print books at a unit cost of Rs. 1000/-.</p>
133.h Providing Aids & Appliances	21725	0.05	1086.25	21725	0.05	1086.25	<p>Recommended as proposed for 21725 CWSN at a unit cost of Rs. 5000/-, subject to provision of data by the state.</p>
133.i Identification and Assessment (Medical Assessment Camps)	1074	0.25	268.5	537	0.25	134.25	<p>Recommended at a unit cost of Rs. 25000/- per BRC. State to conduct these camps for CWSN from Class 1 to 12.</p>
133.j Reader Allowance	2000	0.02	40	2000	0.02	40	<p>Recommended as proposed for 2000 readers for children with visual impairment at Rs. 2000/- with a unit cost of Rs. 200/- for 10 months.</p>
133.l Assistive Devices, Equipments and TLM	8650	0.05	432.5	8650	0.05	432.5	<p>Recommended as proposed for 8650 CWSN for the assistive devices only, at a unit cost of Rs. 5000/-.</p>
133.n Stipend for Girls	37800	0.02	756	37800	0.02	756	<p>Recommended as proposed for 37800 Girls at Rs. 2000/- at a unit cost of Rs. 200/- for 10 months.</p>
133.o In-service Training of Special Educators	1163	0.025	29.075	1163	0.008	9.304	<p>Recommended for 4 days training of 1163 special educators at a unit cost of Rs. 200/-.</p>
133.p Environment Building programme	537	0.5	268.5	537	0.1	53.7	<p>Recommended at a unit cost of Rs. 10000/- per BRC.</p>
133.q Orientation of Principals, Educational administrators, parents / guardians etc.	340097	0.003	1020.291	340097	0.003	1020.291	<p>Recommended as proposed for 340097 for orientation of principals, educational administrators & parents of CWSN at the cluster level, at a unit cost of Rs. 300/-.</p> <p>This programme is to be integrated with the programme at the secondary level.</p>

133.s Salary (Previous Spl. Educators)	639	1.98	1265.22	639	1.98	1265.22	Recommended as proposed for 639 special educators (based on notification IE/3260 provided by the state) at Rs. 16500/- per month for 12 months, subject to provision & verification of data by the state.
133.u Development of Training Material	2	5	10	2	4	8	Recommended at a unit cost of Rs. 4.0 lakh for conducting workshops on for special educators at the district level.
133.v Escort Allowance	29995	0.03	899.85	27000	0.03	810	Recommended at a cost of Rs. 3000/- with a unit cost of Rs. 300/- for 10 months for 27000 CWSN (based on the increased enrollment as per UDISE 2016-17).
133.w Home Base Education	10791	0.024	258.984	3558	0.024	85.392	Recommended for the education of 3558 CWSN (not yet enrolled into the UDISE) in the HBE program at a unit cost Rs. 2400/-.
133.z Corrective Surgeries	875	0.12	105	800	0.12	96	Recommended for surgical correction of 800 CWSN, state to provide data of children post assessment camps.

Total of Inclusive Education (up to Inclusive Education (Student Oriented) 7528.97 6885.71

134	Total of Inclusive Education (Student Oriented)		7528.97			6885.71		
134.f	Braille Stationary Material (Inc. Embossed Charts, globes etc)	7293	0.01	72.93	7293	0.01	72.93	Recommended as proposed for 7293 CWSN at a unit cost of Rs. 1000/-.
134.g	Providing Aids & Appliances	751	0.045	33.795	609	0.045	27.405	Recommended for 609 CWSN at a unit cost of Rs. 4500/-, subject to provision of data by the state.
134.h	Identification and Assessment (Medical Assessment Camps)	534	0.1	53.4	534	0.05	26.7	Recommended at a unit cost of Rs. 5000/- per BRC. State to conduct these camps for CWSN from Class 1 to 12.
134.k	Assistive Devices, Equipments and TLM	38	0.1	3.8	38	0.1	3.8	Recommended as proposed for procurement of equipment & TLM only at a unit cost of Rs. 10000/- per district.
134.n	Stipend for Girls	3208	0.02	64.16	3208	0.02	64.16	Recommended as proposed for 3208 Girls at Rs. 2000/- with a unit cost of Rs. 200/- for 10 months.
134.o	Transportation allowance	749	0.01	7.49	700	0.01	7	Recommended for 700 CWSN at a cost of Rs. 1000/- with a unit cost of Rs. 100/- for 10 months, subject to provision of data by the state.

Total of Inclusive Education (Student Oriented) 235.58 202

Total of Provision for Children with Special Needs 7764.54 7087.7

Vocational Education

Introduction of

139 Recurring Support VE - Existing

Vocational Education at Secondary and higher Secondary	139.b	Financial Support for Resource Persons (Existing)	38	14.5	551	38	0.625	23.75	Recommended @ Rs 62,500 per school for class 9 for 38 schools	
	139.c	Raw material grant for new school per course (Existing)	38	2.8	106.4	38	1.125	42.75	Recommended @ Rs 1.125 lakh for 38 schools	
	139.d	Cost of providing Hands Training Students (Existing)	38	1.5	57	38	0.6	22.8	Recommended @ Rs 60,000 per school for class 9 for 38 schools	
	139.f	Office Expenses / Contingencies for School (Existing)	38	2	76	38	0.5	19	Recommended @ Rs 50,000 per school for 38 schools	
	Total of Recurring Support VE -					790.4			108.3	
	Total of Introduction of Vocational Education at					790.4			108.3	
Monitoring of the Scheme	Total for Vocational Education				790.40			108.30		
	142	Monitoring of the Scheme								
	142.b	Management Information System (SDMIS & Shaala Kosh)	26068985	0.00002	521.38	26068985	0.00002	521.3797	Recommended for 26068985 number of children @ Rs. 2 per child	
	Total of Monitoring of the Scheme					521.38			521.38	
Program Management	Total of Monitoring Information System (MIS)				521.38			521.38		
	Total for Monitoring of the Scheme				521.38			521.38		
	143	MMER (I-XII)								
		MMER (XII)			35000			34251.45		
	Total of MMER (I-XII)					35000			34251.45	
Total of Program Management					35000			34251.45		
Total for Program Management					35000.00			34251.45		
Total					1381422.37			719280.47		

Generated as on Thursday, August 09, 2018

Scheme Name	Final Approval		Total
	NON Recuring	Recurring	
Elementary Education	6633.3	697935.93	704569.23
Secondary Education	0	12414.82	12414.82
Teacher Education	241.8	2054.62	2296.42
Total	6875.1	712405.37	719280.47

Final Approval Major Component		Total
Access & Retention		2039.6
RTE Entitlements		184772.07
Quality Interventions		77597.64
Teacher Education		2296.42
Salary of Teachers		371779.8
Gender & Equity		34853.21
Inclusive Education		7087.7
Vocational Education		108.3
Sports & Physical Education		3972.9
Monitoring of the Scheme		521.38
Program Management		34251.45
Total		719280.47