

File No.13-1/2019-IS-15
Government of India
Ministry of Human Resource Development
Department of School Education & Literacy
IS-15 Section

Dated the 9th July, 2019

Subject: Samagra Shiksha Abhiyan – The Meeting of the Project Approval Board (PAB) held on 7th June, 2019 - Circulation of Minutes.

The meeting of the Project Approval Board of Samagra Shiksha Abhiyan was held on 7th June, 2019 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) 2019-20 of **Jharkhand**.

2. A copy of minutes in respect of **Jharkhand** enclosed.

Kamal Gandhi
9/7/19

(Kamal Gandhi)

Under Secretary to the Govt. India

Tel No. 23388254

To

1. Shri Rabindra Panwar,
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 Sailesh
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. Punam 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 Amrendra Pratap Singh, Secretary (Education), Primary Secondary & Higher
Education, Govt. of Jharkhand, MDI Building, HEC, Dhurwa, Ranchi - 834004
Jharkhand.
19. Shri Uma Shankar Singh, State Project Director, Jharkhand Education Project
Council, New Co-operative Building, Shyamli Colony Doranda, Ranchi - 834002
JHARKHAND

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)

Kamal Gandhi
9/7/18
(Kamal Gandhi)
Under Secretary to the Govt. India
Tel No. 23388254

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 7th June 2019 to consider the Annual Work Plan & Budget (AWP&B) 2019-20 of Samagra Shiksha for the State of Jharkhand.

1. Introduction

The meeting of the Project Approval Board for considering the Annual Work Plan and Budget (AWP&B) 2019-20 for SAMAGRA SHIKSHA for the State of Jharkhand was held on 7th June 2019. The list of participants who attended the meeting is attached at *Annexure-I*.

2. Initiatives of the State

Ms. Rina Ray, Secretary (SE&L) invited Jharkhand to give a presentation on school education in the State. Sh. Amrendra Pratap Singh, Principal Secretary, School Education (Jharkhand) gave a presentation which included the following major points:

- a) School Re-organization:** State had identified 14,000 schools for re-organization within the RTE Norms. This involved two field level verifications by Block and Inter District teams and a two level approval process with involvement of Public Representatives (PRI members, MLAs, MPs). A detailed guideline regarding shifting of Students, Merger of Teachers, and Consolidation of Accounts/Resources was implemented. Under this, 100% shifting of students from merged to host schools have been ensured by regular tracking and at present, external assessment is being conducted by IIM, Ranchi. The following are the impact of this initiative:
- (i) Surplus teachers' posts rationalized to improve PTR.
 - (ii) Projected savings through reduced teacher and infrastructure requirement.
 - (iii) 713 extra schools meet RTE teachers' norms i.e., RTE compliance increased by 5%.
 - (iv) 10% increase in enrolment observed in several schools.
- b) Gyan Setu, learning enhancement programme:** This is a remediation programme for enhancing learning outcomes of children. Around 30,000 schools are inspected in the State every month through e-Vidya Vahini. Under this, spot testing of approximately 2 lakh children conducted every month and 14% improvement found in foundational literacy/ numeracy in last 6 months.
- c) Teachers Need Assessment (TNA):** By adopting the Kendriya Vidyalaya Self-Assessment Model, State has conducted Online TNA for 80,000 teachers in 2018. Teachers were tested on English, Maths, Hindi and General Pedagogy and an assessment was also done post training. Large difference in learning levels of teachers was observed and teachers also expressed the need for focus on English and digital training modules. On the basis of the findings, new personalized training module has been developed by JCERT to train teachers on the basis of TNA Results.

d) Restructuring Jharkhand Council of Educational Research and Training (JCERT):

JCERT is instrumental in implementing some of the activities which were earlier done by Jharkhand Education Project Council under SSA, like Assessments, Surveys, Teacher-Training, Curriculum, Syllabus, Textbook Development and Publishing. As per the MHRD Guidelines, restructuring of JCERT is being done in consultation with NCERT. Recruitment against 5 sanctioned posts of DD, AD and Secretary have been completed and a core State Resource Group has been constituted in JCERT for Resource Material Development and Programme Implementation, with 15 subject-expert teachers deputed in this SRG.

e) Aakanksha: The State has taken up an initiative for providing free medical and engineering coaching programme for school students studying in classes XI and XII. Selection of meritorious students is done by Competitive exam through Jharkhand Academic Council. Students are provided free residential facilities and coaching is provided by the best of faculties, both in-house and through outsourcing.

f) Zero Dropout Panchayat: The State has declared 1828 Panchayats as Zero Dropout Panchayats covering 17,366 schools i.e., nearly 50%. Another 500 Panchayats are also in the process of being declared Zero Dropout Panchayat after due verification. A third party social audit of these Zero Dropout Panchayats was conducted and the following are the major findings:

- (i) Around 50% Panchayats were found ideal Zero Dropout Panchayat.
- (ii) Rest 50% were found to be very good.
- (iii) PRAYAS program is implemented at school for identifying and tracking Out of School Children.

g) Convergence with other Departments for Infrastructure Development: The Department of School Education in the State has collaborated with the Panchayati Raj Department for Maintenance of Drinking Water and Sanitation facilities in Schools, Hand Washing Platforms and Solar Water Tanks from the 14th Finance Commission Funds. Work for drinking water and sanitation facilities have been initiated in 648 Schools of Godda district under and hand washing platforms and solar water tanks have been installed in 7486 schools. In addition, the Department has converged with the Department of Drinking Water and Sanitation and Jharkhand Renewable Energy Development Agency for installing incinerator and Solar panels, respectively, in the 203 KGBVs of the State.

h) Mukhyamantri Swachh Vidyalaya Puruskar: The State Government has launched "Mukhyamantri Swachh Vidyalaya Puruskar" from 2019 in collaboration with UNICEF. It is aimed to maintain the momentum generated by Swachh Vidyalaya Puruskar of the Central Government. All Government and Private school will participate in the competition and award will be given to schools at District and State level separately for rural and urban areas. The award will be given to 263 Rural Schools (One from each block) and 41 Urban Schools.

i) **E-Vidya Vahini, an integrated MIS Platform:** An inter department collaborative effort of the Department of School Education, National Informatics Centre and Department of IT & E-governance. School App, Monitoring App and Web Portal & Dashboards have been developed under this. So far, 3000 tablets have been provided to BRP, CRP, Officials and 41,000 Tablets and Biometric devices have been provided to Schools. The following are the major impact of this initiative:

- (i) Live and accurate data for easier decision making.
- (ii) Increased accountability through tracking live school inspection data.
- (iii) Tracking learning outcomes data and Gyan Setu implementation.

A soft copy of the State's presentation is available at 'www.samagra.mhrd.gov.in'.

3. Review of Commitments and Expected Outcomes & Action Taken during 2018-19

The progress made in implementing the commitments and expected outcomes given by the State in 2018-19 was reviewed and the status in respect of pending items is as under:

Sl. No.	Commitment and Expected Outcomes	Action Taken	Comments of PAB 2019-20
1	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.	Recruitment of Headmasters in Primary and Upper Primary schools is currently under process.	State was requested to complete this process in the next 6 months.
2	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.	State has assessed the grading under the PGI and is carrying out specific interventions and reforms to improve the status.	State was once again reiterated the importance of assessing it's grading under PGI and carrying out requisite governance reforms to improve the grading.
3	In view of the focus on strengthening of diets and SCERTs with a focus on both pre-service and in-service teacher training, the	State is yet to initiate the process of organizational restructuring and strengthening of the	State was requested to focus on completing this reorganization process and fill up all existing vacancies in the

Sl. No.	Commitment and Expected Outcomes	Action Taken	Comments of PAB 2019-20
	state government would prioritize the process of organizational restructuring of the SCERTs and effectively implement the actionable points on restructuring and reconceptualization of diets as per the MHRD guideline (2017).	SCERT and DIETs. Only 10 academic faculties are in position in the SCERT.	JCERT and DIETs on priority.
4	State will complete all the pending civil works in 2018-19.	Secondary: Completion - 65.54% In Progress- 17.7% Elementary: 91% Achievement	State was requested to take up the pending civil work on priority and complete the same within this financial year.

4. Review of Performance during 2018-19

State has secured a score of 650 in Performance Grading Index (PGI) and was placed in Grade V (actually Category VIII as no States are in the levels of 850 and above which form the first three levels). The Domain-wise Gaps are shown below:

Category 1				Category 2	Total
Domain 1 (180)	Domain 2 (80)	Domain 3 (150)	Domain 4 (230)	Domain 1 (360)	All Domains (1000)
26	27	55	26	216	350

State was requested to examine its score in each domain and take measures to improve its overall PGI.

- a) **Learning Outcomes & Quality (C-1, D-1):** As per National Achievement Survey (NAS) score, there is need to lay more focus on Learning Outcomes (LOs) of Class 5 Mathematics & Class 8 Maths, Science and Social Science.

State was requested to analyse NAS results and provide interventions to improve learning outcomes of the students.

- b) **Access Outcomes (C-1, D-2):** State needs to focus on Adjusted Net Enrolment Rate (ANER) and Retention rate at the Secondary level; Transition Rate from Upper Primary to Secondary and OoSC Mainstreaming.

State was requested to take steps to ensure 100% transition rate.

- c) **Infrastructure & Facilities (C-1, D-3):** State needs to focus on provision of Computer Aided Learning (CAL) facilities in Upper Primary Schools; Vocational Education at Secondary and Higher Secondary Schools; Functional Drinking Water Facility and Timely distribution of Textbooks and Uniforms.

State was advised to set-up CAL facilities, Vocational Education at Secondary & Higher Secondary Schools, Functional Drinking Water and ensure timely delivery of text books and uniforms before the start of academic session.

- d) **Equity Outcomes (C-1, D-4):** State needs to focus on provision of Ramps for Children with Special Needs (CWSN), Functional CWSN friendly toilets in schools and provision of Aids and appliances for CWSN.

State was requested to focus on accessibility for CWSN in all schools.

- e) **Governance Process (C-2, D-1):** Indicators requiring more focus are: Student's attendance (2.1.3); Teachers' attendance (2.1.4); Availability of teachers (2.1.9 and 2.1.11); Academic positions filled in SCERT/DIET (2.1.12); School Visits by BRC/CRC/ Academic Institution (2.1.15); Head Teachers Principals who have completed School Leadership Training (2.1.18); Online system for recruitment and transfer of teachers (2.1.21); and Merit based system for recruitment of Head Teachers/ Principals (2.1.23).

State was requested to examine all these indicators and take necessary actions for improving them.

5. Appraisal issues

- a) **Availability of Subject Teachers:** There are 57% Upper Primary Schools where three subject teachers are not available as per RTE. State would need to ensure availability of required number of subject teachers in all schools.
- b) **Availability of Subject Teachers:** There are only 2% Secondary schools where all four subject teachers are available. State would need to ensure availability of required number of subject teachers in all schools.
- c) **Average PTR** is 80 at Secondary and 77 at Higher Secondary level. State would need to go for a rationalization of teachers, to ensure availability of required number of teachers in all schools.
- d) **Untrained Teachers at Secondary level:** There are 1397 untrained teachers in Government Secondary schools, who do not meet the requisite professional qualifications. State may prepare an action plan to conduct the requisite training.
- e) **Teacher and Head Teacher Vacancy at Secondary level:** There are 6733 vacant posts of teachers and 1657 vacant posts of head teachers in Government Secondary schools which may be filled on priority.

- f) **Civil work:** Construction in 163 primary schools, 51 upper primary schools, 343 secondary schools, 458 Additional Classrooms (ACRs) at elementary level and 469 ACRs, 06 Science Labs, 16 Libraries, 02 Art/Craft Room, 63 Drinking Water, 326 Toilet Block and 02 Computer room at the secondary level has not started. State was asked to take up these pending civil works on priority.
- g) **Surplus classrooms:** There are 13317 surplus classrooms in Government schools at elementary level. State was requested to utilise the surplus classrooms and to be careful in the future while making demands for additional infrastructure.
- h) **Out of School Children (OoSC) and 12 (1)(c):** State must ensure that Private Schools which are under obligation of providing free education to children belonging to disadvantaged groups and weaker sections as defined in section 12 (2) of RTE Act are not reimbursed for admission of children under section 12(1C).
- i) **GIS Mapping:** Out of total 47748 Schools in the State, Geographical Coordinates of 1647 (3.45%) schools are awaited. State was asked to submit coordinates of remaining schools by 30th June, 2019.
- j) **Vacancy in SCERT & DIETs:**
 - (i) As per the scheme 500 (@ 25 per DIET x 20 DIETs) academic posts need to be sanctioned. The State Govt. has sanctioned 312 Academic posts, out of which only 154 have been filled up. State was advised to fill up these vacancies on priority.
 - (ii) As per the scheme 45 academic posts need to be sanctioned and filled up in SCERT. The State Govt. has sanctioned 16 Academic posts, out of which only 10 have been filled up, i.e. 78 % vacancy. State was advised to fill up these vacancies on priority.

6. New Approaches 2019-20

During the year 2019-20, certain new approaches have been introduced for enhancing the effectiveness of the Samagra Shiksha scheme and making it more outcomes oriented. These new approaches aim to engage all administrators, schools, teachers and children in activities which would enable to improve the learning outcomes and also measure the impact and outcome of various components under the scheme. A presentation on the New Approaches was given and after discussions, these details have been incorporated in the **activity wise details mentioned in Para 10**. These are given below:

i) **PISA (Programme for International Student Assessment)**

PISA is conducted by '**Organization for Economic Co-operation and Development**' every three years. It is a **competency based assessment** which unlike content-based assessment, measures the extent to which students have acquired key competencies. The assessment tests the children in Reading, Mathematics and Science. Learning from participation in PISA will help to introduce competency based examination reforms in the school system and move away from rote learning. Schools run by *Kendriya Vidyalaya Sangathan (KVS)*, *Navodaya Vidyalaya Samiti (NVS)* and *Chandigarh all*

of which are affiliated to CBSE will participate in PISA, 2020-21. Although no specific activity or funding has been given for PISA to the States, MHRD will involve all States and UTs in orientation and capacity building programme for PISA.

ii) Shagunotsav

This is a Census based audit to be carried out in September, 2019 of all 11.85 lakh government and government aided schools in all States and UTs including nearly 7 lakh standalone primary schools. Data on various school based parameters is presently collected through the tools of Unified District Information System for Education (UDISE), SHAGUN, Project Monitoring System (PMS) and Performance Grading Index (PGI) to assess the quality and infrastructure at school level. However, the same is not corroborated through field visits. Feedback received from Central Prabhari Officers of aspirational districts has shown that many schools are not visited at all or the frequency of visit is very less. Therefore, a need was felt to take up the exercise of school based census to cover each and every school to ascertain the adequacy of infrastructure facilities, teachers, students, school management and community participation.

The parameters for the school census are to be based on the indicators monitored through UDISE+, PGI and Shagun. **Assessment of Learning Outcome will not be part of this evaluation as it will be conducted through the next round of NAS/School Based Assessments.** The feedback will help in facilitating the system to be responsive to school specific needs and initiate appropriate policy interventions. **The guidelines for the programme have been issued on 25th April, 2019.**

iii) Integrated Teacher Training Programme (Elementary level)

In-service teacher and teacher educators training have been an integral part of erstwhile Schemes of SSA, RMSA and CSSTE. As per the framework of Samagra Shiksha, various kind of trainings such as training for Principals/HMs (Refresher and Residential), Teachers (Refresher and Induction), Teacher Educators (Residential, Training of Master Trainers and Programme and Activities), Training of Educational Administrators (Residential) and Training for School Management and Development Committee (SMDC) Members are provided in different components. This kind of segmentation has adversely affected the efficacy of training. Therefore, an integrated approach by subsuming abovementioned trainings into a standardised comprehensive training package has been envisaged in order to ensure effectiveness of school ecosystem and improvement in learning outcomes. This is first time when the Department through its academic bodies such as National Council of Educational Research and Training (NCERT) and National Institute of Educational Planning and Administration (NIEPA) is taking a lead role and will conduct face to face training for around 32000 Key Resource Persons (KRPs) across all the States and UTs.

Earlier in-service teacher trainings were conducted by the concerned States and UTs through SCERTs or any other agency as selected by them. Even after providing teachers training for last so many years, the efficacy of the training and its impact on

improvement of learning outcome remain a big question. Cascade method with multiple layers has resulted in high percentage of communication loss when it reached grass root level. Requests have been received from many States and UTs to provide support in this regard. Recently, NCERT conducted a pilot in Tripura and trained 31000 teachers directly through Key Resource Persons (KRPs) trained by NCERT. After successful implementation of integrated teacher training in Tripura, it has been decided to scale up this model at national level and implement in all States and UTs. NCERT and NIEPA have been identified to lead this training in a mission mode in defined time period.

- This integrated teacher training programme would address concerns such as learner-centred pedagogy, learning outcomes, creating safe and secure environment in schools, role of community in improving school education, school based assessment, etc., which are required to reach the grass root level (i.e., to the teacher). For this, an integrated teacher training programme will be conducted in the months of June – November 2019 to directly train all 41 lakh teachers, school heads, BRCs and CRCCs at the elementary level.
- This training will prepare teachers for School Based Assessment to be conducted in December, 2019 in all the schools.
- NCERT will formulate 8 National Resource Groups (NRGs) having 15 Resource Persons each, including experts from NIEPA. NRG from NCERT and NIEPA will include experts in different subject areas and generic issues.
- NRGs will conduct face to face training for the Key Resource Persons (KRPs) identified at the State and UT level, which shall include faculty members of DIETs, SCERTs, IASEs, CTEs, Senior Secondary Schools, BRCs, etc.
- Key Resource Persons will form a group called State Resource Group (SRGs), which will have 6 Resource Persons (5 KRPs + 1 School head trained under School leadership Programme of NIEPA). These SRGs will directly conduct training for teachers, Head Teachers/Head Masters, BRCCs and CRCCs at block level. One SRG will train about 125-150 participants at a time.
- A Learning Management System (LMS) Portal and a Mobile App will be developed by NCERT for registration of Resource Persons and Teachers, dissemination of resources, training gap analysis, monitoring, mentoring and measuring the progress online. Guidelines for the training of KRPs, SRPs and Teachers will be prepared along with the modules and shared with the States and UTs.

This training envisages to achieve both tangible and intangible benefits in terms of 100% coverage of elementary stage teachers, Head Masters/Head Teachers, Principals, faculty of SCERT and DIETs, Block Resource Centre Coordinator (BRCC), Cluster Resource Centre Coordinator (CRCC), who are trained through an integrated teacher training package. This will be helpful in making classrooms learner-friendly and improving children's competencies including critical thinking, problem solving, creativity, as well as social-personal qualities such as cooperation, team work etc.

iv) School Based Assessment (SBA)

Preparations for NAS 2020 (Pre NAS 2020) interventions have been initiated to reach out to all the districts of different States and UTs. In this context, a School Based Assessment (SBA) is proposed to be conducted throughout the country to assess the Learning Outcomes of all the children at the Elementary level. The purpose of the SBA is to empower the teachers to improve the learning levels of the students.

A framework to improve the quality of learning through SBA in the schools is being prepared which would focus on bringing in its ambit school leaders, teachers and the whole network of officials at blocks, DIETs, SCERT and the Directorates of Education in different States and UTs. The key features of the School Based Assessment are:

- It is proposed to be a decentralised test where the preparation of the test papers will be done at District level for which training will be given by NCERT and administration of the test will be at the school level.
- Non standardized assessment would be used to link to individual learning styles of each child. Emphasis will be on portfolio, self and peer assessment used in conjunction with teacher assessment. Assessment of personal social qualities along with cognitive competencies will be encouraged. A strong and relevant feedback mechanism will be inbuilt allowing the teacher to give immediate and constructive feedback to students.
- SBA would have an online reporting system of both school and teacher level performance which can be monitored at the District, State and National level.
- Guidelines, handbook, videos, e-books and e-learning materials will be developed for conduct of SBA and shared with the States and UTs.
- SBA would involve in its framework 'a whole school approach' which involves the participation of the community in the learning process. Students' progress would be discussed with the parents and shared with the SMCs and suggestions would be sought.
- In implementing the SBA, emphasis will be on on-site mentoring by the Cluster Resource Center Coordinator (CRCC). The CRCCs would nurture and support the teachers on a regular basis. Teachers would be encouraged to participate in quality circles within the clusters.
- Sample checking by an external agency will be done to validate the data from the schools.

v) Strengthening of CRCs - Mobility support to CRCs

The Cluster Resource Centres are the most critical units for training and on-site support to schools and teachers. The CRCs need to undertake regular visits and organise monthly meetings to discuss academic issues and design strategies for better school performance. Periodic inspection and supervision of schools to observe the infrastructure and facilities and the administrative aspects is critical. In addition, a proper system of academic and curricular support has to be developed to serve the purpose of continuous professional up gradation of teachers. In this context, each

Cluster Resource Coordinator should visit the schools and provide onsite academic support under his/her jurisdiction at least once in 2 months and send reports on a common platform to be shared by MHRD.

vi) School Management Committee (SMC) Training

Training of SMC members is required to be conducted by the Cluster Resource Coordinator (CRC). Four Quarterly meetings of SMC would be held in a year on dates to be notified by the State government for all the schools. Support for holding the meetings and uploading quarterly reports on a Mobile App on the meeting held as well as on the status/activities of the school will be provided.

vii) Display of LOGO of Samagra Shiksha

A Logo is the symbol of the vision and spirit of the Scheme. A logo also helps in fostering the spirit and building a bond between the school, the student and the community at large. Earlier, SSA logo was painted on school walls which was very well received by the community and helped in identifying the schools.

Thus, it becomes important for all schools to display the logo prominently on the premises. All schools will be required to display the logo of 'Samagra Shiksha' along with facilities under the scheme such as free text books, free uniforms etc. at prominent place through wall paintings or display board. The design of the logo will be shared by MHRD.

viii) Shagun Repository

This has been designed to change the narrative on school education by showcasing the multitude of innovative & successful models being implemented by all States and UTs in diverse circumstances. It enables the successful initiatives to be replicated & taken to scale. It encourages all States and UTs to positively compete with each other to carry out and upload best practices. This repository of good practices focuses on positive stories and developments that are driving performance improvements in school education. These innovative practices are documented in the form of case studies, videos, testimonials and images for which support is being provided under Samagra Shiksha.

ix) Constitution of Youth Club and Eco Club

Youth clubs in schools are an instrument to develop life skills, build self-esteem, develop self-confidence and resilience and counter negative emotions of stress, shame and fear.

Eco clubs in schools will empower students to participate and take up meaningful environmental activities and projects. It is a forum through which students can reach out to influence, engage their parents and neighbourhood communities to promote sound environmental behaviour. It will empower students to explore environmental concepts and actions beyond the confines of a syllabus or curriculum.

In view of the above, all schools will constitute Youth and Eco clubs for students where they can participate in activities such as debates, music, arts, sports, reading, physical activities after school hours and during vacation. These would help in utilising the ideal

school infrastructure particularly playing fields, sports equipment and libraries which will help the students to develop hobbies, skills and interests they might not otherwise be able to explore.

x) Issue of Identity card to teachers

In order to ensure quality of education, it is essential that duly appointed teachers are present in schools. Hence, the States and UTs is required to issue identity cards to all their regular and contractual teachers of elementary and secondary/higher secondary schools having the details such as photograph & name of the teacher along with name of the School with U-DISE Code, Full Address of the school with Block, Village, District, and Designation etc. PGI indicator 2.1.6 will be amended to replace teachers' photos with ID cards for teachers.

xi) Rangotsav

For the promotion of experiential learning and joyful learning, various activities are organized for both students and teachers. Some of the major activities under taken are Kala Utsav; Role Play Competition; Band Competition; Music Teacher Competition and Folk dance competition. While competitions will be organized at the secondary level, focus may be on joyful learning at elementary level.

xii) School Safety & Security

The issue of school safety has become more complex moving beyond corporal punishment to bullying, physical violence, sexual, psychological and emotional violence, even leading to death in extreme cases. In the recent past, there have been reports of violence and tragic incidents in schools including murder, assault and rape. This is a key cause of worry, demanding a school safety and security framework and plan of action.

The scheme of Samagra Shiksha endeavours to provide every child access to education in an environment that is safe, protective and conducive to growth & development. The teachers need to function as first step counsellor within the school. Also, every school is required to display a board on safety with helpline and emergency numbers and contact persons.

xiii) Performance Grading Index

The Performance Grading Index (PGI) has been designed to cater to the transformational change in the field of school education, where the focus has now shifted to the quality of education. The index comprising of 70 indicators would propel States and UTs towards undertaking multipronged interventions that will bring about the much desired educational outcomes.

xiv) UDISE +

This is an improved and updated version of UDISE. The entire system will be online and gradually move towards collecting real time data. Some of the expected outcomes of UDISE+ are: Evidence based planning and decision making; data analytics to identify factors affecting school performance; time series data to study the trend over years and

monitor improvement and growth: track key performance indicators and rationalization of schools and teachers based on evidence.

xv) Reporting by the Head Masters/Principals

In order to monitor the expenditure under Samagra Shiksha and ensure that all the services and facilities reach the schools, a detailed system of obtaining reports every two months from every Head Master & Principal in a government school will be put in place. The reporting will be done through a Mobile App, which will be compiled at a central server where the software will generate discrepancy reports, which will then be followed up for correction/necessary action.

xvi) Reporting by the BRCs

The potential of BRCs as academic resource centers is yet to be realized and their role and functions are to be academically channelized. BRCs/URCs need to function as resource centres to study the problems and to design strategies to address the academic issues in schools.

The Block Resource persons will be adequately trained and utilized more effectively. Under the Integrated Teacher Training Programme all the target groups, namely, teachers, principals, block and cluster resource persons, etc., will be brought on the same platform and oriented on similar content focusing on their specific roles and responsibility. There will be regular visits by the BRPs to schools for continuous monitoring, follow-ups and to ensure that learnings from training are translated in classroom transactions. The reporting will be done through the Mobile App which will be compiled at a central server where the software will generate discrepancy reports which will then be followed up for necessary action.

7. Total Estimated Budget (2019-20)

The estimates for the AWP&B for 2019-20 under Elementary, Teacher Education and Secondary are as under: -

(Rs. in lakh)				
Head	Spill over	Non-Recurring (Fresh)	Recurring* (Fresh)	Total
Elementary	5491.4	1438.41	199275.89	206205.7
Secondary	39753.81**	4941.13	9791.37	54486.31
Teacher Education	1101.48	110.00	755.60	1967.08
Total	46346.69	6489.54	209822.86	262659.09

*Includes Programme Management (MMER)

**After adjusting additional amount from surrender of revised list 157 Secondary Schools from 2018-19

8. Actual Releases by GOI during 2019-20

Against the above estimates, Central Government shall provide to the State Government, Rs. 964.02 crore as its share (Rs. 899.02 crore for elementary, Rs.

62.30 crore for secondary & senior secondary and Rs. 2.69 crore for Teacher Education). The State would contribute Rs. 642.68 crore as its State share matching the above Central share as per the existing fund sharing pattern of Samagra Shiksha.

States and UTs will also be able to utilise their unspent balances as on 31st March, 2019 for the activities approved in 2019-20 including spill over.

The additional requirement of funds as proposed by the States in the meeting has been examined and based on the norms & the criteria of the Samagra Shiksha Scheme, the funds for the eligible activities has been considered and provided in the estimates.

There are likely to be savings under the scheme. Therefore, supplementary PAB meetings may be considered separately sometime in the month of October-November, 2019, to consider the additional requirements of States and UTs.

State of Jharkhand is advised to prioritise the following activities besides RTE entitlements which would help the States in improving the grades under PGI, and particularly learning outcomes (as brought out from the post NAS-2017 analysis).

Sl. No.	Priority activities
1	Composite School Grant
2	Integrated Teacher Training (EE) including Printing of Integrated Teacher Training package
3	CRC mentoring of Schools and Teachers
4	School Based Assessment (EE)
5	School Audit (Shagunotsav) (EE & SE)
6	Display Board on Safety Guidelines (EE & SE)
7	Library Grant
8	Sports & Physical Education
9	Constitution of Youth Club and Eco Club (for all classes)
10	Logo and Display Board –Samagra Shiksha (for all schools)

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 fulfil the estimate for the implementation of the Act. 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.

The interventions under the Samagra Shiksha comprise of activities pertaining to Elementary, Secondary and Teacher Education respectively and there is a single Budget for Samagra Shiksha in the Demand for Grants (BE) 2019-20.

The release of funds would be from a single Budget Head only. However, for purposes of ascertaining the quantum of funds going to each component, the Sub-Heads for

Elementary (including Teacher Education) and Secondary Education has been classified separately.

The State should invariably provide Single Budget Head during 2019-20 and the nomenclature should be Samagra Shiksha. Since Samagra Shiksha would be catering to various activities relating to RTE entitlements and all other Elementary interventions as well as Teacher Training and activities for BRCs and CRCs which forms the portion of Teacher Education activities as well as for Secondary Education, the States shall also provide a suitable Nomenclature with Sub-Heads to identify the disbursement of funds separately under all components of Samagra Shiksha.

9. Release of Funds:

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

- a) State should release/transfer the central share to State Implementing Society within 15 days of its receipt in the State Treasury.
- b) The State share should be released to the State Implementing Society within one month of the release of the central share.
- c) All releases by the Centre would be subject to fulfilment of provisions of GFR by the State. The procurement guidelines as prescribed in the FM&P Manual should be adhered to and all procurement activities by the States and UTs should be routed through GEM portal.
- d) All guidelines issued by MHRD regarding utilisation of funds under the scheme will be followed.
- e) The release of central share of funds to all the States and UTs is subject to fulfilling the submission of documents, reports, financial statements as prescribed in the Samagra Shiksha FMP Manual.
- f) The ad-hoc amount of instalment has been released to the eligible States during April-May, 2019.

As regards the balance of funds to be released towards 1st instalment and 2nd instalment, the conditions to be fulfilled are as under:

The 1st Instalment would be released only after proposal for release of first instalment is received from State Government along with:

- Approval of Annual Plans by PAB;
- Transfer of GOI share of previous year to SIS from State Treasury;
- Release of commensurate State share for previous year; and release of full GOI share of ad-hoc release of Central Government to SIS along with matching State share by State Government.
- Submission of provisional UC for previous year. The utilization certificate should be duly countersigned by the Administrative Secretary/ Finance Secretary

- Confirmation of State towards provisions of matching State share in the State Budget for the current financial year.
- Provisional Expenditure Statement of the current year
- Statement of Outstanding Advances Accrued, adjusted and pending till date.
- Physical Progress of Civil Works up to March 2019

The 2nd instalment would be released only after:

- Request letter is received from State/UT for release of 2nd instalment.
- Latest expenditure statement (Capital Head and General Head separately) of the State Implementation Society for 2019-20 for EE, SE and TE components. Expenditure statement should indicate the release of GoI share from previous installment to SIS from Treasury.
- Final Utilization Certification (Capital and General Head separately and on separate pages) for the year 2018-19 for EE, SE and TE components, along with consolidated Audited UCs separately for General Head and Capital Head, must contain General component, SC component and ST component-wise financial details. The audited UCs should be counter signed by Administrative Secretary of the Department/Finance Secretary.
- Statement showing cumulative status of State share since inception of SSA, RMSA and TE.
- Audit report of Samagra Shiksha for the year 2018-19.
- Statement showing details on outstanding advances accrued, adjusted and pending till date for EE, SE and TE components.
- Action taken report on the Pending Audit observations for SSA and RMSA.
- Documents relating to creation of combined State Implementing Society (SIS) for implementation of Samagra Shiksha.
- Receipt of Central Share of balance of 1st instalment by SIS.
- Receipt of Central Share along with matching State share of 1st instalment by SIS.
- Physical progress report of Civil Works.
- Latest Annual Report.
- All procurement activities are to be carried out invariably through the GEM portal only.

These minutes have been designed as a working document to be implemented and monitored throughout the year. They include the focus areas and new approaches of MHRD which have been deliberated in detail in the PAB meetings. The objective of this is to have emphasis on quality of education and real time monitoring of activities under Samagra Shiksha through UDISE+, PGI, Mobile Apps, and Field Inspections. Many activities are shown separately for elementary and secondary due to different budget sub-heads. State specific projects are shown separately for clarity and monitoring purposes. **State will provide details of the Districts, Blocks and Schools, along with UDISE code where the activities have been conducted.** The minutes also include expected outcomes and monitoring mechanism for each activity which will help States and UTs in assessing their performance.

10. Activity wise details and estimates approved:

- 1) Residential School/Hostels (Elementary):** An outlay of Rs. 978.50 lakh was estimated (59.50 lakh Non recurring and 919.00 lakh for recurring grant) for 100 Capacity Residential hostels for various activities for elementary level. List of Residential Schools for non-recurring grant is at **Annexure II**.

(Rs. In lakh)

Residential Schools - NR (Previous Year) (Capacity 100)			
Furniture / Equipment (including kitchen equipment)	1300	0.0300	39.00
TLM and equipment including library books (New)	1300	0.0100	13.00
Bedding (New)	600	0.0075	4.50
Replacement of bedding (once in 3 years)	400	0.0075	3.00
Total NR (Previous Year) (Capacity 100)			59.50
Residential Schools - Recurring (Previous Year) (Capacity 100)			
Maintenance per child per month	2000	0.180	360.00
Stipend per child per month	2000	0.012	24.00
Supplementary TLM, Stationery and other educational material	2000	0.010	20.00
1 Warden	20	3.000	60.00
4 - 5 Fulltime teachers as per RTE Norms	80	2.400	192.00
3 Part time teachers	60	1.200	72.00
1 Full time Accountant	20	1.200	24.00
2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	40	0.600	24.00
1 Head Cook	20	0.720	14.40
2 Assistant Cook	40	0.540	21.60
Specific Skill training	2000	0.010	20.00
Electricity / water charges	2000	0.010	20.00
Medical care/contingencies	2000	0.0125	25.00
Maintenance	2000	0.0075	15.00
Miscellaneous (day to day expenses, stationary, toiletries, etc.)	2000	0.0075	15.00
Capacity Building	2000	0.005	10.00
Physical / Self Defence Training	20	0.100	2.00
Total Recurring (Previous Year) (Capacity 100)			919.00
Total for Non-Recurring and Recurring			978.50

Outcome: This would enable to maintain the enrolment and retention at Primary and Elementary level and is covered under PGI Indicators 1.2.1, 1.2.3, 1.2.4 and 1.2.6.

Monitoring: Physical and Field Inspection to be conducted through Shagunotsav during September, 2019 and on the basis of other reports.

2) Infrastructure and Civil Works

- a) **Strengthening of existing schools (Elementary):** An outlay of Rs. 1378.91 lakh was estimated for various infrastructure interventions for elementary level. List of schools is at Annexure III (a).

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Schools - NR (up to Highest Class VIII)			
CWSN Toilets (Upto Class VIII)	412	2.01	828.12
Ramps and Handrails	447	0.216	96.552
Dilapidated Building (Primary)	12	20.16	241.92
Dilapidated Building (Upper Primary)	8	26.54	212.33
Total of Strengthening of Schools - NR (up to Highest Class VIII)			1378.91

- b) **Strengthening of Schools (Secondary):** An outlay of Rs. 988.93 lakh was estimated for various infrastructure interventions for secondary level. List of schools attached at Annexure III (b).

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Schools - NR (IX-X)			
Science Lab	56	11.23	628.88
Toilets for CWSN	88	2.01	176.88
Removal of Architectural Barriers	848	0.216	183.168
Total			988.93

- c) **Strengthening of Schools (Secondary):** An outlay of Rs. 132.00 lakh was estimated for various infrastructure interventions for senior secondary level. List of schools attached at Annexure III (c).

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Schools - NR (XI-XII)			
Major Repair	33	4.00	132.00
Total			132.00

Outcome: This would enable to maintain the enrolment and retention at Primary and Elementary level and is covered under PGI Indicators 1.2.1, 1.2.3, 1.2.4 and 1.2.6.

Monitoring- Census based audit of all government and government aided schools in all States and UTs in September, 2019 whereby physical inspection would be undertaken to check the status of all schools on UDISE + and GIS Mapping. Different reports to be uploaded in the portal from various levels i.e., Principal, Headmaster, CRC coordinator and District level Officials, will be checked to validate the progress.

3) RTE Entitlements (Elementary)

- a) **Free Uniforms:** An outlay of Rs. 20683.52 lakh was estimated for providing free uniforms to 3447253 children at elementary level @ Rs. 600 each, thereby covering all eligible children, as per norms of Samagra Shiksha. The details are as under:

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
All Girls	2068628	0.0060	12411.77
ST Boys	627721	0.0060	3766.326
SC Boys	351795	0.0060	2110.77
BPL Boys	399109	0.0060	2394.654
Total	3447253		20683.52

Outcome: 100% coverage of all eligible children within 3 months of start of academic year. This is covered under PGI Indicator 1.3.10.

Monitoring: Physical and Field Inspection to be conducted through Shagunotsav during September, 2019 and on the basis of other reports.

- b) **Free Textbooks:** An outlay of Rs. 12071.49 lakh was estimated as per the unit costs mentioned below for free textbooks including Braille and large print books at elementary level as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Text Books (Class I - II)	989632	0.0025	2474.08
Braille Books (Class I - II)	346	0.0025	0.865
Large Print Books (Class I - II)	1310	0.0025	3.275
Text Books (Class III - V)	1571136	0.0025	3927.84
Braille Books (Class III - V)	699	0.0025	1.7475
Large Print Books (Class III - V)	1618	0.0025	4.045
Text Books (Class VI - VIII)	1413327	0.004	5653.308
Braille Books (Class VI - VIII)	514	0.004	2.056
Large Print Books (Class VI - VIII)	1076	0.004	4.27172
Total	3979658		12071.49

Outcome: 100% coverage of all eligible children within 1 month of start of academic year. This is covered under the PGI Indicator 1.3.11.

Monitoring: Physical and Field Inspection through Shagunotsav to be conducted during September 2019 and on the basis of other reports.

- c) **Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009 (Entry Level):** An outlay of Rs. 716.30 lakh was estimated for reimbursement of Fee against 25% admission under Section 12(1)(C) of RTE Act 2009 for 14045 children as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009	14045	0.051	716.295

Total	716.30
--------------	---------------

Outcome: This would facilitate equity among various socially disadvantaged groups and weaker sections as well as access to quality education to children belonging to weaker section and disadvantaged group.

Monitoring: Physical Field Inspection and Online monitoring through district and State officials.

- d) Special Training for age appropriate admission of out-of-school children (OoSC)-**
An outlay of Rs.683.55 lakh was estimated for age appropriate admission of 4657 number of OOSC through Residential mode, as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Special Training for OoSC - Non-Residential (Fresh)			
9 Month (Residential - Fresh)	4657	0.14678	683.55446
Total			683.55

Outcome: Mainstreaming of out of School Children and improving enrolment rate at elementary level. This is covered under PGI Indicator 1.2.1 and 1.2.8.

Monitoring: Physical and Field Inspection through Shagunotsav to be conducted during September 2019 and on the basis of other reports.

4) Media and Community Mobilization (Elementary)

- a) Display of Logo of Samagra Shiksha (SS):** A logo of Samagra Shiksha along with facilities available under Samagra Shiksha such as free text books, free uniforms should be displayed at prominent place in each school through wall paintings or display board. The logo and this information will be shared with the States and UTs. An outlay of Rs. 327.67 Lakh was estimated for the above purpose @ Rs. 1000/- per school.

- b) An outlay of Rs. 163.835 lakh is meant for Community Mobilization activities @ Rs. 500 per school.**

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Elementary)			
Display of Logo of Samagra Shiksha	32767	0.01	327.67
Media & Community Mobilization	32767	0.005	163.835
Total			491.505

5) Training and meetings of SMC (Elementary)

An outlay of Rs. 983.01 lakh @ Rs 3000 per school was estimated for training of 32767 SMC/SDMC. This includes provision for Conducting/convening of SMC meetings on a single notified date by the State once in every quarter, Incentivising nominated parents for attending the SMC meeting regularly, uploading of quarterly reports with respect to meetings held and status of the school as per the Mobile App which is being developed in MHRD.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Training of SMC	32767	0.03	983.01

Outcome: The SMCs will hold quarterly meetings and upload reports on the portal to be set up for the purpose. Also help generate awareness about the scheme.

Monitoring: Through report to be uploaded on the common portal meant for the purpose and other reports.

6) Media & Community Mobilisation (Secondary):

a) **Display of Logo of Samagra Shiksha (SS):** A logo of Samagra Shiksha along with facilities available under Samagra Shiksha should be displayed at prominent place in each school through wall paintings or display board. The logo and this information will be sent shared with the States and UTs an outlay of Rs. 26.83 Lakh was estimated for the above purpose @ Rs. 1000/- per school.

b) An outlay of Rs. 13.415 lakh is meant for Community Mobilization activities @ Rs. 500 per school.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Secondary)			
Display of Logo of Samagra Shiksha	2683	0.01	26.83
Media & Community Mobilization	2683	0.005	13.415
Total			40.245

7) Training and Meetings of SMDCs (Secondary)

A total outlay of Rs. 80.49 Lakh @ Rs. 3000 per school was estimated under SMDC training. This includes provisions for conducting/convening of SMDC meetings on a single notified date by the State once in every quarter, incentivising nominated parents for attending the SMDC meeting regularly and Uploading quarterly reports with respect to meetings held and status of the school as per the Mobile App which is being developed in MHRD.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Secondary)			
SMDC Training	2683	0.03	80.49
Total			80.49

Outcome: The SMDCs will hold quarterly meeting and upload reports on the portal to be set up for the purpose. Also help generate awareness about the scheme.

Monitoring: Through report to be uploaded on the common portal meant for the purpose and other reports.

8) Quality Interventions:

- a) **Learning Enhancement Programme/ Remedial teaching (Elementary):** An outlay of Rs. 5485.25 lakh as per the unit cost given below was estimated for remedial material and teaching activities. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
LEP (Class I – II)			
Mathematics Learning Kit	11559 (Schools)	0.0274	316.37
English Language / Literature Kit (NCERT)	11559 (Schools)	0.0693	800.46
Total			1116.83
LEP (Class III - V)			
Remedial Teaching	362800 (Children)	0.005	1814.00
Pankh Magazine	32767 (Schools)	0.025	819.175
Total			2633.18
LEP (Class VI - VIII)			
Remedial Teaching	289254 (Children)	0.005	1446.27
Pankh Magazine	11559 (Schools)	0.025	288.975
Total			1735.24
Total of LEP (Class I - VIII)			5485.25

- b) **Learning Enhancement Programme/ Remedial teaching (Secondary):** An outlay of Rs. 1198.83 lakh as per unit cost given below was estimated for providing LEP/Remedial teaching and for classes IX to XII. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
LEP (Class IX - XII)			
Math Lab Kit	2683 (Schools)	0.0191	51.1648
Molecular Model Kit	2683 (Schools)	0.0139	37.1864

Activity Master	Physical	Unit Cost	Financial
Monthly Magazine Pankh	2683 (Schools)	0.025	67.0750
Science Kits without Microscope	2683 (Schools)	0.1036	277.8515
Remedial Teaching	153111 (Children)	0.005	765.5550
Total			1198.83

Outcome: The interventions at (a) and (b) above will help in improving the learning outcomes of children and are covered under PGI Indicators 1.1.2 to 1.1.9, 1.3.4 and 1.3.6

Monitoring: On the basis of School Based Assessment (SBA) and other reports.

c) School Based Assessment (Elementary):

- A School Based Assessment (SBA) will be held in all the schools in December 2019 to assess the Learning Outcomes of all the children at the Elementary level. Prior to this, workshop will be held with all States and UTs to finalize the parameters.
- Module and guidelines will be prepared for SBA and shared with the States and UTs.
- Sessions on SBA will be included in the Capacity Building programme for all the KRPs and teachers.

An outlay of Rs. 240.00 lakh @ Rs. 10.00 lakh per district was estimated for carrying out School Based Assessment and related activities including amongst others collecting, examining and utilizing the information regarding achievements of learning outcomes by students.

(Rs. in lakh)

Activity Master	Physical (Districts)	Unit Cost	Financial
School Based Assessment (Elementary)			
Assessment at State level	24	10.00	240.00
Total			240.00

Outcome: This would enable the State to formulate appropriate strategies for improving the performance of students and is covered under PGI indicators 1.1.1 to 1.1.9.

Monitoring: Third party evaluation for at least 1% of the total schools and other reports.

- d) Composite School Grant (Elementary):** An outlay of Rs. 11693.96 lakh as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 32741 schools including 10% for Swachhta Action Plan. These funds should be utilized as per the guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class VIII)			
School Grant - (Enrol 1- 15)	433	0.12	51.96

School Grant - (Enrol >15 - 100)	21024	0.25	5256.00
School Grant - (Enrol > 100 and <= 250)	8323	0.50	4161.50
School Grant - (Enrol > 250 and <= 1000)	2946	0.75	2209.50
School Grant - (Enrol > 1000)	15	1.00	15.00
Total	32741		11693.96

- e) **Composite School Grant (Secondary):** An outlay of Rs. 1593.95 lakh as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 2427 schools including 10% for Swachhta Action Plan. These funds should be utilized as per the guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class X or XII)			
School Grant (Enrol 1- 15)	10	0.12	1.20
School Grant - (Enrol >15 - 100)	234	0.25	58.50
School Grant - (Enrol > 100 and <= 250)	577	0.50	288.50
School Grant - (Enrol > 250 and <= 1000)	1441	0.75	1080.75
School Grant - (Enrol > 1000)	165	1.00	165.00
Total	2427		1593.95

Outcome: This would facilitate in improving school environment and adopt the Swachhta Action Plan effectively and is covered under PGI indicators 1.3.9, 1.4.15 and 1.4.16.

Monitoring: Through UDISE+, PGI and Field Inspection as part of Shagunotsav to be conducted during September 2019 and on the basis of other reports.

- f) **Library Grant (Elementary):** An outlay of Rs. 1502.31 lakh as per unit cost given below was estimated for library grants in 11559 schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Library (upto Highest Class VIII)			
Upper Primary Schools (VI - VIII)	12	0.10	1.20
Composite Elementary Schools (I - VIII)	11547	0.13	1501.11
Total	11559		1502.31

- g) **Library Grant (Secondary):** An outlay of Rs. 387.75 lakh as per unit cost given below was estimated for library grants in 2660 Secondary/Higher Secondary schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Library (upto Highest Class XII)			
Composite Secondary Schools (Class I - X)	1428	0.15	214.20
Schools with Class VI - XII	370	0.15	55.50

Activity Master	Physical (Schools)	Unit Cost	Financial
Secondary Schools (Classes IX & X)	328	0.10	32.80
Composite Secondary Schools (Class IX - XII)	283	0.15	42.45
Senior Secondary School Only (Class XI - XII)	30	0.10	3.00
Composite Senior Secondary Schools (Class I - XII)	133	0.20	26.60
Schools with Class VI - X	88	0.15	13.20
Total	2660		387.75

The funds for both (f) and (g) should be utilized in accordance with the detailed guidelines issued by MHRD. The following points also need to be kept in mind.

(i) Printing and Procurement of books:

- All the procurement of books from library grant should be done at State and UT level. The funds meant for library grant should not be released by the States and UTs to Districts/schools.
- An age appropriate series of books is being published by NCERT especially for procurement from Library Grant under Samagra Shiksha. States and UTs may place direct orders to NCERT for procurement of these books from State Level. NCERT will make the delivery of the books at the Central Level. States may further deliver these books to schools. States and UTs may also obtain the copyright of these books from NCERT and get them translated in their regional language with the help of SCERTs and print in the States and UTs with the help of their Printing Corporations/Government Press. For this purpose, States and UTs may enter into MoU with NCERT.
- Books should be procured for use of children of different age-groups. Books for classes' up to Grade V may be called Bulbul series, for Grades VI to VIII as Mynah series and Grades IX to XII as Koel series.
- States and UTs may if they so desire, procure books, meant for children, beyond the NCERT list from other Government publishers including SCERTs, Central Institute of Indian Languages (CIIL) etc. States and UTs may also develop their own library books including comics and illustrated books through the SCERTs and publish them for use as library books. States can have their own folk tale series of books to promote regional cultural heritage.
- All books procured for libraries must bear the year of purchase under Samagra Shiksha scheme and name of the school. No newspaper and magazines can be purchased from the library grant.

(ii) Reading:

- Schools may have provision of Reading Room/Reading Corner/Reading space and two periods in a week may be dedicated as reading periods in school time table.
- Children should have complete freedom of choosing books for themselves and reading from a range of attractively displayed books.

- The reading corner is the collective responsibility of teacher and children. Children should be given responsibility of maintaining the books in the reading corner and its usage.
- Engaging with children's literature should be an integral part of their classroom processes along with other day to day activities of reading and writing. As children develop interest and engage with literature they will be encouraged to visit the nearby library also.

(iii) Management:

- States and UTs may ensure delivery of library books to each school by using same channel as distribution of text books.
- States and UTs may make guidelines for use of libraries including number of periods, to be earmarked as library period in the govt. schools. The guidelines prepared by the States and UTs may also include provision for inspection of libraries by Implementing Officers so as to ensure that books procured are being issued on regular basis to students.
- One teacher in each school may be given the additional responsibility for safe keeping of library books, issuing them and receiving the books back from students. The library in-charge teacher may be given relaxation from teaching for two periods in a week. Further, there should not be any penalty on the library in-charge teacher for any wear and tear of books by the students.
- School grant may be used for repairing of damaged books procured from Library grant.
- District and Block Education Officers (& their inspectors), Block Resource Coordinators and Cluster Resource Coordinators should visit every school to see the availability of library books and their utilisation.

Outcome: The above intervention is meant for improving the reading habits of children as emphasized in Padhe Bharat Badhe Bharat and is covered under PGI indicators 1.3.4 and 1.3.6, 1.1.2 to 1.1.9).

Monitoring: Through regular reports and other reports to be uploaded on the portal at different levels and physical inspection at the time of Shagunotsav.

- h) Rashtriya Avishkar Abhiyan (Elementary):** An outlay of Rs. 360.00 lakh as per unit cost given below was estimated for Rashtriya Avishkar Abhiyan (RAA) for Exposure Trip for Students outside State for upper primary level. The State may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Rashtriya Avishkar Abhiyan (Elementary)			
Exposure visit outside State	3600 (Children)	0.10	360.00
Total			360.00

Outcome: This will help in improving overall performance in terms of PGI indicators 1.1.7 and 1.1.8.

- i) **Rashtriya Avishkar Abhiyan (Secondary):** An outlay of Rs. 120.00 lakh as per unit cost given below was estimated for Rashtriya Avishkar Abhiyan (RAA) for Exposure Visits outside State. The State may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Rashtriya Aaviskar Abhiyan (Secondary)			
Exposure visit outside State	1200 (Children)	0.10	120.00
Total			120.00

Outcome: This would strengthen student's ability to handle competitions. This is covered under PGI indicator No.1.2.5, 1.2.7, 1.3.2.

Monitoring: Although Shagunotsav is meant for assessing and knowing the facilities available at school level, however, the same will also be monitored through UDISE+, PGI and other reports.

- j) **Shagunotsav (Elementary):**

- This will be a Census based audit of all government and government aided schools in all States and UTs in September 2019.
- It will have a questionnaire having parameters based on indicators monitored through UDISE+, PGI and Shagun. Assessment of Learning Outcome will not be a part of this evaluation.
- This will give feedback to verify the UDISE+ data-base and certain indicators under PGI.
- It will lead to grading of schools for the purpose of understanding the gaps.
- Assessors will be visiting every school and uploading their reports on a Mobile App which will be centrally developed.

An outlay of Rs. 233.66 lakh as per unit cost given below was estimated for 37809 Govt and Aided schools for conducting Shagunotsav for assessing the physical, infrastructure and facilities as per guidelines issued by MHRD.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Shagunotsav (Elementary)			
Shagunotsav	37809 (Schools)	0.00618	233.66
Total			233.66

- k) **Shagunotsav (Secondary):** An outlay of Rs. 22.87 lakh as per unit cost given below for 2993 Govt and Aided Secondary/Higher Secondary schools was estimated for conducting Shagunotsav for assessing the physical, infrastructure and facilities as per guidelines issued by MHRD.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Shagunotsav (Secondary & Sr. Secondary)			
Shagunotsav	2993 (Schools)	0.00764	22.87
Total			22.87

The funds for the above mentioned activities as mentioned in para j) & k) has been considered for various activities which includes survey for urban & rural areas (for elementary & secondary), internet facility for surveyors and also training of district coordinators etc.

Outcome: This would enable identifying School Specific needs and bring overall improvement in functioning of Schools and covered under PGI indicators 2.1.19.

Monitoring: Although Shagunotsav is meant for assessing and knowing the facilities available at school level, however, the same will also be monitored through UDISE +, PGI and other reports.

- l) **Sports and Physical Education (Elementary):** An outlay of Rs. 1426.60 lakh as per unit cost given below was estimated for 18387 primary schools and 10145 upper primary schools for Sports Grants.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Sports & Physical Education (upto Highest Class VIII)			
Sports & Physical Education (Primary Schools)	18387	0.05	919.35
Sports & Physical Education (Upper Primary Schools)	10145	0.05	507.25
Total	28532		1426.60

- m) **Sports and Physical Education (Secondary):** An outlay of Rs. 117.60 lakh per unit cost given below was estimated for sports & physical education at 1745 Secondary and 607 Sr. Secondary level.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Sports & Physical Education (upto Highest Class XII)			
Sports & Physical Education (Secondary)	1745	0.05	87.25
Sports & Physical Education (Sr. Secondary)	607	0.05	30.35
Total	2352		117.60

The utilization of the funds for sports and physical education at paras l) and m) above needs to be in accordance with the detailed guidelines issued by MHRD. The following points needs to be kept in mind:

- Age appropriate sports equipment for government schools may be procured as per the guidelines 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.
- Age appropriate sports activities may be organized 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. 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.
- One responsible person/PET/Teacher-in-charge may be given the responsibility to take care of the equipment and maintaining the stock position of sports equipment in the school.

Outcome: The above intervention is meant for improving the PGI indicators and contributes to overall improvement in mental and physical development of the student.

Monitoring: Through regular reports to be uploaded on the portal at different levels and physical inspection at the time of Shagunotsav.

- n) **School Safety Programme (Elementary):** In order to encourage teachers to function as the first level counsellors an amount of Rs. 1000/- per teacher has been provided for every teacher. Further, an amount of Rs. 500/- has been earmarked for display of safety guidelines and redressal mechanism in every school.

An outlay of Rs. 1162.555 lakh as per unit cost given below was estimated to carry out various activities such as i) Guidance & Counselling ii) Sensitization of parents iii) Awareness generation for Students and community, iv) provision for taking feedback of the students v) Suggestions/Complaint box in the schools. viii) Providing copies of safety guidelines to the students. Funds will be given to teachers for working as first level counsellors and schools for displaying safety guidelines and redressal mechanism, however, it should be ensured that there is single display board in composite schools and duplicity of funds should not take place.

(Rs. in lakh)			
Activity Master	Physical	Unit Cost	Financial
Quality Components			
Display Board for safety guidelines	32767 (Schools)	0.005	163.835
Teachers as first level counsellors	99872 (Teachers)	0.01	998.72
Total			1162.555

Outcome: The school report cards can be modified to provide for positive aspects of the personality/performance of the students. The format of Parents Teachers Meeting will

also be modified providing for highlighting the positive aspects in the meetings. The State is advised to set up an SCPCR cell at State level wherever it does not exist.

Monitoring: By assessing the extent of adherence to the Safety Guidelines to be issued by the Department and other reports.

- o) School Safety Programme (Secondary):** In order to encourage teachers to function as the first level counsellors an amount of Rs. 1000/- per teacher has been provided for every teacher. Further an amount of Rs. 500/- has been earmarked for display of safety guidelines and redressal mechanism in every school.

An outlay of Rs 186.285 lakh as per unit cost given below was estimated to carry out various school activities such as i) Guidance & Counselling ii) Sensitization of parents iii) Awareness generation for Students and community, iv) provision for taking feedbacks of the students etc. v) Suggestions/Complaint box in the schools. viii) Providing copies of safety guidelines to the students. Funds will be given to teachers for working as first level counsellors and schools for safety guidelines and redressal mechanism, however, it should be ensured that there is single display board in composite schools and duplicity of funds should not take place.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Quality Components			
Display Board for safety guidelines	2683 (Schools)	0.005	13.415
Teachers as first level counsellors	17287 (Teachers)	0.01	172.87
Total			186.285

Outcome: The school reports card will be modified to provide for positive aspects of the personality/performance of the students. The format of Parents Teachers Meeting will also be modified providing for highlighting the positive aspects in the meetings.

- p) Reporting by Head of Schools (Elementary):** An outlay of Rs. 163.835 Lakh @ Rs. 500 per school was estimated for this activity under which the Principal/Vice Principal/HM/Teacher-in-charge will submit status report once in every two months through the Mobile App to be shared by MHRD. Funds will be given to Head of the schools for this purpose.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Quality Components (Elementary)			
Reporting by Head of Schools	32767	0.005	163.835
Total			163.835

Outcome: This would be a progress report of the various activities and facilities being provided under Samagra Shiksha and assessing its impact in overall school development.

Monitoring: By analysis of the status report to be uploaded on a portal and other report and field inspections through Shagunotsav.

- q) **Reporting by Head of Schools (Secondary):** An outlay of Rs. 13.415 lakh @ of Rs. 500 per school was estimated for this activity under which the Principal/Vice Principal/HM/Teacher-in-charge will submit status report once in every two months through Mobile App to be shared by MHRD. Funds will be given to Head of the schools for this purpose.

(Rs. In lakh)

Activity Master	Physical(Schools)	Unit Cost	Financial
Quality Components (Secondary)			
Reporting by Head of Schools	2683	0.005	13.415
Total			13.415

Outcome: This would be a progress report of the various activities and facilities being provided under Samagra Shiksha and assessing its impact in overall school development.

Monitoring: By analysis of the status report to be uploaded on a portal and other report and field inspections through Shagunotsav.

- r) **ICT and Digital Initiatives (Secondary):** An outlay of Rs. 5081.86 lakh as per detail given below was estimated for ICT and Digital Initiatives for secondary/higher secondary schools including 488 new schools. List of 488 new schools is at **Annexure-IV**.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
ICT and Digital Initiatives (upto Highest Class XII) - NR			
Tablets/Laptop/Notebook/PCs/Smart Classrooms	488	6	2928
Operating System / Softwares	488	0.2	97.6
Furniture	488	0.2	97.6
Total			3123.20
Recurring Components (ICT & Digital Initiatives upto Highest Class XII)			
Recurring Cost (ICT & Digital Initiatives)	1714	2.43663	4176.38382
Reimbursement (ICT)	465	0.0482	22.39905
Total of Recurring			1958.66
Total of ICT and Digital Initiatives			5081.86

The utilization of these funds needs to be in accordance of the detailed guidelines issued by MHRD.

MHRD will issue detailed Specifications and Guidelines on Operation Digital Board (ODB). All purchase from central fund should be made through GEM to ensure effective prices and standardized equipments.

The following points need to be kept in mind during procurement:

- Inventory of each item will be maintained by the school and the concerned school Principal will be the in-charge for 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.
- States and UTs have to ensure that Annual Maintenance Contract (AMC) for each hardware item procured under ICT scheme has been entered into.
- In order to ensure that computers installed in the schools are being used regularly, software which indicates when the computers are turned on or off, linked to the State server must be put in place.
- 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 govt. approved, free firewall.

Outcome: Number of schools having ICT coverage and functioning of number of Secondary/Higher Secondary schools. This will improve PGI indicator No. 1.3.3.

Monitoring: Field Inspections through Shagunotsav and other reports.

s) Integrated Teacher Training Programme (Elementary level):

- As mentioned in Para 6 (iii) above, all elementary Govt. Teachers, Head Teachers/Head Masters, BRCs, CRCs and faculty of DIETs and SCERTs will be trained through a standardised comprehensive training module being prepared by NCERT in a time bound manner. This will help in preparing teachers for school based assessment to be held in December, 2019.
- Module and guidelines will be prepared by the NCERT and shared with the States and UTs.
- Sessions will include, modules on inclusive education, improving social personal qualities of children, school based assessment, new initiatives in school education such as Performance Grading Index(PGI), UDISE +, learner-centred pedagogies of different subjects, School Leadership, Early Childhood Care and Education, Pre-vocational Education in Upper Primary Classes, etc.
- The focus of this training will be on competency based learning through experiential and joyful learning including singing, dancing, book review, debate, youth and eco club activities. This will be helpful in making classrooms learner-friendly and improving children' competencies including critical thinking, problem solving, creativity, as well as social –personal qualities such as cooperation, team work etc.

An outlay of Rs. 3367.53 lakh as per unit cost given below was estimated for teachers training. (Rs. 2914.22 lakh for in-service training of teachers and Rs. 453.31 lakh for training of resource persons, printing of modules and travel & accommodation).

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
In-Service Training (I - VIII)			
Class I & II	46218 (Teachers)	0.025	1155.45
Class III to V	46101 (Teachers)	0.025	1152.525
Class VI to VIII	24250 (Teachers)	0.025	606.25
Total of In-Service Training (I - VIII)	116569		2914.22
Training of Key Resource Persons (Elementary)			
Printing of Integrated Teacher Training Package	116569 (Teachers)	0.0015	174.8535
KRPs Training at State level (Class I to VIII)	765 (KRPs)	0.06	45.90
SRPs Training by NIEPA at State Level (Class I to VIII)	153 (SRPs)	0.02	3.06
KRPs Travel/Accommodation	918 (KRP & SRP)	0.25	229.50
Total of Training of Resource Persons & Master Trainers (Elementary)			453.31
Grand Total			3367.53

Outcome: This activity would help in overall improvement in Teacher Performance and consequent improvement in Quality including Learning Outcomes and covered under PG1 2.1.18 and 2.1.20.

Monitoring: Through School based Assessment to be conducted in December 2019 and other reports.

- t) **Training for Teachers, Head Teachers (Secondary) (In-service, Induction, leadership etc.):** An outlay of Rs. 489.85 lakh was estimated for different categories of training at secondary level. A comprehensive teacher training module for secondary teachers is being prepared by the CBSE with the help of KVS, NVS and other experts. States and UTs are requested to use this module for in-service training.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
In-Service Training (IX - XII)			
Class IX to X	9431 (Teachers)	0.025	235.775
Class XI to XII	2985 (Teachers)	0.025	74.625
Subject Specific training	840 (Teachers)	0.05	42.00

Activity Master	Physical	Unit Cost	Financial
Total of In-Service Training (IX - XII)			352.40
Training of Resource Persons & Master Trainers			
Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	792 (KRPs)	0.03	23.76
Master Trainers/Key Resource Persons (KRPs) Training for Class XI to XII	792 (KRPs)	0.03	23.76
Total of Training of Resource Persons & Master Trainers			47.52
Induction Training (Secondary)			
Senior Secondary	1323 (Teachers)	0.05	66.15
Total of Training of Induction Training			66.15
School Leadership Training of Head Teachers/ Principals (Secondary)			
School Leadership Training Program (SLDP) 1 month Certificate Course	125 (Principal/Head Masters)	0.1	12.50
Training of HMs (SLDP) Class IX to XII	1200 (Head Teachers)	0.048	11.28
Total of School Leadership Training of Head Teachers			23.78
Total of Training for In-service Teacher and Head Teachers			489.85

Outcome: 1) Impact assessment of the training to be carried out by SCERT/third party impact analysis reports should be shared. II) The State should conduct pre- training needs assessment of the teachers and post-assessment to see the impact of training. This is covered under PGI indicator No. 2.1.18 and 2.1.20.

- u) **Academic support through BRC/URC & CRC (Elementary):** Strengthening of CRCs - Mobility support to CRCs.

Each Cluster Resource Coordinator will visit the schools under his/her jurisdiction at least once in 2 months. It is expected that in remote and rural areas the CRC will have five schools while in urban areas this can go upto 10 schools.

- Cluster Resource Coordinator would visit the schools and provide onsite academic support.
- Assess school performance and design Strategies for improvement of various interventions at School Level.
- Will review the status of implementation at the cluster level so as to ensure better outcomes.
- Upload at least 5 reports for each school in a year on a Mobile App based platform which is being developed by the Department.

An additional support of Rs. 327.67 lakh @ Rs. 1000/- per school was estimated for 32767 schools under this intervention for CRC coordinator to visit the schools frequently and provide onsite academic support, organise monthly meeting to discuss

academic issues and design strategies for better school performance and act as a mentor. The report of the school visit is also to be uploaded on a Mobile App.

BRC will also do similar exercise and send report periodically likewise indicating the outcome of the various task performed at the BRC level.

An outlay of Rs. 6648.80 Lakh was estimated for Academic support through BRC/URC & CRC including Rs. 2361.16 lakh for BRC/URC and Rs. 4287.64 lakh for CRCs.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Provision for BRCs/URCs			
Salary for Resource Persons at BRC	745	1.66	1236.70
Salary for Resource Persons for CWSN	333	1.89	629.37
Salary for MIS Coordinator in position	54	2.40	129.60
Salary for Data Entry Operator in position	84	1.61	135.24
TLE/TLM Grant	265	0.05	13.25
Furniture Grant	10 (BRCs)	0.50	5.00
Contingency Grant	265 (BRCs)	0.50	132.50
Meeting, TA	265 (BRCs)	0.30	79.50
Total of Provision for BRCs/URCs			2361.16
Provisions for CRCs			
Salary for CRC Coordinator (one)	2289	1.52	3479.28
Contingency Grant	2289 (CRC)	0.1	228.90
Meeting, TA	2289 (CRC)	0.06	137.34
TLM Grant	2289 (CRC)	0.03	68.67
Maintenance Grant	2289 (CRC)	0.02	45.78
Mobility Support for CRC (Strengthening of CRC)	32767 (Schools)	0.01	327.67.44
Total of Provisions for CRCs			4287.64
Total of Academic support through BRC/URC/CRC			6648.80

Outcome: The strengthening of BRCs and CRCs would enable them to play a pivotal role in monitoring and improving the quality of education. This is covered under PGI indicator 2.1.15.

Monitoring: Through various reports to be uploaded in the specific portal including the report by CRC Coordinator and by way of Census based inspection through Shagunotsav in September, 2019.

v) Youth and Eco Clubs (Elementary)

Constitution of Youth Club and Eco Club:

- Youth and Eco Clubs to be constituted in all schools.
- Youth Clubs to utilise idle school resources like
 - playgrounds and sports equipment
 - libraries, music and art rooms and
 - auditorium for co-scholastic and recreational activities like drama, debates, art, sports and games, music etc. for individual and inter personal growth.
- Utilize playing fields and libraries after normal school hours and during holidays etc.
- Eco Clubs to carry out activities to promote awareness and interest in environment, biodiversity, climate and local ecology, nutrition, health, sanitation and hygiene.
- They can utilise parents, retired govt. servants, retired teachers to coach children and spent time with them.
- The Principal / Vice Principal will be in-charge of the Youth & Eco Club. One teacher will be assigned as a nodal person on rotation basis, who would stay back after school hours to facilitate the youth club activities.
- **Eco clubs will carry out activities related to water conservation and creating awareness on water conservation, specially during the period of Jal Shakti Abhiyan campaign starting from 1st July, 2019.**

An outlay of Rs. 2794.25 lakh (@ Rs. 15000 for 11559 elementary schools and Rs. 5000 for 21208 standalone primary schools) was estimated for 32767 elementary level schools to constitute youth and eco clubs for the students for various activities such as- debates, music, arts, reading, physical activities etc.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Youth & Eco Club (Elementary)	11559 (Schools)	0.15	1733.85
Youth & Eco Club (Stand-alone Primary only Schools)	21208 (Schools)	0.050	1060.40
Total			2794.25

- w) Youth & Eco-Clubs (Secondary):** An outlay of Rs. 670.75 lakh @ Rs. 25000 was estimated for 2683 number of Secondary/Higher Secondary schools to constitute youth and eco clubs for the students for various activities such as- debates, music, arts, reading, physical activities etc., as per guidelines at para (w) above.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Youth & Eco Club	2683 (Schools)	0.25	670.75
Total			670.75

Outcome: Youth Club will help in utilizing the idle school infrastructure in particular, playing fields, sports equipment's and libraries after school hours for productive activities which will help students pursue their own interests and develop self-confidence as they explore their talents. This would also improve enrolment as well as retention. This is covered under PGI indicator No. 1.2.5 & 1.2.7.

The eco-clubs in the schools would create a platform for experiential learning enabling understanding concepts of science & technology, bio-medical knowledge. This is covered under PGI indicator No. 1.2.5 and 1.2.7.

x) Documentation of Best Practices on Shagun Portal–Shagun Repository:

Shagun has been designed to change the narrative on school education by show casing the multitude of innovative & successful models being implemented by all States and UTs in diverse circumstances.

- Enables the successful initiatives to be replicated & taken to scale.
- Sustains the institutional memory of these institutions.
- State to document their best practices, innovative practices and success stories through good quality case studies, videos, photographs and testimonials.
- All States and UTs to upload high resolution videos, photos, testimonials and case studies.

An amount of Rs 25.00 lakh per State was estimated for uploading the best practices on the Shagun Portal and documentation of the Best practices.

y) Rangotsav: Various Cultural activities will be introduced for both students and teachers for promoting experiential learning and making learning joyful and using arts in education. The objective is:

- To celebrate the rich cultural heritage and diversity of the country.
- To provide exposure to the children to a variety of cultures, geographies, languages, food and customs of the country.
- Collective expression of joy and celebrations, where talent, creativity and innovation of every student and teacher is reflected.
- Major Activities:
 - Kala Utsav
 - Role Play Competition
 - Band Competition
 - Music Teacher Competition
 - Folk dance competition

Focus at elementary level will be on joyful learning. For joyful learning, Rs. 5.00 lakh per State has been estimated for elementary classes. Competitions may be organized for Secondary/Higher Secondary classes, for which the following approvals were given:

(i) **Band Competition:** An outlay of Rs. 5.00 lakh was estimated for Band Competition and participation in national level competition.

(ii) **Kala Utsav:** An outlay of Rs. 12.00 lakh was estimated for Kala Utsav at State level and participation in national level competition.

(Rs. In lakh)

Activity Master	Physical (State)	Unit Cost	Financial
Kala Utsav (Secondary)	1	1.00	10.00
TA / DA Allowance for National Level	1	2.00	2.00
Total			12.00

z) **Teachers Identity Card (Elementary):** An outlay of Rs. 49.94 lakh @ Rs. 50 per teacher was estimated for issue of Identity Cards to 99872 of teachers with all details such as Name of the School with UDISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. In lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher ID Cards	99872	0.0005	49.936

aa) **Teachers Identity Card (Secondary):** An outlay of Rs. 8.64 lakh @ Rs.50 was estimated for issue of Identity Cards to 17287 No. of teachers with all details such as Name of the School with U-DISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. In lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher ID Cards	17287	0.0005	8.6435

Outcome: This would help in ensuring the presence of actual teachers deployed in a school and identifying proxy teachers. This is covered under PGI Indicator 2.1.2 and 2.1.4.

Monitoring: Through various reports to be uploaded from various levels as well as during the Shagunotsav, the physical verification of the attendance of regular teachers posted in the respective Schools will be ascertained.

9) **Quality Intervention- Other State Specific Activities:**

a) **Shaala Siddhi (Elementary):** National Program on School Standards and Evaluation known as Shaala Siddhi is being implemented for enabling Schools to evaluate their performance in a focussed and strategic manner and facilitate them to make professional judgement for improvement. An outlay of Rs. 10.00 lakh @ Rs. 500 for 2000 schools was estimated for implementing Shaala Siddhi at the elementary level.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Shaala Siddhi (Elementary)			
Shaala Siddhi	2000	0.005	10.00
Total			10.00

- b) **Talent Search at School level (Secondary):** State has proposed to organize Talent Search programme to identify children based on their talent so that we can push them forward to achieve excellence in their choices of profession /career. An outlay of Rs. 12.00 lakh @ Rs. 5000 covering all 24 districts was estimated for implementing this Talent Search programme.

(Rs. In lakh)

Activity Master	Physical (Districts)	Unit Cost	Financial
Talent Search at School level			
Talent Search at School level	24	0.5	12.00
Total			12.00

- c) **Teacher Exchange Programme (Secondary):** State has proposed to conduct Teacher Exchange programme to encourage teachers to visit various States and observe first-hand the best practices. The key areas of focus during the visit are: Pedagogical interventions in schools including classroom transactions; Digital education interventions in schools; Residential & KGBV Schools; Interaction with teachers on teachers training, monitoring and mentoring, etc; Assessment and evaluation strategy of children; and Best Practices of State. An outlay of Rs. 28.80 lakh @ Rs. 12000 covering 240 teachers was estimated for conducting the Teacher Exchange programme.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Teacher Exchange Programme			
Teacher Exchange Programme	240 (Teachers)	0.12	28.80
Total			28.80

- d) **State Specific Intervention (Elementary):** State has proposed to conduct various State specific interventions at the elementary level such as, Bal Samagam, Kasturba Sangam, Shikshak Samagam, from school to State level functions. An outlay of Rs. 192.00 lakh @ Rs. 8.00 lakh per district for all 24 districts was estimated for conducting these State specific interventions.

(Rs. In lakh)

Activity Master	Physical (Districts)	Unit Cost	Financial
Talent Search at School level			
Talent Search at School level	24	8.00	192.00
Total			192.00

- e) **Improving Learning Outcomes at Early Grade level (Elementary):** State has proposed for displaying and painting of academic content based on learning outcomes on the school walls. An outlay of Rs. 98.301 lakh @ Rs. 300 covering 32767 Schools was estimated for conducting the Teacher Exchange programme.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Improving learning outcomes at early grade level			
Improving learning outcomes at early grade level	32767	0.003	98.301
Total			98.301

- f) **Buniyaad:** State has proposed to develop workbooks under Buniyaad, an activity based child centric learning programme for classes I & II. This programme focuses on improving reading, writing and basic numeracy skills of the child. An outlay of Rs. 1112.31 lakh @ Rs. 500 covering 222462 children was estimated for developing workbooks under Buniyaad programme.

(Rs. In lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
BUNIYAAD (Elementary)			
BUNIYAAD (Elementary)	222462	0.005	1112.31
Total			1112.31

10) **Gender & Equity:**

- a) **Kasturba Gandhi Balika Vidhayalaya (KGBV)- Type-III (Class VI to XII):** KGBVs have been established to provide access and quality education to girls belonging to disadvantaged groups by setting up residential schools/hostels from upper primary to senior secondary level and to ensure smooth transition of girls from elementary to secondary and up to Class XII wherever possible. An outlay of Rs. 20292.64 lakh (Recurring) as per unit costs given below is estimated, under Elementary component for Type-III KGBVs.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - III (Recurring) (Previous Year) (Classes VI -XII)			
4 Full Time Teachers	609	2.40	1461.60
Examination Fee	20300	0.01	257.81
Miscellaneous	71050	0.00	113.68
1 Full time Accountant	78	1.92	149.76
Food / Lodging per child per month	71050	0.17	11723.25
Stipend per girl per month	71050	0.01	852.60
Maintenance	71050	0.01	532.88
Supplementary TLM, Stationery and other educational material	71050	0.01	355.25

Activity Master	Physical	Unit Cost	Financial
1 Warden	203	3.00	609.00
3 Part time teachers	1015	1.40	1420.19
2 Support Staff - (Accountant / Assistant, Peon, Chowkidar)	406	0.60	243.60
1 Head Cook	203	0.72	146.16
2 Assistant Cook	609	0.57	347.13
Specific skill training per girl	71050	0.01	355.25
Electricity / Water Charges	71050	0.01	710.50
Medical care / Contingencies	71050	0.01	888.13
Preparatory Camps	203	0.07	14.21
P.T.A.	71050	0.00	71.05
Capacity Building	203	0.10	20.30
Physical / Self Defence	203	0.10	20.30
Total			20292.64

Outcome: This activity would help in addressing issues of drop out of girls and improve transition rate and retention rate. This is covered under PGI 1.2.3-1.2.8, 1.4.9a, and 1.4.10.

- b) Self-Defence:** Gender-based violence is a serious problem threatening the growth, development, education and health of adolescent girls in the country. Self-defence training techniques instil self confidence amongst girls and helps to promote girls' education particularly their transition to secondary and higher secondary level and to reduce the drop-out rate in schools. Through self-defence techniques, the girls are taught to increase their core strength. In dire situations, one is not required to have martial art training or a particular dress to defend and save oneself instead a strategic nudge, a sharp flick, a kick or a punch are enough to deter the attacker. The girls are trained to use every day articles such as, Key chain, dupatta, Stole, mufflers, bags, pen/pencil, notebook etc. as weapons of opportunity/improvised self-defence weapons to their advantage.

The States and UTs may also look for convergence for availing funding for self-defence training under the Nirbhaya Fund under Ministry of Women and Child Development, Government of India, Police Department, Home Guards, NCC or with other State government schemes.

- (i) Elementary:** An outlay of Rs. 11.34 lakh @ Rs. 3000/- per school per month was estimated for 3 Months training in self-defence for girls in 126 elementary schools. **State is requested to provide UDISE No of these schools within two months where these activities will be carried out.**

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
-----------------	--------------------	-----------	-----------

Activity Master	Physical (Schools)	Unit Cost	Financial
Self Defence Training (up to Highest Class VIII)			
Training to all girls in Self Defence	126	0.09	11.34
Total			11.34

- (ii) **Secondary:** An outlay of Rs. 34.83 lakh @ Rs. 3000/- per school per month was estimated for 3 Months training in self-defence for girls in 387 secondary/higher schools. **State is requested to provide UDISE No of these schools within two months where these activities will be carried out.**

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Project- Girls Empowerment (Secondary)			
Training to all girls in Self Defence	387	0.09	34.83
Total			34.83

Outcome: This would strengthen girl's enrolment & retention and is covered under PGI indicator 1.4.10.

11) **Inclusive Education:**

- a) **Elementary:** An outlay of Rs. 765.12 lakh as per unit cost given below was estimated for various activities (Students Oriented) at elementary level for Children with Special Needs such as, identification and assessment camps, distribution of aids and appliances, braille books & large prints and provision of escort allowances:

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Inclusive Education (up to Highest Class VIII)			
Training of Peer groups at schools	32769	0.005	163.85
Training on Braille	1200	0.05	60.00
Sports Events	264	0.2	52.8
Parental / Community Counselling	3000	0.02	60.00
Braille Stationary Material (Inc. Embossed Charts, globes etc)	868	0.003	2.604
Providing Aids & Appliances	3215	0.025	80.375
Identification and Assessment (Medical Assessment Camps)	264	0.15	39.60
Assistive Devices, Equipments and TLM	24	2.00	48.00
Transportation allowance	2400	0.05	120
In-service Training of Special Educators	333	0.05	16.65
Escort Allowance	2400	0.05	120
Corrective Surgeries	25	0.05	1.25

Activity Master	Physical	Unit Cost	Financial
Total			765.12

- b) **Secondary:** An outlay of Rs. 67.71 lakh as per unit cost given below was estimated for various activities (Students Oriented) at secondary/higher secondary level for Children with Special Needs such as, identification and assessment camps, distribution of aids and appliances, braille books & large prints and provision of escort allowances:

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			
Braille Stationary Material (Inc. Embossed Charts, globes etc)	769	0.003	2.307
Providing Aids & Appliances	1560	0.025	39.00
Reader Allowance	48	0.05	2.40
Total			43.71
Inclusive Education (Recurring) (Upto Highest Class - XII)			
Development of Training Material	24	0.5	12.00
Orientation of Principals, Educational administrators, parents / guardians etc.	24	0.5	12.00
Total			24.00
Total of Inclusive Education			67.71

The State was asked to share database of all CWSN children on PMS portal of Samagra Shiksha.

Outcome: The activities under this intervention would provide Access and increase retention of CWSN children by providing them a conducive learning environment. This is covered under PGI indicator 1.4.12 to 1.4.15.

12) Vocational Education (Secondary):

The aim of introducing vocational education in schools is to prepare educated and employable youth. Under vocationalisation of school education, vocational courses are introduced along with academic subjects from classes 9 to 12. There is also a provision for providing exposure to vocational education to students of Classes VI to VIII. Under this component, there is greater involvement of industry in design, delivery and assessment of vocational skills.

An outlay of Rs. 1096.02 lakh for introduction of VE in 128 new schools as per unit cost given below was estimated for support for Vocational Education towards non-recurring and recurring cost. List of 128 new schools approved is at **Annexure- V**.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Introduction of VE in schools - NR			
Tools, Equipment & Furniture (New)	128	5.00	640.00

Activity Master	Physical	Unit Cost	Financial
Total VE in schools - NR			640.00
Recurring Support VE - New			
Financial Support for Vocational Teacher/ Trainer (New)	256	1.20	307.20
Financial Support for Resource Persons (New) - (Guest lecturers from Industries)	128	0.31	40.02
Raw material Grant for new school per course (New)	128	0.13	16.00
Cost of providing Hands on Skill Training to Students (New) - (Field Visits and on job training for students)	128	0.13	16.00
Office Expenses / Contingencies for New School (New)	128	0.50	64.00
Induction training of Teachers VE - Teachers (10 Days)	256	0.05	12.80
Total of Recurring Support VE - New			456.02
Grand Total			1096.02

- a) An outlay of Rs. 2342.67 lakh as per unit cost given below was estimated for support for Vocational Education towards recurring cost for 260 existing Schools.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Recurring Support VE - Existing			
Internship for Higher secondary students	151	0.30	45.30
Financial Support for Vocational Teacher/ Trainer (Existing)	520	2.40	1248.00
Financial Support for Resource Persons (Existing) -	260	0.50	130.00
Raw material grant for new school per course (Existing)	260	0.40	104.00
Cost of providing Hands Training Students (Existing)	260	1.91	496.60
Assessment and Certification Cost (Existing)- (for 10 th and 12 th Class Students)	16795	0.01	100.77
Office Expenses / Contingencies for School (Existing)	260	0.50	130.00
In-service Training of VE - Teachers (5 - Days) - (Existing)	520	0.03	13.00
Skill Competition - in schools at district level to identify the students for State & National level competitions	24	0.75	18.00
Total of Recurring Support VE - Existing			2285.67
Addition of VE Course in Existing Schools - NR			
Tools, Equipment & Furniture (Existing Schools)	57	1.00	57.00
Total Addition of VE Course			57.00
Total of Introduction of Vocational Education			2342.67

Outcome: The activities under this intervention would enhance the employability of youth and bridge the divide between the academic & applied learning. This is covered under PGI indicator 1.3.5.

Monitoring: Through UDISE+, PGI and various other reports. Further, the State will report the number of students provided apprenticeship and the number of students placed through the Quarterly Progress Reports and various reports on the PMS portal.

13) Support for Salary of Teachers

Elementary:

Sanctioned Post			Working			Vacancies		
By State	Under SS	Total	By State	Under SS	Total	By State	Under SS	Total
64187	122678	186865	50190	66379	116569	13997	56299	70296

An outlay Rs. 94636.80 lakh was estimated as support for teacher salary as per norms of the Scheme. State was advised to relook at the requirement of teacher/headmaster posts and rationalize deployment of teachers as all teachers are the responsibility of the State. There is no dual cadre of teachers - only financial support for additional teacher salary would be provided under the Samagra Shiksha. Any additionally as per terms and conditions for recruitment of teachers in the State is to be borne by the State.

(Rs. In lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher Salary - (Elementary)			
Primary Teachers- Existing, in position (Contractual)	41655	1.68	69980.40
Upper Primary Teachers in Position	13698	1.80	24656.40
Total for Salary of Teachers			94636.80

Outcome: Teacher's role is central and their deployment & rationalization would help in maintaining appropriate teacher-pupil ratio and is covered under PGI 2.1.7, 2.1.8, 2.1.9, 2.1.11a, 2.1.21, 2.1.22 and 2.1.23.

14) Teacher Education

- a) **Equipment in Teacher Education Institutions - NR:** An outlay of Rs. 110.00 lakh as per unit cost given below was estimated for equipment in 11 DIETs (Latehar, Chatra, Giridih, Ramgarh, Dhanbad, Lohardaga, Gumla, Simdega, Saraikela-Kharsawan, Jamtara and Godda).

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Equipment in Teacher Education Institutions - NR			
Equipment in DIETs - NR	11	10.00	110.00
Total			110.00

Outcome: This would help in strengthening of Physical infrastructure in TEIs and overall improvement in training facilities for pre and in-service teacher training.

- b) **Support for Teachers Educator Salary:** An outlay of Rs. 36.60 lakh as per unit cost given below was estimated for Salary of academic posts in one DIET i.e., Ratu. Total amount of salary for teacher educators is worked out as per the scheme, @ 60% of total salary estimate.

(Rs. In lakh)

Activity Master	Physical (DIET)	Unit Cost	Financial
Teachers Educators Salary in TEIs (Academic Posts)			
DIET	1	36.60	36.60
Total			36.60

Outcome: State to ensure 100% of academic positions are filled in the SCERT/SIE and DIETs at the beginning of the given academic year 2019-20. This is covered under PGI Indicator 2.1.12.

- c) **Programme & Activities and Faculty Development:** An outlay of Rs. 284.00 lakh as per unit given below was estimated for Programme & Activities for SCERT and DIETs for a range of activities such as, exposure visits, short term professional courses, etc.

(Rs. In lakh)

Activity Master	Physical (No. of TEI)	Unit Cost	Financial
Program & Activities (DIET)	20	9.00	180.00
Specific projects for Research activities (DIET)	20	4.75	95.00
Program & Activities (SCERT)	1	9.00	9.00
Total			284.00

Outcome:

- Dissemination of the findings and impact of the research studies would be shared by the States and UTs.
- The SCERT/SIE would conduct an impact assessment study of the in-service/induction training programmes.

- d) **Annual Grants to TEIs:** An outlay of Rs. 435.00 lakh as per unit cost given below for SCERT and DIETs was estimated under Annual Grant for TEIs for meeting day-to-day expenses, hiring of Resource persons/Experts for Teacher Training, purchase of library books, stationary periodicals, small office and library equipment's, office expenses, etc.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
SCERT	1	35.00	35.00
DIETs	20	20.00	400.00
Total			435.00

Outcome: State to ensure that SCERT/SIE and DIETs utilise the annual grants optimally and are registered under PFMS. This is covered under PGI indicator 2.1.26.

15) MIS

An outlay of Rs. 154.72 lakh @ Rs. 2 per student was estimated for MIS/UDISE+ activities.

(Rs. In lakh)

Activity Master	Physical (Students)	Unit Cost	Financial
Monitoring of the Scheme			
Management Information System (UDISE +)	7736165	0.000020	154.7233
Total			154.72

16) Programme Management

An outlay of Rs. 10300.59 lakh @ 5% against total outlay was estimated for Programme Management (MMER) for activities such as, Staffing cost, Advertising & Publicity, Research Studies, etc.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Program Management (MMER) (I - XII)			
Program Management (MMER) (I - XII)	1	10300.59	10300.59
Total			10300.59

17) Spill Over

An outlay of Rs. 46346.69 lakh as Spill over under various activities falling under Elementary Education, Secondary Education and Teacher Education was estimated with the condition that all pending activities should be completed during this year 2019-20. The detail is enclosed at **Annexure-VI**.

In the PAB for 2018-19, State had surrendered civil works in 157 secondary schools @ Rs. 9124.84 lakh. However, the state government had in a letter dated 23rd October, 2018 sent a revised list for surrender of infrastructure components of upgraded High School approved in PAB 2018-19. It was stated that 9 Schools had been wrongly included in the earlier list and these schools were either repeated or having less unit cost. As per the revised list now the total surrender amount is Rs. 9245.63 lakh i.e., an additional amount of Rs. 120.79 lakh. This additional amount has been adjusted from the Secondary Head Spill Over at Point No. 7. The revised list of 157 Schools surrendered is at **Annexure- VIa**.

The State should ensure completion of spill over activities from Non-recurring grants released this year before taking up new civil works.

18) Costing Sheet

The details of State consolidated item-wise estimate for 2019-20 is at **Annexure-VII**.

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

List of Participants

1. Smt. Rina Ray, Secretary (SE&L), MHRD
2. Sh. A.P. Singh, Principal Secretary (SE), Ranchi, Jharkhand
3. Smt. L.S. Changsan, Joint Secretary (SS.1), MHRD
4. Sh. Maneesh Garg, Joint Secretary (SS.2), MHRD
5. Sh. Rajiv Sen, JS &EA, MHRD
6. Smt. R. Savithri, DDG Statistics, MHRD
7. Smt. Rashmi Sharma, Director (TE), MHRD
8. Sh. Uma Shankar Singh, State Project Director, JEPC, Jharkhand
9. Sh. Aditya Ranjan, Director MDM, Jharkhand
10. Sh. P. K. Bali, Deputy Secretary, MHRD
11. Smt. Suniti Sanwal, Prof. & Head, Department of Elementary Education, NCERT
12. Smt. Subitha, National Centre for School Leadership (NCSL), NIEPA
13. Sh. R. K. Mohalik, Professor, RIE, Bhubaneswar
14. Sh. Saba Akhtar, NIC, MHRD
15. Shri. Ved Prakash Pandey, Deputy Secretary, NCTE
16. Sh. Kamal Gandhi, Under Secretary (IS-15), MHRD
17. Sh. Arun Kumar Dahiya, Section Officer, MHRD
18. Sh. Mukesh Kumar, Deputy Director, JEPC, Jharkhand
19. Sh. Om Prakash Mishra, AFC, JEPC, SSA, Ranchi Jharkhand
20. Dr. Avinav Kumar, Jharkhand Education Project Council, Ranchi, Jharkhand
21. Sh. Pramod Kumar Sinha, Jharkhand Education Project Council, Ranchi, Jharkhand
22. Sh. Sachin Kumar, Jharkhand Education Project Council, Ranchi, Jharkhand
23. Sh. Ratan Bhushan Srivastava, Civil Works Manager, JEPC, Ranchi, Jharkhand
24. Sh. Sanjeev Kumar Gupta, ACP, JEPC, Ranchi, Jharkhand
25. Sh. Keertiwas Kumar, JCERT, Ranchi, Jharkhand
26. Sh. Nishant Niraj, MDM, Jharkhand
27. Sh. Anshu Kumar, Directorate of Primary Education, Jharkhand
28. Ms. Tara Naorem, Chief Consultant, Teacher Education, TSG-SS
29. Ms. Alka Mishra, Chief Consultant, TSG-SS
30. Sh. P. K. Rangarajan, Senior Consultant, TSG-SS
31. Ms. Purabi Pattanayak, Sr. Consultant, TSG-SS
32. Ms. Aseela. M, Sr. Consultant, TSG-SS
33. Sh. K. Girija Shankar, Sr. Consultant, TSG-SS
34. Sh. Adil Rasheed, Sr. Consultant, TSG-SS
35. Sh. Manoj Mishra, Sr. Consultant, TSG-SS
36. Sh. Kamta Rai, Consultant, TSG-SS
37. Sh. Suresh Balodi, Consultant, TSG-SS
38. Ms. Sohila K. Bakshi, Consultant, TSG-SS

List of Specific Category SAMARTH Residential Schools in Jharkhand State (100 Seat each School) for Non-Recurring Grant

I. Furniture/equipment (including kitchen equipment)

S. No.	Name of District	Name of School
1	East Singhbhum	SAMARTH Awasiya Vidyalaya-I, Lakhaidih, UMS Lakhaidih school Campus Dumaria East Singhbhum
2	Chatra	SAMARTH Awasiya Balak Vidyalaya, Pakariya, Chatra
3	Godda	SAMARTH Awasiya Vidyalaya, Mahuwantar, Poraiyahat, Godda
4	Gumla	SAMARTH Awasiya Vidyalaya, Sisai , Rajkiye Middle School Mukhiyalay Campus, Sisai, Gumla
5	Saraikela	SAMARTH Awasiya Vidyalaya, Upgraded Aadarsh middle school campus , Kharsawan, Saraikela
6	Palamu	SAMARTH Awasiya Vidyalaya, UMS, Pipraha, Sinjho school campus Nawa Bazar, Palamu
7	Pakur	SAMARTH Awasiya Vidyalaya, Dharampur, Littipara, Pakur
8	Giridih	SAMARTH Awasiya Vidyalaya, Ajidih, Giridih
9	Bokaro	SAMARTH Awasiya Vidyalaya-II, SC/ST Balika Kalyan Dept. Hostel campus, Sedctor- 2 D, Bokaro Steel city, Bokaro
10	West Singhbhum	SAMARTH Balak Awasiya Vidyalaya, Chhotanagra, RMSA Building , UHS, ChotaNagra school campus Manoharpur, West Singhbhum
11	West Singhbhum	SAMARTH Balika Awasiya Vidyalaya, Raikera Upgraded High school campus , Raikera, Manoharpur
12	Latehar	SAMARTH Awasiya Vidyalaya, Saryu (Garu) Latehar
13	Ranchi	SAMARTH Awasiya Balaka Vidyalaya, KGBV, Ormanjhi School Campus, Ormanjhi, Ranchi

II. TLM and equipment including library books

S. No.	Name of District	Name of School
1	East Singhbhum	SAMARTH Awasiya Vidyalaya , Lakhaidih, UMS Lakhaidih school Campus Dumaria East Singhbhum
2	Chatra	SAMARTH AwasiyaBalakVidyalaya, Pakariya, Chatra
3	Godda	SAMARTH AwasiyaVidyalaya, Mahuwantar, Poraiyahat, Godda
4	Gumla	SAMARTH AwasiyaVidyalaya, Sisai , Rajkiye Middle School Mukhiyalay Campus, Sisai, Gumla
5	Saraikela	SAMARTH AwasiyaVidyalaya, Upgraded Aadarsh middle school campus , Kharsawan, Saraikela
6	Palamu	SAMARTH AwasiyaVidyalaya, UMS, Pipraha, Sinjho school campus Nawa Bazar, Palamu

S. No.	Name of District	Name of School
7	Pakur	SAMARTH Awasiya Vidyalaya, Dharampur, Littipara, Pakur
8	Giridih	SAMARTH Awasiya Vidyalaya, Ajidih, Giridih
9	Bokaro	SAMARTH Awasiya Vidyalaya-II, SC/ST Balika Kalyan Dept. Hostel campus, Sedctor- 2 D, Bokaro Steel city, Bokaro
10	West Singhbhum	SAMARTH Balak Awasiya Vidyalaya, Chhotanagra, RMSA Building, UHS, Chota Nagra school campus Manoharpur, West Singhbhum
11	West Singhbhum	SAMARTH Balika Awasiya Vidyalaya, Raikera Upgraded High school campus, Raikera, Manoharpur
12	Latehar	SAMARTH Awasiya Vidyalaya, Saryu (Garu) Latehar
13	Ranchi	SAMARTH Awasiya Balaka Vidyalaya, KGBV, Ormanjhi School Campus, Ormanjhi, Ranchi

III. Bedding (New)

Sl.No.	Name of District	Name of School
1	Giridih	SAMARTH Awasiya Vidyalaya, Ajidih, Giridih
2	Bokaro	SAMARTH Awasiya Vidyalaya-II, SC/ST Balika Kalyan Dept. Hostel campus, Sedctor- 2 D, Bokaro Steel city, Bokaro
3	West Singhbhum	SAMARTH Balak Awasiya Vidyalaya, Chhotanagra, RMSA Building, UHS, Chota Nagra school campus Manoharpur, West Singhbhum
4	West Singhbhum	SAMARTH Balika Awasiya Vidyalaya, Raikera Upgraded High school campus, Raikera, Manoharpur
5	Latehar	SAMARTH Awasiya Vidyalaya, Saryu (Garu) Latehar
6	Ranchi	SAMARTH Awasiya Balaka Vidyalaya, KGBV, Ormanjhi School Campus, Ormanjhi, Ranchi

IV. Replacement of Bedding (Once in 3 years)

Sl.No.	Name of District	Name of School
1	Hazaribagh	SAMARTH Awasiya Vidyalaya Nawabganj, Hazaribagh
2	Dhanbad	SAMARTH Awasiya Vidyalaya Nawabganj, Abhoya Sundri Balika High School Campus Hirapur, Dhanbad
3	Ranchi	SAMARTH Awasiya Balak Vidyalaya, Hindi Hindpiri School Campus Ranchi
4	East Singhbhum	SAMARTH Awasiya Vidyalaya, Golmuri, MS Akashi School Campus Golmuri, Jamshedpur East Singhbhum

Annexure III(a)

Elementary level- CWSN Toilet

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
BOKARO	CHAS	UPG RAJKIYAKRIT M S RAMDIH	20130304807	108	1	1
BOKARO	NAWADIH	UPG RAJKIYAKRIT M S BHAWANI	20130601001	188	1	1
BOKARO	NAWADIH	UPG RAJKIYAKRIT M S POTSO	20130603401	345	1	1
BOKARO	BERMO	RAJKIYAKRIT M S PHUSRO BAZAR	20130803001	310	1	1
BOKARO	BERMO	RAJKIYAKRIT M S DHORI	20130806601	647	1	1
BOKARO	CHAS	UPG RAJKIYAKRIT M S CHAS (URDU)	20130327603	521	1	1
BOKARO	CHANDANKIYARI	RAJKIYAKRIT M S NAWDIHA	20130111703	407	1	1
BOKARO	JARIDIH	UPG RAJKIYAKRIT M S JAGASUR	20130702302	228	1	1
BOKARO	NAWADIH	RAJKIYAKRIT M S NARAYAN PUR	20130604701	403	1	1
BOKARO	JARIDIH	RAJKIYAKRIT M S TANDBALIDIH	20130701101	309	1	1
BOKARO	KASMAR	RAJKIYAKRIT M S HARNAD	20131201001	391	1	1
BOKARO	BERMO	RAJKIYAKRIT M S JARIDIH BASTI	20130800407	263	1	1
BOKARO	CHANDANKIYARI	RAJKIYAKRIT M S SIMULIYA	20130100901	331	1	1
BOKARO	CHAS	UPG RAJKIYAKRIT M S AZADNAGAR	20130317901	605	1	1
BOKARO	CHAS	UPG RAJKIYAKRIT M S BHARRA	20130326501	355	1	1
BOKARO	BERMO	RAJKIYAKRIT M S NEW BHAGALPUR	20130803304	629	1	1
BOKARO	BERMO	RAJKIYAKRIT M S GANDHI NAGAR	20130807202	295	1	1
BOKARO	CHANDANKIYARI	RAJKIYAKRIT M S CHANDRA	20130101401	414	1	1
BOKARO	CHANDANKIYARI	RAJKIYAKRIT M S KUMIRDOBA	20130100301	177	1	1
BOKARO	CHANDANKIYARI	RAJKIYAKRIT M S MADRA	20130100701	513	1	1
BOKARO	CHANDRAPURA	RAJKIYAKRIT M S DUGDHA	20131300601	371	1	1
BOKARO	JARIDIH	RAJKIYAKRIT M S PATHURIYA	20130702101	312	1	1
CHATRA	CHATRA	UPG.M.S.KARGU PATER	20030218901	193	1	1
CHATRA	TANDWA	M.S.ADARSH TANDWA	20030605001	335	1	1
CHATRA	TANDWA	UPG.M.S.TELIADIH	20030601702	424	1	1
DEOGHAR	SONARAITHARI	GOVT. UPG .M.S. PADARIYA	20071003401	305	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
DEOGHAR	SONARAITHARI	GOVT UPG M.S SABEJOR	20071012101	255	1	1
DEOGHAR	SARATH	UPG .P.S. PARASBONI	20070522101	73	1	1
DEOGHAR	SONARAITHARI	UPG .P.S. BAHINGA	20071011101	79	1	1
DEOGHAR	DEOGHAR	GOVT.UPG.M.S. RAJASAR	20070324101	118	1	1
DEOGHAR	MOHANPUR	GOVT. UPG. M.S. NAYA CHITKATH	20070105101	319	1	1
DEOGHAR	SARATH	GOVT P.S GIRSOLI	20070505801	80	1	1
DEOGHAR	SARWAN	UPG .P.S. NOKHETA	20070223801	110	1	1
DEOGHAR	SONARAITHARI	GOVT. UPG .M.S. MAHAPUR	20071009301	471	1	1
DEOGHAR	DEOGHAR	GOVT. UPG.M.S RAKUDIHI	20070324901	162	1	1
DEOGHAR	KAROWN	GOVT M.S PATHROL	20070804201	793	1	1
DEOGHAR	KAROWN	GOVT. M.S MANJHIDIHI	20070804301	208	1	1
DEOGHAR	MADHUPUR	GOVT. UPG. M.S. PATWABAD (URDU)	20070708001	657	1	1
DEOGHAR	MOHANPUR	GOVT. UPG. M.S. JANAKI	20070103301	224	1	1
DEOGHAR	SARWAN	GOVT M.S SARWAN BALAK	20070200101	518	1	1
DEOGHAR	SONARAITHARI	GOVT UPG.M.S PORKHAWA	20071003801	200	1	1
DHANBAD	TUNDI	UPG MS TILAIBERA	20120403503	118	1	1
DHANBAD	DHANBAD	RAJ. ADARS HINDI MS PURANA BAZ	20120301001	301	1	1
DHANBAD	DHANBAD	MS DHAIYA	20120300612	484	1	1
DHANBAD	DHANBAD	MS BARMASIA	20120301101	401	1	1
DHANBAD	DHANBAD	MS PUTKI	20120300417	778	1	1
DHANBAD	DHANBAD	BARIABUNIYAI B.- JAGJIVANNAGAR	20120304204	333	1	1
DHANBAD	DHANBAD	LAKSHMI NARAYAN VIDYAMANDIR MB	20120301208	567	1	1
DHANBAD	DHANBAD	MS BHULI NAGAR	20120303306	547	1	1
DHANBAD	DHANBAD	RAJAKIYA UMS BHISTIPARA	20120301801	186	1	1
DHANBAD	PURVI TUNDI	UPG MS CHEPKIA	20120901005	104	1	1
DHANBAD	DHANBAD	R MS KUSTOR	20120300517	384	1	1
DHANBAD	DHANBAD	URDU PS WASEPUR	20120310902	171	1	1
DHANBAD	PURVI TUNDI	UPG MS PANDUABEJRA	20120907201	359	1	1
DUMKA	RAMGARH	GOVT.RA.KA.M.S.RAMGARH	20110708902	381	1	1
DUMKA	SHIKARIPARA	UPG M.S. PRATAPPUR	20111019601	76	1	1
DUMKA	KATHIKUND	UPG UR.M.S.ASTAJORA	20110901101	339	1	1
DUMKA	KATHIKUND	GOVT.P.S.PATHRAKUNDI	20110915801	99	1	1
DUMKA	SHIKARIPARA	GOVT.M.S.SIKARIPARA (BALAK)	20111024102	381	1	1
DUMKA	MASALIA	GOVT.M.S.KUSUMGHATA	20110319501	195	1	1
DUMKA	SARAIYAHAT	GOVT.URDU M.S.NAWADIH-1	20110625301	580	1	1
GARHWA	MERAL	UPG GOVT MS KUMBHI	20010501201	174	1	1
GIRIDIH	TISRI	UPG GOVT MS PANIYAI	20061106701	203	1	1
GIRIDIH	DHANWAR	GOVT MS KUBARI	20060700801	338	1	1
GIRIDIH	SURIYA	UPG GOVT MS BAGHANAL	20061504501	215	1	1

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
GIRIDIH	SURIYA	GOVT MS BANDKHARO	20061503101	333	1	1
GIRIDIH	BAGODAR	UPG GOVT MS BAGODARDIH	20061402204	425	1	1
GIRIDIH	GANDEY	UPG GOVT MS PARMADIH (U)	20061304201	383	1	1
GIRIDIH	TISRI	UPG GOVT MS DUDHPANIYA	20061100401	69	1	1
GIRIDIH	GIRIDIH	UPG PS DUMARGURHA	20060924402	84	1	1
GIRIDIH	DEORI	GOVT MS KOSO GONDO DIGHI	20060210001	376	1	1
GIRIDIH	SURIYA	UPG PS PASWANTOLA NAWADIH	20061500602	124	1	1
GIRIDIH	DEORI	UPG GOVT MS LABANIYA	20060203901	194	1	1
GIRIDIH	DEORI	UPG GOVT MS FATEH PUR	20060211801	229	1	1
GIRIDIH	SURIYA	UPG GOVT MS BARWADIH (URDU)	20061502202	252	1	1
GIRIDIH	SURIYA	UPG GOVT MS NAGAR KESWARI	20061505901	539	1	1
GIRIDIH	BIRANI	UPG GOVT MS GHUJJI	20060311401	202	1	1
GIRIDIH	BIRANI	UPG GOVT MS BARAHMASIYA	20060305401	230	1	1
GIRIDIH	DEORI	UPG GOVT MS KHARIYODIH (URDU)	20060200502	71	1	1
GIRIDIH	GANDEY	UPG GOVT MS BHADWAKHURD	20061308501	173	1	1
GIRIDIH	SURIYA	UPG GOVT MS CHICHAKI	20061503801	136	1	1
GIRIDIH	SURIYA	UPG GOVT MS SURIYA KHURD	20061503001	288	1	1
GIRIDIH	DEORI	UPG PS TIWARIDIH GAWALA TOLA	20060211702	69	1	1
GIRIDIH	BAGODAR	R.B.SCHOOL BAGODAR	20061414703	173	1	1
GIRIDIH	DEORI	UPG GOVT MS KHATORI	20060204801	262	1	1
GIRIDIH	SURIYA	UPG GOVT MS NAWADIH	20061500603	352	1	1
GIRIDIH	SURIYA	UPG GOVT MS SURYIA (SANSKRIT)	20061502702	226	1	1
GIRIDIH	TISRI	UPG GOVT MS RANADIH	20061101701	164	1	1
GIRIDIH	TISRI	UPG PS BUTWARIYA	20061109401	51	1	1
GIRIDIH	BIRANI	UPG GOVT MS BANGRA KALA	20060302301	335	1	1
GIRIDIH	DEORI	UPG GOVT MS NEKPURA	20060211501	344	1	1
GIRIDIH	GAWAN	UPG GOVT MS MANJHNE (URDU)	20061206401	178	1	1
GIRIDIH	GAWAN	UPG GOVT MS ARAGORA	20061204602	211	1	1
GIRIDIH	SURIYA	UPG GOVT MS PURNIDIH	20061504802	259	1	1
GIRIDIH	BAGODAR	UPG GOVT MS KUSMARJA	20061417004	215	1	1
GIRIDIH	BAGODAR	UPG GOVT MS ADWARA	20061401701	333	1	1
GIRIDIH	SURIYA	UPG GOVT MS CHOUDHARYDIH	20061500701	252	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
GIRIDIH	SURIYA	UPG GOVT MS FAKIRAPAHARI	20061501903	247	1	1
GIRIDIH	SURIYA	UPG PS CHIRUWAN HINDI	20061503701	46	1	1
GIRIDIH	SURIYA	GOVT MS SURIA (BALAK)	20061502709	450	1	1
GIRIDIH	BAGODAR	UPG MS KOSHI	20061401404	136	1	1
GIRIDIH	BAGODAR	UPG GOVT MS MAHURI	20061401909	217	1	1
GIRIDIH	BIRANI	UPG GOVT MS MURAINA	20060302001	176	1	1
GIRIDIH	GANDEY	UPG GOVT MS LADUDEH	20061311101	184	1	1
GIRIDIH	GAWAN	UPG GOVT MS JIBRI	20061205501	128	1	1
GIRIDIH	GAWAN	UPG GOVT MS MANJHNE (HINDI)	20061206402	427	1	1
GIRIDIH	SURIYA	UPG MS RAZANAGAR CHIRUWA URDU	20061503702	199	1	1
GIRIDIH	TISRI	UPG GOVT MS KUNDI	20061107901	94	1	1
GIRIDIH	TISRI	UPG GOVT MS BHURANGODIH	20061105601	120	1	1
GIRIDIH	BAGODAR	GOVT MS GOPALDIH	20061420803	313	1	1
GIRIDIH	BENGABAD	UPG GOVT MS KEDUAGARHA	20060105801	284	1	1
GIRIDIH	BENGABAD	UPG PS JAGNUDIH	20060127701	48	1	1
GIRIDIH	BIRANI	UPG GOVT MS HARIHAR PUR	20060307901	204	1	1
GIRIDIH	BIRANI	UPG GOVT MS MARKO DIH	20060302901	263	1	1
GIRIDIH	DEORI	UPG GOVT MS LAHIBARI	20060205801	74	1	1
GIRIDIH	DUMRI	BHAGAT MS ISRI BAZAR	20060424701	215	1	1
GIRIDIH	DUMRI	UPG GOVT MS CHAKARBARAI	20060411701	169	1	1
GIRIDIH	GAWAN	GOVT MS GAWAN	20061214506	407	1	1
GIRIDIH	GAWAN	UPG GOVT MS PANDEDIH	20061201001	368	1	1
GIRIDIH	GIRIDIH	GOVT MS BANGALI (BALIKA)	20060905913	191	1	1
GIRIDIH	GIRIDIH	UPG GOVT MS UNDRU	20060917601	114	1	1
GIRIDIH	PIRTAND	GOVT MS KARNPURA	20061026601	235	1	1
GIRIDIH	SURIYA	UPG PS CHATARBAD NICHELI	20061500201	76	1	1
GIRIDIH	SURIYA	UPG MS BAKARADIH	20061505001	87	1	1
GIRIDIH	TISRI	UPG GOVT MS GHANGRIKURA	20061115501	131	1	1
GIRIDIH	TISRI	UPG PS KACHANKHATARI	20061114801	49	1	1
GIRIDIH	TISRI	UPG GOVT MS SEWADHAB	20061105001	128	1	1
GIRIDIH	TISRI	UPG GOVT MS DANOKHUTTA	20061108001	131	1	1
GIRIDIH	TISRI	UPG PS BARDAHI	20061121001	37	1	1
GIRIDIH	BAGODAR	UPG GOVT MS ALAGHDIHA	20061434702	223	1	1
GIRIDIH	BAGODAR	UPG GOVT MS TIRLA	20061408101	374	1	1
GIRIDIH	BAGODAR	UPG PS KARMBA	20061411401	41	1	1
GIRIDIH	BIRANI	UPG GOVT MS SAKHA BARA URDU	20060304601	228	1	1

Elementary level- CWSN Toilet -

Annexure III(a)

District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
GIRIDIH	DHANWAR	GOVT PS LALBAZAR (URDU)	20060709201	310	1	1
GIRIDIH	GANDEY	GOVT MS NAYAKDIH	20061308401	172	1	1
GIRIDIH	SURIYA	UPG PS HARIJAN TOLA	20061500108	101	1	1
GIRIDIH	SURIYA	UPG GOVT MS AMBADIH	20061504401	220	1	1
GIRIDIH	SURIYA	GOVT PS MANDHANIYA	20061502706	99	1	1
GIRIDIH	SURIYA	UPG GOVT MS SURIYA TOLA	20061502704	193	1	1
GIRIDIH	SURIYA	GOVT MS GHUTIYAPESHRA	20061502101	196	1	1
GIRIDIH	TISRI	UPG GOVT MS KHARKHARI	20061102901	142	1	1
GIRIDIH	TISRI	UPG PS BELATAND	20061113001	40	1	1
GIRIDIH	TISRI	UPG PS MUSHARIA	20061112901	47	1	1
GODDA	THAKURGANGTI	GOVT MS KHARKHODIYA	20080801901	740	1	1
GODDA	THAKURGANGTI	UPG GOVT MS BABHANIYA	20080802901	240	1	1
GODDA	THAKURGANGTI	UPG GOVT MS MAHUARA	20080802401	413	1	1
GODDA	BASANTRAI	UPG GOVT MS GHAT SURNIYA	20081107401	320	1	1
GODDA	BASANTRAI	UPG GOVT MS BAGHAKOL GIRLS	20081103501	280	1	1
GODDA	BASANTRAI	UPG GOVT MS JAMANIKOLA	20081105502	372	1	1
GODDA	MEHARMA	UPG GOVT MS SUKHARI	20080201901	646	1	1
GODDA	BASANTRAI	SSA NPS DAKSHINTOLA SANCHPUR SANKHI	20081102902	153	1	1
GODDA	BASANTRAI	GOVT MS SANOUR	20081105001	277	1	1
GODDA	BASANTRAI	GOVT PS JAHAZ KITTA	20081106401	209	1	1
GODDA	THAKURGANGTI	UPG GOVT MS BANIIYADIH	20080804801	544	1	1
GODDA	MEHARMA	UPG GOVT MS MAINA CHAK	20080204401	380	1	1
GODDA	THAKURGANGTI	UPG GOVT MS PAHARPUR	20080800801	218	1	1
GODDA	BASANTRAI	UPG GOVT MS SHAHPUR	20081102501	371	1	1
GODDA	BASANTRAI	GOVT PS PACHWAKITTA	20081104501	208	1	1
GODDA	MAHAGAMA	GOVT MS KUSMI	20080108401	149	1	1
GODDA	THAKURGANGTI	GOVT MS DIGHI	20080801501	441	1	1
GODDA	THAKURGANGTI	GOVT MS MAL MANDRO	20080801601	853	1	1
GODDA	THAKURGANGTI	UPG GOVT MS BUDHWACHAK URDU	20080804101	440	1	1
GODDA	BASANTRAI	UPG GOVT MS LAITHA GIRLS URDU	20081104101	311	1	1
GODDA	BASANTRAI	GOVT MS MAHESHPUR GIRLS	20081106702	261	1	1
GODDA	GODDA	GOVT MS MALINI	20081011701	259	1	1
GODDA	MEHARMA	UPG GOVT MS DOGAHI URDU	20080203601	264	1	1
GUMLA	DUMRI	GOVT UPG MS MIRCHAIPAT	20160503901	161	1	1
GUMLA	DUMRI	GOVT UPG MS BARAKATRA	20160504301	53	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
GUMLA	RAIDIH	RAJKIYAKRIT UPGRADED MIDDLE SCHOOL SUGAKATA	20160703403	114	1	1
GUMLA	DUMRI	GOVT UPG MS BHERITAL	20160509401	219	1	1
GUMLA	BHARNO	GOVT GIRL'S MS BHARNO	20161002302	629	1	1
GUMLA	BHARNO	RAJKIYAKRIT UPGRADED MIDDLE SCHOOL LONGA	20161003101	309	1	1
HAZARIBAG	DARU	MIDDLE SCHOOL MAHESHRA	20042002401	240	1	1
HAZARIBAG	CHOUPARAN	MIDDLE SCHOOL SINGHPUR	20040507201	380	1	1
HAZARIBAG	BARKAGAON	UPG M.S. MAHTIKRA	20040308801	263	1	1
HAZARIBAG	CHURCHU	UPG M.S. PHUSRI MANJHI TOLA	20040605602	187	1	1
HAZARIBAG	ICHAK	MIDDLE SCHOOL BARIYATH	20040903501	275	1	1
HAZARIBAG	ICHAK	UPG M.S. MANGURA	20040906502	334	1	1
HAZARIBAG	CHOUPARAN	MIDDLE SCHOOL PARASATARI	20040523601	327	1	1
HAZARIBAG	CHOUPARAN	UPG M.S. SINGHRAWAN	20040517001	287	1	1
HAZARIBAG	CHURCHU	UPG URDU M.S. PIPRA	20040606101	190	1	1
HAZARIBAG	BISHNUGARH	UPG M.S. BHUTAHI MURGAON	20040407001	231	1	1
HAZARIBAG	CHOUPARAN	UPG M.S. URDU PARSAWAN	20040509802	91	1	1
HAZARIBAG	CHURCHU	UPG M.S. CHANARO	20040602001	179	1	1
HAZARIBAG	CHURCHU	UPG M.S. HENDEGARHA	20040602501	196	1	1
HAZARIBAG	DARI	UPG M.S. RIKWA	20042300401	242	1	1
HAZARIBAG	KATKAMDAG	UPG M.S. NAWADA	20042103103	231	1	1
JAMTARA	KARMATANR VIDYASAGAR	RAJKIYKTRIT UPGRADE MIDDLE SCHOOL DUMARIYA URDU	20191500401	295	1	1
KHUNTI	KARRA	GOVT MS DEHKELA	20230403901	382	1	1
KHUNTI	TORPA	UPG GOVT MS KOCHA	20230304901	212	1	1
KHUNTI	ARKI	UPG GOVT MS SARGEYA	20230510301	156	1	1
KHUNTI	TORPA	UPG PS GARHATOLI	20230301301	132	1	1
KHUNTI	ARKI	UPG GOVT MS SIRKADIH	20230509801	244	1	1
KHUNTI	MURHU	UPG GOVT MS OSKEYA	20230200703	154	1	1
KHUNTI	ARKI	UPG GOVT MS SIGID	20230510201	145	1	1
KODARMA	JAINAGAR	DPEP NPS GARIAI	20050315001	62	1	1
KODARMA	SATGAWAN	UPG GOVT URDU MS BAJANYAN	20050400402	242	1	1
KODARMA	JAINAGAR	UPG GOVT MS DANDADIH	20050308603	437	1	1
KODARMA	JAINAGAR	UPG GOVT MS MATAUNI	20050316102	408	1	1
KODARMA	KODERMA	GOVT MS BELATAND-2	20050119802	376	1	1
KODARMA	CHANDWARA	UPG GOVT MS MADANGUNDI	20050500201	383	1	1
KODARMA	KODERMA	GOVT MS LARIYADIH	20050112701	245	1	1

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
KODARMA	KODERMA	UPG DPEP MS BARATOLA	20050121101	372	1	1
KODARMA	CHANDWARA	GOVT MS CHANDWARA	20050501101	583	1	1
KODARMA	CHANDWARA	UPG DPEP MS BENDI	20050500301	341	1	1
KODARMA	JAINAGAR	UPG GOVT MS BISODIH	20050300501	357	1	1
KODARMA	SATGAWAN	UPG GOVT MS MADHOPUR	20050403901	294	1	1
KODARMA	JAINAGAR	UPG GOVT MS SANTH	20050311701	184	1	1
KODARMA	KODERMA	GOVT MS BADDIHA	20050115401	273	1	1
KODARMA	MARKACHO	UPG GOVT MS KHESHMI	20050203501	441	1	1
LATEHAR	LATEHAR	GOVT GIRLS MS LATEHAR	20220116504	144	1	1
LATEHAR	BARIYATU	GOVT MS BARIYATU	20220905101	612	1	1
LATEHAR	LATEHAR	GOVT MS ASHRAM LATEHAR	20220116505	285	1	1
LATEHAR	BARWADIH	UPG MS MURGIDIH	20220501401	186	1	1
LATEHAR	BARWADIH	UPG MS HARATU	20220507301	252	1	1
LATEHAR	LATEHAR	GOVT MS CHANDANDIH	20220116501	496	1	1
LOHARDAGA	KAIRO	UPG GOVT MS GITILGARH	20150601101	330	1	1
LOHARDAGA	KAIRO	GOVT MS KAIRO	20150601502	673	1	1
LOHARDAGA	KAIRO	GOVT MS NARALI	20150601901	224	1	1
PAKAUR	PAKUR	UPG MS NAWADA	20101000901	763	1	1
PAKAUR	PAKUR	UPG MS SANGRAMPUR	20101000502	697	1	1
PAKAUR	PAKUR	UPG MS BAHIRGRAM	20101004201	392	1	1
PAKAUR	MAHESHPUR	UPG PS BAHAPUR	20100726701	92	1	1
PAKAUR	PAKUR	UPG MS GANDHAIPUR	20101009801	476	1	1
PAKAUR	PAKUR	MS JHIKARHATI	20101005601	131 1	1	1
PAKAUR	PAKUR	UPG MS TANTIPARA	20101008001	232	1	1
PAKAUR	PAKURIA	MS MOGALABANDH	20100804501	390	1	1
PALAMU	HUSSAINABAD	UPG RAJKIYEKRIT MS JHARGARA	20020410601	518	1	1
PALAMU	PANDU	UPG RAJKIYEKRIT MS DARUA PANDU	20020512701	290	1	1
PALAMU	LESLIGANJ	UPG PS KOIRIPATRA PAHARTAR	20021101703	46	1	1
PALAMU	PATAN	UPG RAJKIYEKRIT MS SIRMA	20021208303	272	1	1
PALAMU	HARIHARGANJ	RAJKIYEKRIT BOYS MS HARIHARGANJ	20020200101	484	1	1
PALAMU	NAWA BAZAR	RAJKIYEKRIT MS RAJHARA	20021903102	210	1	1
PALAMU	CHHATARPUR	RAJKIYEKRIT MS KAUWAL	20020617301	286	1	1
PALAMU	DALTONGANJ	UPG PS BHIMGARA CHIYANKI	20020100211	113	1	1
PALAMU	DALTONGANJ	UPG RAJKIYEKRIT MS KHANWA	20020104101	160	1	1
PALAMU	HUSSAINABAD	RAJKIYEKRIT MS SABANO	20020405102	366	1	1
PALAMU	NAWDIHA BAZAR	UPG PS BARHKURWA NAWDIHA BAZAR	20020719106	44	1	1
PALAMU	HUSSAINABAD	UPG PS SAIDABAD	20020423713	113	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
PALAMU	DALTONGANJ	RAJKIYEKRIT BOYS MS KUND 1	20020106804	50	1	1
PALAMU	HUSSAINABAD	UPG PS AMHI	20020435901	246	1	1
PALAMU	PANDU	UPG MS SRINAGAR	20020511801	39	1	1
PALAMU	PATAN	UPG RAJKIYEKRIT MS DHRGDIHA	20021210904	355	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	MIDDLE SCHOOL MERYTOLA UNIT	20171905903	198	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	MIDDLE SCHOOL GUIRA	20171905701	452	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	MIDDLE SCHOOL N'MUNDI BAZAR	20171700701	596	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	UPG M.S. TEKASAI	20171902701	178	1	1
PASHCHIMI SINGHBHUM	CHAKRADHARPUR	PRIMARY SCHOOL KOLCHAKRA ORIYA	20170208101	118	1	1
PASHCHIMI SINGHBHUM	CHAKRADHARPUR	UPG M.S. ITOR	20170202001	340	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	UPG M.S. AMBAIMARCHA	20171302901	331	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	PRIMARY SCHOOL GARIKHANA	20171908501	86	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	MIDDLE SCHOOL GUASAI	20171700810	297	1	1
PASHCHIMI SINGHBHUM	CHAKRADHARPUR	UPG M.S. LAUJORA	20170200201	265	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	PRIMARY SCHOOL STATION COLONY	20171907001	110	1	1
PASHCHIMI SINGHBHUM	GOELKERA	UPG M.S. PURANA GOELKERA	20170500204	239	1	1
PASHCHIMI SINGHBHUM	SADAR CHAIBASA	MIDDLE SCHOOL SARDANAND GIRLS	20171907701	354	1	1
PASHCHIMI SINGHBHUM	GUDRI	MIDDLE SCHOOL GUDRI	20172501901	237	1	1
PASHCHIMI SINGHBHUM	GUDRI	PRIMARY SCHOOL KAMARGAWN	20172502701	47	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	MIDDLE SCHOOL KHARPOSE	20171300201	284	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	UPG P.S. PURTISAI	20171304502	88	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	MIDDLE SCHOOL KHAIRPAL	20171301501	376	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	UPG M.S. BMC MAKTAB MAJHGAON	20171300602	284	1	1
PASHCHIMI SINGHBHUM	HATGAMAHARIA	PRIMARY SCHOOL LUPUNGPI	20170603902	127	1	1
PASHCHIMI SINGHBHUM	MAJHGAON	UPG M.S. KANKA HINDI	20171303602	241	1	1

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. BARBURA	20171703203	51	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. DANAULI	20171703202	57	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	PRIMARY SCHOOL BARABALJORI	20171703501	73	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	PRIMARY SCHOOL ITARBALJORI	20171703901	107	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	PRIMARY SCHOOL SARBAI	20171703402	109	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. CHUMBRUSAI	20171706702	68	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. KOCHASAI	20171706202	49	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. PAROMSAI	20171715101	55	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	PRIMARY SCHOOL GITIKENDU	20171706901	96	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. DOBROSAI	20171705403	30	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. GOMASAI	20171705202	93	1	1
PASHCHIMI SINGHBHUM	NOAMUNDI	UPG P.S. KATIDIRI	20171706502	54	1	1
PURBI SINGHBHUM	GOLMURI-CUM-JUGSALAI	UPGRADED MS RANIDIH	20180316314	358	1	1
PURBI SINGHBHUM	GOLMURI-CUM-JUGSALAI	M.S.TAMARIA BASTI, J1(NU)	20180312401	252	1	1
PURBI SINGHBHUM	DHALBHUMGARH	UPGRADED MS HARINDHUKDI	20180500802	261	1	1
PURBI SINGHBHUM	PATAMDA	UPGRADED MS GERUWALA	20180115002	168	1	1
PURBI SINGHBHUM	GOLMURI-CUM-JUGSALAI	URDU M.S.JAWAHAR NAGAR, J1	20180310402	449	1	1
PURBI SINGHBHUM	PATAMDA	M.S.KAMALPUR(NU)	20180117601	330	1	1
PURBI SINGHBHUM	DHALBHUMGARH	M.S.KOKPARA	20180510901	407	1	1
PURBI SINGHBHUM	GOLMURI-CUM-JUGSALAI	M.S.BAMANGORA, J2	20180314003	244	1	1
RAMGARH	MANDU	UPG M.S. MANJHILA CHUMBA	20241204301	330	1	1
RAMGARH	RAMGARH	BASIC SCHOOL RAMGARH	20241411501	228	1	1
RAMGARH	CHITARPUR	GIRLS' MIDDLE SCHOOL LARI	20241502002	348	1	1
RAMGARH	RAMGARH	MIDDLE SCHOOL SIRKA	20241408903	435	1	1
RAMGARH	GOLA	UPG M.S. MAHLIDIH	20240706301	328	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
RAMGARH	PATRATU	MIDDLE SCHOOL BHURKUNDA	20241307401	675	1	1
RAMGARH	GOLA	UPG M.S. KUMHARDAGA	20240705101	298	1	1
RAMGARH	GOLA	UPG. M.S. BETUL KALAN URDU	20240707101	269	1	1
RAMGARH	GOLA	URDU UPG M.S. MAGANPUR	20240706201	202	1	1
RAMGARH	GOLA	UPG M.S. TOYAR	20240701701	283	1	1
RAMGARH	GOLA	UPG M.S. LIPIYA	20240700301	197	1	1
RAMGARH	GOLA	MIDDLE SCHOOL HUPPU	20240701801	326	1	1
RAMGARH	MANDU	MIDDLE SCHOOL ORLA	20241203801	197	1	1
RAMGARH	RAMGARH	GIRLS' U.M. S. RAMGARH CANTT.	20241411502	229	1	1
RAMGARH	RAMGARH	MIDDLE SCHOOL BLOCK H.Q.	20241400702	403	1	1
RAMGARH	RAMGARH	UPG M.S. LOLO	20241401901	74	1	1
RAMGARH	RAMGARH	UPG P.S. MUNDATOLA BURHAKHUKH.	20241401002	59	1	1
RANCHI	BUNDU	GOVT MIDDLE SCHOOL RAJENDRA ASRA	20141808903	368	1	1
RANCHI	BUNDU	GOVT MIDDLE SCHOOL TAIMARA	20141808601	301	1	1
RANCHI	CHANHO	UPG MIDDLE SCHOOL GANESHPUR	20140302001	267	1	1
RANCHI	BUNDU	UPG MIDDLE SCHOOL REDA	20141807201	119	1	1
RANCHI	KANKE	GOVT MIDDLE SCHOOL CHURCH ROAD URDU	20140113604	199	1	1
RANCHI	ORMANJHI	UPG MIDDLE SCHOOL KAMTA URDU	20140904701	149	1	1
RANCHI	MANDAR	GOVT PRIMARY SCHOOL BAHERATOLI URDU	20140403502	106	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL PIPRATOLI	20140908502	40	1	1
RANCHI	MANDAR	GOVT PRIMARY SCHOOL SARGAON	20140406002	70	1	1
RANCHI	CHANHO	UPG MIDDLE SCHOOL KULLU	20140303601	219	1	1
RANCHI	MANDAR	UPG PRIMARY SCHOOL LOYO PIPARTOLI	20140404102	101	1	1
RANCHI	ORMANJHI	UPG MIDDLE SCHOOL PIPRA BANDA	20140907301	114	1	1
RANCHI	BERO	GOVT MIDDLE SCHOOL BERO GIRLS	20140700304	380	1	1
RANCHI	KHELARI	GOVT UPG MIDDLE SCHOOL KOLPARA	20142402001	105	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL DEWENJARA	20140902702	48	1	1

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
RANCHI	ANGARA	UPG MIDDLE SCHOOL MASU	20141006001	251	1	1
RANCHI	BERO	UPG PRIMARY SCHOOL PURNADIH CHILDRI	20140700901	177	1	1
RANCHI	KANKE	MIDDLE SCHOOL BARIYATU	20140115913	436	1	1
RANCHI	BERO	GOVT PRIMARY SCHOOL TERO	20140704001	166	1	1
RANCHI	ANGARA	UPG MIDDLE SCHOOL SINGARI	20141008501	385	1	1
RANCHI	ORMANJHI	UPG MIDDLE SCHOOL KULHI	20140905701	69	1	1
RANCHI	TAMAR	GOVT MIDDLE SCHOOL TAMAR BALIKA	20142011514	154	1	1
RANCHI	ANGARA	UPG PRIMARY SCHOOL CHANDRA TOLI	20141009401	48	1	1
RANCHI	BUNDU	GOVT MIDDLE SCHOOL EDALHATU	20141803101	221	1	1
RANCHI	KHELARI	NEW PRIMARY SCHOOL GULZAR BAG	20142400510	67	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL BAZARMARA	20140910301	51	1	1
RANCHI	BERO	GOVT UPG MIDDLE SCHOOL MURTO	20140703201	214	1	1
RANCHI	BUNDU	GOVT PRIMARY SCHOOL GOSAINDIH	20141803201	136	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL PANDRA TOLI ICHADAG	20140903903	71	1	1
RANCHI	SONAHATU	GOVT UPG MIDDLE SCHOOL BIRDIDIH	20141900501	103	1	1
RANCHI	KANKE	GOVT MIDDLE SCHOOL ISMAILIYA BALAK DORANDA	20140123505	156	1	1
RANCHI	KANKE	GOVT MIDDLE SCHOOL MALSIRING	20140108302	233	1	1
RANCHI	KHELARI	NEW PRIMARY SCHOOL SHANTI NAGAR	20142402113	36	1	1
RANCHI	RATU	GOVT MIDDLE SCHOOL JHAKHRATANR	20140207804	250	1	1
RANCHI	TAMAR	GOVT UPG MIDDLE SCHOOL NAWADIH	20142011519	96	1	1
RANCHI	CHANHO	GOVT MIDDLE SCHOOL BALSOKRA URDU	20140300401	407	1	1
RANCHI	CHANHO	GOVT PRIMARY SCHOOL BETAR PAHANTOLI	20140300408	40	1	1
RANCHI	CHANHO	GOVT MIDDLE SCHOOL RAGHUNATH PUR	20140305401	202	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
RANCHI	KANKE	GOVT UPG MIDDLE SCHOOL FUTKALTOLI URDU	20140103403	408	1	1
RANCHI	KANKE	UPG PRIMARY SCHOOL MANHA JATRATANR	20140108502	42	1	1
RANCHI	KHELARI	GOVT UPG MIDDLE SCHOOL HUTAP	20142400403	223	1	1
RANCHI	SILLI	GOVT MIDDLE SCHOOL LOTA	20141107103	393	1	1
RANCHI	BERO	GOVT PRIMARY SCHOOL LAMKANA	20140702801	64	1	1
RANCHI	BUNDU	GOVT UPG MIDDLE SCHOOL BUNDU BALIKA	20141808902	323	1	1
RANCHI	KANKE	UPG MIDDLE SCHOOL TILTA	20140112401	287	1	1
RANCHI	NAGRI	GOVT MIDDLE SCHOOL CHIPRA	20142206601	220	1	1
RANCHI	NAGRI	GOVT MIDDLE SCHOOL LALGUTUWA	20142207401	600	1	1
RANCHI	NAMKUM	GOVT PRIMARY SCHOOL HUDINGDAG	20140804901	41	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL SARNAPATRA	20140905803	28	1	1
RANCHI	TAMAR	UPG PRIMARY SCHOOL MURLIDIH	20142011512	33	1	1
RANCHI	ANGARA	UPG MIDDLE SCHOOL SOSO	20141002005	153	1	1
RANCHI	ANGARA	GOVT MIDDLE SCHOOL JONHA	20141004505	494	1	1
RANCHI	BERO	GOVT MIDDLE SCHOOL KHATRI KHATANGA GIRLS	20140702301	111	1	1
RANCHI	KANKE	GOVT. MIDDLE SCHOOL BARAGAI URDU	20140118706	215	1	1
RANCHI	KHELARI	GOVT MIDDLE SCHOOL DAKRA	20142400303	264	1	1
RANCHI	MANDAR	DPEP NEW PRIMARY SCHOOL BAKHAR	20140404602	112	1	1
RANCHI	MANDAR	GOVT PRIMARY SCHOOL MURMA KANYA	20140405101	157	1	1
RANCHI	ORMANJHI	UPG MIDDLE SCHOOL BANLOTWA	20140900401	58	1	1
RANCHI	ORMANJHI	UPG MIDDLE SCHOOL KURUM	20140911001	89	1	1
RANCHI	ORMANJHI	UPG PRIMARY SCHOOL DUNDUN PURNATOLI	20140902401	44	1	1
RANCHI	TAMAR	GOVT UPG MIDDLE SCHOOL EDALPIRI	20142007804	42	1	1

Elementary level- CWSN Toilet -				Annexure III(a)		
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
RANCHI	BERO	GOVT UPG MIDDLE SCHOOL PAHAR KANDARIYA	20140703506	62	1	1
RANCHI	CHANHO	UPG MIDDLE SCHOOL TARANGA	20140306701	195	1	1
RANCHI	ITKI	UPG PRIMARY SCHOOL PURIO KHARWATOLI	20142301401	21	1	1
RANCHI	ITKI	UPG PRIMARY SCHOOL SALOTOLI HARMU	20142301001	26	1	1
RANCHI	KANKE	GOVT MIDDLE SCHOOL HUSIR HOCHAR	20140105602	354	1	1
RANCHI	KANKE	GOVT UPG MIDDLE SCHOOL NEORI URDU	20140109602	154	1	1
RANCHI	KANKE	UPG PRIMARY SCHOOL CHULIULATU	20140102502	64	1	1
RANCHI	KHELARI	GOVT MIDDLE SCHOOL HESALONG	20142401801	101	1	1
RANCHI	KHELARI	GOVT UPG MIDDLE SCHOOL CHURI KOLWARI	20142400304	77	1	1
RANCHI	KHELARI	SSA NEW PRIMARY SCHOOL KALI NAGAR	20142402114	30	1	1
RANCHI	NAMKUM	GOVT UPG MIDDLE SCHOOL NACHALDAG	20140808601	188	1	1
RANCHI	RATU	GOVT MIDDLE SCHOOL HURHURI	20140203801	307	1	1
RANCHI	TAMAR	GOVT MIDDLE SCHOOL LUPUNGDIH	20142006001	256	1	1
SAHIBGANJ	SAHIBGANJ	UPG GOVT. MS GIRLS SAKRIGALI	20090102401	209	1	1
SAHIBGANJ	BARHARWA	UPG GOVT MS BINDUPARA	20090801801	529	1	1
SAHIBGANJ	MANDRO	UPG PS. BICHKANI PAHAR	20090208501	106	1	1
SAHIBGANJ	TALJHARI	UPG GOVT. MS KAIRASOL	20090908201	62	1	1
SAHIBGANJ	BARHARWA	UPG GOVT MS HARIHARA	20090806301	458	1	1
SAHIBGANJ	BERHAIT	GOVT. MS JHABRI	20090701701	308	1	1
SAHIBGANJ	RAJMAHAL	UPG PS AJRUDDIN TOLA	20090407701	352	1	1
SAHIBGANJ	MANDRO	UPG MS SRIRAM CHOWKI PURVI MUSLIM TOLA	20090214501	458	1	1
SAHIBGANJ	BARHARWA	SSA NPS SATTIPOKHER PURULIYADANGA	20090810702	89	1	1
SAHIBGANJ	MANDRO	UPG PS. MAHWAKOL	20090209601	113	1	1
SAHIBGANJ	UDHWA	GOVT. MS PIYARPUR	20090504101	151 9	1	1
SAHIBGANJ	MANDRO	UPG PS. PAHARPUR JHARNA TOLA	20090208801	68	1	1
SAHIBGANJ	MANDRO	UPG PS LALAMATI SRIRAM CHAUKI	20090211902	38	1	1
SAHIBGANJ	MANDRO	UPG GOVT. MS GERA PARIHARPUR	20090204301	161	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
SAHIBGANJ	SAHIBGANJ	UPG PS. BARI MASJID TOLA	20090105401	415	1	1
SARAIKELAKHARSAWAN	KHARSAWAN	UPG MS KADAMDIHA	20200906402	288	1	1
SARAIKELAKHARSAWAN	KUCHAI	MIDDLE SCHOOL GALUDIH	20201100701	157	1	1
SARAIKELAKHARSAWAN	KHARSAWAN	RAJKIYA MIDDLE SCHOOL AMDA	20200907801	335	1	1
SARAIKELAKHARSAWAN	KUCHAI	ADARSH MIDDLE SCHOOL KUCHAI	20201100901	488	1	1
SARAIKELAKHARSAWAN	NIMDIH	IDEAL MIDDLE SCHOOL ADARDIH	20201604201	376	1	1
SARAIKELAKHARSAWAN	KHARSAWAN	UPG MIDDLE SCHOOL GONDPUR	20200900302	148	1	1
SARAIKELAKHARSAWAN	CHANDIL	UPG MS FADLOGORA	20200310501	246	1	1
SARAIKELAKHARSAWAN	CHANDIL	UPG MS CHANDIL	20200302507	260	1	1
SARAIKELAKHARSAWAN	RAJNAGAR	UPG MS HENSAL	20201810601	156	1	1
SARAIKELAKHARSAWAN	CHANDIL	MIDDLE SCHOOL CHANDIL (BOYS)	20200302503	315	1	1
SARAIKELAKHARSAWAN	GAMHARIA	UPG PS CHAMPAI NAGAR	20200411902	131	1	1
SARAIKELAKHARSAWAN	ICHAGARH	MIDDLE SCHOOL BURUHATU	20200603801	111	1	1
SARAIKELAKHARSAWAN	KHARSAWAN	RAJKIYA G. MIDDLE SCHOOL KHARSAWAN	20200906501	166	1	1
SARAIKELAKHARSAWAN	KHARSAWAN	UPG MS GONDAMARA	20200901101	311	1	1
SARAIKELAKHARSAWAN	KUCHAI	UPG MS BARUHATU	20201103902	184	1	1

Elementary level- CWSN Toilet -					Annexure III(a)	
District	Block	School Name	UDISE	Total	Proposal for CWSN Toilet	Recommendation
SARAIKELAKHARSAWAN	RAJNAGAR	UPG MS CHADRI	20201810301	107	1	1
SARAIKELAKHARSAWAN	CHANDIL	MIDDLE SCHOOL CHAULIBASA	20200303401	288	1	1
SARAIKELAKHARSAWAN	GAMHARIA	UPG PS NARAYANPUR	20200426301	169	1	1
SIMDEGA	THETHAITANGAR	GOVT MS THETHAITANGAR	20210503802	233	1	1
SIMDEGA	KURDEG	UPG GOVT MS CHADRIMUNDA	20210101001	121	1	1
SIMDEGA	BANO	GOVT MS BANO	20210605901	488	1	1
SIMDEGA	KOLEBIRA	UPG GOVT MS LASSIA (URDU)	20210204902	92	1	1

Elementary level- CWSN Ramps and Handrails

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	RAJKIYAKRIT P S CENTRAL COLONY MAKOLI	20130803701	1
Upper Primary with grades 1 to 8	RAJKIYAKRIT M S PHUSRO BAZAR	20130803001	1
Primary only with grades 1 to 5	UPG P S BARKITAND DHORI	20130806615	1
Primary only with grades 1 to 5	RAJKIYAKRIT P S KARGALI (BALAK)	20130803005	1
Upper Primary with grades 1 to 8	RAJKIYAKRIT M S SALAGIDIH	20130327002	1
Upper Primary with grades 1 to 8	UPG RAJKIYAKRIT M S MARAFARI BAZAR NO-2	20130315501	1
Primary only with grades 1 to 5	RAJKIYAKRIT P S PUNARWAS HARIJAN	20130326301	1
Upper Primary with grades 1 to 8	UPG RAJKIYAKRIT M S SIWANDIH (HINDI)	20130315401	1
Primary only with grades 1 to 5	RAJKIYAKRIT P S BIHARCOLONY CHAS-1	20130327201	1
Primary only with grades 1 to 5	RAJKIYAKRIT P S GUJRAT COLONY	20130327801	1
Primary only with grades 1 to 5	UPG P S 6 D ADIWASI TOLA	20130320118	1
Primary only with grades 1 to 5	UPG P S SEC 5D BAGICHA TOLA	20130320117	1
Upper Primary with grades 1 to 8	SPECIAL CATEGORY RESIDENTIAL SCHOOL	20130329801	1
Upper Primary with grades 1 to 8	M.S.B.M.C.URDU CHATRA	20030231003	1
Upper Primary with grades 1 to 8	UPG.M.S. GOLA MAKTAB	20030242801	1
Upper Primary with grades 1 to 8	UPG.M.S.BIND HINDI	20030231102	1
Upper Primary with grades 1 to 8	UPG.M.S.BIND URDU	20030231409	1
Primary only with grades 1 to 5	UPG.P.S.FIRDAUS NAGAR	20030231307	1
Primary only with grades 1 to 5	UPG.P.S.WADIE IRFA MADARTAR	20030231308	1
Upper Primary with grades 1 to 8	UPG.M.S.URDU KALAL TOLI	20030230906	1
Primary only with grades 1 to 5	UPG.P.S.KATHOTIYA HARIJANTOLA PURAB	20030230805	1
Primary only with grades 1 to 5	UPG.P.S.ISLAMNAGAR	20030242201	1
Upper Primary with grades 1 to 8	M.S.GWALTOLI	20030242402	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	UPG.P.S.JHUMRA	20030242301	1
Primary only with grades 1 to 5	PS BALIKA CHANDOUR	20120606004	1
Primary only with grades 1 to 5	UPG PS KANTAPAHARI	20120620701	1
Upper Primary with grades 1 to 8	BANGLA BOARD BALIKA MS PANCHGARHI	20120610803	1
Primary only with grades 1 to 5	PS BALIKA PANCHGARHI	20120607014	1
Primary only with grades 1 to 5	UPG PS KUMHARTOLA	20120622201	1
Primary only with grades 1 to 5	URDU PS GUHIBANDH	20120610101	1
Primary only with grades 1 to 5	UPG PS SHAKHATAND	20120622801	1
Primary only with grades 1 to 5	PS BHANDARIDIH (WEST)	20120609801	1
Primary only with grades 1 to 5	UPG PS AKASHKANALI BATTIGHAR	20120610706	1
Primary only with grades 1 to 5	UPG PS CHHATABAD NO 16	20120623501	1
Primary only with grades 1 to 5	UPG PS SELECTED GOVINDPUR	20120601703	1
Primary only with grades 1 to 5	UPG PS CHHATABAD, 8 NO.	20120625401	1
Primary only with grades 1 to 5	PS BANGLA BALAK KATRAS	20120610804	1
Primary only with grades 1 to 5	PS KHANDELWAL	20120607010	1
Primary only with grades 1 to 5	SANTISANGH PS-KATRAS	20120607011	1
Primary only with grades 1 to 5	UPG PS KEWAT TOLA KATRAS	20120613005	1
Primary only with grades 1 to 5	URDU BALIKA PS KATRAS	20120607008	1
Primary only with grades 1 to 5	PS RANGAMATI	20120505001	1
Primary only with grades 1 to 5	UPG PS MANOHARTAND PANI TANKI	20120505002	1
Primary only with grades 1 to 5	UPG PS SL2 RANGAMATI	20120509201	1
Primary only with grades 1 to 5	PS ISMAG	20120300906	1
Primary only with grades 1 to 5	PS DIMONDCROSSING	20120300706	1
Primary only with grades 1 to 5	PS RANGATAND	20120302001	1
Primary only with grades 1 to 5	NPS GODHAR KALI BASTI NO.9	20120304802	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	PRIMARY SCHOOL BERA	20120301014	1
Primary only with grades 1 to 5	PS GANSADIH 01	20120304401	1
Primary only with grades 1 to 5	PS SIMRIATAND	20120302009	1
Primary only with grades 1 to 5	UPG PS KUSUNDA	20120300520	1
Upper Primary with grades 1 to 8	URDU MS PURANA STATION	20120301301	1
Upper Primary with grades 1 to 8	MS BARTAND	20120300909	1
Upper Primary with grades 1 to 8	UPG MS BABUDIH	20120300705	1
Primary only with grades 1 to 5	PS KENDUADIH COLLIEARY	20120300523	1
Primary only with grades 1 to 5	PS SAUTH BALIHARI	20120300526	1
Primary only with grades 1 to 5	PS SUDAMDIH	20120300411	1
Primary only with grades 1 to 5	UPG PS CENT OFF PUTKI	20120300416	1
Primary only with grades 1 to 5	N P S COAL DUMP BASERIA	20120304807	1
Primary only with grades 1 to 5	PS BHOOLI D BLOCK	20120303303	1
Primary only with grades 1 to 5	PS BHULINAGAR C BLOCK	20120309801	1
Upper Primary with grades 1 to 8	UPG MS AZADNAGAR	20120308101	1
Upper Primary with grades 1 to 8	BARIABUNIYAI B.- JAGJIVANNAGAR	20120304204	1
Primary only with grades 1 to 5	PS BHELATAND	20120301315	1
Primary only with grades 1 to 5	PS SARAIDHELA (BALAK)	20120304202	1
Primary only with grades 1 to 5	PS KENDUADIH NO 1	20120305606	1
Upper Primary with grades 1 to 8	UPG MS KHAIRA	20120302801	1
Upper Primary with grades 1 to 8	ADARSH VIDYAMANDIR	20120300109	1
Upper Primary with grades 1 to 8	INDRADANUSH RESIDENTIAL SCHOOL	20120300105	1
Upper Primary with grades 1 to 8	MS HIRAPUR	20120300101	1
Primary only with grades 1 to 5	PS BHUDA	20120301102	1
Primary only with grades 1 to 5	PS KOLAKUSMA	20120301009	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	NPS PATHRA GORA	20120302107	1
Primary only with grades 1 to 5	PS KUSUNDA - 5	20120310906	1
Primary only with grades 1 to 5	PS SHYAMNAGAR BHULI	20120302105	1
Upper Primary with grades 1 to 8	UMS ADIWASI MATKURIA	20120310904	1
Primary only with grades 1 to 5	UPG PS NEW AZAD NAGAR	20120302106	1
Primary only with grades 1 to 5	PS DHOBATAND	20120301206	1
Primary only with grades 1 to 5	PS MATKURIA (NAGARPALIKA)	20120301105	1
Primary only with grades 1 to 5	URDU PS PURANA BAZAR NAGARPALIKA	20120301106	1
Primary only with grades 1 to 5	PS HIRAPUR HARIZON	20120300522	1
Upper Primary with grades 1 to 8	R MS LALPUR FUTHA	20120304804	1
Upper Primary with grades 1 to 8	BALIKA MS KARKEND	20120300412	1
Upper Primary with grades 1 to 8	MS KARKEND (BOYS)	20120300413	1
Primary only with grades 1 to 5	PS EKRA BABU QUARTER	20120306401	1
Primary only with grades 1 to 5	PS LAYABAD	20120306413	1
Primary only with grades 1 to 5	PS SENDRA BANSJORA NO-10	20120306408	1
Primary only with grades 1 to 5	URDU PS MADNADIH	20120306407	1
Primary only with grades 1 to 5	PS BHELATAND	20120306021	1
Primary only with grades 1 to 5	PS JOGTA SIJUA	20120306215	1
Primary only with grades 1 to 5	R PS SIJUA- 3	20120306022	1
Upper Primary with grades 1 to 8	UPG MS NAGNAGAR	20120807701	1
Primary only with grades 1 to 5	UPG PS ADIWASI TOLA BHELATAND	20120800103	1
Primary only with grades 1 to 5	PS BHULAN BARARI	20120211310	1
Primary only with grades 1 to 5	PS LAKSHMI COLLIERY	20120211501	1
Primary only with grades 1 to 5	PS HARIJAN TILAKPURI	20120211006	1
Primary only with grades 1 to 5	PS SOUTH JHARIA	20120211005	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	NPS CHHOTA DOMGARH BASTI	20120208301	1
Primary only with grades 1 to 5	PS CHANDRABAD	20120211406	1
Primary only with grades 1 to 5	PS CHASNALA ANUSUCHIT	20120211805	1
Primary only with grades 1 to 5	PS KULTAND	20120203001	1
Primary only with grades 1 to 5	PS NIMTAND	20120212102	1
Primary only with grades 1 to 5	NPS BIRSA BASTI SAWARDIH	20120211705	1
Primary only with grades 1 to 5	PS BHOWRA 19 NO BALAK	20120210503	1
Primary only with grades 1 to 5	NPS 2NO KHAPRA DHAURA	20120210108	1
Primary only with grades 1 to 5	PS ENA COLLIERY	20120210107	1
Upper Primary with grades 1 to 8	UMS CHANDMARI	20120210002	1
Primary only with grades 1 to 5	URDU PS EAST BHAGATDIH	20120210105	1
Primary only with grades 1 to 5	NPS AZAD NAGAR JAMADOBA	20120210706	1
Primary only with grades 1 to 5	NPS BHOWRA 7/8	20120210502	1
Primary only with grades 1 to 5	PS BALIKA JAMADOBA NO - 3	20120210404	1
Upper Primary with grades 1 to 8	MS CENTRAL KUJAMA	20120211201	1
Primary only with grades 1 to 5	NPS HUSSAIN NAGAR MUNDA PATTI	20120210801	1
Primary only with grades 1 to 5	PS BAGDIGI	20120211401	1
Primary only with grades 1 to 5	PS NAI DUNIA	20120210201	1
Primary only with grades 1 to 5	PS TILABANI	20120211303	1
Upper Primary with grades 1 to 8	MS SWATANTRA BHARAT BHAGA	20120210703	1
Primary only with grades 1 to 5	PS MAHATODIH	20120210401	1
Primary only with grades 1 to 5	PS PHUSBANGLA	20120210802	1
Primary only with grades 1 to 5	PS SURATAND	20120210903	1
Primary only with grades 1 to 5	URDU PS BHAGA MAKTAB	20120210705	1
Primary only with grades 1 to 5	URDU PS HORLADIH	20120210403	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	URDU PS UPARKULHI	20120210905	1
Upper Primary with grades 1 to 8	GIRLS MS KUMARDUBI	20120700303	1
Primary only with grades 1 to 5	PS BAGHAKURI	20120700307	1
Upper Primary with grades 1 to 8	BENGALI MS KAPASARA	20120702809	1
Upper Primary with grades 1 to 8	MS BALIKA HINDI - CHIRKUNDA	20120700102	1
Primary only with grades 1 to 5	PS TALDANGA COLONY	20120700301	1
Upper Primary with grades 1 to 8	URDU MS REYAJIYA	20120717703	1
Primary only with grades 1 to 5	URDU PS FAKIRMAHALLA CHIRKUNDA	20120700105	1
Primary only with grades 1 to 5	UPG P.S.GILANPARA	20110128303	1
Primary only with grades 1 to 5	GOVT.P.S.HARIJANTOLA-RASIKPUR	20110128103	1
Upper Primary with grades 1 to 8	GOVT.RA.KE.BALIKA .M.S.DUMKA	20110128502	1
Upper Primary with grades 1 to 8	UPG M.S. BELGUMMA	20110556302	1
Upper Primary with grades 1 to 8	UPG M.S. SARDIHA	20110555601	1
Primary only with grades 1 to 5	UPG P.S.BELGUMA KURUWA TOLA	20110556301	1
Primary only with grades 1 to 5	UPG P.S.KHUTAHRIA	20110553102	1
Primary only with grades 1 to 5	UPG P.S.SUGIPAHAR	20110548701	1
Primary only with grades 1 to 5	GOVT.P.S.MADANPUR	20110553001	1
Upper Primary with grades 1 to 8	M.S.HATHNANGA	20110521001	1
Primary only with grades 1 to 5	UPG PS GINJAL	20010212001	1
Primary only with grades 1 to 5	GOVT PS BHANDARIDIH(KANYA) URDU	20060913111	1
Primary only with grades 1 to 5	GOVT PS BHOYIYANTOLA(DHARIYADIH)	20060942301	1
Primary only with grades 1 to 5	GOVT PS KASTURBA KANYA GIRIDIH-2	20060911403	1
Primary only with grades 1 to 5	GOVT PS SHASTRI NAGAR	20060942501	1
Upper Primary with grades 1 to 8	UPG GOVT MS KOLDIHA KANAYA	20060935802	1
Upper Primary with grades 1 to 8	GOVT MS RANI LAXMI BAI	20060905915	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	GOVT. PS BARMASIYA	20060938502	1
Primary only with grades 1 to 5	UPG PS KARBALA ROAD HARIZAN	20060935301	1
Upper Primary with grades 1 to 8	GOVT MS KAMALA NEHRU	20060905911	1
Primary only with grades 1 to 5	GOVT PS BARWA DIH HINDI	20060906204	1
Primary only with grades 1 to 5	UPG PS MOHLICHUAN	20060907302	1
Upper Primary with grades 1 to 8	GOVT MS ISLIMIYA (URDU)	20060905901	1
Primary only with grades 1 to 5	GOVT PS DARZI MOHALLA URDU	20060910602	1
Primary only with grades 1 to 5	GOVT PS KOLDIHA (URDU)	20060935804	1
Upper Primary with grades 1 to 8	GOVT MS SARMA ADARSH	20060905903	1
Primary only with grades 1 to 5	GOVT PS KOYARI TOLA URDU	20060912701	1
Primary only with grades 1 to 5	UPG PS DOMTOLI JARIAGADI	20060900503	1
Primary only with grades 1 to 5	UPG PS SIRSIYA (H)	20060930401	1
Upper Primary with grades 1 to 8	GOVT MS ASANBANI GIRLS URDU	20081011102	1
Primary only with grades 1 to 5	GOVT PS ANSARI TOLA GODDA URDU	20081011204	1
Primary only with grades 1 to 5	GOVT PS ASANBANI URDU	20081011101	1
Primary only with grades 1 to 5	GOVT PS FASIYA ANSARI TOLA GODDA	20081000209	1
Upper Primary with grades 1 to 8	GOVT MS MASJID TOLA GODDA	20081011201	1
Primary only with grades 1 to 5	GOVT PS CHAPRASI TOLA GODDA	20081000201	1
Primary only with grades 1 to 5	GOVT PS FASIYA DANGAL GODDA	20081000206	1
Primary only with grades 1 to 5	GOVT PS GODHIMAL	20081000204	1
Primary only with grades 1 to 5	GOVT PS GULZARBAGH HINDI	20081012201	1
Primary only with grades 1 to 5	GOVT PS GULZARBAGH URDU	20081012202	1
Primary only with grades 1 to 5	GOVT PS MULARS TANK GODDA	20081000202	1
Primary only with grades 1 to 5	UPG PS LAKHIPUR YADAV TOLA	20080114101	1
Primary only with grades 1 to 5	GOVT PS BLOCK KALONY	20080103901	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	GOVT PS URJANAGAR	20080102901	1
Primary only with grades 1 to 5	GOVT PS GOVIND PUR	20080101001	1
Primary only with grades 1 to 5	UPG PS RABIYADIH	20080115801	1
Upper Primary with grades 1 to 8	UPG MS SIKRITILHAITOLI	20161409701	1
Primary only with grades 1 to 5	UPG PS BAGICHA TOLI	20160106702	1
Primary only with grades 1 to 5	NEW CREATED PRIMARY SCHOOL CHUMNU	20160210803	1
Upper Primary with grades 1 to 8	GOVT MS GUMLA	20160805807	1
Upper Primary with grades 1 to 8	GOVT.URDU MS GUMLA	20160805808	1
Primary only with grades 1 to 5	UPG PS CHETAR WARD NO-9	20160808002	1
Primary only with grades 1 to 5	UPG PS TUKUTOLI	20160816801	1
Upper Primary with grades 1 to 8	GOVT MS GUMLA (H.Q)	20160805805	1
Primary only with grades 1 to 5	UPG PS KULABIRA DHAWTHATOLI	20160809501	1
Primary only with grades 1 to 5	PRIMARY SCHOOL PARNALA	20040813903	1
Primary only with grades 1 to 5	URDU PRIMARY SCH. KAJI MULLAH	20040813702	1
Primary only with grades 1 to 5	PRIMARY SCHOOL GARHIKHANA	20040812601	1
Primary only with grades 1 to 5	UPG P.S. D.V.C.COLONY H.BAG	20040812503	1
Primary only with grades 1 to 5	UPG P.S. MALLAHTOLI	20040812703	1
Primary only with grades 1 to 5	UPG P.S. MARIAMTOLA	20040812504	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL K.B.(NAGARPALJKA	20040812403	1
Primary only with grades 1 to 5	PRIMARY SCHOOL PATRATU	20040812201	1
Upper Primary with grades 1 to 8	SAMARTH AWASIYA VIDYALAY, HAZARIBAGH	20040812817	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL BADAM BAZAR	20040812802	1
Primary only with grades 1 to 5	URDU PRIMARY SCHOOL KHIRGAON	20040813602	1
Primary only with grades 1 to 5	PRIMARY SCHOOL OKANI	20040813001	1
Upper Primary with grades 1 to 8	URDU MIDDLE SCHOOL NOORA	20040812902	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	URDU PRIMARY SCH. LOHSINGHNA	20040813101	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT UPGRADE MIDDLE SCHOOL PANDEYDIH	20191126401	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT UPGRADE MIDDLE SCHOOL SARKHELDIH	20191126801	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT MIDDLE SCHOOL MALIKPARA	20191127101	1
Primary only with grades 1 to 5	RAJIKIYAKRUT PRIMARY SCHOOL KURMIPARA	20191127001	1
Primary only with grades 1 to 5	RAJIKIYAKRUT PRIMARY SCHOOL MALPARA	20191127103	1
Primary only with grades 1 to 5	UPGRADE PRIMARY SCHOOL POKHARTALLA NEW COLONY	20191139201	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT GIRLS MIDDLE SCHOOL MIHIJAM	20191126901	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT UPGRADE MIDDLE SCHOOL AMBAGAN	20191126903	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT UPGRADE MIDDLE SCHOOL HALUDKNALI	20191127002	1
Primary only with grades 1 to 5	UPGRADE PRIMARY SCHOOL DOPARA KALITALLA	20191131801	1
Primary only with grades 1 to 5	UPGRADE PRIMARY SCHOOL HILLROAD HARIJANTOLA	20191134501	1
Upper Primary with grades 1 to 8	RAJIKIYAKRUT UPGRADE MIDDLE SCHOOL TILABAD	20191127003	1
Primary only with grades 1 to 5	UPGRADE PRIMARY SCHOOL SIMULBERIA	20191134301	1
Upper Primary with grades 1 to 8	GOVT HINDI MS KHUNTI	20230609907	1
Primary only with grades 1 to 5	GOVT PS HARIJAN KHUNTI	20230609904	1
Primary only with grades 1 to 5	GOVT. P.S. JOJOTOLI	20230609901	1
Primary only with grades 1 to 5	GOVT GIRLS PS HARISABHA	20050119803	1
Primary only with grades 1 to 5	UPG PS BARKIBAGI	20050122201	1
Primary only with grades 1 to 5	DPEP NPS JHARNAKUND	20050119302	1
Primary only with grades 1 to 5	UPG PS BISRAMBAGH	20050119702	1
Primary only with grades 1 to 5	UPG PS HARIJANTOLA INDERWA BASTI	20050114904	1
Primary only with grades 1 to 5	GOVT URDU PS DARJICHAK	20050118301	1
Upper Primary with grades 1 to 8	UPG GOVT URDU MS HASNABAD	20050118601	1
Upper Primary with grades 1 to 8	RAJIKIYEKRIT BOYS MS BISRAMPUR	20020909703	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Upper Primary with grades 1 to 8	RAJKIYEKRIT KANYA MS BISRAMPUR	20020906904	1
Upper Primary with grades 1 to 8	UPG RAJKIYEKRIT MS BARWADIH BISHRAMPUR	20020909902	1
Upper Primary with grades 1 to 8	UPG RAJKIYEKRIT MS KOSIYAAR	20020907101	1
Primary only with grades 1 to 5	UPG PS BHALUYANI KALA	20020911102	1
Primary only with grades 1 to 5	UPG PS DUSYANITOLA BHLUYANIKALA	20020911103	1
Primary only with grades 1 to 5	PRIMARY SCHOOL JUGIBERA	20170204102	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL NAGESHWAR BOYS	20170214001	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL NARAYAN CKP.	20170213201	1
Primary only with grades 1 to 5	PRIMARY SCHOOL SHIVLAL HARIJAN	20170214901	1
Primary only with grades 1 to 5	PRIMARY SCHOOL TOWN BOYS URDU	20170212203	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL SOUND DHARAMSALA	20170214902	1
Primary only with grades 1 to 5	PRIMARY SCHOOL POTKA BMC URDU	20170217204	1
Primary only with grades 1 to 5	PRIMARY SCHOOL RAIL HARIJAN CO	20170215001	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL MERYTOLA UNIT	20171905903	1
Primary only with grades 1 to 5	PRIMARY SCHOOL CHHOTA NIMDIH BANGLA	20171904603	1
Primary only with grades 1 to 5	PRIMARY SCHOOL CHHOTA NIMDIH HINDI	20171908001	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL BARI BAZAR URDU	20171906603	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL POLICE LINE	20171906601	1
Primary only with grades 1 to 5	PRIMARY SCHOOL BARKANDAJ TOLI	20171906605	1
Primary only with grades 1 to 5	PRIMARY SCHOOL MADHUTALAB	20171908201	1
Upper Primary with grades 1 to 8	ABHYAS PATHSHALA M.S.,CHAKULIA	20180823903	1
Primary only with grades 1 to 5	P.S.JUGIPARA	20180823902	1
Primary only with grades 1 to 5	UPGRADED PS SONAHARA BARETOLA	20180820801	1
Primary only with grades 1 to 5	P.S.NAMOPADA	20180823904	1
Upper Primary with grades 1 to 8	ADARSH M.S. JUGSALAI, J2	20180317701	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	N.P.S BALDEO BASTI JUGSALAI	20180317726	1
Primary only with grades 1 to 5	N.P.S HARIJAN BASTI PBROAD JUGSALAI	20180317728	1
Primary only with grades 1 to 5	P.S.MILLATNAGAR JUGSALAI	20180317705	1
Upper Primary with grades 1 to 8	RAM JANKI KANYA M.S., JUG., J2	20180317703	1
Upper Primary with grades 1 to 8	H.S.GOV.T.M.S.TUILADUNGRI, J1	20180311201	1
Upper Primary with grades 1 to 8	M.S.ADIVASI SITARAMDERA, J1	20180320201	1
Upper Primary with grades 1 to 8	SAMARTH RESIDENTIAL SCHOOL GOLMURI	20180317224	1
Primary only with grades 1 to 5	BAGANSHAHI URDU P.S.MANGO, J1	20180310605	1
Primary only with grades 1 to 5	UPGRADED PS KHUSHBOO NAGAR HG	20180310628	1
Primary only with grades 1 to 5	UPGRADED PS OLD PURULIA RD MAN	20180310626	1
Primary only with grades 1 to 5	UPGRADED PS BALIGUMA	20180312803	1
Primary only with grades 1 to 5	UPGRADED PS BALIGUMA UPPER BAS	20180312804	1
Upper Primary with grades 1 to 8	G.M.S.KUNWAR SINGH RD.MANGO,J1	20180310502	1
Primary only with grades 1 to 5	GOVT.P.S.SHANKOSAI MANGO, J1	20180310602	1
Upper Primary with grades 1 to 8	M.S.SHANKOSAI, J1	20180310608	1
Upper Primary with grades 1 to 8	ORIYA M.S.MANGO, J1	20180309403	1
Primary only with grades 1 to 5	UPGRADED PS RAMNAGAR SHANKOSAI	20180310620	1
Primary only with grades 1 to 5	GOVT.P.S.MAHATO PARA SONARI,J2	20180317503	1
Primary only with grades 1 to 5	GOVT.P.S.ULIYAN KADMA, J2	20180317601	1
Primary only with grades 1 to 5	UPGRADED PS BALRAM BASTI	20180317515	1
Primary only with grades 1 to 5	UPGRADED PS SIDHU KANHU BASTI	20180317511	1
Primary only with grades 1 to 5	P.S.LUPUNGDIH, J1	20180308801	1
Upper Primary with grades 1 to 8	GOVT.HARIJAN M.S.JOJOBERA, J1	20180310901	1
Upper Primary with grades 1 to 8	M.S.AMDA BASTI, J1	20180314008	1
Primary only with grades 1 to 5	UPGRADED PS CHUNABHATTA BURMAM	20180319104	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	UPGRADED PS KAIREJ COLONY	20180319103	1
Primary only with grades 1 to 5	GOVT.P.S.BIRSANAGAER Z-8,J1(N)	20180317102	1
Upper Primary with grades 1 to 8	GOVT.RAJENDRA M.S.TELCO, J1	20180310801	1
Primary only with grades 1 to 5	P.S. BIRSANAGAR 1B	20180312304	1
Primary only with grades 1 to 5	UPGRADED PS BIRSANAGAR ZONE-6	20180312307	1
Primary only with grades 1 to 5	DPEP NPS JAWAHARNAGAR URDU,R-12	20180310404	1
Primary only with grades 1 to 5	DPEP NPS URDU WARIS COLONY,MANGO	20180310617	1
Primary only with grades 1 to 5	UPGRADED PS HILL VIEW COLONY	20180310627	1
Upper Primary with grades 1 to 8	URDU M.S.JAWAHAR NAGAR, J1	20180310402	1
Upper Primary with grades 1 to 8	GOVT.ARYUVAIDIC M.S.KASIDIH,J1	20180317004	1
Upper Primary with grades 1 to 8	GOVT.NAJIRIA URDU M.S.MANGO,J1	20180310607	1
Primary only with grades 1 to 5	GOVT.P.S.HUME PIPE DEVNAGAR,J1	20180312701	1
Primary only with grades 1 to 5	N.P.S. GARIB NAGAR, CHHYANAGAR	20180317029	1
Primary only with grades 1 to 5	P.S.HUME PIPE BASTI, J1(N)	20180317007	1
Primary only with grades 1 to 5	P.S.NAND NAGAR BHUIYADIH,J1(N)	20180318101	1
Primary only with grades 1 to 5	UPGRADED PS BABUDIH LALBHATTA	20180311103	1
Primary only with grades 1 to 5	UPGRADED PS KALI MANDIR BHUIYA	20180316506	1
Primary only with grades 1 to 5	UPGRADED PS KABIR COLONY	20180310621	1
Primary only with grades 1 to 5	UPGRADED PS KUNWAR BASTI DAIGH	20180310623	1
Primary only with grades 1 to 5	UPGRADED PS MACHHUA PADA OLD P	20180310407	1
Primary only with grades 1 to 5	UPGRADED PS ULIDIH KALI MANDIR	20180310625	1
Primary only with grades 1 to 5	DPEP NPS NEW KAPALI/JUNGLE BASTI	20180309301	1
Upper Primary with grades 1 to 8	GOVT.C.P.SAMITI M.S.SONARI, J2	20180317504	1
Upper Primary with grades 1 to 8	GOVT.JANTA M.S.SONARI, J2	20180317501	1
Primary only with grades 1 to 5	UPGRADED PS BELDIH GRAM CHAREA	20180317529	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	G.P.S.ITABHATTHA BARI.BASTI,J1	20180310702	1
Primary only with grades 1 to 5	GOVT.P.S.VIDYAPATI NAGAR, J1	20180312501	1
Primary only with grades 1 to 5	P.S.BAGUN NAGAR, J1	20180310703	1
Upper Primary with grades 1 to 8	S.S.S.S.GOV.T.M.S.BARIDIH, J1	20180310701	1
Primary only with grades 1 to 5	UPGRADED PS MOHARDA SANTHAL BA	20180312202	1
Primary only with grades 1 to 5	UPGRADED PS SANT RAVIDAS BAGUN	20180318718	1
Upper Primary with grades 1 to 8	HINDI BALIKA M.S.MUSABANI	20180902401	1
Upper Primary with grades 1 to 8	I.A.A.M.S.MUSABANI	20180902407	1
Primary only with grades 1 to 5	N.P.S MANUA NICHEY TOLA	20241204509	1
Upper Primary with grades 1 to 8	U.M.S. PHULSARAI	20241204801	1
Primary only with grades 1 to 5	UPG P.S. AMBATAND	20241204901	1
Primary only with grades 1 to 5	UPG P.S. BAGHADOHAR	20241205702	1
Primary only with grades 1 to 5	UPG P.S. DHABA TOLA PHULSARAI	20241204802	1
Primary only with grades 1 to 5	UPG P.S. DHANHARA	20241209402	1
Upper Primary with grades 1 to 8	U.M.S PAINKI	20241205301	1
Primary only with grades 1 to 5	PRIMARY SCHOOL RAUTA	20241202102	1
Upper Primary with grades 1 to 8	UPG M.S POCHRA	20241205501	1
Primary only with grades 1 to 5	UPG P.S. AMBED.TOLA BAJARMARI	20241209405	1
Primary only with grades 1 to 5	UPG P.S. AMBEDKAR TOLA SEWTA	20241205102	1
Primary only with grades 1 to 5	UPG P.S. BINJHAR MANUWA	20241204502	1
Primary only with grades 1 to 5	UPG P.S. LAMKITAND	20241205603	1
Primary only with grades 1 to 5	URDU PRIMARY SCHOOL DIGWAR	20241205602	1
Primary only with grades 1 to 5	DPEP P.S. PAHANBERA	20241306702	1
Primary only with grades 1 to 5	N.P.S NAYA GHUTUWA	20241307905	1
Primary only with grades 1 to 5	PRIMARY SCHOOL URLUNG	20241306701	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Upper Primary with grades 1 to 8	MIDDLE SCH PORA KHAS KARANPURA	20241308401	1
Upper Primary with grades 1 to 8	UPG MIDDLE SCHOOL TIPLA	20241309701	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL CHHOTKA KANA	20241307601	1
Primary only with grades 1 to 5	UPG P.S. C.I.C. BASTI LINPAR	20241309101	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL BASTI SAUNDA	20241307506	1
Primary only with grades 1 to 5	N. P.S. BANGORA	20241304805	1
Primary only with grades 1 to 5	N.P.S NICHETOLA CHAINGARA	20241304803	1
Primary only with grades 1 to 5	UPG P.S. GARAHAWATAND	20241304804	1
Upper Primary with grades 1 to 8	BASIC SCHOOL RAMGARH	20241411501	1
Primary only with grades 1 to 5	N. P.S. ADARSHNAGAR BIJULIYA	20241411507	1
Primary only with grades 1 to 5	N. P.S. KAIRA BIHAR	20241411301	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL ARGADA	20241408401	1
Primary only with grades 1 to 5	N. P.S. JHOPRI ARGADA	20241408404	1
Primary only with grades 1 to 5	N.P.S. MAHUATAR	20241408202	1
Upper Primary with grades 1 to 8	CANT BOARD PRIMARY SCHOOL PATRATU	20241411801	1
Primary only with grades 1 to 5	GIRLS' PRIMARY SCHOOL MARAR	20241408302	1
Primary only with grades 1 to 5	UPG P.S. MUNDATOLA MURAMKALA	20241400703	1
Primary only with grades 1 to 5	UPG P.S. KOWATAND	20241402802	1
Primary only with grades 1 to 5	UPG P.S. MUNDATOLA BURHAKHUKH.	20241401002	1
Primary only with grades 1 to 5	N. P.S. SAWAIGARHA KAITHA	20241400102	1
Primary only with grades 1 to 5	PRIMARY SCHOOL GOBARDARHA	20241400201	1
Primary only with grades 1 to 5	PRIMARY SCHOOL GOSA	20241408501	1
Primary only with grades 1 to 5	UPG N.P.S. PARDIH KUSUM TOLA	20241411601	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL MANJHITOLI	20141808914	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL KATHARTOLI BUNDU	20141808911	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL BAZARTANR	20141808915	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL RAJENDRA ASRA	20141808903	1
Upper Primary with grades 1 to 8	GOVT HARIJAN MIDDLE SCHOOL DORANDA BALAK	20140121805	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL 56-SET DORANDA RANCHI-2	20140123504	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL NEW ST DHURWA	20140121204	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL MANITOLA URDU RANCHI-2	20140123615	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL DEEPA GARHATOLI DHURWA	20140123706	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL JORA TANKI DHURWA	20140124303	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL LATMA BASTI TANKI SIDE	20140121214	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL SITHIYO TANGTANG TOLI	20140121206	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL ASHOK NAGAR RANCHI-2	20140114510	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL BIRSA CHOWK BYPASS	20140123804	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL BIRSA NAGAR COLONY	20140122510	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL DAUD NAGAR SHANTI DIBADIH	20140120734	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL PIPARTOLI ARGORA	20140120729	1
Primary only with grades 1 to 5	DPEP NEW PRIMARY SCHOOL DHUMSATOLI	20140119508	1
Primary only with grades 1 to 5	DPEP NEW PRIMARY SCHOOL MAKCHAND TOLI	20140119510	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL HINDI CHURCH ROAD RANCHI-2	20140113607	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL REFUJI COLONY KANTATOLI	20140119512	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL GARI GAON PAHANTOLI	20140116614	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL QURAIISHI MOHALLA KANTATOLI	20140124701	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL HETHU RANCHI-2	20140123605	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL ISMAILIYA BALAK DORANDA	20140123505	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL KALYANPUR RANCHI-2	20140122507	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL IDRISIYA URDU DORNADA	20140123808	1
Upper Primary with grades 1 to 8	UPG MIDDLE SCHOOL BERMAD MAHUWATOLI	20140123215	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL HARA TANR	20140123616	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL NAYA LATMA HATIYA	20140123406	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL POKHARTOLI DORANDA	20140123604	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL HEHAL	20140115124	1
Upper Primary with grades 1 to 8	GOVT. MIDDLE SCHOOL KRISHNA NAGAR COLONY	20140114903	1
Primary only with grades 1 to 5	GOVT. PRIMARY SCHOOL MAHUWATOLI	20140114823	1
Primary only with grades 1 to 5	UPG BARAHITOLA INDRAPURI	20140115010	1
Primary only with grades 1 to 5	DPEP NEW PRIMARY SCHOOL BARAGAIN	20140115708	1
Primary only with grades 1 to 5	NEW PRIMARY SCHOOL AMBEDKAR NAGAR	20140115806	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL EDALHATU SAMUDAYIK BHAWAN	20140115205	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL KOKAR TUNKITOLI BARIYATU	20140116213	1
Primary only with grades 1 to 5	PRIMARY SCHOOL RIMOND HOME	20140115707	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL BANDH GARI LICHI BAGAN	20140117517	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL DEEPATOLI DUMARDAGA	20140115704	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL FIRING RANGE	20140115701	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL KISHUNPUR	20140118701	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL TIRIL SARNATOLI BAULIKOCHA	20140116620	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL KONKA ADARSH RANCHI-2	20140119310	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL NEZAMIYA URDU RANCHI-2	20140113804	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL URDU BALIKA PURANI RANCHI	20140119710	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL VIDYA NAGAR HARMU	20140120733	1
Primary only with grades 1 to 5	DPEP NEW PRIMARY SCHOOL ANAND NAGAR	20140116201	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	GOVT. PRIMARY SCHOOL GANDHINAGAR	20140115209	1
Primary only with grades 1 to 5	GOVT. PRIMARY SCHOOL MISIR GONDA	20140117203	1
Upper Primary with grades 1 to 8	MIDDLE SCHOOL NEW POLICE LINE	20140114904	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL BHITA UPARTOLA RANCHI-1	20140115208	1
Primary only with grades 1 to 5	UPG PRIMARY SCHOOL BHITHA NICHE TOLA	20140119005	1
Upper Primary with grades 1 to 8	GMS K. M. MALLICK LALPUR, RANCHI	20140116716	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL CHADRI	20140114204	1
Upper Primary with grades 1 to 8	GOVT. MIDDLE SCHOOL THARPAKNA HINDI	20140116428	1
Primary only with grades 1 to 5	PRIMARY SCHOOL OLD POLICE LINE	20140116433	1
Primary only with grades 1 to 5	DPEP NEW PRIMARY SCHOOL SAMLONG	20140119606	1
Upper Primary with grades 1 to 8	GOVT MIDDLE SCHOOL CHUTIYA RANCHI-2	20140119414	1
Primary only with grades 1 to 5	GOVT PRIMARY SCHOOL ARGORA	20140201903	1
Upper Primary with grades 1 to 8	UPG GOVT MS AHITIKAR	20090808601	1
Primary only with grades 1 to 5	GOVT PS URDU SPECIAL(BERHEIT)	20090700501	1
Primary only with grades 1 to 5	NPS GILAMARI	20090203102	1
Upper Primary with grades 1 to 8	UPG MS KAMARGORA	20200310703	1
Primary only with grades 1 to 5	UPG PS ISLAMNAGAR	20200310709	1
Primary only with grades 1 to 5	UPG PS MILLATNAGAR	20200315101	1
Primary only with grades 1 to 5	UPG PS URDU HIMMATNAGAR	20200310707	1
Primary only with grades 1 to 5	UPG PS URDU RAHMATNAGAR	20200315001	1
Primary only with grades 1 to 5	UPG PS DUNGRIDIH	20200315401	1
Primary only with grades 1 to 5	NPS MIRUDIHI	20200405802	1
Primary only with grades 1 to 5	PRIMARY SCHOOL DHIRAJGANJ	20200411806	1
Primary only with grades 1 to 5	PRIMARY SCHOOL KASHIDIH	20200427702	1
Primary only with grades 1 to 5	RAJKIYA PRIMARY SCHOOL BHUVA	20200427703	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	UPG PS BASKHONAGAR	20200405803	1
Primary only with grades 1 to 5	UPG PS KARUDIH	20200428602	1
Primary only with grades 1 to 5	UPG PS MUKHIPARA DHIRAJGA	20200412111	1
Primary only with grades 1 to 5	UPG PS NIMDIH	20200411703	1
Primary only with grades 1 to 5	UPG PS PARBATIPUR	20200411603	1
Primary only with grades 1 to 5	UPG PS SHANTI NAGAR	20200426105	1
Primary only with grades 1 to 5	UPG PS TETULDANGA TIRILDIH	20200427802	1
Primary only with grades 1 to 5	UPG PS VIDYUT NAGAR (ITABHATA BASTI)	20200427806	1
Primary only with grades 1 to 5	COLONY PS ADITYAPUR LINEPAAR	20200412110	1
Primary only with grades 1 to 5	N.P.S GWALAPARA ICHHAPUR	20200425102	1
Primary only with grades 1 to 5	P S A COL. ROAD NO. 7	20200428204	1
Primary only with grades 1 to 5	PS ROAD NO. 10	20200428802	1
Upper Primary with grades 1 to 8	RAJKIYA MID.SCHOOL KRISHNAPUR	20200411601	1
Primary only with grades 1 to 5	U.P.G P.S MAJHI TOLA	20200411903	1
Primary only with grades 1 to 5	UPG PS LANKATOLA	20200428203	1
Primary only with grades 1 to 5	UPG PS NIRMAL NAGAR	20200411905	1
Primary only with grades 1 to 5	UPG PS SHANTINAGAR ITTA BHATTA	20200429004	1
Primary only with grades 1 to 5	PRIMARY SCHOOL DOMARDIHA	20202010201	1
Primary only with grades 1 to 5	PRIMARY SCHOOL SARGIDIH	20202005701	1
Primary only with grades 1 to 5	UPG PS DEHURIDIH	20202019301	1
Primary only with grades 1 to 5	UPG PS GUTUSAJ	20202019401	1
Primary only with grades 1 to 5	UPG PS SINDURKULI	20202021201	1
Primary only with grades 1 to 5	PRIMARY SCHOOL SARAIKELE	20202010001	1
Primary only with grades 1 to 5	UPG PS IDGAH MOHALLA	20210418103	1
Primary only with grades 1 to 5	UPG PS KHARWATOLI	20210418703	1

Ramp Elementary			Annexure III (a)
School Category	School Name	UDISE	Proposal for Ramp Elementary
Primary only with grades 1 to 5	UPG PS TANGRATOLI	20210418202	1

Annexure-III (a)

Elementary level- Dilapidated Building (Primary)

Sl No.	DISTRICT	SCHOOL NAME	USCHCD	SCHCAT_DESC	Building Status	Total Enrolment
1	DUMKA	GOVT.P.S.BHORIA URDU	20110607101	Primary only with grades 1 to 5	Dilapidated	143
2	DUMKA	GOVT.P.S.KADIYA	20110617201	Primary only with grades 1 to 5	Dilapidated	103
3	RAMGARH	PRIMARY SCHOOL BARGHUTU	20240703201	Primary only with grades 1 to 5	Dilapidated	93
4	GODDA	GOVT PS CHOTI KALYANI	20081019301	Primary only with grades 1 to 5	Dilapidated	90
5	DUMKA	GOVT.P.S.KUSMAHA CHIKANIYA	20110532401	Primary only with grades 1 to 5	Dilapidated	88
6	RANCHI	GOVT PRIMARY SCHOOL GARGAON	20142302604	Primary only with grades 1 to 5	Dilapidated	88
7	DUMKA	GOVT.P.S.MADANPUR	20110553001	Primary only with grades 1 to 5	Dilapidated	85
8	DUMKA	GOVT.P.S.MAHARO	20110420401	Primary only with grades 1 to 5	Dilapidated	74
9	RANCHI	GOVT PRIMARY SCHOOL PARAMDIH	20142009301	Primary only with grades 1 to 5	Dilapidated	73
10	CHATRA	DPEP.N.P.S.BANJHI	20030304702	Primary only with grades 1 to 5	Dilapidated	72
11	SARAIKELA-KHARSAWAN	PRIMARY SCHOOL HURANGDA	20202004901	Primary only with grades 1 to 5	Dilapidated	59
12	PASHCHIMI SINGHBHUM	DPEP P.S MALUKA	20170707702	Primary only with grades 1 to 5	Dilapidated	54

Annexure- III(a)

Elementary level- Dilapidated Building (Upper Primary)

Sl. No.	DISTRICT	SCHOOL NAME	USCHCD	SCHCAT_DESC	Building Status	Total Enrolment
1	RAMGARH	MIDDLE SCHOOL SIRKA	20241408903	Upper Primary with grades 1 to 8	Dilapidated	435
2	RAMGARH	UPG M.S. KUMHARDAGA	20240705101	Upper Primary with grades 1 to 8	Dilapidated	298
3	PURBI SINGHBHUM	M.S.BARAGARIYA	20180739701	Upper Primary with grades 1 to 8	Dilapidated	234
4	GIRIDIH	UPG GOVT MS JAGDISHPUR	20061201301	Upper Primary with grades 1 to 8	Dilapidated	221
5	CHATRA	UPG.M.S.BANIADIH	20030906602	Upper Primary with grades 1 to 8	Dilapidated	179
6	SAHIBGANJ	UPG GOVT. MS RAMNAGAR DIYARA	20090101701	Upper Primary with grades 1 to 8	Dilapidated	166
7	PALAMU	UPG RAJKIYEKRIT MS BADOLIA	20020410901	Upper Primary with grades 1 to 8	Dilapidated	144
8	CHATRA	UPG.M.S.GIRLS NAGAR	20030303701	Upper Primary with grades 1 to 8	Dilapidated	137

Secondary level- Science Lab List

Secondary level- Science Lab III(b)		Annexure-
SL. NO	SCHOOL NAME	UDISE
1	UPG.H.S.PITIZ	20030127103
2	UPG H.S CHANDDIH	20070300901
3	RANI MANDAKINI H.S. KAROGRAM	20070813401
4	UPG. H.S TILAKPUR	20071006901
5	UPGRADE +2 GOVT RA H.S. SAHRA	20110545401
6	PROJECT GIRLS H.S. SARAIYAHAT	20110631901
7	PROJECT GIRLS HIGH SCHOOL, KATHIKUND	20110904904
8	PROJECT GIRLS HS GOPIKANDAR	20110805004
9	GOVT UPG +2 HS BARDIHA	20011500101
10	R.K. AMBA LAL HS NAGARUNTARI KAN	20010701304
11	PROJECT GIRLS HIGH SCHOOL RAJDHANBAR	20060700102
12	SRI JHARKHAND NATH HIGH SCHOOL TARA	20060511202
13	UPG GOVT HS CHOTKIKHARGDIHA	20060102301
14	UPG GOVT HS SUGASAR	20060919701
15	GOVT HS GODDA GIRLS	20081000217
16	PROJECT GIRLS HIGH SCHOOL, MAHAGAMA	20080107008
17	UPG GOVT+2 HS KURMICHAK	20081000103
18	GOVT HS HANWARA	20080110602
19	GOVT HS CHANDA	20080808002
20	GOVT HS SAROTIA	20080108803
21	GOVT HS MALINI	20081011702
22	UPG GOVT HS BISWASH KHANI	20080110401
23	UPG GOVT HS BANJHI	20080501702
24	GOVT +2 HS DUMRI TANGARDIH	20160509506
25	PROJECT GIRLS HS GHAGHRA	20160206706
26	PROJECT HS MAHADEVCHEGRI	20161004902
27	RAJKRIYAKRIT UPGRADED HIGH SCHOOL MORENG	20161105701
28	KGBV BASIA	20161104611
29	PROJECT HIGH SCHOOL NAGARSISKARI	20160906506
30	S.S. HIGH SCHOOL, KEREDARI	20041102407
31	RAM NARAYAN +2 HIGH SCHOOL PADMA	20041902806
32	UPG.HIGH SCHOOL SARAIYADIH	20041900401
33	KASTURBA GANDHI BALIKA ABASIYA	20191417407
34	RAJIKIY HIGH SCHOOL, SAHARI CHETRA JAMTARA	20191104203
35	UPG PROJECT+2 HS DEVIPUR	20050203204
36	RAJKIYEKRIT ADARSH HIGH SCHOOL DEEPAUWA	20021206303
37	RAJKIYEKRIT+2 HIGH SCHOOL PANKI	20020300102

Secondary level- Science Lab III(b)		Annexure-
SL. NO	SCHOOL NAME	UDISE
38	RAJKIYEKRIT JANTA HIGH SCHOOL LOHARSI PAGAR	20020303202
39	PROJECT HIGH SCHOOL KASIYADIH	20021300704
40	UPG RAJKIYEKRIT HIGH SCHOOL DALI	20020616801
41	UPG RAJKIYEKRIT HIGH SCHOOL KHARAGPUR	20020200501
42	UPG RAJKIYEKRIT +2 HIGH SCHOOL SILDILIYA	20021805306
43	UPG RAJKIYEKRIT HIGH SCHOOL SALATUA	20021000302
44	UPG RAJKIYEKRIT +2 HIGH SCHOOL CHAK	20020801103
45	HIGH SCHOOL , TINPAHAR	20090403206
46	PROJECT KN GIRLS HS BORIO	20090606706
47	UPG GOVT HS NAGARPALIKA KANYA	20090101001
48	KGBV BERHAIT	20090700507
49	B.L. NEWATIA HIGH SCHOOL, ICHA	20201801302
50	BIKRAMADITYA HIGH SCHOOL	20200600608
51	UHS KITA	20201801501
52	UPG GOVT HS ORGA	20210700601
53	GOVT +2 HIGH SCHOOL KURDEG	20210102402
54	PROJECT GIRLS HS BANO	20210605906
55	MAHAMANA MALVIYA HIGH SCHOOL KONMERLA	20210707204
56	RAJKIYE +2 GIRLS HIGH SCHOOL MEDININAGAR	20020109402

Secondary level -CWSN Toilet List

Secondary level -CWSN Toilet List				Annexure- III(b)
S.No	DISTRICT	BLOCK	SCHOOL NAME	UDISE
1	BOKARO	PETARWAR	UPG RAJKIYAKRIT HIGH SCHOOL CHANPI	20131106606
2	BOKARO	NAWADIH	UPG RAJKIYAKRIT HIGH SCHOOL GONIYATO	20130605701
3	BOKARO	BERMO	UPG RAJKIYAKRIT HIGH SCHOOL SUNDAY BAZAR	20130800502
4	BOKARO	BERMO	UPG RAJKIYAKRIT HIGH SCHOOL NEW SELECTED DHORI	20130803111
5	CHATRA	HUNTERGANJ	RAJYA SAMPOSIT HIGH SCHOOL, JORI	20030315006
6	DEOGHAR	MADHUPUR	UPG. H.S. NARAYANPUR (URDU)	20070703701
7	DEOGHAR	MADHUPUR	GOVT. UPG .H.S.BARAMASIYA	20070709901
8	DEOGHAR	DEOGHAR	UPG H.S CHANDDIH	20070300901
9	DEOGHAR	MOHANPUR	UPG. H.S. JHALAR	20070104701
10	DEOGHAR	KAROWN	GOVT.UPG.H.S. BAGHNADIH	20070809501
11	DEOGHAR	DEOGHAR	A S COLLEGE DEOGHAR	20070330404
12	DEOGHAR	MOHANPUR	RAJKIYAKRIT S.S. MOHANAND H.S TAPOBAN	20070117601
13	DEOGHAR	DEOGHAR	UPG. H.S PUNASI	20070321901
14	DEOGHAR	DEVIPUR	GOVT. UPG. H.S. DHOBANA	20070901301
15	DEOGHAR	MADHUPUR	R.N. SAHI PROJECT H.S GOVINDPUR	20070711701
16	DHANBAD	TUNDI	K G B V TUNDI	20120400106
17	DHANBAD	TOPCHANCHI	UPG HS KHARIO	20120113901
18	DUMKA	SHIKARIPARA	UPGRADE GOVT H.S.DHAKA	20111005402
19	DUMKA	MASALIA	UPGRADE GOVT H.S. GOASOL	20110312401
20	DUMKA	MASALIA	UPGRADE +2 GOVT H.S. PINDARI	20110325901
21	DUMKA	JARMUNDI	UPGRADE H.S. BELDAHA	20110507901
22	DUMKA	KATHIKUND	UPGRADE GOVT RA H.S.DALDALI-1	20110906601
23	DUMKA	KATHIKUND	UPGRADE GOVT H.S.TAKRARPUR	20110918501
24	GIRIDIH	SURIYA	UPG GOVT HS PARSIIYA	20061501205
25	GIRIDIH	BAGODAR	UPG GOVT HS DONDLO	20061402501
26	GIRIDIH	TISRI	UPG GOVT HS MANSADIH	20061107501
27	GIRIDIH	SURIYA	UPG GOVT HS BAGODIH	20061500101
28	GIRIDIH	SURIYA	UPG GOVT HS KESWARI	20061502004
29	GIRIDIH	BAGODAR	UPG GOVT HS MUNDRO	20061401801
30	GIRIDIH	SURIYA	UPG GOVT HS KAILATAND	20061504602
31	GODDA	SUNDERPAHARI	UPG GOVT HS DHAMNI	20080308201
32	GODDA	PORAIYAHAT	UPG GOVT HS BANJHI	20080501702
33	GODDA	THAKURGANGTI	UPG GOVT HS MORDIHA	20080801101
34	GUMLA	DUMRI	GOVT UPG HS MAJHGAON	20160502301
35	GUMLA	SISAI	RAJYAKRIT UPGRADED HIGH SCHOOL(BLOCK HQ.)SISAI	20160907601
36	GUMLA	DUMRI	GOVT UPG HS SOWALI	20160504201
37	HAZARIBAG	DARI	UPG HIGH SCHOOL KHAPIA	20042300202

Secondary level -CWSN Toilet List				Annexure- III(b)
S.No	DISTRICT	BLOCK	SCHOOL NAME	UDISE
38	HAZARIBAG	CHOUPARAN	UPG. HIGH SCHOOL BHATBIGHA	20040518501
39	HAZARIBAG	BARKAGAON	UPG HIGH SCHOOL NAPO KHURD	20040303401
40	HAZARIBAG	CHOUPARAN	UPG HIGH SCHOOL DAIHAR	20040509501
41	JAMTARA	KUNDAHIT	RAJKIYA UPGRADED HIGH SCHOOL NAGARI	20191420701
42	KHUNTI	KARRA	UPG GOVT MS CUM HS TILMI	20230415502
43	KHUNTI	TORPA	SHREE HARI HIGH SCHOOL TORPA	20230308809
44	KODARMA	MARKACHO	UPG GOVT HS JAGDISHPUR	20050210801
45	KODARMA	SATGAWAN	UPG GOVT HS MARCHOI	20050404201
46	KODARMA	CHANDWARA	UPG GOVT HS URWAN	20050502001
47	KODARMA	KODERMA	UPG GOVT HS BEKOBAR	20050109601
48	LATEHAR	BARWADIH	GOVT UPGRADED HS MANGRA	20220501301
49	LATEHAR	BARWADIH	UPG HS KUCHILA	20220501901
50	LATEHAR	GARU	UPG + 2 HIGH SCHOOL SARYU GARU	20220404601
51	LOHARDAGA	SENHA	UPG GOVT HS SHAHBUTI	20150306601
52	LOHARDAGA	BHANDRA	UPG GOVT HS AKASI	20150401001
53	PAKAUR	MAHESHPUR	UPG HIGH SCHOOL BASKANDRI	20100721101
54	PALAMU	PANDU	UPG RAJKIYEKTRIT HIGH SCHOOL RATNAG	20020501001
55	PALAMU	NAWDIHA BAZAR	UPG RAJKIYEKTRIT HIGH SCHOOL DAGRA	20020711801
56	PALAMU	TARHASI	UPG RAJKIYEKTRIT HIGH SCHOOL NAWGARH	20021803801
57	PALAMU	HUSSAINABAD	UPG RAJKIYEKTRIT HIGH SCHOOL KAMGARPUR	20020401401
58	PALAMU	NAWA BAZAR	UPG RAJKIYEKTRIT HIGH SCHOOL KUMBHI KHRDU	20021903901
59	PALAMU	HAI DARNAGAR	UPG RAJKIYEKTRIT HIGH SCHOOL PANTI	20021500701
60	PASHCHIMI SINGHBHUM	NOAMUNDI	UPG HIGH SCHOOL PROSPECT. KIRIBURU	20171700501
61	PASHCHIMI SINGHBHUM	NOAMUNDI	UPG HIGH (UMS) SCHOOL BARAPASEYA	20171705201
62	PASHCHIMI SINGHBHUM	MAJHGAON	UPG HIGH SCHOOL POKHARIA	20171301701
63	PASHCHIMI SINGHBHUM	NOAMUNDI	UPG HIGH SCHOOL MAHUDI	20171700710
64	PASHCHIMI SINGHBHUM	TANTNAGAR	UPG HIGH SCHOOL TANTNAGAR	20172205101
65	PASHCHIMI SINGHBHUM	TONTO	UPG HIGH SCHOOL BAMEBASA	20172300101
66	PURBI SINGHBHUM	PATAMDA	UPG GOVT HS GOBARGHUSI	20180118005

Secondary level -CWSN Toilet List				Annexure- III(b)
S.No	DISTRICT	BLOCK	SCHOOL NAME	UDISE
67	PURBI SINGHBHUM	GHATSHILA	UPGRADED HS BADAJURI	20180613101
68	PURBI SINGHBHUM	DUMARIA	UPG GOVT HS BHAGABANDI	20180406301
69	PURBI SINGHBHUM	POTKA	UPGRADED GOVT H.S.KALIKAPUR, P1	20180207401
70	PURBI SINGHBHUM	CHAKULIA	UPGRADED GOVT H.S.KERUKOCHA	20180808701
71	RAMGARH	RAMGARH	UPG H.S CHHATAR MANDU	20241402801
72	RAMGARH	GOLA	UPG H.S. CHARI HINDI	20240701203
73	RAMGARH	GOLA	UPG H.S. CHOKAD	20240706001
74	RANCHI	ITKI	UPG HIGH SCHOOL SUGDA	20142301601
75	RANCHI	RATU	UPG HIGH SCHOOL PALI	20140206901
76	RANCHI	LAPUNG	GOVT UPG HIGH SCHOOL SARSA	20140506701
77	RANCHI	BERO	GOVT UPG HIGH SCHOOL ASRO	20140700101
78	RANCHI	CHANHO	GOVT UPG HIGH SCHOOL CHANHO HQ	20140301401
79	SAHIBGANJ	MANDRO	UPG GOVT HS MIRZACHOWKI	20090201201
80	SAHIBGANJ	BARHARWA	UPG GOVT HS MIRZAPUR BANGLA	20090803701
81	SAHIBGANJ	MANDRO	UPG HS MASNIYA	20090209801
82	SARAIKELA-KHARSAWAN	KHARSAWAN	+2 GOVT. HS KHARSAWAN	20200914401
83	SARAIKELA-KHARSAWAN	CHANDIL	UPG HS CHAINPUR	20200301801
84	SARAIKELA-KHARSAWAN	ICHAGARH	UPG HS KUTAM	20200602703
85	SARAIKELA-KHARSAWAN	CHANDIL	UPG HS BANSA	20200305801
86	SARAIKELA-KHARSAWAN	KHARSAWAN	UPG HS BURUDIH	20200907201
87	SIMDEGA	THETHAITANGAR	UPG GOVT HS BAMBOLKERA	20210502701
88	SIMDEGA	JALDEGA	UPG GOVT HS ORGA	20210700601

Secondary level- School List of Ramps

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
1	RAMVILAS +2 HIGH SCHOOL BERMO	20130800909
2	SARVODAYA +2 HIGH SCHOOL PINDRAJORA	20130303403
3	+2 HIGH SCHOOL PETARWAR	20131107001
4	K. B. COLLEGE BERMO	20130800109
5	+2 HIGH SCHOOL GOMIA	20131004505
6	+2 HIGH SCHOOL PATHURIYA	20130702106
7	HIGH SCHOOL BARMASIA	20130110202
8	S S HIGH SCHOOL BHENDRA	20130600106
9	PANCHANAN RAJBALA +2 HIGH SCHOOL SATANPUR	20130300405
10	UPG RAJKIYAKRIT HIGH SCHOOL KURKNALO	20131002904
11	PROJECT GIRLS HIGH SCHOOL BHOJUDIH	20130104605
12	K. N. +2 HIGH SCHOOL HARNAD	20131201002
13	UPG RAJKIYAKRIT HIGH SCHOOL SHANKHAKURI	20130109001
14	PROJECT GIRLS HIGH SCHOOL KASMAR	20131200704
15	RAJKIYAKRIT +2 HIGH SCHOOL DUGDA	20131300612
16	UPG RAJKIYAKRIT HIGH SCHOOL MIRDHA	20130306901
17	KGBV GOMIA	20131000404
18	KGBV JARIDIH	20130701207
19	KGBV PETARWAR	20131103214
20	KGBV CHANDANKIYARI	20130101612
21	KGBV BERMO	20131300618
22	S S HIGH SCHOOL TANDBALIDIH	20130701109
23	UPG RAJKIYAKRIT HIGH SCHOOL TIRLA	20131006602
24	KGBV NAWADIH	20130605307
25	ADIVASHI HIGH SCHOOL CHHAPARGARHA	20131102903
26	MODERN HIGH SCHOOL GOMIA	20131004506
27	RAJKIYAKRIT HIGH SCHOOL LAKDHAKHANDA CHAS -3	20130323301
28	STATE SAMPOSIT H.S.SIMARIA	20030515005
29	B.K.HIGH SCHOOL KANHACHATTI	20031201701
30	RAJYA SAMPOSIT HIGH SCHOOL, PRATAPPUR	20030409808
31	GANGA SMARAK H.S.GIDHAUR	20030801004
32	U.H.S.GHANGHARI	20030314201
33	RAJYA SAMPOSIT HIGH SCHOOL, JORI	20030315006
34	S. S. +2 HIGH SCHOOL, TANDWA	20030605015
35	PARIYOJNA H.S.BIRHU	20030521402
36	JANTA H.S.PATTHALGADA	20030701204
37	PARIYOJNA U.H.S. MISROL	20030602003
38	UPG HIGH SCHOOL BASIC SCHOOL DANTAR	20030325001
39	UPG.H.S.CHARKA KHURD	20030412101

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
40	RAM NAGAR H.S.KANHACHATTI	20031201702
41	UPG.M.S.MAJHGAWAN	20030406301
42	PROJECT GIRLS H.S.TANDWA	20030605006
43	UPG.H.S.SIKID	20030200601
44	UPG.H.S.MAHKAMPUR	20030400801
45	UPG.H.S.NAWADA	20030510701
46	UPG. H.S.MARAMDIRI	20030229101
47	KGBV.TANDWA	20030604804
48	KGBV GIDHOR	20030801006
49	KGBV PATTHALGADA	20030701205
50	PROJECT GIRL H.S.ITKHORI	20030104505
51	U.H.S.DATAM	20030307001
52	KGBV SIMARIA	20030515104
53	KGBV LAWALONG	20031005505
54	KGBV ITKHORI	20030104508
55	KGBV KUNDA	20030900606
56	UPG.H.S.MADHWA	20031001002
57	U.H.S.BODHADIH	20030905201
58	KGBV HUNTERGANJ	20030315007
59	UPG.H.S.CHANDRAM	20030515701
60	DPEP.UPG.H.S.MANGARA	20031202101
61	JHARKHAND AWSIYA BALIKA VIDYALAYA	20031201708
62	U.H.S.KUTIL	20030903601
63	MODEL VIDYALAYA KUNDA	20030900626
64	MODEL SCHOOL LAWALONG	20031005814
65	CHATRA COLLEGE CHATRA	20030231516
66	KGBV CHATRA	20030230907
67	R.B.J.P.S +2 H.S BABHANGAMA	20070516702
68	SASHI BHUSAN ROY H.S SIMRA	20070321802
69	UPG. H.S CHETNARI (URDU)	20071100401
70	KGBV SARATH	20070500906
71	KGBV MOHANPUR	20070102202
72	RAJKIYAKRIT H.S. GHORMARA	20070113101
73	JHARKHAND BALIKA AWASIYA VIDYALA SONARAITHARI	20071004303
74	A S COLLEGE DEOGHAR	20070330404
75	R. MITRA +2 SCHOOL DEOGHAR	20070330401
76	DEOGHAR COLLEGE DEOGHAR	20070334702
77	RAJKIKRIT H.S. JASIDIH	20070323104
78	RAJKIYA SANSKRIT H.S. DEOGHAR	20070301006
79	B.S.K.COLLEGE, MAITHAN	20120702817
80	UPG HS LACHHURAIIDH	20120405501

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
81	RAJKIYAKRIT GOVINDPUR HIGH SCHOOL	20120801812
82	G S ADIWASI HS YADAVPUR	20120825801
83	SRI N N HIGH SCHOOL BAGSUMA	20120800604
84	SHIVJI H S BENAGORIA	20120700404
85	T A P H S TOPCHANCHI	20120103504
86	MAHENDRA HS BARWA EAST	20120800403
87	UPG HS KOTALADDA	20120102803
88	PROJECT GIRLS HIGH SCHOOL	20120801811
89	+2 HIGH SCHOOL BALIAPUR	20120503107
90	UPG HS KAMARDIH	20120400401
91	D P L M A +2 HS NAWAGARH	20120603004
92	UPG HS KUNJI	20120605101
93	HIGH SCHOOL MUGMA	20120707103
94	HIGH SCHOOL PRADHANKHANTA	20120512701
95	UPG HS FULWAR (KATRAS)	20120607501
96	GIRLS HIGH SCHOOL GOMOH	20120101009
97	HS SALUK CHAPRA	20120718101
98	KGBV NIRSA	20120718002
99	K G B V BALIAPUR	20120502904
100	KGBV TOPCHANCHI	20120102005
101	UPG HS KASIATAND	20120809502
102	KGBV GOVINDPUR	20120800603
103	HS PROJECT MANIADIH	20120400804
104	UPG HS BASTIKULHI	20120401501
105	UPG HS KUMARDIH	20120603601
106	SHRI SHANKAR DAYAL HS ROWAM	20120101303
107	JHARKHAND BALIKA AWASIYA VIDYALAYA	20120900702
108	MODEL SCHOOL TUNDI	20120400111
109	UPG HS MOKO	20120503301
110	MODEL SCHOOL GOVINDPUR	20120804811
111	KATRAS COLLEGE KATRASGARH	20120613009
112	P.K ROY MEMORIAL COLLEGE, DHANBAD	20120313708
113	S S L N T MAHILA COLLEGE DHANBAD	20120313714
114	HS LODNA COLLIERY	20120211306
115	BSS GIRLS HS DHANBAD	20120300911
116	RAJYAKRIT DAV HS PATHARDIH	20120211704
117	UPG HS BASERIYA NO 2	20120302813
118	B G S HIGH SCHOOL LOYABAD	20120306416
119	JHARIA GUJARATI HINDI HIGH SCHOOL	20120211207
120	GOVT HS DHANBAD	20120300116
121	B.K. ROY MEM. GIRLS HS KATRASGARH	20120610802

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
122	HS DAV JHARIA	20120211206
123	ZILA SCHOOL DHANBAD	20120302014
124	HIGH SCHOOL BHOWRA	20120210510
125	GIRLS HIGH SCHOOL KUMARDHUBI	20120718201
126	CHOTKI DEVI UCHYA B. CHIRKUNDA	20120718001
127	GOVT. SANSKRIT HIGH SCHOOL DHANBAD	20120313705
128	+ 2 KANYA H.S.DUMKA	20110129403
129	RA +2 H.S. JARMUNDI	20110523113
130	GOVT +2 H.S. SARAIYAHAT	20110632004
131	GOVT H.S.HANSDIHA	20110614303
132	UPGRADE GOVT.H.S.BANWARA	20110505301
133	GOVT +2 HIGH SCHOOL RAMGARH	20110728705
134	UPGRADE H.S. DIGHI	20110611901
135	UPGRADE H.S. GADIJHOPA PARARIYA	20110612901
136	GOVT +2 HIGH SCHOOL SHIKARIPARA	20111024104
137	GOVT +2 HIGH SCHOOL JAMA	20110428302
138	R.K.H.S CHAKALTA, GANDRAKPUR	20111007702
139	HIGH SCHOOL ASANBANI	20110201306
140	PROJECT GIRLS H.S. SARAIYAHAT	20110631901
141	UPGRADE GOVT.H.S.MAKRO	20110119401
142	HIGH SCHOOL DALAHI	20110321903
143	GOVT +2 H.S.HARIPUR	20110520503
144	PRO.HIGH SCHOOL BARAPALASI	20110424303
145	KGBV SHIKARIPARA	20111024106
146	UPGRADE GOVT.RA.H.S.SINDURIA	20110731701
147	KGBV KATHIKUND	20110910901
148	KGBV DUMKA	20110109603
149	HIGH SCHOOL RANIBAHAL	20110124302
150	KGBV RAMGARH	20110728707
151	PROJECT GIRLS HIGH SCHOOL, KATHIKUND	20110904904
152	GOVT HIGH SCHOOL SARAI DAHA	20111023103
153	UPGRADE GOVT H.S. PAKRIA	20110122201
154	PROJECT GIRLS SCHOOL NONIHAT	20110548902
155	PROJECT H.S. KARUDIH	20110806903
156	MODEL SCHOOL MASALIA	20110321905
157	PROJECT H.S. DURGAPUR	20110804602
158	MODEL SCHOOL SARAIYAHAT	20110632011
159	SRI RAM KRISHNA ASHRAM HS DUMKA	20110117704
160	H.S.KARHARBIL	20110128603
161	R.K +2 HIGH SCHOOL KANDI	20011003507
162	GOVT UPG HS LAMARIKALA	20011005501

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
163	GOVT UPG HS JARHI	20011200108
164	R.K. +2 HS DHURKI	20010802404
165	GOVT UPG HS BHAGODIH	20011103601
166	GOVT UPG HS GANIYARI KALA	20010801501
167	R.K. +2 H.S. BHANDARIYA	20010301611
168	R.K. HS GARDAHA	20011013602
169	GOVT UPG HS KADWA	20010804401
170	R.K. +2 HS RAMNA	20011113002
171	GOVT UPG HS CHAPKALI	20011301501
172	GOVT UPG HS BARWADIH	20011003302
173	GOVT UPG HS SOHAGARA	20011002401
174	KGBV DHURKI	20010802405
175	KGBV CHINIA	20011301802
176	KGBV GARHWA	20010407803
177	KGBV KANDI	20011003509
178	KGBV RAMNA	20011101703
179	R.K. +2 H.S. BHAWNATHPUR	20010602406
180	GOVT UPG HS LIKHNI DHOORA	20010804601
181	GOVT UPG HS CHOKA	20011009701
182	R.K. HIGH SCHOOL, KHAROUNDHA	20011005807
183	GOVT UPG HS MARDA	20010301801
184	GOVT UPG HS BARWADIH	20011308201
185	GOVT UPG HS SARANG BATAUA	20011601003
186	PROJECT HS KANYA BHANDARIA	20010301607
187	GOVT UPG HS BALIYARI	20011003301
188	R.K. HIGH SCHOOL JHAGRAKHAND	20010604009
189	+2 HS RAMNAM RAMPUR GHORANJEE DEORI	20060217702
190	GIRIDIH COLLEGE GIRIDIH	20060930406
191	+2 HIGH SCHOOL PALOUNJIA BIRNI	20060303702
192	ADARS COLLAGE RAJDHANWAR	20060719402
193	+2 S.S. HIGH SCHOOL GANWAN	20061214507
194	+2 S.S.K.B. HIGH SCHOOL DUMRI	20060410706
195	+2 HIGH SCHOOL CHARGHARA JAMUA	20060500204
196	+2 S.S. HIGH SCHOOL GANDEY	20061301606
197	+2 S.S. HIGH SCHOOL BENGABAD	20060108302
198	UPG GOVT HS TARATAND	20061307101
199	+2 S.S. HIGH SCHOOL KUMHARLALO PIRTAND	20061003104
200	+2 HIGH SCHOOL BAGODAR	20061401912
201	UPG GOVT HS SERUA	20061206601
202	S.S.H.S. BHARKATTA	20060308902
203	S.B.M.K HIGH SCHOOL BHANDARO	20060503502

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
204	PROJECT HIGH SCHOOL PIHRA	20061201215
205	UPG GOVT HS GADI SRIRAMPUR	20060905001
206	PROJECT GIRLS HIGH SCHOOL RAJDHANBAR	20060700102
207	T.K.N.K.H.S. JANTA JARIDIH	20060301503
208	UPG GOVT HS CHITTARDIH	20060535601
209	UPG GOVT HS DALANGI	20060302401
210	PROJECT GIRLS HIGH SCHOOL DUMRI	20060405406
211	GIRLS HIGH SCHOOL SURIYA 1	20061502714
212	PROJECT GIRLS HIGH SCHOOL MIRZAGANJ	20060525703
213	GOVT UPG HS BANDER KUPI	20060914201
214	UPG GOVT HS NAWADIH	20060706001
215	LANGTA BABA HIGH SCHOOL MIRZAGANJ	20060508502
216	GOVT HIGH SCHOOL ATKA	20061440404
217	UPG GOVT HS SUGASAR	20060919701
218	PROJECT HIGH SCHOOL AHILYAPUR	20061311907
219	PROJECT HIGH SCHOOL NAWAHAR	20060101402
220	UPG GOVT HS BISHUNPUR	20061004401
221	HIGH SCHOOL KUBRI	20060700802
222	S.S. HIGH SCHOOL SHANKHO	20060234501
223	UPG GOVT HS BABHANI	20060709401
224	UPG GOVT HS BISNUTIKAR	20061201901
225	UPG GOVT HS HARIHARPUR	20061200101
226	SRI JHARKHAND NATH HIGH SCHOOL TARA	20060511202
227	UPG GOVT HS BADIDIH (HINDI)	20061203903
228	UPG GOVT HS KAPILO	20060312202
229	GOVT MS SARANDA	20060311501
230	UPG GOVT HS DHUJIGARDIH	20060706702
231	UPG GOVT HS BAGHANAL	20060301701
232	KGBV GIRIDIH	20060904702
233	PROJECT GIRLS HIGH SCHOOL, BENGABAD	20060103709
234	UPG GOVT HS PASNOUR	20061204901
235	PROJECT GIRL HIGH SCHOOL GANWAN	20061204104
236	UPG GOVT HS KHIJARSOTA	20060703301
237	KGBV PIRTAND	20061014202
238	KGBV BENGABAD	20060103705
239	KGBV DEORI	20060229601
240	KGBV BIRNI	20060314003
241	KGBV JAMUA	20060536401
242	UPG GOVT HS NAWADIH	20061103401
243	UPG GOVT HS FULCHI BHARKATTA	20060905101
244	KGBV TISRI	20061118001

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
245	UPG GOVT HS MUNDRO	20061401801
246	KGBV GAWAN	20061214501
247	PANCHAYAT HS BARIYARPUR	20061002004
248	UPG GOVT HS BARADIH	20060316302
249	UPG GOVT HS THANSINGHDIH	20061106501
250	MODEL SCHOOL BENGABAD	20060108303
251	UPG GOVT HS CHENGAR BASA	20060916201
252	UPG GOVT HS DWARPAHARI	20060310301
253	MODEL SCHOOL PIRTAND	20061003105
254	UPG GOVT HS BARMASIYA	20060223802
255	MODEL SCHOOL TISRI	20061116012
256	MODEL SCHOOL BIRNI	20060303202
257	MODEL SCHOOL DHANWAR	20060706409
258	UPG GOVT HS KHAIRIDIH	20060318201
259	MODEL SCHOOL DUMARI	20060410709
260	MODEL SCHOOL GAWAN	20061204107
261	MODEL SCHOOL GIRIDIH	20060909007
262	UPG GOVT HS BARMASIYA	20061206301
263	MODEL SCHOOL BAGODAR	20061414708
264	SRI RAMKRISHNA MAHILA MAHAVIDYALAYA, GIRIDIH	20060905916
265	ZILA SCHOOL GIRIDIH	20060911404
266	HS MAKATPUR , GIRIDIH	20060906703
267	GODDA COLLEGE, GODDA	20081000224
268	UPG N.G GOVT +2 HS PATHERGMA	20080901303
269	UPG GOVT +2 HS KHARKHODIYA	20080801902
270	UPG GOVT +2 HS BALBADDA	20080205402
271	GOVT GIRL'S HIGH SCHOOL PATHERGAMA	20080901302
272	UPG GOVT+2 HS PORAIYAHAT	20080500103
273	UPG GOVT HS NUNBATTI	20081010801
274	UPG GOVT HS BHATKHORIYA	20080801701
275	GOVT HS GHORIKITTA	20080207902
276	S.R.T COLLEGE DHAMARI	20080209203
277	GOVT HS JAMNIPAHARPUR	20081006508
278	GOVT HS PAHARPUR DIGHI	20080800802
279	GOVT HS MAL MANDRO	20080806402
280	GOVT HS LUKLUKI	20081010103
281	KGBV SUNDERPAHARI	20080302304
282	UPG GOVT+2 HS KURMICHAK	20081000103
283	GOVT HS MAHESHPUR	20081106703
284	GOVT HS BASANTRAI	20081103703
285	UPG GOVT HS ANJANA	20080110201

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
286	KGBV MEHERAMA	20080205403
287	GOVT HS RAMLA	20081009702
288	GOVT HS HANWARA	20080110602
289	GOVT HS KORKA	20080909502
290	UPG GOVT +2 HS BAXARA	20080518001
291	KGBV THAKURGANGTI	20080801002
292	GOVT HS SUNDMARA	20081008610
293	KGBV PATHARGAMA	20080909103
294	GOVT HS DHAPRA	20081100703
295	GOVT B.JHA AZAD H. S. KASBA	20080201702
296	GOVT HS CHANDA	20080808002
297	GOVT HS SAROTIA	20080108803
298	GOVT HS MALINI	20081011702
299	GOVT HS MARPA	20080201602
300	UPG GOVT+2 HS BOARIJORE	20080409003
301	GOVT HS SAIDAPUR	20081009802
302	GOVT HS BHATKHORIYA	20080801702
303	GOVT HS LALMATIA	20080415604
304	GOVT HS KERMATANRH	20080309803
305	GOVT HS DEOBANDHA	20080514904
306	GOVT HS BANDANWAR	20080915703
307	JABV BASANTRAI	20081105903
308	UPG GOVT HS KAIRAJUDI SUNDARPAHARI	20080310601
309	GOVT HS TELIYATIKAR	20080512802
310	UPG GOVT HS NATHGODA	20080305501
311	GOVT HS RAJABHITHA	20080410502
312	P.C. KISKU PROJECT HIGH SCHOOL, KOWADHAB	20080310508
313	PROJECT GIRL'S HIGH SCHOOL MEHERMA	20080201703
314	GOVT MODEL SCHOOL PORAIYAHAT	20080500109
315	UPG GOVT HS DAMROO	20080302001
316	PROJECT GIRLS HIGH SCHOOL, POREYAHAT	20080500108
317	PROJECT HS SUNDERPAHRI GIRLS	20080302305
318	GOVT MODEL SCHOOL SUNDERPAHARI	20080302306
319	GOVT MODEL SHCOOL BOARIJORE	20080409004
320	GOVT+2 HS GODDA	20081000216
321	GOVT HS GODDA GIRLS	20081000217
322	UPG GOVT+2 HS MAHAGAMA	20080107004
323	PROJECT GIRLS HIGH SCHOOL, MAHAGAMA	20080107008
324	PUMPAPUR INTER COLLEGE	20161305912
325	TANA BHAGAT INTER COLLEGE GHAGHRA	20160206710
326	GOVT HS +2 BHARNO	20161002308

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
327	RAJKRIYAKRIT HIGH SCHOOL BASIA	20161104606
328	S S HS GHAGHRA	20160206707
329	ST. TULSIDAS HIGH SCHOOL SISAI	20160904310
330	SS HS BISHUNPUR	20160106104
331	GOVT HS TOTO	20160802403
332	RAJYAKRIT HIGH SCHOOL MAGHI SISAI GIRL'S	20160904308
333	PROJECT GIRLS HS BHARNO	20161002306
334	GOVT UPG HS REHALDAG	20160101101
335	KGBV GHAGHRA	20160206708
336	KGBV PALKOT	20161305911
337	KGBV BISHUNPUR	20160106105
338	RAJKRIYAKRIT UPGRADED HIGH SCHOOL SALKAYA	20160704601
339	GOVT.HS MURKUNDA	20160810002
340	KGBV SISAI	20160904316
341	KGBV BASIA	20161104611
342	RAJYAKRIT UPGRADED HIGH SCHOOL LOTWA	20161302001
343	KGBV DUMRI	20160509510
344	KGBV BHARNO	20161002313
345	KGBV KAMDARA	20161201408
346	RAJYAKRIT UPGRADED HIGH SCHOOL SHIVSERENG	20160205801
347	KGBV RAIDIH	20160700115
348	PROJECT KARTIK ORAON HIGH SCHOOL, LITATOLI	20160812403
349	RAJYAKRIT HIGH SCHOOLS, ADAR	20160203304
350	GOVT +2 HS DUMRI TANGARDIH	20160509506
351	S.S.HIGH SCHOOL SURSANG	20160705305
352	HIGH SCHOOL KARTIK CHARDA	20160908702
353	PROJECT GIRLS HS GHAGHRA	20160206706
354	GOVT UPG HS SOWALI	20160504201
355	GOVT.BASIC UPG HS KURMGARH.	20160404901
356	GOVT UPGRADED HIGH SCHOOL SIKRI	20161410306
357	RAJYAKRIT HIGH SCHOOL BAGHIMA	20161309302
358	ADIWASHI VIKASH HS FORI	20160803504
359	GOVT. UPG HS BHATHOULI	20160402601
360	RAJYAKRIT UPGRADED HIGH SCHOOL BARWATOLI	20160211001
361	GOVT UPG HS TABELA	20160408001
362	MODEL SCHOOL BHARNO	20161002323
363	PRO GIRLS HS BISHUNPUR	20160106103
364	PROJECT HS MAHADEVCHEGRI	20161004902
365	RAJYAKRIT UPGRADED HIGH SCHOOL KULI	20161204302
366	GOVT UPG HS MAJHGAON	20160502301
367	RAJKRIYAKRIT UPGRADED HIGH SCHOOL ETAM	20161107701

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
368	PROJECT HS CHAINPUR	20160403107
369	S.N. AADIVASI HS JAIRAGI	20160501007
370	PROJECT GIRLS HS DUMRI	20160509507
371	PROJECT HIGH SCHOOL HANPHU	20161200803
372	PROJECT GIRLS HIGH SCHOOLRAIDIH	20160700109
373	PROJECT GIRLS HIGH SCH.PALKOT	20161305909
374	PROJECT GIRLS HIGH SCHOOL KAMDARA	20161201407
375	PRO-HS SATO	20160106901
376	RAJKIYAKRIT HIGH SCHOOL BANGARKELA	20161102102
377	MODEL SCHOOL KUDA, KAMDARA	20161203202
378	RAJYAKRIT UPGRADED HIGH SCHOOL JAMDIH	20161206901
379	PROJECT HIGH SCHOOL POJENGA	20161303902
380	MODEL SCHOOL BASIA	20161104613
381	MODEL SCHOOL PALKOT	20161305916
382	S.S+2 HS GUMLA	20160806203
383	KGBV GUMLA	20160819505
384	MODEL SCHOOL KARAMTOLI GUMLA	20160819511
385	GOVT HS KARANJTOLI	20160819509
386	PROJECT HIGH SCHOOL GAIRA	20040206806
387	HIGH SCHOOL BARKAGAON	20040301104
388	UPG. HIGH SCHOOL KALHABAD	20040207501
389	PROJECT G. H.S. BARKATHA	20040211406
390	S.S. HIGH SCHOOL HARLI	20040304002
391	UPG HIGH SCHOOL DHOUDHWA	20041001501
392	UPG HIGH SCHOOL TIUJ PUNAI	20042002001
393	SARASWATI H.S., DARU	20042003205
394	PROJECT H.S. KANDSAR	20041005503
395	UPG HIGH SCHOOL SHAHPUR	20041000501
396	UPG.HIGH SCHOOL TATI JHARIA	20042403503
397	K.G.B.V. BARKATHA	20040211404
398	MAHESHRA H.S., MAHESHRA	20042002402
399	UPG HIGH SCHOOL BASRIYA	20041100901
400	UPG. HIGH SCHOOL BERAM	20042400901
401	UPG HIGH SCHOOL CHHARWA	20041007601
402	MODEL SCHOOL BARHI	20040107111
403	PROJECT GIRLS H.S. CHARHI	20040602106
404	JHARKHAND AWASIYA VIDYALA TATIJAHRIA	20042403504
405	JHARKHAND AWASIYS VIDYALA CHALKUSHA	20042201004
406	PROJECT GIRLS H.S., KAT.SANDI	20041003608
407	JHARKHAND AWASIA VIDYAL DARU	20042003207
408	JHARKHAND AWASIYA VIDYALA SADAR	20040803602

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
409	MARKHAM COLLEGE OF COMMERCE, HAZARIBAGH	20040813910
410	HINDU +2 H.S HAZARIBAGH	20040812810
411	ZILA H.S. HAZARIBAGH	20040812408
412	SRI KRISHNA BAL HIGH SCHOOL	20040812210
413	K.B.HIGH SCHOOL HAZARIBAGH	20040812207
414	BIHARI BALIKA H.S. HAZARIBAGH	20040813404
415	RAJKIYAKRIT+2 HIGH SCHOOL, NARAYANPUR	20191221707
416	RAJKIYKRITUPGRADE HIGH SCHOOL GOKULA (09-10)	20191210302
417	RAJKIYAKRIT HIGH SCHOOL FATEHPUR	20191611710
418	PROJECT HIGH SCHOOL, CHAINPUR (81-82)	20191206404
419	KASTURBA GANDHI BALIKA ABASIYA	20191417407
420	RAJKIYAKRUT UPGRADE HIGH SCHOOL KUSHBEDIA-2	20191114201
421	RAJKIYAKRUT UPGRADE HIGH SCHOOL SHYAMPUR	20191122902
422	RAJKIYAKRIT UPGRADE HIGH SCHOOL BINDAPATHAR	20191616401
423	GOVT UPGRADE HIGH SCHOOL PALOJORI	20191600201
424	RAJKIYAKRUT UPGRADE HIGH SCHOOL SONBAD	20191123701
425	RAJKIYAKRUT UPGRADE HIGH SCHOOL KELAHI(11-12)	20191112602
426	RAJKIYKRIT UPGRADE HIGH SCHOOL PANJUNIA(9-10)	20191327201
427	RAJKIYKRIT UPGRADE HIGH SCHOOL PATAJORI	20191511701
428	RAJKIYKRIT GULABA ROY GUTGUTIA +2 HIGH SCHOOL	20191506303
429	KASTURBA GANDHI BALIKA VIDLAYA NALA	20191324207
430	KASTURBA GANDHI BALIKA ABASIYA VIDYALAYA JAMTARA	20191109902
431	RAJKIYAKRIT UPGRADE HIGH SCHOOL DHASANIA(06-07)	20191606901
432	RAJKIYAKRUT UPGRADE HIGH SCHOOL BHALSUNDA(10-11)	20191103101
433	RAJKIYAKRIT HIGH SCHOOL KHAJURI	20191440002
434	RAJKIYKRIT UPGRADE HIGH SCHOOL MURLIPAHARI	20191221301
435	RAJKIYAKRIT HIGH SCHOOL, KHAIRBANI	20191609205
436	RAJKIYAKRUT UPGRADE HIGH SCHOOL KITAJOR(11-12)	20191113801
437	RAJKIYAKRIT JBC +2 SCHOOL JAMTARA	20191126704
438	JAMTARA COLLEGE, JAMTARA	20191109903
439	RAJKIYAKRIT +2 SCHOOL MIHIJAM	20191115702
440	GIRLS HIGH SCHOOL JAMTARA	20191126705
441	+2 HIGH SCHOOL KARRA	20230408718
442	SHREE HARI HIGH SCHOOL TORPA	20230308809
443	S.S +2 HIGH SCHOOL RANIA	20230105206
444	HIGH SCHOOL LAKSHMI NARAYAN MURHU	20230210107
445	KGBV MURHU	20230210111
446	KGBV KHUNTI	20230608602
447	KGBV ARKI	20230500109
448	KGBV RANIA	20230105204
449	KGBV KARRA	20230408712
450	UPG GOVT MS-CUM-HS GANALOYA	20230203901

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
451	GOVT HIGH SCHOOL TAPKARA SAMPOSHIT	20230308507
452	UPG GOVT MS-CUM-HS CHHATA	20230403101
453	UPG GOVT MS-CUM-HS JARIYAGARH	20230418005
454	KISAN HIGH SCHOOL DEHKELA	20230403903
455	JAYPAL SINGH HIGH SCHOOL ALONDI	20230600203
456	JHARKHAND AWASIYSA BALIKA VIDYALAYA	20230308513
457	MODEL SCHOOL KHUNTI	20230616821
458	PROJECT HS GIRLS ARKI	20230500108
459	HIGH SCHOOL JATE	20230206403
460	PROJECT HIGH SCHOOL SODE	20230105808
461	MODEL SCHOOL ARKI	20230500115
462	UPG GOVT MS-CUM-HS LONGA	20230506701
463	PROJECT GIRLS HIGH SCHOOL TETARI	20230106203
464	MODEL SCHOOL KARRA	20230408719
465	HIGH SCHOOL MARANGHADA	20230611409
466	PROJECT HIGH SCHOOL BIRBANKI ARKI	20230500412
467	BIRSA COLLEGE WOMENS SECTION KHUNTI	20230609921
468	GIRLS HIGH SCHOOL KHUNTI	20230609914
469	GOVT. JJ COLLEGE JHUMARI TELAIYA	20050115703
470	RAJSAMPOSIT GOVT +2 HS BASODIH	20050408306
471	RAJSAMPOSIT GOVT +2 HS PARSABAD	20050316802
472	PROJECT GIRLS HIGH SCHOOL, JAINAGAR	20050307709
473	PROJECT GIRLS HIGH SCHOOL, SATGAWAN	20050415002
474	UPG +2 PROJECT HS MIRGANJ	20050400303
475	MODEL SCHOOL JAINAGAR	20050311705
476	MODEL SCHOOL MARKCHO	20050207116
477	GOVT.CD GIRLS HS JHUMARI TELAIYA	20050110312
478	UPG GOVT. +2 HS KODERMA	20050118909
479	GANDHI HIGH SCHOOL, JHUMERI TELAIYA	20050125601
480	GOVT KGBV KODERMA	20050118907
481	MODEL SCHOOL KODERMA	20050118913
482	RAJKIYA +2 BOYS HS BALUMATH	20220715114
483	RAJYAKRIT +2 GOVT HS CHANDWA	20220203904
484	RAJYAKRIT +2 BOYS HS LATEHAR	20220116521
485	PROJECT HS SASANG	20220200703
486	UPG GOVT HS KOPE	20220302301
487	UPG GOVT HS LADHUP	20220204401
488	PROJECT HS CHIPADOHAR	20220505709
489	UPG GOVT HS BANHARDI	20220208301
490	UPG GOVT HS JUGUR	20220305201
491	RAJYAKRIT GIRL HS CHANDWA	20220203905

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
492	KGBV BARWADIH	20220502203
493	KGBV CHANDWA	20220203912
494	KGBV MANIKA	20220301010
495	KGBV GARU	20220401208
496	PROJECT GIRLS HS BARWADIH	20220502510
497	KGBV LATEHAR	20220116528
498	UPG HS RICHUGHUTA	20220115301
499	KGBV BALUMATH	20220715107
500	PROJECT INDIRA GANDHI MEMORIAL GIRLS HS BALUMATH	20220715112
501	UPG GOVT HS KERU	20220803001
502	UPG GOVT HS BARESARH	20220400201
503	UPG GOVT HS SAIDUP	20220504201
504	UPG HS CHIRU	20220803601
505	PROJECT HS MAHUADAR	20220604907
506	UPG GOVT HS SEWDHARA	20220301201
507	UPG GOVT HS KONE	20220103401
508	UPG GOVT HS SOHARPAT	20220604801
509	UPG GOVT HS HAMI	20220602901
510	MODEL SCHOOL BARWADIH	20220508603
511	MODEL SCHOOL MANIKA	20220301013
512	GOVT +2 HS NETARHAT	20220609504
513	UPG HIGH SCHOOL BELGARA	20220206701
514	KGBV SENHA	20150308305
515	KGBV KISKO	20150208111
516	KGBV LOHARDAGA	20150102504
517	UPG GOVT BASIC HS SENHA	20150308301
518	JHARKHAND BALIKA AWASIYA VIDYALYA PESHRAR	20150308315
519	MODEL SCHOOL KISKO	20150207104
520	KGBV AMRAPARA	20101207411
521	KGBV HIRANPUR	20100905402
522	KGBV MAHESHPUR	20100716805
523	PROJECT HS HIRANPUR (KANYA)	20100905802
524	PROJECT HIGH SCHOOL PADER KOLA	20101200602
525	RAJEEV GANDHI PROJECT GIRLS SCHOOL	20100700203
526	KKM COLLAGE PAKUR	20101009502
527	KGBV PAKUR	20101006803
528	MODEL SCHOOL KASILA	20101002902
529	RAJKIYEKRIT +2 SARVODAY HIGH SCHOOL SATBARWA	20021301216
530	RAJKIYEKRIT GANDHI +2 HIGH SCHOOL UNTARI ROAD	20021700803
531	UPG RAJKIYEKRIT URDU HIGH SCHOOL RANNE BHARI	20020307601
532	KGBV PANDU	20020500111

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
533	UPG RAJKIYEKRIT HIGH SCHOOL DALA KALA	20020502801
534	UPG RAJKIYEKRIT HIGH SCHOOL JOGA	20021700101
535	ZILA SCHOOL CHAIBASA +2	20171907005
536	HIGH SCHOOL RASSEL JAGANNATHPUR	20170704509
537	HIGH SCHOOL MAJHGAON +2	20171300604
538	HIGH SCHOOL JAINTGARH (RS) +2	20170706505
539	HIGH SCHOOL CHITIMITI +2	20172202504
540	HIGH SCHOOL PURUNIA +2	20171007602
541	S.S.+2 HIGH SCHOOL TONTO	20172301002
542	HIGH SCHOOL KUMARDUNGI +2	20171204904
543	UPG HIGH SCHOOL PILKA	20171403201
544	HIGH SCHOOL JHINKPANI +2	20170800312
545	HIGH SCHOOL JHILRUNWAN PROJECT +2	20170500302
546	G.C. JAIN COMMERCE COLLEGE CHAIBASA	20171907204
547	KGBV CHAKRADHARPUR	20170204105
548	KGBV TONTO	20172301005
549	HIGH SCHOOL RAJANANDPUR +2	20172400105
550	KGBV JHINKPANI	20170800308
551	KGBV SADAR CHAIBASA	20171907009
552	HIGH SCHOOL BARA JAMDA +2	20171700203
553	KGBV KUMARDUNGI	20171205005
554	KGBV TANTNAGAR	20172205102
555	HIGH SCHOOL ST. NARSINGH GIRLS	20171509612
556	HIGH SCHOOL JHINKPANI PROJECT (G)	20170800310
557	HIGH SCHOOL PALISAI PROJECT	20172304703
558	HIGH SCHOOL ANDHARI PROJECT	20171203902
559	HIGH SCHOOL DANGUAPOSI	20170705104
560	HIGH SCHOOL HATGAMAHARIA +2	20170600804
561	HIGH SCHOOL GUA +2	20171700804
562	HIGH SCHOOL KOKCHO PROJECT	20172205702
563	UPG HIGH (BASIC) SCHOOL ROBKEARA	20172406301
564	HIGH SCHOOL PUTUSIYA	20171400102
565	HIGH SCHOOL KHATBHARI PROJECT	20172200704
566	HIGH SCHOOL PURNAPANI PROJECT +2	20172300702
567	JHARKHAND BALIKA AVASIYE VIDYALAYA	20170600412
568	JHARKHAND BALIKA AVASIYE VIDYALAYA	20172400109
569	MODEL SCHOOL TANTNAGAR	20172202505
570	THAKKAR BAPPA HIGH SCHOOL DUMARIA	20170603504
571	HIGH SCHOOL J'PUR GIRL PROJECT	20170704511
572	HIGH SCHOOL KHUNTPANI PROJECT	20171008202
573	HIGH SCHOOL GHORABANDHA PROJECT	20171301302

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
574	HIGH SCHOOL SONUA PROJECT GIRL	20172110302
575	HIGH SCHOOL BIRSA BHAGWAN (RS) +2	20170118702
576	HIGH SCHOOL BHARBHARIYA PROJECT (G)	20171404905
577	MODEL SCHOOL MANOHARPUR	20171506810
578	HIGH SCHOOL SERENGADA PROJECT +2	20172505802
579	HIGH SCHOOL JAMDIH PROJECT (G)	20170604706
580	HIGH SCHOOL KOTGARH PROJECT (G)	20171700305
581	HIGH SCHOOL SANSKRIT CHIABASA	20171907008
582	HIGH SCH KHERIYATANGAR PRO (G)	20172205402
583	UPG HIGH SCHOOL LATARKUNDRIJHOR	20171705802
584	HIGH SCHOOL LOTA GIRLS PROJECT	20171010101
585	HIGH SCHOOL GOELKERA GIRL PROJECT	20170500210
586	HIGH SCHOOL KUMARDUNGI PROJECT (G)	20171205002
587	HIGH SCH GUDRI RAJYA SAMPOSIT +2	20172501702
588	HIGH SCHOOL GITILAPI PROJECT	20171406801
589	MODEL SCHOOL TONTO	20172301007
590	MODEL SCHOOL JAGANNATHPUR	20170704517
591	MODEL SCHOOL SONUA	20172106404
592	MODEL SCHOOL JHINKPANI	20170800313
593	HIGH SCHOOL MANGILAL RUNGTA +2	20171910401
594	MAHILA COLLEGE CHAIBASA	20171906205
595	JAWAHAR LAL NEHRU COLLEGE	20170211603
596	HIGH SCHOOL SCOTT HINDI GIRLS	20171906203
597	HIGH SCHOOL RAJA NARPAT SINGH GIRLS	20170213203
598	HIGH SCHOOL BANGALI GIRLS CKP	20170215007
599	LAL BHADUR SHASTRI MEMORIAL CO	20180313022
600	UPG GOVT +2S NARSINHGARH DHAL	20180506105
601	S.S.+2HIGH SCHOOL PATAMDA	20180111010
602	H.S. ADIBASI BORAM	20181001002
603	UPG GOVT +2S BAHRAGORA	20180704303
604	H.S. GIRIBHARTI HALDIPOKHAR	20180211507
605	H.S.MAHULIA	20180611005
606	UPG GOVT HS RAJDOHA, P1	20180232501
607	K G B V DUMARIA	20180405606
608	K G B V GHATSHILA	20180611102
609	K G B V MUSABANI	20180905404
610	H.S. MANUSH MURIA,B	20180739003
611	UPGRADED GOVT +2 SCHOOL PROJECT BALIKA	20180208307
612	UPGRADED GOVT +2 SCHOOL KHANDA MAUDA	20180724905
613	UPG GOVT HS DOMJURI, P1	20180202701
614	UPG GOVT +2S ASTKOSI, BHALUK PATRA	20180409703

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
615	H.S. ASANBANI,P1	20180201402
616	UPGRADED GOVT H.S.KOYLISUTA	20180905102
617	UPGRADED GOVT H.S.LAYLUM	20181005802
618	UPGRADED GOVT +2 SCHOOL DIGHI BHULA	20181002903
619	UPGRADED GOVT H.S.MATIGADA	20180902801
620	H.S.ADARSH VIDIYA NIKETAN	20180316205
621	UPGRADED GOVT +2 SCHOOL LALBAHADUR SHASTRI JAIPUR	20180719402
622	H.S. KESHARDA	20180707803
623	H. S. PARULIA	20180740601
624	UPGRADED HS.BARDIKANPUR	20180828302
625	H.S. BIRSA MEMORIAL, SARJAMDA	20180314608
626	ADARSH UPG H.S. MUDAL	20180809702
627	UPGRADED GOVT +2 SCHOOL TARAMANI SMARAK	20180604302
628	UPGRADED GOVT +2 SCHOOL MILLAN BHITTI JAWALKATA	20181101302
629	MODEL SCHOOL DUMARIA	20180409704
630	H.S. HINDI KAIMI	20180737802
631	H.S. KAIMA PATHAR PARA AJAMBAR	20181105202
632	J A B V GURABANDA	20181101310
633	H.S.TIRILDIH,P1	20180233902
634	UPGADED GOVT H.S.JHANTI JHARNA (NU)	20180602501
635	UPGRADED GOVT H.S.RERUA MURATHAKURA	20181102401
636	MODEL SCHOOL PATAMDA	20180110504
637	MODEL SCHOOL GHATSHILA	20180615705
638	H.S.KENDA DANGRI	20180817401
639	H.S. PROJECTBALIKA DUMARIA	20180405609
640	UPGRADED GOVT +2 SCHOOL MANPUR,P1	20180207902
641	MODEL SCHOOL BAHRAGORA	20180704312
642	H.S. PROJECT, CHUKRIPADA	20180503402
643	H.S.BRINDAVAN CHANDRA SHYAMSUN	20180808204
644	UPG GOVT HS PUNGORA	20180603001
645	H.S. RAJYA SAMPOSIT GANDANATA	20180701803
646	MODEL SCHOOL DHALBHUMGARH	20180506114
647	JAMSHEDPUR CO-OPERATIVE COLLEGE	20180318526
648	KARIM CITY COLLEGE, SAKCHI	20180317039
649	JAMSHEDPUR WORKERS COLLEGE, MANGO	20180310681
650	UPG GOVT +2S MANOHAR LAL CHAK	20180823908
651	UPGRADED GOVT H.S.LAKSHMI NAGAR, J1	20180320301
652	H.S.K.N.J CHAKULIA	20180824103
653	JUGSALAI KANYA HIGH SCHOOL	20180317710
654	H.S. HINDUSTAN MITRA MANDAL	20180317211
655	UPG GOVT +2S B.P.M.BURMAMINES	20180319102

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
656	UPG GOVT +2S ADIVASI SITARAMDERA	20180320203
657	H.S. PUPILS ACADEM, NEW BARADW	20180318716
658	H.S. JAMSHEDPUR, EAST SINGHBHU	20180318529
659	MITHILA H.S. SONARI	20180317508
660	H.S. S MADHO SINGH MEMORIAL	20180318508
661	H.S. BALDEV DAS SANT LALBALIKA	20180615006
662	UPG GOVT +2S MARWARI HINDI GHAT	20180615005
663	H.S. HARIJAN BHALUBASA, JAMSHEDPUR	20180318715
664	HS RAJASTHAN VIDYA MANDIR	20180317014
665	H.S.R.P.PATEL JUG.	20180317711
666	UPGRADED GOVT H.S.KALIMATI, J2	20180314001
667	H.S. JAMSHEDPUR BALIKA, SAKCHI	20180317038
668	H.S. TATA WORKERS UNION, KADMA	20180315307
669	H. S. PROJECT BALIKA MUSABANI	20180906501
670	H.S. RAJYA SAMPOSIT KARANDIH	20180313007
671	MODEL SCHOOL CHAKULIA	20180824107
672	H.S. BIRSANAGAR, RAJKIYA	20180312305
673	H.S. TATA WORKERS UNION, SIDGO	20180312605
674	H.S. KABIRIYA URDU DHATKIDIH,	20180318903
675	MICHEL JHON GIRLS HIGH SCHOOL	20180317212
676	UPG HIGH SCHOOL BARIATU	20240703901
677	UPG H.S CHAKRAWALI	20240706102
678	UPG HIGH SCHOOL BARLANGA	20240708801
679	UPG HIGH SCHOOL BANDA	20240700901
680	RAJ BALLABH HIGH SCHOOL, SANDI	20241502103
681	UPG HIGH SCHOOL MURPA	20240700701
682	UPG HIGH SCHOOL RAJRAPPA PROJECT	20241500102
683	UPG HIGH SCHOOL MURUDI	20240707601
684	K B HIGH SCHOOL LARI	20241502010
685	SHARMIK HIGH SCHOOL TOPA PINDRA	20241203608
686	UPG H.S BETUL KALAN HINDI	20240707102
687	UPGRADED HIGH SCHOOL SANGRAMPUR	20240707702
688	K.G.B.V GOLA	20240700704
689	C.C.L. H.S., NAYANAGAR	20241308307
690	K.G.B.V. MANDU	20241202513
691	K.K.C., H.S. SAYAL	20241308703
692	UPG HIGH SCHOOL SIKNI	20241602701
693	HIGH SCHOOL DIMRA	20240708302
694	UPG HIGH SCHOOL BICHA	20241303101
695	UPG HIGH SCHOOL DOHAKATU	20241401201
696	S.S. H.S. MANDU	20241209703

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
697	UPGRADED HIGH SCHOOL SUKARIGARHA	20241501001
698	HIGH SCHOOL SAUNDA D	20241307512
699	DR. R.M.L.S. HIGH SCHOOL WEST BOKARO	20241208117
700	JANTA H.S., CHAINPUR	20241206705
701	GIRLS HIGH SCHOOL BHURKUNDA	20241307420
702	PROJECT GIRLS HIGH SCHOOL MANDU	20241202516
703	UPG H.S. MANUA	20241204501
704	UPG H.S. KOTHAR	20241400401
705	S N HIGH SCHOOL BARKAKANA	20241307315
706	K.G.B.V. RAMGARG KAITHA	20241400104
707	UPG H.S. KAITHA	20241400101
708	UPG HIGH SCHOOL DIGWAR	20241205601
709	K.G.B.V. PATRATU	20241307304
710	PPK COLLEGE BUNDU	20141808209
711	KARAM CHAND BHAGAT COLLEGE BERO	20140700317
712	S S HIGH SCHOOL BERO 10+2	20140700307
713	GOVT +2 HIGH SCHOOL KANKE	20140120802
714	GOVT UPG HIGH SCHOOL PITHORIYA	20140110401
715	PROJECT HIGH SCHOOL BERO BALIKA	20140700312
716	GOVT HIGH SCHOOL CHHOTANAGPUR RATU	20140207808
717	KISAN HIGH SCHOOL PATRATU	20140305202
718	LAPUNG INTER COLLEGE LAPUNG	20140504506
719	GOVT HIGH SCHOOL LAPUNG	20140506501
720	TUSSV PROJECT HIGH SCHOOL BALIKA	20140906911
721	GOVT UPG HIGH SCHOOL MAHUGAON KHAS	20140505003
722	PROJECT HIGH SCHOOL SILLI BALIKA	20141110702
723	GOVT UPG HIGH SCHOOL PISKA	20140907401
724	HIGH SCHOOL PREM MANJARI RATU	20140207807
725	JANTA HIGH SCHOOL DIGHIYA	20140701005
726	PROJECT GIRLS HIGH SCHOOL THAKURGAON	20140603010
727	ADARSH HIGH SCHOOL RUGRI	20142010208
728	PROJECT HIGH SCHOOL TAMAR	20142011522
729	KGBV SONAHATU	20141902304
730	KGBV BUNDU	20141808205
731	KGBV TAMAR	20142011513
732	GOVT HIGH SCHOOL SHANKARI	20142303510
733	PROJECT HIGH SCHOOL SADMA	20140907803
734	RSMS +2 HIGH SCHOOL BUNDU	20141803503
735	KGBV SILLI	20141110308
736	SS +2 HIGH SCHOOL SILLI	20141110311
737	KGBV KANKE	20140100104

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
738	PROJECT HIGH SCHOOL DUGDUGIYA MAIDAN BEYASI	20140300803
739	HIGH SCHOOL RAHE SONAHATU	20142500208
740	HIGH SCHOOL NAWADIH TAMAR	20142009007
741	GOVT UPG HIGH SCHOOL DOKAD	20142501501
742	GOVT UPG HIGH SCHOOL MASMANO	20140304401
743	KGBV BURMU	20140608604
744	GOVT HIGH SCHOOL TATISILWAY	20140811202
745	BHAWANI SHANKAR HIGH SCHOOL THAKURGAON	20140603011
746	KGBV LAPUNG	20140504505
747	GOVT HIGH SCHOOL BOREYA	20140101403
748	PROJECT HIGH SCHOOL OPA BALIKA	20140304902
749	GOVT UPG HIGH SCHOOL MAHUWAJARI	20140404201
750	GOVT UPG HIGH SCHOOL KOYNARA	20140504103
751	JAIPAL SINGH HIGH SCHOOL TAIMARA	20141808604
752	KGBV ORMANJHI	20140901207
753	GOVT HIGH SCHOOL BIT MESRA	20140108815
754	HIGH SCHOOL ITKI BALIKA	20142303507
755	KASTURBA HIGH SCHOOL KHARSIDAG	20140806503
756	DR. RAM MANOHAR LOHIYA HIGH SCHOOL UME	20140609504
757	UPG HIGH SCHOOL BAREDIH	20141900301
758	GOVT UPG HIGH SCHOOL BURHADIH	20141800501
759	PROJECT HIGH SCHOOL TANGAR	20140306602
760	S S JANTA HIGH SCHOOL MURMA	20140405107
761	MODEL SCHOOL ANGARA	20141001206
762	JHARKHAND BALIKA AWASIYA VIDYALAYA RAHE	20142502102
763	GOVT UPG HIGH SCHOOL DARI	20140501801
764	GOVT HIGH SCHOOL LETE	20140504702
765	GOVT UPG HIGH SCHOOL LADHUP	20142504204
766	PROJECT HIGH SCHOOL TANGARBASLI BALIKA	20140406802
767	PROJECT HIGH SCHOOL DOMANDIH BALIKA	20142504602
768	PROJECT HIGH SCHOOL ANGARA	20141000305
769	JHARKHAND BALIKA AAWASIYA VIDYALYA, NAGRI	20142204004
770	MODEL SCHOOL KANKE	20140112013
771	MODEL SCHOOL CHANHO	20140306302
772	MODEL SCHOOL NAMKUM	20140800810
773	GOVT UPG HIGH SCHOOL MANKIDIH	20142008401
774	MODEL SCHOOL LAPUNG	20140502503
775	JHARKHAND BALIKA AAWAHIYA VIDYALYA KHELARI	20142400513
776	PROJECT GIRLS HIGH SCHOOL ARMALATDAG	20140500202
777	DORANDA COLLEGE	20140121822
778	RANCHI WOMENS COLLEGE	20140114116

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
779	MARWARI +2 HIGH SCHOOL RANCHI	20140120012
780	GOVT HIGH SCHOOL BARIYATU BALIKA	20140116413
781	ASTVS ZILA SCHOOL RANCHI	20140120009
782	MAULANA AZAD COLLEGE	20140101613
783	SHIV NARAYAN MARWARI GIRLS +2	20140114205
784	S S DORANDA HIGH SCHOOL	20140121807
785	HIGH SCHOOL CHHOTANAGPUR BALIKA	20140117111
786	TVS HIGH SCHOOL JAGANNATHPUR	20140121504
787	GAURIDATT MANDALIYA HIGH SCHOOL RATU ROAD	20140114912
788	HINOO UNITED HIGH SCHOOL HINOO	20140123609
789	GOVT HIGH SCHOOL BAZRA HEHAL RANCHI	20140115517
790	MODEL HIGH SCHOOL DORANDA	20140122217
791	GOVT SANSKRIT HIGH SCHOOL	20140113914
792	UPG +2 HIGH SCHOOL UDHWA	20090500108
793	UPGRADED +2 B. D. HIGH SCHOOL, SAKRIGALI	20090905703
794	UPGRADED +2 GANGIYA DAMIN HIGH SCHOOL, BISHANPUR	20090307602
795	UPG GOVT HS PALASBONA	20090805501
796	MILLAT HIGH SCHOOL	20090805316
797	UPG +2 HIGH SCHOOL RADHANAGAR	20090503806
798	UPG GOVT HS PANCHKATIYA	20090707001
799	UPG +2 HIGH SHOOOL KOTALPOKHAR	20090800109
800	HIGH SCHOOL , TINPAHAR	20090403206
801	UPG +2 HIGH SCHOOL KODARJANNA	20090107807
802	KGBV BERHAIT	20090700507
803	UPG +2 HARI SHANKAR SINGH HIGH SCHOOL SHARMAPUR	20090306803
804	UPG GOVT. HS MOTI PAHARI	20090605201
805	KGBV TALJHARI	20090903704
806	UPG GOVT HS RANGAJYANTI	20090303401
807	HIGH SCHOOL, FUDKIPUR	20090500107
808	UPG GOVT HS GIRLS MANDRO	20090200201
809	UPG GOVT HS PAHARPUR	20090707601
810	KGBV PATHNA	20090311302
811	UPG GOVT. HS BANJHI	20090600202
812	KGBV BORIO	20090603202
813	+2 RAJKIKRIT HS BORIO	20090606712
814	KGBV RAJMAHAL	20090400604
815	KGBV MANDRO	20090206001
816	UPG GOVT HS BATAIL	20090806901
817	PROJECT KN GIRLS HS BORIO	20090606706
818	UPG GOVT HS AMJHOR (SOUTH)	20090204502
819	U+2 B.P. HIGH SCHOOL BHAGAIYA	20090207701

Secondary level- School List of Ramps		Annexure III (b)
SL.NO.	School Name	UDISE
820	UPG GOVT HS LALBATHANI	20090101602
821	DAMIN JANTA HIGH SCHOOL, KUSMA	20090702105
822	UPG GOVT HS LOGAI	20090702501
823	UPG GOVT HS BORBANDH	20090701001
824	GOVT HIGH SCHOOL, BARHAIT	20090700514
825	UPG GOVT HS BADA MAJHDIHA	20090304401
826	UPG GOVT HS KHUTANA	20090704201
827	MODEL SCHOOL TALJHARI	20090903806
828	UPG GOVT HS DHARAMPUR	20090701401
829	UPG GOVT HS HALDIGARH	20090902201
830	MODEL SCHOOL PATHNA	20090308205
831	MODEL SCHOOL MANDRO	20090200202
832	MODEL SCHOOL BORIO	20090606714
833	MODEL SCHOOL BERHAIT	20090700517
834	PROJECT GIRLS HIGH SCHOOL,	20090903705
835	UPG +2 BARHARWA. HIGH SCHOOL	20090807407
836	+2 JK HIGH SCHOOL RAJMAHAL	20090406501
837	YAMUNA DAS CHOUDHARY GIRLS HS	20090101013
838	UPG GOVT HS NAGARPALIKA KANYA	20090101001
839	KGBV SAHIBGANJ	20090107801
840	KGBV BARHARWA	20090803402
841	N.D.M. GIRLS HIGH SCHOOL	20090802904
842	MODEL SCHOOL RAJMAHAL	20090400105
843	SINGHBHUM COLLEGE CHANDIL	20200316002
844	JHARKHAND AWASIYA BALIKA VIDHYALAY	20202101804
845	SS HIGH SCHOOL KOLEBIRA	20210203606
846	SS HIGH SCHOOL (+2) JORAM	20210505503
847	KGBV THETHAITANGAR	20210505507
848	UPG GOVT HS KOLEBIRA (GIRLS)	20210203604

Sr. Secondary level -Major Repair List

Sr. Secondary level - Major Repair List					Annexure III (c)
Sl. No.	State Name	District Name	Block Name	School Name	UDISE code
1	JHARKHAND	BOKARO	CHAS	SHREE MAHABIR JEE +2 HIGH SCHOOL BIJULIYA	20130312211
2	JHARKHAND	BOKARO	CHAS	JANTA +2 HIGH SCHOOL PUNDRU	20130314103
3	JHARKHAND	DEOGHAR	PALJORI	UPG. H.S DUBRAJPUR	20070607601
4	JHARKHAND	DEOGHAR	KAROWN	RANI MANDAKINI H.S. KAROGRAM	20070813401
5	JHARKHAND	DHANBAD	TOPCHANCHI	SHRI SHANKAR DAYAL HS ROWAM	20120101303
6	JHARKHAND	DHANBAD	JHARIA	SWATANTRA BHARAT HIGH SCHOOL BHAGA	20120210701
7	JHARKHAND	DUMKA	MASALIA	HIGH SCHOOL DALAHI	20110321903
8	JHARKHAND	DUMKA	RAMGARH	GOVT +2 HIGH SCHOOL THARIHAT KUSIYAM	20110728706
9	JHARKHAND	GARHWA	NAGAR UNTARI	GOVT UPG HS JAMUA	20010704801
10	JHARKHAND	GIRIDIH	DUMRI	+2 S.S.K.B. HIGH SCHOOL DUMRI	20060410706
11	JHARKHAND	GUMLA	BISHUNPUR	GOVT UPG HS REHALDAG	20160101101
12	JHARKHAND	GUMLA	SISAI	RAJYAKRIT HIGH SCHOOL BARGAON	20160904001
13	JHARKHAND	GUMLA	ALBERT EKKA	GOVT UPG HS JARI	20161411301
14	JHARKHAND	HAZARIBAG	BARHI	UPG. HIGH SCHOOL BIJAIYA	20040110401
15	JHARKHAND	KHUNTI	KHUNTI	UPG GOVT MS-CUM-HS ANIGARA	20230600404
16	JHARKHAND	KODARMA	MARKACHO	UPG PROJECT+2 HS DEVIPUR	20050203204
17	JHARKHAND	PAKAUR	LITTIPARA	UPG HS KARIODIH	20101104801
18	JHARKHAND	PALAMU	BISHRAMPUR	RAJKIYEKRIT J B HIGH SCHOOL REHLA	20020909004
19	JHARKHAND	PALAMU	UNTARI ROAD	UPG RAJKIYEKRIT HIGH SCHOOL JOGA	20021700101
20	JHARKHAND	PASHCHIMI SINGHBHUM	BANDGAON	HIGH SCHOOL BIRSA BHAGWAN (RS) +2	20170118702
21	JHARKHAND	PASHCHIMI SINGHBHUM	KUMARDUNGI	HIGH SCHOOL KUMARDUNGI +2	20171204904
22	JHARKHAND	RAMGARH	CHITARPUR	UPG HIGH SCHOOL RAJRAPPA PROJECT	20241500102

Sr. Secondary level - Major Repair List					Annexure III (c)
Sl. No.	State Name	District Name	Block Name	School Name	UDISE code
23	JHARKHAND	RANCHI	KANKE	GOVT HIGH SCHOOL BAZRA HEHAL RANCHI	20140115517
24	JHARKHAND	RANCHI	KANKE	GOVT UPG HIGH SCHOOL HATIA RANCHI-2	20140123201
25	JHARKHAND	RANCHI	KANKE	HINOO UNITED HIGH SCHOOL HINOO	20140123609
26	JHARKHAND	RANCHI	CHANHO	PROJECT HIGH SCHOOL DUGDUGIYA MAIDAN BEYASI	20140300803
27	JHARKHAND	RANCHI	SILLI	ADARSH HIGH SCHOOL PATRAHATU SILLI	20141110402
28	JHARKHAND	SAHIBGANJ	RAJMAHAL	UPG +2 HIGH SCHOOL MANGALHAT	20090403701
29	JHARKHAND	SARAIKELA-KHARSAWAN	SERAIKELLA	UPG HS NITYANAND SINDRI	20202008201
30	JHARKHAND	SARAIKELA-KHARSAWAN	KUKRU	HIGH SCHOOL SIRUM	20202104204
31	JHARKHAND	SIMDEGA	THETHAITANGAR	UPG GOVT HS BAMBOLKERA	20210502701
32	JHARKHAND	SIMDEGA	THETHAITANGAR	UPG GOVT HS KAROMIA	20210504701
33	JHARKHAND	SIMDEGA	JALDEGA	UPG GOVT HS ORGA	20210700601

List of Schools Approved under ICT and Digital Initiatives (Secondary)

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
1	JHARKHAND	BOKARO	20130108801	UPG RAJKIYAKRIT HIGH SCHOOL MAYURDUBI
2	JHARKHAND	BOKARO	20130112301	UPG RAJKIYAKRIT HIGH SCHOOL LANKA
3	JHARKHAND	BOKARO	20130112501	UPG RAJKIYAKRIT HIGH SCHOOL BARDA
4	JHARKHAND	BOKARO	20130300405	PANCHANAN RAJBALA +2 HIGH SCHOOL SATANPUR
5	JHARKHAND	BOKARO	20130300702	UPG RAJKIYAKRIT HIGH SCHOOL RANICHIRKA
6	JHARKHAND	BOKARO	20130307901	UPG RAJKIYAKRIT HIGH SCHOOL BADHADIH
7	JHARKHAND	BOKARO	20130310801	UPG RAJKIYAKRIT HIGH SCHOOL DWARIKA
8	JHARKHAND	BOKARO	20130313105	KCS HIGH SCHOOL CHIKSIYA
9	JHARKHAND	BOKARO	20130317001	UPG RAJKIYAKRIT HIGH SCHOOL RANIPOKHAR
10	JHARKHAND	BOKARO	20130320201	UPG RAJKIYAKRIT HIGH SCHOOL JHOPRO
11	JHARKHAND	BOKARO	20130322001	UPG BASIC HIGH SCHOOL SONABAD
12	JHARKHAND	BOKARO	20130600106	S S HIGH SCHOOL BHENDRA
13	JHARKHAND	BOKARO	20130605701	UPG RAJKIYAKRIT HIGH SCHOOL GONIYATO
14	JHARKHAND	BOKARO	20130606201	UPG RAJKIYAKRIT HIGH SCHOOL PALAMU
15	JHARKHAND	BOKARO	20130606601	UPG RAJKIYAKRIT HIGH SCHOOL POKHARIYA
16	JHARKHAND	BOKARO	20130701001	UPG RAJKIYAKRIT HIGH SCHOOL BELDIH
17	JHARKHAND	BOKARO	20130701302	UPG RAJKIYAKRIT HIGH SCHOOL CHILGADDA
18	JHARKHAND	BOKARO	20130702106	+2 HIGH SCHOOL PATHURIYA
19	JHARKHAND	BOKARO	20130703801	UPG RAJKIYAKRIT HIGH SCHOOL ARAJU
20	JHARKHAND	BOKARO	20130800502	UPG RAJKIYAKRIT HIGH SCHOOL SUNDAY BAZAR
21	JHARKHAND	BOKARO	20130800601	UPG RAJKIYAKRIT HIGH SCHOOL KURPANIYA
22	JHARKHAND	BOKARO	20130801701	UPG RAJKIYAKRIT HIGH SCHOOL ARMO
23	JHARKHAND	BOKARO	20131000301	UPG RAJKIYAKRIT HIGH SCHOOL LAWA LONG
24	JHARKHAND	BOKARO	20131002101	UPG RAJKIYAKRIT +2 HIGH SCHOOL CHATROCHATTI
25	JHARKHAND	BOKARO	20131002502	UPG RAJKIYAKRIT HIGH SCHOOL DHAWAIYA
26	JHARKHAND	BOKARO	20131002904	UPG RAJKIYAKRIT HIGH SCHOOL KURKNALO

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
27	JHARKHAND	BOKARO	20131007902	UPG RAJKIYAKRIT HIGH SCHOOL CHUGNU
28	JHARKHAND	BOKARO	20131101401	UPG RAJKIYAKRIT +2 HIGH SCHOOL RANGAMATI
29	JHARKHAND	BOKARO	20131101603	UPG RAJKIYAKRIT HIGH SCHOOL CHALKARI
30	JHARKHAND	BOKARO	20131200704	PROJECT GIRLS HIGH SCHOOL KASMAR
31	JHARKHAND	BOKARO	20131200706	S. S. +2 HIGH SCHOOL KASMAR
32	JHARKHAND	BOKARO	20131201601	UPG RAJKIYAKRIT HIGH SCHOOL BAGDA
33	JHARKHAND	BOKARO	20131300701	UPG RAJKIYAKRIT HIGH SCHOOL GHATIYARI
34	JHARKHAND	CHATRA	20030102401	UPG H.S PARSANI
35	JHARKHAND	CHATRA	20030211701	U.H.S.ARRA
36	JHARKHAND	CHATRA	20030214601	UPG.H.S.MOKTAMA
37	JHARKHAND	CHATRA	20030229101	UPG. H.S.MARAMDIRI
38	JHARKHAND	CHATRA	20030230706	RAJYA SAMPOSIT HIGH SCHOOL
39	JHARKHAND	CHATRA	20030300807	UPG.H.S.AURUGERUA
40	JHARKHAND	CHATRA	20030305802	PROJECT GIRL H.S.HUNTERGANJ
41	JHARKHAND	CHATRA	20030314201	U.H.S.GHANGHARI
42	JHARKHAND	CHATRA	20030325001	UPG HIGH SCHOOL BASIC SCHOOL DANTAR
43	JHARKHAND	CHATRA	20030400801	UPG.H.S.MAHKAMPUR
44	JHARKHAND	CHATRA	20030409808	RAJYA SAMPOSIT HIGH SCHOOL, PRATAPPUR
45	JHARKHAND	CHATRA	20030409811	PROJECT GIRL H.S.PRATAPPUR
46	JHARKHAND	CHATRA	20030420201	U.H.S.JOGIARA
47	JHARKHAND	CHATRA	20030509501	UPG.H.S.SALGI
48	JHARKHAND	CHATRA	20030510701	UPG.H.S.NAWADA
49	JHARKHAND	CHATRA	20030515005	STATE SAMPOSIT H.S.SIMARIA
50	JHARKHAND	CHATRA	20030515502	PROJECT GIRL H.S.SIMARIYA
51	JHARKHAND	CHATRA	20030521402	PARIYOJNA H.S.BIRHU
52	JHARKHAND	CHATRA	20030601801	UPG.H.S.KHADAIYA
53	JHARKHAND	CHATRA	20030602003	PARIYOJNA U.H.S. MISROL
54	JHARKHAND	CHATRA	20030604804	KGBV.TANDWA
55	JHARKHAND	CHATRA	20030801004	GANGA SMARAK H.S.GIDHAUR
56	JHARKHAND	CHATRA	20030803701	UPG.H.S.DUARI
57	JHARKHAND	DEOGHAR	20070104301	GOVT. UPG. H.S. JHARKHANDI
58	JHARKHAND	DEOGHAR	20070104701	UPG. H.S. JHALAR
59	JHARKHAND	DEOGHAR	20070105201	UPG. H.S. RARHIA
60	JHARKHAND	DEOGHAR	20070107801	UPG. H.S. SIMARJOR
61	JHARKHAND	DEOGHAR	20070111101	UPG. H.S. MALHARA
62	JHARKHAND	DEOGHAR	20070113101	RAJKIYAKRIT H.S. GHORMARA

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
63	JHARKHAND	DEOGHAR	20070209001	UPG. H.S. PAHARIYA
64	JHARKHAND	DEOGHAR	20070305301	UPG. H.S KOTHIYA DEOGHAR
65	JHARKHAND	DEOGHAR	20070316201	UPG. H.S BASWARIYA
66	JHARKHAND	DEOGHAR	20070321901	UPG. H.S PUNASI
67	JHARKHAND	DEOGHAR	20070322301	UPG. H.S MANIKPUR
68	JHARKHAND	DEOGHAR	20070322401	UPG. H.S. BANKA
69	JHARKHAND	DEOGHAR	20070323405	R.K.H.S ROHINI
70	JHARKHAND	DEOGHAR	20070500202	UPG .H.S KARAIHIYA
71	JHARKHAND	DEOGHAR	20070529801	UPG. H.S. PANDUWA - 2
72	JHARKHAND	DEOGHAR	20070607601	UPG. H.S DUBRAJPUR
73	JHARKHAND	DEOGHAR	20070607701	UPG. H.S BASAHA
74	JHARKHAND	DEOGHAR	20070607901	UPG. H.S GULALDIH
75	JHARKHAND	DEOGHAR	20070608301	UPG. H.S KOYARI JAMUWA
76	JHARKHAND	DEOGHAR	20070617401	R.K.H.S SARSA
77	JHARKHAND	DEOGHAR	20070618601	PROJECT H.S. SIMLA
78	JHARKHAND	DEOGHAR	20070708401	UPG. H.S SAPTAR
79	JHARKHAND	DEOGHAR	20070708501	UPG. H.S BURHAI
80	JHARKHAND	DEOGHAR	20070709901	GOVT. UPG .H.S.BARAMASIYA
81	JHARKHAND	DEOGHAR	20070809501	GOVT.UPG.H.S. BAGHNADIH
82	JHARKHAND	DEOGHAR	20070813401	RANI MANDAKINI H.S. KAROGRAM
83	JHARKHAND	DEOGHAR	20070813504	PROJECT KANYA H.S. KARON
84	JHARKHAND	DEOGHAR	20070813701	RAJKIYAKRIT H.S PATHROL
85	JHARKHAND	DEOGHAR	20070900301	UPG. H.S RAMUDIH
86	JHARKHAND	DEOGHAR	20070903501	UPG. H.S KATHGHARI
87	JHARKHAND	DEOGHAR	20070906901	GOVT. UPG. H.S. DARANGA
88	JHARKHAND	DEOGHAR	20071002701	UPG. H.S MAGDIHA
89	JHARKHAND	DEOGHAR	20071004201	GOVT. H.S. SONARAITHARI
90	JHARKHAND	DEOGHAR	20071006001	UPG. H.S MADHUBAN
91	JHARKHAND	DEOGHAR	20071007801	UPG. H.S BINJHA
92	JHARKHAND	DEOGHAR	20071009801	UPG. H.S NANHIDIH
93	JHARKHAND	DEOGHAR	20071103501	RAJKIYAKRIT H.S. MARGOMUNDA
94	JHARKHAND	DEOGHAR	20071107301	UPG. H.S MURLIPAHARI
95	JHARKHAND	DEOGHAR	20071109201	UPG. H.S PIPRA (URDU)
96	JHARKHAND	DHANBAD	20120100102	UPG HS HARIHARPUR
97	JHARKHAND	DHANBAD	20120104301	UPG HS DUMDUMI
98	JHARKHAND	DHANBAD	20120107303	UPG HS GENDNAWADIH
99	JHARKHAND	DHANBAD	20120210603	UHS BORRAGARH
100	JHARKHAND	DHANBAD	20120211405	UHS BARAREE COLLIERY
101	JHARKHAND	DHANBAD	20120302813	UPG HS BASERIYA NO 2

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
102	JHARKHAND	DHANBAD	20120400804	HS PROJECT MANIADIH
103	JHARKHAND	DHANBAD	20120501601	UPG HS DANGEPARA
104	JHARKHAND	DHANBAD	20120503107	+2 HIGH SCHOOL BALIAPUR
105	JHARKHAND	DHANBAD	20120512002	RAJ. BUNIYADI UPG HS PARASBANIA
106	JHARKHAND	DHANBAD	20120600507	UPG HS BAGHMARA (BALAK)
107	JHARKHAND	DHANBAD	20120605101	UPG HS KUNJI
108	JHARKHAND	DHANBAD	20120606302	UPG HS NAGARIKALA
109	JHARKHAND	DHANBAD	20120607201	UPG HS JAMUATAND
110	JHARKHAND	DHANBAD	20120617205	MS BEHRAKUDAR
111	JHARKHAND	DHANBAD	20120705102	UPG HS DUMARIA
112	JHARKHAND	DHANBAD	20120713401	UPG HS MADANDIH
113	JHARKHAND	DHANBAD	20120803201	UPG HS PATHURIA
114	JHARKHAND	DHANBAD	20120808501	UPG HS JAMDIHA
115	JHARKHAND	DHANBAD	20120809502	UPG HS KASIATAND
116	JHARKHAND	DHANBAD	20120900203	UPG HS SUNDARPAHARI
117	JHARKHAND	DHANBAD	20120907503	UPG HS SOHNAD
118	JHARKHAND	DUMKA	20110109701	UPGRADE +2 GOVT RA BU H.S. GANDO
119	JHARKHAND	DUMKA	20110124302	HIGH SCHOOL RANIBAHAL
120	JHARKHAND	DUMKA	20110201306	HIGH SCHOOL ASANBANI
121	JHARKHAND	DUMKA	20110212201	UPGRADE GOVT H.S.KUMIRDAHA
122	JHARKHAND	DUMKA	20110222801	UPGRADE GOVT RA H.S..BORADANGAL
123	JHARKHAND	DUMKA	20110321902	GOVT +2 HIGH SCHOOL MASALIYA
124	JHARKHAND	DUMKA	20110407401	UPGRADE GOVT RA H.S.CHIKANIA
125	JHARKHAND	DUMKA	20110432001	UPGRADE GOVT RA H.S.UPAR SITUA
126	JHARKHAND	DUMKA	20110505301	UPGRADE GOVT.H.S.BANWARA
127	JHARKHAND	DUMKA	20110507901	UPGRADE H.S. BELDAHA
128	JHARKHAND	DUMKA	20110516901	UPGRADE GOVT H.S.DUDHANI
129	JHARKHAND	DUMKA	20110520503	GOVT +2 H.S.SHARIPUR
130	JHARKHAND	DUMKA	20110554601	UPGRADE H.S.LONGAI KAMARDIHA
131	JHARKHAND	DUMKA	20110611901	UPGRADE H.S. DIGHI
132	JHARKHAND	DUMKA	20110612901	UPGRADE H.S. GADIJHOPA PARARIYA
133	JHARKHAND	DUMKA	20110617502	UPGRADE H.S. KAKNI
134	JHARKHAND	DUMKA	20110623102	AD.H.S.MAHURA
135	JHARKHAND	DUMKA	20110631901	PROJECT GIRLS H.S. SARAIYAHAT
136	JHARKHAND	DUMKA	20110710501	UPGRADE GOVT H.S.HAT GAMHARIA
137	JHARKHAND	DUMKA	20110722302	UPGRADE GOVT RA H.S.MAHUBANA
138	JHARKHAND	DUMKA	20110728706	GOVT +2 HIGH SCHOOL THARIHAT KUSIYAM
139	JHARKHAND	DUMKA	20110805004	PROJECT GIRLS HS GOPIKANDAR
140	JHARKHAND	DUMKA	20110809001	UPGRADE GOVT H.S.KUSCHIRA

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
141	JHARKHAND	DUMKA	20110904904	PROJECT GIRLS HIGH SCHOOL,KATHIKUND
142	JHARKHAND	DUMKA	20110913101	UPGRADE GOVT H.S.MADHUBAN
143	JHARKHAND	GARHWA	20010102801	GOVT UPG HS PATSAR
144	JHARKHAND	GARHWA	20010105101	GOVT UPG HS UDAYPUR
145	JHARKHAND	GARHWA	20010400301	GOVT UPG HS SOH
146	JHARKHAND	GARHWA	20010402401	GOVT UPG HS OBRA
147	JHARKHAND	GARHWA	20010402501	GOVT UPG HS JATA
148	JHARKHAND	GARHWA	20010406501	GOVT UPG HS KALYANPUR
149	JHARKHAND	GARHWA	20010409404	GOVT UPG HS DARMI NAWADIH
150	JHARKHAND	GARHWA	20010412204	GOVT UPG HS DUBEY MARHATIYA
151	JHARKHAND	GARHWA	20010502101	GOVT UPG HS BANA
152	JHARKHAND	GARHWA	20010502701	GOVT UPG HS BANKA BHANDAR
153	JHARKHAND	GARHWA	20010506501	GOVT UPG HS TENAR
154	JHARKHAND	GARHWA	20010506901	GOVT UPG HS OKHARGADA
155	JHARKHAND	GARHWA	20010602406	R.K. +2 H.S. BHAWNATHPUR
156	JHARKHAND	GARHWA	20010701202	GOVT UPG HS KADHWAN
157	JHARKHAND	GARHWA	20010701903	R.K. HS CHITVISHWRAM
158	JHARKHAND	GARHWA	20010702104	GOVT UPG HS HALIWANTA
159	JHARKHAND	GARHWA	20010702901	GOVT UPG HS JATPURA
160	JHARKHAND	GARHWA	20010801501	GOVT UPG HS GANIYARI KALA
161	JHARKHAND	GARHWA	20010802201	GOVT UPG HS AMBAKHOREYA
162	JHARKHAND	GARHWA	20010802301	GOVT UPG HS KHUTIYA
163	JHARKHAND	GARHWA	20010802404	R.K. +2 HS DHURKI
164	JHARKHAND	GARHWA	20010802405	KGBV DHURKI
165	JHARKHAND	GARHWA	20010804701	GOVT UPG HS TATIDIRI
166	JHARKHAND	GARHWA	20010900803	PROJECT HS TORE LAWA
167	JHARKHAND	GARHWA	20010905901	GOVT UPG HS BHALUHI
168	JHARKHAND	GARHWA	20011005501	GOVT UPG HS LAMARIKALA
169	JHARKHAND	GARHWA	20011103601	GOVT UPG HS BHAGODIH
170	JHARKHAND	GARHWA	20011107503	GOVT UPG +2 HS BULKA
171	JHARKHAND	GARHWA	20011113002	R.K. +2 HS RAMNA
172	JHARKHAND	GARHWA	20011200108	GOVT UPG HS JARHI
173	JHARKHAND	GARHWA	20011203901	GOVT UPG HS PACHOR
174	JHARKHAND	GARHWA	20011206601	GOVT UPG HS TASRAR
175	JHARKHAND	GARHWA	20011301201	GOVT UPG HS DOLE
176	JHARKHAND	GARHWA	20011406202	GOVT UPG. URDU +2 HS BANDU CHUTRU
177	JHARKHAND	GARHWA	20011406801	GOVT UPG. HIGH SCHOOL GODARMANA
178	JHARKHAND	GARHWA	20011407503	PROJECT GIRLS H/S RANKA
179	JHARKHAND	GARHWA	20011500101	GOVT UPG +2 HS BARDIHA

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
180	JHARKHAND	GARHWA	20011502401	GOVT UPG HS OBARA
181	JHARKHAND	GARHWA	20011600504	GOVT UPG +2 HS PIPIRI KALA
182	JHARKHAND	GARHWA	20011802405	GOVT UPG +2 HS PARSODIH
183	JHARKHAND	GARHWA	20012000901	GOVT UPG HS BODARI
184	JHARKHAND	GIRIDIH	20060102301	UPG GOVT HS CHOTKIKHARGDIHA
185	JHARKHAND	GIRIDIH	20060119601	UPG GOVT HS GENRO
186	JHARKHAND	GIRIDIH	20060122301	UPG GOVT HS LUPPI
187	JHARKHAND	GIRIDIH	20060130401	UPG GOVT HS BHOJDAHA (URDU)
188	JHARKHAND	GIRIDIH	20060200301	UPG GOVT HS CHOWKI
189	JHARKHAND	GIRIDIH	20060203001	UPG GOVT HS BAIRIYA
190	JHARKHAND	GIRIDIH	20060212801	UPG GOVT HS SALBAHIYAR
191	JHARKHAND	GIRIDIH	20060234501	S.S. HIGH SCHOOL SHANKHO
192	JHARKHAND	GIRIDIH	20060300201	UPG GOVT HS PESAM
193	JHARKHAND	GIRIDIH	20060301503	T.K.N.K.H.S. JANTA JARIDIH
194	JHARKHAND	GIRIDIH	20060301701	UPG GOVT HS BAGHANAL
195	JHARKHAND	GIRIDIH	20060311501	GOVT MS SARANDA
196	JHARKHAND	GIRIDIH	20060402701	UPG GOVT HS KHUDISAR
197	JHARKHAND	GIRIDIH	20060403901	UPG GOVT MS JARI DIH
198	JHARKHAND	GIRIDIH	20060405406	PROJECT GIRLS HIGH SCHOOL DUMRI
199	JHARKHAND	GIRIDIH	20060406301	UPG GOVT HS ROSANA TUNDA
200	JHARKHAND	GIRIDIH	20060412101	UPG GOVT HS JARUWADIH
201	JHARKHAND	GIRIDIH	20060525703	PROJECT GIRLS HIGH SCHOOL MIRZAGANJ
202	JHARKHAND	GIRIDIH	20060528601	UPG GOVT HS KHARIODIH
203	JHARKHAND	GIRIDIH	20060539101	UPGRADED GOVT MIDDLE SCHOOL DHIRO SINGHA
204	JHARKHAND	GIRIDIH	20060700102	PROJECT GIRLS HIGH SCHOOL RAJDHANBAR
205	JHARKHAND	GIRIDIH	20060700802	HIGH SCHOOL KUBRI
206	JHARKHAND	GIRIDIH	20060706001	UPG GOVT HS NAWADIH
207	JHARKHAND	GIRIDIH	20060706501	UPG GOVT HS MODIDIH
208	JHARKHAND	GIRIDIH	20060706702	UPG GOVT HS DHUJIGARDIH
209	JHARKHAND	GIRIDIH	20060709401	UPG GOVT HS BABHANI
210	JHARKHAND	GIRIDIH	20060714701	BIRENDRA AYAN HS DORANDA
211	JHARKHAND	GIRIDIH	20060732601	UPG GOVT HS ORKHAR
212	JHARKHAND	GIRIDIH	20060911404	ZILA SCHOOL GIRIDIH
213	JHARKHAND	GIRIDIH	20060919701	UPG GOVT HS SUGASAR
214	JHARKHAND	GIRIDIH	20060943001	GIRLS HS PACHAMBA
215	JHARKHAND	GIRIDIH	20061000207	PROJECT HIGH SCHOOL HARLADIH
216	JHARKHAND	GIRIDIH	20061003001	UPG GOVT HS POKHARANA

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
217	JHARKHAND	GIRIDIH	20061100103	UPG GOVT HS KHIJURI
218	JHARKHAND	GIRIDIH	20061101001	UPG GOVT HS BHANDARI
219	JHARKHAND	GIRIDIH	20061201215	PROJECT HIGH SCHOOL PIHRA
220	JHARKHAND	GIRIDIH	20061201901	UPG GOVT HS BISNUTIKAR
221	JHARKHAND	GIRIDIH	20061206601	UPG GOVT HS SERUA
222	JHARKHAND	GIRIDIH	20061300701	UPG GOVT HS PRATAPPUR URDU
223	JHARKHAND	GIRIDIH	20061307101	UPG GOVT HS TARATAND
224	JHARKHAND	GIRIDIH	20061401602	UPG GOVT HS KHAMBRA
225	JHARKHAND	GIRIDIH	20061500101	UPG GOVT HS BAGODIH
226	JHARKHAND	GIRIDIH	20061502004	UPG GOVT HS KESWARI
227	JHARKHAND	GIRIDIH	20061502714	GIRLS HIGH SCHOOL SURIYA 1
228	JHARKHAND	GIRIDIH	20061502903	UPG GOVT HS LUTIIYANO
229	JHARKHAND	GIRIDIH	20061504602	UPG GOVT HS KAILATAND
230	JHARKHAND	GODDA	20080108501	UPG GOVT HS KUSUMHARA
231	JHARKHAND	GODDA	20080201203	UPG GOVT HS MEHARMA GIRLS
232	JHARKHAND	GODDA	20080205403	KGBV MEHERAMA
233	JHARKHAND	GODDA	20080410201	UPG GOVT HS KERO BAZAR
234	JHARKHAND	GODDA	20080501702	UPG GOVT HS BANJHI
235	JHARKHAND	GODDA	20080504401	UPG GOVT HS CHATRA
236	JHARKHAND	GODDA	20080800802	GOVT HS PAHARPUR DIGHI
237	JHARKHAND	GODDA	20080801001	UPG GOVT HS THAKUR GANGATI
238	JHARKHAND	GODDA	20080801101	UPG GOVT HS MORDIHA
239	JHARKHAND	GODDA	20080801701	UPG GOVT HS BHATKHORIYA
240	JHARKHAND	GODDA	20080907401	UPG GOVT HS GANGATA KALA
241	JHARKHAND	GODDA	20080912201	UPG GOVT HS LOGAY
242	JHARKHAND	GODDA	20081010901	UPG GOVT HS ADARS BANKA
243	JHARKHAND	GODDA	20081103703	GOVT HS BASANTRAI
244	JHARKHAND	GODDA	20081106703	GOVT HS MAHESHPUR
245	JHARKHAND	GUMLA	20160203304	RAJYAKRIT HIGH SCHOOLS, ADAR
246	JHARKHAND	GUMLA	20160810901	GOVT UPG HS DHIDHOULI
247	JHARKHAND	GUMLA	20160812403	PROJECT KARTIK ORAON HIGH SCHOOL, LITATOLI
248	JHARKHAND	GUMLA	20160901501	RAJYAKRIT UPGRADED HIGH SCHOOL, PUSO
249	JHARKHAND	GUMLA	20160904001	RAJYAKRIT HIGH SCHOOL BARGAON
250	JHARKHAND	GUMLA	20160904501	RAJYAKRIT UPGRADED HIGH SCHOOL MURGU
251	JHARKHAND	GUMLA	20161006001	RAJKIYAKRIT UPGRADED HIGH SCHOOL DUMBO.
252	JHARKHAND	HAZARIBAG	20040114101	UPG HIGH SCHOOL KARIYATPUR

List of Schools Approved under ICT and Digital Initiatives (Secondary) Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
253	JHARKHAND	HAZARIBAG	20040206806	PROJECT HIGH SCHOOL GAIRA
254	JHARKHAND	HAZARIBAG	20040207301	UPG HIGH SCHOOL GANGPACHO
255	JHARKHAND	HAZARIBAG	20040207501	UPG. HIGH SCHOOL KALHABAD
256	JHARKHAND	HAZARIBAG	20040207901	UPG HIGH SCHOO JHURJHURI
257	JHARKHAND	HAZARIBAG	20040210402	UPG HIGH SCHOOL GIRLS BELKAPPI
258	JHARKHAND	HAZARIBAG	20040211406	PROJECT G. H.S. BARKATHA
259	JHARKHAND	HAZARIBAG	20040212301	UPG HIGH SCHOOL GORHAR
260	JHARKHAND	HAZARIBAG	20040304002	S.S. HIGH SCHOOL HARLI
261	JHARKHAND	HAZARIBAG	20040308701	UPG.HIGH SCHOOL JUGRA
262	JHARKHAND	HAZARIBAG	20040309201	UPG HIGH SCHOOL SHIVADIH
263	JHARKHAND	HAZARIBAG	20040401301	UPG HIGH SCHOOL KHARNA
264	JHARKHAND	HAZARIBAG	20040408301	UPG. HIGH SCHOOL CHAUTHA
265	JHARKHAND	HAZARIBAG	20040408705	PROJECT G. H.S. BISHNUGARH
266	JHARKHAND	HAZARIBAG	20040409801	UPG. HIGH SCHOOL BARAI
267	JHARKHAND	HAZARIBAG	20040502701	UPG HIGH SCHOOL BASARIYA
268	JHARKHAND	HAZARIBAG	20040503201	UPG HIGH SCHOOL INGUNIYAN
269	JHARKHAND	HAZARIBAG	20040531501	UPG. HIGH SCHOOL DEBO
270	JHARKHAND	HAZARIBAG	20040606901	UPG. HIGH SCHOOL ANGO
271	JHARKHAND	HAZARIBAG	20041000501	UPG HIGH SCHOOL SHAHPUR
272	JHARKHAND	HAZARIBAG	20041001501	UPG HIGH SCHOOL DHOUDHWA
273	JHARKHAND	HAZARIBAG	20041101901	UPG HIGH SCHOOL PAGAR
274	JHARKHAND	HAZARIBAG	20041103201	UPG. HIGH SCHOOL BELTU
275	JHARKHAND	HAZARIBAG	20041900101	UPG HIGH SCHOOL KUTIPISI
276	JHARKHAND	HAZARIBAG	20041900801	UPG HIGH SCHOOL CHAMPADIH
277	JHARKHAND	HAZARIBAG	20042001501	UPG HIGH SCHOOL MERHKURI
278	JHARKHAND	HAZARIBAG	20042002001	UPG HIGH SCHOOL TIUJ PUNAI
279	JHARKHAND	HAZARIBAG	20042202501	UPG HIGH SCHOOL SALAIDIH
280	JHARKHAND	HAZARIBAG	20042300202	UPG HIGH SCHOOL KHAPIA
281	JHARKHAND	HAZARIBAG	20042301201	UPG HIGH SCHOOL HOSIR
282	JHARKHAND	HAZARIBAG	20042301801	UPG HIGH SCHOOL BHURKUNDA
283	JHARKHAND	HAZARIBAG	20042403503	UPG.HIGH SCHOOL TATI JHARIA
284	JHARKHAND	JAMTARA	20191112602	RAJKIYAKRUT UPGRADE HIGH SCHOOL KELAHI(11-12)
285	JHARKHAND	JAMTARA	20191122902	RAJKIYAKRUT UPGRADE HIGH SCHOOL SHYAMPUR
286	JHARKHAND	JAMTARA	20191202401	RAJKIYKRITUTKRAMIT HIGH SCHOOL BANKUDI
287	JHARKHAND	JAMTARA	20191204501	RAJKIYAKRIT UPGRADE HIGH SCHOOL CHAINPUR(BOARD)
288	JHARKHAND	JAMTARA	20191206404	PROJECT HIGH SCHOOL, CHAINPUR (81- 82)

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
289	JHARKHAND	JAMTARA	20191210302	RAJKIYKRITUPGRADE HIGH SCHOOL GOKULA (09-10)
290	JHARKHAND	JAMTARA	20191308901	RAJKIYARRIT UPGRADE HIGH SCHOOL DEBJOR(09-10)
291	JHARKHAND	JAMTARA	20191402204	RAJKIYAKRIT HIGH SCHOOL, BAGDEHRI
292	JHARKHAND	JAMTARA	20191417407	KASTURBA GANDHI BALIKA ABASIYA
293	JHARKHAND	JAMTARA	20191440002	RAJKIYAKRIT HIGH SCHOOL KHAJURI
294	JHARKHAND	JAMTARA	20191509701	RAJKIYKRIT UPGRADE HIGH SCHOOL KALAJHARIA-1(09-10)
295	JHARKHAND	KHUNTI	20230303301	GOVT MS ICHA
296	JHARKHAND	KHUNTI	20230406501	UPG GOVT MS-CUM-HS HARUHAPPA
297	JHARKHAND	KODARMA	20050109601	UPG GOVT HS BEKOBAR
298	JHARKHAND	KODARMA	20050113001	UPG GOVT HS PATHALDIHA
299	JHARKHAND	KODARMA	20050114901	UPG GOVT HS INDERWA DEHATI
300	JHARKHAND	KODARMA	20050203204	UPG PROJECT+2 HS DEVIPUR
301	JHARKHAND	KODARMA	20050207115	PROJECT GIRLS HIGH SCHOOL, MARKACHO
302	JHARKHAND	KODARMA	20050210002	UPG GOVT HS SIMARIA
303	JHARKHAND	KODARMA	20050218002	UPG GOVT HS YOGIDIH
304	JHARKHAND	KODARMA	20050303402	UPG GOVT HS SONPURA
305	JHARKHAND	KODARMA	20050306902	UPG GOVT HS GODKHAR
306	JHARKHAND	KODARMA	20050307709	PROJECT GIRLS HIGH SCHOOL, JAINAGAR
307	JHARKHAND	KODARMA	20050309101	UPG GOVT HS NAITANR
308	JHARKHAND	KODARMA	20050314001	UPG GOVT HS TILOKARI
309	JHARKHAND	KODARMA	20050402901	UPG GOVT HS POKHARDIHA
310	JHARKHAND	KODARMA	20050405003	UPG GOVT HS RAJABAR
311	JHARKHAND	KODARMA	20050502001	UPG GOVT HS URWAN
312	JHARKHAND	KODARMA	20050600801	UPG GOVT HS BAHERADIH
313	JHARKHAND	KODARMA	20050604201	UPG GOVT HS BAGRO
314	JHARKHAND	LATEHAR	20220109901	UPG GOV. HS PATRATU
315	JHARKHAND	LATEHAR	20220200703	PROJECT HS SASANG
316	JHARKHAND	LATEHAR	20220203904	RAJYAKRIT +2 GOVT HS CHANDWA
317	JHARKHAND	LATEHAR	20220204401	UPG GOVT HS LADHUP
318	JHARKHAND	LATEHAR	20220208301	UPG GOVT HS BANHARDI
319	JHARKHAND	LATEHAR	20220305201	UPG GOVT HS JUGUR
320	JHARKHAND	LATEHAR	20220305401	UPG HS CHAMA
321	JHARKHAND	LATEHAR	20220306401	UPG GOVT HS HESATU
322	JHARKHAND	LATEHAR	20220307202	UPG GOVT HS MATLAONG
323	JHARKHAND	LATEHAR	20220401208	KGBV GARU
324	JHARKHAND	LATEHAR	20220502509	RAJYAKRIT +2 HS BARWADIH

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
325	JHARKHAND	LATEHAR	20220503201	GOVT UPGRADED HS CHHECHA
326	JHARKHAND	LATEHAR	20220706002	UPG GOVT HS MASIYATU
327	JHARKHAND	LATEHAR	20220709001	GOVT MS JHABAR
328	JHARKHAND	LATEHAR	20220715112	PROJECT INDIRA GANDHI MEMORIAL GIRLS HS BALUMATH
329	JHARKHAND	LATEHAR	20220716301	UPG GOVT HS MURPA
330	JHARKHAND	LATEHAR	20220905001	UPG HS GONIYA
331	JHARKHAND	LOHARDAGA	20150102501	UPG GOVT HS KUJRA
332	JHARKHAND	LOHARDAGA	20150208114	S.S.HIGH SCHOOL, KISKO
333	JHARKHAND	LOHARDAGA	20150209001	UPG GOVT URDU HS CHARHU
334	JHARKHAND	LOHARDAGA	20150308501	UPG GOVT HS CHITRI
335	JHARKHAND	LOHARDAGA	20150400201	UPG GOVT HS MASMANO
336	JHARKHAND	LOHARDAGA	20150401504	VANSIDHA PROJECT GIRLS HS BHANDRA
337	JHARKHAND	LOHARDAGA	20150401510	LAL BAHADUR SASHTRI HIGH SCHOOL, BHANDRA
338	JHARKHAND	LOHARDAGA	20150404802	GOVT BARHAMANDIHA HS CHATTI
339	JHARKHAND	LOHARDAGA	20150500501	UPG GOVT HS SALGI
340	JHARKHAND	LOHARDAGA	20150505301	UPG GOVT HS JINGI
341	JHARKHAND	LOHARDAGA	20150505804	GANDHI MEMORIAL HIGH SCHOOL MARADIH
342	JHARKHAND	PAKAUR	20100705702	UPG HIGH SCHOOL MAKDAMPUR
343	JHARKHAND	PAKAUR	20100705801	UPG HS KHAGRA
344	JHARKHAND	PAKAUR	20100706501	UPG HIGH SCHOOL BORHA
345	JHARKHAND	PAKAUR	20100714401	UPG HS DEVI NAGAR
346	JHARKHAND	PAKAUR	20100800102	UPG HS PAKURIYA (GIRLS)
347	JHARKHAND	PAKAUR	20100811301	UPG HS CHOUNKISHAL
348	JHARKHAND	PAKAUR	20101005701	UPG HIGH SCHOOL GAGANPAHARI
349	JHARKHAND	PAKAUR	20101005901	UPG HS BELDANGA
350	JHARKHAND	PAKAUR	20101104801	UPG HS KARIODIH
351	JHARKHAND	PAKAUR	20101105001	UPG HS TALPAHARI
352	JHARKHAND	PAKAUR	20101106303	RAJYAKRIT +2 HS LITTIPARA
353	JHARKHAND	PALAMU	20020200501	UPG RAJKIYEKRIT HIGH SCHOOL KHARAGPUR
354	JHARKHAND	PALAMU	20020200801	UPG RAJKIYEKRIT HIGH SCHOOL SARSOT
355	JHARKHAND	PALAMU	20020300102	RAJKIYEKRIT+2 HIGH SCHOOL PANKI
356	JHARKHAND	PALAMU	20020300901	UPG RAJKIYEKRIT HIGH SCHOOL ASEHAAR
357	JHARKHAND	PALAMU	20020301006	UPG RAJKIYEKRIT HIGH SCHOOL MAADAN
358	JHARKHAND	PALAMU	20020307601	UPG RAJKIYEKRIT URDU HIGH SCHOOL RANNE BHARI

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
359	JHARKHAND	PALAMU	20020403407	RAJKIYEKRIT HIGH SCHOOL POLDIH
360	JHARKHAND	PALAMU	20020407001	UPG RAJKIYEKRIT HIGH SCHOOL SANDA
361	JHARKHAND	PALAMU	20020412101	UPG RAJKIYEKRIT HIGH SCHOOL MAHUDAND
362	JHARKHAND	PALAMU	20020503801	UPG RAJKIYEKRIT HIGH SCHOOL FULIYA
363	JHARKHAND	PALAMU	20020601424	RAJKIYEKRIT +2 HIGH SCHOOL CHHATARPUR
364	JHARKHAND	PALAMU	20020616801	UPG RAJKIYEKRIT HIGH SCHOOL DALI
365	JHARKHAND	PALAMU	20020617001	UPG RAJKIYEKRIT HIGH SCHOOL KHAJURI
366	JHARKHAND	PALAMU	20020621906	UPG RAJKIYEKRIT HIGH SCHOOL LATHEYA
367	JHARKHAND	PALAMU	20020715205	UPG RAJKIYEKRIT HIGH SCHOOL GULABHARI
368	JHARKHAND	PALAMU	20021001206	UPG RAJKIYEKRIT HIGH SCHOOL BASARIYA KALA
369	JHARKHAND	PALAMU	20021002201	UPG RAJKIYEKRIT HIGH SCHOOL KARSO
370	JHARKHAND	PALAMU	20021005404	UPG RAJKIYEKRIT HIGH SCHOOL SEMARA
371	JHARKHAND	PALAMU	20021005503	UPG RAJKIYEKRIT HIGH SCHOOL KATUWAL
372	JHARKHAND	PALAMU	20021007601	UPG RAJKIYEKRIT HIGH SCHOOL BHUDHIBIR
373	JHARKHAND	PALAMU	20021100601	UPG RAJKIYEKRIT HIGH SCHOOL CHOURA
374	JHARKHAND	PALAMU	20021201201	UPG RAJKIYEKRIT HIGH SCHOOL NAWDIHA
375	JHARKHAND	PALAMU	20021300102	UPG RAJKIYEKRIT +2 HIGH SCHOOL SOHRIKHAS
376	JHARKHAND	PALAMU	20021300704	PROJECT HIGH SCHOOL KASIYADIH
377	JHARKHAND	PALAMU	20021402801	UPG RAJKIYEKRIT HIGH SCHOOL PIPARA
378	JHARKHAND	PALAMU	20021402804	PROJECT DHANMANI +2 HIGH SCHOOL PIPRA BARDAG
379	JHARKHAND	PALAMU	20021601801	UPG RAJKIYEKRIT HIGH SCHOOL MOHAMMADGANJ
380	JHARKHAND	PALAMU	20021700803	RAJKIYEKRIT GANDHI +2 HIGH SCHOOL UNTARI ROAD
381	JHARKHAND	PALAMU	20021701601	UPG RAJKIYEKRIT HIGH SCHOOL SATBAHINI
382	JHARKHAND	PALAMU	20021703001	UPG RAJKIYEKRIT HIGH SCHOOL BHITIHARA
383	JHARKHAND	PALAMU	20021801901	UPG RAJKIYEKRIT HIGH SCHOOL GURHA TARHASI
384	JHARKHAND	PALAMU	20021805003	UPG RAJKIYEKRIT HIGH SCHOOL SELARI
385	JHARKHAND	PALAMU	20021805802	RAJKIYEKRIT +2 HIGH SCHOOL TARHASI
386	JHARKHAND	PALAMU	20021805804	PROJECT INDIRA GANDHI GIRLS HIGH SCHOOL TARHASI

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
387	JHARKHAND	PALAMU	20021903901	UPG RAJKIYEKRIT HIGH SCHOOL KUMBHI KHRDU
388	JHARKHAND	PALAMU	20022003404	RAJKIYEKRIT HIGH SCHOOL LAMIPATRA
389	JHARKHAND	PASHCHIMI SINGHBHUM	20170212801	UPG HIGH SCHOOL ITIHASA
390	JHARKHAND	PASHCHIMI SINGHBHUM	20170213001	UPG HIGH SCHOOL BURIGORA
391	JHARKHAND	PASHCHIMI SINGHBHUM	20170213203	HIGH SCHOOL RAJA NARPAT SINGH GIRLS
392	JHARKHAND	PASHCHIMI SINGHBHUM	20170500401	UPG HIGH SCHOOL KUIRA
393	JHARKHAND	PASHCHIMI SINGHBHUM	20170600804	HIGH SCHOOL HATGAMAHARIA +2
394	JHARKHAND	PASHCHIMI SINGHBHUM	20170604502	UPG HIGH SCHOOL DUDHJORI
395	JHARKHAND	PASHCHIMI SINGHBHUM	20170605602	UPG HIGH SCHOOL JAIRPY
396	JHARKHAND	PASHCHIMI SINGHBHUM	20170706201	UPG HIGH SCHOOL SIYALJORA
397	JHARKHAND	PASHCHIMI SINGHBHUM	20170805902	HIGH SCHOOL ASURA
398	JHARKHAND	PASHCHIMI SINGHBHUM	20171300701	UPG HIGH SCHOOL TARTARIA
399	JHARKHAND	PASHCHIMI SINGHBHUM	20171301701	UPG HIGH SCHOOL POKHARIA
400	JHARKHAND	PASHCHIMI SINGHBHUM	20171505001	UPG HIGH SCHOOL RAIKERA
401	JHARKHAND	PASHCHIMI SINGHBHUM	20171509612	HIGH SCHOOL ST. NARSINGH GIRLS
402	JHARKHAND	PASHCHIMI SINGHBHUM	20171512501	UPG HIGH SCHOOL DHIPA
403	JHARKHAND	PASHCHIMI SINGHBHUM	20171514001	UPG HIGH SCHOOL RERA +2
404	JHARKHAND	PASHCHIMI SINGHBHUM	20171705201	UPG HIGH (UMS) SCHOOL BARAPASEYA
405	JHARKHAND	PASHCHIMI SINGHBHUM	20171900401	UPG HIGH SCHOOL NAKAHASA
406	JHARKHAND	PASHCHIMI SINGHBHUM	20172205101	UPG HIGH SCHOOL TANTNAGAR
407	JHARKHAND	PASHCHIMI SINGHBHUM	20172205401	UPG HIGH SCHOOL KHERIATANGAR
408	JHARKHAND	PASHCHIMI SINGHBHUM	20172205702	HIGH SCHOOL KOKCHO PROJECT
409	JHARKHAND	PASHCHIMI SINGHBHUM	20172300101	UPG HIGH SCHOOL BAMEBASA

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
410	JHARKHAND	PASHCHIMI SINGHBHUM	20172304703	HIGH SCHOOL PALISAI PROJECT
411	JHARKHAND	PASHCHIMI SINGHBHUM	20172504401	UPG HIGH SCHOOL JATE LODAI
412	JHARKHAND	PURBI SINGHBHUM	20180111010	S.S.+2HIGH SCHOOL PATAMDA
413	JHARKHAND	PURBI SINGHBHUM	20180400104	PROJECT H.S BAKUL CHANDA
414	JHARKHAND	PURBI SINGHBHUM	20180407401	UPG GOVT HS BADA BOTLA
415	JHARKHAND	PURBI SINGHBHUM	20180516202	UPGRADED HS PANDUDA
416	JHARKHAND	PURBI SINGHBHUM	20180516401	UPGRADED GOVT H.S.MOHULISHOLE
417	JHARKHAND	PURBI SINGHBHUM	20180613101	UPGRADED HS BADAJURI
418	JHARKHAND	PURBI SINGHBHUM	20180812302	UPGRADED HS LODHASHOLI
419	JHARKHAND	RAMGARH	20240700401	UPG HIGH SCHOOL RAKUA
420	JHARKHAND	RAMGARH	20240700701	UPG HIGH SCHOOL MURPA
421	JHARKHAND	RAMGARH	20240703901	UPG HIGH SCHOOL BARIATU
422	JHARKHAND	RAMGARH	20240705801	MIDDLE SCHOOL SOSO KALAN
423	JHARKHAND	RAMGARH	20240706501	UPG HIGH SCHOOL SUTARI
424	JHARKHAND	RAMGARH	20240707601	UPG HIGH SCHOOL MURUDIH
425	JHARKHAND	RAMGARH	20240707702	UPGRADED HIGH SCHOOL SANGRAMPUR
426	JHARKHAND	RAMGARH	20240708801	UPG HIGH SCHOOL BARLANGA
427	JHARKHAND	RAMGARH	20241204501	UPG H.S. MANUA
428	JHARKHAND	RAMGARH	20241302303	UPG M.S. LAPANGA
429	JHARKHAND	RAMGARH	20241302601	UPGHIGH SCHOOL BARGHUTUA
430	JHARKHAND	RAMGARH	20241400401	UPG H.S KOTHAR
431	JHARKHAND	RAMGARH	20241401101	U.P.G. H/S GANDKEY
432	JHARKHAND	RAMGARH	20241402801	UPG H.S CHHATAR MANDU
433	JHARKHAND	RANCHI	20140107701	GOVT UPG HIGH SCHOOL KUMHARIYA
434	JHARKHAND	RANCHI	20140300803	PROJECT HIGH SCHOOL DUGDUGIYA MAIDAN BEYASI
435	JHARKHAND	RANCHI	20140301401	GOVT UPG HIGH SCHOOL CHANHO HQ
436	JHARKHAND	RANCHI	20140405801	GOVT UPG HIGH SCHOOL SAKARPADA
437	JHARKHAND	RANCHI	20140704002	GOVT UPG HIGH SCHOOL BUNIYADI TERO
438	JHARKHAND	RANCHI	20141009106	GOVT UPG HIGH SCHOOL TATI SINGARI
439	JHARKHAND	RANCHI	20141103403	GOVT UPG HIGH SCHOOL GORADIH
440	JHARKHAND	RANCHI	20141107301	GRAM VIKAS HIGH SCHOOL SILLI
441	JHARKHAND	RANCHI	20141903301	GOVT UPG HIGH SCHOOL JAMUDAG

List of Schools Approved under ICT and Digital Initiatives (Secondary)

Annexure-IV

Sl. No.	State Name	District Name	School Code	School Name
442	JHARKHAND	RANCHI	20141904509	HIGH SCHOOL LANDHUPDIH
443	JHARKHAND	RANCHI	20142402102	GOVT UPG HIGH SCHOOL RAY
444	JHARKHAND	SAHIBGANJ	20090100702	UPG GOVT HS PURANI SAHIBGANJ
445	JHARKHAND	SAHIBGANJ	20090305901	UPG GOVT HS DIGGHI
446	JHARKHAND	SAHIBGANJ	20090306803	UPG +2 HARI SHANKAR SINGH HIGH SCHOOL SHARMAPUR
447	JHARKHAND	SAHIBGANJ	20090400303	UPG GOVT HS JAMNAGAR
448	JHARKHAND	SAHIBGANJ	20090501701	UPG GOVT HS BEGAMGANJ
449	JHARKHAND	SAHIBGANJ	20090600102	UPG GOVT HS SOTICHOWKI PANGRO
450	JHARKHAND	SAHIBGANJ	20090606712	+2 RAJKIKRIT HS BORIO
451	JHARKHAND	SAHIBGANJ	20090700502	UPG GOVT HS ADARSH BERHEIT
452	JHARKHAND	SAHIBGANJ	20090700515	+2 SSD HIGH SCHOOL
453	JHARKHAND	SAHIBGANJ	20090700601	UPG GOVT HS HIRANPUR
454	JHARKHAND	SAHIBGANJ	20090803202	UPG GOVT HS JAMPUR
455	JHARKHAND	SAHIBGANJ	20090803701	UPG GOVT HS MIRZAPUR BANGLA
456	JHARKHAND	SAHIBGANJ	20090804201	UPG GOVT HS JUHIBONA
457	JHARKHAND	SAHIBGANJ	20090805501	UPG GOVT HS PALASBONA
458	JHARKHAND	SAHIBGANJ	20090805801	UPG GOVT HS ISLAMPUR
459	JHARKHAND	SAHIBGANJ	20090906301	UPG GOVT HS MASAKLAIYA
460	JHARKHAND	SARAIKELA-KHARSAWAN	20200300602	HIGH SCHOOL CHOWKA
461	JHARKHAND	SARAIKELA-KHARSAWAN	20200301801	UPG HS CHAINPUR
462	JHARKHAND	SARAIKELA-KHARSAWAN	20200304501	UPG HS SIDDIH
463	JHARKHAND	SARAIKELA-KHARSAWAN	20200404501	UPG HS DUGNI
464	JHARKHAND	SARAIKELA-KHARSAWAN	20200404601	UHS KOLABIRA
465	JHARKHAND	SARAIKELA-KHARSAWAN	20200410901	UPG HS DUDRA
466	JHARKHAND	SARAIKELA-KHARSAWAN	20200411301	UPG HS NARENDRANAGAR KANDRA
467	JHARKHAND	SARAIKELA-KHARSAWAN	20200425702	S.S. HIGH SCHOOL GAMHARIA
468	JHARKHAND	SARAIKELA-KHARSAWAN	20200428902	S.N HIGH SCHOOL
469	JHARKHAND	SARAIKELA-KHARSAWAN	20200429101	UPG HS NEW COLONY ADITYAPUR
470	JHARKHAND	SARAIKELA-KHARSAWAN	20200600401	UPG HS GOURANGKOCHA
471	JHARKHAND	SARAIKELA-KHARSAWAN	20200600608	BIKRAMADITYA HIGH SCHOOL

List of Schools Approved under ICT and Digital Initiatives (Secondary)				Annexure-IV
Sl. No.	State Name	District Name	School Code	School Name
472	JHARKHAND	SARAIKELA-KHARSAWAN	20200601102	UPG HS CHIPRI
473	JHARKHAND	SARAIKELA-KHARSAWAN	20200602101	UPG HS DEWALTAND
474	JHARKHAND	SARAIKELA-KHARSAWAN	20200607204	AN HS PILID
475	JHARKHAND	SARAIKELA-KHARSAWAN	20200907005	PROJECT HIGH SCHOOL, BARABAMBO
476	JHARKHAND	SARAIKELA-KHARSAWAN	20200907201	UPG HS BURUDIH
477	JHARKHAND	SARAIKELA-KHARSAWAN	20200907601	UPG HS PADAMPUR
478	JHARKHAND	SARAIKELA-KHARSAWAN	20200907701	UPG HS KRISHANPUR
479	JHARKHAND	SARAIKELA-KHARSAWAN	20200908101	UPG HS DALAIKELA
480	JHARKHAND	SARAIKELA-KHARSAWAN	20201100906	GOVT. HIGH SCHOOL KUCHAI
481	JHARKHAND	SARAIKELA-KHARSAWAN	20201602405	SNV HIGH SCHOOL CHELIYAMA
482	JHARKHAND	SARAIKELA-KHARSAWAN	20201607301	UPG HS JHIMARI
483	JHARKHAND	SARAIKELA-KHARSAWAN	20201801101	UPG HS IDAL
484	JHARKHAND	SARAIKELA-KHARSAWAN	20201801302	B.L. NEWATIA HIGH SCHOOL, ICHA
485	JHARKHAND	SARAIKELA-KHARSAWAN	20201802004	PROJECT HIGH SCHOOL SOSOMALI
486	JHARKHAND	SARAIKELA-KHARSAWAN	20202104204	HIGH SCHOOL SIRUM
487	JHARKHAND	SIMDEGA	20210405805	GOVT HIGH SCHOOL BIRU
488	JHARKHAND	SIMDEGA	20210605910	KGBV BANO

Annexure- V

Jharkhand - List of 128 schools approved in 2019-20

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
1	BOKARO	SHREE MAHABIR JEE +2 HIGH SCHOOL BIJULIYA	20130312211	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
2	BOKARO	SARVODAYA +2 HIGH SCHOOL PINDRAJORA	20130303403	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Automotive	Automotive Service Technician	ASC/Q1401
3	PALAMU	RAJKIYEKRIT SURAT +2 HIGH SCHOOL LOHDA	20022001604	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
4	DEOGHAR	R.K H.S SARSA	20070617401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
5	LATEHAR	PROJECT HS BARIYATU	20220900207	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Automotive	Automotive Service Technician	ASC/Q1401
6	GARHWA	GOVT UPG +2 HS BARDIHA	20011500101	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
7	GIRIDIH	ZILA SCHOOL GIRIDIH	20060911404	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
8	HAZARIBAG	PROJECT HIGH SCHOOL GAIRA	20040206806	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
9	KODARMA	UPG GOVT. +2 HS KODERMA	20050118909	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
10	DHANBAD	G S ADIWASI HS YADAVPUR	20120825801	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
11	KODARMA	UPG GOVT CM +2 HIGH SCHOOL DOMCHACH	20050604806	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
12	DUMKA	UPGRADE +2 GOVT H.S. TALJHARI	20110527301	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
13	KODARMA	UPG PROJECT+2 HS DEVIPUR	20050203204	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Automotive	Automotive Service Technician	ASC/Q1401
14	GIRIDIH	COLLIERY HIGH SCHOOL BENIADIH	20060901703	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
15	GIRIDIH	S.S.H.S. BHARKATTA	20060308902	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
16	DHANBAD	MAHENDRA HS BARWA EAST	20120800403	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
17	PALAMU	RAJKIYEKRIT GANDHI +2 HIGH SCHOOL UNTARI ROAD	20021700803	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
18	PALAMU	RAJKIYEKRIT +2 HIGH SCHOOL NARSINGHPUR	20021012004	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
19	CHATRA	RAJYA SAMPOSIT HIGH SCHOOL, PANDEYPURA	20030327602	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Automotive	Automotive Service Technician	ASC/Q1401
20	CHATRA	RAJYA SAMPOSIT HIGH SCHOOL	20030230706	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
21	GIRIDIH	S.R.S.S.R.HIGH SCHOOL SARIYA	20061502713	Automotive	Automotive Service Technician	ASC/Q1401	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301
22	SAHIBGANJ	UPG +2 HIGH SHOOL KOTALPOKHAR	20090800109	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Automotive	Automotive Service Technician	ASC/Q1401
23	DEOGHAR	H.S CHITRA	20070513601	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Automotive	Automotive Service Technician	ASC/Q1401

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
24	BOKARO	+2 HIGH SCHOOL DANTOO	20131201510	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
25	PALAMU	RAJKIYEKRIT +2 HIGH SCHOOL HARINAMAND	20021009702	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
26	LOHARDAGA	S.S.HIGH SCHOOL, KISKO	20150208114	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
27	HAZARIBAG	S.S. HIGH SCHOOL HARLI	20040304002	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
28	JAMTARA	PROJECT HIGH SCHOOL, CHAINPUR (81-82)	20191206404	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
29	PALAMU	RAJKIYEKRIT RAHMANIYA +2 HIGH SCHOOL TARA	20021603502	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
30	JAMTARA	RAJKIYAKRIT HIGH SCHOOL MAJHLADIH	20191612002	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
31	JAMTARA	RAJKIYAKRIT HIGH SCHOOL FATEHPUR	20191611710	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
32	GIRIDIH	PROJECT HIGH SCHOOL PIHRA	20061201215	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
33	DEOGHAR	GOVT. H.S. SONARAITHARI	20071004201	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
34	DEOGHAR	RAJKIYAKRIT H.S PATHROL	20070813701	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
35	GIRIDIH	T.K.N.K.H.S. JANTA JARIDIH	20060301503	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Apparels, Made ups and	Sewing Machine Operator	AMH/Q0301

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
							Home Furnishing		
36	GIRIDIH	HS TISRI BARMASIA	20061112701	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
37	DEOGHAR	R.N. SAHI PROJECT H.S GOVINDPUR	20070711701	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
38	GIRIDIH	T.R.P. HS LEDA	20060916703	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
39	SARAIKELA-KHARSAWAN	UPG HS KAPALI	20200310701	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
40	BOKARO	JANTA +2 HIGH SCHOOL PUNDRU	20130314103	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
41	DEOGHAR	G.N.SINGH H.S KUKRAHA	20070516601	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Automotive	Automotive Service Technician	ASC/Q1401
42	DEOGHAR	RAJKIYAKRIT B.L.S H.S RIKHIA	20070117701	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Automotive	Automotive Service Technician	ASC/Q1401
43	CHATRA	PARIYOJNA H.S.BIRHU	20030521402	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
44	DEOGHAR	SASHI BHUSAN ROY H.S SIMRA	20070321802	Retail	Store Operations Assistant	RAS / Q0101	Automotive	Automotive Service Technician	ASC/Q1401
45	BOKARO	PANCHANAN RAJBALA +2 HIGH SCHOOL SATANPUR	20130300405	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
46	CHATRA	PARIYOJNA U.H.S. MISROL	20030602003	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
47	RAMGARH	RAJ BALLABH HIGH SCHOOL, SANDI	20241502103	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
48	PAKAUR	PROJECT HIGH SCHOOL GANPURA	20100816201	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
49	PALAMU	RAJKIYEKRIT SRI SHYAM BIHARI SINGH +2 HIGH SCHOOL NAMUDAG	20020712003	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
50	BOKARO	K. N. +2 HIGH SCHOOL HARNAD	20131201002	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Retail	Store Operations Assistant	RAS / Q0101
51	LOHARDAGA	GOVT BARHAMANDIHA HS CHATTI	20150404802	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
52	GIRIDIH	HIGH SCHOOL NAVDIHA	20060502103	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
53	GARHWA	GOVT UPG +2 HS CHINIYA	20011301801	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
54	GIRIDIH	UPG GOVT HS ASUR BANDH	20060403801	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
55	GODDA	GOVT HS PAHARPUR DIGHI	20080800802	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
56	DHANBAD	UPG HS NAGARKIYARI	20120806401	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
57	KODARMA	UPG GOVT +2 HS DHAB	20050501501	Automotive	Automotive Service Technician	ASC/Q1401	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301
58	DEOGHAR	R.K. HS KOIRIDIH	20070324301	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104
59	SARAIKELA-KHARSAWAN	S.N. HIGH SCHOOL TIKAR	20200604204	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
60	DUMKA	GOVT +2 HIGH SCHOOL THARIHAT KUSIYAM	20110728706	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
61	LOHARDAGA	PROJECT GIRLS HIGH SCHOOL, KURU	20150503115	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Automotive	Automotive Service Technician	ASC/Q1401
62	BOKARO	UPG RAJKIYAKRIT +2 HIGH SCHOOL ORDANA	20131106501	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
63	DUMKA	UPGRADE +2 GOVT RA H.S. SAHRA	20110545401	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Retail	Store Operations Assistant	RAS / Q0101
64	SARAIKELA-KHARSAWAN	B.L. NEWATIA HIGH SCHOOL, ICHA	20201801302	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
65	JAMTARA	RAJKIYKRIT GULABA ROY GUTGUTIA +2 HIGH SCHOOL	20191506303	Retail	Store Operations Assistant	RAS / Q0101	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
66	BOKARO	SHARMIK +2 HIGH SCHOOL TUPKADIH	20130700410	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
67	CHATRA	SWAMI VIVEKANAND HIGH SCHOOL, MAYUR HAND	20031104310	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
68	HAZARIBAG	UPG HIGH SCHOOL CHAUBE	20042201901	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
69	CHATRA	UPG.H.S.BARISAKHI	20030800305	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
70	KODARMA	UPG GOVT +2 HS JAIPUR KANKO	20050506801	Automotive	Automotive Service Technician	ASC/Q1401	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
71	BOKARO	UPG RAJKIYAKRIT +2 HIGH SCHOOL MAHUATAND	20131008701	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
72	RANCHI	PROJECT HIGH SCHOOL SADMA	20140907803	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
73	DHANBAD	RAJYAKRIT DAV HS PATHARDIH	20120211704	Retail	Store Operations Assistant	RAS / Q0101	Automotive	Automotive Service Technician	ASC/Q1401
74	PAKAUR	HIGH SCHOOL BIRKITT	20100704902	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
75	SARAIKELA-KHARSAWAN	AN HS PILID	20200607204	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
76	HAZARIBAG	MAHESHRA H.S., MAHESHRA	20042002402	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
77	BOKARO	RAJKIYAKRIT +2 HIGH SCHOOL DUGDA	20131300612	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
78	CHATRA	UPG.H.S.AURUGERUA	20030300807	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
79	GUMLA	GOVT.HS MURKUNDA	20160810002	Retail	Store Operations Assistant	RAS / Q0101	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
80	KODARMA	UPG GOVT +2 HS DUMARDIHA	20050109201	Retail	Store Operations Assistant	RAS / Q0101	Automotive	Automotive Service Technician	ASC/Q1401
81	GIRIDIH	SRI JHARKHAND NATH HIGH SCHOOL TARA	20060511202	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Automotive	Automotive Service Technician	ASC/Q1401
82	PALAMU	PROJECT DHANMANI +2 HIGH SCHOOL PIPRA BARDAG	20021402804	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
83	CHATRA	HIGH SCHOOL BACHRA	20030609903	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
84	HAZARIBAG	PROJ. H.S., RAMPUR	20040531404	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
85	DEOGHAR	ADARSH H.S LAKHORIYA	20070212601	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
86	PURBI SINGHBHUM	UPGRADED GOVT +2 SCHOOL LALBAHADUR SHASTRI JAIPUR	20180719402	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
87	GARHWA	GOVT UPG +2 HS PARSODIH	20011802405	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
88	SARAIKELA-KHARSAWAN	SNV HIGH SCHOOL CHELIYAMA	20201602405	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
89	PASHCHIMI SINGHBHUM	HIGH SCHOOL HATGAMAHARIA +2	20170600804	Automotive	Automotive Service Technician	ASC/Q1401	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301
90	DEOGHAR	UPG. H.S GULALDIH	20070607901	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
91	DEOGHAR	UPG. H.S BASBUTIYA	20070608201	Retail	Store Operations Assistant	RAS / Q0101	Automotive	Automotive Service Technician	ASC/Q1401
92	SAHIBGANJ	+2 RAJKIKRIT HS BORIO	20090606712	Automotive	Automotive Service Technician	ASC/Q1401	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
93	PALAMU	RAJKIYEKRIT +2 HIGH SCHOOL LALGARH	20020909403	Retail	Store Operations Assistant	RAS / Q0101	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
94	DEOGHAR	UPG. H.S TILAKPUR	20071006901	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Automotive	Automotive Service Technician	ASC/Q1401
95	HAZARIBAG	UPG.HIGH SCHOOL KHAPRIAWAN	20042103201	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
96	GIRIDIH	PANCHAYAT HS BARIYARPUR	20061002004	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
97	LATEHAR	UPG GOVT HS HERHANJ	20220800501	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Automotive	Automotive Service Technician	ASC/Q1401
98	DEOGHAR	UPG. H.S BASKUPI	20070809101	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
99	GARHWA	GOVT UPG. URDU +2 HS BANDU CHUTRU	20011406202	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Automotive	Automotive Service Technician	ASC/Q1401
100	RANCHI	JAIPAL SINGH HIGH SCHOOL TAIMARA	20141808604	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
101	GODDA	GOVT HS KORKA	20080909502	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
102	SARAIKELA-KHARSAWAN	HIGH SCHOOL SIRUM	20202104204	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
103	DEOGHAR	RAJKIYAKRIT H.S. MARGOMUNDA	20071103501	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
104	HAZARIBAG	UPG. HIGH SCHOOL KAPKA	20040207101	Retail	Store Operations Assistant	RAS / Q0101	Automotive	Automotive Service Technician	ASC/Q1401
105	GODDA	GOVT HS SUNDMARA	20081008610	Automotive	Automotive Service Technician	ASC/Q1401	Retail	Store Operations Assistant	RAS / Q0101
106	SARAIKELA-KHARSAWAN	BIKRAMADITYA HIGH SCHOOL	20200600608	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Retail	Store Operations Assistant	RAS / Q0101

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
107	PASHCHIMI SINGHBHUM	HIGH SCHOOL.GUA +2	20171700804	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
108	CHATRA	K.B. HIGH SCHOOL, ITKHORI	20030104515	Automotive	Automotive Service Technician	ASC/Q1401	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
109	HAZARIBAG	UPG HIGH SCHOOL SARUKUDAR	20040411601	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
110	KODARMA	UPG GOVT +2 HS LATBEDHWA	20050312802	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Automotive	Automotive Service Technician	ASC/Q1401
111	SARAIKELA-KHARSAWAN	PROJECT HIGH SCHOOL BARABAMBO	20200907005	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
112	CHATRA	UPG H.S PARSAUNI	20030102401	Automotive	Automotive Service Technician	ASC/Q1401	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
113	GODDA	GOVT HS LALMATIA	20080415604	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
114	JAMTARA	RAJKIYAKRIT HIGH SCHOOL, BAGDEHRI	20191402204	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104	Retail	Store Operations Assistant	RAS / Q0101
115	GODDA	GOVT HS HANWARA	20080110602	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
116	GODDA	GOVT HS DHAPRA	20081100703	Electronics & Hardware	Field Technician - Other Home Appliances	ELE/Q3104	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402
117	DHANBAD	ZILA SCHOOL DHANBAD	20120302014	Automotive	Automotive Service Technician	ASC/Q1401	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
118	BOKARO	UPG RAJKIYAKRIT +2 HIGH SCHOOL CHATROCHATTI	20131002101	Automotive	Automotive Service Technician	ASC/Q1401	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301

Sl. No.	Name of District	Name of Schools	UDISE Code	Sector 1	Job Role 1	QP Code	Sector 2	Job Role 2	QP Code
119	KODARMA	UPG GOVT +2 HS MASMOHNA	20050607702	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
120	CHATRA	UPG.H.S.TULBUL	20031209101	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
121	RANCHI	PROJECT HIGH SCHOOL OPA BALIKA	20140304902	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Tourism & Hospitality	Food & Beverage Service Trainee	THC/Q0307
122	HAZARIBAG	PROJECT H.S. KANDSAR	20041005503	Automotive	Automotive Service Technician	ASC/Q1401	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
123	PALAMU	UPG RAJKIYEKRIT +2 HIGH SCHOOL NAWA BAZAR	20021901001	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
124	SIMDEGA	SS +2 HIGH SCHOOL JALDEGA	20210706408	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212	Multiskilling	Multi Skill Assistant Technician	MLT/Q0001
125	PALAMU	UPG RAJKIYEKRIT +2 HIGH SCHOOL SILDILIYA	20021805306	Retail	Store Operations Assistant	RAS / Q0101	IT-ITeS	Domestic Data Entry Operator	SSC/Q2212
126	HAZARIBAG	UPG HIGH SCHOOL CHANO	20040411301	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
127	DHANBAD	UPG HS BIRAJPUR	20120806301	Retail	Store Operations Assistant	RAS / Q0101	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104
128	RANCHI	GOVT UPG HIGH SCHOOL PARASI	20142009601	Electronics & Hardware	Field Technician – Other Home Appliances	ELE/Q3104	Apparels, Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301

Status of Spill over 2018-19**a) Status of Spill over: Elementary Education, Secondary Education and Teacher Education****(Rs. In lakh)**

Category	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial
			Complete	In-progress		In-progress	Not Started	Total	
Elementary Education	3787	6993.70	600	2	1502.30	2	3185	3187	5491.40
Secondary Education	1801	43209.16*	0	513	3455.35	513	1288	1801	39753.81
Teacher Education	36	1191.48	0	9	90.00	9	27	36	1101.48
Total	5624	51394.34	600	524	5047.65	524	4500	5024	46346.69

b) Status of Spill over: Component wise**(Rs. In lakh)**

Major Component	Budget Approved (Cumulative)					Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial
			Complete	In-progress		In-progress	Not Started	Total	
Access & Retention*	4947	36967.47*	600	66	3054.07	66	4281	4347	33913.396
Quality Interventions	510	4790.78	0	449	404.75	449	61	510	4386.028

Major Component	Budget Approved (Cumulative)					Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial
			Complete	In-progress		In-progress	Not Started	Total	
Teacher Education	36	1191.48	0	9	90.00	9	27	36	1101.480
Gender & Equity	86	7878.64	0	0	1498.82	0	86	86	6379.820
Vocational Education	45	565.97	0	0	0.00	0	45	45	565.970
Total	5624	51394.34	600	524	5047.65	524	4500	5024	46346.69

c) Status of Spill over under various activities falling under Elementary Education, Secondary Education and Teacher Education

(Rs. In lakh)

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over				
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In-progress		In-progress	Not Started	Total		
Access & Retention										
Opening of New / Upgraded Schools										
1	Opening of New Schools - NR (Elementary)									
1.a	Composite School for Elementary	71	146.03	0	0	68.72	0	71	71	77.32
1.b	Upgradation of PS to UPS (VI - VIII)	181	59.92	0	0	0.00	0	181	181	59.92

Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Physical	Financial	Physical		Financial	Physical			Financial
				Complete	In-progress		In-progress	Not Started	Total	
	Total for Opening of New Schools - NR (Elementary)	252	205.95	0	0	68.72	0	252	252	137.24
3	Opening of New / Upgraded Schools - NR (Secondary)									
	3.b 2 Section School (Class IX - X)*	45	25994.73*	0	0	1204.31	0	45	45	24790.42
	Total for Opening of New / Upgraded Schools - NR (Secondary)	45	25994.73	0	0	1204.31	0	45	45	24790.42
Residential School / Hostels										
13	Residential Schools - NR (New) (Capacity 100)									
	13.a Furniture / Equipment (including kitchen equipment)	200	6.00	200	0	6.00	0	0	0	0.00
	13.b TLM and equipment including library books (New)	200	2.00	200	0	1.73	0	0	0	0.27
	13.c Bedding (New)	200	1.50	200	0	1.50	0	0	0	0.00
	13.g Electricity / water charges	2	1.20	0	2	1.20	2	0	2	0.00
	Non - Recurring Cost for 35 LWE Districts	5	1050.00	0	0	0.00	0	5	5	1050.00
	Total for Residential Schools - NR (New) (Capacity 100)	607	1060.70	600	2	10.43	2	5	7	1050.27
27	Residential Hostels - NR (New) (Capacity 100)									
	27.g Non - Recurring Cost for 35 LWE Districts	16	1760.00	0	0	0.00	0	16	16	1760.00
	Total for Residential Hostels - NR (New) (Capacity 100)	16	1760.00	0	0	0.00	0	16	16	1760.00
Strengthening of Existing Schools										
37	Strengthening of Schools - NR (up to Highest Class VIII)									

Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Physical	Financial	Physical		Financial	Physical			Financial
				Complete	In-progress		In-progress	Not Started	Total	
37.b	Additional Classrooms (Upto Class VIII)	2615	2549.57	0	0	243.45	0	2615	2615	2306.12
37.c	Building Less Schools / Dilapidated Building	79	730.03	0	0	700.31	0	79	79	29.72
37.d	Boys Toilets	0	57.81	0	0	8.02	0	0	0	49.79
37.k	Major Repair (Upto Class VIII)	218	503.85	0	0	471.38	0	218	218	32.48
Total for Strengthening of Schools - NR (up to Highest Class VIII)		2912	3841.26	0	0	1423.15	0	2912	2912	2418.112
38	Strengthening of Existing Schools (IX - X) - NR									
38.a	Additional Classroom	814	3611.56	0	0	0.00	0	814	814	3611.56
38.b	Science Lab	3	32.67	0	3	32.23	3	0	3	0.44
38.d	Art/Craft Room	7	60.84	0	7	60.02	7	0	7	0.82
38.e	Library Room	2	25.50	0	2	25.16	2	0	2	0.34
38.n	Equipment for Resource Room	259	181.30	0	22	39.71	22	237	259	141.59
Total for Strengthening of Existing Schools (IX - X) - NR		1085	3911.87	0	34	157.12	34	1051	1085	3754.76
44	Repairing and Renovations (up to Highest Class X or XII) - NR									
44.a	Major Repair	30	192.96	0	30	190.36	30	0	30	2.61
Total for Repairing and Renovations (up to Highest Class X or XII) - NR		30	192.96	0	30	190.36	30	0	30	2.61
Total for Access & Retention		4947	36967.47	600	66	3054.07	66	4281	4347	33913.39
Quality Interventions										
ICT and Digital Initiatives										

Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Physical	Financial	Physical		Financial	Physical			Financial
				Complete	In- progress		In- progress	Not Started	Total	
102	ICT and Digital Initiatives (upto Highest Class XII) - NR									
102.a	Tablets/Laptop/Notebook/PCs	510	4790.78	0	449	404.75	449	61	510	4386.03
	Total for ICT and Digital Initiatives (upto Highest Class XII) - NR	510	4790.78	0	449	404.75	449	61	510	4386.028
Total for Quality Interventions		510	4790.78	0	449	404.75	449	61	510	4386.028
Teacher Education										
Strengthening of physical infrastructure & Establishment of new DIETs										
111	Establishment of Special Cells in SCERT - NR									
111.a	Science	1	10.00	0	0	0.00	0	1	1	10.00
111.b	Mathematics	1	10.00	0	0	0.00	0	1	1	10.00
111.c	Social Studies	1	10.00	0	0	0.00	0	1	1	10.00
111.d	Education Technology/Computer	1	10.00	0	0	0.00	0	1	1	10.00
111.e	Language/English Education	1	10.00	0	0	0.00	0	1	1	10.00
	Total for Establishment of Special Cells in SCERT - NR	5	50.00	0	0	0.00	0	5	5	50.00
112	Equipment's in Teacher Education Institutions - NR									
112.b	DIETs	9	90.00	0	9	90.00	9	0	9	0.00
	Total for Equipment's in Teacher Education Institutions - NR	9	90.00	0	9	90.00	9	0	9	0.00
113	Establishment of Institutions - NR									

Particular			Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
			Physical	Financial	Physical		Financial	Physical			Financial
					Complete	In-progress		In-progress	Not Started	Total	
113.a	Construction of New DIET Building	2	798.23	0	0	0.00	0	2	2	798.23	
Total for Establishment of Institutions - NR		2	798.23	0	0	0.00	0	2	2	798.23	
115	Strengthening of Physical Infrastructure - NR										
115.a	Civil works, hostel facilities, etc of the existing TEIs (SCERTs/DIETs/BITEs)	0	159.01	0	0	0.00	0	0	0	159.01	
Total for Strengthening of Physical Infrastructure - NR		0	159.01	0	0	0.00	0	0	0	159.01	
122	Technology Support to TEIs (NR)										
122.a	Hardware & Software Support	20	94.24	0	0	0.00	0	20	20	94.24	
Total for Technology Support to TEIs (NR)		20	94.24	0	0	0.00	0	20	20	94.24	
Total for Teacher Education		36	1191.48	0	9	90.00	9	27	36	1101.48	
Gender & Equity											
Kasturba Gandhi Balika Vidyalaya (KGBVs)											
143	KGBV - Type - III (NR) (New) (Classes VI -XII)										
143.a	Boring/ Hand pump	0	1.00	0	0	0.00	0	0	0	1.00	
143.d	Bedding	0	37.87	0	0	0.00	0	0	0	37.87	
143.e	Replacement of bedding (once in 3 years)	0	86.92	0	0	0.00	0	0	0	86.92	
Total for KGBV - Type - III (NR) (New) (Classes VI -XII)		0	125.79	0	0	0.00	0	0	0	125.79	
147	KGBV - Type - IV (NR) (New) (Classes IX - XII)										

Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Physical	Financial	Physical		Financial	Physical			Financial
				Complete	In-progress		In-progress	Not Started	Total	
147.	Civil Works	86	7752.85	0	0	1498.82	0	86	86	6254.03
Total for KGBV - Type - IV (NR) (New) (Classes IX - XII)		86	7752.85	0	0	1498.82	0	86	86	6254.03
Total for Gender & Equity		86	7878.64	0	0	1498.82	0	86	86	6379.82
Vocational Education										
Introduction of Vocational Education at Secondary and higher Secondary										
163	Introduction of VE in schools - NR									
	163.a Tools, Equipment & Furniture (New)	45	565.97	0	0	0.00	0	45	45	565.97
Total for Vocational Education		45	565.97	0	0	0.00	0	45	45	565.97
Grand Total		5624	51394.34	600	524	5048	524	4500	5024	46347

Annexure- Via

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	BOKARO	UPG RAJKIYAKRIT HIGH SCHOOL BARDA	20130112501	95	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
2	BOKARO	UPG RAJKIYAKRIT HIGH SCHOOL MADHUNIA	20130314701	86	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
3	BOKARO	UPG RAJKIYAKRIT HIGH SCHOOL RANICHIRKA	20130330702	73	2013	3				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
							0	0	0	3	174.36	0	0	0	3	182.07	7.71
4	CHATRA	U.H.S.KUTIL	20030903601	0	2009	0	1				58.12	58.12	58.12	58.12	60.69	58.12	0
5	CHATRA	U.H.S.DUMRI BARABAGI	20031204901	52	2009	1	1				58.12	58.12	58.12	58.12	60.69	58.12	0
6	CHATRA	U.H.S.BODHAD IH	20030905201	0	2009	1	1				58.12	58.12	58.12	58.12	60.69	58.12	0
7	CHATRA	UPG.H.S.RIMI	20031003501	32	2009	1	1				58.12	58.12	58.12	58.12	60.69	58.12	0
8	CHATRA	UPG.H.S.MADHWA	20031001002	0	2009	2	1				58.12	58.12	58.12	58.12	60.69	58.12	0
9	CHATRA	UPG.H.S.MANATU TIKILIA	20031004201	25	2009	2	1				58.12	58.12	58.12	58.12	60.69	58.12	0
10	CHATRA	U.H.S.PHULAN G	20031106601	0	2010	7		1			58.12	58.12	58.12	58.12	60.69	58.12	0
11	CHATRA	UPG.H.S.MEDWADH	20030904105	0	2010	0		1			58.12	58.12	58.12	58.12	60.69	58.12	0
12	CHATRA	U.H.S.KOLKOLE	20031000301	59	2011	2			1		58.12	58.12	58.12	58.12	60.69	58.12	0

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
13	CHATRA	UPG.H.S.SILDAG	20031001401	47	2011	2		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
14	CHATRA	UPG.M.S.KOLHAIYA	20031204504	0	2013	2			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
15	CHATRA	UPG.H.S.JCHAK	20030802101	27	2013	2			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
16	CHATRA	UPG.M.S.HESATU	20030601301	98	2013	2			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
17	CHATRA	UPG.M.S.KHAPIA	20030903001	0	2013	1			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
							6	2	2	4	813.68			4	823.96	10.28	
18	DEOGHAR	UPG. H.S KUNJIBONA	20070602201	24	2013	0			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
							0	0	0	1	58.12			1	60.69	2.57	
19	DHANBAD	UPG HS OJHADIH KATANIA KANYA	20120407001	0	2009	0	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
							1	0	0	0	58.12			0	58.12	0	
20	DUMKA	UPGRADE GOVT RA H.S.MAHUBANA	20110722302	116	2009	7	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
21	DUMKA	UPGRADE GOVT H.S.DUDHANI	20110516901	235	2009	10	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
22	DUMKA	MS BANDERJORA	20110702801	34	2013	3			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
23	DUMKA	UPGRADE H.S. BELDAHA	20110507901	248	2013	6			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
24	DUMKA	UPGRADE H.S. NISCHINTPUR	20110423601	117	2013	6				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
25	DUMKA	UPGRADE GOVT H.S. MIRZAPUR	20110635501	85	2013	3				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
							2	0	0	4	348.72				3	359	10.28
26	GARHWA	GOVT UPG HS CHOKA	20011009701	56	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
27	GARHWA	GOVT UPG HS PIPARDIH	20010703304	0	2013	0				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
28	GARHWA	GOVT UPG HS PATSAR	20010102801	73	2013	4				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
29	GARHWA	GOVT UPG HS MARDIA	20010301801	42	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
							0	0	0	4	232.48				4	242.76	10.28
30	GIRIDIH	UPG GOVT HS SOBARANPUR	20061001501	18	2010	0		1			58.12	58.12	58.12	58.12	60.69	58.12	0
31	GIRIDIH	UPG GOVT HS PANDEYDIH	20061011001	10	2010	2		1			58.12	58.12	58.12	58.12	60.69	58.12	0
32	GIRIDIH	UPG GOVT HS KHAIRIDIH	20060318201	0	2011	0			1		58.12	58.12	58.12	58.12	60.69	58.12	0
33	GIRIDIH	UPG GOVT HS CHIRUWAN KAPILU	20061503704	0	2011	1			1		58.12	58.12	58.12	58.12	60.69	58.12	0
34	GIRIDIH	UPG GOVT HS MOKAMO (URDU)	20061504901	29	2011	0			1		58.12	58.12	58.12	58.12	60.69	58.12	0
35	GIRIDIH	UPG GOVT HS KASIPADIH	20061504202	0	2011	0			1		58.12	58.12	58.12	58.12	60.69	58.12	0
36	GIRIDIH	UPG GOVT HS DWARPAHARI	20060310301	34	2011	2			1		58.12	58.12	58.12	58.12	60.69	58.12	0
37	GIRIDIH	UPG GOVT HS DORIYO	20061406401	25	2011	0			1		58.12	58.12	58.12	58.12	60.69	58.12	0

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
38	GIRIDIH	UPG GOVT HS BALGO	20060309301	13	2011	0		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
39	GIRIDIH	UPG GOVT HS BARMASIYA	20061206301	0	2011	2		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
40	GIRIDIH	UPG GOVT HS KABARIYABEDA	20061022001	15	2011	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
							0	2	9	0	639.32				0	639.32	0
41	GODDA	MS GAMHARIYA	20080110501	59	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
42	GODDA	UPG GOVT HS ITHARI	20080201101	85	2011	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
43	GODDA	UPG GOVT HS MOHANI	20080102802	69	2011	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
44	GODDA	UPG GOVT HS MADHURA	2008020201	56	2010	2		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
45	GODDA	UPG GOVT HS NAYA NAGARA	20080110101	55	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
46	GODDA	UPG GOVT HS DAMROO	20080302001	0	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
47	GODDA	UPG GOVT HS NATHGODA	20080305501	10	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
48	GODDA	UPG GOVT HS DALDALI	20080405001	31	2010	10		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
49	GODDA	UPG GOVT HS DADU GHFTU PAHAR PUR	20080509901	0	2011	0		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
50	GODDA	UPG GOVT HS MACHA KHAR	20080513001	55	2011	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
51	GODDA	UPG GOVT HS SANGRAM PUR	20080104701	47	2011	2		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
52	GODDA	UPG GOVT HS AMARPUR	20081010701	35	2013	2			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
53	GODDA	UPG GOVT HS PIPRA	20080204701	25	2013	2			1	58.12	58.12	58.12	58.12	60.69	60.69	2.57	
							0	6	5	2	755.56			2	760.7	5.14	
54	GUMLA	GOVT UPG HS CIVIL	20160408201	58	2009	2	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
55	GUMLA	RAJKIYAKRIT HIGH SCHOOL BANGARKELA	20161102102	0	2009	0	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
56	GUMLA	RAJKRIYAKRIT UPGRADED HIGH SCHOOL ETAM	20161107701	0	2009	0	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
57	GUMLA	GOVT UPG HS SOWALI	20160504201	66	2009	4	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
58	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL TENGARIA	20161306501	16	2009	1	1			58.12	58.12	58.12	58.12	60.69	58.12	0	
59	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL SHIVSERENG	20160205801	37	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
60	GUMLA	GOVT UPG HS PULUNG DEVIDIH	20161409201	22	2010	0		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
61	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL LOTWA	20161302001	44	2010	1		1		58.12	58.12	58.12	58.12	60.69	58.12	0	
62	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL JAMDIH	20161206901	0	2010	0		1		58.12	58.12	58.12	58.12	60.69	58.12	0	

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
63	GUMLA	GOVT. UPG HS BHATHOLI	20160402691	28	2010	0		1			58.12	58.12	58.12	58.12	60.69	58.12	0
64	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL TITHI	20161205001	7	2010	0		1			58.12	58.12	58.12	58.12	60.69	58.12	0
65	GUMLA	RAJKIYAKRIT UPGRADED HIGH SCHOOL TUKAI	20161103102	0	2010	0		1			58.12	58.12	58.12	58.12	60.69	58.12	0
66	GUMLA	GOVT UPG HS MAJGAON	20160502301	17	2011	3			1		58.12	58.12	58.12	58.12	60.69	58.12	0
67	GUMLA	GOVT UPG HS JARI	20161411301	48	2009	1	1				58.12	58.12	58.12	58.12	60.69	58.12	0
68	GUMLA	GOVT BASIC UPG HS KURMGARH	20160404991	38	2011	0			1		58.12	58.12	58.12	58.12	60.69	58.12	0
69	GUMLA	GMS BONDO	20160903602	57	2010	10		1			58.12	58.12	58.12	58.12	60.69	58.12	0
70	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL BARWATOLI	20160211001	0	2011	3			1		58.12	58.12	58.12	58.12	60.69	58.12	0
71	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL MORHATOLI	20161205602	50	2009	1	1				58.12	58.12	58.12	58.12	60.69	58.12	0
72	GUMLA	RAJKIYAKRIT UPGRADED HIGH SCHOOL KEMTE	20160703701	55	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
73	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL DUKO	20160212401	0	2013	1				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57

LIST OF UPGRADED HIGH SCHOOL FOR WHICH BUILDING SURRENDERED IN PAB 2018-19 WITH PHYSICAL & FINANCIAL SURRENDER

S.N	DISTNAME	SCHOOL NAME	UDISE CODE	Enrollment Class IX-X	Year of Upgradation	Classroom Available for IX-X	Year of Sanction				Amount Deducted by PAB 2018-19 against Surrender	Unit Cost of Building				Actual Surrender Amount	Difference Amount
							2009-10	2010-11	2011-12	2013-14		2009-10	2010-11	2011-12	2013-14 (61.416 lakhs)		
74	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL JAIRA	20160907901	0	2013	0				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
75	GUMLA	RAJYAKRIT UPGRADED HIGH SCHOOL KULI	20161204302	0	2013	1				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
							7	8	3	4	1278.64				4	1288.92	10.28
76	HAZARIBAG	UPG HIGH SCHOOL PHUPHANDI	20040908301	30	2013	2				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
77	HAZARIBAG	UPG HIGH SCHOOL BHATBIGHA	20040518501	72	2013	3				1	58.12	58.12	58.12	58.12	60.69	60.69	2.57
										2	116.24				2	121.38	5.14

Jharkhand: Estimated Costing Sheet 2019-20

Particulars			Proposal			Final Approved Outlay			Remarks		
Major Component	Sub Component		Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
Access & Retention	Residential School / Hostels	15	Residential Schools - NR (Previous Year) (Capacity 100)								
		15.a	Furniture / Equipment (including kitchen equipment)	1300	0.03000	39	1300	0.03000	39	Recommended as proposed for 1300 children in 13 residential schools out of 20 existing schools.	
		15.b	TLM and equipment including library books (New)	1300	0.01000	13	1300	0.01000	13	Recommended for 1300 children in 13 schools out of 20 existing residential schools.	
		15.c	Bedding (New)	600	0.00750	4.5	600	0.00750	4.5	Recommended for 600 children in existing residential schools.	
		15.d	Replacement of bedding (once in 3 years)	400	0.00750	3	400	0.00750	3	Recommended for 400 children in 20 existing schools.	
		Total of Residential Schools - NR (Previous Year) (Capacity 100)					59.5			59.5	
		16	Residential Schools - Recurring (Previous Year) (Capacity 100)								
		16.a	Maintenance per child per month	2000	0.18000	360	2000	0.18000	360	Recommended for 2000 children for 20 existing residential schools (18 previous + 2 last year 2018-19 approvals)	
		16.b	Stipend per child per month	2000	0.01200	24	2000	0.01200	24	Recommended.	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		16.c	Supplementary TLM, Stationery and other educational material	2000	0.01000	20	2000	0.01000	20	Recommended for 20 existing residential schools (18 previous + 2 last year 2018-19 approvals)
		16.d	1 Warden	20	3.00000	60	20	3.00000	60	Recommended 1 each for 20 existing schools.
		16.f	4 - 5 Fulltime teachers as per RTE Norms	80	2.40000	192	80	2.40000	192	Recommended as proposed.
		16.h	3 Part time teachers	60	1.20000	72	60	1.20000	72	Recommended 3 part time teachers in each school for a total of 20 existing schools.
		16.i	1 Full time Accountant	20	1.20000	24	20	1.20000	24	Recommended 1 each for 20 existing schools.
		16.j	2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	40	0.60000	24	40	0.60000	24	Recommended 2 support staff in each school for a total of 20 existing schools.
		16.k	1 Head Cook	20	0.72000	14.4	20	0.72000	14.4	Recommended 1 each for 20 existing schools.
		16.l	2 Assistant Cook	40	0.54000	21.6	40	0.54000	21.6	Recommended 2 Asst. Cook in each school for a total of 20 existing schools.
		16.m	Specific Skill training	2000	0.01000	20	2000	0.01000	20	Recommended for 20 existing residential schools (18 previous + 2 last year 2018-19 approvals)

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		16.n	Electricity / water charges	2000	0.01000	20	2000	0.01000	20	Recommended as proposed.
		16.o	Medical care/contingencies	2000	0.01250	25	2000	0.01250	25	Recommended.
		16.p	Maintenance	2000	0.00750	15	2000	0.00750	15	Recommended for 2000 existing children proposed.
		16.q	Miscellaneous	2000	0.00750	15	2000	0.00750	15	Recommended for 20 existing residential schools (18 previous + 2 last year 2018-19 approvals)
		16.u	Capacity Building	2000	0.00500	10	2000	0.00500	10	Recommended as proposed.
		16.v	Physical / Self Defence Training	2000	0.00200	4	20	0.10000	2	Recommended @ 10000/ per school for 20 existing schools.
		Total of Residential Schools - Recurring (Previous Year) (Capacity 100)				921			919	
		Total of Residential School / Hostels				980.5			978.5	
	Strengthening of Existing Schools	37	Strengthening of Schools - NR (up to Highest Class VIII)							
		37.j	CWSN Toilets (Upto Class VIII)	1149	2.01130	2310.9837	412	2.01000	828.12	Nos as per recommendation by MIS as per UDISE.
		37.n	Ramps and Handrails	499	0.21641	107.98859	447	0.21600	96.552	Nos as per recommendation by MIS as per UDISE.
		37.p	Dilapidated Building (Primary)	12	21.25400	255.048	12	20.16000	241.92	Nos as per recommendation by MIS as per UDISE

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		37.r	Dilapidated Building (Upper Primary)	8	27.89000	223.12	8	26.54000	212.32	Nos as per recommendation by MIS as per UDISE
		Total of Strengthening of Schools - NR (up to Highest Class VIII)				2897.14			1378.91	
		38	Strengthening of Existing Schools (IX - X) - NR							
		38.b	Science Lab	343	11.83362	4058.931	56	11.23000	628.88	Nos as per recommendation by MIS as per UDISE
		38.i	Toilets for CWSN	89	2.01130	179.006	88	2.01000	176.88	Nos as per recommendation by MIS as per UDISE
		38.j	Removal of Architectural Barriers	859	0.21649	185.965	848	0.21600	183.168	Nos as per recommendation by MIS as per UDISE
		Total of Strengthening of Existing Schools (IX - X) - NR				4423.9			988.93	
		44	Repairing and Renovations (up to Highest Class X or XII)- NR							
		44.a	Major Repair	132	5.36485	708.16	33	4.00000	132	As per UDISE, out of 132 schools ,33 schools found eligible.
		Total of Repairing and Renovations (up to Highest Class X or XII) - NR				708.16			132	
		Total of Strengthening of Existing Schools				8029.2			2525.36	
		Total for Access & Retention				9009.70			3478.34	
RTE Entitlements	Free Uniforms	49	Uniform							
		49.a	All Girls	2068628	0.00600	12411.768	2068628	0.00600	12411.768	Recommended for two sets of uniform for 2068628 girls.

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		49.b	ST Boys	627721	0.00600	3766.326	627721	0.00600	3766.326	Recommended for two sets of uniform for 627721 students.
		49.c	SC Boys	356397	0.00600	2138.382	351795	0.00600	2110.77	Recommended for two sets of uniform for 351795 students.
		49.d	BPL Boys	399109	0.00600	2394.654	399109	0.00600	2394.654	Recommended for two sets of uniform for 399109 students.
			Total of Uniform			20711.13			20683.52	
			Total of Free Uniforms			20711.13			20683.52	
	Free Textbooks	50	Free Text Books							
		50.a	Text Books (Class I - II)	989632	0.00250	2474.084	989632	0.00250	2474.08	Recommended for 989632 students.
		50.b	Braille Books (Class I - II)	925	0.00250	2.312	346	0.00250	0.865	Recommended for 346 CWSN students.
		50.c	Large Print Books (Class I - II)	1310	0.00250	3.276	1310	0.00250	3.275	Recommended for 1310 students.
		50.d	Text Books (Class III - V)	1571136	0.00250	3927.839	1571136	0.00250	3927.84	Recommended for 1571136 students.
		50.e	Braille Books (Class III - V)	896	0.00250	2.24	699	0.00250	1.7475	Recommended for 699 CWSN students.
		50.f	Large Print Books (Class III - V)	1618	0.00250	4.046	1618	0.00250	4.045	Recommended for 1618 students.
		50.g	Text Books (Class VI - VIII)	1413327	0.00400	5653.308	1413327	0.00400	5653.308	Recommended for 1413327 students.
		50.h	Braille Books (Class VI - VIII)	591	0.00400	2.364	514	0.00400	2.056	Recommended for 514 CWSN students.
		50.i	Large Print Books (Class VI - VIII)	1076	0.00397	4.272	1076	0.00397	4.27172	Recommended for 1076 students.
			Total of Free Text Books			12073.74			12071.49	
			Total of Free Textbooks			12073.74			12071.49	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
	Reimbursement towards expenditure incurred for 25% of Admission under 12 (1)(c) RTE Act	51	Reimbursement of Fee							
		51.a	Reimbursement of Fee against 25% admission under Section 12(1)(c) of RTE Act 2009 (Entry Level)	16378	0.05100	835.278	14045	0.00000	716.295	Recommended for class 1 and above.
		Total of Reimbursement of Fee				835.28			716.3	
		Total of Reimbursement towards expenditure incurred for 25% of Admission under 12 (1)(c) RTE Act				835.28			716.3	
	Special Training of Out of School Children (OoSC)	53	Special Training for OoSC - Residential (Fresh)							
		53.c	9 Months (Residential - Fresh)	4657	0.14678	683.55	4657	0.14678	683.55446	Recommended as proposed
		Total of Special Training for OoSC - Residential (Fresh)				683.55			683.55	
Total of Special Training of Out of School Children (OoSC)				683.55			683.55			
Media & Community Mobilization	61	Media & Community Mobilization (Elementary)								
	61.b	Media & Community Mobilization	23629	0.01500	354.435	32767	0.01500	491.505	The recommended budget estimate for under taking media and community mobilization is Rs.1500 (unit cost) x 32767 (No. of School) = Rs.491,50,500/- [(i)Media activities:*Display of logo of Samagra Shiksha (SS) in Government school, amount allocated is : Rs.1000/- x 32767	

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									Elementary school = Rs.327,67,000/- + (ii)Community Mobilization Activities: Monthly report uploading in the common portal about the monthly meeting of the SMC/SDMC carried out by the school every month, amount allocated is Rs.500/- per year x 32767 Elementary School = Rs.163,83,500/-). The State/UT has to undertake these activities duly have a specific plan.
		Training of SMC/SDMC	26318	0.03000	789.54	32767	0.03000	983.01	The recommended budget estimate for under taking activities (i) Training of SMC/SDMC i.e. Capacity building of SMC/SDMC and (ii) Conduct of monthly meetings in schools by the SMC/SDMCs and incentives to the nominated parents is Rs.3000/- (unit cost) x 32767 (No of School) = Rs.983,01,000/-. The State/UT has to

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									undertake these activities duly have a specific plan.
		Total of Media & Community Mobilization (Elementary)			1143.98			1474.52	
		62 Media & Community Mobilization (Secondary)							
		Media & Community Mobilization	2683	0.01500	40.245	2683	0.01500	40.245	The recommended budget estimate for under taking media and community mobilization is Rs.1500 (unit cost) x 2683 (No. of School) = Rs.40,24,500/- [(i)Media activities:*Display of logo of Samagra Shiksha (SS) in Government school, amount allocated is : Rs.1000/- x 2683 Secondary school = Rs.26,83,000/- + (ii)Community Mobilization Activities: Monthly report uploading in the common portal about the monthly meeting of the SMC/SDMC carried out by the school every month, amount allocated is Rs.500/- per year x 2683 Secondary School =

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									Rs.13,41,500/-). The State/UT has to undertake these activities duly have a specific plan.
		SMDC Training	1276	0.03000	38.28	2683	0.03000	80.49	The recommended budget estimate for under taking activities (i) Training of SMC/SDMC i.e. Capacity building of SMC/SDMC and (ii) Conduct of monthly meetings in schools by the SMC/SDMCs and incentives to the nominated parents is Rs.3000/- (unit cost) x 2683 (No. of School) = Rs.80,49,000/-. The State/UT has to undertake these activities duly have a specific plan.
		Total of Media & Community Mobilization (Secondary)			78.52			120.74	
		Total of Media & Community Mobilization			1222.5			1595.25	
		Total for RTE Entitlements			35526.20			35750.11	
Quality Interventions	Funds for Quality (LEP, Innovation, Guidance etc	63	Quality Components (Elementary)						

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		63.	Reporting by Head of Schools	32769	0.00500	163.845	32767	0.00500	163.835	Recommended an amount of Rs. 163.835 lakh for 32767 teachers @ Rs.500 per school/per year for uploading reports by head of schools.
		63.j	Orientation Programme for Teachers on Safety and Security	1	0.00001	0.00001	99872	0.01000	998.72	Recommended @ Rs.1000 per Teacher for Training as first level counsellors.
			Shaala Siddhi	24	25.42600	610.224	2000	0.00500	10	Recommended for 2000 schools @ Rs.500/ for covering all 24 districts.
		63.k	Fund for Safety and Security at School Level	32769	0.00500	163.845	32767	0.00500	163.835	Recommended an amount of Rs. 163.835 lakh for 32767 schools @ Rs.500 per school for display Board on safety guidelines.
			Total of Quality Components (Elementary)			937.91			1336.39	
		64	Quality Components (Secondary & Sr. Secondary)							
		64.	Funds for Safety and Security	2683	0.00500	13.415	2683	0.00500	13.415	Recommended an amount of Rs. 13.41 lakh for 2683 schools @Rs.500 per school for display Board on safety guidelines.

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
		Orientation Programme for Teachers on safety and Security	8837	0.01000	88.37	17287	0.01000	172.87	Recommended an amount of Rs.172.87 lakh for 17827 teachers' @Rs.1000 per teacher for orientating and sensitizing the teachers as first level counsellors.
		Reporting by Head of Schools	2683	0.00500	13.415	2683	0.00500	13.415	Recommended an amount of Rs. 13.41 lakh for 2683 teachers @ Rs.500 per school/per year for uploading reports by head of schools.
		64.c Talent Search at school level	24	1.00000	24	24	0.50000	12	Recommended for all 24 districts for conducting talent search.
		64.d Teacher Exchange programme	240	0.12000	28.8	240	0.12000	28.8	Recommended for ten teachers from each of the 24 districts on experimental basis for 5 days.
		Total of Quality Components (Secondary & Sr. Secondary)			168			240.5	
		66 Project - Innovative Activities (Secondary & Sr. Secondary)							
		66. Teacher Id Cards	25416	0.00050	12.708	17287	0.00050	8.6435	Recommended for 17287 teachers for providing ID cards.

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
		Youth & Eco Club	2683	0.25000	670.75	2683	0.25000	670.75	Recommended @ Rs.25000/ per annum for 2683 schools for conducting various activities by setting up youth and Eco clubs. Detail activities are in the appraisal report. State may ensure documenting the best practices (images, videos etc.) for shagun repository.
	66.g	BAND Competition	1	5.00000	5	1	5.00000	5	Recommended an amount of Rs. 5 lakh for arranging dress and equipments. State may ensure documenting the events for shagun repository.
		Total of Project - Innovative Activities (Secondary & Sr. Secondary)			688.46			684.39	
	67	Project Innovation (Elementary)							
	67.	Youth & Eco Club	11559	0.15000	1733.85	11559	0.15000	1733.85	Recommended @ Rs.15000/ per annum for 11559 schools for conducting various activities by setting up Youth and Eco clubs.
		Youth & Eco Club(standalone primary only schools)	21208	0.05000	1060.40	21208	0.05000	1060.40	Recommended @ Rs.5000/ per annum for 21208 standalone primary schools for conducting various

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									activities by setting up Youth and Eco clubs. Detail activities are in the appraisal report. State may ensure documenting the best practices (images, videos etc.) for shagun repository.
		67.a State Specific Intervention...	24	8.00000	192	24	8.00000	192	Recommended for various interventions such as Bal Samagam, Kasturba Sangam, Shikshak Samagam from school to state level functions.
		67.a b Improving Learning Outcomes at Early Grade Level	32769	0.00300	98.307	32767	0.00300	98.301	Recommended for 32767 elementary schools for displaying and painting of academic content based on learning outcomes on the walls.
		67.a e Teacher IdCards	116569	0.00050	58.284	99872	0.00050	49.936	Recommended 99872 Teachers for providing ID cards.

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		67.a et	Documentation of Best Practice on Shagun Portal	24	2.00000	48	1	25.00000	25	Recommended an amount of Rs.25 lakh for documenting the best practices in good quality HD (images and videos) and content based case studies on various components of Samagra Shiksha. State may ensure timely submission of best practices to MHRD for uploading on shagun repository.
		67.a g	BUNIYAAD	222462	0.00500	1112.31	222462	0.00500	1112.31	Recommended for Buniyad Programme which includes workbooks for 1222462 children, learning outcome based assessment etc.
		Total of Project Innovation (Elementary)				4303.15			4271.80	
		69	Project Kala Utsav (Secondary)							
			TA / DA Allowance for National Level	1	2.00000	2	1	2.00000	2	Recommended as proposed for TA/DA at national level for kala utsav activities
			Kala Utsav	1	10.00000	10	1	10.00000	10	Recommended as proposed for kala utsav activities at state level

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		Total of Project Kala Utsav (Secondary)				12			12	
		72 LEP (Class I - II)								
		72.ai	Mathematics Learning Kit	11559	0.02737	316.37	11559	0.02737	316.36983	Recommended for 11559 elementary schools for providing NCERT Mathematics Kit by NCERT. State may ensure documentation of teaching learning process using maths kit for shagun repository.
		72.b	English Language / Literature Kit (NCERT)	11559	0.06925	800.461	11559	0.06925	800.46075	Recommended for 11559 primary sections of upper primary schools for providing NCERT English learning Kit by NCERT. State may ensure documentation of teaching learning process using English learning kit for shagun repository.
		Total of LEP (Class I - II)				1116.83			1116.83	
		73 LEP (Class III - V)								

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
		Remedial Teaching	362800	0.00500	1814	362800	0.00500	1814	Recommended for providing remedial teaching to 362800 students (20% of the total enrollment). This will also include workbooks, LO based assessment etc.
		Pankh Magazine	32769	0.02500	819.225	32767	0.02500	819.175	Recommended for preparing monthly magazine for all schools @ Rs.2500 per year.
		Total of LEP (Class III - V)			2633.22			2633.18	
		74 LEP (Class VI - VIII)							
		74.a m Remedial Teaching	289254	0.00500	1446.27	289254	0.00500	1446.27	Recommended for providing remedial teaching to 289254 students. This will also include workbooks, LO based assessment etc.
		74.p Pankh Magazine	11559	0.02500	288.975	11559	0.02500	288.975	Recommended for preparing monthly magazine for all schools @ Rs.2500 per year.
		Total of LEP (Class VI - VIII)			1735.24			1735.24	
		75 Shagunotsav (Elementary)							
		75.a Shagunotsav	24	8.81313	211.515	37809	0.00618	233.66	Recommended @ Rs. 618 per school for 37809 Govt and Aided

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									schools at the elementary level.
		Total of Shagunotsav (Elementary)			211.52			233.66	
		77 LEP (Class IX - XII)							
		77. Math Lab Kit	2683	0.01907	51.165	2683	0.01907	51.16481	Recommended for 2683 schools for providing NCERT Mathematics lab Kit to be procured from NCERT.
		Molecular Model Kit	2683	0.01386	37.186	2683	0.01386	37.18638	Recommended for 2683 schools for providing Molecular Model Kit to be procured from NCERT.
		Monthly Magazine Pankh	2683	0.02500	67.075	2683	0.02500	67.075	Recommended for 2683 schools for preparing monthly magazine covering diverse issues on education, health etc.
		Science Kits without Microscope	2683	0.10356	277.851	2683	0.10356	277.85148	Recommended for providing science kit to 2683 schools to be procured from NCERT.

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		77.k	Remedial Teaching	153111	0.00500	765.555	153111	0.00500	765.555	Recommended for providing remedial teaching to 153111 students (20% of total enrolment). This also includes workbooks for children LO based assessment and provision of guest teachers etc.
		Total of LEP (Class IX - XII)				1198.83			1198.83	
		116	Shagunotsav (Secondary & Sr. Secondary)							
		116.a	Shagunotsav	24	29.22708	701.45	2993	0.00764	22.867	Recommended @ Rs.764 per school for 2993 Govt and Aided schools at the Secondary & Senior Secondary level.
		Total of Shagunotsav (Secondary & Sr. Secondary)				701.45			22.87	
		Total of Funds for Quality (LEP, Innovation, Guidance etc)				12646.22			12425.29	
		79	Assessment at State level (Elementary)							

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
	Assessment at National & State level	79.a	Assessment at State level	24	10.00000	240	24	10.00000	240	An amount of Rs. 240 lakh is recommended for 24 districts @ Rs.10 lakh. School Based Assessment (SBA) will be conducted in 2019. SCERT will be the nodal agency for capacity building & implementing SBA at State and District level. SBA will cover DIETs, BRCs, CRCs, Schools and Teachers. A detailed manual on SBA will be shared by NCERT for implementation of SBA. This will be conducted under the supervision of MHRD and NCERT.
		Total of Assessment at State level (Elementary)				240			240	
		Total of Assessment at National & State level				240			240	
	81	In-Service Training (I - VIII)								
	Training for In-service Teacher									

Particulars		Proposal					Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.			
	and Head Teachers	81.a	Class I & II	46218	0.05000	2310.9	46218	0.02500	1155.45	Recommended @ Rs. 500 per day for 5 days. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.	
		81.b	Class III to V	46101	0.05000	2305.05	46101	0.02500	1152.525	Recommended @ Rs. 500 per day for 5 days. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.	
		81.c	Class VI to VIII	24250	0.05000	1212.5	24250	0.02500	606.25	Recommended @ Rs. 500 per day for 5 days. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.	
			Total of In-Service Training (I - VIII)				5828.45			2914.22	
			82	In-Service Training (IX - XII)							
			82.a	Class IX to X	9431	0.02500	235.775	9431	0.02500	235.775	Recommended as proposed @ Rs. 500 per day for 5 days.

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		82.c	Class XI to XII	2985	0.02500	74.625	2985	0.02500	74.625	Recommended as proposed @ Rs. 500 per day for 5 days.
		82.e	Subject Specific training	840	0.05000	42	840	0.05000	42	Recommended as proposed @ Rs. 500 per day for 10 days.
			Total of In-Service Training (IX - XII)			352.4			352.4	
		84	Induction Training (Secondary)							
		84.b	Senior Secondary	1323	0.05000	66.15	1323	0.05000	66.15	Recommended as proposed @ Rs. 500 per day for 10 days.
			Total of Induction Training (Secondary)			66.15			66.15	
		85	Training of Resource Persons & Master Trainers (Elementary)							
		85.	Printing of Integrated Teacher Training Package	116569	0.00150	174.8535	116569	0.00150	174.8535	Recommended for Printing of Training modules as per the Integrated Teacher Training Guideline
		85.a	KRPs Training at State level (Class I to VIII)	746	0.06000	44.76	765	0.06000	45.9	Recommended as proposed @ Rs. 1000 per day for 6 days. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		85.b	SRPs Training by NIEPA at State Level (Class I to VIII)	149	0.02000	2.98	153	0.02000	3.06	Recommended as proposed @ Rs. 1000 per day for 2 days. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.
		85.c	KRPs Travel/Accommodation	895	0.25000	223.75	918	0.25000	229.5	Recommended as proposed @ Rs. 25000 per Resource person. NCERT and NIEPA have been identified to lead this integrated teacher training programme in mission mode in defined time period.
		Total of Training of Resource Persons & Master Trainers (Elementary)				446.34			453.31	
		86	Training of Resource Persons & Master Trainers (Secondary)							
		86.b	Master Trainers/Key Resource Persons (KRPs) Training for Class IX to X	792	0.03000	23.76	792	0.03000	23.76	Recommended as proposed @ Rs. 500 per day for 6 days.
		86.c	Master Trainers/Key Resource Persons (KRPs) Training for Class XI & XII	792	0.03000	23.76	792	0.03000	23.76	Recommended as proposed @ Rs. 500 per day for 6 days.
		Total of Training of Resource Persons & Master Trainers (Secondary)				47.52			47.52	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		88	School Leadership Training of Head Teachers/ Principals/RPs (Secondary)							
		88.c	School Leadership Training Program (SLDP) 1 month Certificate Course	125	0.10000	12.5	125	0.10000	12.5	Recommended as proposed.
		88.d	Training of HMs (SLDP)	235	0.10000	23.5	235	0.04800	11.28	Recommended as proposed @ Rs. 4800 for 16 days SLDP programme.
		Total of School Leadership Training of Head Teachers/ Principals/RPs (Secondary)				36			23.78	
		Total of Training for In-service Teacher and Head Teachers				6776.86			3857.39	
	Composite School Grant	91	Annual Grant (up to Highest Class VIII)							
		91.a	School Grant - (Enrol 1- 15)	433	0.12000	51.96	433	0.12000	51.96	Recommended for 433 schools excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		91.b	School Grant -(Enrol >15 - 100)	21024	0.25000	5256	21024	0.25000	5256	Recommended for 21024 schools excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		91.c	School Grant - (Enrol > 100 and <= 250)	8323	0.50000	4161.5	8323	0.50000	4161.5	Recommended for 8323 schools excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		91.d	School Grant - (Enrol > 250 and <= 1000)	2946	0.75000	2209.5	2946	0.75000	2209.5	Recommended for 2946 schools after analysing the school rationalisation/consolidation. This amount is recommended only for existing functional schools and excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		91.e	School Grant - (Enrol > 1000)	15	1.00000	15	15	1.00000	15	Recommended for 15 schools after analysing the school rationalisation/consolidation. This amount is recommended only for existing functional schools and excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		Total of Annual Grant (up to Highest Class VIII)				11693.96			11693.96	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		92	Annual Grant (up to Highest Class X or XII)							
		92.a	School Grant (Enrol 1- 15)	10	0.12000	1.2	10	0.12000	1.2	Recommended for 10 schools after analysing the school rationalisation/consolidation. This amount is recommended only for existing functional schools and excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		92.b	School Grant - (Enrol >15 - 100)	234	0.25000	58.5	234	0.25000	58.5	Recommended for 234 schools after analysing the school rationalisation/consolidation. This amount is recommended only for existing functional schools and excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
		92.c	School Grant - (Enrol > 100 and <= 250)	577	0.50000	288.5	577	0.50000	288.5	Recommended for 577 schools excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
		92.d	School Grant - (Enrol > 250 and <= 1000)	1441	0.75000	1080.75	1441	0.75000	1080.75	Recommended for 1441 schools excluding

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
									zero enrolment schools. Including 10% of the amount for Swachhta Programs.	
		92.e	School Grant - (Enrol > 1000)	165	1.00000	165	165	1.00000	165	Recommended for 165 schools excluding zero enrolment schools. Including 10% of the amount for Swachhta Programs.
			Total of Annual Grant (up to Highest Class X or XII)			1593.95			1593.95	
			Total of Composite School Grant			13287.91			13287.91	
	Libraries	95	Library (upto Highest Class VIII)							
		95.a	Composite Elementary Schools (I - VIII)	11547	0.13000	1501.11	11547	0.13000	1501.11	Recommended for 11547 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation library grant may be shared for shagan repository.
		95.b	Upper Primary Schools (VI - VIII)	12	0.10000	1.2	12	0.10000	1.2	Recommended for 12 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation library grant may be shared for shagan repository.

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
		Total of Library (upto Highest Class VIII)			1502.31			1502.31	
	96	Library (upto Highest Class XII)							
	96.a	Composite Secondary Schools (Class I - X)	1428	0.15000	214.2	1428	0.15000	214.2	Recommended for 1428 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.
	96.b	Schools with Class VI - XII	370	0.15000	55.5	370	0.15000	55.5	Recommended for 370 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.
	96.c	Secondary Schools (Classes IX & X)	328	0.10000	32.8	328	0.10000	32.8	Recommended for 328 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		96.d	Composite Secondary Schools (Class IX - XII)	283	0.15000	42.45	283	0.15000	42.45	Recommended for 283 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.
		96.e	Senior Secondary School Only (Class XI - XII)	30	0.10000	3	30	0.10000	3	Recommended for 30 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.
		96.f	Composite Senior Secondary Schools (Class I - XII)	154	0.20000	30.8	133	0.20000	26.6	Recommended for 133 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		96.g	Schools with Class VI - X	88	0.15000	13.2	88	0.15000	13.2	Recommended for 88 schools. State may ensure timely procurement & supply of books to the respective schools. Documentation of utilisation of library grant may be shared for shagun repository.
			Total of Library (upto Highest Class XII)			391.95			387.75	
			Total of Libraries			1894.26			1890.06	
	Rastriya Aavishkar Abhiyan	97	Rashtriya Aavishkar Abhiyaan (Elementary)							
		97.d	Exposure visit outside State	3600	0.10000	360	3600	0.10000	360	Recommended for 3600 children from 24 district @ Rs. 10000 per child for 5 days.
			Total of Rashtriya Aavishkar Abhiyaan (Elementary)			360			360	
		98	Rashtriya Aaviskaar Abhiyan (Secondary)							
		98.e	Exposure visit outside State	1200	0.10000	120	1200	0.10000	120	Recommended for 1200 students at secondary level from all 24 districts for visit to outside the state @ Rs. 10000/ per student. State may share the good quality images and videos of this event for shagun repository.
			Total of Rashtriya Aaviskaar Abhiyan (Secondary)			120			120	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		Total of Rastriya Aavishkar Abhiyan			480			480		
	ICT and Digital Initiatives	102	ICT and Digital Initiatives (upto Highest Class XII) - NR							
		102. a	Tablets/Laptop/Note book/PCs	544	6.00000	3264	488	6.00000	2928	Recommended for 488 schools out of 544 schools.
		102. b	Operating System / Software's	544	0.20000	108.8	488	0.20000	97.6	Recommended for 488 schools out of 544 schools.
		102. c	Furniture	544	0.20000	108.8	488	0.20000	97.6	Recommended for 488 schools out of 544 schools.
			Total of ICT and Digital Initiatives (upto Highest Class XII) - NR			3481.6			3123.2	
		103	Recurring Components (ICT & Digital Initiatives upto Highest Class XII)							
		103. a	Recurring Cost (ICT & Digital Initiatives)	1519	2.06208	3132.2995 2	1014	1.90953	1936.26342	Recommendation include,1. Reimbursement of expenditure made in 2018-19 for 465 schools. An amount of 1255.5 is recommended as per UC provided by State.2.510 schools which include 61 schools approved in 2018-19 and 449 schools approved in 2017-18. Recurring cost is recommended for 61 schools which are implemented in

Particulars		Proposal				Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.	
									May 2019 and will be operational from 01.06.2019 at a unit cost of 2.04 lakh. Recurring cost for 449 schools is not recommended as it will be provided on reimbursement basis from next year.3. Recurring cost for fresh proposal of 544 schools. 488 schools are found eligible and recurring cost is recommended for 488 schools for 5 months as suggested by State due to the expected delay in implementation at a unit cost of 1.14 lakh
		Reimbursement (ICT)	465	3.00000	1395	465	0.04817	22.39905	Recommendation include,1.The recurring cost of 465 schools which was not approved during PAB of 2017-18 as the recurring expenditure was to be approved based on reimbursement. The same is not recommended as the recurring cost recommended in 2018-

Particulars		Proposal					Final Approved Outlay			Remarks		
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.				
	Academic support through BRC/URC/CRC	10B. a	Salary for 6 Resource Persons at BRC	745	1.84536	1374.793	745	1.66000	1236.7	Recommended salary only for the filled posts as per unit cost of last year.		
		10B. b	Salary for 2 Resource Persons for CWSN	333	2.07636	691.428	333	1.89000	629.37	Recommended salary only for the filled posts as per unit cost of last year.		
		10B. c	Salary for 1 MIS Coordinator in position	54	2.63600	142.344	54	2.40000	129.6	Recommended salary only for the filled posts as per unit cost of last year.		
		10B. d	Salary for 1 Data Entry Operator in position	84	1.60929	135.18	84	1.61000	135.24	Recommended as proposed only for the filled posts.		
		10B. f	TLE/TLM Grant	265	0.10000	26.5	265	0.05000	13.25	Recommended		
		10B. g	Furniture Grant	10	0.50000	5	10	0.50000	5	Recommended as proposed		
		10B. i	Contingency Grant	265	0.50000	132.5	265	0.50000	132.5	Recommended as proposed		
		10B. j	Meeting, TA	265	0.30000	79.5	265	0.30000	79.5	Recommended as proposed		
		Total of Provision for BRCs/URCs					2587.24			2361.16		
		110	Provisions for CRCs									
		110. a	Salary for CRC Coordinator (one)	2529	1.66980	4222.924	2289	1.52000	3479.28	Recommended, Salary for one CRC coordinator for each CRC as per the last year unit cost		

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		110. c	Contingency Grant	2289	0.10000	228.9	2289	0.10000	228.9	Recommended as proposed
		110. d	Meeting, TA	2289	0.12000	274.68	2289	0.06000	137.34	Recommended
		110. e	TLM Grant	2289	0.03000	68.67	2289	0.03000	68.67	Recommended as proposed
		110. f	Maintenance Grant	2289	0.02000	45.78	2289	0.02000	45.78	Recommended as proposed
		110. g	Mobility Support for CRC(Strengthening of CRC)	32769	0.01000	327.69	32767	0.01000	327.67	Recommended as proposed 32767 schools.
		Total of Provisions for CRCs				5168.64			4287.64	
		Total of Academic support through BRC/URC/CRC				7755.89			6648.8	
		Total for Quality Interventions				52150.44			44971.71	
Teacher Education	Strengthening of physical infrastructure & Establishment of new DIETs	112	Equipment's in Teacher Education Institutions - NR							
		112. b	DIETs	11	10.00000	110	11	10.00000	110	Recommended as proposed for 11 DIETs (Latehar, Chatra, Giridih, Ramgarh, Dhanbad, Lohardaga, Gumla, Simdega, Saraikela-Kharsawan, Jamtara and Godda).
		Total of Equipment's in Teacher Education Institutions - NR				110			110	
		Total of Strengthening of physical infrastructure & Establishment of new DIETs				110			110	
		117	Teachers Educators Salary in TEIs (Academic Posts)							

Particulars		Proposal				Final Approved Outlay			Remarks		
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.			
	Salaries of Teacher Educators (TEIs)	117. b	DIETs	1	61.00000	61	1	36.60000	36.6	Recommended for post created and filled after upgradation and subject to a ceiling of 60% as per norm.	
		Total of Teachers Educators Salary in TEIs (Academic Posts)				61			36.6		
		Total of Salaries of Teacher Educators (TEIs)				61			36.6		
	Program & Activities including Faculty Development of Teacher Educators	121	Program & Activities including Faculty Development of Teacher Educators								
		121. b	Program & Activities (DIET)	20	9.00000	180	20	9.00000	180	Recommended as proposed @ Rs. 9.00 lakh per DIET for 20 functional DIETs for conducting faculty development and Programme & activities.	
		121. c	Specific projects for Research activities (DIET)	20	4.75000	95	20	4.75000	95	Recommended @ Rs. 4.75 lakh per DIET for 20 DIETs and SCERT for conducting research activities.	
		121. g	Program & Activities (SCERT)	1	50.00000	50	1	9.00000	9	Recommended for conducting activities under Faculty development and programme & activities.	
		Total of Program & Activities including Faculty Development of Teacher Educators				325			284		

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		Total of Program & Activities including Faculty Development of Teacher Educators			325			284		
	Annual Grant for TEIs	124	Annual Grant for TEIs							
		124. a	SCERT	1	35.00000	35	1	35.00000	35	Recommended as proposed.
		124. b	DIETs	22	20.00000	440	20	20.00000	400	Recommended @ Rs. 20.00 lakh per DIET for 20 functional DIETs
			Total of Annual Grant for TEIs			475			435	
			Total of Annual Grant for TEIs			475			435	
	Total for Teacher Education				971.00			865.60		
Sports & Physical Education	Sports & Physical Education	127	Sports & Physical Education (upto Highest Class VIII)							
		127. a	Sports & Physical Education (Primary Schools)	18387	0.05000	919.35	18387	0.05000	919.35	Recommended for 18387 schools. State must ensure timely procurement of sports equipment to schools as per the guideline. Events and games may be documented for uploading on shagun repository (images, videos and case studies)

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		127. b	Sports & Physical Education (Upper Primary Schools)	10145	0.05000	507.25	10145	0.05000	507.25	Recommended for 10145 schools. State must ensure timely procurement of sports equipment to schools as per the guideline. Events and games may be documented for uploading on shagun repository (images, videos and case studies)
		Total of Sports & Physical Education (upto Highest Class VIII)				1426.6			1426.6	
		128	Sports & Physical Education (upto Highest Class XII)							
		128. a	Sports & Physical Education (Secondary)	1745	0.05000	87.25	1745	0.05000	87.25	Recommended for 1745 schools. State must ensure timely procurement of sports equipment to schools as per the guideline. Events and games may be documented for uploading on shagun repository (images, videos and case studies)

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		128. b	Sports & Physical Education (Sr. Secondary)	607	0.05000	30.35	607	0.05000	30.35	Recommended for 607 schools. State must ensure timely procurement of sports equipment to schools as per the guideline. Events and games may be documented for uploading on shagan repository (images, videos and case studies)
			Total of Sports & Physical Education (upto Highest Class XII)			117.6			117.6	
			Total of Sports & Physical Education			1544.2			1544.2	
			Total for Sports & Physical Education			1544.20			1544.20	
Salary of Teachers	Teacher Salary (HMs/Teachers)	131	Teacher Salary - (Elementary)							
		131. b	Primary Teachers- Existing, in position (Contractual)	50890	1.68000	85495.2	41655	1.68000	69980.4	41655 (50890-9235) teachers are considered for the financial support as the state has proposed @ Rs. 1.68 lakh/annum/teacher. 9235 vacant posts of the state has adjusted.
			Total of Teacher Salary - (Elementary)			85495.2			69980.4	
		132	Upper Primary Teachers (Contractual) - (Elementary)							

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		132. h	Teachers in Position	15489	1.80000	27880.2	13698	1.80000	24656.4	13698 (15489-1791) teachers considered for financial support @ Rs. 1.8 lakh/annum/teacher (as the state has proposed). 1791 vacant posts of the state has adjusted
			Total of Upper Primary Teachers (Contractual) - (Elementary)			27880.2			24656.4	
			Total of Teacher Salary (HMs/Teachers)			113375.4			94636.8	
			Total for Salary of Teachers			113375.40			94636.80	
Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	146	KGBV - Type - III (Recurring) (Previous Year) (Classes VI -XII)							
		146. a	4 Full Time Teachers	812	2.40000	1948.8	609	2.40000	1461.6	@Rs.20000/- per month per teacher (3 teachers in each KGBV)
		146. c	Examination Fee	40600	0.01270	515.62	20300	0.01270	257.81	@Rs.1270/- per girl for class X and XII (100 girls in each KGBV)
		146. e	Miscellaneous	71050	0.00750	532.875	71050	0.00160	113.68	@Rs.160/- per girl per annum (for 203 KGBVs)
		146. f	1 Full time Accountant	203	1.92000	389.76	78	1.92000	149.76	@Rs.16000/- per month for 78 full time accountant
		146. g	Fooding / Lodging per child per month	71050	0.16500	11723.25	71050	0.16500	11723.25	@ Rs.1375- per girl per month
		146. h	Stipend per girl per month	71050	0.01200	852.6	71050	0.01200	852.6	@Rs.100/- per girl per annum (for 203 KGBVs)

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		146. i	Maintenance	71050	0.00750	532.875	71050	0.00750	532.875	@Rs.750/- per girl per annum (for 203 KGBVs)
		146. j	Supplementary TLM, Stationery and other educational material	71050	0.01000	710.5	71050	0.00500	355.25	@Rs.500/- per girl per annum (for 203 KGBVs)
		146. k	1 Warden	203	3.00000	609	203	3.00000	609	@Rs.25000/- per month for 1 warden
		146. l	3 Part time teachers	1218	1.40000	1705.2	1015	1.39920	1420.188	@Rs.11600/- per month per teacher (5 part time teachers in each KGBV)
		146. m	2 Support Staff - (Accountant / Assistant, Peon, Chowkidar)	812	0.60000	487.2	406	0.60000	243.6	@Rs.5000/- per month per support staff (2 staff in each KGBV)
		146. n	1 Head Cook	203	0.72000	146.16	203	0.72000	146.16	@Rs.6000/- per month for 1 head cook
		146. o	2 Assistant Cook	812	0.57000	462.84	609	0.57000	347.13	@Rs.4750/- per month per assistant cook (3 assistant cook in each KGBV)
		146. p	Specific skill training per girl	71050	0.01000	710.5	71050	0.00500	355.25	@Rs.500/- per girl per annum (for 203 KGBVs)
		146. q	Electricity / Water Charges	71050	0.01000	710.5	71050	0.01000	710.5	@Rs.1000/- per girl per annum (for 203 KGBVs)
		146. r	Medical care / Contingencies	71050	0.01250	888.125	71050	0.01250	888.125	Rs.1250/- per girl per annum (for 203 KGBVs)
		146. s	Preparatory Camps	71050	0.00200	142.1	203	0.07000	14.21	@Rs.7000/- per KGBV per annum

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		146. t	P.T.A.	71050	0.00200	142.1	71050	0.00100	71.05	@Rs.100/- per girl per annum (for 203 KGBVs)
		146. v	Capacity Building	71050	0.00500	355.25	203	0.10000	20.3	@Rs.10000/- per KGBV per annum
		146. w	Physical / Self Defence	71050	0.00200	142.1	203	0.10000	20.3	@Rs.10000/- per KGBV per annum
			Total of KGBV - Type - III (Recurring) (Previous Year) (Classes VI -XII)			23707.36			20292.64	
			Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)			23707.36			20292.64	
	Special Projects for Equity	158	Project- Girls Empowerment (Secondary)							
		158. b	Training in Martial Arts to all girls / Self Defence	387	0.09000	34.83	387	0.09000	34.83	Self Defence training can be considered for 387 govt. secondary schools with girl enrolment @Rs. 0.09 lakhs for 3 months for trainer.
			Total of Project- Girls Empowerment (Secondary)			34.83			34.83	
			Total of Special Projects for Equity			34.83			34.83	
	Self-defence training for Girls	159	Self Defence Training (up to Highest Class VIII)							
		159. a	Self Defence Training (Upto Class VIII)	126	0.09000	11.34	126	0.09000	11.34	Self Defence training can be considered for proposed 126 govt. elementary schools with girl enrolment @Rs.0.09 lakhs for 3 month for trainer.
			Total of Self Defence Training (up to Highest Class VIII)			11.34			11.34	
			Total of Self-defence training for Girls			11.34			11.34	
	Total for Gender & Equity					23753.53			20338.81	

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
Inclusive Education	Provision for Children with Special Needs (CWSN) - Recurring	160	Inclusive Education (up to Highest Class VIII)							
		160.	Training of Peer groups at schools	32769	0.00500	163.845	32769	0.00500	163.845	Recommended as proposed at a unit cost of Rs.500/- per school for peer sensitization programs.
			Training on Braille	1200	0.05000	60	1200	0.05000	60	Recommended for 10 days training on Braille for 1200 teachers with a unit cost of Rs 500/- day per participant.
		160. a	Sports Events	264	0.25000	66	264	0.20000	52.8	Recommended at a unit cost of Rs 20000/- per BRC for CWSN from class 1 to 12.
		160. ax	Parental / Community Counselling	3000	0.02000	60	3000	0.02000	60	The state to hold counselling sessions for parents of CWSN and community stakeholders. Recommended as proposed, at a unit cost of Rs 2000/- per CRC.
		160. g	Braille Stationary Material (Inc. Embossed Charts, globes etc)	868	0.00300	2.604	868	0.00300	2.604	Recommended as proposed for Braille stationery at a unit cost of Rs.300/-.

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		160. h	Providing Aids & Appliances	3215	0.02500	80.375	3215	0.02500	80.375	Recommended for 3215 CWSN (for Children with visual impairment, low vision, hearing impairment, locomotor disability, autism spectrum disorder, intellectual disability and multiple disabilities) at a unit cost of Rs 2500/- (an average unit cost).
		160. i	Identification and Assessment (Medical Assessment Camps)	264	0.15000	39.6	264	0.15000	39.6	Recommended as proposed at a unit cost of Rs.15000/- per block.
		160. l	Assistive Devices, Equipments and TLM	24	2.00000	48	24	2.00000	48	Recommended as proposed for assistive devices at a unit cost of Rs.2.0 lakh per district.
		160. m	Transportation allowance	2400	0.05000	120	2400	0.05000	120	Recommended as per PAB approval 2018-19, at Rs 5000/- with a unit cost of Rs 500/- for 10 months for 2400 CWSN. (This allowance is for Children with visual impairment, locomotor disability, autism spectrum disorder, intellectual disability and multiple disabilities)

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		160. o	In-service Training of Special Educators	333	0.05000	16.65	333	0.05000	16.65	Recommended for 10 day non-residential capacity building programme for 333 Resource Persons/Special Educators with a unit cost of Rs.500/- day per participant.
		160. v	Escort Allowance	2400	0.05000	120	2400	0.05000	120	Recommended as per PAB approval 2018-19, at Rs 5000/- with a unit cost of Rs 500/- for 10 months for 2400 escorts.(This allowance is for Children with visual impairment, locomotor disability, autism spectrum disorder, intellectual disability and multiple disabilities)
		160. z	Corrective Surgeries	25	0.05000	1.25	25	0.05000	1.25	Recommended as proposed for corrective surgeries of 25 CWSN, with a unit cost of Rs.5000/- (an average unit cost) to be undertaken through convergence.
			Total of Inclusive Education (up to Highest Class VIII)			778.32			765.12	
		161	Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)							

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		161. f	Braille Stationary Material (Inc. Embossed Charts, globes etc)	769	0.00300	2.307	769	0.00300	2.307	Recommended as proposed for Braille stationary material at a unit cost of Rs.300/-.
		161. g	Providing Aids & Appliances	1560	0.02500	39	1560	0.02500	39	Recommended for 1560 Children with visual impairment, low vision, hearing impairment, locomotor disability, autism spectrum disorder, intellectual disability and multiple disabilities at a unit cost of Rs 2500/- (this is an average unit cost).
		161. i	Reader Allowance	76	0.05000	3.8	48	0.05000	2.4	Recommended for 48 readers (as per UDISE 2017-18, there are 48 children with visual impairment at secondary level) at Rs 5000/- with a unit cost of Rs 500/- per month for 10 months.
			Total of Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			45.11			43.71	
		162	Inclusive Education (Recurring) (Upto Highest Class - XII)							

Particulars		Proposal				Final Approved Outlay			Remarks	
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		162. a	Development of Training Material	24	0.50000	12	24	0.50000	12	Recommended as proposed for development of training modules for orientation of educational administrators and teachers at the secondary and senior secondary level, with a unit cost of Rs.50000/- per district. State to share the modules developed with the Department of School Education & Literacy.
		162. d	Orientation of Principals, Educational administrators, parents / guardians etc.	24	0.50000	12	24	0.50000	12	Recommended as proposed for one day non-residential orientation programme (based on the module developed for stakeholders at the secondary level) with a unit cost of Rs.50000/- per district.
			Total of Inclusive Education (Recurring) (Upto Highest Class - XII)			24			24	
			Total of Provision for Children with Special Needs (CWSN) - Recurring			847.43			832.83	
			Total for Inclusive Education			847.43			832.83	
		163	Introduction of VE in schools - NR							

Particulars		Proposal				Final Approved Outlay			Remarks		
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.			
Vocational Education	Introduction of Vocational Education at Secondary and higher Secondary	163. a	Tools, Equipment & Furniture (New)	346	5.00000	1730	128	5.00000	640	Recommended for 128 new schools	
		Total of Introduction of VE in schools - NR					1730			640	
		164	Recurring Support VE - New								
		164. a	Financial Support for Vocational Teacher/ Trainer (New)	692	1.20000	830.4	256	1.20000	307.2	Recommended for trainers in 128 schools @Rs.20,000/- per trainer.	
		164. b	Financial Support for Resource Persons (New)	346	0.31264	108.174	128	0.31264	40.01792	Recommended for class 9th in new 128 schools.	
		164. c	Raw material Grant for new school per course (New)	346	0.12500	43.25	128	0.12500	16	Recommended for class 9th.	
		164. d	Cost of providing Hands on Skill Training to Students (New)	346	0.12500	43.25	128	0.12500	16	Recommended for class 9th.	
		164. f	Office Expenses / Contingencies for New School (New)	346	0.10000	34.6	128	0.50000	64	Recommended for class 9th.	
		164. g	Induction training of Teachers VE - Teachers (10 Days)	692	0.05000	34.6	256	0.05000	12.8	Recommended for 10 days induction training of trainers in 128 schools @Rs.500/- per day per trainer.	
		Total of Recurring Support VE - New					1094.27			456.02	
166	Recurring Support VE - Existing										

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		166.	Internship for Higher secondary students	160	0.33000	52.8	151	0.30000	45.3	Recommended for support to internship at secondary and senior secondary level
		166. a	Financial Support for Vocational Teacher/ Trainer (Existing)	520	2.40000	1248	520	2.40000	1248	Recommended as proposed by the state.
		166. b	Financial Support for Resource Persons (Existing)	260	0.50000	130	260	0.50000	130	Recommended as proposed by the state.
		166. c	Raw material grant for new school per course (Existing)	260	0.40000	104	260	0.40000	104	Recommended as proposed by the state.
		166. d	Cost of providing Hands Training Students (Existing)	260	2.40000	624	260	1.91000	496.6	Recommended as proposed by the state.
		166. e	Assessment and Certification Cost (Existing)	16795	0.00600	100.77	16795	0.00600	100.77	Recommended as proposed by the state.
		166. f	Office Expenses / Contingencies for School (Existing)	260	0.50000	130	260	0.50000	130	Recommended as proposed by the state.
		166. h	In-service Training of VE - Teachers (5 - Days) - (Existing)	520	0.02500	13	520	0.02500	13	Recommended as proposed by the state.
		166. k	Skill Competition	24	2.20800	52.992	24	0.75000	18	Recommended for skill competitions.
			Total of Recurring Support VE - Existing			2455.56			2285.67	
		167	Addition of VE Course in Existing Schools - NR							

Particulars		Proposal					Final Approved Outlay			Remarks
Major Component	Sub Component	Activity Master	Phy.	Unit Cost	Fin.	Phy.	Unit Cost	Fin.		
		167. a	Tools, Equipment & Furniture (Existing Schools)	126	2.50000	315	57	1.00000	57	Recommended for addition of trade in 57 schools
			Total of Addition of VE Course in Existing Schools - NR			315			57	
			Total of Introduction of Vocational Education at Secondary and higher Secondary			5594.84			3438.69	
			Total for Vocational Education			5594.84			3438.69	
Monitoring of the Scheme	Monitoring Information System (MIS)	169	Monitoring of the Scheme							
		169. c	Management Information System (Udise +)	24	29.48708	707.69	7736165	0.00002	154.7233	Recommended @2 rupees per child cost. Rest of the amount can be taken from Programme Management (MMER)
			Total of Monitoring of the Scheme			707.69			154.72	
			Total of Monitoring Information System (MIS)			707.69			154.72	
			Total for Monitoring of the Scheme			707.69			154.72	
Program Management	Program Management	170	Program Management (MMER) (I - XII)							
		170. a	Program Management (MMER) (I - XII)	24	422.76250	10146.3	1	10300.59	10300.59	Recommended 5% against total outlay.
			Total of Program Management (MMER) (I - XII)			10146.3			10300.59	
			Total of Program Management			10146.3			10300.59	
			Total for Program Management			10146.30			10300.59	
Total					253626.73			216312.40		

Final Estimated Approval 2019-20

Scheme Name	Non-Recurring	Recurring	Total
Elementary Education	1438.41	199275.89	200714.30
Secondary Education	4941.13	9791.37	14732.50
Teacher Education	110.00	755.60	865.60
Total	6489.54	209822.86	216312.40

Major Component wise estimated approval 2019-20

Major Component	Total
Access & Retention	3478.34
RTE Entitlements	35750.11
Quality Interventions	44971.71
Teacher Education	865.60
Salary of Teachers	94636.80
Gender & Equity	20338.81
Inclusive Education	832.83
Vocational Education	3438.69
Sports & Physical Education	1544.20
Monitoring of the Scheme	154.72
Program Management	10300.59
Total	216312.40