

Guidelines

on

Padhna Likhna Abhiyan

(Scheme of Adult Education)

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

(May-2020)

ı

INDEX

Sl. No.	CONTENTS	Page No.
1.	Introduction	1
	Status of illiteracy in the country	1
	Earlier efforts for eradication of illiteracy	1
2.	Salient Features of the Scheme and Area of Operation	2
	Programme Objective	2
	Focus of the Programme	2
	Programme Target	3
	Area of Operation	3
	Rural & Urban areas	3
	Programme Framework	3
	o Primer	3
	 Learning Outcome 	4
	Voluntary Teacher	4
	Mass Campaign	4
	Environment Building Activities	4
	o IEC Activities	4
	 Mass Mobilisation Campaign 	5
	Basic Literacy Assessment	5
	Multiplier Effect	5
3.	Administrative Structure	5
	National Literacy Mission Authority	5
	o Governing Council	6
	 Executive Committee/Project Approval Board 	6
	o Proposed Mandate	6
	Directorate of Adult Education	6
	Technical Resource Group (TSG)	7
	State Literacy Mission Authority	7
	o Governing Body	7
	Executive Committee	7
	o Proposed Mandate	8
	District Literacy Mission Authority Commission Parks	
	Governing Body Evacutive Committee	8 9
	Executive Committee Drawgood Mondete	9
	Proposed Mandate Rlock Literacy Mission Committee	
	Block Literacy Mission Committee	9
	Block Literacy Mission Committee Composition of Committee	9
	Block Literacy Mission Committee	9

Sl. No.	CONTENTS	Page No.
	 Proposed Mandate 	10
	PRI and Educational Committees	10
4.	Technical and Academic Support	11
	National Centre for Literacy (NCL)	11
	 Composition of working Committee 	11
	 Mandate of NCL 	12
	 Annual Plan for NCL 	12
	 Resource Support 	13
	 Budget Provision 	13
	State Centre for Literacy (SCL)	13
	 Composition of working Committee 	13
	 Mandate of SCL 	14
	 Annual Plan for SCL 	15
	 Resource Support 	15
	 Budget Provision 	15
	District Centre for Literacy (DCL)	16
	 Composition of working Committee 	16
	 Mandate of DCL 	16
	 Annual Plan for DCL 	16
	Resource Support	17
_	o Budget Provision	17
5.	Annual Action Plan	17
	Planning Process	17
	Project Approval Board (PAB)	18
	Innovative Projects and Flexi Funds	19
	Multiplier efforts for promotion of literacy	19
6.	Survey and Database	19
	Surveyors	19
	Survey of Illiterates, Voluntary Teachers	20
	Timeliness	20
7.	Implementation and Reporting	20
	State Project Directorate	20
	State Project Management Unit	20
	District Project Office	21
	District Project Management Unit	21
	Block Project Office	22
	Role of Block or Town Project Office	22
	Role of Cluster Resource Centre	22
	Village Literacy Teacher	22
	Role of Volunteer Teacher	23
	School/college Literacy Teacher	23

Sl. No.	CONTENTS	Page No.
	Student Volunteer	23
	Role of Gram Panchayat Committee/Ward Committee	24
	Role of Block Panchayat/Municipality and Zilla Panchayat	24
	Mandate	25
	Participation and Mobilization of Community	25
	Teaching Learning Activities	25
	Literacy classes	25
	Learners Kit	26
	Self Help Groups (SHGs)	26
	ICT Platforms	26
	Reporting system	26
	Adult Education Centres	26
	Award to Literacy Functionaries	27
	Motivational Incentives	27
8.	Monitoring System and Audit	27
	Web-based Management Information System	27
	Mobile Application	27
	Quality Monitoring System	27
	National Quality Monitoring	27
	o State Quality Monitoring	28
	District Quality Monitoring	29
	Financial Audit	29
	Social Audit	29
9.	Use of IT Tools	29
	E-material	29
	MIS Portal	29
	Mobile Application with Geo-Tag	29
	IT Platform for Department of School Education & Literacy	30
	National Informatics Centre (NIC)	30
10.	Convergence	30
	 Convergence with Programmes and Projects of Government Department 	30
	Self Help Groups	30
	Convergence with Projects of Civil Society & CSR Sector	30
11.	Basic literacy Assessment	31
	Assessment & Certification	31
	Salient features of the Assessment	31
	Marking System	32
	Certification	33

Sl. No.	CONTENTS		
12.	Fund Flow and Budget	33	
	Central and State share	33	
	Project Approval Board (PAB)	34	
	Fund flow to State	34	
	Bank Account of SLMA		
	Fund flow to District		
	Budget at National level		
	Budget at State level	35	
	Budget at District level	35	
13.	Awards, Documentation, Evaluation and International	35	
	Partnerships		
	Awards	35	
	Documentation	36 36	
	Evaluation		
	International Partnership		
Annex.I	State wise details of illiterate persons in 15+ age group: Reported in		
	Census 2011		
Annex.II	District-wise Number of Illiterates in 15+ age group as per 2011		
	Census	57	
Annex.III	Number of Illiterates in 15+ age group in 112 Aspirational Districts as		
	per 2011 Census	62	
Annex.IV	State/UT wise Total number of adult illiterates and Corresponding		
	illiterates for Padhna Likhna Abhiyan	63	
Annex.V	The State-wise number of targeted beneficiaries under the scheme.		

Guidelines on Padhna Likhna Abhiyan

1. Introduction

- 1.1 **Status of illiteracy in the country:** Adult Education in Indian context, extends educational option to those adults, who have lost the opportunity of formal education and transcended the age of formal education, and now feel a need for learning of any type, including, literacy, basic education, vocational education (skill development), equivalency, physical and emotional development, practical arts, applied science, or recreation. The main focus of Adult Education has been on its very bottom tier, which is, 'basic literacy'. Reason being that at the time of Independence in 1947, 86% of India's population was illiterate.
- 1.1.1 As per Census 2011, the absolute number of illiterates of the country in 15+ age group is 25.76 crore (Male 9.08 crore, Female 16.68 crore), whereas Census 2001 had reported 25.95 crore (Male 9.13 crore, Female 16.82 crore) illiterates.
- 1.1.2 The percentage of adult illiterates in India is around 35% of the world's total adult illiterates. "Global Education Monitoring Report 2017-18: Accountability in Education: Meeting our Commitments" published by UNESCO has provided adult literacy details of different countries compiled during 2010-2016. As per the report, the adult literacy rate (15 & above age group) in South Asian and neighbouring countries is Afghanistan 32%, Bangladesh 73%, Bhutan 57%, India 69%, Iran 85%, China 95%, Maldives 99%, Nepal 60%, Pakistan 57% and Sri Lanka 91%.
- 1.2 **Earlier efforts for eradication of illiteracy**: A series of programmes for promotion of adult literacy were initiated by Government of India **since 1951.** The brief details of the programme undertaken are as under:
- 1.2.1 **1951-56 Social Education:** Programme gave importance to literacy, extension, general education, leadership training and social consciousness.
- 1.2.2 **1959 Gram Shikshan Mohim:** A movement for literacy in the rural areas aimed at imparting basic literacy skills within a period of four months.
- 1.2.3 **1967-68 Farmer's Functional Literacy Project (FFLP):** An inter-ministerial project for farmers' training & functional literacy.
- 1.2.4 **1975-76 Functional Literacy for Adult Women (FLAW):** Scheme included a component which enabled illiterate adult women to acquire functional skills along with literacy, to gain better awareness of health, hygiene, child care practices and in the process to facilitate attitudinal changes.

- 1.2.5 **1978** (2nd October) National Adult Education Programme (NAEP): First nationwide literacy programme taken up at macro level to eradicate illiteracy through project approach; Massive programme aimed at educating 100 million non-literate adults in the age-group of 15-35 years within a time frame of 5 years.
- 1.2.6 **1986 Rural Functional Literacy Project (RFLP) & Mass Programme of Functional Literacy (MPFL):** To impart functional literacy to all illiterate persons in 15-35 age group who were living in the rural areas by organising specified number of literacy centres; Launched on May 1, 1986 by involving National Service Scheme (NSS) and other students in colleges and universities.
- 1.2.7 **1988 National Literacy Mission Authority (NLMA)**: On 5th May, 1988 a mission mode programme for promoting adult literacy was launched as National Literacy Mission (NLM) countrywide to impart functional literacy to non-literates in the country in the age group of 15-35 years in a time bound manner.
- 1.2.8 **National Literacy Mission** aimed at imparting functional literacy to non-literates in a time bound manner. Since the inception of the NLM in 1988, 127.45 million persons were made literate, of which, 60% learners were females while 23% learners belonged to the categories of Scheduled Castes and 12% to Scheduled Tribes. The then ongoing schemes of National Literacy Mission were concluded in the month of September, 2009 on account of launch of new variant of the scheme under the name of SAAKSHAR BHARAT (Literate India) with effect from September, 2009.
- 1.2.9 **2009** Saakshar Bharat (Scheme of Adult Education and Skill Development): During 11th Five year plan a need was felt to modify the strategy of NLM programme, accordingly Saakshar Bharat was launched on 8th September, 2009 as new variant of NLM. Saakshar Bharat programme was sanctioned in phased manner since 2009 in **404** eligible districts of **26** States and 1 Union Territory and was given an interim extension till 31st March, 2018 by Department of Expenditure.

2. Salient Features of the Scheme and Area of Operation

- 2.1 **Programme Objectives:** In order to ensure complete eradication of illiteracy, the main objective of the scheme of Adult Education (Padhna Likhna Abhiyan) will be Basic Literacy.
- 2.2 **Focus of the Programme:** The focus of the programme shall be on Basic Literacy component i.e. on making illiterate adults literate. The scheme shall have a flexible approach and innovative methodologies such as involving school and college students & other volunteers of such Schemes as NCC, NSS and NYKS, for imparting Basic Literacy. The success of the Delhi School Literacy Project under which senior school students are teaching literacy to adult

illiterates is a good example. The new scheme will also enable creation of digital e-material, mobile App, etc.

- 2.3 **Programme Target:** The principal target of the Abhiyan is to impart functional literacy to 55 lakh adult illiterates in the age group of 15 years and above under basic literacy programme in a period of one year i.e Financial year 2020-21. Within these targets, the Abhiyan will focus on women, Schedules Castes (SCs), Scheduled Tribes (STs) Minorities, and other disadvantaged groups. The State/UT will distribute the allotted target to districts selected by them.
- Area of Operation: The scheme will cover all the districts which have illiterates. The State/UT wise list of adult illiterates (15+ age group) reported in Census 2011 is at Annexure-I. The District wise list of adult illiterates (15+ age group) is at Annexure-II. Priority will be given to the 112 Aspirational Districts identified by NITI Aayog and District wise list of adult illiterates (15+ age group) in 112 Aspirational districts is at Annexure-III. The State/UT wise allocation of coverage of learners under Padhna Likhna Abhiyan has been proportionally divided to all States/UTs. The details are available at Annexure-V. State/UT may give priority to districts with high illiterate population and SC/ST population.
- 2.5 **Rural & Urban areas:** The scheme will cover both rural and urban areas of all the districts which have illiterates. However, the State Government/UT Administration will decide the selection of all or few Districts for implementation of the scheme.
- 2.6 **Programme Framework:** The programme entails identification of non-literates through a survey, area wise mapping of their learning needs and imparting them instructor based teaching of about 120 hours, spread over 4 months or beyond, depending on motivation of the learner and local conditions. Successful completion of the 120 hours of instructional learning would enable the learner to read and comprehend unknown text (news paper headings, road signs etc); apply skills of writing in day to day activities like writing applications and letters and filling up of application forms, etc., and compute simple problems involving addition, subtraction, multiplication and division. A certificate will be issued to every successful learner based on a Basic Literacy Assessment Test against learning Outcomes. This will open up opportunities for further education through Open Learning Systems. Classes will be convened at such time and venue as would be suitable to the learners. SLMAs will be under obligation to arrange for the use of school buildings, Panchayat Building, Community Hall etc., during out of school hours and holidays, to be used for conducting literacy classes and related activities.
- 2.6.1 **Primer:** NCERT has developed Primer for adult learners containing lessons on literacy & numeracy.
- 2.6.1.1 However, there will be flexibility in the selection of the basic literacy primer. The States and UTs will be free to select and use the basic literacy primer developed by NCERT, or they may develop their own primers either developed by the SCERT or through any other agency that

is recognised by the State/UT. However, all the primers should conform to the standard learning outcomes which are recommended by the NCERT, and accepted by all States and UTs.

- 2.6.1.2 E-version of all the Primers will be made available online.
- 2.6.1.3 The Primer will also be made available for sale to the public through the outlets of National Book Trust (NBT).
- **2.6.2 Learning Outcome**: The NCERT has framed standard Minimum Learning Outcomes in consultation with State Governments and UT Administrations. All Learner Assessments will be carried out in terms of the standard Learning Outcomes to ensure uniformity all over the country.
- 2.7 **Voluntary Teacher:** A volunteer acts as a mobiliser, trainer and teacher and is responsible for imparting literacy, on an average, to 8-10 learners. The implementing agency at the operational level with the help of local bodies (Gram Panchayat/Municipality) will be responsible for identification of potential learners as well as volunteers, their batching and matching, making arrangements for their training, distribution of literacy kits to learners and volunteers, keeping track of the progress made by each learner-volunteer group, ensuring that the momentum of learning is not lost, while simultaneously ensuring that learning takes place at the pace suitable to the learner. Voluntary Literacy Educators are not paid any remuneration. Since high motivational level of Voluntary Literacy Educators is critical, they need to be motivated through different means, including public recognition, at different levels, of their contribution besides other incentives and rewards.
- 2.8 Though **Mass Campaign** Approach will continue to be the dominant strategy, the scheme discounts a homogenous approach uniformly throughout the country. To ensure that basic literacy is provided through a variety of context specific and group specific approaches, innovation would be encouraged and flexibility in sanctioning projects within a broad range of approved costs will be exercised. Implementing agencies may adopt any approach/model or a mix of approaches/models.
- 2.9 The implementation and reporting of the programme will be broadly on the lines of Samagra Shiksha with a provision of annual Project Approval Board meetings where the State/UT Secretaries of Education will present their Annual Plans, based on district plans.

2.10 Environment Building Activities:

2.10.1 **Information Education and Communication (IEC) Activities:** The main objective of environment building for literacy will be to generate a positive, natural and spontaneous demand for literacy. The environment building activities will be conducted to enlist the involvement and support of all sections of the civil society in literacy promotion efforts. Multiple strategies will be adopted in context to local conditions. All forms of media including print, electronic and folk media, will be harnessed to create an atmosphere to motivate and spur potential literacy volunteers and learners. Information Education and Communication (IEC) materials, designed

with the help of **NCL** and **SCL** will be used extensively to create a conducive environment for literacy activities. As part of the environment building campaign, events and meetings will be organized at village, panchayat and block/town levels with all stakeholders including community leaders, PRI functionaries, mahila mandals, educational institutions, to seek their support and involvement in the programme. The services of partner NGOs/Civil Society Organizations (like Rotary India Literacy Mission etc.) may be utilized for this purpose.

- 2.10.2 **Mass Mobilisation Campaign:** The tested tools of *kala jatthas, nukkad nataks, rallys, prabhat faries* will be utilized to generate demand for literacy among the non-literate adults and to mobilise the educated persons to offer their services as volunteer teachers. The senior teacher and Principals of secondary and senior secondary schools and colleges will be asked to mobilize the senior school students and college students to offer their services as Voluntary Teachers in the literacy drive.
- 2.11 **Basic Literacy Assessment**: Basic Literacy Assessment under the programme will be conducted by National Institute of Open Schooling (NIOS) for all adult learners thrice a year. SLMA & SCL will collaborate with NIOS to carry out the test at various centres in villages & towns. All Assessment Tests will be carried out in terms of the standard Learning Outcomes to ensure uniformity all over the country.
- 2.12 **Multiplier Effect:** In addition to planned targets decided by State and Districts, volunteers from civil society and general public such as retired Government servants, homemakers and others can choose to teach adult illiterates, over and above the targets under the new scheme. All the teaching learning material will be made available free of cost in the public domain in the form of e-material with guidelines for VTs and learning material for the adult learners. Printed material will also be available, at a cost through the NCERT and NBT.
- 2.13 States may utilize existing institutions of State Resource Centres (SRCs) and Adult Education Centres (AECs) if they deem it necessary, within the overall budget available.

3. Administrative Structure

Suggestive compositions of implementation and monitoring committees at different levels are as under:

3.1 National Literacy Mission Authority (NLMA) constituted under the National Literacy Mission will continue to formulate policies, administer and supervise the scheme at the national level.

3.1.1 Governing Council:

Chairperson of the Governing Council - Minister of Human Resource Development

Vice Chairperson - Minister of State (HRD)

Members - Ministers of Information & Broadcasting, Health & Family Welfare, Youth Affairs and Sports, Social Justice and Empowerment, Women & Child Development, Rural Development, Panchayati Raj, Minority Affairs and representatives of different line departments.

Member Secretary – Joint Secretary (Adult Education)

3.1.2 Executive Committee:

Chairperson of the Executive Committee – Secretary (SE&L)

Member Secretary – Joint Secretary (Adult Education)

Members – Secretaries of stakeholder Ministries, Selected Principal Secretaries of State Government/State Directors of Adult Education, Director, NCERT, Chairman, NIOS, Directors of selected SCERTs, Representatives from Civil Societies and CSR sector, Representatives from schools and Universities, etc.

3.1.3 Proposed Mandate:

The mandate of the NLMA will be as under:

- Approval of Action Plan of the States/UTs
- Directions for programme implementation and monitoring.
- Supervision over National Centre for Literacy (NCL) in NCERT and SLMAs in States/UTs.
- Organization of meetings/workshops/seminars with various States/UTs, civil society and experts on various related themes.
- Supervision of Basic Literacy Assessment Test through NIOS in collaboration with DAE & SLMAs.
- Overseeing State level Campaigns.
- Mass media support to campaigns for programme implementation.
- Directions for convergence with other Departments and Programmes.
- Awards and Incentives for outstanding works to States/UTs/Districts (SLMA/DLMA), Volunteer Teachers, BRC/CRC/School Teachers and Panchayats/Municipalities.
- **3.1.4 Directorate of Adult Education (DAE):** Directorate of Adult Education is a subordinate office under the Department of School Education & Literacy, Ministry of Human Resource Development, Government of India. The main functions of DAE are as follows:

- Support to NLMA for annual planning process.
- Monitor the progress and status of literacy campaigns and to provide regular feedback to National Literacy Mission Authority.
- Organization of meetings/workshops/seminars with various States/UTs, civil society and experts on various related themes.
- Reports of National Quality Monitoring on a thrice a year basis.
- Basic Literacy Assessment Test through NIOS in collaboration with SLMAs.
- Produce media materials and harnessing of all kinds of media i.e. electronic, print, traditional and folk media for furtherance of the objectives of National Literacy Mission.
- Provide regular feed back to the NLM about the findings of concurrent and external evaluations of literacy campaigns conducted through social science research institutions.
- Coordination, collaboration and networking with all the State Literacy Mission Authorities, and other institutions / agencies for continuous improvement of content and process of adult education programmes on behalf of NLM.
- 3.1.5 Technical Support Group (TSG) will be set up to assist NLMA and DAE in the discharge of its mandate, and to render managerial support to the Abhiyan through NLMA. No permanent employee will be posted to NLMA or TSG. However, NLMA may engage short term/medium term consultants through outsourcing mechanism and support services in the field of general management, pedagogy, mass mobilization, evaluation, IEC or any other activity as may be decided by the Executive Committee of NLMA for a period not exceeding two years. Adequate number of Consultants and Support Staff will be engaged as per the need and demand for smooth functioning of the programme. A separate annual work plan for this purpose will be approved in the meeting of Project Approval Board (PAB) and support in the budget is available under National Resource Support.
- **3.2 State Literacy Mission Authority (SLMA)** constituted under the National Literacy Mission will continue to administer and implement the scheme at the state level.

3.2.1 Composition of Governing Body of SLMA

Chairman - Chief Minister/Education Minister

Member Secretary – Principal Secretary, Education (in-charge of Adult Education)

Members – Ministers of stakeholder departments, Eminent Educationists, Elected representatives, Eminent Social/Literacy activists, Media specialists, etc.

3.2.2 Executive Committee of SLMA

Chairman- Chief Secretary of the State or the Principal Secretary, Education (in-charge of Adult Education)

Member Secretary- State Director of Adult Education/Project Director of Adult Education

Members- Secretaries of stakeholder Departments, Director, SCERT, Regional Director, NIOS, Principals of selected DIETs, Representatives from Civil Societies, and CSR sectors, Representatives from schools & Universities, etc.

3.2.3 Proposed Mandate:

The mandate of the SLMA will be as under:

- Approval of Action Plan of the Districts, preparation of Annual Action Plan of the State and feeding the data on the Portal.
- Implementation and monitoring of State Plan.
- The SLMA will be responsible for disbursal of funds received from the NLMA and the State to the implementing agencies.
- Supervision over State Centre for Literacy (SCL) in SCERT and DLMAs in Districts.
- Organization of meetings/workshops/seminars with SCL, civil society and experts on various related themes.
- Management of Accounts.
- Maintenance of Literacy Educator data and providing the data to NLMA as well as ensuring web based entry of the data.
- Effecting convergence of programme for incentives, awards.
- Ensuring evaluation of the programme and placing all information in the public domain.
- Strategy for Community Mobilization and IEC activities.
- Conducting Basic Literacy Assessment Test thrice a year in collaboration with NIOS & DAE.
- State level Media Campaigns.
- **3.3 District Literacy Mission Authority (DLMA)** will be the apex body to implement the scheme at district level.

3.3.1 Composition of the Governing Body

Chairperson – Incharge Member of State or Zilla Parishad Chairman or Member of Parliament,

Members: MLAs, MP or Officers.

Member Secretary: District Magistrate

3.3.2 Composition of the Executive Committee

Chairperson - District Magistrate

Vice Chairman – CEO Zila Parishad

Member Secretary - District Education Officer

Members – Principal, DIET, Selected Town, Block and Gram Panchayat Presidents (of which at least 50% women), District Heads of the selected departments, Educationists and Social Workers, Representatives of civil society and CSR sector.

3.3.3 Proposed Mandate:

The mandate of the DLMA will be as under:

- Approval of Action Plan of Blocks/Towns and preparation of Annual Action Plan of District.
- Supervision over District Centre for Literacy (DCL) in DIET.
- Overall implementation of the programme, supervision and administrative control over sub-district/block level/town level implementation agencies including panchayats/municipal bodies, in both rural and urban areas.
- Planning of district level campaign for literacy, strategy for Community Mobilization and IEC activities, communication of strategy to all schools / colleges / panchayats / municipal bodies and undertaking mass mobilization & environment building activities.
- District Quality Monitoring System with the help of District officials, academicians and experts for quality inspection of literacy classes and reports on thrice a year basis.
- Organizing Block/Town level meetings to review the programme and monitoring of the programme.
- Creating the work chart and role definitions for participating agencies such as learners, educators, supervisors, teachers, evaluators, panchayats, wards, etc.
- Preparing the annual district calendar.
- Organising supply of teaching learning material to Supervisors/ Educators / Panchayats/Wards, etc.
- Supervising teaching learning activities.
- Conducting district level literacy assessment test.
- Placing all relevant information of the programme in the public domain for periodic social audit.
- Maintaining Learners-Educator-Supervisor database and providing it to the SLMA as well as ensuring web based entry of data on the portal.
- **3.4 Block Literacy Mission Committee (BLMC)**: Block Literacy Mission Committee will work under overall supervision and administrative control of the District Magistrate.

Composition of the Committee

Chairperson - Block Development Officer/Sub Divisional Officer

Member Secretary - Block Education Officer

Members –Block level Officer of stakeholder departments, selected Head Masters, Coordinators of CRC, selected College/School teachers, Representatives of the Community and Civil Society.

Proposed Mandate:

Mandate of the BLMC will be as under:

- Preparation of Block level Literacy Plan.
- Supervision of literacy classes.
- Coordination with Gram Panchayats.
- Community Mobilization and IEC activities.
- Monitoring the programme at block level.
- Maintaining Block wise Learners-Educator-Supervisor data and providing it to DLSS as well as ensuring web based entry of data.
- Conducting the Basic Literacy Assessment Test, periodically.
- **3.5 Town Literacy Mission Committee (TLMC)** Town Literacy Mission Committee will work under overall supervision and administrative control of the District Magistrate.

Composition of the Committee

Chairperson – Executive Officer of Urban Local Bodies

Member Secretary – Officer in-charge of education in the area of Urban Local Body (Municipal Corporation/City Corporation/Mahanagar Palika/Mahanagar Nigam/ Nagar Nigam)

Members - All Women elected Representatives of the Urban Local Body (Municipal Corporation /City Corporation/Mahanagar Palika /Mahanagar Nigam/ Nagarnigam College/School Teachers, Representatives of the community and Civil Society.

3.5.1 Proposed Mandate:

The proposed mandate of TLMC will be as under:

- Preparation of Town level literacy Plan
- Preparation of Urban Local Body level Literacy Plan.
- Supervision of literacy classes.
- Coordination between Ward level and School level agencies.
- Monitoring the programme at Urban area.
- Maintaining urban area wise Learners-Educator-Supervisor data and providing it to DLMA as well as ensuring web based entry of data.
- Community Mobilization and IEC activities.
- 3.6 **PRI and Educational Committees:** Education Committees of PRIs at Zila Panchayat, Block Panchayat, Gram Panchayat and Town/Municipal body will be involved in the implementation and monitoring of the programme which will also be a standing agenda in the monthly meetings of Education Committees and General Bodies. Social Audit will be carried out by Gram/Town Sabha as per provisions of Panchyati Raj Act.

4. Technical and Academic Support

- 4.1 It is proposed to set up a **National Centre for Literacy** (to be housed in NCERT) at National level and **State Centre for Literacy** (within SCERTs/SIEs) in States/UTs. Both National and State Centres will be assisted by Technical Support Group. The human and infrastructure resources for these proposed Centres would be met by National and State Resource Support budget provisions under the scheme, respectively. **District Centre for Literacy** will be part of the District Institute of Educational Training (DIET). Mandate of these centres is to provide expert advice in planning & execution and development of teaching-learning material including curriculum and pedagogy. National Centre for Literacy (in collaboration with NCERT) will develop new literacy & numeracy Primer and student volunteer guide to facilitate involvement of students and other volunteers in this programme.
- 4.1.1 3-5 partner Non Government Organizations (NGOs), with adequate experience of working in literacy projects in Government/Civil Society/Corporate Social Sector; may be selected in a transparent way. Minimum qualification (e.g. experience of at least 5 years in the field of Adult Literacy), may be taken up.
- 4.1.2 The entire structure under school education would be available for facilitating the promotion of adult literacy, including the Cluster Resource Centres and Block Resource Centres and District Education Office under the SAMAGRA SHIKSHA.

4.2. National Centre for Literacy (NCL):

There shall be a **Centre for Literacy** at National level housed in NCERT with TSG support. The broader mandate of this Centre will be to develop National Curriculum Framework for literacy with standard definition of Basic Literacy and learning outcomes; development of Basic Literacy Primers, e-books, mobile App and video lectures. NCL will train State Resource Persons and Master Trainers and will also develop training manuals for state level trainers and student-volunteer guide for training of student volunteer teachers.

4.2.1 The composition of **working resource group of NCL** will be as under:

Chairman – Director, NCERT

Coordinators – Designated Faculty, NCERT and Director, DAE

Members – Senior Faculty Members of NCERT

Selected Directors of SCERTs

Representatives of Department of School Education & Literacy.

Representatives of National Institute of Open Schooling/

IGNOU.

- Nominated representatives of Civil Society, corporate social responsibility sector and partner NGOs.
- Faculty members of concerned Dept. of Universities/Colleges.
- Representatives of UN Organizations (UNESCO/UNICEF/UN Women, etc.)
- Any other invited members.

4.2.2 Mandate of NCL:

- Development of National Curriculum Framework and Teaching Learning Outcome for literacy.
- Development of Primers, e-book and videos for promotion of literacy including literacy & numeracy, legal literacy, financial literacy, electoral literacy, digital literacy, SHG, etc.
- Preparation of teaching guide for Voluntary Teachers and student volunteers.
- Partnership and experiences sharing with SCLs, UN organizations, civil society and experts on various related themes.
- Training of **State Master Trainers** (as per para 4.3.2) and other key functionaries.
- Development of Framework for National, State and District Quality Monitoring System.
- Statistics and Action Research studies in teaching learning methodology, gender, forest & tribal areas, benefits to marginalised sections including SCs, STs & Minorities.
- Preparation of modules for community mobilization, IEC activities and media campaign, and modules for activity based learning including role plays, flip charts and group songs.
- Documentation Unit for documenting international and national case studies, learning experiences and success stories including publication of **biannual technical journal on literacy**.
- Organizing meetings, workshops and seminars on various related and thematic issues, with various stakeholders.
- Supervision over the activities of SCL and DCL in SCERTs and DIETs respectively.
- Expert advice and Quality Feedback to NLMA.

4.2.3 Annual Plan for NCL:

NCL will prepare Annual Plan comprising of the following:-

- Teaching learning material including e-material
- Training for State Resource persons and other Key functionaries
- Preparation of Modules for community mobilization, IEC and media campaign
- Action research studies
- Calendar for:

- Review Meetings with States
- Learners Assessment Tests
- o Training programme at MHRD, State and district levels.

Working Group of NCL will supervise the plan and submit it to NLMA for approval.

4.2.4 **Resource support**

5 to 10 Professional Consultants will be engaged through TSG, NLMA to assist NCL. The professionals with expertise in the following field are proposed to be preferred, with experience of at least 5 years in relevant fields.

- Curriculum development
- Community Mobilization/Social Work/Action Research
- Training
- Information Technology (IT)
- Monitoring and Evaluation

In addition to Consultants, an equal number of Project Assistants will be engaged to assist the Consultants with qualification and experience in computer application and data management.

- 4.2.5 The working resource group of NCL may meet at least once in a month.
- 4.2.6 The NCL will work under direct supervision of NLMA.

4.2.7 Budget Provision:

An amount of Rs.3+ crore per annum is proposed for NCL. Consultancy fee to the professionals at about Rs.60,000/- per month and about Rs.30,000/- for Project Assistants with suitable increment in subsequent years, TA/DA provision for official tours as per GFRs, office expenditure and other miscellaneous expenditure for development of other literacy application like mobile phones, e-books and video lessons, etc.

4.3 State Centre for Literacy (SCL):

There shall be a Centre for Literacy at State level housed in the SCERT with TSG Support. The broader mandate of this Centre will be to translate all material developed by National Centre for Literacy; to develop State unique material as per requirement eg. for tribal groups, etc.; to impart training of district trainers, etc. States may utilize existing institutions of State Resource Centres (SRCs) if they deem it necessary, within the overall budget available.

4.3.1 3-5 partner Non Government Organizations (NGOs), with adequate experience of working in literacy projects in Government/Civil Society/Corporate Social Sector; may be selected in a transparent way. States may issue an open advertisement for this purpose and fix minimum qualification required for being a partner NGO (e.g. minimum 5 years of experience in Adult Literacy, etc). 4-5 NGOs, which meet the minimum criteria may be taken up as partner NGOs.

4.3.1.1 Experts from partner NGOs may be called for such job work like training (as master trainer), Quality Monitoring, Action Research, Studies, etc. They may be paid fees as per the norms of the states.

4.3.2 The composition of working resource group of SCL will be as follows:

Chairman – Director, SCERT/SIE

Coordinators – Senior Designated Faculty Member of SCERT/SIE and

Representative of State Project Director

Members – Representative of Chairman of EC, SLMA

Senior Faculty Members of SCERT/SIEs

Principals of Selected DIETs

 Nominated representatives of Civil Society, corporate social sector and partner NGOs.

and partner NGOs.

- Representatives of UN Organization (UNESCO/UNICEF/UN

Women, etc).

Other invited members

4.3.2 Mandate of SCL:

- Development of literacy Primers, supplementary Primers (Legal, Electoral, Financial, Digital literacy etc.), e-books and video lectures in regional languages.
- Preparation of teaching guide for Voluntary Teachers and student volunteers in regional languages.
- Development of supplementary material like charts, games, quizzes, folk songs, slogans, other IEC materials, in regional languages (including e-material).
- Expert advice and quality feedback to SLMA.
- Partnership and experience sharing with UN organizations, civil society and experts on various related themes.
- SCL will identify **State Master Trainers** from among senior officers of Education Department and members of Civil Society and Partner NGOs.
- Training of **District trainers** and other key functionaries.
- Implementation of SQM and DQM Framework will be as per details mentioned in para- 8.3.2 & 8.3.3.
- Statistics & Action research studies.
- Database support to SLMA.
- Preparation of modules for community mobilization, IEC activities and media campaign.
- Documentation Unit for documenting state level case studies, learning experiences and success stories including publication of **biannual technical journal on literacy**.
- Organizing meetings, workshops and seminars on various related and thematic issues, with various stakeholders.

- Supervision over the activities of DCL in DIETS.
- Preparation for conducting the Basic Literacy Assessment Test under the supervision of SLMA and in collaboration with NIOS.

4.3.3 Annual Plan for SCL:

SCL will prepare Annual Plan on following:-

- Preparation/development of teaching learning material
- Translation of teaching learning material in local language
- Plan for Community mobilization, media and IEC activities
- Review meetings with districts
- Collection, compilation of data on monthly progress report and submission on Portal
- Training calendar for district trainers and other key resource persons
- Documentation
- Action research studies
- Planning for State Quality Monitoring.

SCL will submit the Annual Plan to SLMA for approval and inclusion in the state annual action plan.

4.3.4 Resource support:

4 to 5 Professional Consultants will be engaged on outsourcing basis to assist SCL. The professionals with expertise in the following fields are preferred:

- Curriculum development
- Community Mobilization/Social Work/Action Research
- Training of Voluntary Literacy Educators and other key functionaries.
- IT and Research
- Monitoring and Evaluation

In addition to Consultants, an equal number of Project Assistants/ Support Staff on outsourcing/contractual basis may be engaged to assist the Consultants with qualification and experience in computer application and data management.

- 4.3.5 The working resource group of SCL may meet at least once in a month.
- 4.3.6 The SCL will work under direct supervision of SLMA.

4.3.7 Budget Provision:

An amount of Rs.60 lakh per annum is proposed for SCL with consultancy fee to the Consultants at about Rs.30,000 to 40,000/- and to Assistants about Rs.15,000 to 20,000/- per month, TA/DA provision for official tours will be as per GFRs, office expenditure

and other miscellaneous expenditure. State will be responsible to engage the Consultants/ Support Staff and fix their consultancy fee.

4.4 District Centre for Literacy (DCL):

There shall be a Centre for Literacy at District level housed in the DIET. The broader mandate of this Centre will be to impart training of Voluntary Teachers including senior school students; direct support to the District Literacy Mission Authority. In case there is no DIET in the district, the District Centre for literacy will be set up in the District Literacy Mission Authority.

4.4.1 The partner NGOs empanelled for SCL will be the partner NGOs for DCL also.

4.4.2 The composition of **working resource group of DCL** will be as under:

Chairman – District Education Officer (DEO)

Vice- Chairman – Principal, DIET

Coordinator – Senior Faculty Member of DIET

Members - District Adult Education Officer/In-charge of District Adult

Education programme.

Other Senior Faculty Members of DIET

- Nominated representatives of Civil Society and corporate social

sector

Other invited experts.

4.4.2 Mandate of DCL:

- **District Trainer:** DCL will identify District Trainers from among senior officers of Education Department, DIETs, members of Civil Society and Partner NGOs.
- DCL will provide Expert advice and quality feedback to DLMA.
- Training of Voluntary Teachers by **District Trainers** on Primers, teaching guide and e-material.
- Orientation training to District and Block officials, key functionaries of PRIs.
- Database support
- Implementation of District Quality Monitoring Framework.

4.4.3 Annual Plan for DCL:

DCL will prepare a Annual Plan on following:-

- Plan of action including Community mobilization, media and IEC activities.
- Calendar of Review meetings with Blocks/towns.

- Collection, compilation and submission of MPR on Portal
- Programme schedule for VTs training
- Plan for learner's Assessment Test including procurement and supply of QAB,
- Identification of centres for Assessment Test, identification of invigilators and evaluators, data processing and submission of result online to NIOS.
- District Quality Monitoring and preparation of its reports. etc.

DCL will submit the Annual Plan to DLMA for approval and inclusion in the district annual action plan

4.4.4 **Resource support:**

- 2 to 3 Consultants/ Support Staff on outsourcing/contractual basis may be engaged to assist DCL.
- 4.4.5 The working resource group of DCL may meet at least once in a month.
- 4.4.6 The DCL will work under the direct supervision of DLMA.

4.4.7 **Budget Provision:**

Budget under the training of functionaries and literacy educators and assessment & certification may be made available to DCL for the above activities (**Annexure-IV**).

5. Annual Action Plan

- 5.1 Planning process will specify and include requirements at Gram Panchayat/Municipal area, Block, District and State levels. State Plan will be composed of individual district plans and the plan activities at the State level. District plan will be composed of Block level plans, with provision for district level activities. Panchayats or urban local bodies will be responsible for micro-planning at local level. Micro Planning will include survey, data collection, mass mobilization, planning of training schedules of different levels of functionaries, procurement and distribution of teaching learning materials, evaluation of learning outcome of the learners, calculation of budgetary requirements, etc.
- 5.1.1 The new scheme endeavours to cover 55 lakh adult illiterate learners with around 80% to be made literate. The target of learners to be covered by States/UTs will be decided by NLMA on pro-rata basis, against the number of adult illiterates in States/UTs as per Census, 2011 (Annexure-V). The SLMAs will distribute the target to the selected districts (both rural and urban blocks/municipalities) as per their priorities.
- 5.1.2 Selection of project Districts will be the responsibility of the States/UTs (SLMAs) who will give priority to the following:

- All Aspirational Districts of NITI Aayog.
- Districts with literacy rates less than the National and State average as per latest Census
- Districts with female literacy rates less than 60%, as per latest Census.
- Districts/ Blocks with large SC/ST/ Minority population. This also includes 177 tribal majority population districts.
- Educationally Backward Blocks.
- Left Wing Extremism Affected districts.

States/UTs will endeavour to make Gram Panchayats, Municipalities, Blocks and Districts fully literate on a step by step basis.

5.2 **Project Approval Board (PAB):** At the national level, there is a Project Approval Board (PAB) for appraisal and approval of State/UTs Annual Action Plans of programme implementation before release of Central Share to the State/UTs. Each State/UT Government shall furnish through portal all essential /relevant information relating to there Annual Work Plan (district-wise) including new initiatives/innovations/good practices and the same shall be considered by the PAB for approval. The composition of PAB is as under:

1.	Secretary to the Government of India, Ministry of	Chairperson
	Human Resource Development, Department of School	
	Education & Literacy	
2.	Financial Advisor, MHRD	Member
3.	Joint Secretary, Adult Education, D/o School	Member, Secretary
	Education & Literacy	
4.	Director, NCERT or his representative	Member
5.	Joint Secretary, Ministry of Youth Affairs & Sports	Member
6.	Joint Secretary, School Education, SS-II, D/o School &	Member
	Literacy	
7.	Joint Secretary, Institution, D/o School & Literacy	Member
8.	Joint Secretary, Panchayati Raj	Member
9.	Advisor (Educaiton), NITI Aayog or his representative	Member
10	Joint Secretary, M/o Women & Child Development	Member
11	Joint Secretary, M/o MSDE	Member
12	Joint Secretary, M/o Rural Development	Member
13	Joint Secretary, M/o North-Eastern States	Member
14	Chairman, NIOS	Member
15	Director, Directorate of Adult Education	Member

5.2.1 On the basis of approval by the PAB, the Government of India will issue administrative and financial sanction based on which funds (Central Government share) will be released to States/UTs.

- 5.3 Innovative Projects and Flexi Funds: The State/District level implementing agencies may submit district specific innovative projects highlighting target area, implementing strategies with financial implications to PAB for approval in their annual plans. These projects may focus on marginalised sections of population, forest and hilly areas, tribal, SC/ ST/Minority groups, slums, migrant population and gender issues. Literacy programmes for prisons inmates may also be taken up. States/UTs may also utilize existing institutions of State Resource Centres (SRCs) and Adult Education Centres (AECs) if they deem it necessary, within the overall budget available, and may provide additional funds from their own resources.
- 5.4 Components of District & State Plan: These plans will be composed of the following and entered on the portal:
 - Target of learners
 - Distribution of target in Districts, Blocks, Towns/ Municipalities and Gram Panchayats.
 - Category wise distribution for SC/ST/Minorities and Women.
 - Number of learners and VTs at the village level will be added after survey.
 - Funds for survey, teaching learning material, training, assessment and community mobilization.
 - Funds for district and block resource support and project management unit.
 - District specific innovative projects.
 - Provision for SCL and DCL.
 - The coverage of beneficiaries of other social sector programmes through convergence especially with Self Help Groups (SHGs) & Community Based Organizations (CBOs), Joint Forest Management Committees, Cooperatives, Voluntary Groups, Union & Clubs associated with projects of Departments of Rural Development, Women & Child Development, Forest, Agriculture and other Government Departments.
- 5.5 **Multiplier efforts for promotion of literacy:** In addition to the planning process, SLMA and DLMA will encourage efforts by motivated individuals, civil society, educational institutions and corporates to multiply the efforts for literacy in this national programme. They may make use of e-material available in the public domain and sale of primers and teaching guides through National Book Trust and NCERT.

6. Survey and Database

6.1 Fresh identification of illiterate persons (15+ age group) and learners across the country by the District level implementing agencies and linking of UIDAI Aadhaar details of each beneficiary covered under the programme by the District level implementing agencies.

- 6.2 The survey will help in preparation of district and state database of illiterates and targeted learners. In the 1st phase, the survey of Adult Learners as per the target allocation of districts, blocks, towns and villages/ gram panchayat may be taken up in FY 2020-21.
- 6.3 A print out of the village and GP data base will be kept in the local school and Gram Panchayat as village literacy register and Gram Panchayat literacy register. The village/ward literacy register will also have the details of illiterates belonging to SCs, STs, Minorities and Women.
- 6.4 **Surveyors** District level implementing agencies will identify the literacy functionaries to work as surveyors to get necessary data base of illiterates and volunteer teachers through door to door survey. The necessary information comprising name of the illiterate, father/husband name, age, community, residential address, UIDAI details, mobile number etc. will be collected. The district level implementing agencies may devise survey forms for this purpose and also utilise computers/smart phones/IT devices for collection of necessary data.
- 6.5 **Survey of Adult illiterates, Volunteer Teachers and Classrooms**. The district level implementing agencies will be responsible to compile the survey details of village/ward and hamlet wise details of illiterates, volunteer teachers and physical buildings/premises for running the literacy classes. The batching and matching group of 8-10 learners with volunteer teachers will be done for each hamlet of village and ward. The premises and assests of AECs may be used for conducting literacy classes as Basic Literacy Centre (BLC).
- 6.6 **Timelines** the survey will be conducted within a span of one month, after the sanction of the project to the State, along with compilation of all details including village literacy register etc. Considering the short duration of the project, the survey of illiterate adults will be skipped for the scheme during 2020-21 and the same will be conducted in the subsequent 5-year project period. However, survey of adult learners, Volunteer Teachers and will be conducted by DLMA.

7. Implementation and Reporting

- 7.1 **State Project Directorate:** The programme will be implemented through the administrative set up of Education Department in the State. The Directorate of Adult Education/Mass Education/Non-formal & Alternative Education may be made the Project Directorate for the programme. In case there is no such directorate, the State may utilise the existing set up of formal education or Samagra Shiksha.
- 7.2 **State Project Management Unit:** To assist SLMA in the discharge of its mandate, a Project Management Unit (PMU) will be established in the Project Directorate. PMU may engage 4 to 5 professional consultants in the field of project management, literacy & coordination, social work, training, information technology, monitoring & evaluation, on outsourcing/contractual basis with monthly fee of about Rs.35,000/- . Equal number of Project Assistants at a monthly fee of about Rs.15,000/- may be also engaged. This monthly fee is indicative and SLMA will be free to change it and add its own resources and recruit human resources, as per their rules.

- 7.3 **District Project Office:** At the District level, District Education Officer may be the Project Officer for the scheme. District Adult Education Officer or other Assistant Directors may assist the District Education Officer in implementation of literacy programme in the District.
- 7.3.1 Role of District Project Office will be as follows;
 - Coordination with DLMA: District Project Office will coordinate with DLMA in implementation, supervision and monitoring of the programme at District level. The District Project Office will provide secretarial assistance to the DLMA.
 - Supervision of Block office & CRC: The District Project Office will supervise the activities of Block and CRC conduct meetings and compile all the requisite information from Block and CRC for onward submission to SLMA.
 - Coordination with DIET and DLC and training of functionaries: District Project Office
 will also coordinate with DIET and DLC for conducting training of Master Trainers and
 Voluntary Teachers. The District Project Office will identify the Master Trainers and
 Voluntary Teachers and provide the list of these functionaries to DIET after due approval
 of DLMA.
 - Making of district annual plan and innovative activities. The District Project Office will
 be responsible for making district annual plan along with district specific innovative
 activities with budget provisions and submit the plan for consideration and approval of
 DLMA.
 - Survey of illiterates and district database: The District Project Office will compile the survey details at district levels and prepare a database of the illiterates in terms of gender and category wise.
 - Reporting MIS: The District Project Office will feed the required data at district level on MIS Portal, periodically, at least on a monthly basis.
 - District Quality Monitoring: The District Project Office will maintain all necessary details of district quality monitoring system and provide secretarial assistance to district quality monitoring system.
- 7.4 **District Project Management Unit (DPMU)** will assist District Education Officer in implementation of the programme. The Unit will be coordinated by Assistant Director who will be assisted by about 3 to 4 Support Staff who will be engaged through outsourcing mechanism with appropriate monthly honorarium. Engagement of staff and consultants at DPMU will be the responsibility of the State who may provide additional support to the unit or may converge the human resources from other scheme like Samagra Shiksha. States may provide additional support to this Unit.

7.5 **Block Project Office:** At Block level, Block Education Officer may implement the scheme at the Block level. Cluster Resource Centres at Cluster level will work under the supervision of the District and Block Education Officers as field level implementation and reporting units. Village level local Headmaster will coordinate the activities with volunteer teachers and Gram Panchayats.

7.5.1 Role of Block or Town Project Office:

Functions of Block/Town Project office are as under:

- Coordination with BLMC and DLMA: Block office will coordinate with Block Literacy
 Mission Committee and District Literacy Mission Authority in implementation,
 supervision and monitoring of the programme at Block level. The Block Office will
 provide secretarial assistance to the BLMC.
- Block level plan: The Block Office will be responsible for making block level annual plan and submit the block annual action plan for consideration and approval of BLMC.
- Reports from clusters: The Block office will collect and compile all the reports from CRCs within the block and submit the report to the district level agency.
- Organizing literacy classes: The block office will extend its support to Gram Panchayats covered under their jurisdiction to organise literacy classes including supply of literacy primers and other teaching learning material.
- Meetings of BRCs with VTs: The Block office will conduct bi-monthly meetings with the officials of CRCs, VTs and GPs.

7.6 Role of Cluster Resource Centre (CRC):

- Meetings of VTs: CRC will conduct regular monthly meetings with VTs and discuss all the issues and provide suitable guidance.
- Meeting & coordination with Village Literacy Teacher.
- Monthly reports to Block Office: CRC will be responsible for compiling monthly reports at cluster level and submit the monthly reports to block office.
- A local responsible VT will collect monthly reports for the Head Master of the local school who will send it to CRC.

7.7 Village Literacy Teacher

The Headmaster of the local village/ward or town school (Primary/Middle/Secondary)
may be designated as Village/ward or town Literacy Supervisor for that village/Ward
or Town. He will be assisted by an active School Teacher, designated as Village/Ward
or Town Literacy Teacher. Both will be responsible for coordination with Volunteer
Teachers (VTs), organisation of literacy classes by VTs, field visits to literacy classes,

survey of illiterates, preparation of a Village Literacy Register, local awareness campaign, identification and meeting of VTs, coordination with Gram Panchayats (GPs)/Ward committees or municipalities, reporting to CRC and Block office etc.

7.8 Role of VTs

- The main role of VTs will be to conduct literacy classes, who will be responsible for the following:
 - Survey of illiterates
 - Teaching Learning Material
 - o Batching Matching of adult literacy classes
 - Organising literacy classes at suitable venue like Schools, Panchayat Bhawans,
 Community Halls and Village Library etc.
 - Village literacy register will be made & maintained by VLC and organise all literacy activities with the help of other VTs.
- An interested and active VT will be designated as **Village/ Town (or Ward) Literacy Coordinator (VLC)** by the Village Literacy Teacher who will, in addition to his work as VT, coordinate the project activities with VTs, Gram Panchayats, village literacy teacher/supervisor & CRCs/BRCs.
- 7.9 **School/college Literacy Teacher:** Each school will designate an active and interested teacher as School Literacy Teacher. In colleges, faculty in-charge of NSS/NCC/Social Work etc. may also work as college literacy teacher. The teacher will motivate the students to make their family members literate and work as Student Volunteers in their families and neighbourhood. He will also orient the other Class Teachers of every standard/class for the cause of literacy, who in turn will motivate and guide the students. He will make available the primers and other teaching learning material to the students. It is possible that the Village Literacy Teacher may also work as School Literacy Teacher.

The teacher will submit monthly reports to CRC/BRC.

- 7.10 **Student Volunteer -** The state and the district level implementing agencies will be free to evolve the system for promoting basic literacy among the adult illiterates. One of the methodologies suggested is to involve students of upper primary/secondary/senior secondary schools and students of colleges/ educational training institutions. **Students are expected to make their illiterate family members and neighbours literate.** A complete database of all such students and their 'adopted' adults will be maintained by the school literacy teacher.
- 7.10.1 The services of college & university students especially those associated with Scouts and Guides, National Service Scheme (NSS) and National Cadet Corps (NCC) may be utilized as literacy educators on mass basis. In addition, the services of the members of

Nehru Yuva Kendra, home makers, retired government and semi government officials available within the cluster of targeted adult illiterates may also be utilized as literacy educators.

7.10.2 Students-Teaches of B.Ed./D.El.Ed./B.T.C./J.B.T. Programmes can be used as voluntary teachers/guides for the scheme as these students are the part of Teacher-Education programmes and have better understanding of Education-pedagogies. The State/UT may include providing Basic Literacy to a certain number of adult illiterates as a mandatory practice of such programmes.

7.11 Role of Gram Panchayat Committee/Ward Committee

- Survey of illiterates: The Gram Panchayat/Ward will conduct the door to door survey and collect the necessary information viz. name of the illiterate, father/husband name, age/date of birth, category, residential address, UIDAI details, mobile number etc.
- Village Literacy Register: A print out of village level database of illiterates and target learners will be available at Gram Panchayat office and Headmaster of local school as village literacy register.
- Habitation/village activities like wall writings, wall posters, *jatthas*, *rallies*, *nukkad nataks*, *folk arts*, *prabhat pheries*, puppet shows will be organized in villages and wards to mobilise community.
- Identification of VTs: The Gram Panchayat will also identify the Voluntary Teacher and maintain their details with name of the illiterate, father/husband name, age/date of birth, category, residential address, UIDAI details, mobile number etc
- Organizing literacy classes: The Gram Panchayat will identify the physical infrastructure for organizing literacy classes for the adult non-literates and make all necessary arrangements for providing teaching learning materials to the learners and teacher guide to the VTs.
- Reports to CRCs and Block office: Gram Panchayat will submit the monthly progress report to the CRCs and Block office.

7.11 Role of Block Panchayat/Municipality and Zilla Panchayat

Education Committees of PRIs at Zila Panchayat, Block Panchayat, Gram Panchayat and Town/Municipal body will be involved in the implementation and monitoring of the programme which will also be a standing agenda in the monthly meetings of Education Committees & General Bodies.

Mandate:

- Supervision of the planning and implementation of the programme at District, Block, GP and Village levels.
- Provide community participation for the programme.
- Regular monthly report of Adult Education scheme.
- Reports of Education Committee of PRIs will be discussed in the General Body Meeting regarding Adult Education Programme.
- The District and Block Project Office and CRC will provide monthly report to PRIs.
- Suggestions of PRIs will be suitably incorporated in planning and implementation process.
- 7.12 **Participation and Mobilization of Community:** The main objective of environment building for literacy will be to generate a positive, natural and spontaneous demand for literacy. The environment building activities will be directed to enlist the involvement and support of all sections of the civil society in literacy promotion efforts. Multiple strategies will be adopted in context to local conditions. All forms of media including print, electronic and folk media, will be harnessed to both potential literacy volunteers and learners. As part of the EB campaign, events and meetings will be organized at village, panchayat and block levels with all stakeholders such as community and political leaders, PRI functionaries, mahila mandals, educational institutions and intelligentsia, to seek their support and involvement in the programme. Habitation/village activities like wall writings, wall posters, *jatthas*, *rallies*, *nukkad nataks*, *folk arts*, *prabhat pheries*, puppet shows will be organized in villages and wards to mobilise community.
- 7.12.1 The partner NGOs at National/State/District levels, civil society organizations (like Rotary India Literacy Mission etc.) will be encouraged to take up mobilization campaigns at National, State and District levels.
- 7.13 **Teaching Learning Activities:** Teaching Learning Activities have the following components:
 - Identification of Learners/Volunteer Teachers and Classrooms.
 - Preparation, procurement and distribution of Basic Literacy Primers and Teaching Learning Material will be supplemented with teaching aids like role plays, games, literacy & numeracy cards, songs, etc.
 - Learning outcomes will be benchmarked and assessed on periodical basis in order to ensure quality learning.
 - Mobile based literacy material will supplement the programme with e-Books & Video Lectures on mobile platforms. IT based ecosystem will be developed to supplement Teaching Learning Material.
- 7.13.1 **Literacy classes** The literacy classes will be conducted for three periods in a year i.e. May-August, September-December and January-April. The Triannual Basic Literacy

- assessment tests will be conducted in the months of September, January and May by National Institute of Open Schooling (NIOS) keeping in view the convenience and suitability of learners.
- 7.13.2 **Learners Kit** Learners kit comprising of set of Primer, volunteer guide, pencil, notebook, sharpener, eraser, learner attendance register, progress card of the learner, etc will be provided to Volunteer Teacher and learners by DLMA. The State Literacy Mission Authorities are free to choose Basic Literacy Primers developed by NCERT/SCERTs or may select any other basic literacy primer specifically designed for adult learners to be utilized for imparting basic literacy skills in the respective State, provided these Primers conform to learning outcomes established by NCERT.
- 7.14 Self Help Groups (SHGs) All Basic Literacy classes at literacy centres will facilitate formation of Self Help Groups (SHGs) of the adult learners in order to encourage savings and livelihood generating activities in addition of acquiring literacy skills. This will also ensure sustainability of the programme in the long run. For this purpose, SHG manuals will also be made available at all literacy centres. This aspect of SHG formation will be in convergence with the existing schemes of Rural Development, Women & Child Development, Agriculture and other Departments. This will also address the issues relating to financial literacy and financial inclusion.
- 7.15 ICT Platforms NLMAs/SLMAs may also facilitate the use of different ICT based platforms like Swayam, Swayamprabha (Doordarshan channel facilities), etc. Demonstrative lesson videos for teaching of adults will be uploaded on YouTube in all regional languages. Use of social networking tools like Facebook & Twitter will be explored.
- **7.16 Reporting system** Monthly reporting system will be developed through MIS Portal. Monthly reporting format will be sent by VTs to Cluster Resource Centres for onward submission to Block and District office. All the administrative bodies at various levels will make arrangements for reporting of physical and financial progress of implementation of the programme through IT based MIS system.
- **7.17 Basic Literacy Centres (BLCs):** All such places where literacy classes are being conducted namely, Schools, Panchayat Bhawan, Community Halls, Individuals Houses of VTs/ Learners, any other Government/private buildings/premises may be termed as Literacy Learning Centres and should be included in the database of BLCs on the portal.
- **7.18 Adult Education Centres -** The state and the district level implementing agencies (SLMAs/DLMAs) may take an appropriate decision to utilize the existing infrastructure of Adult Education Centres (AECs) set up under the Saakshar Bharat Scheme for promotion of Basic Literacy in the district and any expenditure in this regard may be met from the funds available under innovative and flexi activities, in addition to the funds

- which the States/UTs may provide. The premises and assests of AECs may be used for conducting literacy classes as BLCs.
- **7.19 Award to Literacy Functionaries** Efforts will be made to make Districts, Municipality, GPs, Blocks fully literate on a step by step basis. Awards may be given to such fully literate local bodies. State and District level implementing agencies will make provision for awards to literacy functionaries to honour their contribution in literacy promotion campaigns.
- 7.19.1 Motivational Incentives: SLMA/DLMA may provide performance based motivational incentives to Volunteers and teachers, including the student volunteers. Voluntary Teachers and students involved as VTs may be provided certificates or non-monetary incentives to honour their voluntary efforts. In addition, State and District awards for laudable efforts may be instituted for PRIs and literacy functionaries.

8. Monitoring System and Audit

- 8.1 **A web based Management Information System (MIS)** will be put in place for real time monitoring, which would be critical for maximising the outreach and impact of the programmes. NLMA, SLMA and District bodies will review the progress at their respective levels. Monitoring will not be uni-directional but a two way process. Feedback as to what is happening on the ground will be received through the MIS and correctives will be sent back to the ground level agencies.
- 8.2 **Mobile applications** will be developed with geo-tagging and monthly inspection reports. Database of the learners with their learning outcomes will be maintained. The Department of School Education & Literacy will design ICT based real time monitoring management system for the proposed scheme. The District administration will be made responsible for uploading the mandatory data on the portal specifically designed for the project.
- 8.3 **Quality Monitoring System** for implementation of the programme at different levels will be part of the monitoring system. National Quality Monitoring System at National level, State Quality Monitoring System at State level and District Quality Monitoring System at District level will be placed with provision of field inspection by empanelled experts/officials on a thrice a year basis. The mandate of Quality Monitoring System at different levels is to inspect literacy classes, provide quality reports on teaching learning issues and recommend remedial measures on thrice a year basis.

8.3.1 **National Quality Monitoring (NQM):**

The DAE will conduct NQM under the guidance of NCL.

- National Center of Literacy (NCL) will empanel 15-20 experts in the field of education or literacy, retired Govt. Servants and academic experts in relevant fields and experts of partner NGOs with experience in the field of literacy or education for at least 10 years.
- The Experts will be assigned State & Districts and will inspect Basic Literacy Centres (BLCs) in the field.
- They will also visit State, District offices and Block/Town, GPs/Wards and Cluster Resource centres.
- The experts will take photographs and videos of the BLCs with Geo Tag (Latitude and Longitude on Google map) and upload in the Portal.
- The Experts will provide quality feedback and suggest remedial measures.
- The DAE will prepare state-wise reports thrice in a year and submit to the NCL and NLMA. Compilation will be based on reports of Expert Group of Quality Monitoring.
- National portal will accommodate formats for NQM, SQM and DQM.
- The Working Group of NCL will continuously monitor the NQM Programme.
- NLMA will take action on the quarterly monitoring reports provided by NCL and ask the States to submit monthly remedial measures to address the deficiencies observed in the NQM Reports.
- Necessary expenses on Rail/Air/Local transport & DA will be as per GoI norms with the approval of the competent authority.

8.3.2 **State Quality Monitoring (SQM):**

- State Centre for Literacy (SCL) will empanel 15-20 Experts in the field of education, literacy, retired Govt. Servants and academic experts in relevant fields, and members of partner NGOs with experiences of at least 5 years.
- The Experts will be assigned Districts, Blocks/Towns, GPs/Wards and will inspect literacy classes in the field, in every four months cycle.
- They will also visit District offices and Block/Town, GPs/Wards and Cluster Resource centres.
- The experts will take photographs and videos of the Basic Literacy Centres (BLCs) and upload in the Portal.
- The Experts will provide quality feedback and suggest remedial measures.
- The SCL will prepare district wise reports (normally thrice in a year) and submit to SLMA. Compilation will be based on reports of Expert Group of Quality Monitoring.
- SLMA will take action on the monitoring reports provided by SCL and ask the districts to submit monthly remedial measures to address the deficiencies observed by the SQM Reports.
- Formats for SQM will be available on the Portal for data feeding.
- The TA/DA and Honorarium for field visits on quality monitoring will be paid by SCL as per the admissible State Government Rules or as decided by SLMA.

• A copy of SQM reports will be sent to NLMA also, thrice a year.

8.3.3 **District Quality Monitoring (DQM)**:

- District Literacy Mission Authority (DLMA) will carry out field inspection of literacy classes by academicians & officers of various departments
- The field observer will take photographs and videos of the Basic Literacy Centres (BLCs) and upload in the Portal.
- The field observer will provide quality feedback and suggest remedial measures to DLM.
- The Working Group of DCL will continuously monitor the DQM Programme.
- DCL will provide quality feedback report to DLMA on thrice a year basis.
- DLMA will send a report to SLMA on quality monitoring, thrice a year.
- DLMA will take action on the quarterly monitoring reports provided by DCL and ask the blocks to submit monthly remedial measures to address the deficiencies observed in the DQM Reports.
- Formats for Quality Monitoring are available on the Portal.
- No separate honorarium/fees/TA/DA will be admissible.
- 8.4 **Financial Audit**: Annual audit by state audit agencies will be carried out at all levels of implementation of the scheme. In addition, annual audit will be carried out by Chartered Accountants at all levels as per the guidelines of General Financial Rules (GFRs).
- 8.5 **Social Audit:** Gram Sabha will undertake the social audit of the program as per rules of State Panchayat Raj Act on thrice a year basis, or as decided by SLMA.

9. Use of IT Tools

- 9.1 **E- Material** will be developed with e-Book and Video Lectures by NCL & SCL. Additional e-material and mobile phone apps will also be available free of cost for both voluntary teachers and learners.
- 9.2 **MIS Portal** will be developed with geo-tagging and monthly inspection reports. Database of the learners with their learning outcomes will be maintained. National Informatics Centre (NIC) will design ICT based real time monitoring management system for the proposed scheme. The SLMA & DLMA will be responsible for uploading the mandatory data on the portal. Digital database of illiterates and learners and quality monitoring will also be incorporated in the portal.
- 9.3 **Mobile Applications with Geo-Tag:** Mobile applications will be developed for e-material and MIS Portal to supplement the IT initiative under the scheme. Mobile App with geo-tag facility will be available for identifying literacy classes and their locations along with the monthly reporting system and quality monitoring. These applications will be available for download in android version from Google Playstore.

- 9.4 **IT Platforms of Department of School Education & Literacy:** The Department of School Education & Literacy will also facilitate the use of different ICT based platforms like *Swayam, Swayamprabha* (Doordarshan channel facilities), etc. Demonstrative lessons videos for teaching of adults will be uploaded on YouTube in all regional languages. Use of social networking tools like Facebook & Twitter will be explored.
- 9.5 The **National Informatics Centre (NIC)** attached with Department of School Education & Literacy will develop and maintain the Portal and the mobile applications. The expenditure required for development of the Portal and Apps is proposed to be met from the budgetary provisions under the National Resource Support.

10. Convergence

10.1 Convergence with Programmes and Projects of Government Departments

The program will converge its activities with Self Help Groups (SHGs) & Community Based Organizations (CBOs), Joint Forest Management Committees, Cooperatives, Voluntary Groups, Union & Clubs associated with the Departments of Rural Development, Women & Child Development, Forest, Agriculture and others. Efforts will be made to converge with existing programmes of Rural Development, Health, Social Justice, Tribal Development, Women & Child Development and projects like NRLM and NLUM. Field level Project Implementing Agencies of such projects will dovetail literacy initiatives with their other project activities.

- 10.2 **Self Help Groups:** All Basic Literacy classes at literacy centres will facilitate formation of Self Help Groups (SHGs) of adult learners in order to encourage savings and livelihood generation activities in addition to acquiring literacy skills. This will also ensure sustainability of the programme in the long run. For this purpose SHG manuals will also be made available at all literacy centres by SLMAs and volunteer teachers will perform the role of group organisers. SLMAs may also utilise the services of functionaries of the existing schemes dealing with SHGs as Volunteer Teachers. This aspect of SHG formation will be in convergence with the existing scheme of Rural Development, Women & Child Development, Agriculture and other Departments. This will help in addressing the issues relating to financial literacy and financial inclusion.
- 10.3 Convergence with Projects of Civil Society and CSR sector: Adult education in India has always seen a major involvement of Non Government Organizations (NGOs). Civil society and Corporate Social Sector play a major role in promoting the objectives of Adult Education. As in the case of NGOs, institutions and private sectors that have the urge, inclination and commitment to literacy and adult education programmes may be encouraged to undertake activities with/without the aid of program Primers. Such NGOs working under the projects of Rural Development, Forestry, Women & Child Development, Agriculture, Tribal Development

and others may coordinate with DLMAs & SLMAs to converge their activities with literacy for a holistic socio-economic development of their project areas (both rural or urban).

- 10.4 Similarly partner NGOs of NLMA/SLMA/DLMA or NCL/SCL/DCL (like Rotary India Literacy Mission) may also converge their own programme or CSR projects in such thematic areas as program implementation, training, activity based learning, technology, IEC or outreach components of their programme.
- 10.5 State Literacy Mission Authorities (SLMAs) will ensure the promotion of financial, digital, electoral and legal literacy through convergence with the related programmes. Financial Literacy programme may be undertaken in collaboration with RBI and funds under the Depositor Education & Awareness Funds (DEAF) accessed after consultation with RBI. Digital Literacy efforts may be converged with Pradhan Mantri Gramin Digital Saaksharta Abhiyan (PMGDSHA) of Ministry of E&ITY. Electoral Literacy may be promoted in collaboration with the respective Election Commissions at State & District level. Legal Literacy may be promoted in collaboration with the efforts of Ministry of Social Justice & Empowerment. The SLMAs also may sign MoU with these Departments/Agencies at State level in this regard.
- 10.6 Convergence may also be taken up as under:
 - MGNREGA: Efforts should be made to reach out to illiterates in the labour force of MGNREGA. Organizing literacy classes at the work sites for labour groups may be explored.
 - Skill Development: Convergence with Ministry of Skill Development and Entrepreneurship should be taken up to ensure that adult learners are trained in vocational trades under the programmes of Jan Shikshan Sansthans (JSSs), etc.
 - Information Education and Communication (IEC) activities of Department of Culture and Kala Jatthas, etc. may be used for environment building and mass awareness.
 - Convergence with National Cadet Corps (NCC), National Service Scheme (NSS) and Nehru Yuva Kendra Sangathan (NYKS) is also important since large number of students and youths are engaged in these schemes. They should be encouraged to work as voluntary teachers.
 - Financial Literacy should be promoted as per the guidelines of Ministry of Finance.
- 10.7 Efforts will be made to make Gram Panchayats, Blocks, Tehshils, Districts, Municipalities, Corporations and States/UTs fully literate. Those successful learners will be eligible for awards at National/State/District levels.

11. Basic Literacy Assessment

11.1 **Assessment and Certification**: National Institute of Open Schooling will be the agency for conducting Basic Literacy Assessment Test and provide certificates to the successful learners.

11.2 Learners are assessed in reading, writing and arithmetic skills. Assessments are also designed to gauge the learner's general awareness, including that of social issues. Learners who score 40% marks in all three components are declared successful and given a certificate jointly by SLMA and NIOS. Candidates who are not able to succeed are given further chances to improve their grade in the subsequent test. This type of assessment improves confidence in neoliterates and opens up avenues for them. This also lends robustness and credibility to the programme.

11.3 The **salient features of the assessment test** are as under:

- 11.3.1 Basic Literacy assessment tests may be conducted thrice in a year. First assessment test will be conducted in the month of April/May, second in August/September and third in December/January, keeping in view the convenience and suitability of the school students for sparing their time for teaching the illiterate adults of their families and neighbourhood locations.
- 11.3.2 There may be no fixed timings for the assessment. A learner can walk in any time between 10 AM to 5 PM on the day of the assessment and will be given two to three hours time to complete the test.
- 11.3.3 NIOS will upload the calendar of activities and the registration form for the learner assessment test well in time before the test. Unique ID will be allotted to each learner.
- 11.3.4 NIOS will set the paper of the assessment test in the form of Question and Answer Booklets (QABs), which will be printed by respective SLMAs after translation into regional languages.
- 11.3.5 SLMAs will supply the QABs to the Examination Centres in their respective districts. SLMAs will make all the arrangements like invigilators, Superintendent of the Examination Centre, observers and evaluators, etc.
- 11.3.6 Directorate of Adult Education (DAE), New Delhi will telecast/broadcast the date for the Assessment test through Doordarshan and All India Radio.
- 11.3.7 SLMAs will give wide publicity on the Learners Assessment Test through State media before the learner's assessment test in their respective states.
- 11.3.8 All logistic arrangements for three assessment tests in a year will be managed by DLMA on directions of SLMA.
- 11.3.9 DAE will collect the result data of the learner's assessment test from SLMAs on the portal and submit the same to NIOS for declaring the results.
- 11.3.10 NIOS will process the result data of learners and upload the results on the NIOS portal. NLMA will also display the results on its portal.
- **Marking System:** The basic principles underlying the process of assessment are as under:
- 11.4.1 The total assessment is of 150 marks allocated for different skills (Reading & writing and numeracy).

11.4.2 The learner is awarded marks for each of the following components:

(a) Reading and Writing : 100 marks(b) Numeracy : 50 marks

11.4.3 The learner is free to work at his own pace towards achieving of good marks in all the two components. There are three levels of grades – A, B and C as under:

Total Marks in % age	Explanation	Grade
60% and above	Good	
33 % and above	Satisfactory	
Less than 33%	Needs improvement	

The learners securing grade 'C' in any of the components will not be treated as pass and will re-appear in subsequent assessment tests.

11.5 **Certification**

- 11.5.1 The Grade Sheet-cum-Certificate is a joint certificate of NIOS and NLMA. The Certificate will be made available on Portal by NIOS which may be downloaded and printed by Districts and Blocks/Town for onward distribution. The Grade Sheet-cum-Certificate will be prepared for all the learners participating in the assessment programme.
- 11.5.2 Commendatory certificates for volunteer teachers will also be made available by DLMA, BLMA/TLMA through the Portal.
- 11.5.3 DLMA, BLMA/TLMA will distribute the Certificates to the learners and Volunteer Teachers in public functions/meetings especially organised for this purpose or organized on National Days Republic Day, Independence Day and Gandhi Jayanti etc., and other important days, etc.

12. Fund Flow and Budget

12.1 **Central & State share:** The scheme of Padhna Likhna Abhiyan is a centrally sponsored scheme of Adult Education with the provisions of prescribed central and state shares in the ratio of 60:40 respectively for all UTs with legislature and all States except those in North – Eastern and Himalayan regions, where the ratio between centre and state will be 90:10 respectively. For UTs without legislature, the Central share is proposed to be 100%.

- 12.1.1 The financial outlay for the proposed scheme is Rs.224.95 crore (including Central share of Rs.148.74 crore). The component wise tentative outlays indicating financial norms and cost estimate are proposed at **Annexure-IV** with State/UT wise targets at **Annexure-V**.
- 12.2 **Project Approval Board (PAB):** The annual funds for the scheme implementation in a particular State/UT will be approved by Project Approval Board. Based on the approved grants for the State/UT, the sanction order will be issued indicating the amount of Central and State shares approved for the scheme annually along with activity wise details.
- 12.2.1 After approval of annual plan of States/UTs by PAB at the national level, 1st instalment of 50% of the approved Annual Plan will be released to States/UTs provided they have utilized the releases of the previous year. States/UTs will release their matching share and the fund will be transferred immediately to the districts.
- 12.2.2 In the month of October the States/UTs will send their–proposal for the 2nd instalment after utilisation of at least 75% of the 1st instalment and previous balances, if any. Based on the proposal, the States/UTs will be released remaining 50% of the approved Annual Plan as 2nd instalment and they will also provide their matching share.
- 12.3 **Fund Flow to State:** The Grants-in aid of Central Share will be released through authorisation to treasury of the concerned State Government/UT administration for further release to the respective State Literacy Mission Authority along with the corresponding State Share.
- 12.3.1 **Bank account of SLMA:** The State Literacy Mission Authority will open its Bank Account, preferably in Nationalised Bank. The State Literacy Mission Authority may decide to utilise the funds as per the approved activities and financial norms of the scheme through either itself or district/sub district levels implementing agencies, partly or fully.
- 12.4 **Fund Flow to Districts: State Literacy Mission Authority (SLMA) will transfer the funds** to District Literacy Mission Authorities (DLMA) for District level activities in the bank account of DLMA. All fund flow from SLMA to DLMA will be through electronic transfer.

12.5 **Budget at National Level**

Following budgetary provisions are made at National level:

- 12.5.1 Development of Aadhaar linked ICT software for real time monitoring and maintenance @Rs.1.2 crore.
- 12.5.2 Setting up of National Centre for Literacy (To be attached with NCERT) and Technical Support Group and preparation of e-books and videos (Chapter wise Basic Literacy Primers and Training Manual for Literacy Educators) and other Literacy Application for promotion of literacy through mobile phone @Rs.3 crore.
- 12.5.3 Setting up of National Resource Support at NLMA @Rs.3 crore per annum

12.5.4 National level Monitoring @ Rs.3 crore.

12.6 **Budget at State Level**

Following budgetary provisions are made for State level implementation & monitoring:

- 12.6.1 Basic infrastructure support at state level @ Rs.5 lakh per State/UT.
- 12.6.2 Setting up of state centre for literacy (to be attached with SCERT with 3-5 empanelled partners NGOs) and other State Resource support, including training @ 30 lakh per SLMA.
- 12.6.3 State level Monitoring @ Rs.10 lakh per SLMA.

12.7 Budget at District Level

Following budgetary provisions are made at District level implementation & monitoring:

12.7.1 Basic Literacy

- a. Survey and Data base @ Rs. 15 per learner
- b. Material such as Primer set, copy, pencil, roller board and other teaching learning aids @ Rs.155 per learner
- c. Training of Literacy Educator @ Rs. 100 per learner
- d. Assessment & Certification as per NIOS procedure @ Rs.30 per learner including NIOS fee of Rs.15 per learner; the remaining amount may be utilized for printing of question answer booklets.
- 12.7.2 Mobilization & Environment Building campaign @ Rs. 10 per learner.
- 12.7.3 Innovative Activities: The DLMA may undertake innovative activities @ Rs.30 per learner. This fund may be utilised as flexi fund as per para 5.3.
- 12.7.4 Administrative & IT Expenses and District Level Monitoring & Evaluation: 4% of total of 12.7.1 to 12.7.3 above. One Programme Coordinator at Block level may be engaged through outsourcing mechanism with appropriate honorarium.
- 12.8 The State Literacy Mission Authority will be responsible to submit the audited statement of accounts and Utilisation Certificate in prescribed format as per GFRs-2017 after completion of the financial year to the Department of School Education and Literacy.

13. Awards, Documentation, Evaluation and International

13.1 Awards:

13.1.1 **Annual National Awards** for exemplary and outstanding work in the field of literacy by Voluntary Teachers, School Teachers, School students, BRC/CRC/Principals/ Head Masters/DEOs & other Officers, Panchayati Raj Institutions, Municipalities, SCLs (SCERTs),

Blocks, Districts and States, will be eligible for national awards given on the occasion of International Literacy Day every year.

- 13.1.2 **State and District** levels: Various functionaries at different levels i.e. Voluntary Teachers, School Teachers, School students, BRC/CRC/Principals/Head Masters, Gram Panchayats, Municipalities, Blocks, Districts and DCLs may be awarded on International Literacy Day (ILD) on 8th September or 15th August and 26th January.
- 13.1.3 Efforts will be made to make Gram Panchayats, Blocks, Tehshils, Districts, Wards, Municipalities, Corporations and States/UTs fully literate. These units and their functionaries will be eligible for awards at National/State/District levels.
- 13.2 **Documentation:** Access to relevant information through an effective and strong documentation and information network further strengthens adult education programmes. Documentation is also a means of sharing the achievements of learners and volunteer teachers. Success stories from various States and UTs will throw light on different strategies and innovative practices adopted across the country. Local newsletters can also be developed for literacy learners and VTs as a means of documenting and sharing information across blocks/towns or a cluster of gram panchayats.
- 13.2.1 National Centre for Literacy and State Centre for Literacy will act as documentation centres at National and State levels, respectively. NCL will document international best practices, national activities and experiences, success stories, case studies and learning for sharing with states, districts & other stakeholders. SCL will adopt a similar exercise for documentation and sharing of best practices, case studies, success stories etc. at the State/District level.
- 13.3 **Evaluation:** National level evaluation study of the scheme of Padhna Likhna Abhiyan is proposed to be carried out by institutions like IIMs and other renowned universities for an independent outcome-based assessment after the implementation period. This can be done on a regional basis by the end of 2020-21. Similar state level evaluation study can be carried out by SLMAs for their respective States or UTs.
- 13.4 **International Partnerships:** To gain from international experiences, NLMA and NCL will strive to work closely with UNESCO, UNICEF and other international bodies engaged in adult education for experience sharing and programme enrichment. SLMA and SCL may also engage with regional/national offices of UN Organisations.

State wise details of illiterate persons in 15+ age group as per 2011 Census.

Sl.No	India/State/UTs Illiterates				
		Person	Male	Female	
00	INDIA	25,75,83,612	9,07,64,463	16,68,19,149	
01	ANDHRA PRADESH	2,37,06,198	89,09,979	1,47,96,219	
02	ARUNACHAL PRADESH	3,37,961	1,34,798	2,03,163	
03	ASSAM	65,07,021	25,63,030	39,43,991	
04	BIHAR	2,78,15,648	1,06,04,882	1,72,10,766	
05	CHHATTISGARH	60,18,276	19,35,855	40,82,421	
06	GOA	1,39,997	44,700	95,297	
07	GUJARAT	1,07,58,275	35,19,602	72,38,673	
08	HARYANA	49,94,133	16,77,050	33,17,083	
09	HIMACHAL PRADESH	9,99,020	2,97,977	7,01,043	
10	JAMMU & KASHMIR	30,94,495	11,27,233	19,67,262	
11	JHARKHAND	83,60,017	28,62,471	54,97,546	
12	KARNATAKA	1,26,75,423	44,97,075	81,78,348	
13	KERALA	16,72,259	4,89,932	11,82,327	
14	MADHYA PRADESH	1,74,24,138	60,41,370	1,13,82,768	
15	MAHARASHTRA	1,63,03,772	53,54,061	1,09,49,711	
16	MANIPUR	4,83,884	1,60,964	3,22,920	
17	MEGHALAYA	4,86,043	2,20,536	2,65,507	
18	MIZORAM	64,365	23,773	40,592	
19	NAGALAND	2,74,593	1,14,927	1,59,666	
20	ODISHA	91,52,901	30,33,715	61,19,186	
21	PUNJAB	55,72,929	23,32,211	32,40,718	
22	RAJASTHAN	1,78,08,955	54,93,962	1,23,14,993	
23	SIKKIM	93,412	34,933	58,479	
24	TAMIL NADU	1,24,30,529	40,50,303	83,80,226	
25	TRIPURA	3,78,059	1,23,151	2,54,908	
26	UTTAR PRADESH	4,82,72,087	1,69,90,712	3,12,81,375	
27	UTTARAKHAND	17,07,156	4,85,876	12,21,280	
28	WEST BENGAL	1,77,87,577	68,76,146	1,09,11,431	
29	ANDAMAN & NICOBAR ISLANDS	43,079	16,507	26,572	
30	CHANDIGARH	1,19,576	46,201	73,375	
31	DADRA & NAGAR HAVELI	65,947	23,262	42,685	
32	DAMAN & DIU	26,236	10,651	15,585	
33	NCT OF DELHI	18,57,501	6,22,940	12,34,561	
34	LAKSHADWEEP	4,029	993	3,036	
35	PUDUCHERRY	1,48,121	42,685	1,05,436	

 $\frac{Annexure\text{-}II}{District\text{-}wise \ Number \ of \ Illiterates \ in \ 15+ \ age \ group \ as \ per \ 2011 \ Census.}$

C N	T. I. G. A. TIE B.	Illiterates			
S.No	India/State/UTs/Districts	Person	Male	Female	
00	INDIA	25,75,83,612	9,07,64,463	16,68,19,149	
01	ANDHRA PRADESH	2,37,06,198	89,09,979	1,47,96,219	
01	Adilabad	8,98,423	3,29,656	5,68,767	
02	Nizamabad	8,39,195	2,96,566	5,42,629	
03	Karimnagar	11,98,186	4,31,859	7,66,327	
04	Medak	9,83,242	3,60,015	6,23,227	
05	Hyderabad	5,24,827	2,03,268	3,21,559	
06	Rangareddy	10,57,876	3,92,588	6,65,288	
07	Mahbubnagar	14,81,755	5,72,935	9,08,820	
08	Nalgonda	10,73,866	3,85,430	6,88,436	
09	Warangal	10,66,577	3,82,081	6,84,496	
10	Khammam	8,49,570	3,27,414	5,22,156	
11	Srikakulam	8,98,361	3,26,711	5,71,650	
12	Vizianagaram	8,30,788	3,14,763	5,16,025	
13	Visakhapatnam	12,07,544	4,55,735	7,51,809	
14	East Godavari	12,86,052	5,57,500	7,28,552	
15	West Godavari	8,66,939	3,72,619	4,94,320	
16	Krishna	10,20,364	4,17,130	6,03,234	
17	Guntur	13,67,833	5,19,630	8,48,203	
18	Prakasam	10,67,404	3,89,049	6,78,355	
19	Sri Potti Sriramulu Nellore	7,90,663	3,05,050	4,85,613	
20	Y.S.R.	7,97,741	2,65,952	5,31,789	
21	Kurnool	13,16,727	4,85,665	8,31,062	
22	Anantapur	12,61,432	4,63,517	7,97,915	
23	Chittoor	10,20,833	3,54,846	6,65,987	
02	ARUNACHAL PRADESH	3,37,961	1,34,798	2,03,163	
01	Tawang	16,326	7,679	8,647	
02	West Kameng	20,528	9,116	11,412	
03	East Kameng	21,949	8,183	13,766	
04	Papum Pare	25,319	8,478	16,841	
05	Upper Subansiri	21,511	8,593	12,918	
06	West Siang	26,763	10,917	15,846	
07	East Siang	19,800	7,540	12,260	
08	Upper Siang	9,956	4,311	5,645	

S.No	India/State/UTa/Districts Illiterates			es
5.110	India/State/UTs/Districts	Person	Male	Female
09	Changlang	41,050	16,237	24,813
10	Tirap	34,784	13,726	21,058
11	Lower Subansiri	15,478	5,582	9,896
12	Kurung Kumey	30,159	12,464	17,695
13	Dibang Valley	2,147	1,059	1,088
14	Lower Dibang Valley	12,288	4,946	7,342
15	Lohit	33,215	13,180	20,035
16	Anjaw	6,688	2,787	3,901
03	ASSAM	65,07,021	25,63,030	39,43,991
01	Kokrajhar	2,32,054	93,219	1,38,835
02	Dhubri	5,53,887	2,42,267	3,11,620
03	Goalpara	2,36,740	1,01,698	1,35,042
04	Barpeta	4,36,925	1,83,408	2,53,517
05	Morigaon	2,20,957	95,254	1,25,703
06	Nagaon	5,76,800	2,42,735	3,34,065
07	Sonitpur	4,76,191	1,92,438	2,83,753
08	Lakhimpur	1,82,690	65,069	1,17,621
09	Dhemaji	1,41,456	51,650	89,806
10	Tinsukia	3,08,803	1,16,202	1,92,601
11	Dibrugarh	2,51,370	89,491	1,61,879
12	Sivasagar	1,78,786	64,607	1,14,179
13	Jorhat	1,58,339	54,618	1,03,721
14	Golaghat	1,92,498	69,990	1,22,508
15	Karbi Anglong	2,16,003	83,475	1,32,528
16	Dima Hasao	35,979	13,350	22,629
17	Cachar	2,71,262	98,796	1,72,466
18	Karimganj	1,94,173	69,253	1,24,920
19	Hailakandi	1,21,883	45,232	76,651
20	Bongaigaon	1,66,457	68,076	98,381
21	Chirang	1,31,551	53,007	78,544
22	Kamrup	2,85,715	1,08,044	1,77,671
23	Kamrup Metropolitan	1,14,067	39,593	74,474
24	Nalbari	1,28,368	46,429	81,939
25	Baksa	2,31,785	85,305	1,46,480
26	Darrang	2,40,070	1,02,782	1,37,288
27	Udalguri	2,22,212	87,042	1,35,170

S.No	India/Ctata/IIIIa/D:-t:t	Illiterates			
2.110	India/State/UTs/Districts	Person	Male	Female	
04	BIHAR	2,78,15,648	1,06,04,882	1,72,10,766	
01	Pashchim Champaran	11,91,733	4,77,221	7,14,512	
02	Purba Champaran	15,39,925	6,22,378	9,17,547	
03	Sheohar	2,06,554	90,168	1,16,386	
04	Sitamarhi	11,01,372	4,67,622	6,33,750	
05	Madhubani	13,24,943	4,83,972	8,40,971	
06	Supaul	6,62,304	2,42,088	4,20,216	
07	Araria	8,73,999	3,62,463	5,11,536	
08	Kishanganj	5,15,697	2,12,257	3,03,440	
09	Purnia	10,63,645	4,57,747	6,05,898	
10	Katihar	9,84,012	4,30,345	5,53,667	
11	Madhepura	6,38,619	2,62,159	3,76,460	
12	Saharsa	5,86,466	2,34,539	3,51,927	
13	Darbhanga	11,69,437	4,55,916	7,13,521	
14	Muzaffarpur	12,47,704	5,02,177	7,45,527	
15	Gopalganj	6,45,765	2,05,913	4,39,852	
16	Siwan	7,62,645	2,35,167	5,27,478	
17	Saran	9,61,176	3,12,911	6,48,265	
18	Vaishali	8,59,093	3,23,565	5,35,528	
19	Samastipur	11,52,757	4,40,992	7,11,765	
20	Begusarai	7,41,315	2,98,489	4,42,826	
21	Khagaria	4,60,756	1,98,118	2,62,638	
22	Bhagalpur	7,73,190	3,26,354	4,46,836	
23	Banka	5,96,915	2,37,186	3,59,729	
24	Munger	2,88,516	1,12,251	1,76,265	
25	Lakhisarai	2,62,586	1,02,722	1,59,864	
26	Sheikhpura	1,58,624	58,145	1,00,479	
27	Nalanda	7,17,080	2,52,515	4,64,565	
28	Patna	12,06,457	4,45,217	7,61,240	
29	Bhojpur	5,75,370	1,75,179	4,00,191	
30	Buxar	3,71,284	1,18,821	2,52,463	
31	Kaimur (Bhabua)	3,58,035	1,20,686	2,37,349	
32	Rohtas	5,79,942	1,84,595	3,95,347	
33	Aurangabad	5,45,006	1,81,472	3,63,534	
34	Gaya	11,34,409	4,17,317	7,17,092	
35	Nawada	6,15,479	2,28,156	3,87,323	

O.N.	T. P. ICA. A. ITUD ID.	Illiterates			
S.No	India/State/UTs/Districts	Person	Male	Female	
36	Jamui	5,10,926	1,86,491	3,24,435	
37	Jehanabad	2,67,605	89,299	1,78,306	
38	Arwal	1,64,307	52,269	1,12,038	
05	CHHATTISGARH	60,18,276	19,35,855	40,82,421	
01	Koriya	1,54,230	50,698	1,03,532	
02	Surguja	7,30,952	2,75,636	4,55,316	
03	Jashpur	2,21,427	76,327	1,45,100	
04	Raigarh	3,30,712	99,486	2,31,226	
05	Korba	2,66,594	82,651	1,83,943	
06	Janjgir - Champa	3,52,943	95,988	2,56,955	
07	Bilaspur	6,01,215	1,84,486	4,16,729	
08	Kabeerdham	2,46,217	82,960	1,63,257	
09	Rajnandgaon	3,01,375	87,328	2,14,047	
10	Durg	5,73,002	1,60,230	4,12,772	
11	Raipur	7,89,184	2,29,156	5,60,028	
12	Mahasamund	2,47,606	73,471	1,74,135	
13	Dhamtari	1,44,778	39,183	1,05,595	
14	Uttar Bastar Kanker	1,81,338	59,034	1,22,304	
15	Bastar	4,98,795	1,86,044	3,12,751	
16	Narayanpur	50,318	20,408	29,910	
17	Dakshin Bastar Dantewada	2,24,777	90,642	1,34,135	
18	Bijapur	1,02,813	42,127	60,686	
06	GOA	1,39,997	44,700	95,297	
01	North Goa	72,752	22,649	50,103	
02	South Goa	67,245	22,051	45,194	
07	GUJARAT	1,07,58,275	35,19,602	72,38,673	
01	Kachchh	4,76,669	1,71,969	3,04,700	
02	Banas Kantha	8,42,748	2,67,632	5,75,116	
03	Patan	3,01,358	93,245	2,08,113	
04	Mahesana	2,78,749	72,189	2,06,560	
05	Sabar Kantha	4,72,308	1,28,555	3,43,753	
06	Gandhinagar	1,83,504	45,786	1,37,718	
07	Ahmadabad	8,60,157	2,72,362	5,87,795	
08	Surendranagar	3,96,439	1,28,366	2,68,073	
09	Rajkot	5,99,374	2,04,410	3,94,964	
10	Jamnagar	4,63,838	1,63,714	3,00,124	
11	Porbandar	1,17,706	39,997	77,709	

O.M.	I. 1: /C4-4-/III /D: 4 . 4		Illiterates			
S.No	India/State/UTs/Districts	Person	Male	Female		
12	Junagadh	5,58,687	1,79,772	3,78,915		
13	Amreli	3,26,005	1,11,878	2,14,127		
14	Bhavnagar	5,70,753	1,82,574	3,88,179		
15	Anand	2,69,134	69,245	1,99,889		
16	Kheda	3,28,723	80,531	2,48,192		
17	Panch Mahals	5,51,896	1,64,745	3,87,151		
18	Dohad	6,35,544	2,25,135	4,10,409		
19	Vadodara	7,06,728	2,44,507	4,62,221		
20	Narmada	1,32,301	44,434	87,867		
21	Bharuch	2,36,559	81,044	1,55,515		
22	The Dangs	43,268	14,076	29,192		
23	Navsari	1,83,070	63,516	1,19,554		
24	Valsad	2,98,579	1,09,733	1,88,846		
25	Surat	7,06,525	2,77,876	4,28,649		
26	Tapi	2,17,653	82,311	1,35,342		
08	HARYANA	49,94,133	16,77,050	33,17,083		
01	Panchkula	80,523	29,635	50,888		
02	Ambala	1,72,985	61,844	1,11,141		
03	Yamunanagar	2,21,401	84,584	1,36,817		
04	Kurukshetra	1,90,830	70,470	1,20,360		
05	Kaithal	2,77,816	1,03,509	1,74,307		
06	Karnal	3,07,586	1,13,287	1,94,299		
07	Panipat	2,27,151	79,228	1,47,923		
08	Sonipat	2,47,151	78,210	1,68,941		
09	Jind	3,19,658	1,12,469	2,07,189		
10	Fatehabad	2,49,862	95,653	1,54,209		
11	Sirsa	3,35,403	1,30,906	2,04,497		
12	Hisar	3,92,112	1,33,639	2,58,473		
13	Bhiwani	3,38,686	1,00,732	2,37,954		
14	Rohtak	1,74,614	56,265	1,18,349		
15	Jhajjar	1,54,654	43,715	1,10,939		
16	Mahendragarh	1,73,703	40,009	1,33,694		
17	Rewari	1,41,581	30,943	1,10,638		
18	Gurgaon	1,81,830	57,861	1,23,969		
19	Mewat	3,14,956	1,06,221	2,08,735		
20	Faridabad	2,52,453	78,727	1,73,726		
21	Palwal	2,39,178	69,143	1,70,035		

C NI-	I I' /GA A /III /D' A ' A	Illiterates			
S.No	India/State/UTs/Districts	Person	Male	Female	
09	HIMACHAL PRADESH	9,99,020	2,97,977	7,01,043	
01	Chamba	1,18,257	36,307	81,950	
02	Kangra	1,84,275	52,027	1,32,248	
03	Lahul & Spiti	6,291	1,993	4,298	
04	Kullu	76,471	23,534	52,937	
05	Mandi	1,58,301	43,024	1,15,277	
06	Hamirpur	46,290	9,846	36,444	
07	Una	58,357	16,851	41,506	
08	Bilaspur	50,315	14,001	36,314	
09	Solan	79,256	26,267	52,989	
10	Sirmaur	93,015	32,343	60,672	
11	Shimla	1,13,522	36,691	76,831	
12	Kinnaur	14,670	5,093	9,577	
10	JAMMU & KASHMIR	30,94,495	11,27,233	19,67,262	
01	Kupwara	2,02,388	72,646	1,29,742	
02	Badgam	2,24,545	86,903	1,37,642	
03	Leh(Ladakh)	26,358	9,274	17,084	
04	Kargil	32,042	10,210	21,832	
05	Punch	1,17,233	38,243	78,990	
06	Rajouri	1,51,356	54,752	96,604	
07	Kathua	1,31,669	46,614	85,055	
08	Baramula	2,71,901	97,583	1,74,318	
09	Bandipore	1,27,310	50,409	76,901	
10	Srinagar	3,06,020	1,22,571	1,83,449	
11	Ganderbal	90,089	34,553	55,536	
12	Pulwama	1,54,664	54,560	1,00,104	
13	Shupiyan	80,792	30,619	50,173	
14	Anantnag	2,83,883	1,03,055	1,80,828	
15	Kulgam	1,29,386	47,874	81,512	
16	Doda	1,08,085	33,485	74,600	
17	Ramban	91,639	32,916	58,723	
18	Kishtwar	74,713	27,337	47,376	
19	Udhampur	1,36,121	49,336	86,785	
20	Reasi	95,161	38,030	57,131	
21	Jammu	2,09,993	70,734	1,39,259	
22	Samba	49,147	15,529	33,618	

C No	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
11	JHARKHAND	83,60,017	28,62,471	54,97,546	
01	Garhwa	3,87,002	1,37,429	2,49,573	
02	Chatra	3,00,988	1,14,356	1,86,632	
03	Kodarma	1,77,390	53,359	1,24,031	
04	Giridih	6,61,955	2,06,765	4,55,190	
05	Deoghar	3,91,208	1,30,692	2,60,516	
06	Godda	4,10,274	1,52,357	2,57,917	
07	Sahibganj	3,93,333	1,63,884	2,29,449	
08	Pakur	3,19,240	1,30,482	1,88,758	
09	Dhanbad	5,35,274	1,71,078	3,64,196	
10	Bokaro	4,59,031	1,44,826	3,14,205	
11	Lohardaga	1,12,927	38,199	74,728	
12	Purbi Singhbhum	4,56,340	1,50,538	3,05,802	
13	Palamu	5,27,658	1,89,108	3,38,550	
14	Latehar	2,09,552	77,057	1,32,495	
15	Hazaribagh	4,06,184	1,33,521	2,72,663	
16	Ramgarh	2,03,749	67,304	1,36,445	
17	Dumka	3,89,435	1,32,024	2,57,411	
18	Jamtara	2,10,205	68,981	1,41,224	
19	Ranchi	5,52,666	1,79,142	3,73,524	
20	Khunti	1,41,912	48,954	92,958	
21	Gumla	2,58,170	88,123	1,70,047	
22	Simdega	1,42,755	51,224	91,531	
23	Pashchimi Singhbhum	4,42,044	1,45,979	2,96,065	
24	Saraikela-Kharsawan	2,70,725	87,089	1,83,636	
12	KARNATAKA	1,26,75,423	44,97,075	81,78,348	
01	Belgaum	10,52,831	3,50,154	7,02,677	
02	Bagalkot	4,78,099	1,55,712	3,22,387	
03	Bijapur	5,78,639	2,01,564	3,77,075	
04	Bidar	4,13,845	1,47,514	2,66,331	
05	Raichur	6,20,995	2,23,228	3,97,767	
06	Koppal	3,58,383	1,18,937	2,39,446	
07	Gadag	2,22,470	67,467	1,55,003	
08	Dharwad	3,11,501	1,05,334	2,06,167	
09	Uttara Kannada	1,97,977	63,746	1,34,231	
10	Haveri	3,03,034	1,08,159	1,94,875	

C NI-	I. 1: /C4-4-/IIT-/D:-4-:-4-	Illiterates		
S.No	India/State/UTs/Districts	Person	Male	Female
11	Bellary	6,46,477	2,30,215	4,16,262
12	Chitradurga	3,74,149	1,32,513	2,41,636
13	Davanagere	4,02,550	1,45,864	2,56,686
14	Shimoga	2,94,863	1,03,115	1,91,748
15	Udupi	1,43,358	41,572	1,01,786
16	Chikmagalur	2,07,042	71,363	1,35,679
17	Tumkur	5,83,599	2,00,950	3,82,649
18	Bangalore	9,86,537	3,68,703	6,17,834
19	Mandya	4,73,379	1,72,393	3,00,986
20	Hassan	3,75,516	1,25,992	2,49,524
21	Dakshina Kannada	2,08,289	60,272	1,48,017
22	Kodagu	82,682	29,588	53,094
23	Mysore	7,13,522	2,82,219	4,31,303
24	Chamarajanagar	3,47,536	1,44,055	2,03,481
25	Gulbarga	7,22,570	2,62,389	4,60,181
26	Yadgir	4,24,912	1,65,322	2,59,590
27	Kolar	3,38,081	1,19,736	2,18,345
28	Chikkaballapura	3,29,696	1,21,682	2,08,014
29	Bangalore Rural	1,88,577	65,692	1,22,885
30	Ramanagara	2,94,314	1,11,625	1,82,689
13	KERALA	16,72,259	4,89,932	11,82,327
01	Kasaragod	1,07,517	29,276	78,241
02	Kannur	1,00,133	24,119	76,014
03	Wayanad	74,416	23,887	50,529
04	Kozhikode	1,23,780	27,732	96,048
05	Malappuram	2,05,673	59,434	1,46,239
06	Palakkad	2,56,713	77,290	1,79,423
07	Thrissur	1,30,062	38,198	91,864
08	Ernakulam	1,13,239	33,955	79,284
09	Idukki	75,822	24,847	50,975
10	Kottayam	44,688	15,002	29,686
11	Alappuzha	76,873	21,028	55,845
12	Pathanamthitta	35,076	11,978	23,098
13	Kollam	1,31,659	38,962	92,697
14	Thiruvananthapuram	1,96,608	64,224	1,32,384
14	MADHYA PRADESH	1,74,24,138	60,41,370	1,13,82,768
01		2,22,906	82,354	1,40,552

C N.	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
02	Morena	4,46,633	1,36,818	3,09,815	
03	Bhind	3,38,254	1,04,850	2,33,404	
04	Gwalior	3,79,888	1,27,752	2,52,136	
05	Datia	1,73,942	51,385	1,22,557	
06	Shivpuri	4,93,986	1,73,690	3,20,296	
07	Tikamgarh	4,33,895	1,62,702	2,71,193	
08	Chhatarpur	4,86,397	1,90,214	2,96,183	
09	Panna	2,77,271	1,03,966	1,73,305	
10	Sagar	4,39,591	1,43,714	2,95,877	
11	Damoh	3,02,956	1,05,338	1,97,618	
12	Satna	4,94,893	1,67,395	3,27,498	
13	Rewa	5,31,546	1,73,115	3,58,431	
14	Umaria	1,74,144	61,305	1,12,839	
15	Neemuch	1,97,517	53,436	1,44,081	
16	Mandsaur	3,12,283	80,515	2,31,768	
17	Ratlam	3,75,130	1,23,647	2,51,483	
18	Ujjain	4,44,194	1,31,017	3,13,177	
19	Shajapur	3,78,140	1,13,586	2,64,554	
20	Dewas	3,77,965	1,20,014	2,57,951	
21	Dhar	6,72,287	2,50,394	4,21,893	
22	Indore	4,95,723	1,63,171	3,32,552	
23	Khargone (West Nimar)	5,18,311	1,88,744	3,29,567	
24	Barwani	4,85,713	2,06,112	2,79,601	
25	Rajgarh	4,75,983	1,65,422	3,10,561	
26	Vidisha	3,30,308	1,19,729	2,10,579	
27	Bhopal	3,64,626	1,36,138	2,28,488	
28	Sehore	3,10,461	99,768	2,10,693	
29	Raisen	2,80,095	1,01,815	1,78,280	
30	Betul	3,97,640	1,48,068	2,49,572	
31	Harda	1,22,392	41,745	80,647	
32	Hoshangabad	2,49,295	85,103	1,64,192	
33	Katni	2,86,433	90,807	1,95,626	
34	Jabalpur	3,82,610	1,28,372	2,54,238	
35	Narsimhapur	2,19,519	75,127	1,44,392	
36	Dindori	2,03,045	67,158	1,35,887	
37	Mandla	2,84,540	93,612	1,90,928	
38	Chhindwara	4,95,734	1,79,626	3,16,108	

India/State/UTs/Districts	O NI	India/State/UTs/Districts	Illiterates			
40 Balaghat 3,24,807 99,143 2,25,664 41 Guna 3,48,695 1,25,347 2,23,348 42 Ashoknagar 2,17,729 71,745 1,45,984 43 Shahdol 2,86,803 1,01,813 1,84,990 44 Anuppur 1,97,056 65,861 1,31,195 45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 55,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,355,006 1,62,618 2,72,388 03	5.N0		Person	Male	Female	
41 Guna 3,48,695 1,25,347 2,23,348 42 Ashoknagar 2,17,729 71,745 1,45,984 43 Shahdol 2,86,803 1,01,813 1,84,990 44 Anuppur 1,97,056 65,861 1,31,195 45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04	39	Seoni	3,17,837	1,09,583	2,08,254	
42 Ashoknagar 2,17,729 71,745 1,45,984 43 Shahdol 2,86,803 1,01,813 1,84,990 44 Anuppur 1,97,056 65,861 1,31,195 45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05	40	Balaghat	3,24,807	99,143	2,25,664	
43 Shahdol 2,86,803 1,01,813 1,84,990 44 Anuppur 1,97,056 65,861 1,31,195 45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 <t< td=""><td>41</td><td>Guna</td><td>3,48,695</td><td>1,25,347</td><td>2,23,348</td></t<>	41	Guna	3,48,695	1,25,347	2,23,348	
44 Anuppur 1,97,056 65,861 1,31,195 45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 A	42	Ashoknagar	2,17,729	71,745	1,45,984	
45 Sidhi 3,09,203 1,10,165 1,99,038 46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 109,49,9711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 490,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 <td< td=""><td>43</td><td>Shahdol</td><td>2,86,803</td><td>1,01,813</td><td>1,84,990</td></td<>	43	Shahdol	2,86,803	1,01,813	1,84,990	
46 Singrauli 3,50,431 1,29,207 2,21,224 47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 <td< td=""><td>44</td><td>Anuppur</td><td>1,97,056</td><td>65,861</td><td>1,31,195</td></td<>	44	Anuppur	1,97,056	65,861	1,31,195	
47 Jhabua 3,84,288 1,55,938 2,28,350 48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bh	45	Sidhi	3,09,203	1,10,165	1,99,038	
48 Alirajpur 3,02,817 1,33,096 1,69,721 49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Go	46	Singrauli	3,50,431	1,29,207	2,21,224	
49 Khandwa (East Nimar) 3,33,401 1,16,125 2,17,276 50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchi	47	Jhabua	3,84,288	1,55,938	2,28,350	
50 Burhanpur 1,94,825 75,623 1,19,202 15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur	48	Alirajpur	3,02,817	1,33,096	1,69,721	
15 MAHARASHTRA 1,63,03,772 53,54,061 1,09,49,711 01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal	49	Khandwa (East Nimar)	3,33,401	1,16,125	2,17,276	
01 Nandurbar 4,51,336 1,74,381 2,76,955 02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6	50	Burhanpur	1,94,825	75,623	1,19,202	
02 Dhule 4,35,006 1,62,618 2,72,388 03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,0	15	MAHARASHTRA	1,63,03,772	53,54,061	1,09,49,711	
03 Jalgaon 7,34,335 2,43,460 4,90,875 04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,	01	Nandurbar	4,51,336	1,74,381	2,76,955	
04 Buldana 3,50,350 97,770 2,52,580 05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45	02	Dhule	4,35,006	1,62,618	2,72,388	
05 Akola 1,76,760 55,407 1,21,353 06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad <td< td=""><td>03</td><td>Jalgaon</td><td>7,34,335</td><td>2,43,460</td><td>4,90,875</td></td<>	03	Jalgaon	7,34,335	2,43,460	4,90,875	
06 Washim 1,65,537 46,215 1,19,322 07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13	04	Buldana	3,50,350	97,770	2,52,580	
07 Amravati 3,06,800 1,03,264 2,03,536 08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai <td< td=""><td>05</td><td>Akola</td><td>1,76,760</td><td>55,407</td><td>1,21,353</td></td<>	05	Akola	1,76,760	55,407	1,21,353	
08 Wardha 1,46,281 45,445 1,00,836 09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai	06	Washim	1,65,537	46,215	1,19,322	
09 Nagpur 4,50,489 1,51,582 2,98,907 10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai 2,79,095 1,18,629 1,60,466	07	Amravati	3,06,800	1,03,264	2,03,536	
10 Bhandara 1,65,629 47,597 1,18,032 11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	08	Wardha	1,46,281	45,445	1,00,836	
11 Gondiya 1,68,878 42,461 1,26,417 12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	09	Nagpur	4,50,489	1,51,582	2,98,907	
12 Gadchiroli 2,32,121 79,337 1,52,784 13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	10	Bhandara	1,65,629	47,597	1,18,032	
13 Chandrapur 3,77,177 1,24,144 2,53,033 14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	11	Gondiya	1,68,878	42,461	1,26,417	
14 Yavatmal 3,95,814 1,20,637 2,75,177 15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	12	Gadchiroli	2,32,121	79,337	1,52,784	
15 Nanded 6,66,075 2,11,459 4,54,616 16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	13	Chandrapur	3,77,177	1,24,144	2,53,033	
16 Hingoli 2,08,339 61,764 1,46,575 17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	14	Yavatmal	3,95,814	1,20,637	2,75,177	
17 Parbhani 3,95,277 1,27,366 2,67,911 18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	15	Nanded	6,66,075	2,11,459	4,54,616	
18 Jalna 4,45,985 1,43,668 3,02,317 19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	16	Hingoli	2,08,339	61,764	1,46,575	
19 Aurangabad 6,22,115 1,85,331 4,36,784 20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	17	Parbhani	3,95,277	1,27,366	2,67,911	
20 Nashik 8,60,258 2,85,077 5,75,181 21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	18	Jalna	4,45,985	1,43,668	3,02,317	
21 Thane 13,63,147 5,13,883 8,49,264 22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	19	Aurangabad	6,22,115	1,85,331	4,36,784	
22 Mumbai Suburban 7,81,919 2,86,309 4,95,610 23 Mumbai 2,79,095 1,18,629 1,60,466	20	Nashik	8,60,258	2,85,077	5,75,181	
23 Mumbai 2,79,095 1,18,629 1,60,466	21	Thane	13,63,147	5,13,883	8,49,264	
	22	Mumbai Suburban	7,81,919	2,86,309	4,95,610	
24 Raigarh 3,66,247 1,15,809 2,50,438	23	Mumbai	2,79,095	1,18,629	1,60,466	
	24	Raigarh	3,66,247	1,15,809	2,50,438	

C N -	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
25	Pune	10,67,823	3,53,602	7,14,221	
26	Ahmadnagar	7,84,324	2,43,369	5,40,955	
27	Bid	4,90,362	1,55,129	3,35,233	
28	Latur	4,52,549	1,55,453	2,97,096	
29	Osmanabad	2,97,456	98,724	1,98,732	
30	Solapur	8,24,484	2,68,483	5,56,001	
31	Satara	4,34,099	1,28,475	3,05,624	
32	Ratnagiri	2,50,406	56,967	1,93,439	
33	Sindhudurg	1,06,395	28,812	77,583	
34	Kolhapur	6,08,097	1,83,719	4,24,378	
35	Sangli	4,42,807	1,37,715	3,05,092	
16	MANIPUR	4,83,884	1,60,964	3,22,920	
01	Senapati	1,27,083	53,603	73,480	
02	Tamenglong	29,370	11,486	17,884	
03	Churachandpur	33,805	12,072	21,733	
04	Bishnupur	43,582	12,419	31,163	
05	Thoubal	79,835	21,080	58,755	
06	Imphal West	55,694	13,525	42,169	
07	Imphal East	60,708	16,727	43,981	
08	Ukhrul	22,854	8,278	14,576	
09	Chandel	30,953	11,774	19,179	
17	MEGHALAYA	4,86,043	2,20,536	2,65,507	
01	West Garo Hills	1,39,140	56,600	82,540	
02	East Garo Hills	50,196	20,300	29,896	
03	South Garo Hills	25,240	10,251	14,989	
04	West Khasi Hills	48,398	23,000	25,398	
05	Ribhoi	39,632	18,687	20,945	
06	East Khasi Hills	90,306	42,379	47,927	
07	Jaintia Hills	93,131	49,319	43,812	
18	MIZORAM	64,365	23,773	40,592	
01	Mamit	9,064	3,344	5,720	
02	Kolasib	3,780	1,571	2,209	
03	Aizawl	5,647	2,388	3,259	
04	Champhai	3,368	998	2,370	
05	Serchhip	920	355	565	
06	Lunglei	12,480	4,340	8,140	
07	Lawngtlai	25,543	9,635	15,908	

G.N.	T. 1. 104 A. TUT. ID. A A.	Illiterates			
S.No	India/State/UTs/Districts	Person	Male	Female	
08	Saiha	3,563	1,142	2,421	
19	NAGALAND	2,74,593	1,14,927	1,59,666	
01	Mon	71,538	33,398	38,140	
02	Mokokchung	11,851	5,603	6,248	
03	Zunheboto	14,359	5,659	8,700	
04	Wokha	14,788	5,229	9,559	
05	Dimapur	39,708	16,372	23,336	
06	Phek	24,965	8,895	16,070	
07	Tuensang	32,420	14,171	18,249	
08	Longleng	9,394	4,387	5,007	
09	Kiphire	14,194	5,646	8,548	
10	Kohima	27,849	10,456	17,393	
11	Peren	13,527	5,111	8,416	
20	ODISHA	91,52,901	30,33,715	61,19,186	
01	Bargarh	3,18,472	1,00,810	2,17,662	
02	Jharsuguda	1,03,394	32,652	70,742	
03	Sambalpur	2,07,514	67,026	1,40,488	
04	Debagarh	69,417	22,225	47,192	
05	Sundargarh	4,51,091	1,58,014	2,93,077	
06	Kendujhar	4,36,914	1,44,991	2,91,923	
07	Mayurbhanj	7,19,821	2,46,238	4,73,583	
08	Baleshwar	3,76,439	1,18,788	2,57,651	
09	Bhadrak	2,10,011	60,453	1,49,558	
10	Kendrapara	1,79,395	49,000	1,30,395	
11	Jagatsinghapur	1,32,108	36,848	95,260	
12	Cuttack	3,20,897	97,704	2,23,193	
13	Jajapur	2,96,755	95,939	2,00,816	
14	Dhenkanal	2,10,472	68,005	1,42,467	
15	Anugul	2,35,885	72,917	1,62,968	
16	Nayagarh	1,58,711	48,223	1,10,488	
17	Khordha	2,45,530	76,560	1,68,970	
18	Puri	2,20,901	64,504	1,56,397	
19	Ganjam	8,36,039	2,67,013	5,69,026	
20	Gajapati	2,03,009	73,701	1,29,308	
21	Kandhamal	2,03,450	61,112	1,42,338	
22	Baudh	1,01,668	28,827	72,841	
23	Subarnapur	1,29,976	39,196	90,780	

C M-	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
24	Balangir	4,69,886	1,57,763	3,12,123	
25	Nuapada	2,07,115	69,867	1,37,248	
26	Kalahandi	5,06,803	1,70,049	3,36,754	
27	Rayagada	3,63,791	1,33,117	2,30,674	
28	Nabarangapur	4,81,645	1,85,990	2,95,655	
29	Koraput	5,24,702	1,97,045	3,27,657	
30	Malkangiri	2,31,090	89,138	1,41,952	
21	PUNJAB	55,72,929	23,32,211	32,40,718	
01	Gurdaspur	3,86,161	1,52,864	2,33,297	
02	Kapurthala	1,42,752	58,761	83,991	
03	Jalandhar	3,20,591	1,28,881	1,91,710	
04	Hoshiarpur	2,02,275	72,195	1,30,080	
05	Shahid Bhagat Singh Nagar	1,05,155	37,695	67,460	
06	Fatehgarh Sahib	1,04,402	44,322	60,080	
07	Ludhiana	5,05,782	2,07,584	2,98,198	
08	Moga	2,44,263	1,10,911	1,33,352	
09	Firozpur	5,16,055	2,10,804	3,05,251	
10	Muktsar	2,54,926	1,08,844	1,46,082	
11	Faridkot	1,57,355	68,328	89,027	
12	Bathinda	3,71,920	1,62,538	2,09,382	
13	Mansa	2,48,279	1,11,571	1,36,708	
14	Patiala	3,92,762	1,63,103	2,29,659	
15	Amritsar	4,81,812	2,08,955	2,72,857	
16	Tarn Taran	2,93,589	1,25,629	1,67,960	
17	Rupnagar	1,02,013	36,175	65,838	
18	Sahibzada Ajit Singh Nagar	1,30,432	50,111	80,321	
19	Sangrur	4,49,571	1,97,135	2,52,436	
20	Barnala	1,62,834	75,805	87,029	
22	RAJASTHAN	1,78,08,955	54,93,962	1,23,14,993	
01	Ganganagar	4,85,363	1,77,821	3,07,542	
02	Hanumangarh	4,76,262	1,68,203	3,08,059	
03	Bikaner	5,96,165	2,10,939	3,85,226	
04	Churu	5,24,287	1,67,366	3,56,921	
05	Jhunjhunun	4,55,136	1,12,381	3,42,755	
06	Alwar	8,38,258	2,37,870	6,00,388	
07	Bharatpur	5,69,869	1,53,446	4,16,423	
08	Dhaulpur	2,75,110	86,486	1,88,624	

C N	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
09	Karauli	3,77,345	1,08,153	2,69,192	
10	Sawai Madhopur	3,61,611	99,676	2,61,935	
11	Dausa	4,09,830	1,11,055	2,98,775	
12	Jaipur	12,90,348	3,66,693	9,23,655	
13	Sikar	6,05,245	1,55,879	4,49,366	
14	Nagaur	9,53,159	2,91,173	6,61,986	
15	Jodhpur	9,24,939	2,88,404	6,36,535	
16	Jaisalmer	1,94,393	67,204	1,27,189	
17	Barmer	7,99,654	2,78,724	5,20,930	
18	Jalor	6,09,086	2,00,231	4,08,855	
19	Sirohi	3,32,687	1,13,189	2,19,498	
20	Pali	6,00,515	1,81,119	4,19,396	
21	Ajmer	6,02,785	1,71,002	4,31,783	
22	Tonk	4,31,933	1,28,940	3,02,993	
23	Bundi	3,36,070	1,09,122	2,26,948	
24	Bhilwara	7,19,914	2,30,857	4,89,057	
25	Rajsamand	3,35,279	94,956	2,40,323	
26	Dungarpur	4,20,464	1,36,217	2,84,247	
27	Banswara	5,70,893	1,96,628	3,74,265	
28	Chittaurgarh	4,73,833	1,42,766	3,31,067	
29	Kota	3,62,038	1,05,038	2,57,000	
30	Baran	3,16,701	93,484	2,23,217	
31	Jhalawar	4,26,715	1,35,150	2,91,565	
32	Udaipur	8,55,028	2,79,201	5,75,827	
33	Pratapgarh	2,78,040	94,589	1,83,451	
23	SIKKIM	93,412	34,933	58,479	
01	North District	7,745	3,297	4,448	
02	West District	25,081	9,089	15,992	
03	South District	22,800	8,471	14,329	
04	East District	37,786	14,076	23,710	
24	TAMIL NADU	1,24,30,529	40,50,303	83,80,226	
01	Thiruvallur	5,07,322	1,60,481	3,46,841	
02	Chennai	3,87,150	1,20,599	2,66,551	
03	Kancheepuram	5,28,483	1,68,905	3,59,578	
04	Vellore	6,93,903	2,16,958	4,76,945	
05	Tiruvannamalai	5,43,223	1,73,908	3,69,315	
06	Viluppuram	8,25,475	2,81,900	5,43,575	

C. No. India/State/UTz/Districts Illiterates				S
S.No	India/State/UTs/Districts	Person	Male	Female
07	Salem	8,27,811	3,04,284	5,23,527
08	Namakkal	3,90,191	1,32,374	2,57,817
09	Erode	5,52,538	1,96,015	3,56,523
10	The Nilgiris	95,461	25,342	70,119
11	Dindigul	4,49,337	1,46,852	3,02,485
12	Karur	2,29,103	70,699	1,58,404
13	Tiruchirappalli	3,96,100	1,17,115	2,78,985
14	Perambalur	1,26,391	41,246	85,145
15	Ariyalur	1,87,014	59,228	1,27,786
16	Cuddalore	4,90,206	1,53,585	3,36,621
17	Nagapattinam	2,27,704	67,648	1,60,056
18	Thiruvarur	1,84,749	55,754	1,28,995
19	Thanjavur	3,59,740	1,07,896	2,51,844
20	Pudukkottai	3,18,722	98,016	2,20,706
21	Sivaganga	2,33,952	68,164	1,65,788
22	Madurai	4,35,441	1,32,410	3,03,031
23	Theni	2,49,053	80,783	1,68,270
24	Virudhunagar	3,35,825	1,01,180	2,34,645
25	Ramanathapuram	2,26,559 70,8		1,55,669
26	Thoothukkudi	2,07,546	63,667	1,43,879
27	Tirunelveli	4,64,100	1,36,922	3,27,178
28	Kanniyakumari	1,31,959	49,275	82,684
29	Dharmapuri	4,10,761	1,53,547	2,57,214
30	Krishnagiri	4,60,698	1,73,443	2,87,255
31	Coimbatore	4,88,757	1,64,234	3,24,523
32	Tiruppur	4,65,255	1,56,983	3,08,272
25	TRIPURA	3,78,059	1,23,151	2,54,908
01	West Tripura	1,61,812	52,799	1,09,013
02	South Tripura	1,09,020	35,158	73,862
03	Dhalai	41,199	12,379	28,820
04	North Tripura	66,028	22,815	43,213
26	UTTAR PRADESH	4,82,72,087	1,69,90,712	3,12,81,375
01	Saharanpur	7,76,648	2,91,428	4,85,220
02	Muzaffarnagar	9,42,168	3,32,364	6,09,804
03	Bijnor	8,73,405	3,24,170	5,49,235
04	Moradabad	14,55,452	6,03,738	8,51,714
05	Rampur	7,76,456	3,29,639	4,46,817

C NI	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
06	Jyotiba Phule Nagar	4,94,897	1,75,980	3,18,917	
07	Meerut	6,89,135	2,44,609	4,44,526	
08	Baghpat	2,76,532	88,535	1,87,997	
09	Ghaziabad	7,58,895	2,51,712	5,07,183	
10	Gautam Buddha Nagar	2,44,244	73,866	1,70,378	
11	Bulandshahr	8,12,910	2,45,463	5,67,447	
12	Aligarh	8,64,069	2,92,918	5,71,151	
13	Mahamaya Nagar	3,30,500	1,02,822	2,27,678	
14	Mathura	5,62,106	1,73,683	3,88,423	
15	Agra	9,13,343	3,13,086	6,00,257	
16	Firozabad	5,07,074	1,73,666	3,33,408	
17	Mainpuri	3,35,735	1,07,968	2,27,767	
18	Budaun	12,39,450	5,19,859	7,19,591	
19	Bareilly	13,14,693	5,31,236	7,83,457	
20	Pilibhit	5,85,341	2,20,448	3,64,893	
21	Shahjahanpur	8,74,928	3,58,918	5,16,010	
22	Kheri	11,50,809	4,56,930	6,93,879	
23	Sitapur	12,74,568	5,02,121	7,72,447	
24	Hardoi	10,82,066	4,07,214	6,74,852	
25	Unnao	8,04,824	3,03,897	5,00,927	
26	Lucknow	8,11,210	3,13,319	4,97,891	
27	Rae Bareli	8,67,940	2,93,221	5,74,719	
28	Farrukhabad	4,24,083	1,57,851	2,66,232	
29	Kannauj	3,36,039	1,19,609	2,16,430	
30	Etawah	2,67,024	88,222	1,78,802	
31	Auraiya	2,27,292	77,535	1,49,757	
32	Kanpur Dehat	3,45,446	1,23,165	2,22,281	
33	Kanpur Nagar	7,38,292	3,11,236	4,27,056	
34	Jalaun	3,51,963	1,14,020	2,37,943	
35	Jhansi	4,02,920	1,19,431	2,83,489	
36	Lalitpur	3,38,757	1,18,670	2,20,087	
37	Hamirpur 2,73,258 92,349		1,80,909		
38	Mahoba	2,35,933	85,030	1,50,903	
39	Banda	4,56,368	1,58,119	2,98,249	
40	Chitrakoot	2,59,845	93,200	1,66,645	
41	Fatehpur	6,59,464	2,33,729	4,25,735	
42	Pratapgarh	7,53,149	2,15,028	5,38,121	

C N	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
43	Kaushambi	4,51,968	1,61,142	2,90,826	
44	Allahabad	12,62,917	3,98,029	8,64,888	
45	Bara Banki	9,29,629	3,68,687	5,60,942	
46	Faizabad	6,00,783	2,05,790	3,94,993	
47	Ambedkar Nagar	5,27,868	1,68,866	3,59,002	
48	Sultanpur	9,07,269	2,80,344	6,26,925	
49	Bahraich	11,95,575	5,08,983	6,86,592	
50	Shrawasti	4,13,165	1,73,770	2,39,395	
51	Balrampur	7,36,214	2,97,107	4,39,107	
52	Gonda	10,26,279	3,83,147	6,43,132	
53	Siddharthnagar	7,40,213	2,56,416	4,83,797	
54	Basti	6,17,250	2,03,614	4,13,636	
55	Sant Kabir Nagar	4,28,801	1,34,257	2,94,544	
56	Mahrajganj	7,56,478	2,42,097	5,14,381	
57	Gorakhpur	10,00,681	3,02,283	6,98,398	
58	Kushinagar	9,27,256	2,88,430	6,38,826	
59	Deoria	6,96,501	1,86,872	5,09,629	
60	Azamgarh	10,41,195	3,12,396	7,28,799	
61	Mau	4,53,526	1,40,954	3,12,572	
62	Ballia	7,21,474	2,25,828	4,95,646	
63	Jaunpur	10,01,415	2,62,937	7,38,478	
64	Ghazipur	7,85,920	2,31,976	5,53,944	
65	Chandauli	4,24,377	1,35,095	2,89,282	
66	Varanasi	6,96,835	2,29,729	4,67,106	
67	Sant Ravidas Nagar (Bhadohi)	3,70,091	1,05,472	2,64,619	
68	Mirzapur	6,01,539	2,04,150	3,97,389	
69	Sonbhadra	4,93,061	1,74,560	3,18,501	
70	Etah	3,82,049	1,22,873	2,59,176	
71	Kanshiram Nagar	3,92,527	1,44,904	2,47,623	
27	UTTARAKHAND	17,07,156	4,85,876	12,21,280	
01	Uttarkashi	64,247	14,114	50,133	
02	Chamoli	56,239	9,681	46,558	
03	Rudraprayag	37,348	5,016	32,332	
04	Tehri Garhwal	1,21,012	23,417	97,595	
05	Dehradun	2,18,453	74,529	1,43,924	
06	Garhwal	1,03,152	17,924	85,228	
07	Pithoragarh	71,036	13,029	58,007	

C NI-	India/State/UTs/Districts	Illiterates			
S.No		Person	Male	Female	
08	Bageshwar	42,789	7,135	35,654	
09	Almora	1,01,812	15,769	86,043	
10	Champawat	42,401	8,163	34,238	
11	Nainital	1,22,427	36,632	85,795	
12	Udham Singh Nagar	3,47,462	1,22,973	2,24,489	
13	Hardwar	3,78,778	1,37,494	2,41,284	
28	WEST BENGAL	1,77,87,577	68,76,146	1,09,11,431	
01	Darjiling	3,17,083	1,10,303	2,06,780	
02	Jalpaiguri	8,62,901	3,25,340	5,37,561	
03	Koch Bihar	5,91,313	2,28,819	3,62,494	
04	Uttar Dinajpur	8,92,505	3,78,444	5,14,061	
05	Dakshin Dinajpur	3,83,237	1,53,723	2,29,514	
06	Maldah	11,46,804	5,06,953	6,39,851	
07	Murshidabad	18,78,187	8,49,018	10,29,169	
08	Birbhum	8,31,849	3,28,372	5,03,477	
09	Barddhaman	15,47,675	5,77,847	9,69,828	
10	Nadia	11,18,246	4,83,620	6,34,626	
11	North Twenty Four Parganas	13,47,573	5,23,309	8,24,264	
12	Hugli	8,68,234	3,09,906	5,58,328	
13	Bankura	8,91,993	3,00,490	5,91,503	
14	Puruliya	8,29,799	2,57,454	5,72,345	
15	Haora	6,74,087	2,65,650	4,08,437	
16	Kolkata	5,25,336	2,31,281	2,94,055	
17	South Twenty Four Parganas	14,51,557	5,26,941	9,24,616	
18	Paschim Medinipur	10,77,863	3,57,276	7,20,587	
19	Purba Medinipur	5,51,335	1,61,400	3,89,935	
29	ANDAMAN & NICOBAR ISLANDS	43,079	16,507	26,572	
01	Nicobars	6,762	2,878	3,884	
02	North & Middle Andaman	14,209	5,229	8,980	
03	South Andaman	22,108	8,400	13,708	
30	CHANDIGARH	1,19,576	46,201	73,375	
01	Chandigarh	1,19,576	46,201	73,375	
31	DADRA & NAGAR HAVELI	65,947	23,262	42,685	
01	Dadra & Nagar Haveli	65,947	23,262	42,685	
32	DAMAN & DIU	26,236	10,651	15,585	
01	Diu	7,247	1,788	5,459	

S.No	India/State/UTs/Districts	Illiterates			
5.110		Person	Male	Female	
02	Daman	18,989	8,863	10,126	
33	NCT OF DELHI	18,57,501	6,22,940	12,34,561	
01	North West	4,55,149	1,54,759	3,00,390	
02	North	94,652	33,663	60,989	
03	North East	2,98,349	99,533	1,98,816	
04	East	1,49,023	48,495	1,00,528	
05	New Delhi	14,088	5,040	9,048	
06	Central	71,550	31,206	40,344	
07	West	2,65,347	93,724	1,71,623	
08	South West	2,15,842	64,301	1,51,541	
09	South	2,93,501	92,219	2,01,282	
34	LAKSHADWEEP	4,029	993	3,036	
01	Lakshadweep	4,029	993	3,036	
35	PUDUCHERRY	1,48,121	42,685	1,05,436	
01	Yanam	9,569	3,848	5,721	
02	Puducherry	1,16,829	33,102	83,727	
03	Mahe 654 155		155	499	
04	Karaikal	21,069	5,580	15,489	

 $\underline{\text{Annexure-III}}$ Number of Illiterates in 15+ age group in 112 Backward Districts as per 2011 Census.

		India/State/UTTa/Districts		Illiterates	
S No		India/State/UTs/Districts	Person	Male	Female
		INDIA	4,59,45,273	1,70,40,528	2,89,04,745
		1. ANDHRA PRADESH	2836073	1036450	1799623
1	1	Vizianagaram	830788	314763	516025
2	2	Visakhapatnam	1207544	455735	751809
3	3	Y.S.R.	797741	265952	531789
		2. ARUNACHAL PRADESH	-	-	-
4	1	Namsai			
		3. ASSAM	2043502	847734	1195768
5	1	Dhubri	553887	242267	311620
6	2	Goalpara	236740	101698	135042
7	3	Barpeta	436925	183408	253517
8	4	Hailakandi	121883	45232	76651
9	5	Baksa	231785	85305	146480
10	6	Darrang	240070	102782	137288
11	7	Udalguri	222212	87042	135170
		4. BIHAR	10034162	4025728	6008434
12	1	Sitamarhi	1101372	467622	633750
13	2	Araria	873999	362463	511536
14	3	Purnia	1063645	457747	605898
15	4	Katihar	984012	430345	553667
16	5	Muzaffarpur	1247704	502177	745527
17	6	Begusarai	741315	298489	442826
18	7	Khagaria	460756	198118	262638
19	8	Banka	596915	237186	359729
20	9	Sheikhpura	158624	58145	100479
21	10	Aurangabad	545006	181472	363534
22	11	Gaya	1134409	417317	717092
23	12	Nawada	615479	228156	387323
24	13	Jamui	510926	186491	324435
		5. CHHATTISGARH	1873616	641705	1231911
25	1	Korba	266594	82651	183943
26	2	Rajnandgaon	301375	87328	214047
27	3	Mahasamund	247606	73471	174135

		India/State/UTs/Districts		Illiterates			
S No		India/State/O1s/Districts	Person	Male	Female		
28	4	Uttar Bastar Kanker	181338	59034	122304		
29	5	Bastar					
30	6	Sukma (from Bastar in 2012)	498795	186044	312751		
31	7	Kondagaon (from Bastar in 2012)					
32	8	Narayanpur	50318	20408	29910		
33	9	Dakshin Bastar Dantewada	224777	90642	134135		
34	10	Bijapur	102813	42127	60686		
		6. GUJARAT	767845	269569	498276		
35	1	Narmada	132301	44434	87867		
36	2	Dahod	6,35,544	2,25,135	4,10,409		
		7. HARYANA	314956	106221	208735		
37	1	Mewat	314956	106221	208735		
		8. HIMACHAL PRADESH	118257	36307	81950		
38	1	Chamba	118257	36307	81950		
		9. JAMMU & KASHMIR	474289	170229	304060		
39	1	Kupwara	202388	72646	129742		
40	2	Baramula	271901	97583	174318		
		10. JHARKHAND	6775215	2351272	4423943		
41	1	Garhwa	387002	137429	249573		
42	2	Chatra	300988	114356	186632		
43	3	Giridih	661955	206765	455190		
44	4	Godda	410274	152357	257917		
45	5	Sahibganj	393333	163884	229449		
46	6	Pakur	319240	130482	188758		
47	7	Bokaro	459031	144826	314205		
48	8	Lohardaga	112927	38199	74728		
49	9	Purabi Singhbhum	456340	150538	305802		
50	10	Palamu	527658	189108	338550		
51	11	Latehar	209552	77057	132495		
52	12	Hazaribagh	406184	133521	272663		
53	13	Ramgarh	203749	67304	136445		
54	14	Dumka	389435	132024	257411		
55	15	Ranchi	552666	179142	373524		
56	16	Khunti	141912	48954	92958		
57	17	Gumla	258170	88123	170047		

		India/State/IITg/Districts		Illiterates			
S No		India/State/UTs/Districts	Person	Male	Female		
58	18	Simdega	142755	51224	91531		
59	19	Pashchimi Singhbhum	442044	145979	296065		
		11. KARNATAKA	1045907	388550	657357		
60	1	Raichur	620995	223228	397767		
61	2	Yadgir	424912	165322	259590		
		12. KERALA	74416	23887	50529		
62	1	Wayanad	74416	23887	50529		
		13. MADHYA PRADESH	3113884	1157494	1956390		
63	1	Chhatarpur	486397	190214	296183		
64	2	Damoh	302956	105338	197618		
65	3	Barwani	485713	206112	279601		
66	4	Rajgarh	475983	165422	310561		
67	5	Vidisha	330308	119729	210579		
68	6	Guna	348695	125347	223348		
69	7	Singrauli	350431	129207	221224		
70	8	Khandwa (East Nimar)	333401	116125	217276		
		14. MAHARASHTRA	1146450	398657	747793		
71	1	Nandurbar	451336	174381	276955		
72	2	Osmanabad	297456	98724	198732		
73	3	Gadchiroli	232121	79337	152784		
74	4	Washim	165537	46215	119322		
		15. MANIPUR	30953	11774	19179		
75	1	Chandel	30953	11774	19179		
		16. MEGHALAYA	39632	18687	20945		
76	1	Ribhoi	39632	18687	20945		
		17. MIZORAM	9064	3344	5720		
77	1	Mamit	9064	3344	5720		
		18. NAGALAND	14194	5646	8548		
78	1	Kiphire	14194	5646	8548		
		19. ODISHA	3401963	1205787	2196176		
79	1	Dhenkanal	210472	68005	142467		
80	2	Gajapati	203009	73701	129308		
81	3	Kandhamal	203450	61112	142338		
82	4	Balangir	469886	157763	312123		
83	5	Kalahandi	506803	170049	336754		
84	6	Rayagada	363791	133117	230674		

S No		India/State/UTs/Districts	Illiterates			
			Person	Male	Female	
85	7	Koraput	524702	197045	327657	
86	8	Malkangiri	231090	89138	141952	
87	9	Nawarangpur	481645	185990	295655	
88	10	Nuapada	207115	69867	137248	
		20. PUNJAB	760318	321715	438603	
89	1	Moga	244263	110911	133352	
90	2	Firozpur	516055	210804	305251	
		21. RAJASTHAN	1979189	653756	1325433	
91	1	Dhaulpur	275110	86486	188624	
92	2	Karauli	377345	108153	269192	
93	3	Jaisalmer	194393	67204	127189	
94	4	Barmer(baran)	799654	278724	520930	
95	5	Sirohi	332687	113189	219498	
		22. SIKKIM	25081	9089	15992	
96	1	West Sikkim	25081	9089	15992	
		23. TAMIL NADU	562384	172070	390314	
97	1	Virudhunagar	335825	101180	234645	
98	2	Ramanathapuram	226559	70890	155669	
		24. TELANGANA	2814570	1039151	1775419	
99	1	*Asifabad	898423	329656	568767	
100	2	**Bhopapalli	1066577	382081	684496	
101	3	Khammam	849570	327414	522156	
		25. TRIPURA	41199	12379	28820	
102	1	Dhalai	41199	12379	28820	
		26. UTTAR PRADESH	4921914	1872860	3049054	
103	1	Chitrakoot	259845	93200	166645	
104	2	Fatehpur	659464	233729	425735	
105	3	Bahraich	1195575	508983	686592	
106	4	Shrawasti	413165	173770	239395	
107	5	Balrampur	736214	297107	439107	
108	6	Siddharthnagar	740213	256416	483797	
109	7	Chandauli	424377	135095	289282	
110	8	Sonbhadra	493061	174560	318501	
		27. UTTARAKHAND	726240	260467	465773	
111	1	Udham Singh Nagar	347462	122973	224489	
112	2	Haridwar	378778	137494	241284	

- *Asifabad is a district carved out from Adilabad district of Andhra Pradesh after newly created State Telangana from Andhra Pradesh in 2014. The data mentioned against the Asifabad is of the district Adilabad of Andhra Pradesh.
- **Bhopapalli is a district carved out from Warangal district of Andhra Pradesh after newly created State Telangana from Andhra Pradesh in 2014. The data mentioned against the Bhopapalli is of the district Warangal of Andhra Pradesh.

Budget Outlay for the scheme of Adult Education (Padhna Likhna Abhiyaan)

		Unit cost	2020-2021			
			No. of	Total cost		
S. No.	Name of the Activity		Units	(Rs. in crore)		
1	National Level					
а	National Resource Support			7.2		
	i) Development of Aadhaar linked ICT Software			4.2		
	for real time Monitoring and Maintenance. ii) Setting up of National Centre for Literacy (to			1.2		
	be attached with NCERT) and Technical Support					
	Group and preparation of e-books and videos					
	(Chapter wise basic Literacy Primers and					
	Training Manual for literacy educators) and					
	other literacy Applications for promotion of Literacy through Mobile Phones.			3		
	iii) National Level Monitoring			3		
2	State Level			<u> </u>		
а	State Resource Support			16.2		
	i) Basic Infrastructure support at State level	Rs.5 lakh per	36 States/			
		State/UT	UTs	1.8		
	ii) Setting up of State Centre for Literacy (to be					
	attached with SCERT with 3-5 empanelled partner NGOs) and other State Resource	Rs.30 lakh per SLMA	36 States/ UTs			
	Support, incl. training.	SLIVIA	013	10.8		
		Rs.10 lakh per	36 States/			
	iii) State Level Monitoring	SLMA	UTs	3.6		
3	District Level					
а	Basic Literacy	Rs.300 per learner	57 lakh learners	171		
	i) Survey and database	Rs.15 per learner	57 lakh learners	8.6		
	ii) Material such as Primer set, copy, pencil, slate, roller board and other teaching aids	Rs.155 per learner	57 lakh learners	88.4		
	iii) Training of the Literacy Educators	Rs.100 per learner	57 lakh learners	57.0		
	iv) Assessment & Certification as per NIOS procedure	Rs.30 per learner	57 lakh learners	17.1		
b	Mobilization & Environment Building campaign	Rs.10 per learner	57 lakh learners	5.7		
с	Innovative Activities	Rs.30 per learner	57 lakh learners	17.1		
	Sub Total (District Level)			193.80		
d	Administrative & IT Expenses and District Level Monitoring & Evaluation			7.75		
	Total (District Level)	201.55				
	nd Total (All Levels)					
Grand Tota	l (All Levels)			224.95		
Estimated	Central Share (65%) including 100% of budget p	rovision of Rs.7.2 Cr.	for National			
Estimated Resource Su	Central Share (65%) including 100% of budget p	rovision of Rs.7.2 Cr.	for National	148.74 76.21		

The State-wise number of targeted beneficiaries and Budget Grand Total under the scheme is as under:

S.No.	Name of State	Target			Budget Grand Total (Rs. In crore)		
	Name of State	Person	Male (25%)	Female (75%)	Total	Central Share	State share
1	UTTAR PRADESH	420000	105000	315000	15.30	9.18	6.12
2	BIHAR	420000	105000	315000	15.30	9.18	6.12
3	ANDHRA PRADESH	320000	80000	240000	11.77	7.06	4.71
4	TELANGANA	220000	55000	165000	8.23	4.94	3.29
5	RAJASTHAN	420000	105000	315000	15.30	9.18	6.12
6	WEST BENGAL	520000	130000	390000	18.84	11.30	7.53
7	MADHYA PRADESH	320000	80000	240000	11.77	7.06	4.71
8	MAHARASHTRA	320000	80000	240000	11.77	7.06	4.71
9	KARNATAKA	320000	80000	240000	11.77	7.06	4.71
10	TAMIL NADU	310000	77500	232500	11.41	6.85	4.56
11	GUJARAT	150000	37500	112500	5.75	3.45	2.30
12	ODISHA	200000	50000	150000	7.52	4.51	3.01
13	JHARKHAND	200000	50000	150000	7.52	4.51	3.01
14	ASSAM	150000	37500	112500	5.75	5.18	0.58
15	CHHATTISGARH	250000	62500	187500	9.29	5.57	3.72
16	PUNJAB	40000	10000	30000	1.86	1.12	0.75
17	HARYANA	100000	25000	75000	3.99	2.39	1.59
18	JAMMU & KASHMIR	40000	10000	30000	1.86	1.68	0.19
19	LADAKH	10000	2500	7500	0.80	0.80	
20	NCT OF DELHI	20000	5000	15000	1.16	0.69	0.46
21	UTTARAKHAND	200000	50000	150000	7.52	6.77	0.75
22	KERALA	200000	50000	150000	7.52	4.51	3.01
23	HIMACHAL PRADESH	100000	25000	75000	3.99	3.59	0.40
24	MEGHALAYA	44000	11000	33000	2.01	1.81	0.20
25	MANIPUR	44000	11000	33000	2.01	1.81	0.20
26	TRIPURA	44000	11000	33000	2.01	1.81	0.20
27	ARUNACHAL PRADESH	44000	11000	33000	2.01	1.81	0.20
28	NAGALAND	44000	11000	33000	2.01	1.81	0.20
29	PUDUCHERRY	44000	11000	33000	2.01	1.20	0.80
30	GOA	44000	11000	33000	2.01	1.20	0.80
31	CHANDIGARH	30000	7500	22500	1.51	1.51	
32	SIKKIM	10000	2500	7500	0.80	0.72	0.08
33	DADRA & NAGAR HAVELI AND DAMAN & DIU	40000	10000	30000	1.86	1.86	
34	MIZORAM	30000	7500	22500	1.51	1.36	0.15
35	ANDAMAN & NICOBAR ISLANDS	30000	7500	22500	1.51	1.51	
36	LAKSHADWEEP	2000	500	1500	0.52	0.52	
	TOTAL	5700000	1425000	4275000			

Note:- The central and state shares in the ratio of 60:40 respectively for all UTs with legislature and all States except those in North – Eastern and Himalayan regions, where the ratio between centre and state will be 90:10 respectively. For UTs without legislature, the Central share is proposed to be 100%