

File No. 10-2/2020—IS (10)
Government of India
Ministry of Human Resource Development
Department of School Education & Literacy
IS (10)-Section

Shastri Bhawan, New Delhi,
Dated: 30th July, 2020

Subject: Samagra Shiksha - Minutes of the meeting of the Project Approval Board (PAB) held on 14.05.2020 through video conference to consider the Annual Work Plan and Budget (AWP&B) for the year 2020-21 of State of Haryana- Circulation of Minutes.

The Meeting of the Project Approval Board (PAB) was held on 14.05.2020 under the Chairmanship of Secretary (SE&L) through video conference to consider the Annual Work Plan and Budget (AWP&B) for 2020-21 of **Samagra Shiksha (SS) of State of Haryana**, in Conference Room No. 112, 'C' Wing, Shastri Bhawan, New Delhi.

2. A copy of the minutes of meeting is enclosed.

Encl as above

To,

1. Secretary, Ministry of Women & Child Development.
2. Secretary, Ministry of Labour & Employment.
3. Secretary, Ministry of Social Justice & Empowerment
4. Secretary, Ministry of Tribal Affairs.
5. Secretary, Ministry of Jal Shakti.
6. Secretary, Ministry of Minority Affairs.
7. Dy. Advisor (School Education), Niti Aayog.
8. Director, NCERT.
9. Vice Chancellor, NIEPA.
10. Chairperson, NCTE
11. Vice Chancellor, IGNOU
12. Member Secretary, NCPCR

(R.K.Arya) 30/7/2020
Under Secretary to the Govt. of India
Tel No. 23384897
e-mail:rk.arya61@nic.in

13. Joint Secretary (Inst.), MHRD, New Delhi
14. JS (MDM), MHRD, New Delhi
15. JS (SS-I), MHRD
16. JS & FA, MHRD, New Delhi
17. DDG (Stats.), MHRD, New Delhi
18. Principal Secretary (Education), Haryana
19. Director (School Education) and State Project Director, Samagra Shiksha, Haryana
20. Dy. SPD, Haryana
21. Director (SCERT), Haryana

Copy to:

1. All Divisional Heads of ISSE Bureau
2. All Under Secretaries of ISSE Bureau
3. All TSG Consultants
4. NIC(with request to upload the PAB minutes on Shagun Portal + CMIS-Samagra Portal)

Copy for information to:-

1. PPS to Secy (SE&L)
2. PPS to JS (SS-II)

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

Minutes of the meeting of the Project Approval Board held on 14th May, 2020 through Video Conference to consider the Annual Work Plan & Budget (AWP&B) 2020-21 of Samagra Shiksha for the State of Haryana.

1) Introduction:

The meeting of the Project Approval Board for considering the Annual Work Plan and Budget (AWP&B) 2020-21 for SAMAGRA SHIKSHA for the State of Haryana was held on 14.05.2020 through Video Conference. The list of participants who attended the meeting is at *Annexure I*.

2) Initiatives of the State:

Ms. Anita Karwal, Secretary (SE&L) invited Haryana to give a presentation on School Education in the State. Dr. Mahavir Singh, Additional Chief Secretary, School Education (Haryana) gave a presentation which included the following major points:

- a) **Saksham Haryana** is a special initiative with an aim to improve the grade level competencies and learning outcomes of the students studying in Government schools. This initiative was launched in June 2017 and two phases have been completed. Results have shown significant improvement in performance of the students.
- b) **Prarambik Bhasha Shikshan** program was launched in 2018-19 to improve Hindi language learning outcomes. A 'well defined literacy framework' has been developed for Grade 1 & 2 for Hindi language learning. Around 1, 20,000 students of Grade 1 & 2 will be covered under the program in a phased manner.
- c) **Bagless schools** concept was launched in the year 2017-18 to reduce the burden of bags of students of class 1 and 2. Children are provided lockers in schools to keep their books. 418 primary schools and 9670 children have been covered under the program.
- d) **Online Teacher Transfer Policy:** Haryana was pioneer in starting Online Teacher transfer policy in 2016. Through this the posting of teacher is done rationally and thus helps in improvement in results. Teachers apply for next posting as per their choices in order of preference. Merit list is prepared based on multiple criteria including age, marital status, gender, disability etc. More than 91000 teachers have been transferred at 'a click of mouse'. This policy has been adopted by several other states.
- e) **'Super 100'** is a programme launched by the state to prepare students for JEE and NEET exam. Students from Govt. schools scoring more than 80% marks in class X are

Rk
 30/07/2020

enrolled in the program and are provided free coaching, food, books, uniform, transportation and accommodation facilities.

- f) **Joyful Saturday** was launched by the state in November 2016 with an aim of “Learning by doing” or “Learning with joy” in a stress free environment. On Saturdays, the teaching learning take place through songs, games, surveys, storytelling, activities, playing, quiz in joyful manner and use of educational toys.

3) **Review of Commitments and Expected Outcomes & Action Taken during 2019-20**

The progress made in implementing the commitments and expected outcomes given by the State in 2019-20 was reviewed and the status in respect of pending items is as under:-

Sl. No.	Commitments	Action Taken	Comments of the PAB 2020-21
1.	Rationalization of Teachers There are 886 surplus teachers in primary and 1414 in upper primary schools. State would need to rationalize these teachers, to ensure availability of required number of teachers in all schools.	The state is executing Online Teacher Transfer Policy. All school posts will be rationalized and teachers will be transferred as per norms in the month of May 2020.	State should ensure availability of required number of teachers including subject teachers in all schools.
2.	Untrained Teachers There are 809 untrained teachers in Government Secondary schools, who do not meet the requisite professional qualifications. State may prepare an action plan to conduct the requisite training.	All these teachers are PGTs, who were appointed before 2012. (B. Ed was not an essential qualification for PGT). After 2012 Education rules were modified and teaching degree/ certificate was made mandatory for all teaching staff. All these teachers have been directed to complete their B.Ed degree in correspondence mode by April 2022.	State should ensure that all teachers complete their training as per the time line committed.
3.	Teacher and Headmaster Vacancy There are 2203 teachers' vacant posts at elementary	State is going to fill all the vacant posts of teachers in next few months. All the Head Master vacant posts	State should prioritize filling up of vacant posts of teachers and head

Revised
30/01/2022

Sl. No.	Commitments	Action Taken	Comments of the PAB 2020-21
	level and 347 teachers' vacant posts in secondary level in government schools. Also there are 805 Headmasters' vacant posts at Secondary level and 507 Headmasters vacant posts at Sr. Secondary level .These need to be filled up on priority.	will be filled on promotion in next few months.	masters in Secondary Schools.
4.	Pending Civil Works Work has not been started for construction of 93Additional Classrooms (ACRs), 32Boys' Toilets, 10 Girls' Toilet and 21 HM Rooms at elementary level and for 107Additional Classrooms (ACRs), 36 Science Lab, 39 Library, 45 Art/Craft Room, 3 Girls Hostel and 35 Computer Rooms at secondary level. State may take up these pending civil works on priority and ensure their completion.	State will complete all pending civil works during the current year.	State should take up all pending civil works on priority and update the data on PMS on priority.
5.	Aspirational District In Nuh district 87% schools at primary level and 88% schools at upper primary level have adverse PTR.GPI is also very low in the district i.e. 0.55 at Secondary level, 0.49 at senior secondary level. State was requested to take special initiatives in Nuh district to improve the PTR and GPI.	Nuh is an aspirational district. State had made separate cadre for teacher of Nuh. There is progress in GPI in the district i.e. 0.98 at primary level and 1.05 at Upper primary level, 0.57 at Secondary level and 0.53 at senior secondary level.	State should make efforts to rationalise as well as post teachers in Nuh so as to improve PTR.
6.	Out of School Children	State has notified admission in	State had informed

Rk
30/01/2022

Sl. No.	Commitments	Action Taken	Comments of the PAB 2020-21
	(OoSC) and 12 (1) (c): State has not started admission under Section 12 (1) (C).	Class I under RTE rule 12 (1) (c). All private schools have been directed to admit children as per RTE rule.	that state is taking admission of BPL children against 10% of total seats of school from class II to XII under Rule 134A for admissions. Fee is reimbursed to all schools.
7.	Vocational Education: Tools & Equipment have yet not been procured in 768 schools in the state. The state needs to procure these on priority.	Tender of Tools & Equipment has been floated and financial bid has been opened. Tender will be allotted soon.	State to complete the procurement of Tools and Equipment for vocational education on priority.
8.	The state has not implemented ICT in 434 elementary schools and 134 secondary schools. The state is requested to implement ICT in these schools on priority.	State has requested for issuance of revised guidelines regarding implementation of ICT scheme.	State to implement ICT as per the existing guidelines regarding implementation of ICT.

4) Review of performance during 2019-20:

State has secured a score of **783** in Performance Grading Index (PGI) and was placed in Grade II. The Domain-wise Gaps in 2018-19 as compared to 2017-18 are shown below:

Year	Category 1				Category 2	Total
	Domain 1 (180)	Domain 2 (80)	Domain 3 (150)	Domain 4 (230)	Domain 1 (360)	All Domains (1000)
2017-18	134	74	116	211	252	787
GAP	46	6	34	19	108	213
2018-19	134	78	125	202	244	783
GAP	46	2	25	28	116	217

Rajiv
30/07/2020

The PGI score of the state has dropped by 4 points in 2018-19 as compared to the scores of 2017-18. The drop has been in Equity and Governance domain.

- a) **Learning Outcomes & Quality (C-1, D-1):** State still needs to work on providing interventions to improve the learning outcomes of the students.
- b) **Access Outcomes (C-1, D-2):** The State needs to lay more focus mainstreaming of Out of School Children (OoSC).
- c) **Infrastructure & Facilities (C-1, D-3):** State needs to focus on provision of Computer Aided Learning (CAL)/ICT facilities in elementary Schools, Book Banks/Reading Rooms/Libraries, Lab facilities in Secondary Schools, Providing uniforms to elementary level students within three months of the commencement of the academic year, and free text books to students within a month of the start of the academic session.
- d) **Equity Outcomes (C-1, D-4):** State has scored low in this domain .The state pointed out that there is no ST population in the state and scoring the state 'zero' on ST Transition rate may not be correct . In 2017-18, state was scored 10 on the same parameter. State requested to rectify the scores. State needs to focus on Functional CwSN-friendly toilets in schools and Provision of Aids & Appliances for CwSN.
- e) **Governance Processes (C-2, D-1):** State has scored low in this domain. The state pointed out that Haryana was the pioneer for Online Teacher Transfer Policy and scoring the state 'zero' on transparent online system for teacher transfer may not be correct. In 2017-18, state was scored 20 on the same parameter. State requested to rectify the scores. State needs to focus on School Leadership (SL) training of school heads and electronic attendance system of Teachers.
- f) **State was advised to enter and check their data properly on the PGI portal when the next round of results is compiled.**

5) Appraisal issues/ Commitments for 2020-21

- a) **Pending Work in Non-recurring/Spill Over:** The year-wise details of pending non-recurring interventions under different components are as detailed in the table below. State was asked to take up these pending works on priority.

Particular	Year	Approved	In progress	Completed	Not started
Elementary					
Primary School	Upto 2019 - 20	1036	8	943	85
Upper Primary School		1389	28	1317	44

Rk
30/01/2020

Additional Class Room		30308	625	29345	338
Drinking Water		6117	2	5440	675
Boys Toilets		8061	0	7950	111
Separate Girls Toilets		11812	0	11744	68
CWSN Toilets		9470	239	7201	2030
Electrification		9960	0	9920	40
Ramp with handrails		7793	139	5161	2493
Head Master Rooms		5466	233	5091	142
BRC		58	0	55	3
Augmentation of BRC		68	0	0	68
Boundary Wall (Nos.)		1219	4	1196	19
Residential Schools		4	0	3	1
Secondary					
New School Building	2010-2011	29	7	5	17
	2011-2012	4	4	0	0
	2013-2014	16	0	0	16
	2015-2016	5	0	0	5
	2016-2017	2	0	0	2
	Total	56	11	5	40
Additional Class room	2010-2011	892	76	599	217
	2011-2012	176	24	121	31
	2013-2014	150	51	24	75
	2015-2016	170	35	7	128
	2016-2017	42	8	0	34
	2017-2018	3	3	0	0
	2019-2020	144	39	1	104
	Total	1577	236	752	589
Science Lab	2010-2011	654	70	428	156
	2011-2012	351	48	205	98
	2013-2014	79	35	4	40
	2015-2016	185	71	2	112
	2016-2017	29	7	0	22
	2017-2018	3	1	0	2
	2018-2019	26	7	2	17
	Total	1327	239	641	447
Computer Room	2010-2011	815	85	540	190
	2011-2012	511	64	312	135
	2013-2014	85	47	5	33

Rk
30/07/2022

	2015-2016	384	143	16	225
	2016-2017	8	0	0	8
	2017-2018	3	1	0	2
	Total	1806	340	873	593
Library Room	2010-2011	954	105	601	248
	2011-2012	475	65	281	129
	2013-2014	164	86	16	62
	2015-2016	262	107	13	142
	2016-2017	24	7	0	17
	2017-2018	4	2	0	2
	Total	1883	372	911	600
Art/Craft/Culture room	2010-2011	1268	127	836	305
	2011-2012	543	72	328	143
	2013-2014	279	133	53	93
	2015-2016	480	187	24	269
	2016-2017	50	19	0	31
	2017-2018	4	2	0	2
	Total	2624	540	1241	843
Girls Toilet	2010-2011	55	0	28	27
	2011-2012	208	3	119	86
	2013-2014	16	0	0	16
	2014-2015	16	0	13	3
	2015-2016	15	0	5	10
	2016-2017	2	0	0	2
	Total	312	3	165	144
Boys Toilet	2010-2011	55	0	28	27
	2011-2012	208	3	119	86
	2013-2014	16	0	0	16
	2014-2015	15	0	12	3
	2015-2016	15	0	5	10
	2016-2017	2	0	0	2
	Total	311	3	164	144
Drinking Water	2010-2011	26	1	8	17
	2011-2012	23	1	6	16
	2015-2016	2	2	0	0
	2016-2017	1	1	0	0
	2018-2019	2	0	0	2
	Total	54	5	14	35

Rk
30/07/2022

Ramps with hand railing	Upto 2019-2020	547	14	55	478
ICT & Digital Initiative					
Elementary					
Digital Hardware/ Furniture/ Operating System /Software	2018-19	434	0	0	434
Secondary					
Digital Hardware/ Furniture/ Operating System /Software	2016-17	87	0	0	87
	2018-19	47	0	0	47
Strengthening of physical infrastructure& Establishment of new DIETs					
Establishment of Special Cells in SCERT (Science)	2018-19	1	0	0	1
Construction of New DIET Building		1	0	0	1
Technology Support to TEIs (NR)	2018-19	25	0	0	25

- b) **Increase in Dropout rate at Secondary level:** Dropout rate at Secondary level has increased from 13.4 in 2017-18 to 14.8 in 2018-19. State should take adequate measures to reduce the dropout rate and improve the retention rate.
- c) **Out of School CWSN:** In the age group 6-18 years, 27986 CWSN are out of school as against the total estimated enrolment of 53,824(@ 2.5% approx.) i.e., only 48% CWSN are enrolled in Govt. and Govt. Aided Schools.
- d) **Surplus Teachers at Elementary level:** There are 2237 Surplus Teachers at Elementary Level. State would need to go for a rationalization of teachers, to ensure availability of required number of teachers in all schools.
- e) **Subject PTR at Secondary level:** Subject PTR at the secondary level is 51 for language, 102 for Mathematics, 237 for Science and 165 for Social Studies. State should ensure availability of required number of subject teachers at the secondary level in all schools.
- f) **Teacher Vacancy:** There are 2959 teachers' vacant posts at elementary level and 636teachers' vacant posts at secondary level in government schools, which may be filled on priority.
- g) **Head Master Vacancy:** There are 867 Headmasters' vacant posts at Secondary level which may be filled on priority.

Rk
30/01/2022

- h) **Implementation of Section 12 (1) (c):** State has not started admission under Section 12 (1) (c).
- i) **Special training for OoSC:** There are more than 6000 identified out of school children who remained uncovered in 2019-20. State should develop a mechanism to track out of school children once they are mainstreamed in age appropriate classes.
- j) **Vacancy of academic positions in DIETs:** There is 31% vacancy in 21 Functional DIETs with only 163 faculty in position as against a total sanctioned post of 525 (25 Academic posts per DIET). These vacant posts need to be filled up on priority as it is also directly impacting PGI indicator # 2.1.12.
- k) **KGBVs:** 26 KGBVs (04 in Type I & 22 in Type IV) are yet to be operationalised. State should ensure operationalisation of these KGBVs. 3825 (51.13%) seats are lying vacant in operational 46 KGBVs. State should ensure filling up of these vacancies in KGBVs.
- l) **Sports and Physical Education:** Sports and Physical Education Grant has not been utilised by the state from last 2 years. State to ensure that sports equipment is provided to all the schools on priority.
- m) **UDISE+:** State was requested to complete the data entry of all schools along with verification for UDISE+ 2019-20 and remove the discrepancies pointed out by NIC immediately for UDISE+ 2018-19.
- n) **Registration on PFMS portal:** All executing agencies and schools to be registered on PFMS portal.

6) New Approaches 2020-21:

During the year 2020-21, the new approaches are continued for enhancing the effectiveness of the Samagra Shiksha scheme and making it more outcomes oriented. These new approaches aim to engage all administrators, schools, teachers and children in activities which would enable to improve the learning outcomes and also measure the impact and outcome of various components under the scheme.

6.1 In-service Teacher Training:

The Department of School Education and Literacy launched a National Mission to improve learning outcomes at the Elementary level through an Integrated Teacher Training Programme called NISHTHA – National Initiative for School Heads’ and Teachers’ Holistic Advancement on 21st August, 2019. The aim of this integrated teacher training programme was to build the capacities of around 42 lakh teachers and Heads of Schools, faculty members of SCERTs and DIETs and Block Resource Coordinators and Cluster Resource Coordinators. A total of 23,137 KRPs and SRPs and 16,99,931 School Heads and Teachers

R. J. W.
30/09/2020

have been trained under NISHTHA in 2019-20. In this regard, given the positive feedback received from the States and UTs regarding the effectiveness of the NISHTHA training programme at the elementary level particularly in terms of the effective transaction of comprehensive and well defined modules covering various aspects of teaching learning processes, it has been decided to launch **NISHTHA- Phase II at the secondary level** in order to have a coordinated and learning outcome based training programme. Teachers, Head Masters/Principals of Government and Government aided schools at secondary level will be covered in NISHTHA Phase-II.

However, the present situation of COVID-19 has presented new challenges for face to face training and also several opportunities to innovate, revamp and technology integration in In-service Teacher Training. Therefore, it has been decided that this year remaining training of NISHTHA at elementary level and NISHTHA Phase II training at Secondary level will be conducted online by the NCERT using high quality professionally made e-content following the four quadrant approach consisting of video, text, self-assessment and learn more.

In order to facilitate teachers to undertake online NISHTHA training, financial support upto Rs 1000 per Teacher/KRP/SRP for procuring pen-drives with pre-loaded content and modules, printing of modules and high speed data-pack will be provided to Government teachers at elementary level and Government/Government aided teachers at secondary level on reimbursement basis and subject to successful completion of the training course.

6.2 Special Initiatives under National campaigns:

(a) Ek Bharat Shreshtha Bharat (EBSB)

The following activities may be undertaken under the Ek Bharat Shreshtha Bharat initiative: -

- To foster national integration through linguistic, literary, cultural, sports, and other forms of people-to-people exchanges.
- Cultural diversity is to be celebrated through mutual interaction and reciprocity between students of different States and UTs.
- All the States and UTs have been paired. The paired States/UTs will delineate a set of activities they would carry out through the year.
- These activities include Ek Bharat Shreshtha Bharat Utsav, Talking Hour in morning assembly for news and information on paired State, Student's State Project Notebook, learning of alphabets and of folk songs, translation of proverbs and 100 sentences of paired State, inclusion of few pages in course

Rk
30/07/2020

book in the language of paired State, Know your paired State, Ek Bharat Shreshtha Bharat School Report, Themed Display Board and Wall Magazine, State Day celebration of paired States, Cultural Competition on paired State, Essay competition, Drama (on culture, history & tradition), Optional Classes on language of paired State, Literary Fest, Pledge on Important National Campaigns in the language of paired State and Ek Bharat Shreshtha Bharat annual report.

- The schools are required to maintain a report on activities conducted under “Ek Bharat Shreshtha Bharat” in the form of quarterly and annual school report.

(b) **Fit India Movement** : The following activities may be undertaken:-

- FIT India School Weeks India
- Fitness Training for Teachers
- Annual Fitness Assessment of Students
- Recruitment of Physical Education Teachers and training the existing teachers in Schools
- A Month Wise activity calendar.
- Choose Fit India Blocks and Fit India Districts on the basis of suggested parameters.
- Daily Fitness Activities/ PT/Fitness session of 30 Minutes duration as a part of regular curriculum.
- Schools may utilize Government’s sports facilities available in their respective State. A list of Government’s sports facilities available in all the States/UTs has been shared with all the schools.
- Online Fit India Active Day daily sessions in coordination with CBSE and Fit India cell.
- All schools may be advised to participate in Fit India Ratings.

(c) **NagrikKartavyaPaalan Abhiyan :**

- Debates, essay competitions, cultural programs, quiz competitions, seminars and lectures etc. may be held at State, District and school levels.
- State level essay, debate and quiz competitions on fundamental duties and themes related to constitution may be organized across the State, the winners at State level may be suitably rewarded.
- Reading of Preamble and Fundamental Duties.
- Organizing Mock Parliament.

Rk
30/07/2022

- Public messages on Fundamental Duties for dissemination among students and staff during the celebrations. Brochures, pamphlets and e-posters on Fundamental Duties may be prepared in Hindi, English and regional languages and distributed in schools among students.
- Effective utilization of Government/Organisation websites and MyGov platform to encourage citizen centric activities on the prescribed theme. Students may be encouraged to participate in online quiz/ Olympiad competitions being organized by MyGov.
- Invite eminent personalities from different walks of life to disseminate the message of Fundamental Duties.
- Talks by eminent lawyers and legal scholars on Fundamental Duties and related themes may be organised in schools.

State is advised to make their own action plan and calendar for the academic year for these programmes and share the same with MHRD.

6.3 School Health Programme:

Government of India has launched “School Health Program” under Ayushman Bharat to strengthen health promotion and disease prevention, which encompasses comprehensive and evidence based health promotion in addition to offering age appropriate health education, health promotion activities, health screening, preventive services, documentation of health related data and better skills for emergency care.

The school health promotion activities are to be implemented in all the Government and Government-aided schools through the joint efforts and close coordination between Ministry of Health & Family Welfare and the Department of School Education & Literacy at all levels (Centre and State). The sessions may be preferably included in the time table and regular curriculum of the classroom teaching.

Two teachers, preferably one male and one female, in every school designated as “Health and Wellness Ambassadors” will be trained to transact health promotion and disease prevention in the form of interesting activities for one hour every week on Health and Wellness Day. These health promotion messages will also have bearing on improving health, hygiene and sanitary practices in the country as students will act as Health and Wellness Messengers in the society.

6.4 COVID-19 Response: Ensuring safety and security in schools and Digital learning in view of the Covid-19 situation

Rk Jw
30/07/2020

In the year 2020-21, the COVID-19 pandemic has caused an unprecedented public health emergency; affecting 210 countries and territories globally. The spread of COVID -19 has imposed national lockdown leading to nationwide closure of the educational institutes as India prepares to fight against the pandemic. Precautions are necessary to protect students and educational facilities from the potential spread of COVID-19 in school environment, while at the same time ensuring minimum disruption in learning.

For this, various interventions under Samagra Shiksha need to be realigned to manage the crisis with specific emphasis on **learning processes and safety & security of children**. The funding provided for various components under Samagra Shiksha may be utilised to deal with the current situation based on the following guidelines:

I. LEARNING PROCESSES:

1) Digital teaching learning process to be undertaken under Teacher training, DIKSHA/Digital content creation and Learning Enhancement Programmes (LEP) components.

(i) Training of Teachers on Safety and e-learning aspects.

- Online NISHTHA training modules will be prepared for teacher training by NCERT.
- Teachers may be sensitized and oriented about the safety measures such as social distancing norms, sanitization requirements, tracking of students' health etc.
- Periodic check-ins and mentoring sessions between teachers and academic resource persons may be organized by State SCERTs/SIEs and DIETs, by collaborating with NCERT if required.
- Strategy for online training of teachers may be designed, where teachers are guided on teaching methodologies through live-streaming of online tutorials and MOOCs through NISHTHA and DIKSHA platform.
- Teachers may be provided with a platform to share their experiences, ideas, best practices, issues and concerns related to e-learning.

(ii) Promotion of e-learning platforms

- Use of e-learning Platforms like DIKSHA, e-Pathshala, SWAYAM, SWAYAM Prabha, NROER and NISHTHA may be promoted among teachers and students.
- Digital and Online education guidelines 'PRAGYATA' prepared by MHRD may be referred.

Rk
30/07/2022

- Academicians, NGOs, Teachers may be encouraged to develop and contribute content in line with the State/UT curriculum (**Vidyadaan**). The content to be further uploaded on DIKSHA after requisite curation and approvals by **SCERTs**.
- SCERTs to develop guidelines on the usage of various available e-learning platforms, regarding the sample schedule of the sessions to be conducted online (time – table) and number of hours of usage. **Guidelines should also include how study@home can be undertaken and daily or weekly timetables may be issued.**
- The teachers can conduct virtual classrooms/discussions. The classroom sessions should be either live streamed or recorded. Queries and doubts of students should be adequately answered.
- **The planning of the access should be done such that no child is left behind. State/UT governments may ensure that learning content is accessible to the needs of CwSN.** In areas with low internet connectivity, the State Government should deliver the content through Radio and TV to reach the remotest location. **Use of mother tongue/local language may be enabled where possible.** The State Government may tie up with telecom services to increase access by improving connectivity, lowering costs and increasing coverage to mitigate access inequities.
- A mechanism may be developed **to provide textbooks and Supplementary print materials to all children at home through Block Resource Persons and Cluster Resource Persons and also shared** with students through WhatsApp, SMS etc. to keep them engaged at home.
- Based on the alternative academic calendar prepared by NCERT, SCERT should make **specific academic plans for their schools including the planning for transaction of curriculum, formative and summative assessments.**
- There may be cases where parents / guardians are not in a position to support learning of students. **Adequate remedial measures should be adopted after opening of school accordingly.**

II. SAFETY AND SECURITY OF CHILDREN

Funding under community mobilisation and SMC training can be utilised to ensure safety and security measures for children. SMC members may be made fully aware about the present COVID situation to create awareness among the Students, parents and their role as stated below:

(i) Awareness on COVID-19

Rk
30/07/2022

- Basic information about COVID-19, including its symptoms, complications, improving immunity, how it is transmitted and how to prevent transmission should be disseminated.
- Parents should be sensitized and encouraged to play the role of a facilitator in their child's learning activity and safety. The sensitization sessions/ workshops to be conducted via SMCs, PTMs, Whatsapp or telephonic sessions by the teachers.
- Awareness about the fake information/myths must be ensured. The information should be from reliable sources like Ministry of Human Resource Development, Ministry of Health and Family Welfare, ICMR, WHO and UNICEF.
- Parents should be encouraged to take medical assistance in case of any symptoms and in case the child is sick, she / he should stay safe at home.
- Parents should notify the school of the child's absence and symptoms.
- Parents should follow and ask their child to follow good hygiene habits.

(ii) Psychological support to their wards

- Parents should be sensitized to respond to child's reactions in a supportive way and explain to them that they are having normal reactions to the present situation.
- Counsellor (teacher) should be roped in for guidance and counselling.
- **Manodarpan app and call centre may be used for counselling purposes**
- Students should be guided to:
 - ✓ Undertake activities like painting, reading story books, writing stories, poems along with academics so that they can learn new skills or enrich their present skills.
 - ✓ Take break from watching, reading, or listening to social media news. Hearing about the pandemic repeatedly can be upsetting.
 - ✓ Take care of themselves by doing stretching, deep breathing exercises meditation and yoga.
 - ✓ Improve immunity by eating healthy, well-balanced meals, exercise regularly, getting plenty of sleep.
 - ✓ Spend time with family members.

MHRD is developing comprehensive guidelines and modules in this regard and the same may be made available as part of their calendar by the State SCERT and DIETs.

III. School Sanitization under Composite School Grant

Rk
30/07/2022

(i) Safe School Operation, Sanitation and Quarantine (Physical Infrastructure)**a. Provision of basic facilities**

- Schools to ensure basic WASH facilities which includes separate washrooms for boys and girls, hand washing stations and safe drinking water facility for all.
- Ensure availability of essentials like soap, alcohol rub/hand sanitizer or chlorine solution, disinfection and cleaning material in the school.

b. Sanitization of school facilities

- Sanitization and disinfection should be conducted regularly covering all areas of the school campus and ensure air flow in indoor space.

WHO recommends use of sodium hypochlorite at 0.5% (equivalent 5000ppm) for disinfecting surfaces and 70% isopropyl alcohol for disinfection of small items, and ensure appropriate equipment for cleaning staff.

The States may converge with the health department for requisite support.

Key Points

- **Detailed guidelines and modules on Covid-19 response is being framed by the Ministry which will be shared separately.**
- **Funding provided under Teacher Training, Learning Enhancement Programme, DIKSHA to be utilized for continuing the e-learning processes.**
- **Funds for Thermal Screening facilities in schools may be availed from the MMER/Composite School Grant.**
- **Funds under Community mobilization & SMC training to be utilized for creating awareness about various aspects of COVID-19 among SMCs, parents, children and society.**
- **Funds under Swachhta Action Plan component, Composite School Grant/ Safety & Security can be utilized for sanitization of schools.**

6.5 A district level Performance Grading Index (PGI) for measuring performance of districts on various educational indicators including improvement of learning outcomes, access and equity and governance will be launched for which the format & detailed guidelines will be shared separately.

7) Total Estimated Budget (2020-21)

The estimates for the AWP&B for 2020-21 under Elementary, Teacher Education and Secondary are as under:

Rk
30/07/2020

(Rs. in lakh)

Head (1)	Spill over (2)	Non- Recurring (Fresh) (3)	Recurring* (Fresh) (4)	Total (Fresh) (5=3+4)	Total (Including Spill Over (6=2+5)
Elementary	8600.457	1478.68	61001.98	62480.66	71081.12
Secondary	24107.627	3653.06	48350.38	52003.44	76111.07
Teacher Education	43.06	0	3853.66	3853.66	3896.72
Total	32751.14**	5131.74	113206.02	118337.76	151088.90

*Includes Programme Management (MMER)

**After adjusting for surrender of Civil Works Rs. 85.89 lakh at the elementary level and Rs. 108.034 lakh at the secondary level.

8) Actual Releases by GOI during 2020-21

Against the above estimates, **Central Government shall provide to the State Government, Rs. 82538.73 lakh as its share (Rs. 42526.05 lakh for elementary, Rs. 37674.64 lakh for secondary & senior secondary and Rs. 2338.04 lakh for Teacher Education). The State would contribute Rs. 55025.82 lakh as its State share matching the above Central share** as per the existing fund sharing pattern of Samagra Shiksha. States and UTs will also be able to utilise their unspent balances as on 31st March, 2019 for the activities approved in 2019-20 including spill over.

Based on the demand of funds projected by the State for 2020-21, the tentative share of recurring and non-recurring grants is given below:

(Rs. In lakh)

Component	Elementary Education	Secondary Education	Teacher Education	Total
Recurring	35300.47	28807.84	2120.76	66229.07
Non-recurring	7225.58	8866.8	217.28	16309.66
Total	42526.05	37674.64	2338.04	82538.73

The Balance of the outlay (i.e. Rs. 32751.14 lakh) approved under Non-recurring components in previous years which is not spent fully, is the outlay saved/spill over for the subsequent year (i.e. 2020-21). Against the above Spill over, the committed liability of Department of SE&L is Rs. 16309.70 lakh (Rs. 7225.58 lakh for Elementary, Rs. 8866.80 lakh for Secondary and Rs.217.28

Rk
30/01/2020

lakh under Teacher Education after surrender), keeping in view the total approvals and grants already released.

Non-recurring grant will be released against the committed liabilities and the fresh approvals subject to the production of required documents by State/UTs and physical and financial progress of these interventions under the non-recurring head.

The following activities may be prioritised while incurring the expenditure:

- i) RTE entitlements
- ii) Quality initiatives including ICT, VE and TE
- iii) School Grants
- iv) Gender & Equity and inclusive education.
- v) Completion of pending civil works/spill over.

There are likely to be savings under the scheme. Therefore, supplementary PAB meetings may be considered separately sometime in the month of October-November, 2020, to consider the additional requirements of States and UTs.

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

The interventions under the Samagra Shiksha comprise of activities pertaining to Elementary, Secondary and Teacher Education respectively and there is a single Budget for Samagra Shiksha in the Demand for Grants (BE) 2020-21.

The release of funds would be from a single Budget Head only. However, for purposes of ascertaining the quantum of funds going to each component, the Sub-Heads for Elementary (including Teacher Education) and Secondary Education has been classified separately.

The State should invariably provide Single Budget Head during 2020-21 and the nomenclature should be Samagra Shiksha. Since Samagra Shiksha would be catering to various activities relating to RTE entitlements and all other Elementary interventions as well as Teacher Training and activities for BRCs and CRCs which forms the portion of Teacher Education activities as well as for

Rk
30/01/2020

Secondary Education, the States shall also provide a suitable Nomenclature with Sub-Heads to identify the disbursement of funds separately under all components of Samagra Shiksha.

9) Release of Funds:

The release of funds under the scheme will be further guided by the instructions contained in MHRD D.O. letter No. 2-4/2019-IS-2 dated 15.05.2020 read with D.O. letter No. 25(13)/E.Coord/2020 dated 04.05.2020 from Dr. T.V. Somanathan, Secretary (Expenditure), Dept. of Expenditure, Ministry of finance and the following conditions:

- a) State should release/transfer the central share to State Implementing Society **within 15 days** of its receipt in the State Treasury.
- b) The State share should be released to the State Implementing Society **within 30 days** of the release of the central share.
- c) All releases by the Centre would be subject to fulfilment of provisions of GFR by the State. The procurement guidelines as prescribed in the FM&P Manual should be adhered to and all procurement activities by the States and UTs should be routed through GEM portal.
- d) All guidelines issued by MHRD regarding utilisation of funds under the scheme will be followed.
- e) The release of central share of funds to all the States and UTs is subject to fulfilling the submission of documents, reports, financial statements as prescribed in the Samagra Shiksha FMP Manual.
- f) The ad-hoc amount of instalment will be released to the eligible States during April - June, 2020.

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

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

- Approval of Annual Plans by PAB;
- Transfer of GOI share of previous year to SIS from State Treasury;
- Release of commensurate State share for previous year; and release of full GOI share of ad-hoc release of Central Government to SIS along with matching State share by State Government.

R. J. V.
30/07/2020

- Submission of provisional UC for previous year. The utilization certificate should be duly countersigned by the Administrative Secretary/ Finance Secretary
- Confirmation of State towards provisions of matching State share in the State Budget for the current financial year.
- Provisional Expenditure Statement of the current year
- Statement of Outstanding Advances Accrued, adjusted and pending till date.
- Physical Progress of Civil Works up to March 2020

The 2nd instalment would be released only after:

- Request letter is received from State/UT for release of 2nd instalment.
- Latest expenditure statement (Capital Head and General Head separately) of the State Implementation Society for 2020-21 for EE, SE and TE components. Expenditure statement should indicate the release of GoI share from previous instalment to SIS from Treasury.
- Final Utilization Certification (Capital and General Head separately and on separate pages) for the year 2019-20 for EE, SE and TE components, along with consolidated Audited UCs separately for General Head and Capital Head, must contain General component, SC component and ST component-wise financial details. The audited UCs should be counter signed by Administrative Secretary of the Department/Finance Secretary.
- Statement showing cumulative status of State share since inception of SSA, RMSA and TE.
- Audit report of Samagra Shiksha for the year 2019-20.
- Statement showing details on outstanding advances accrued, adjusted and pending till date for EE, SE and TE components.
- Action taken report on the Pending Audit observations for SSA and RMSA.
- Documents relating to creation of combined State Implementing Society (SIS) for implementation of Samagra Shiksha.
- Receipt of Central Share of balance of 1st instalment by SIS.
- Receipt of Central Share along with matching State share of 1st instalment by SIS.
- Physical progress report of Civil Works.
- Latest Annual Report.
- All procurement activities are to be carried out invariably through the GEM portal only.

These minutes have been designed as a working document to be implemented and monitored throughout the year. They include the focus areas and new approaches of MHRD which have been deliberated in detail in the PAB meetings. The objective of this is to have

Rk
30/01/2022

emphasis on quality of education and real time monitoring of activities under Samagra Shiksha through UDISE+, PGI, Mobile Apps, and Field Inspections. Many activities are shown separately for elementary and secondary due to different budget sub-heads. State specific projects are shown separately for clarity and monitoring purposes. **State will provide details of the Districts, Blocks and Schools, along with UDISE code where the activities have been conducted.** The minutes also include expected outcomes for each activity which will help States and UTs in assessing their performance.

10) Activity wise details and estimates approved:

- 1) **Residential School/Hostels (Elementary):**An outlay of **Rs. 151.97 lakh** was estimated as recurring grant for 100 Capacity Residential Hostels for various activities for elementary level.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Residential Hostels - Recurring (Previous Year) (Capacity 100)(Elementary)			
1 Full Time Accountant	3	2.178	6.534
1 Head Cook	3	2.4	7.2
1 Warden	3	3.6	10.8
2 Assistant Cook	6	2.22	13.32
2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	6	2.22	13.32
3 Part time teachers	9	1.2	10.8
Capacity Building	3	0.1	0.3
Electricity / water charges	300	0.015	4.5
Food/lodging per child	300	0.216	64.8
Maintenance	300	0.0125	3.75
Medical care/contingencies	300	0.0125	3.75
Miscellaneous	300	0.01	3
Physical / Self Defence Training	3	0.1	0.3
Specific Skill training	300	0.01	3
Stipend per child per month	300	0.012	3.6
Supplementary TLM, Stationery and other educational material	300	0.01	3
Total			151.97

Rk
30/07/2022

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

2) Infrastructure and Civil Works

a) **Surrender of Civil Works:** State has surrendered not started Civil Works amounting to a total of **Rs. 193.92 lakh**(Rs. 85.89lakh at the Elementary level and Rs. 108.034lakh at secondary level). The detailed list for surrender of Civil Works is at **Annexure-II**.

b) **Strengthening of existing schools at Elementary:** An outlay of **Rs. 807.68 lakh** was estimated for boy's toilets, drinking water, electrification and girl's toilet for elementary level. List of schools is at **Annexure III - A**.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Schools - NR (up to Highest Class VIII)			
Boys Toilets	251	1.34	336.34
Drinking Water (Upto Class VIII)	23	0.523	12.029
Electrification (Upto Class VIII)	162	1.00	162.00
Girls Toilets (Upto Class VIII)	199	1.494	297.306
Total			807.68

c) **Strengthening of existing schools at Secondary:** An outlay of **Rs. 57.066 lakh** was estimated for boy's toilets, drinking water and girl's toilet for elementary level. List of schools is at **Annexure III - B**.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Strengthening of Schools - NR			
Boys Toilets	30	1.34000	40.20
Drinking Water	1	0.52300	0.523
Girls Toilets	11	1.49400	16.343
Total			57.066

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

Rk
30/07/2022

3) **RTE Entitlements (Elementary)**

- a) **Free Uniforms:** An outlay of **Rs. 6599.35lakh** was estimated for providing free uniforms to 1099891 students at elementary level @ Rs. 600 each, thereby covering all eligible children, as per norms of Samagra Shiksha. The details are as under:

(Rs. in lakh)

Activity Master	Physical (Student)	Unit Cost	Financial
All Girls	772534	0.006	4635.204
BPL Boys	30749	0.006	184.494
SC Boys	296608	0.006	1779.648
Total	1099891		6599.35

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

- b) **Free Textbooks:** An outlay of **Rs. 4567.85 lakh** was estimated as per the unit costs mentioned below for free textbooks including Braille and large print books at elementary level as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Braille Books (Class I - II)	49	0.0025	0.1225
Braille Books (Class III - V)	92	0.0025	0.23
Braille Books (Class VI - VIII)	196	0.004	0.784
Large Print Books (Class I - II)	283	0.0025	0.7075
Large Print Books (Class III - V)	614	0.0025	1.535
Large Print Books (Class VI - VIII)	915	0.004	3.66
Text Books (Class I - II)	376789	0.0025	941.9725
Text Books (Class III - V)	530408	0.0025	1326.02
Text Books (Class VI - VIII)	573205	0.004	2292.82
Total			4567.85

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

- c) **Special Training for age appropriate admission of out-of-school children (OoSC)**-An amount of **Rs. 694.29 lakh** (@ Rs. 3000 for 06 months) was estimated for

Rk
30/07/2022

age appropriate admission of 23143 OoSC through residential mode and an amount of **Rs. 13.80 lakh** (@Rs. 6000 for 12 months) was estimated for admission of 230 OoSC through non-residential mode, as per norms of the scheme.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
Special Training of Out of School Children (OoSC)			
Special Training for OoSC - Non-Residential (Fresh)			
6 Months (Non-Residential - Fresh)	23143	0.03	694.29
Special Training for OoSC - Residential (Fresh)			
12 Month (Residential - Fresh)	230	0.06	13.80
Total of Special Training of Out of School Children (OoSC)			708.09

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

4) **Media and Community Mobilization (Elementary)**

An amount of **Rs. 166.575 lakh** was estimated for Media and Community Mobilization activities @ Rs. 1500 per school.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Elementary)			
Media & Community Mobilization	11105	0.015	166.575

5) **Training and meetings of SMC (Elementary)**

An outlay of **Rs. 333.15 lakh** @ Rs 3000 per SMC per annum was estimated for training of 11105 SMCs. This includes provision for conducting/convening of SMC meetings on a single notified date by the UT once in every quarter, incentivising nominated parents for attending the SMC meeting regularly.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Training for SMC (Elementary)			
Training of SMC	11105	0.03	333.15

Outcome: The SMCs will hold quarterly meetings. This will also help to generate awareness about the scheme, and making the members aware about the precautions

Rk
30/07/2022

to be taken by schools for safety and security of children in schools for prevention of spread of any infection. The guidelines and training modules are being prepared by NCERT that will be available in both offline and online modes.

6) Media & Community Mobilisation (Secondary):

An outlay of **Rs. 49.425 lakh** is meant for Community Mobilization activities @ Rs. 1500 per school.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Secondary)			
Media & Community Mobilization	3295	0.015	49.425

7) Training and Meetings of SMDCs (Secondary)

A total outlay of **Rs. 98.85 Lakh** @ Rs. 3000 per school was estimated under SMDC training. This includes provisions for conducting/convening of SMDC meetings on a single notified date by the State once in every quarter, incentivising nominated parents for attending the SMDC meeting regularly.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Media & Community Mobilization (Secondary)			
SMDC Training	3295	0.03	98.85

Outcome:The SMCs will hold quarterly meetings which will also help to generate awareness about the scheme.

8) Quality Interventions:

a) Learning Enhancement Programme/ Remedial teaching (Elementary)

An amount of **Rs. 617.88 lakh** as per the unit cost given below was estimated for covering 231938 students at elementary level for remedial material and teaching activities. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

(Rs. in lakh)

Activity Master	Physical (Students)	Unit Cost	Financial
LEP (Class III-V)			

Rk
30/07/2022

Reading Promotion Week	8693	0.01	86.93
Remedial Teaching	132473	0.0033	437.16
Total	141166		524.09
LEP (Class VI-VIII)			
Reading Promotion Week	2412	0.01	24.12
Remedial Teaching	85948	0.00053	45.55
Spelling Bee & Vratini Competition	2412	0.01	24.12
Total	90772		93.79
Total of LEP (class I - VIII)	231938		617.88

b) Learning Enhancement Programme/ Remedial teaching (Secondary)

An amount of **Rs 187.47 lakh** was estimated for providing LEP/Remedial teaching for covering 124613 students at secondary level. The main objective of LEP is to identify the learning gaps and equip students with core learning prerequisites appropriate to the particular grade.

(Rs. in lakh)

Activity Master	Physical (Children)	Unit Cost	Financial
LEP (Class IX - XII)			
Remedial Teaching	124613	0.00124	154.52
Reading Promotion Week	3295(schools)	0.01	32.95
Total of LEP (Class IX - XII)			187.47

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

c) Assessment at State level (Elementary): An outlay of **Rs. 220.00** lakh was estimated for 22 districts @ Rs. 10 lakh per district for school based Assessment including NAS district which will be conducted in 2020 for Classes 3,5 and 8.

(Rs. in lakh)

Activity Master	Physical (Districts)	Unit Cost	Financial
National Achievement Survey (Elementary)			
Assessment at State level	22	10.00	220.00

Rk
30/01/2020

- d) **Assessment at State level (Secondary):** An outlay of **Rs. 110.00 lakh** was estimated for 22 districts @ Rs. 5.0 lakh per district for school based assessment including NAS district which will be conducted in 2020 for Class 10.

(Rs. in lakh)

Activity Master	Physical (Districts)	Unit Cost	Financial
National Achievement Survey (Secondary)			
Assessment at State Level	22	5.00	110.00

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

- e) **Composite School Grant (Elementary):** An outlay of **Rs. 3833.25 lakh** as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 11105 schools including 10% for Swachhta Action Plan. These funds should be utilized as per the guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class VIII)			
School Grant (Enrol 1- 15)	522	0.125	65.25
School Grant - (Enrol > 100 and <= 250)	3195	0.5	1597.5
School Grant - (Enrol > 1000)	2	1	2
School Grant - (Enrol > 250 and <= 1000)	644	0.75	483
School Grant - (Enrol > 15 - 100)	6742	0.25	1685.5
Total of Annual Grant (up to Highest Class VIII)	11105		3833.25

- f) **Composite School Grant (Secondary):** An outlay of **Rs. 1995.12 lakh** as per unit costs given below for Composite School Grant, as per enrolment, was estimated for 3295 schools including 10% for Swachhta Action Plan. These funds should be utilized as per the guidelines laid down for utilization of school grant.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Annual Grant (up to Highest Class X or XII)			
School Grant (Enrol 1- 15)	1	0.125	0.125
School Grant - (Enrol > 100 and <= 250)	1361	0.5	680.5

Rk
30/07/2020

School Grant - (Enrol > 1000)	73	1	73
School Grant - (Enrol > 250 and <= 1000)	1553	0.75	1164.75
School Grant -(Enrol >15 - 100)	307	0.25	76.75
Total Annual Grant (up to Highest Class X or XII)	3295		1995.12

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

- g) Library Grant (Elementary):** An amount of **Rs. 675.85 lakh** as per unit cost given below was estimated for library grants in 11105 elementary schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Library (Upto Highest Class VIII)			
Primary School (I – V)	8693	0.05	434.65
Upper Primary Schools (VI – VIII)	2412	0.1	241.2
Total of Library	11105		675.85

- h) Library Grant (Secondary):** An amount of **Rs. 494.25 lakh** as per unit cost given below was estimated for library grants in 3295 Secondary/Higher Secondary schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Library (upto Highest Class XII)			
Composite Secondary Schools (Class IX - XII)	12	0.15	1.8
Schools with Class VI - X	1214	0.15	182.1
Schools with Class VI - XII	2069	0.15	310.35
Total of Library (upto Highest Class XII)	3295		494.25

The funds for both (g) and (h) should be utilized in accordance with the detailed guidelines issued by MHRD dated 03.10.2018 as amended by letter dated 21.01.2020.

Best stories and best initiatives developed by States and UTs will be recognised and rewarded.

Rk
30/01/2020

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

- i) **Rashtriya Avishkar Abhiyan (Elementary):** An outlay of **Rs. 315.48 lakh** was estimated as per unit cost given below for Rashtriya Avishkar Abhiyan for elementary students. It includes Rs. 289.44 lakh for 2412 schools for conducting and purchasing materials for various activities/experiments relating to the concepts of Science under Rashtriya Avishkar Abhiyan (RAA) for Upper Primary level. The State may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan. Also, **Rs. 26.04 Lakh** @ Rs.3.72 Lakh per van was estimated for Mobile science labs capable of travelling long distances even to remote schools to exhibit concepts and involve children and teachers to teach scientific concepts through simple and innovative experiments.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Rashtriya Avishkar Abhiyan (Elementary)			
Activities to support Science & Math Learning	2412	0.12	289.44
Science vans	7	3.72	26.04
			315.48

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

- j) **Rashtriya Avishkar Abhiyan (Secondary):** An outlay of **Rs. 259.21 lakh** as per unit cost given below was estimated for Rashtriya Avishkar Abhiyan (RAA). The State may also refer to detailed guidelines issued by MHRD for Rashtriya Avishkar Abhiyan.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Rashtriya Avishkar Abhiyan (Secondary)			
Activities to Support Science and math Learning	500	0.25	125
Books of exemplar problems	978	0.0224	21.9072
Excursion Trip for Students within State	4400	0.002	8.8
Mission Mangal app	22	0.60455	13.3001

Rk
30/07/2022

School Mentoring by Higher Education Institutes	220	0.08	17.6
Science Exhibition / Book Fair	22	1	22
Vedic Math for 9th & 10th Class students	1012	0.05	50.6
Total			259.21

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

- k) **Sports and Physical Education (Elementary):** An outlay of **Rs. 675.85 lakh** as per unit cost given below was estimated for 8693 primary schools and 2412 upper primary schools for Sports Grants.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Sports & Physical Education (upto Highest Class VIII)			
Sports & Physical Education (Primary Schools)	8693	0.05	434.65
Sports & Physical Education (Upper Primary Schools)	2412	0.1	241.2
Total	11105		675.85

- l) **Sports and Physical Education (Secondary):** An outlay of **Rs. 823.75 lakhs** per unit cost given below was estimated for sports & physical education at 1214 Secondary and 2081Sr. Secondary level.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Sports & Physical Education (upto Highest Class XII)			
Sports & Physical Education (Secondary)	1214	0.25	303.5
Sports & Physical Education (Sr. Secondary)	2081	0.25	520.25
Total	3295		823.75

The utilization of the funds for sports and physical education at paras (k) and (l) above needs to be in accordance with the detailed guidelines issued by MHRD in 24.12.2018. The following points need to be kept in mind:

Rk
30/01/2022

- Age appropriate sports equipment for government schools may be procured as per the guidelines issued by this Department to the States & UTs. The States & UTs may if they so desire, procure items from beyond this list subject to its actual requirement being certified by the head of school.
- Age appropriate sports activities may be organized in the Government schools of States & UTs as per the guidelines to be issued by this Department.
- Schools may include traditional/regional games of the respective State/Region. For maintaining workable stock position of sports equipments, periodic record may be maintained including workable equipment, repairable equipment, write-off equipment and new items to be purchased to maintain the required stock position.
- One responsible person/PET/Teacher-in-charge may be given the responsibility to take care of the equipment and maintaining the stock position of sports equipment in the school.

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

- m) School Safety Programme (Elementary):** An outlay of **Rs. 684.53 lakh** @Rs.1000 per teacher was estimated for school safety and security activities in order to encourage teachers to function as the first level counsellors for dissemination of basic information about Covid-19. Further, an amount of **Rs.55.525 lakh** @ Rs. 500/- per school has been estimated for safety and security measures for children in every school in this regard.

(Rs. in lakh)

Activity Master	Physical	Unit Cost	Financial
Quality Components			
Funds for Safety & Security	11105 (Schools)	0.00500	55.525
Orientation of teachers on safety and security	68453 (Teachers)	0.01000	684.53
Total			740.055

- n) School Safety Programme (Secondary):** An outlay of **Rs. 278.43 lakh** @Rs.1000 per teacher was estimated for school safety and security activities in order to encourage

Rk
30/07/2022

teachers to function as the first level counsellors for dissemination of basic information about Covid-19. Further, an amount of Rs.16.475 lakh @ Rs. 500/- per school has been estimated for safety and security measures for children in every school in this regard.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Quality Components			
Funds for Safety & Security	3295 (Schools)	0.005	16.475
Orientation of teachers on safety and security	27843 (Teachers)	0.01	278.43
Total			294.91

- o) Support at Pre-Primary Level (Elementary):** At pre-school level, support for TLM to children, designing of State specific curriculum and revision of Pre-Primary Textbooks in alignment with NCERT curriculum and training of pre-primary teachers is provided. An amount of **Rs. 771.04 lakh** as per unit cost given below was estimated for support for pre-primary classes in primary schools in the state. List of 1220 schools is at **Annexure IV**.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Pre- Primary (Non- Recurring)			
Support at Pre-Primary Level (New) (NR)	1220	0.55	671
Pre-Primary (Recurring)			
Support at Pre-Primary Level (New)	1220	0.082	100.04
Total of Support at Pre-Primary Level			771.04

- p) ICT and Digital Initiatives:** The state has to make 568 ICT labs (434 elementary + 134 secondary) approved till 2018-19 functional as committed during the meeting. The following points need to be kept in mind during procurement:

- Inventory of each item will be maintained by the school and the concerned school Principal will be the in-charge for ensuring that all hardware and software has been marked as inventory items. The record of ICT inventory, school wise, has to be maintained online and made available to MHRD as and when required.
- The funds may be utilised for setting up ICT labs/ smart classrooms.

Rk
30/07/2022

- Teachers should be encouraged to make use of e-learning platforms like DIKSHA, E-Pathshala, Swayam, Swayam Prabha, NROER, NISHTHA, O-labs etc.
- Teachers to be encouraged to contribute content to DIKSHA Portal.
- States and UTs have to ensure that Annual Maintenance Contract (AMC) for each hardware item procured under ICT scheme has been entered into.
- In order to ensure that computers installed in the schools are being used regularly, software which indicates when the computers are turned on or off, linked to the State server must be put in place.
- As per IT Act 2000, it has to be ensured that effective firewalls and appropriate control filters and monitoring software mechanism are installed in all computers in schools. Please consult local NIC for installing a govt. approved, free firewall.

q) Training for in-service Teachers and Head Teachers (Secondary):

An outlay of **Rs. 276.58 lakh** was estimated for online NISHTHA Phase II training @ Rs. 1000 per teacher for procuring pen-drives, printing of modules and high speed data-pack for Government/Government aided teachers at secondary level on reimbursement basis and subject to successful completion of the training.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
In-Service Training (IX - XII)			
Language Teachers Under NISHTHA(Class IX-X)	11372 (Teachers)	0.01	113.72
Math Teachers Under NISHTHA(Class IX-X)	3861 (Teachers)	0.01	38.61
Science Teachers Under NISHTHA(Class IX-X)	4531 (Teachers)	0.01	45.31
Social Science Teachers Under NISHTHA(Class IX-X)	7619 (Teachers)	0.01	76.19
Total of In-Service Training (IX - XII) -A			273.83
Training of Resource Persons & Master Trainers			
KRPs Math Training Under NISHTHA State level(Class IX to X)	39KRPs	0.01	0.39
KRPs Social Science Training Under NISHTHA State level (Class IX toX)	76KRPs	0.01	0.76
KRPs Language Training Under NISHTHA State level (Class IX to X)	114 KRPs	0.01	1.14
KRPs Science Training Under NISHTHA State level	46KRPs	0.01	0.46

Rajiv
30/01/2022

Activity Master	Physical	Unit Cost	Financial
(Class IX toX)			
Total of Training of Resource Persons & Master Trainers - B			2.75
Total of Training for In-service Teacher and Head Teachers A + B			276.58

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

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

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

- Cluster Resource Coordinator would visit the schools and provide onsite academic support.
- Assess school performance and design Strategies for improvement of various interventions at School Level.
- Will review the status of implementation at the cluster level so as to ensure better outcomes.

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

An outlay of **Rs. 8492.69lakh** was estimated for Academic support through BRC/URC & CRC including Rs. 4017.14lakh for BRC/URC and Rs. 4475.55 lakh for CRCs.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Provision for BRCs/URCs			
Contingency Grant	119	0.5	59.5
Maintenance Grant	119	0.1	11.9
Meeting, TA	119	0.35	41.65
Salary for 1 Accountant-cum-support staff	160	4.032	645.12
Salary for 1 Data Entry Operator in position	92	2.52	231.84
Salary for 1 MIS Coordinator in position	89	3.53	314.17

Rk
30/07/2022

Activity Master	Physical	Unit Cost	Financial
Salary for 2 Resource Persons for CWSN	158	3.202	505.916
Salary for 6 Resource Persons at BRC	528	4.18	2207.04
Total of Provision for BRCs/URCs			4017.14
Provisions for CRCs			
Contingency Grant	1487	0.25	371.75
Furniture Grant	1487	0.25	371.75
Mobility Support for CRC(Strengthening of CRC)	11105	0.01	111.05
Salary for CRC Coordinator (one)	1207	3	3621
Total of Provisions for CRCs			4475.55
Total of Academic support through BRC/URC/CRC			8492.69

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

s) **Youth and Eco Clubs (Elementary)**

Constitution of Youth Club and Eco Club:

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

Rk
30/01/2022

To constitute youth and eco clubs for the students for various activities such as-debates, music, arts, reading, physical activities etc., an amount of **Rs. 361.8 lakh** @Rs. 15000 was estimated for 2412 elementary schools. An amount of **Rs. 434.65 lakh** @Rs. 5000 was estimated for 8693 standalone primary schools.

(Rs. In lakh)			
Activity Master	Physical (School)	Unit Cost	Financial
Youth & Eco Club (Elementary)	2412	0.15	361.8
Youth & Eco Club(standalone primary only schools)	8693	0.05	434.65
Total			796.45

- t) **Youth and Eco Clubs (Secondary)** To constitute youth and eco clubs for the students for various activities such as-debates, music, arts, reading, physical activities etc., an amount of **Rs. 823.75 lakh** @Rs. 25000 was estimated for 3295 secondary schools.

Activity Master	Physical (School)	Unit Cost	Financial
Youth & Eco Club (Secondary)	3295	0.25	823.75

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

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

- u) **Documentation of Best Practices on Shagun Portal–Shagun Repository:**

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

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

Rk
30/01/2022

- All States and UTs to upload high resolution videos, photos, testimonials and case studies.

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

v) **Rangotsav:** An outlay of **Rs. 5.00 lakh** was estimated for Various Cultural activities will be introduced for both students and teachers for promoting experiential learning and making learning joyful and using arts in education. The objective is:

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

Competitions may be organized for Secondary/Higher Secondary classes, for which the following approvals were given:

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

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

(Rs. In lakh)

Activity Master	Physical (State)	Unit Cost	Financial
Kala Utsav (Secondary)	1	12.00	12.00

w) **Teachers Identity Card(Elementary):** An outlay of **Rs. 34.23 lakh** @ Rs. 50 per teacher was estimated for issue of Identity Cards to 68453 teachers with all details such as Name of the School with UDISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. In lakh)

Rk
30/01/2022

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher ID Cards	68453	0.0005	34.2265

- x) **Teachers Identity Card (Secondary):** An outlay of **Rs. 13.92 lakh** @ Rs.50 was estimated for issue of Identity Cards to 27843 teachers with all details such as Name of the School with U-DISE Code, Full Address of the school with Block, Village, District, Designation separately for contract teachers and regular teachers. These would need to be carried by all teachers in schools.

(Rs. In lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher ID Cards	27843	0.0005	13.9215

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

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

- a) **Bagless Day- Joyful Day:** It has been introduced by the state with the objective of motivating students to think creatively and express their thoughts, besides enhancing their personality and providing them better opportunities to participate in social activities on Saturdays. The students participate in extra-curricular activities such as PT, games, debate, painting, quiz and drawing etc. The objective is to make a bag less school, which reduces the burden of books to be carried by the children. An outlay of **Rs. 1050.00 Lakh** for 1500 schools was estimated for the project Bagless Schools – Joyful Schools for Bala activities, Pigeon Holes & Play-way Material etc.

(Rs. In Lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Bagless Schools - Joyful Day (Elementary)			
Bagless Schools - Joyful Day	1500	0.70000	1050

Rk
30/07/2022

- b) **Face Lifting of Schools:** For improving the teaching learning environment of the school the buildings are proposed to be provided visual effects so as to serve as learning aids. It will involve providing various academic related paintings on the walls including learning outcomes, arithmetic, scientific formulas etc. An outlay of **Rs. 2800 Lakh** @ Rs. 70,000 per school was estimated for face lifting of 4000 elementary schools and **Rs. 1487 Lakh** @ Rs. 1 Lakh per school was estimated for face lifting of 1487 Secondary and Senior Secondary schools.

(Rs. In Lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Face Lifting of Schools			
Face Lifting of Elementary Schools	4000	0.7	2800
Face Lifting of Secondary & Sr. Secondary Schools	1487	1.00000	1487
Total			4287

- c) **HUNAR:** For conducting training programme in 22 districts covering 119 blocks for the divyang students of classes 9th to 12th of all the districts on the various trades to be provided through Fragrance and Flavour Development Centre, Ministry of Small and Medium Enterprises, Govt. of India, Makrand Nagar, Kannauj and National Career Service Centre for differently abled, Ludhiana. An outlay of **Rs. 71.4 Lakh** was estimated for 119 blocks for providing career opportunities to divyang students.

(Rs. in Lakh)

Activity Master	Physical (Blocks)	Unit Cost	Financial
HUNAR : An Initiative for Divyang			
HUNAR-An Initiative	119	0.600	71.4

- d) **Pre-Yoga Preparedness and Competitions of Yoga:** The main objective of the program is to prepare students for Yoga. The state proposes to organise various yoga competitions from cluster level to State level. An outlay of **Rs. 208.384Lakh** @ Rs. 4.736 per district was estimated for conducting various activities from teacher training, mentoring, cluster to State level Yoga competition.

(Rs. in Lakh)

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

Rk
30/07/2022

Pre-Yoga Preparedness and Competitions of Yoga			
Pre-Yoga:preparedness and competitions of yoga at elementary level	22	4.736	104.192
Pre-Yoga:preparedness and competitions of yoga at secondary	22	4.736	104.192
Total			208.384

e) **Innovative Activities:** An amount of **Rs. 533.99 Lakh** was estimated for the innovative activities (project based) under this component, including:

(i) **Ek Bharat Shresth Bharat:** To celebrate the Unity in Diversity of our Nation and to maintain and strengthen the fabric of traditionally existing emotional bonds between the people of our Country, State has planned cultural exchange programme for students under Ek Bharat Shresth Bharat with Telangana. An outlay of Rs. 22 Lakh @ Rs. 1 lakh per district was estimated for 22 Districts.

(ii) **Saksham Haryana:** Saksham Haryana aims to improve the acquisition of grade level competence by students studying in Govt. Schools. An outlay of Rs.500.99 Lakh was estimated for 119 blocks. States needs to share a detailed report on this activity.

(iii) **Talent Search on Art & Culture:** An outlay of Rs. 11 Lakh @ Rs. 50,000/- per district was estimated.

(Rs. In Lakh)

Activity Master	Physical	Unit Cost	Financial
Project Innovation (Elementary)			
EK BHARAT SHRESTH BHARAT	22 (Districts)	1.00000	22
Saksham Haryana	119 (Blocks)	4.21000	500.99
Talent Search on Art & Culture	22	0.50000	11
Total			533.99

f) **Twinning of schools for greater exposure:** This programme is set up for fostering partnerships among schools, aimed at bridging gaps, facilitating dialogue and encouraging the understanding of customs and cultures through education. An outlay of **Rs. 48.24 Lakh** @ Rs. 2,000/- per school was estimated for 2412 upper primary schools and **Rs. 65.90 Lakh** @ Rs. 2000/- per school was estimated for 3295 Secondary & Sr. Secondary school.

(Rs. In Lakh)

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

Rk
30/07/2022

Twining of schools for greater exposure – Elementary (Upper Primary)	2412	0.02	48.24
Twining of schools – Secondary	3295	0.02	65.9
Total			114.14

- g) Foundational Literacy and Numeracy:** This programme is set up for fostering partnerships among schools, aimed at bridging gaps, facilitating dialogue and encouraging the understanding of customs and cultures through education. An outlay of **Rs. 460.29 lakh** for students of class I & II for providing workbook, charts, big books & poem posters, reading cards etc. Teacher Training may be conducted by using the e-learning platforms like DIKSHA, e-Pathshala, SWAYAM etc. and for conducting various activities for enhance learning of alphabets, numerical etc.

(Rs. In Lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Prarambhik Bhasha Shikshan	373364	0.00100	373.364
Recreational Activities	8693	0.01000	86.93
Total of Foundational Literacy and Numeracy			460.29

- h) Innovative Activities – NR (Secondary & Sr. Secondary) – Digital Boards:** An outlay of **Rs. 2992.6 lakh** @ Rs. 2.6 lakh per school was estimated for providing Digital Boards in 1151 secondary schools. The list of 1151 Schools is at **Annexure V**.

(Rs. In Lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Project - Innovative Activities -NR (Secondary & Sr. Secondary)			
Digital Boards/SMART Classroom	1151	2.600	2992.6

- i) Transportation Facilities for Students:** An outlay of **Rs. 75.546 Lakh** was estimated for covering 1399 students of 159 habitations wherein the distance of the school from the habitation is 5 KM or more @ Rs.0.054 lakh per students for 9 months.

(Rs. In Lakh)

Activity Master	Physical (Students)	Unit Cost	Financial
Transportation Facilities for Students			
Transportation Facilities for Students	1399	0.0540	75.546

Rk
30/07/2022

10) Gender & Equity:

a) **Kasturba Gandhi Balika Vidhayalaya (KGBV)** KGBVs have been established to provide access and quality education to girls belonging to disadvantaged groups by setting up residential schools/hostels for upper primary level and to ensure smooth transition of girls from elementary to secondary and up to Class XII wherever possible.

(i) **KGBV: Type-I (Classes VI -VIII):** An outlay of **Rs. 433.92 lakh** (Recurring) as per unit costs given below is estimated, under Elementary component for 8 Type-I functional KGBVs.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII)			
1 Full Time Accountant	8	1.2	9.6
1 Head Cook	8	1.8	14.4
1 Warden	8	3	24
2 Assistant Cook	16	1.68	26.88
2 Support Staff – (Accountant/ Assistant, Peon, Chowkidar)	16	1.68	26.88
3 Part Time Teachers	16	1.2	19.2
4 - 5 Full Time Teachers	32	3	96
Capacity Building	8	0.1	0.8
Electricity / Water Charges	800	0.015	12
Fooding / Lodging per girl per month	800	0.1815	145.2
Maintenance	800	0.0125	10
Medical care / Contingencies	800	0.0125	10
Miscellaneous	800	0.014	11.2
P.T.A.	800	0.002	1.6
Physical / Self Defence	8	0.1	0.8
Preparatory Camps	8	0.07	0.56
Specific skill training per girl	800	0.01	8
Stipend per girl per month	800	0.011	8.8
Supplementary TLM, Stationery and other educational material	800	0.01	8
Total			433.92

Rk
30/07/2022

(ii) **KGBV: Type-III(Classses VI -XII):** An outlay of **Rs. 2193.12 lakh** (Recurring) as per unit costs given below is estimated, under Elementary component for 24 Type-III KGBVs.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII)			
1 Full time Accountant	24	1.2	28.8
1 Head Cook	24	1.8	43.2
1 Warden	24	3	72
2 Assistant Cook	48	1.68	80.64
2 Support Staff - (Accountant / Assistant, Peon, Chowkidar)	48	1.68	80.64
2 Urdu Teachers	6	2.4	14.4
3 Part time teachers	72	1.2	86.4
4 Full Time Teachers	120	3	360
Capacity Building	24	0.1	2.4
Electricity / Water Charges	5280	0.015	79.2
Examination Fee	2880	0.001	2.88
Fooding / Lodging per child per month	5280	0.1815	958.32
Maintenance	5280	0.0125	66
Medical care / Contingencies	5280	0.0125	66
Miscellaneous	5280	0.014	73.92
P.T.A.	5280	0.002	10.56
Physical / Self Defence	24	0.1	2.4
Preparatory Camps	24	0.07	1.68
Specific skill training per girl	5280	0.01	52.8
Stipend per girl per month	5280	0.011	58.08
Supplementary TLM, Stationery and other educational material	5280	0.01	52.8
Total			2193.12

(iii) **KGBV: Type-IV(Classses IX - XII):** An outlay of **Rs. 777.15 lakh** (Recurring) as per unit costs given below is estimated, under Elementary component for 33 Type-IV KGBVs.

(Rs. in lakh)

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

Rk
30/01/2022

Activity Master	Physical (Students)	Unit Cost	Financial
KGBV - Type - I (Recurring) (Previous Year) (Classes VI -VIII)			
Electricity / Water Charges	3300	0.015	49.5
Food/Lodging per child per month	3300	0.1815	598.95
Maintenance	3300	0.0125	41.25
Medical care / Contingencies	3300	0.0125	41.25
Miscellaneous	3300	0.014	46.2
Total			777.15

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

b) Special Projects for Equity:

- (i) **Special Projects for Equity (Elementary):**An outlay of **Rs. 5.95 lakh** @ Rs. 5000/- per block was estimated for 119 blocks for recognition of the girl students who have performed well in different fields such as academics, sports, dance, music, arts, social service and novel area and designate achievers.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Special Projects for Equity - Recurring (Elementary)			
Mimansa Competition	119	0.05000	5.95

- (ii) **Project - Girls Empowerment (Elementary):**An outlay of **Rs 29.75 lakh** @ Rs 5000 was estimated for 595 schools (5 schools per block) in 119 blocks. An outlay of Rs 43.95 lakh @ Rs 15000 was estimated for 293 schools.

(Rs. in lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Project - Girls Empowerment (Elementary)			
Interaction of Girl Students with Role Models with Higher Institutions	595	0.05000	29.75
Life Skill for Adolescent Girls	293	0.15000	43.95
Total of Project - Girls Empowerment (Elementary)			73.7

Rk
30/07/2022

- (iii) **Special Projects for Equity - Recurring (Secondary):**An outlay of **Rs. 25 lakh** was estimated for 500 schools in 5 Districts@ Rs. 5000 per School for Career Guidance Programme. Also an outlay of **Rs. 164.75 Lakh** was estimated for Health programme/ adolescent programme for 3295 schools @Rs. 5000 per school. State is advised to follow the guidelines of recently launched School Health Programme. The state is advised to converge with Mo H& FW for all health related interventions for children. Sanitisation activities will be covered under Composite Grant.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Special Projects for Equity - Recurring (Secondary)			
Career Guidance Programme	500	0.05000	25
School Health Programme	3295	0.05000	164.75
Total of Special Projects for Equity - Recurring (Secondary)			189.75

- (iv) **Special Projects for Equity - (NR) (Secondary):** An outlay of **Rs. 558.3 lakh** @ Rs. 30000/- per school was estimated having more than 100 girls enrolment for sanitary pad vending & incinerator machines. List of schools is at **Annexure VI**

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Special Projects for Equity - (NR) (Secondary)			
Sanitary pad Vending & incinerator machines	1861	0.30000	558.3

- (v) **Project- Girls Empowerment (Secondary):**An outlay of **Rs. 59.5 lakh** was estimated for 10 schools each in 119 blocks@ Rs. 5000 per School for Interaction of Girl Students with Role Models with Higher Institutions. Also an outlay of **Rs. 5.95 Lakh** was estimated for Mimansa Competition@Rs. 5000 per block for 119 blocks to encourage girls who have performed well in different fields such as academics, sports, dance, music, arts, social service and will be deputed as I am Monitor. State is advised to follow the guidelines of recently launched School Health Programme. The state is advised to converge with Mo H& FW for all health related interventions for children. Sanitisation activities will be covered under Composite Grant.

(Rs. In lakh)

Rk
30/07/2022

Activity Master	Physical (Schools)	Unit Cost	Financial
Project- Girls Empowerment (Secondary)			
Interaction of Girl Students with Role Models with Higher Institutions	1190	0.05000	59.5
Mimansa Competition	119	0.05000	5.95
Total of Project- Girls Empowerment (Secondary)			65.45

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

The States and UTs may also look for convergence for availing funding for self-defence training under the Nirbhaya Fund under Ministry of Women and Child Development, Government of India, Police Department, Home Guards, NCC or with other State government schemes. **State is requested to provide UDISE No of these schools within two months where these activities will be carried out.**

- (i) **Elementary:** An outlay of **Rs. 63.09 lakh @ Rs. 3000/-** per school per month was estimated for 3 Months training in self-defence for girls in 701 Upper Primary schools.

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Self Defence Training (up to Highest Class VIII)			
Training to all girls in Self Defence	701	0.09	63.09

- (ii) **Secondary:** An outlay of **Rs. 251.91 lakh @ Rs. 3000/-** per school per month was estimated for 3 Months training in self-defence for girls in 2799 Secondary/Senior Secondary schools.

Rk
30/07/2022

(Rs. In lakh)

Activity Master	Physical (Schools)	Unit Cost	Financial
Project- Girls Empowerment (Secondary)			
Training in Martial Arts to all girls / Self Defence	2799	0.09	251.91

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

11) Inclusive Education:

- a) **Elementary:** An outlay of **Rs. 725.64 lakh** as per unit cost given below was estimated for various activities (Students Oriented) at elementary level for Children with Special Needs such as, identification and assessment camps, distribution of aids and appliances, braille stationary material, assistive devices, provision of transportation and escort allowances:

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Inclusive Education (up to Highest Class VIII) (21187 CWSN)			
Assistive Devices, Equipments and TLM per block	120	0.2	24
Braille Stationary Material (Inc. Embossed Charts, globes etc) per child	800	0.04	32
Environment Building programme per block	120	0.2	24
Escort Allowance per escort	2548	0.02	50.96
Home Base Education per child	2535	0.035	88.725
Identification and Assessment (Medical Assessment Camps) per block	120	0.5	60
In-service Training of Special Educators per block	120	0.83938	100.7256
Orientation of Principals, Educational administrators, parents / guardians etc. per teacher	3600	0.003	10.8
Providing Aids & Appliances per child	2500	0.03	75
Purchase/Development of instructional & Training materials per block	120	0.1	12
Reader Allowance per reader	337	0.03	10.11

Rk
30/01/2022

Activity Master	Physical	Unit Cost	Financial
Sports Events & Exposure Visits per block	120	0.5	60
Stipend for Girls per child through DBT	8866	0.02	177.32
Total			725.64

- b) **Secondary:** An outlay of **Rs. 1200.59 lakh** as per unit cost given below was estimated for various activities (Students Oriented) at secondary/ senior secondary level for Children with Special Needs such as, providing aids and appliances, braille stationary material, reader allowance, assistive devices and home based education:

Rk
30/07/2022

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Inclusive Education (Student Oriented Components) (up to Highest Class X or XII) (4651 CWSN)			
Escort Allowance per escort	1810	0.02	36.2
Home Base Education (Highest Class XII) per child	39	0.02	0.78
Providing Aids & Appliances per child	400	0.04	16
Purchase/Development of instructional & Training materials per block	120	0.05	6
Reader Allowance per reader	231	0.03	6.93
Sports & Exposure Visit per block	120	0.44	52.8
Stipend for Girls per child through DBT	1945	0.02	38.9
Total of Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			157.61
Inclusive Education (Recurring) (Upto Highest Class - XII)			
Books & Stationery (Inc. Braille Books for Blind and Large Print Books for Low Vision)per child	343	0.04	13.72
In-service Training of Special Educators per block	120	0.33967	40.7604
Salary (New Spl. Educators)	211	1.5	316.5
Salary (Previous Spl. Educators)	224	3	672
Total Inclusive Education (Recurring) (Upto Highest Class - XII)			1042.98
Total of Provision for Children with Special Needs (CWSN) - Recurring			1200.59

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

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

12) Vocational Education (Secondary):

The aim of introducing vocational education in schools is to prepare educated and employable youth. Under vocationalisation of school education, vocational courses are introduced along with academic subjects from classes 9 to 12. Under this

Rk
30/01/2022

component, there is greater involvement of industry in design, delivery and assessment of vocational skills.

- a) **Introduction of VE in Schools:** An outlay of **Rs. 93.15 lakh** for introduction of VE in 9 schools as per unit cost given below was estimated for support for non-recurring and recurring cost. The State may refer to the detailed guidelines issued by MHRD for vocational education under Samagra Shiksha. List of 9 new schools approved is at **Annexure VII**.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Introduction of VE in schools - NR			
Tools, Equipment & Furniture (New)	9	5	45
Recurring Support VE - New			
Cost of providing Hands on Skill Training to Students (New)	9	0.6	5.4
Financial Support for Resource Persons (New)	9	0.625	5.625
Financial Support for Vocational Teacher/ Trainer (New)	18	1.2	21.6
Induction training of Teachers VE - Teachers (10 Days)	18	0.05	0.9
Office Expenses / Contingencies for New School (New)	9	0.5	4.5
Raw material Grant for new school per course (New)	9	1.125	10.125
Total of Recurring Support VE - New			48.15
Grand Total			93.15

- b) **Recurring Support for VE in existing schools:** An outlay of **Rs. 18557.12 lakh** as per unit cost given below was estimated for support for Vocational Education towards recurring cost for 1065 existing Schools. As per the request of the state replacement of multi skill has been done in the 14 schools and replacement of additional sector in 62 schools (without any financial implication). Sector wise list of the 14 schools is annexed at **Annexure VII A**.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Recurring Support VE - Existing			

Rk
30/07/2022

Activity Master	Physical	Unit Cost	Financial
Assessment and Certification Cost (Existing)	61458	0.006	368.748
Cost of providing Hands Training Students (Existing)	1065	2.32	2470.8
Financial Support for Resource Persons (Existing)	1065	2.41	2566.65
Financial Support for Vocational Teacher/ Trainer (Existing)	2278	2.831	6449.018
In-service Training of VE - Teachers (5 - Days) - (Existing)	2278	0.025	56.95
Job Mela	1	10	10
Office Expenses / Contingencies for School (Existing)	1065	1.92	2044.8
Raw material grant for new school per course (Existing)	1065	4.31	4590.15
Total of Recurring Support VE – Existing			18557.12

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

- c) **Skill Competition:** An outlay of **Rs.11lakh**@Rs. 50,000 per district for 22 districts was estimated for conduct of district level skill competitions.

(In Lakh)

Activity Master	Physical (District)	Unit Cost	Financial
Project Innovation - VE			
Skill Competition (District)	22	0.500	11.00
Total of Project Innovation - VE			11.00

13) Support for Salary of Teachers

a) Elementary:

Sanctioned Post			Working			Vacancies		
By State	Under SS	Total	By State	Under SS	Total	By State	Under SS	Total
51512	13435	64947	48553	13435	61988	2959	0	2959

Rk
30/07/2022

An outlay **Rs. 17704.68 lakh** was estimated as support for teacher salary as per norms of the Scheme. State was advised to relook at the requirement of teacher/headmaster posts and rationalize deployment of teachers as all teachers are the responsibility of the State. There is no dual cadre of teachers – only financial support for additional teacher salary would be provided under the Samagra Shiksha. Any additionally as per terms and conditions for recruitment of teachers in the State is to be borne by the State.

(Rs. In lakh)

Activity Master	Physical (Teachers)	Unit Cost	Financial
Teacher Salary - (Elementary)			
Primary Teachers- Existing, in position (Regular)	6423	1.8	11561.4
Total of Teacher Salary - (Elementary)			11561.4
Upper Primary Teachers (Contractual)			
Work Education	447	0.84	375.48
Total of Upper Primary Teachers (Contractual)			375.48
Upper Primary Teachers (Regular)			
Head Teachers for Upper Primary in position	685	3	2055
Languages	774	2.4	1857.6
Social Studies	773	2.4	1855.2
Total of Upper Primary Teachers (Regular)			5767.8
Total of Teacher Salary (HMs/Teachers) - Elementary			17704.68

b) Secondary:

Sanctioned			Working			Vacancy		
State	SS	Total	State	SS	Total	State	SS	Total
7139	7503	14642	6503	7503	14006	636	0	636

An outlay **Rs. 20001.00 lakh** was estimated as support for teacher salary as per norms of the Scheme. State was advised to relook at the requirement of teacher/headmaster posts and rationalize deployment of teachers as all teachers are the responsibility of the State. There is no dual cadre of teachers – only financial support for additional teacher salary would be provided under the Samagra Shiksha. Any additionally as per terms and conditions for recruitment of teachers in the State is to be borne by the State.

(Rs. In lakh)

Rk
30/01/2022

Activity Master	Physical (Teachers)	Unit Cost	Financial
Additional Staff for Existing Schools (Secondary)			
Additional Teachers	6587	3	19761
Total of Additional Staff for Existing Schools (Secondary)			19761
Staff for Previous Year Schools (Secondary)			
Subject Teacher	80	3	240
Total of Staff for Previous Year Schools (Secondary)			240
Total of Teacher Salary (HMs/Teachers) – Secondary			20001

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

14) Teacher Education: An amount of **Rs.3853.66lakh** was estimated for the Teacher Education component. The following activities are part of the said component:

a) Support for Teachers Educator Salary: An outlay of **Rs. 3082.54 lakh** as per unit cost given below was estimated for Salary of teacher educators in DIETs. Total amount of salary for teacher educators is worked out as per the scheme, @ 60% of total salary estimate.

(Rs. In lakh)

Activity Master	Physical (DIET)	Unit Cost	Financial
Teachers Educators Salary in TEIs (Academic Posts)			
BITEs	14	5.2988	74.1832
DIETs	460	6.5399	3008.354
Total			3082.54

Outcome: State to ensure 100% of academic positions are filled in the SCERT/SIE and DIETs at the beginning of the given academic year 2020-21. This is covered under PGI Indicator 2.1.12.

b) DIKSHA: An outlay of **Rs. 36.13 lakh** was estimated for DIKSHA for Creation of Digital Content and Capacity Building of Teachers and other functionaries on usage of DIKSHA.

(Rs. In lakh)

Rk
30/07/2020

Activity Master	Physical	Unit Cost	Financial
DIKSHA			
Capacity building and Training for Teachers, Educators and State officials for usage of DIKSHA	1	33.6275	33.6275
Development of Digital Content	1	2.5	2.5
Total			36.13

- c) **Programme & Activities and Faculty Development:** An outlay of **Rs. 270.00 lakh** as per unit cost given below was estimated for Programme & Activities for SCERT and DIETs for a range of activities such as, exposure visits, short term professional courses, etc.

(Rs. In lakh)

Activity Master	Physical (No. of TEI)	Unit Cost	Financial
Program & Activities (DIET)	21	5	105
Program & Activities (SCERT)	1	50	50
Specific programme for Research activities (SCERT)	1	10	10
Specific projects for Research activities (DIET)	21	5	105
		Total	270

Outcome:

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

- d) **Annual Grants to TEIs:** An outlay of **Rs. 465.00 lakh** as per unit cost given below for SCERT and DIETs was estimated under Annual Grant for TEIs for meeting day-to-day expenses, hiring of Resource persons/Experts for Teacher Training, purchase of library books, stationary periodicals, small office and library equipment's, office expenses, etc.

(Rs. In lakh)

Activity Master	Physical	Unit	Financial
-----------------	----------	------	-----------

Rk
30/01/2022

		Cost	
BITEs	2	5	10
DIETs	21	20	420
SCERT	1	35	35
Total			465

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

15) MIS

An outlay of **Rs. 111.284lakh** @ Rs. 2 per student was estimated for MIS/UDISE+ activities.

(Rs. In lakh)

Activity Master	Physical (Students)	Unit Cost	Financial
Monitoring of the Scheme			
Management Information System (UDISE +)	5564177	0.00002	111.284
		Total	111.284

16) Programme Management

An outlay of **Rs. 5620.83lakh** @ 5% against total outlay was estimated for Programme Management (MMER) for activities such as, Staffing cost, Advertising & Publicity, Research Studies, etc.

(Rs. In lakh)

Activity Master	Physical	Unit Cost	Financial
Program Management (MMER) (I - XII)			
Program Management (MMER) (I - XII)	1	5620.83	5620.83
		Total	5620.83

17) Spill Over

An outlay of **Rs. 32751.144** lakh as Spill over under various activities falling under Elementary Education, Secondary Education and Teacher Education was estimated

Rk
30/07/2022

with the condition that all pending activities should be completed during this year 2020-21. The detail is enclosed at ***AnnexureVIII***.

18) Costing Sheet

The details of State consolidated item-wise estimate for 2020-21 is at ***AnnexureIX***.

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

Rk
30/07/2020

Annexure I**List of Persons who attended PAB meeting**

1. Ms. Anita Karwal, IAS, Sec MHRD
2. Sh. Santosh Kumar Yadav, JS, MHRD
3. Sh. Maneesh Garg, JS, MHRD
4. Sh. Anil Bhandula , DS, MHRD
5. Dr. Mahavir Singh, IAS, Additional Chief Secretary to Haryana, School Education Department.
6. Dr. Rajneesh Garg, State Project Director
7. Smt. KiranMayee, Director, SCERT
8. Sh. Jaipal Singh, XEN
9. Sh. SurenderBangar, Deputy Director (IT)
10. Sh. Sanjeev Gupta, Accounts Officer
11. Ms. Gauri Kalra Senior Consultant, TSG
12. Dr.BalKishanYadav, Consultant (Planning)
13. Sh. Rajneesh Sharma, Co-ordinator (IEDSS)
14. Smt. Kalpana Sharma, Consultant(Pedagogy)
15. Smt. Sukriti , Associate Consultant, Planning

Rk
30/07/2022

Annexure II

Surrender works before 2015-16

Haryana-Works not started till 31.03.2020(Sanctioned before 2015-16)						
						(Rs. in lakh.)
Sr. No.	Name of School	U-DISE	Sanctioned Year	Name of Components	No. of Components	Sanctioned Amount
Elementary Level						
1	GHS Islampur	06180106802	2010-11	ACR	8	23.28
2	GMS New Colony	06180101002	2010-11	ACR	5	14.55
3	GPS Khoh	06180108201	2010-11	ACR	1	2.91
4	GPS G.T PUR	06090106901	2009-10	ACR	1	2.91
5	GSSS Bamla	06130505504	2011-12	HMR	1	3.84
6	GSSS Pahladgarh	06130503902	2012-13	HMR	1	3.84
7	GHS DhaniPhogat	06220204403	2012-13	HMR	1	3.84
8	DPC Office FBD.		2011-12	HMR	1	3.84
9	GPS Bhorakalan	6180202601	2011-12	HMR	1	3.84
10	GPS Unchamajra	6180203001	2011-12	HMR	1	3.84
11	GPS S.P.Ghosi	6180105401	2011-12	HMR	1	3.84
12	GSSS BISAN	06150500703	2011-12	HMR	1	3.84
13	GPS SANJAY NAGAR	06060105901	2011-12	HMR	1	3.84
14	GPS PADHANA	06060300203	2011-12	HMR	1	3.84
15	GPS JHIMRAWAT	06200402001	2011-12	HMR	1	3.84
Secondary Level						
1	GHS Sureli	06170404802	2014-15	Art & Craft	1	6.868
2	GSSS Ateli	06160100310	2014-15	Art & Craft	1	6.868
3	GSSS Gocchi	06150501903	2014-15	Art & Craft	1	6.868
4	GHS Tepla	06020306702	2014-15	Computer Room	1	6.918
5	GSSS Gocchi	06150501903	2014-15	Computer Room	1	6.918
6	GHS Tepla	06020306702	2014-15	Library	1	10.035
7	GSSS Gocchi	06150501903	2014-15	Library	1	10.035
			Total			140.40

Rk
30/07/2020

Surrender Work 2019-20

Haryana-Works to be surrendered (Sanctioned in 2019 - 20)						
Sr. No	Name of School	U-DISE	Sanctioned Year	Name of Components	(Rs. in lakh.)	
					No. of Components	Sanctioned Amount
1	GGHS GarhiKotaha	6010400601	2019-20	ACR	3	25.524
2	AMSSS GEONG	6050200305	2019-20	Solar Panel	1	3.5
3	AMSSS SONGRI	6050503304	2019-20	Solar Panel	1	3.5
4	AMSSS CHHAJPUR KALAN	6070600505	2019-20	Solar Panel	1	3.5
5	AMSSS HASANPUR	6090501903	2019-20	Solar Panel	1	3.5
6	AMSSS JALLOPUR	6100403004	2019-20	Solar Panel	1	3.5
7	AMSSS UKLANA GAON	6120901905	2019-20	Solar Panel	1	3.5
8	AMSSS TOSHAM	6131005120	2019-20	Solar Panel	1	3.5
9	AMSSS MANDHANA	6160504005	2019-20	Solar Panel	1	3.5
				Total		53.524

Rk
30/07/2020

Annexure III-A

Elementary- Fresh Infrastructure Facilities recommended AWP&B 2020-21

Sl.No.	District	School Name	UDISE	Recommended
1.Drinking Water : (23Nos.)				
1	KARNAL	GPS DERA BALKAR SINGH	6060606101	1
2	BHIWANI	GPS DHANI MAHU	6131000402	1
3	BHIWANI	GPS ALAKHPURA	6131005301	1
4	BHIWANI	GPS PREM NAGAR	6130501201	1
5	MAHENDRAGARH	GPS DHANI LAWAN	6160306803	1
6	NUH	GGPS PADHENI	6200600503	1
7	NUH	GGPS SULTANPUR	6200104002	1
8	NUH	GPS NAI BRANCH	6200100304	1
9	NUH	GPS BIKTI	6200105201	1
10	NUH	GPS DHADOLI KALAN	6200407301	1
11	NUH	GPS BICHORE (BALOT PATTI)	6200107901	1
12	NUH	GPS SUGAR PUR	6200401701	1
13	NUH	GPS PUNHANA	6200100104	1
14	NUH	GPS JAKHOKAR	6200104901	1
15	NUH	GPS CHAHALKA	6200602001	1
16	KAITHAL	GMS Wazir Nagar	6050302703	1
17	JIND	GMS ADARSH COLONY SAFIDON	6090303627	1
18	NUH	GMS NANGAL PUTHLI	6200405502	1
19	NUH	GGMS JAMALGARH	6200107406	1
20	NUH	GMS DEVLA NANGLI	6200507103	1
21	NUH	Govt Middle School BADHA	6200105302	1
22	NUH	GMS KHANPUR NUH	6200406202	1
23	PALWAL	GMS PAHARPUR	6210308202	1
Total Drinking Water				23

Rk
30/07/2020

Sl.No.	District	School Name	UDISE	Recommended
Boys Toilets (251)				
1	Ambala	GMS NANHERA	06020100104	1
2	Bhiwani	GPS KHANAK	06131005203	1
3	Bhiwani	GPS BIDOLA	06131001701	1
4	Bhiwani	GPS BAGANWALA	06131001401	1
5	Bhiwani	GPS GURERA	06130900302	1
6	Bhiwani	GPS FARTIA TALL	06130804301	1
7	Bhiwani	GPS DHANI RATHI	06130803501	1
8	Bhiwani	GPS GOLAGARH	06130703701	1
9	Bhiwani	GPS BHANGARH	06130700701	1
10	Bhiwani	GPS KEHARPURA	06130700201	1
11	Bhiwani	GPS MUNDHAL KHURD	06130507101	1
12	Bhiwani	GGPS DHANI NAWA	06130504101	1
13	Bhiwani	GGPS HALUWAS	06130503602	1
14	Bhiwani	GPS PALUWAS	06130501801	1
15	Bhiwani	GPS DHANI HATTI	06130402101	1
16	Bhiwani	GPS DURJANPUR	06130300901	1
17	Bhiwani	GMS BAGANWALA	06131001402	1
18	Bhiwani	GMS GOVINDPURA	06130503802	1
19	Bhiwani	GMS NINAN	06130501502	1
20	Bhiwani	GMS KHERI DAULATPUR	06130302702	1
21	Charkhi Dadri	GPS DUDHWA	06220304301	1
22	Charkhi Dadri	GPS TIWALA	06220302202	1
23	Charkhi Dadri	GPS SANTOR	06220203901	1
24	Charkhi Dadri	GGPS BIGOWA	06220203602	1
25	Charkhi Dadri	GPS JAISHRI	06220201201	1
26	Charkhi Dadri	GPS SAUNF	06220200501	1
27	Charkhi Dadri	GGPS KAKROLI HUKMI	06220105202	1
28	Charkhi Dadri	GPS JEETPURA	06220103801	1
29	Charkhi Dadri	GPS KARI ADU	06220102801	1
30	Charkhi Dadri	GPS HARODI	06220100101	1
31	Charkhi Dadri	GGMS JHINJHAR	06220203104	1
32	Charkhi Dadri	GMS MIRCH	06220200402	1
33	Charkhi Dadri	GMS JEWALI	06220106601	1
34	Charkhi Dadri	GMS HANSAWAS KHURD	06220106402	1
35	Charkhi Dadri	GMS NIMAR BADESRA	06220104902	1
36	Faridabad	GPS HARIJAN BASTI	06190109801	1
37	Fatehabad	GPS MEYOND KHURD	06100708301	1
38	Fatehabad	GPS SUKHMAMPUR	06100406101	1

Rk
30/09/2020

Sl.No.	District	School Name	UDISE	Recommended
39	Fatehabad	GPS CHIMMO	06100401601	1
40	Fatehabad	GPS DHANI SHAKTI NAGAR	06100301502	1
41	Fatehabad	GPS KHASA PATHANA	06100202101	1
42	Fatehabad	GPS KHAN MOHAMMAD	06100107701	1
43	Fatehabad	GPS NAKTA	06100105501	1
44	Fatehabad	GPS KHUMBER	06100104401	1
45	Fatehabad	GPS DHANI SHEKAN	06100102403	1
46	Fatehabad	GGPS BASTI BHIWAN	06100101601	1
47	Fatehabad	GMS LALLUWAL	06100502502	1
48	Fatehabad	GMS JAKHAN DADI	06100407901	1
49	Fatehabad	GMS ASHOK NAGAR	06100106316	1
50	Fatehabad	GMS MAJRA	06100104602	1
51	Gurugram	GPS JARAU	06180406401	1
52	Gurugram	GPS KHANDEWLA-G	06180404902	1
53	Gurugram	GPS SUSHANT LOK B-I	06180106406	1
54	Gurugram	GMS DOOMA	06180402303	1
55	Hisar	GGPS CHAMAR KHERA	06120900502	1
56	Hisar	GPS MATTERSHAM	06120702901	1
57	Hisar	GPS DEWAN	06120701201	1
58	Hisar	GPS TTC	06120701104	1
59	Hisar	GPS SANJAY NAGAR	06120605801	1
60	Hisar	GPS DHANSU	06120601601	1
61	Hisar	GGPS KHARBLA KHERA	06120501103	1
62	Hisar	GGPS KANOH	06120200902	1
63	Hisar	GGPS KHARA BARWALA	06120101301	1
64	Hisar	GMS GAMRA	06120800602	1
65	Hisar	GMS TTC	06120701106	1
66	Hisar	GMS BURE	06120600802	1
67	Hisar	GMS DHANI THAKRIA	06120402702	1
68	Hisar	GMS CHULI KHURD	06120103402	1
69	Jhajjar	GPS AZAD NAGAR	06150600301	1
70	Jhajjar	GPS BARHANA	06150503701	1
71	Jhajjar	GGPS JAHAJGARH	06150502102	1
72	Jhajjar	GPS CHAMANPURA	06150500801	1
73	Jhajjar	GPS SAROLA	06150403201	1
74	Jhajjar	GPS MAIN BAZAR B.GARH	06150206304	1
75	Jhajjar	GPS BORIA	06150101301	1
76	Jhajjar	GPS BIR SUNARWALA	06150101101	1
77	Jhajjar	GPS BABRA	06150100401	1

Rk
30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
78	Jhajjar	GPS AURANGPUR	06150100301	1
79	Jhajjar	GMS NANGLA	06150104702	1
80	Jind	GPS PADARTH KHERA	06090705401	1
81	Jind	GPS NEPEWALA	06090705301	1
82	Jind	GGPS NARWANA WARD 3	06090705104	1
83	Jind	GPS LOHCHAB	06090704801	1
84	Jind	GPS KANHA KHERA	06090704001	1
85	Jind	GPS DHINDOLI	06090701701	1
86	Jind	GPS BIDRANA	06090700901	1
87	Jind	GPS BANIA KHERA	06090410901	1
88	Jind	GGPS MOHAMMAD KHERA	06090407801	1
89	Jind	GPS SOHAN PUR	06090303801	1
90	Jind	GPS RODH	06090303401	1
91	Jind	GPS BAROD	06090300401	1
92	Jind	GPS BAHADURPUR	06090300301	1
93	Jind	GPS RAJ GARH	06090204301	1
94	Jind	GPS MEHERARA	06090203701	1
95	Jind	GPS ROOPGARH	06090107501	1
96	Jind	Government Middle School NarwanaDhani	06090705139	1
97	Jind	Government Middle School Bidhrana	06090700902	1
98	Jind	GGMS BUDAIN	06090600603	1
99	Jind	GMS ADARSH COLONY SAFIDON	06090303627	1
100	Jind	GMS BAHADURPUR	06090300302	1
101	Jind	Government Middle School Lochab	06090103505	1
102	Kaithal	GPS DERA MASHA	06050604103	1
103	Kaithal	GPS RAM PURA	06050604001	1
104	Kaithal	GPS KALAYAT MANDI	06050300918	1
105	Kaithal	GPS NAINA	06050207201	1
106	Kaithal	GPS DHOS	06050206501	1
107	Kaithal	GPS CHANDANA	06050203401	1
108	Kaithal	GPS DEOHRA	06050202501	1
109	Kaithal	GPS BHUNA	06050105101	1
110	Kaithal	GPS BAUPUR	06050102801	1
111	Kaithal	GMS Wazir Nagar	06050302703	1
112	Karnal	GPS MUNDH	06060603702	1
113	Karnal	GPS JABHALA	06060602202	1
114	Karnal	GPS MEHMADPUR	06060413204	1
115	Karnal	GPS RASULPUR KHURD	06060412203	1

Rk
30/09/2022

Sl.No.	District	School Name	UDISE	Recommended
116	Karnal	GPS RAI FARM	06060407601	1
117	Karnal	GMS PADHANA	06060604001	1
118	Karnal	GMS BIR BADALWA	06060311702	1
119	Kurukshetra	GGMS LADWA	06040502029	1
120	Kurukshetra	GMS SUNHERI KHALSA	06040310102	1
121	Kurukshetra	GMS HELWA	06040202702	1
122	Mahendergarh	GPS DHANI BOJAWALI	06161001902	1
123	Mahendergarh	GPS DHANOTA	06161001001	1
124	Mahendergarh	GPS D/BHALOTIAWAS	06160902003	1
125	Mahendergarh	GPS MADHOGARH	06160901201	1
126	Mahendergarh	GPS SURANA	06160802701	1
127	Mahendergarh	GPS DULOT JAT	06160800801	1
128	Mahendergarh	GGPS KANINA	06160702001	1
129	Mahendergarh	GGPS DHANI KAKRALA	06160701704	1
130	Mahendergarh	GGPS RAMBASS	06160701101	1
131	Mahendergarh	GPS SIROHI BAHALI	06160507304	1
132	Mahendergarh	GPS DHANI THAKRAN	06160507001	1
133	Mahendergarh	GPS SEKA	06160506902	1
134	Mahendergarh	GPS SAIDALIPUR	06160506702	1
135	Mahendergarh	GPS DHANI PREMA	06160506002	1
136	Mahendergarh	GPS KAMANIA	06160503202	1
137	Mahendergarh	GPS ASRAWAS	06160500501	1
138	Mahendergarh	GPS SILARPUR	06160407401	1
139	Mahendergarh	GPS PATIKRA	06160406501	1
140	Mahendergarh	GGPS NIWAZ NAGAR	06160406302	1
141	Mahendergarh	GPS DHANI N/SAINIYAN	06160406230	1
142	Mahendergarh	GPS DHANI KURIAN	06160402001	1
143	Mahendergarh	GPS DHANI BASS KIRAROD	06160401801	1
144	Mahendergarh	GGPS BASAI	06160300802	1
145	Mahendergarh	GPS SHAKTI NAGAR	06160105701	1
146	Mahendergarh	GPS DHANI BIHALI	06160105401	1
147	Mahendergarh	GGPS RATA KALAN	06160103701	1
148	Mahendergarh	GGPS BACHHOD	06160100402	1
149	Mahendergarh	GMS PAWERA	06161002502	1
150	Mahendergarh	GMS DHANOTA	06161001002	1
151	Mahendergarh	GMS KOKA	06160705802	1
152	Mahendergarh	GMS KALBA	06160503102	1
153	Mahendergarh	GMS DONGLI	06160502301	1
154	Mahendergarh	GMS BHOJAWAS	06160501202	1

Rk
30/09/2020

Sl.No.	District	School Name	UDISE	Recommended
155	Mahendergarh	GMS MUKUNPURA	06160411701	1
156	Mahendergarh	GMS MAHRAMPUR	06160404902	1
157	Mahendergarh	GMS KHAIRANI	06160102402	1
158	Nuh	GPS NANGAL PUTHLI	06200405501	1
159	Nuh	GPS NANGAL SHAHPUR	06200401301	1
160	Nuh	GPS DANI BAS	06200400301	1
161	Nuh	GPS DUNGEJA	06200201501	1
162	Nuh	GPS PATHRALI	06200200401	1
163	Nuh	GPS PAPRI	06200109501	1
164	Nuh	GPS TEEKRI	06200109301	1
165	Nuh	GPS BICHORE (BALOT PATTI)	06200107901	1
166	Nuh	Government Middle School BIWAN	06200510702	1
167	Nuh	GMS SUDAKA	06200509503	1
168	Nuh	GMS BIRSIKA	06200506102	1
169	Nuh	GMS RETHORA	06200503001	1
170	Nuh	GMS KHANPUR NUH	06200406202	1
171	Nuh	GMS NANGAL PUTHLI	06200405502	1
172	Nuh	GMS RAJAKA	06200404202	1
173	Nuh	GMS PATHRALI	06200200402	1
174	Nuh	GMS AMINABAD	06200105502	1
175	Nuh	Govt Middle School BADHA	06200105302	1
176	Nuh	GMS JAIWANT	06200105002	1
177	Nuh	GMS REHPUWA	06200104202	1
178	Nuh	GGMS MOHD. PUR	06200103903	1
179	Palwal	GPS BAMARIYAKA	06210205201	1
180	Palwal	GGPS INAYAT PUR	06210202701	1
181	Palwal	GPS ATTBA	06210202102	1
182	Palwal	GPS LEHARPUR	06210200302	1
183	Palwal	GMS NANGLA AHASHANPUR	06211702802	1
184	Palwal	GMS PAHARPUR	06210308202	1
185	Palwal	GMS RAHIMPUR	06210203002	1
186	Palwal	GGMS INAYATPUR	06210202702	1
187	Palwal	GMS NANGLA KANPUR	06210201701	1
188	Panchkula	GPS MANDPA	06010401201	1
189	Panchkula	GPS BALDWALA	06010323902	1
190	Panchkula	GPS KHOL- MOLA	06010102801	1
191	Panchkula	GMS DABSU	06010303902	1
192	Panchkula	GMS SINGWALA	06010303502	1
193	Panchkula	GMS DHARLA	06010300502	1

Rk
30/09/2022

Sl.No.	District	School Name	UDISE	Recommended
194	Panchkula	GMS JOHLUWAL	06010110402	1
195	Panchkula	GMS NAGGAL BHAGGA	06010100303	1
196	Panipat	GPS KALKHA	06070503601	1
197	Panipat	GPS KHALILA MAJRA	06070303201	1
198	Panipat	GPS BANDH	06070302302	1
199	Panipat	GPS WARD-10	06070103316	1
200	Rewari	GPS RAMPURA	06170511801	1
201	Rewari	GPS NO 2 (G) REWARI	06170510804	1
202	Rewari	GPS BUDHPUR	06170501501	1
203	Rewari	GGPS GUDIANI	06170401402	1
204	Rewari	GPS NANGAL UGRA	06170106601	1
205	Rewari	GMS BAMBAR	06170500802	1
206	Rohtak	GPS SINGHPURA KALAN	06140404701	1
207	Rohtak	GPS KATH MANDI, ROHTAK	06140404016	1
208	Rohtak	GPS MAKROLI KALAN	06140403202	1
209	Rohtak	GPS BHAGWATIPUR	06140400602	1
210	Rohtak	GGPS BALAND	06140400504	1
211	Rohtak	GPS KHARAK JATAN	06140200801	1
212	Rohtak	GPS SUNDANA	06140102403	1
213	Rohtak	GGMS FARMANA BADSHAHPUR	06140302501	1
214	Sirsa	GPS JHONPRA	06110701901	1
215	Sirsa	GPS SULTANPURIA	06110605501	1
216	Sirsa	GPS THERI FAKIRANWALI	06110605002	1
217	Sirsa	GPS DHANI BUTRAN	06110604404	1
218	Sirsa	GPS KHATRANWAN	06110501501	1
219	Sirsa	GPS ASIR	06110500201	1
220	Sirsa	GPS RUPANA KHURD	06110404901	1
221	Sirsa	GPS NEHRANA	06110403601	1
222	Sirsa	GPS CHANDU KI DHANI	06110308701	1
223	Sirsa	GPS ELLENABAD	06110307601	1
224	Sirsa	GPS MOHALLA BAJIGAR MALLEKAN	06110302902	1
225	Sirsa	GPS DAMDAMA	06110300801	1
226	Sirsa	GPS KHUIYAN NEPALPUR	06110102201	1
227	Sirsa	GMS TAPPI	06110503202	1
228	Sirsa	GMS RUPANA KHURD	06110404902	1
229	Sirsa	GMS ALIKAN	06110200302	1
230	Sonipat	GGPS NIJAMPUR	06080701602	1
231	Sonipat	GPS GHARWAL	06080701001	1
232	Sonipat	GPS DHANANA	06080700901	1

Rk
30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
233	Sonipat	GPS SIWANKA	06080602801	1
234	Sonipat	GPS SHAMRI	06080602601	1
235	Sonipat	GGPS GANGANA	06080601102	1
236	Sonipat	GPS JASRANA	06080501501	1
237	Sonipat	GGPS CHHOTA KHANDA	06080400501	1
238	Sonipat	GPS CHIRASMI	06080302201	1
239	Sonipat	GPS DERA PURBIYA	06080101701	1
240	Sonipat	GMS ISHAPUR KHERI	06080601502	1
241	Sonipat	GGMS GANGANA	06080601103	1
242	Sonipat	GMS MANDI GANAUR	06080302605	1
243	Sonipat	GMS KALUPUR	06080108199	1
244	Sonipat	GMS THARIA	06080107502	1
245	Sonipat	GPS RINDHANA	06080701701	1
246	Yamunanagar	GPS SAHABPURA	06030502601	1
247	Yamunanagar	GPS SIPIONWALA	06030412702	1
248	Yamunanagar	GPS MANDOLI GAGAR	06030410802	1
249	Yamunanagar	GPS DERA PURBIAN	06030200401	1
250	Yamunanagar	GMS SIPIONWALA	06030412701	1
251	Yamunanagar	GMS MANDOLI GAGAR	06030410801	1

Sl.No.	District	School Name	UDISE	Recommended
Girls' Toilets (199)				
1	Panchkula	GPS KHOL- MOLA	06010102801	1
2	Panchkula	GPS BALDWALA	06010323902	1
3	Ambala	GPS THARWA	06020102601	1
4	Ambala	GPS RATAUR	06020603601	1
5	Yamunanagar	GPS MANDOLI GAGAR	06030410802	1
6	Kurukshetra	GPS BHAGWANPUR	06040400501	1
7	Kurukshetra	GPS TANGOLI	06040602001	1
8	Kaithal	GPS BAUPUR	06050102801	1
9	Kaithal	GPS DEOHRA	06050202501	1
10	Kaithal	GPS CHANDANA	06050203401	1
11	Kaithal	GPS BUDHA KHERA	06050205503	1
12	Kaithal	GPS KATHWAR	06050206801	1
13	Kaithal	GPS AHMEDPUR	06050403001	1
14	Karnal	GPS BASDHARA	06060101001	1
15	Karnal	GPS DERA RAM NAGAR	06060503601	1
16	Panipat	GPS WARD-10	06070103316	1

Rk
30/09/2022

Sl.No.	District	School Name	UDISE	Recommended
17	Panipat	GPS BANDH	06070302302	1
18	Sonipat	GGPS LATH	06080502402	1
19	Sonipat	GPS GHARWAL	06080701001	1
20	Sonipat	GGPS NIJAMPUR	06080701602	1
21	Jind	GGPS MEHARARA	06090203702	1
22	Jind	GPS BAHADURPUR	06090300301	1
23	Jind	GPS BAROD	06090300401	1
24	Jind	GPS SOHAN PUR	06090303801	1
25	Jind	GPS BUTANI	06090305201	1
26	Jind	GPS BERI KHERA	06090400901	1
27	Jind	GPS BANIA KHERA	06090410901	1
28	Jind	GPS GHASO KALAN	06090604203	1
29	Jind	GPS BIDRANA	06090700901	1
30	Jind	GPS DHAKAL	06090701501	1
31	Jind	GPS DHARODI	06090701901	1
32	Jind	GPS HANS DAHAR	06090703101	1
33	Jind	GGPS NARWANA WARD 3	06090705104	1
34	Jind	GPS NEPEWALA	06090705301	1
35	Fatehabad	GPS BAROTA BINJA LAMBA	06100102701	1
36	Fatehabad	GPS KHUMBER	06100104401	1
37	Fatehabad	GPS CHANDRAWAL	06100200701	1
38	Fatehabad	GPS DHANI DULT	06100201001	1
39	Fatehabad	GPS TIBBI	06100202701	1
40	Fatehabad	GPS JAKHAN DADI	06100406406	1
41	Fatehabad	GPS JAKHAL MANDI	06100700106	1
42	Fatehabad	GPS NAREL	06100701801	1
43	Sirsa	GPS BHADRA	06110100301	1
44	Sirsa	GPS HIMAYUN KHERA	06110301601	1
45	Sirsa	GPS MITHI SURERAN	06110303701	1
46	Sirsa	GPS CHANDU KI DHANI	06110308701	1
47	Sirsa	GPS DING NO. 1	06110401405	1
48	Sirsa	GPS KHATRANWAN	06110501501	1
49	Sirsa	GGPS MITHRI	06110502202	1
50	Sirsa	GPS DHANI NANAKSAR	06110600504	1
51	Sirsa	GPS THER SAHIDAN	06110605601	1
52	Sirsa	GGPS TITU KHERA	06110705502	1
53	Sirsa	GPS ANAJ MANDI SIRSA	06110709501	1
54	Hisar	GPS AGROHA	06120200101	1
55	Hisar	GPS CHHAN	06120301101	1

 30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
56	Hisar	GPS DHANI PREM NAGAR	06120301801	1
57	Hisar	GPS BALSAMAND	06120700201	1
58	Bhiwani	GPS BARSII	06130300601	1
59	Bhiwani	GPS DURJANPUR	06130300901	1
60	Bhiwani	GPS KHERI DAULATPUR	06130302701	1
61	Bhiwani	GPS PALUWAS	06130501801	1
62	Bhiwani	GGPS HALUWAS	06130503602	1
63	Bhiwani	GPS MUNDHAL KHURD	06130507101	1
64	Bhiwani	GPS BHANGARH	06130700701	1
65	Bhiwani	GPS DHANI SHAMIYAN	06130702003	1
66	Bhiwani	GPS BARDU MUGAL	06130800801	1
67	Bhiwani	GPS JHUMPA KALAN	06130805201	1
68	Bhiwani	GPS BISHNOI COLONY SIWANI	06130900106	1
69	Bhiwani	GGPS LILUS	06130901303	1
70	Bhiwani	GPS SIWACH	06130902401	1
71	Bhiwani	GPS DHANI KISHANLAL	06130904501	1
72	Bhiwani	GPS BIDOLA	06131001701	1
73	Bhiwani	GPS MANDHAN	06131004001	1
74	Rohtak	GGPS NIGANA	06140101904	1
75	Rohtak	GPS GORAWAR	06140301203	1
76	Rohtak	GPS FARMANA BADSHAHPUR	06140302502	1
77	Rohtak	GGPS BALAND	06140400504	1
78	Rohtak	GPS BHAGWATIPUR	06140400602	1
79	Rohtak	GPS KATH MANDI, ROHTAK	06140404016	1
80	Jhajjar	GPS BABRA	06150100401	1
81	Jhajjar	GPS KULASI	06150203501	1
82	Jhajjar	GPS MAIN BAZAR B.GARH	06150206304	1
83	Jhajjar	GPS SAMASPUR MAJRA	06150403301	1
84	Jhajjar	GPS CHAMANPURA	06150500801	1
85	Mahendergarh	GPS JAT GUWANA	06160102001	1
86	Mahendergarh	GPS DHANI BIHALI	06160105401	1
87	Mahendergarh	GPS SHAKTI NAGAR	06160105701	1
88	Mahendergarh	GGPS NOONI-1	06160106802	1
89	Mahendergarh	GPS NANG TIHARI	06160108301	1
90	Mahendergarh	GPS MASANI M.GARH	06160307801	1
91	Mahendergarh	GPS DHANI BASS KIRAROD	06160401801	1
92	Mahendergarh	GPS MOHANPUR	06160405601	1
93	Mahendergarh	GPS DHANI N/SAINIYAN	06160406230	1
94	Mahendergarh	GGPS ANTRI	06160500404	1

Rk
30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
95	Mahendergarh	GPS KHATOLI JAT	06160503701	1
96	Mahendergarh	GPS ATALI	06160800201	1
97	Mahendergarh	GGPS KHASPUR	06160801402	1
98	Mahendergarh	GPS DHADHOT	06160900601	1
99	Mahendergarh	GGPS SHYAMPURA	06160901802	1
100	Rewari	GPS CHANDUWAS	06170101901	1
101	Rewari	GPS NAYA GAON DAULATPUR	06170509801	1
102	Rewari	GPS NO 2 (G) REWARI	06170510804	1
103	Rewari	GPS RAMPURA	06170511801	1
104	Gurugram	GPS SUSHANT LOK B-I	06180106406	1
105	Gurugram	GPS KHALILPUR	06180204701	1
106	Gurugram	GPS B B PUR	06180400901	1
107	Faridabad	GPS RAJEEV NAGAR	06191610301	1
108	Faridabad	GPS MEHMOODPUR	06191612601	1
109	Nuh	GPS MOHD. PUR	06200103901	1
110	Nuh	GGPS SULTANPUR	06200104002	1
111	Nuh	GPS NAHEDA	06200104704	1
112	Nuh	GPS KHERLA PUNHANA	06200104801	1
113	Nuh	GPS BIKTI	06200105201	1
114	Nuh	GPS AMINABAD	06200105501	1
115	Nuh	GPS ROOPAHERI	06200107501	1
116	Nuh	GPS BICHORE (BALOT PATTI)	06200107901	1
117	Nuh	GPS PAPRI	06200109501	1
118	Nuh	GPS IBRAHIM BAS	06200200501	1
119	Nuh	GPS DUNGEJA	06200201501	1
120	Nuh	GPS HASSN PUR BILONDA	06200202001	1
121	Nuh	GPS DANI BAS	06200400301	1
122	Nuh	GPS JHIMRAWAT	06200402001	1
123	Nuh	GPS GANGOLI	06200501301	1
124	Nuh	GPS GAJAR PUR	06200502001	1
125	Nuh	GPS BADKA ALIMUDDIN	06200502401	1
126	Nuh	GPS CHHAPRA	06200506201	1
127	Nuh	GPS KALINGER	06200507301	1
128	Nuh	GPS RAISIKA	06200511901	1
129	Nuh	GPS HIRMATHLA	06200512801	1
130	Palwal	GPS BAMARIYAKA	06210205201	1
131	Palwal	GPS PUTHLI	06210302002	1
132	Palwal	GPS SARAI	06211703601	1
133	Charkhi Dadri	GPS HARODI	06220100101	1

Rk
30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
134	Charkhi Dadri	GPS DHANI SURAJGARH	06220101901	1
135	Charkhi Dadri	GPS JEETPURA	06220103801	1
136	Charkhi Dadri	GPS HANSAWAS KHURD	06220106401	1
137	Charkhi Dadri	GPS CHANDWAS	06220107701	1
138	Charkhi Dadri	GPS SANTOR	06220203901	1
139	Charkhi Dadri	GPS PAINTAWAS KALAN	06220301102	1
140	Panchkula	GMS JOHLUWAL	06010110402	1
141	Panchkula	GMS SINGWALA	06010303502	1
142	Panchkula	GMS DABSU	06010303902	1
143	Panchkula	GMS MANDHANA BUS STAND	06010324601	1
144	Yamunanagar	GMS MANDOLI GAGAR	06030410801	1
145	Yamunanagar	GMS SIPIONWALA	06030412701	1
146	Kurukshetra	GMS SUNHERI KHALSA	06040310102	1
147	Kaithal	GMS DHOS	06050206502	1
148	Kaithal	GMS Wazir Nagar	06050302703	1
149	Karnal	GMS JAMALPUR	06060103102	1
150	Karnal	GMS ISLAM NAGAR	06060508802	1
151	Sonipat	GMS KALUPUR	06080108199	1
152	Sonipat	GMS GUDHA	06080701102	1
153	Jind	Government Middle School Lochab	06090103505	1
154	Jind	GMS BAHADURPUR	06090300302	1
155	Jind	GMS ADARSH COLONY SAFIDON	06090303627	1
156	Jind	Government Middle School Bidhrana	06090700902	1
157	Jind	GMS DHINDOLI	06090701702	1
158	Jind	GMS HARNAM PURA	06090703202	1
159	Jind	Government Middle School NarwanaDhani	06090705139	1
160	Fatehabad	GMS MAJRA	06100104602	1
161	Fatehabad	GMS AKANWALI	06100106202	1
162	Fatehabad	GMS LALLUWAL	06100502502	1
163	Sirsa	GMS HIMAYUN KHERA	06110301602	1
164	Sirsa	GMS ROHIRANWALI	06110502802	1
165	Sirsa	GMS MEHANA KHERA	06110603402	1
166	Hisar	GMS BURE	06120600802	1
167	Bhiwani	GMS KHERI DAULATPUR	06130302702	1
168	Bhiwani	GMS HALUWAS MAJRA DEVSAR	06130503702	1
169	Bhiwani	GMS KALINGA AMRU	06130505402	1
170	Bhiwani	GMS KHAPARBAS	06130702802	1
171	Bhiwani	GMS BARDU MUGAL	06130800802	1
172	Bhiwani	GMS JHANJHARA TODA	06130805002	1

Rk
30/01/2022

Sl.No.	District	School Name	UDISE	Recommended
173	Jhajjar	GMS NANGLA	06150104702	1
174	Jhajjar	GMS MALIAWAS JHAJJAR	06150603202	1
175	Mahendergarh	GMS KHAIRANI	06160102402	1
176	Mahendergarh	GMS MUKUNPURA	06160411701	1
177	Mahendergarh	GMS BHOJAWAS	06160501202	1
178	Mahendergarh	GMS KOJINDA	06160503803	1
179	Rewari	GMS BAMBAR	06170500802	1
180	Rewari	GMS NAYA GAON	06170509702	1
181	Nuh	GGMS DUDOLI	06200100604	1
182	Nuh	GGMS SULTANPUR	06200104003	1
183	Nuh	GMS JAIWANT	06200105002	1
184	Nuh	Govt Middle School BADHA	06200105302	1
185	Nuh	GMS AMINABAD	06200105502	1
186	Nuh	GMS FARDARI	06200107102	1
187	Nuh	GMS PATHRALI	06200200402	1
188	Nuh	GMS IBRAHIM BAS	06200200502	1
189	Nuh	GGMS BIWAN-I	06200203106	1
190	Nuh	GMS MALHAKA	06200204102	1
191	Nuh	GMS RAJAKA	06200404202	1
192	Nuh	GMS NANGAL PUTHLI	06200405502	1
193	Nuh	GMS KHANPUR NUH	06200406202	1
194	Nuh	Government Middle School BIWAN	06200510702	1
195	Palwal	GGMS INAYATPUR	06210202702	1
196	Palwal	GMS ALIGARH	06210204302	1
197	Palwal	GMS PAHARPUR	06210308202	1
198	Palwal	GMS SARAI	06211703605	1
199	Charkhi Dadri	GMS MIRCH	06220200402	1
Total Girls's toilets				199

Rk
30/07/2022

Electricity (162)				
S. No.	District	Name of School	UDISE	Recommended
1	PANCHKULA	GPS BALOTI	6010302201	1
2	PANCHKULA	GPS KHOPAR	6010301401	1
3	PANCHKULA	GPS SINGWALA	6010303501	1
4	PANCHKULA	GPS BHYAL	6010304301	1
5	PANCHKULA	GPS PARWALA	6010201902	1
6	PANCHKULA	GPS KANGAR GHAT	6010304601	1
7	PANCHKULA	GPS MANJON	6010304501	1
8	PANCHKULA	GPS LED	6010324801	1
9	PANCHKULA	GPS JIYA	6010324401	1
10	PANCHKULA	GPS MEHMAL	6010324501	1
11	PANCHKULA	GPS DHARLA	6010300501	1
12	PANCHKULA	GPS BALAG	6010324201	1
13	PANCHKULA	GPS NALA DAKHROG	6010113301	1
14	KAITHAL	GGPS BHAGAL	6050106805	1
15	KAITHAL	GPS MAJRI	6050107401	1
16	KAITHAL	GPS KURAR	6050301201	1
17	KAITHAL	GPS BALU	6050302401	1
18	KAITHAL	GGPS MATOUR	6050303502	1
19	KAITHAL	GPS SIHALI	6050109801	1
20	KAITHAL	GPS SANTOKH MAJRA	6050501201	1
21	KAITHAL	GPS KALASAR	6050303301	1
22	KARNAL	GPS LABKARI	6060509901	1
23	KARNAL	GPS SAMASPUR	6060510401	1
24	KARNAL	GPS GHARPUR TAPU	6060509801	1
25	KARNAL	GPS DERA SAHIWALA	6060101701	1
26	KARNAL	GPS GAGSINA	6060102301	1
27	KARNAL	GPS DERA BALKAR SINGH	6060606101	1
28	KARNAL	GPS Gandhi Gram	6060106501	1
29	PANIPAT	GPS BOHALI	6070503802	1
30	JIND	GPS KHERA KHEMAWATI	6090302401	1
31	JIND	GPS PADARTH KHERA	6090705401	1
32	FATEHABAD	GPS CHIMMO	6100401601	1
33	FATEHABAD	GPS B/B SAMAIN	6100503914	1
34	FATEHABAD	GPS JANDWALA SOTTAR	6100403102	1
35	FATEHABAD	GPS DHANI PIRTHALA	6100503301	1
36	SIRSA	GPS CHAHARWALA	6110400801	1
37	SIRSA	GPS DHANI SOBHA SINGH	6110301101	1
38	BHIWANI	GPS JHULLI	6131003501	1
39	BHIWANI	GPS HASSAN	6131003201	1

Rk
30/07/2022

Electricity (162)				
S. No.	District	Name of School	UDISE	Recommended
40	BHIWANI	GPS BAMLA-2	6130505506	1
41	BHIWANI	GPS DHANI SARAL	6131002801	1
42	BHIWANI	GPS NO-2 GUJRANI	6130502402	1
43	BHIWANI	GPS MANHERU	6130502601	1
44	BHIWANI	GPS NO-1	6130500312	1
45	BHIWANI	GPS SAHLEWALA	6131004701	1
46	BHIWANI	GGPS ISHARWAL	6131000601	1
47	BHIWANI	GPS SARAL	6131004801	1
48	MAHENDRAGARH	GPS BHUSHAN KHURD	6160107801	1
49	MAHENDRAGARH	GPS DHANI SWAMIAN	6160504404	1
50	MAHENDRAGARH	GPS D/JARWA	6160901103	1
51	MAHENDRAGARH	GGPS SILARPUR	6160507101	1
52	MAHENDRAGARH	GPS SATNALI	6160901701	1
53	MAHENDRAGARH	GPS MANDI M.GARH	6160307601	1
54	MAHENDRAGARH	GPS BASAI	6160300801	1
55	MAHENDRAGARH	GPS SURETI JAKHAL	6160902102	1
56	MAHENDRAGARH	GPS BHENDENTI	6160501101	1
57	MAHENDRAGARH	GPS DHANI BHARAPH	6160702603	1
58	MAHENDRAGARH	GGPS DHANI KAPOORI	6160701302	1
59	MAHENDRAGARH	GPS JHARLI	6160704001	1
60	MAHENDRAGARH	GPS SURETI PILANIA	6160902302	1
61	MAHENDRAGARH	GGPS AKODA	6160300201	1
62	MAHENDRAGARH	GPS BASRI	6160900301	1
63	MAHENDRAGARH	GPS BHUNGARKA	6160501301	1
64	MAHENDRAGARH	GGPS SATNALI	6160901702	1
65	MAHENDRAGARH	GPS D/AKODA	6160302901	1
66	MAHENDRAGARH	GPS USMAPUR	6160310701	1
67	REWARI	GPS KAKORIA	6170506101	1
68	REWARI	GPS NAYA GAON DAULATPUR	6170509801	1
69	FARIDABAD	GPS DHRUV KA DERA	6191602501	1
70	NUH	GPS NAHEDA	6200104704	1
71	NUH	GGPS SULTANPUR	6200104002	1
72	NUH	GPS HATHAN GAON	6200105601	1
73	NUH	GPS CHHACHHERA	6200506601	1
74	NUH	GPS INDERKABAS	6200105401	1
75	NUH	GPS SUDAKA	6200509502	1
76	NUH	GPS JALIKHORI	6200209501	1
77	NUH	GPS TERAKPUR	6200510101	1

Rk
30/07/2022

Electricity (162)				
S. No.	District	Name of School	UDISE	Recommended
78	NUH	GPS JAKH	6200109201	1
79	NUH	GPS NALHAR	6200512501	1
80	NUH	GPS SAMSABAD KHURD	6200105101	1
81	NUH	GPS JAISINGHPUR	6200507401	1
82	NUH	GPS HUHUKA	6200400801	1
83	NUH	GPS GOVINSPUR NANGLA	6200109601	1
84	NUH	GPS GANGWANI	6200102301	1
85	NUH	GPS SOLPUR	6200209101	1
86	NUH	GPS DHENKLI	6200507601	1
87	NUH	GPS NAHARPUR	6200103301	1
88	NUH	GPS DIHANA	6200511601	1
89	NUH	GPS JHIMRAWAT	6200402001	1
90	NUH	GPS SULTA PUR	6200508301	1
91	NUH	GPS GANDURI	6200401002	1
92	NUH	GPS GUNDABAS	6200505701	1
93	NUH	GPS HINGANPUR	6200103801	1
94	NUH	GPS BICHORE (BALOT PATTI)	6200107901	1
95	NUH	GPS SULTANPUR	6200104001	1
96	NUH	GPS KAMARCHAND PUR	6200508001	1
97	NUH	GGPS BURAKA	6200511501	1
98	NUH	GPS CHHAWA	6200513301	1
99	NUH	GPS BHARANAKA	6200509701	1
100	NUH	GPS GOLPURI	6200509801	1
101	NUH	GPS BADHA	6200105301	1
102	NUH	GPS PAPRI	6200109501	1
103	NUH	GPS FALENDI	6200106301	1
104	NUH	GPS KONTLAKA	6200507501	1
105	PALWAL	GPS MUNIRGARHI	6211010401	1
106	PALWAL	GPS FARTAS KUNAGAR	6210204701	1
107	PALWAL	GGPS TIKRI BRAHMAN	6211010006	1
108	PALWAL	GPS JARJA BAD	6210203801	1
109	PALWAL	GPS SHAIKHPUR	6211002101	1
110	PANCHKULA	GMS DHARLA	6010300502	1
111	KAITHAL	GMS BAUPUR	6050102802	1
112	KAITHAL	GMS KUKARKUNDA	6050501002	1
113	KARNAL	GMS AIANCHLA	6060100102	1
114	KARNAL	GMS MUSEPUR	6060509602	1
115	KARNAL	GMS MANGLORA	6060405102	1

Rk
30/07/2022

Electricity (162)				
S. No.	District	Name of School	UDISE	Recommended
116	KARNAL	GMS DANIYALPUR	6060402402	1
117	JIND	GMS ANTA	6090300204	1
118	JIND	GMS BAHADURPUR	6090300302	1
119	JIND	Government Middle School NarwanaDhani	6090705139	1
120	FATEHABAD	GMS SUKHMANNPUR	6100406102	1
121	FATEHABAD	GMS JALLOPUR	6100403003	1
122	SIRSA	GMS GHORANWALI	6110602402	1
123	BHIWANI	GMS DANG KHURD	6131002202	1
124	BHIWANI	GMS DHARAN	6131002902	1
125	BHIWANI	GMS GARANPURA KHURD	6131003102	1
126	JHAJJAR	GMS MALIAWAS JHAJJAR	6150603202	1
127	MAHENDRAGARH	GMS KHERA	6160706902	1
128	MAHENDRAGARH	GMS SURETI JAKHAL	6160902103	1
129	REWARI	GMS Aulant	6170200202	1
130	FARIDABAD	GMS SARURPUR	6191607402	1
131	FARIDABAD	GMS ATERNA	6190101302	1
132	FARIDABAD	GMS DAYAL NAGAR	6191608804	1
133	FARIDABAD	GMS SIROHI	6191607902	1
134	FARIDABAD	GMS TEEKRI KHERA	6191608202	1
135	FARIDABAD	GMS SECTOR-28	6191611109	1
136	NUH	GMS TER	6200104302	1
137	NUH	GMS BAINSI	6200509603	1
138	NUH	GGMS INDRI	6200500503	1
139	NUH	GGMS SINGALHERI	6200107804	1
140	NUH	GGMS BIWAN-II	6200203105	1
141	NUH	GMS BIRSIKA	6200506102	1
142	NUH	GGMS K.K. PUR	6200501106	1
143	NUH	GGMS SANGAIL	6200506004	1
144	NUH	GMS PALRI	6200504402	1
145	NUH	GMS NAHEDA	6200104703	1
146	NUH	GGMS JAMALGARH	6200107406	1
147	NUH	GGMS ALAWALPUR	6200507204	1
148	NUH	GMS JAISINGJHPUR	6200507403	1
149	NUH	GGMS KURTHALA	6200510504	1
150	NUH	GMS TERAHPUR	6200510102	1
151	NUH	Govt Middle School BADHA	6200105302	1
152	NUH	GMS DHANDUKA	6200510302	1
153	NUH	GMS BANARSI	6200407102	1

Rk
30/07/2022

Electricity (162)				
S. No.	District	Name of School	UDISE	Recommended
154	NUH	GGMS MANDIKHERA	6200402805	1
155	NUH	GMS SATAKPURI	6200109402	1
156	PALWAL	GMS SADARPUR	6211803502	1
157	PALWAL	GGMS INAYATPUR	6210202702	1
158	PALWAL	GMS GHURAWALI	6210303602	1
159	PALWAL	GMS AZADNAGAR	6211804002	1
160	PALWAL	GMS MAHESHPUR	6211005904	1
161	PALWAL	GMS PAHARPUR	6210308202	1
162	PALWAL	GMS BURAKA	6210307704	1
Total Electricity				162

Rk
30/07/2022

Annexure III-B

Secondary- Fresh Infrastructure Facilities recommended AWP&B 2020-21

Sl.No.	District	School Name	UDISE	Recommended
Drinking Water : (1)				
1	NUH	GGHS BISRU	6200100205	1
Total Drinking Water				1
Boys Toilets (30)				
1	SONIPAT	GSSS BHAINSWAN KHURD	6080700302	1
2	SIRSA	GSSS ABUB SHAHAR	6110200104	1
3	SIRSA	GSSS GUDIA KHERA	6110401703	1
4	BHIWANI	GSSS GUJRANI	6130502403	1
5	HISAR	GSSS KIRTAN	6120702603	1
6	MAHENDRAGARH	GSSS NANWAN	6160901404	1
7	FATEHABAD	GSSS HAROLI	6100402701	1
8	REWARI	GSSS JADRA	6170505302	1
9	FATEHABAD	GSSS SEKHUPUR DAROLI	6100302202	1
10	KARNAL	GSSS BAL RANGRAN	6060100702	1
11	SONIPAT	GSSS LATH	6080502403	1
12	CHARKHI DADRI	GSSS IMLOTA	6220203703	1
13	AMBALA	GSSS SARDAHERI	6020402603	1
14	KARNAL	GSSS KOER MAJRA	6060305002	1
15	CHARKHI DADRI	GSSS DUDIWALA NANDKARAN	6220105002	1
16	CHARKHI DADRI	GSSS SARUPGARH SANTOR	6220203802	1
17	SIRSA	GSSS NEHRANA	6110403603	1
18	BHIWANI	GSSS GURERA	6130900301	1
19	ROHTAK	GSSS GHILOUR KALAN	6140401701	1
20	MAHENDRAGARH	GSSS RATTA KALAN	6160103705	1
21	HISAR	GSSS SISAI KALIRAWAN	6120405406	1
22	FATEHABAD	GHS AYALKI	6100100603	1
23	KARNAL	GHS BANSA	6060204602	1
24	SONIPAT	GHS CHIRASMI	6080302202	1
25	FATEHABAD	GHS DAULATPUR	6100102503	1
26	SONIPAT	GHS BAZIDPUR SABOLI	6080206002	1
27	FATEHABAD	GHS JANDLI KHURD	6100201902	1
28	KARNAL	GHS CHORKARSA	6060601301	1
29	CHARKHI DADRI	GHS RAWALDHI	6220200202	1
30	KURUKSHETRA	GHS JAKHWALA	6040202904	1
Total Boys' Toilets				30

Rk
30/01/2022

Girls Toilets(11)				
1	YAMUNANAGAR	GSSS LAKKAR	6030406801	1
2	SIRSA	GSSS KAGDANA	6110402503	1
3	HISAR	GSSS PUTHI SAMAIN	6120501403	1
4	BHIWANI	GSSS JATU LOHARI	6130303204	1
5	BHIWANI	GSSS SINGHANI	6130806502	1
6	JHAJJAR	GGSSS BHAPRODA	6150200904	1
7	MAHENDRAGARH	GGSSS M. GARH	6160306905	1
8	NUH	GGSSS PINAGWAN	6200106103	1
9	JIND	GHS NIMNABAD	6090302903	1
10	JIND	GHS LOWN	6090704603	1
11	CHARKHI DADRI	GHS PALRI	6220303201	1
Total Girls Toilets				11

Rk
30/07/2022

Annexure IV

List of schools for Pre-Primary Schools 2020

S. No	UDISE	School Name
1	6030104303	GPS MARWA KALAN
2	6200203218	GPS SUBHASH COLONY FEROPUR JHIRKA
3	6080107331	GPS SECTOR-15
4	6020113022	GPS NO. 6, A/CITY
5	6191611401	GPS SECTOR-29
6	6080205701	GPS RAI
7	6140200302	GPS CHIRI BLOCK
8	6070501304	GGPS URLANA KALAN
9	6100103803	GPS JHALNIA
10	6150206306	GPS SEC-6 B.GARH
11	6180100202	GPS GAROLI KHURD
12	6191611001	GPS SECTOR-21 D
13	6080107321	GPS MODEL TOWN-III
14	6080100701	GPS BANDEPUR
15	6050201207	GPS DEOBAN KHERA
16	6030300302	GPS HAMIDA
17	6090603701	GPS UCHANA KALAN
18	6110708801	GPS NO.4 SIRSA
19	6060410901	GPS ZARIFA FARM
20	6200600503	GGPS PADHANI
21	6080700102	GGPS AHULANA
22	6200100602	GGPS DUDOLI
23	6140404040	GPS MODEL PRIMARY SCHOOL, ROHT
24	6040107301	GPS SHAHBAD-1
25	6060410501	GPS U.E KARNAL
26	6191609801	GPS NIT NO.2
27	6170101201	GGPS BAWAL
28	6070600302	GGPS BAPOLI
29	6190108901	GPS PRATAPGARH
30	6180105608	GPS W BLOCK DLF PHASE 3 SITE NO 3137
31	6180301302	GPS ULLAWAS
32	6130500301	GPS RAMNAGAR
33	6010111901	GPS UPARI CHOWKI
34	6060310301	GPS DODWA
35	6090102314	GPS BAL ASHRAM JIND

Rk
30/07/2020

S. No	UDISE	School Name
36	6090202205	GPS JULANA MANDI
37	6100200305	GPS L.M. BHUNA
38	6120103001	GPS SADALPUR
39	6060403701	GPS KAMBOPURA
40	6191609501	GPS LIPROSI COLONY
41	6140200902	GGPS LAKHAN MAJRA
42	6200600103	GPS TAORU
43	6090705701	GPS PIPALTHA
44	6040300101	GPS ADHON
45	6130500321	GPS SHARDANAND
46	6020107501	GPS BAZIGAR BASTI ADHOMAJRA
47	6080202501	GPS JAT JOSHI
48	6150101201	GPS BIRDHANA
49	6120603002	GGPS MANGALI
50	6010100112	GPS HARIPUR SEC-4 PKL
51	6100106304	GPS NO-II FATEHABAD
52	6140501401	GPS KHERI SADH
53	6030307101	GPS SASOULI
54	6100106308	GGPS FATEHABAD
55	6180106405	GPS SUSHANT LOK-B-2
56	6180106601	GPS GHATTA
57	6120602905	GPS LADWA
58	6140301004	GPS FARMANA
59	6020205540	GPS SEC 8
60	6110208502	GPS NO.4 DABWALI
61	6120405007	GPS SADAR HANSI
62	6100504302	GGPS TOHANA
63	6210301502	GPS RANIYALA KHURD
64	6110704901	GPS SHAHPUR BEGU
65	6140404407	GMSPS SANGHI
66	6211702201	GPS KARMAN
67	6180106509	GPS SUNCITY SECTOR-54
68	6010105202	GPS BASOULAN
69	6191610001	GPS NIT NO.5
70	6090500501	GPS BADHANA
71	6190100104	GPS SEC-3
72	6080204401	GPS MUKIMPUR
73	6160901202	GGPS MADHOGARH
74	6191608401	GPS WAZIRPUR

Rk
30/07/2022

S. No	UDISE	School Name
75	6191610201	GPS RAHUL COLONY
76	6211702302	GGPS KHATAILA
77	6100400602	GPS BADALGARH
78	6211705005	GGPS HODAL
79	6060409601	GPS SECTPR-7
80	6040205103	GPS PEHOWA-1
81	6140102303	GGPS SANGA HERA
82	6070103328	GGPS M.TOWN
83	6180101801	GPS MADANPURI
84	6040107303	GPS SHAHBAD-2
85	6160901901	GPS SHOLA
86	6080107332	GPS SECTOR-23
87	6200102203	GGPS LOHINGA KALAN
88	6060501501	GPS INDRI-2
89	6020113010	GPS MODEL TOWN, A/CITY
90	6020113016	GPS NO. 5-A, A/CITY
91	6090600701	GPS CHHATTAR
92	6090101501	GPS HAKIKAT NAGAR JIND
93	6120604605	GPS INDIRA COLONY SATROD KHURD
94	6200105901	GPS SHAHCHOKHA
95	6150206308	GPS VATS COLONY B.GARH
96	6010105301	GPS PINJORE
97	6220300114	GPS HARIJAN ASHARAM CH. DADRI
98	6160506004	GPS NIAMANTPUR
99	6140404008	GPS DISTRICT JAIL, ROHTAK
100	6060407401	GPS PREM NAGAR
101	6080502202	GGPS L.M. KHANPUR KALAN
102	6050205699	GPS SIWAN GATE KAITHAL
103	6170505001	GPS HAZARIWAS
104	6120602315	GPS MAHABIR COLONY HISAR
105	6180302104	GGPS BHONDSI
106	6191610101	GPS PRESS COLONY
107	6100406415	GPS BALMIKI BASTI RATIA
108	6140401502	GPS GARHI BOHAR
109	6080102501	GPS GARHI BRAHAMAN
110	6100501804	GPS JAMALPUR SHEKHAN
111	6110208503	GPS NO.3 DABWALI
112	6130400102	GPS HARIJAN BASTI BEHAL
113	6160702011	GGPS DHANI KANINA

Rk
30/07/2022

S. No	UDISE	School Name
114	6170511101	GPS SHIV COLONY REWARI
115	6140101502	GPS KHERARI
116	6220203601	GPS BIGOWA
117	6170111101	GPS BALMIKI BASTI BAWAL
118	6180103702	GPS MOLAHERA-G
119	6180106701	GPS OM NAGAR
120	6060310801	GPS DAYA NAGAR TARAORI
121	6010105901	GPS RAMPUR SEURI
122	6060401101	GPS BUDHA KHERA
123	6060402901	GPS DHOLGARH
124	6070401603	GGPS ATTA
125	6100101402	GGPS BANGAON G
126	6190108507	GGPS MOHNA
127	6020113013	GPS NO. 1,A./CITY
128	6070700601	GPS JALALPUR-1
129	6180202902	GPS PATAUDI-G
130	6070302002	GPS MANDI
131	6160406202	GGPS>NNL
132	6180106418	GPS SUSHANT LOK B-1 ARCADE
133	6100504304	GPS TOHANA(B/B)
134	6220202702	GGPS SANJARWAS
135	6180105802	GPS JHARSA-B
136	6010200103	GPS RAMGARH
137	6160306203	GGPS KHUDANA
138	6160406401	GPS PANJABI -I
139	6090701802	GGPS DHANAURI
140	6030308902	GPS NO. 1 ,YNR
141	6070103326	GGPS SHAHEED RAVIKANT
142	6010100113	GPS SEC 11/20 PKL
143	6080302604	GPS MANDI-II GANAUR
144	6200108402	GPS SINGAR
145	6030308001	GPS KANSAPUR
146	6030308901	GPS NO 3,YNR
147	6080107309	GGPS JATWARA
148	6050502902	GGPS ROHERA
149	6160503804	GPS KOJINDA
150	6080701601	GPS NIJAMPUR
151	6120602303	GPS HAU HISAR
152	6220300901	GPS CHAPPAR

Rk
30/07/2022

S. No	UDISE	School Name
153	6120701104	GPS TTC
154	6140404035	GGPS GANDHI NAGAR, ROHTAK
155	6200505601	GGPS UJINA
156	6030104205	GMSPS BILASPUR
157	6050202405	GMSPS KEORAK
158	6160507304	GPS SIROHI BAHALI
159	6180103101	GPS PANCHAWALI
160	6140404003	GPS HANUMAN COLONY, ROHTAK
161	6160504402	GPS DHANI BANDHAWALI
162	6140302104	GGPS NINDANA
163	6180104801	GPS GAWAL PHARI
164	6080302603	GPS MANDI-I GANAUR
165	6100700101	GPS R/C JAKHAL
166	6090601103	GGPS GHOGARIAN
167	6020205510	GPS DEHA BASTI, A/CANTT
168	6200405706	GGPS BHADAS
169	6180405401	GPS BHANGROLA
170	6130506003	GPS SAI Branch
171	6010203001	GPS KHANGESRA
172	6140101305	GPS KALANAUR KHURD
173	6200511702	GGPS AKERA
174	6140301706	GPS MADINA GINDHRAN
175	6040205801	GPS SAINA SAIDAN
176	6060402301	GPS DAHA
177	6020205519	GPS DUDHLA MANDI
178	6140404002	GPS MODEL TOW, ROHTAK
179	6200108202	GGPS INDANA
180	6210301301	GPS MANPUR
181	6140404028	GPS HARIA GATE, ROHTAK
182	6191607201	GPS SARAI KHAWAJA
183	6070403903	GPS JOURASI
184	6160505101	GPS NANGAL CHOUDHARY
185	6020205401	GPS KARDHAN
186	6160406201	GPS KOLIAN, NNL
187	6010100109	GPS SEC-19 PKL
188	6110301701	GPS JAGMALERA
189	6180304209	GGPS SOHNA-1
190	6080800904	GPS R.K.COLONY
191	6080101301	GPS BHATGAON

Rk
30/07/2022

S. No	UDISE	School Name
192	6190101102	GGPS JAWAN
193	6210300302	GPS UTTAWAR
194	6100700105	GGPS JAKHAL MANDI
195	6150107303	GGPS DUJANA
196	6180105601	GGPS NATHUPUR
197	6191611501	GPS S.G.M. NAGAR
198	6080306301	GPS RAJPUR
199	6211802201	GGPS JANAULI
200	6180105901	GPS INDIRA COLONY
201	6191609902	GGPS NIT NO.3
202	6120606101	GPS BEER
203	6160307601	GPS MANDI M.GARH
204	6120802402	GGPS NARNAUND
205	6140404027	GPS BRAHAN
206	6191609101	GPS GANDHI COLONY
207	6200600703	GPS RATHI WAS
208	6080107390	GPS POLICE LINE
209	6180105607	GOVERNMENT PRIMARY SCHOOL W-3133 DLF PHASE 3 GURUGRAM
210	6060403201	GPS GURUNANAK PURA
211	6220203101	GPS JHINJHAR
212	6140404004	GPS SECTOR 2-3-4, ROHTAK
213	6200601502	GPS SAINI PURA (DHANI MALIYAN)
214	6150403102	GGPS SALHAWAS
215	6210201410	GGPS KHANBI
216	6140404022	GGPS INDIRA COLONY, ROHTAK
217	6070103320	GPS AZAD NAGAR ward 17 azadnagar
218	6200204802	GPS SAKRAS
219	6040206102	GPS SARSA
220	6080107311	GPS KALUPUR
221	6190100114	GPS SEC 7 AT 8
222	6010102301	GPS RALLY
223	6060310413	GPS TARAORI MODEL
224	6200508402	GGPS NUH
225	6130500306	GPS MODEL
226	6191605701	GPS MAWAI
227	6020103502	GPS MOHRA (GIRLS)
228	6070103337	GPS W-11
229	6090102306	GPS JIND CITY

Rk
30/07/2022

S. No	UDISE	School Name
230	6050405302	GGPS PUNDRI
231	6120200802	GGPS KALIRAWAN
232	6200100402	GPS SHIKRAWA
233	6180208302	GPS SIDHARWALI-G
234	6010108701	GPS MANAKPUR NC
235	6120800901	GPS KAPARO
236	6060312202	GPS NATHO KA DERA
237	6180102002	GGPS GURGAON VILLAGE
238	6120602329	GPS SURAY NAGAR HISAR
239	6200402801	GPS MANDI KHERA
240	6050301201	GPS KURAR
241	6211010006	GGPS TIKRI BRAHMAN
242	6020205507	GPS CHABIANA, A/CANTT
243	6170504201	GPS GHISHA KI DHANI
244	6180100301	GPS HARSARU
245	6010109401	GPS KHARK MANGOLI
246	6130303315	GPS HARIJAN BASTI BAWANI KHERA
247	6140404016	GPS KATH MANDI, ROHTAK
248	6020203201	GPS BOH
249	6080302601	GPS GANAUR
250	6190104501	GPS MUJESAR
251	6191611601	GPS SUBHASH NAGAR
252	6050301802	GGPS KAILRAM
253	6160309002	GPS PALI
254	6040306701	GPS KIRMACH
255	6040107304	GPS SHAHBAD 3
256	6100202801	GPS SANIYANA
257	6060407101	GPS PAL NAGAR
258	6010105611	GPS KALKA MAIN
259	6100504307	GPS TOHANA(I/C)
260	6020509704	GPS HUDA SEC 4 NARAINGARH
261	6191603501	GPS GAZIPUR
262	6110700801	GPS BHAVDEEN
263	6160102602	GGPS KHERI
264	6100102603	GGPS DHANGAR
265	6120602310	GPS HTM HISAR
266	6150206309	GPS KATHMANDI B.GARH
267	6191608801	GPS DAYAL NAGAR
268	6020200601	GPS SULTANPUR

Rk
30/07/2022

S. No	UDISE	School Name
269	6180308001	GPS DARBARIPUR
270	6160300801	GPS BASAI
271	6160702901	GPS KHERI
272	6130500303	GPS M.C.
273	6100504305	GPS TOHANA(C/C)
274	6120200401	GPS DURJANPUR
275	6080501306	GGPS GOHANA MANDI
276	6140404029	GPS BRAHMAN MANDI, ROHTAK
277	6080107305	GPS GARHI GHASITA
278	6080400702	GGPS F-I FARMANA
279	6180106409	GPS SUSHANT LOK A 2
280	6191600901	GPS ATMADPUR
281	6010102001	GPS VIRAT NAGAR
282	6100402501	GPS HAMJAPUR
283	6120400703	GGPS DATTA
284	6070302704	GGPS NAULTHA
285	6180104001	GPS CHOMA
286	6160106802	GGPS NOONI-1
287	6010100111	GPS SEC-4 PKL
288	6120502201	GPS CHAR KUTUB
289	6140404039	GPS SHIVAJI COLONY, ROHTAK
290	6190110601	GPS MILHARD
291	6191600101	GPS AGWANPUR
292	6130303313	GPS DHANI YADAV BAWANI KHERA
293	6190110464	GMSPS FARIDABAD SECTOR 55
294	6211705002	GPS NO.2 HODAL
295	6120801502	GGPS KOTH KALAN
296	6090706701	GPS UJHANA
297	6060410001	GPS SIRSI
298	6170102202	GPS DHANI AHIR DHARAN
299	6180303601	GPS HARI NAGAR
300	6211705006	GPS HARIZEN BASTI HODAL
301	6211800201	GPS ALAPUR
302	6040203601	GPS KARAH SAHIB
303	6090301902	GGPS HATT
304	6050300901	GPS KALAYAT CITY
305	6130303101	GPS BALIALI
306	6070103321	GPS ANSAR
307	6190105903	GGPS DAYALPUR

Rk
30/07/2022

S. No	UDISE	School Name
308	6060600302	GPS ARDANA
309	6080104301	GGPS LEHRARA
310	6191605001	GPS LAKKARPUR
311	6060605703	GPS ASSANDH-I
312	6060400501	GPS BALDI
313	6120701902	GPS HINDWAN
314	6070100102	GGPS SIWAH
315	6050602303	GGPS KHARAK
316	6090402202	GGPS KALWA
317	6100103902	GPS KAJAL HERI
318	6050501302	GGPS JAKHOULI
319	6100106311	GPS ASHOK NAGAR(SINGIKAT BASTI)
320	6190100102	GPS CHAWLA COLONY
321	6180107002	GPS ROSEWOOD CITY SEC-49
322	6140500902	GGPS GIJHI
323	6090106103	GGPS DALAMWALA
324	6220203702	GGPS IMLOTA
325	6191611701	GPS SHASTRI COLONY
326	6110502602	GGPS PANNIWALA MOTA
327	6180110101	GPS KHANDSA
328	6180108102	GGPS KASAN
329	6140101303	GPS KALANAUR KALAN
330	6050500102	GGPS RAJOUND
331	6180206803	GPS JATAULI-2
332	6010106301	GPS BHAGWANPUR
333	6020203101	GPS KALARHERI
334	6150100902	GGPS BHADANI
335	6050106801	GPS BHAGAL
336	6211004701	GGPS KARNA
337	6191609808	GGPS NIT-2
338	6180107321	GGPS NO.1 GURGAON
339	6150107515	GGPS JHAJJAR
340	6010109501	GPS MAJARI
341	6060400710	GGPS BARAGAON
342	6200203205	GGPS F.P. JHIRKA
343	6161001701	GPS MAROLI
344	6150401501	GPS DHAKLA
345	6080103601	GPS KABIRPUR
346	6050406201	GPS PAI

Rk
30/07/2022

S. No	UDISE	School Name
347	6120705104	GPS NO 6 HISAR
348	6211005801	GMSPS DHATIR
349	6190100106	GGPS BALLABGRAH
350	6191610701	GPS SECTOR-18
351	6190100103	GPS SEC-2
352	6090303605	GGPS SAFIDON CITY
353	6080602301	GPS MUNDLANA
354	6100406409	GPS EMP. COLONY
355	6211700302	GGPS BAMNIKHER
356	6140501001	GPS HASSANGARH
357	6130803101	GPS DHANI MALIYAN
358	6211012607	GPS PALWAL CITY
359	6220300103	GGPS CH. DADRI
360	6140401005	GGPS BOHAR
361	6040205102	GPS CO-OPERATIVE FARM
362	6060501601	GPS GUDHA
363	6090701602	GGPS DHAMTAN SAHIB
364	6010100104	GPS IED SEC-4, PKL
365	6180105401	GPS S P GHOSI
366	6080205901	GPS RATHDHANA
367	6191600201	GPS AJRONDA
368	6211012358	GPS SALLAGARH
369	6220300803	GGPS CHARKHI
370	6211802001	GGPS HARFALI
371	6150206311	GPS SHANKAR GARDEN
372	6191602101	GPS BUDENA
373	6180106301	GPS SILOKHRA
374	6120703302	GGPS NEOLI KALAN
375	6180112001	GGPS SARHAUL
376	6180106406	GPS SUSHANT LOK B-I
377	6070103367	GPS GOPAL COLONY PANIPAT
378	6140502101	GPS SAMCHANA
379	6010107401	GPS RAIPUR
380	6150204602	GGPS MATAN
381	6220201902	GGPS MAKRANA
382	6140101903	GPS NIGANA
383	6080107304	GPS DHANAK BASTI
384	6120604501	GPS SATROD KHAS
385	6200107903	GPS BICHORE

Rk
30/07/2022

S. No	UDISE	School Name
386	6100400501	GPS BABANPUR
387	6070103311	GPS SUGAR MILL
388	6030307601	GPS RATOULI
389	6080107303	GPS DEV NAGAR
390	6120300504	GPS NEHAR KOTHI
391	6180102301	GPS RAJENDERA PARK
392	6070300903	GGPS KURANA
393	6150603104	GMSPS LADAIN
394	6020205522	GPS KULDEEP NAGAR
395	6080107314	GPS MANDI
396	6080303001	GPS GARHI KESRI
397	6160406230	GPS DHANI N/SAINIYAN
398	6010111801	GPS MANKPUR DEVI LAL
399	6150204504	GGPS MANDOTHI
400	6140301803	GPS MEHAM
401	6170510201	GPS QUTUBPUR
402	6150502402	GGPS MAJRA D
403	6080502402	GGPS LATH
404	6110103202	GGPS PHAGGU
405	6180304001	GPS DHUNELA
406	6150107502	GPS JHAJJAR CANTT
407	6010109901	GPS MAJRA MEHTAB
408	6110207702	GPS NO. 1 DABWALI
409	6080502902	GGPS RABHRA
410	6150200403	GGPS BADLI-2
411	6050604504	GPS HARIJAN BASTI, SIWAN
412	6080500801	GGPS DEVIPURA
413	6030306404	GPS NO.9 YNR
414	6120705105	GPS ANAJ MANDHI HISAR
415	6050101501	GPS CHEEKA
416	6080701302	GGPS KATHURA
417	6010100114	GPS SEC 10/21, PKL
418	6080102001	GPS DOUBLE STOREY
419	6130702902	GGPS JUI KHURD
420	6050402301	GPS PHARAL
421	6140403502	GPS PEHRAWAR
422	6100400104	GGPS AHERWAN
423	6180107101	GPS SHIVAJI NAGAR
424	6010203302	GPS BILLA

Rk
30/07/2022

S. No	UDISE	School Name
425	6070103334	GPS KASTURBA-B
426	6180105005	GGPS SUKHRALI
427	6130805905	GPS CHUNGI NO. 7 LOHARU
428	6191605204	GPS M.M.PUR
429	6210300403	GPS (BOYS) MALAI
430	6130301902	GGPS RATERA
431	6090303607	GPS SAFIDON MANDI
432	6120502207	GPS MANDI SANIYANA HANSI
433	6180104004	GPS J BLOCK PALAM VIHAR
434	6060408801	GPS SAIDPURA
435	6050205607	GPS KTL. NO. 5
436	6100104501	GPS KUMHARIA
437	6130303301	GPS BAWANI KHERA
438	6030300211	GPS KHURDI
439	6050300916	GGPS KALAYAT
440	6090203302	GGPS LAJWANA KALAN
441	6130700902	GGPS HETAMPURA
442	6210300603	GGPS GEHLAB
443	6010105801	GPS NICHLI CHOWKI
444	6140502301	GGPS SAMPLA
445	6191608501	GPS ADARSH COLONY
446	6130500312	GPS NO-1
447	6120602337	GPS PATEL NAGAR HISAR
448	6150107503	GPS JHAJJAR-2
449	6150204401	GGPS MAJRI
450	6140200102	GGPS BAINSI
451	6180106101	GPS TIGRA
452	6200203204	GPS F.P. JHIRKA
453	6191600601	GPS ANANGPUR
454	6060203802	GGPS GONDER
455	6010103401	GPS RATPUR
456	6170400501	GPS BAWWA
457	6140301404	GGPS KHARKARA
458	6090102308	GGPS POLICE LINE JIND
459	6190104514	GPS SANJAY COLONY AUTOPIN JHUGGI
460	6180107601	GPS SEC-15
461	6080105802	GGPS PINANA
462	6160900202	GGPS BARDA
463	6120705202	GPS NO 3 HISAR

Rk
30/07/2022

S. No	UDISE	School Name
464	6020113019	GPS NO. 3-B, A/CITY
465	6170504501	GPS GOKALGARH (B)
466	6030407107	GGPS CHHACHHRAULI
467	6191610002	GGPS NIT NO.5
468	6070301102	GGPS SEENK
469	6190100113	GPS SEC-9
470	6070103329	GPS CENTRE SAINIPURA
471	6020113008	GPS CENTRAL JAIL, A/CITY
472	6160901801	GPS SHYAMPURA
473	6191610301	GPS RAJEEV NAGAR
474	6100103702	GPS HIZRAWAN KHURD
475	6040204301	GPS MURTZAPUR
476	6150103401	GPS KHERI KHUMAR
477	6140200402	GGPS GHARAWATHI
478	6191609601	GPS NEHRU COLONY
479	6160702002	GPS KANINA
480	6080404002	GGPS SISANA
481	6110204301	GPS MASITAN
482	6110202502	GGPS GANGA HARIJAN BASTI
483	6080602101	GPS MAHMOODPUR
484	6191610401	GPS RAJIV COLONY
485	6010106801	GPS DHARAMPUR
486	6010101501	GPS SEC-15 PKL
487	6060409901	GPS SHIV COLONY
488	6140404036	GPS KAYASTHAN
489	6140502201	GPS SAMPLA
490	6180100901	GPS 4/8 MARLA
491	6010106701	GPS FERROZEPUR
492	6070500103	GGPS MADLAUDA
493	6010108101	GPS KHERA SITARAM
494	6160507501	GGPS THANWAS
495	6020205516	GPS CHAIN MANDI, A/CANTT
496	6140404023	GPS SUGAR MILL COLONY, ROHTAK
497	6040503601	GPS NIWARSI
498	6160406203	GGPS SHIV NAGAR NNL
499	6160406234	GPS KHARKHARI, NNL
500	6191601101	GPS BADKHAL
501	6060605704	GPS ASSANDH-II
502	6010202403	GGPS BHARELI

Rk
30/07/2022

S. No	UDISE	School Name
503	6200103401	GPS PATAKPUR
504	6100100602	GGPS AYALKI
505	6030300303	GGPS JORIAN
506	6130303314	GPS DHUNDBA JOHAR BAWANI KHERA
507	6220200102	GPS DHANI RAWALDHI
508	6050300918	GPS KALAYAT MANDI
509	6080107327	GPS RAJENDER NAGAR
510	6120602302	GPS CAMPUS PRISAR HISAR
511	6190104505	GPS SEC-23
512	6140404026	GPS SAINIK COLONY, ROHTAK
513	6050302301	GPS CHOUSHALA
514	6030306304	GPS CHANDPUR
515	6220300105	GPS RAVIDAS BASTI CH. DADRI
516	6140301904	GGPS MOKHRA
517	6191602501	GPS DHRUV KA DERA
518	6211008201	GGPS AHARWAN
519	6080401702	GGPS KHANDA
520	6030308115	GPS GARI MUNDO
521	6191607301	GPS SARAN
522	6020100101	GPS NANHERA
523	6211012311	GPS RAILWAY COLONY PALWAL
524	6050302405	GGPS BALU GADRA PATTI
525	6080107329	GPS SAINIPURA
526	6070103601	GPS BABAIL
527	6140302303	GPS SAIMAN
528	6080401801	GPS KHARKHODA
529	6120702006	GPS NO 7 HISAR
530	6160405801	GPS NALAPUR
531	6180108902	GPS NARSINGPUR
532	6010113701	GPS SEC-25, PKL
533	6060409501	GPS SECTOR6
534	6040203701	GPS KALSA
535	6140401601	GPS GARHI MAJRA
536	6090102366	GPS KRISHAN NAGAR JIND
537	6140102203	GGPS SAIMPAL
538	6050500101	GPS RAJOUND
539	6120604602	GGPS SATROD KHURD
540	6140301804	GGPS MEHAM
541	6120303002	GGPS KHARAK PUNIA

Rk
30/07/2022

S. No	UDISE	School Name
542	6050301901	GPS BATTA
543	6200502401	GPS BADKA ALIMUDDIN
544	6040200401	GPS BAKHLI
545	6110206102	GPS SUKHERA KHERA
546	6080107326	GPS PREM NAGAR
547	6010105612	GPS KHATIK MOHALLA
548	6210301702	GPS ROOPRAKA
549	6180208204	GGPS RATHIWAS
550	6100106307	GPS SHAKTI NAGAR
551	6180103901	GPS CARTERPURI
552	6180301401	GPS NAYA BEHRAMPUR
553	6010103801	GPS SUKETRI
554	6110502501	GPS ODHAN
555	6040303901	GPS GOBIND GARH
556	6210200108	GGPS HASSANPUR
557	6180106201	GPS KANHAI
558	6200100111	GGPS PUNHANA
559	6020203203	GPS BALE KA NAGLA, BOH
560	6030300405	GPS JAMPUR
561	6211009801	GPS KHUSROPUR
562	6070103317	GPS WARD-8
563	6180304401	GPS RAIPUR
564	6060102602	GPS GHARAUNDA-II
565	6130500311	GPS BALMIKI BASTI
566	6090307401	GPS SIWANA MAL
567	6100200602	GPS BUWAN
568	6020101101	GPS JALBERA
569	6191604301	GPS KHERI KALAN
570	6170510805	GPS NO 3 (B) REWARI
571	6190100107	GPS RAJEEV COLONY
572	6180107701	GPS SEC-14
573	6120300302	GGPS BALAK
574	6120900602	GGPS DAULATPUR
575	6100200302	GPS BHUNA-II
576	6070103322	GPS WADHAWA RAM COLONY
577	6191605601	GPS MAHETRU KA DERA
578	6010106001	GPS SURAJPUR LC
579	6110500601	GPS DESU MALKANA
580	6100101203	GGPS BHODIA KHERA

Rk
30/07/2022

S. No	UDISE	School Name
581	6080202201	GPS JAKHOLI
582	6020113009	GPS POLICE LINE, A/CITY
583	6010100106	GPS SEC-17 PKL
584	6010203201	GPS TOKKA
585	6050201218	GPS HARSOLA BASTI
586	6140200702	GGPS KHARAINTI
587	6160901101	GPS JARWA
588	6010106601	GPS DARRA KURRANI
589	6050500902	GGPS SERHADA
590	6191611201	GPS SECTOR-31
591	6070403004	GGPS NARAYANA
592	6191609401	GPS JAWAHAR COLONY
593	6100105305	GGPS NAGPUR
594	6010204101	GPS MATTANWALA
595	6130805906	GPS HARIJAN BASTI LOHARU
596	6130803201	GPS DHANI MANSUKH
597	6080107333	GPS SIKKA COLONY
598	6060300311	GPS NILOKHERI BASIC
599	6050603401	GPS PAHARPUR
600	6050300917	GGPS MAIN BAJAR, KALAYAT CITY.
601	6120400604	GPS DAYAL SINGH COLONY
602	6140102103	GGPS PILANA
603	6010204703	GGPS BARWALA
604	6050100501	GPS GUHLA
605	6030308110	GPS SECTOR-18 HUDA
606	6130500302	GPS B.T.M.
607	6191610601	GPS SANTOSH NAGAR
608	6120100201	GPS M ADAMPUR
609	6130904101	GPS BAKHTAWARPURA
610	6010203401	GPS MANKIYAN
611	6050105101	GPS BHUNA
612	6140404005	GPS SECTOR-14, ROHTAK
613	6060414747	GPS NO.4 RAILWAY ROAD KARNAL
614	6180104201	GPS R R CAMP
615	6030304203	GPS DARWA
616	6120602311	GPS JILA JAIL HISAR
617	6060406601	GPS NDRI
618	6060504201	GPS CHHANA JHIWARHAN
619	6180107401	GPS SEC-31

Rk
30/07/2022

S. No	UDISE	School Name
620	6120405004	GPS MOCHI MOHALLA HANSI
621	6120802401	GPS NARNAUND
622	6180102101	GPS A S GARDEN
623	6150203501	GPS KULASI
624	6120300801	GPS BIYANA KHERA
625	6130805401	GPS KHARKHARI
626	6180203102	GPS PATHERHERI-G
627	6070100804	GGPS JHATTIPUR
628	6191609002	GGPS FARIDABAD OLD
629	6180304301	GPS JAKHOPUR
630	6160406233	GPS PURANI MANDI
631	6160505301	GPS DHANI BANIIYAWALI
632	6120602506	GGPS KAIMARI
633	6040508001	GPS DERA LADWA
634	6120901201	GPS KINALA
635	6110207501	GPS DABWALI NO.2
636	6050111801	GPS BEGA BASTI
637	6200202102	GGPS RAWLI
638	6180106411	GPS SANSKRITI MODEL SCHOOL SEC-43
639	6090303606	GGPS RAVI DAS BASTI.SAFIDON CITY
640	6080107330	GPS SECTOR-14
641	6191609402	GGPS JAWAHAR COLONY
642	6191611901	GPS DAULTABAD
643	6211701402	GGPS PHULWARI
644	6180111501	GPS KANKROLA
645	6160507002	GPS SHAHBAJPUR
646	6100406408	GPS RATIA 1
647	6150600902	GGPS BIROHAR
648	6120300701	GPS BHAINI BHADSHAPUR
649	6150200602	GGPS BAMNOLI
650	6120602314	GPS MADHUBAN PARK HISAR
651	6130500310	GGPS HANUMAN GATE
652	6191606702	GGPS PAWTA
653	6120300517	GGPS BARWALA
654	6110709001	GPS MAHABIRDAL
655	6211001101	GPS HARI NAGAR
656	6010102701	GPS NAGGAL SODIAN
657	6050406902	GGPS KARORA
658	6100400301	GPS ALIKA

Rk
30/07/2022

S. No	UDISE	School Name
659	6100401203	GPS BAHMANWALA
660	6050205698	GPS NAHAR COLONY
661	6010101701	GPS BUDHANPUR
662	6080401802	GGPS KHARKHODA
663	6170101802	GGPS BOLNI
664	6220203401	GPS ACHINA
665	6180103701	GPS MOLAHERA-B
666	6191605006	GPS KHORI LAKKARPUR
667	6191607501	GPS SEHATPUR
668	6020200902	GGPS PANJOKHRA
669	6140300904	GGPS BHARAN
670	6120902001	GGPS UKLANA MANDI
671	6211012603	GPS NO. 05 PALWAL
672	6100202502	GGPS NEHLA
673	6150400101	GPS AHRI
674	6191609001	GPS FARIDABAD OLD
675	6050500602	GGPS BHANA
676	6060414004	GPS UCHANA
677	6080107320	GPS MODEL TOWN-II
678	6050101502	GPS CHEEKA
679	6180105609	GPS V BLOCK DLF PHASE 3 SITE NO 3107
680	6180301102	GGPS BADSHAHPUR
681	6120605201	GPS MODEL TOWN
682	6100406403	GGPS RATIA
683	6200600204	GGPS JAURASI
684	6130805901	GPS LOHARU
685	6191600801	GPS ANKHEER
686	6191603601	GPS INDRA NAGAR
687	6160505102	GGPS NANGAL CHOUDHARY
688	6191603701	GPS ISMAILPUR
689	6070103308	GPS TEHSIL CAMP
690	6050205602	GPS SHAKTI NAGAR
691	6050300802	GGPS DHUNDWAN
692	6180105001	GPS SUKHRALI
693	6030300402	GPS AURANGABAD
694	6150202001	GGPS DULHERA
695	6150206304	GPS MAIN BAZAR B.GARH
696	6180107302	GPS POLICE LINE
697	6190109601	GPS UNCHAGAON

Rk
30/07/2022

S. No	UDISE	School Name
698	6150202602	GGPS JASSAUR KHERI
699	6050207602	GGPS SAJUMA
700	6200203103	GGPS BIWAN - II
701	6070103333	GPS KASTURBA-A
702	6120502205	GPS KANUNGO
703	6160308401	GPS NAYABASS
704	6180101601	GPS F G COLONY
705	6191608901	GPS EKTA NAGAR
706	6010109201	GPS FATEHPUR
707	6050401202	GGPS PABNAWA
708	6130900204	GGPS BARWA
709	6020203301	GPS BABYAL
710	6160704101	GPS DHANAUNDA
711	6180101001	GPS NEW COLONY
712	6191601601	GPS BASANTPUR
713	6211012305	GPS NO. 03 PALWAL
714	6080501602	GGPS JAULI
715	6090604602	GGPS DUMERKHA KALAN
716	6020202401	GPS RAMDASS NAGAR
717	6100406407	GPS MAHATMA GANDHI RATIA
718	6120300516	GPS SHIVPURI II
719	6050500103	GGPS HARIJAN BASTI RAJOUND
720	6060407201	GPS PHUSGARH
721	6160701701	GPS KAKRALA
722	6080200501	GPS BAHALGARH
723	6180304203	GGPS SOHNA NO. 2
724	6060304702	GGPS MAJRA RORAN
725	6020205512	GPS SUBHASH NAGAR, A/CANTT
726	6010201202	GPS JALAULI
727	6191606001	GPS NANGLA GUJRAN
728	6040207101	GGPS THANA
729	6070700201	GPS CHHAJPUR KALAN
730	6050100102	GPS SALIMPUR
731	6180303402	GGPS ABHEYPUR
732	6010100162	GPS SANSKRITI MODEL SCHOOL SEC-20 PKL
733	6010109301	GPS KUNDI
734	6090601201	GPS JHEEL
735	6140100802	GPS GUDHAN
736	6150201204	GGPS CHHARA -2

Rk
30/07/2022

S. No	UDISE	School Name
737	6120201703	GGPS NANGTHALA
738	6180108601	GPS BEGUMPUR KHATOLA
739	6020100601	GPS NASIRPUR
740	6190110407	GPS SEC.55
741	6180109702	GPS NAHARPUR RUPA
742	6180105606	GOVERNMENT PRIMARY SCHOOL V-3108, DLF PHASE - 3
743	6191610801	GPS SECTOR-16
744	6211800310	GGPS ALAWALPUR
745	6070103316	GPS WARD-10
746	6030106103	GPS NAGLI-NICHLA BANS
747	6110507102	GPS KALANWALI MANDI
748	6211704001	GPS SONDHAD
749	6070103314	GPS RAMESH NAGAR
750	6191601401	GPS BAJRI
751	6090705105	GPS DHANI NARWANA
752	6161001901	GPS NANGAL DARGU
753	6200100206	GGPS BISRU
754	6150502102	GGPS JAHAJGARH
755	6110204501	GPS MAUJGARH
756	6050403402	GGPS SIRSAL
757	6200102701	GPS DALLABASS
758	6060103601	GPS KALRON
759	6010103501	GPS DHAMALA
760	6040205201	GPS RUAN
761	6150108502	GGPS SILANI
762	6120405001	GPS MNC HANSI
763	6070103366	GPS G.T. ROAD PANIPAT
764	6211700802	GGPS BANCHARI
765	6200100104	GPS PUNHANA
766	6010101603	GPS ABHEYPUR
767	6200107401	GGPS JAMALGARH
768	6130303902	GGPS JAMALPUR
769	6060204801	GPS JUNDLA
770	6020113023	GPS MOTI NAGAR, A/CITY
771	6140101104	GGPS KAHNAUR
772	6010100204	GPS TAGRA HAKIMPUR
773	6170404202	GGPS RATTAN THAL
774	6200602801	GPS PATEL NAGER

Rk
30/07/2022

S. No	UDISE	School Name
775	6030308106	GPS NO 5 JAG.
776	6180105801	GPS JHARSA-G
777	6010203101	GPS JASWANTGARH
778	6080501308	GPS DHARAMPURA BASTI
779	6140100104	GGPS ANWAL
780	6160704701	GPS BHOJAWAS
781	6191605202	GGPS M.M.PUR
782	6060401701	GPS CHHOTI MANGALPUR
783	6020205514	GPS RAMBAGH ROAD-1
784	6100200102	GPS BAIJALPUR
785	6050201201	GPS KTL. NO.4
786	6100200304	GPS BHUNA
787	6160407301	GPS SARAI NNL
788	6120603602	GGPS MIRZAPUR
789	6010111301	GPS SEC-6PKL
790	6090202202	GGPS JULANA
791	6060409101	GPS SANGOHA
792	6090705101	GPS NARWANA WARD 18
793	6050205606	GPS KTL. NO. 6
794	6160406402	GPS PANJABI -II
795	6180301001	GPS RAM GARH
796	6211001201	GPS ISLAMABAD
797	6010105101	GPS RAJJIPUR
798	6180106801	GPS ISLAMPUR
799	6050101530	GPS SANJAY BASTI
800	6200203222	GPS SHIV COLONY, F.P. JHIRKA
801	6170401401	GPS GUDIANI
802	6070103318	GPS RAJPUTANA
803	6180100601	GPS KADIPUR-B
804	6190110401	GPS GOUNCHI
805	6191602301	GPS DABUA GAON
806	6010105601	GPS KALKA RLY.
807	6070103330	GPS HARINAGAR
808	6180301902	GPS DHANI RITHOJ
809	6120303602	GGPS RAJLI
810	6180404401	GPS MAHCHANA
811	6120900202	GGPS BITHMARA
812	6160306925	GMSPS MAHENDRAGARH
813	6180107201	GPS SEC-9

Rk
30/07/2022

S. No	UDISE	School Name
814	6120601901	GPS GANGWA
815	6210302103	GPS NAGAL JAAT
816	6170501802	GGPS BIKENER
817	6140404021	GPS RAJENDRA COLONY, ROHTAK
818	6180106901	GPS TIKRI
819	6020205520	GPS SHIVALA MANDI
820	6030308007	GPS BANK COLONY
821	6070103401	GGPS ASSAN KALAN
822	6120404503	GPS SALAH PANA MASUDPUR
823	6010402101	GPS DEBAR
824	6120705102	GPS NO 2 HISAR
825	6170107902	GGPS RAJ GARH
826	6180202907	GPS PATAUDI ward 6
827	6211012310	GPS PALWAL CAMP
828	6080501311	GGPS VISHAWKARMA COLONY
829	6200601003	GGPS PATUKA
830	6060410701	GPS UCHANI
831	6120601606	GPS DHANSU NO 1
832	6130502103	GGPS TIGRANA
833	6120300506	GPS SHIV PURI
834	6090701101	GPS DANODA KALAN
835	6180105101	GPS SAINI KHERA
836	6100504306	GPS TOHANA-1
837	6180202901	GPS PATAUDI-B
838	6130500305	GPS JITU WALA JOHAR
839	6170510801	GPS NO 1 (B) REWARI
840	6060600505	GPS BALLAH MATH
841	6050100201	GPS DERA BHAG SINGH
842	6180101501	GPS SEC-4/7
843	6010109701	GPS SUKHOMAJRI
844	6060606101	GPS DERA BALKAR SINGH
845	6060300312	GPS NILOKHERI-II
846	6180106202	GGPS KANHAI
847	6080700501	GPS BHAWAR
848	6070400604	GGPS KARHANS
849	6130900105	GPS HARBAI DEVI SIWANI
850	6180303503	GGPS DAULAH
851	6060102603	GPS GHARAUNDA-I
852	6050101531	GPS SEGA PLOT

Rk
30/07/2022

S. No	UDISE	School Name
853	6060404601	GPS MADHUBAN
854	6070403303	GGPS CHULKANA
855	6160307801	GPS MASANI M.GARH
856	6190104513	GPS SEC.22
857	6191610501	GPS SANT NAGAR
858	6220300502	GGPS KALIYANA
859	6070500302	GPS KAWI
860	6211801603	GGPS FEROPUR
861	6160405501	GPS MOH. RAO KA NNL
862	6170503304	GPS DHARUHERA HUDDA SEC-6
863	6060310201	GPS R.C. TARAORI
864	6090705103	GPS NARWANA MOR PATTI
865	6120405805	GGPS UMRA
866	6090202201	GPS JULANA
867	6090303601	GPS HARIJAN BASTI. SAFIDON CITY
868	6140404012	GPS MEDICAL COLLEGE, ROHTAK
869	6170509801	GPS NAYA GAON DAULATPUR
870	6191608702	GPS DABUA COLONY
871	6010106501	GPS CHANDIKOTLA
872	6130701402	GGPS KAIRU
873	6190110002	GPS BAPU NAGAR
874	6080501310	GPS MUGALPURA
875	6060415003	GPS MODEL TOWN KARNAL
876	6050405301	GPS PUNDRI
877	6191609301	GPS JANTA COLONY
878	6060406701	GPS SEC-14
879	6200100301	GPS NAI
880	6191601701	GPS BHANKRI
881	6150503701	GPS BARHANA
882	6220301102	GPS PAINTAWAS KALAN
883	6180106417	GPS SUSHANT LOK B-2 MAX
884	6120602330	GPS EBS HISAR
885	6200105701	GPS PATPADBASS
886	6010113901	GPS JAISINGHPURA
887	6100202402	GPS NADHORI
888	6200203221	GPS INDIRA COLONY. F.P. JHIRKA
889	6060310411	GPS ANAJ MANDI TARAORI
890	6170101002	GGPS BALAWAS JAT
891	6050205610	GPS NANAK PURI

Rk
30/07/2022

S. No	UDISE	School Name
892	6180304501	GPS BALUDA
893	6191612301	GPS BABU KA DERA
894	6211002701	GGPS CHANDHAT
895	6110707801	GPS NO.2 SIRSA
896	6060204202	GGPS KHERI NARU
897	6180206804	GPS JATAULI-3
898	6150503802	GPS BERI NO 2
899	6191606101	GPS NAWADA KOH
900	6200501702	GGPS CHANDENI
901	6210203901	GGPS KUSHAK
902	6191609702	GGPS NIT NO.1
903	6070103323	GPS KRISHAN PURA
904	6070103325	GPS HUDA
905	6180301101	GBPS BADSHAHPUR
906	6180202301	GPS BHORA KHURD
907	6110307201	GGPS WARD NO.6 ELLENABAD
908	6120800101	GPS AURANG SHAHPUR
909	6080601101	GPS GANGANA
910	6060105501	GPS RAIPUR JATTAN
911	6140404034	GPS GANDHI NAGAR, ROHTAK
912	6120602332	GPS VAN VIBHAG HISAR
913	6180303001	GPS BERKA
914	6020200602	GGPS SULTANPUR
915	6140500201	GPS BALIANA
916	6120705103	GPS NO 1 HISAR
917	6040302802	GPS JOYTISAR
918	6160703202	GGPS BAGHOT
919	6080107312	GPS KOT
920	6080501309	GGPS INDERGARHI
921	6080501301	GPS GOHANA
922	6131005122	GMSPS TOSHAM
923	6191609901	GPS NIT NO.3
924	6050205601	GPS KTL. NO. 2
925	6040202604	GGPS GUMTHALA GARHU
926	6120201401	GPS KULERI
927	6200600303	GGPS HASANPUR
928	6010200104	GGPS RAMGARH
929	6110209304	GPS CHAUHAN NAGAR
930	6130500333	GPS SEC-23

Rk
30/07/2022

S. No	UDISE	School Name
931	6180100618	GPS SHIVJI PARK,
932	6180301803	GGPS KHERLA
933	6020200701	GPS MANDHOUR
934	6030307002	GPS NALAGARH
935	6080300602	GGPS BAJANA KHURD
936	6180106001	GPS SAMASPUR
937	6020113012	GPS BALDEV NAGAR, A/CITY
938	6030300304	GPS MAMIDI
939	6080500502	GGPS BHAINSWAL KALAN
940	6191600701	GPS ANAGANPUR DIARY
941	6191606501	GPS PALLA
942	6090401502	GGPS DHATRATH
943	6040107308	GPS SUGAR MILLS
944	6060400301	GPS BAGPATI
945	6180400101	GPS F NAGAR
946	6200606402	GGPS BISSAR AKBARPUR
947	6050201908	GGPS PADLA
948	6161000501	GPS BAYAL
949	6191609701	GPS NIT NO.1
950	6180303301	GGPS SIRASKA
951	6130900104	GGPS SIWANI
952	6130506601	GPS DHANANA
953	6080602601	GPS SHAMRI
954	6211700201	GPS AURANGABAD
955	6050201206	GPS JAKHOULI ADDA
956	6190100111	GPS PREM NAGAR SEC-4
957	6170510804	GPS NO 2 (G) REWARI
958	6180102801	GPS PANWALA
959	6191611101	GPS SECTOR-28
960	6010107101	GPS DAMDAMA
961	6070103338	GPS SHIV NAGAR
962	6140101304	GGPS KALANAUR
963	6140404025	GPS L.B.S. ROHTAK
964	6160505001	GPS Noulayza
965	6010202501	GPS ALIPUR
966	6060500702	GPS JAINPUR SAIDAN
967	6050206302	GGPS DEOBAN
968	6200600403	GGPS M.P. AHIR
969	6080107301	GPS ASHOK NAGAR

Rk
30/07/2022

S. No	UDISE	School Name
970	6100200301	GPS BHUNA-I
971	6010102401	GPS JATTAN MAJRI
972	6110200102	GGPS ABUB SHAHAR
973	6120802204	GGPS MOTH
974	6080301301	GPS BHIGAN
975	6100406404	GPS RATIA
976	6180304803	GPS KIRANKI KHERLI
977	6211012306	GPS NEW COLONY PALWAL
978	6180101901	GPS ARJUN NAGAR
979	6050101527	GGPS CHEEKA
980	6070400301	GPS BHAPRA
981	6030311602	GPS JAG.W/SHOP
982	6120103202	GGPS SISWAL
983	6170510806	GPS NO 3 (G) REWARI
984	6140500502	GGPS CHULIANA
985	6110503801	GPS KALANWALI VILLAGE
986	6220201102	GGPS MISRI
987	6200508417	GPS NUH
988	6140102403	GPS SUNDANA
989	6020113014	GPS NO. 5-B, A/CITY
990	6180303702	GPS LAKHUWAS
991	6170402901	GPS KOSLI
992	6200106108	GGPS PINANGWAN
993	6120901901	GPS UKLANA GAON
994	6010113402	GPS KISHANGARH
995	6010204803	GPS NAGGAL
996	6211012312	GGPS PALWAL CAMP
997	6180404601	GPS KAROLA-G
998	6180307901	GPS KHAIKA
999	6190100105	GPS SANJAY COLONY BLB AT BHEEM BAAG ADARSH NAGAR
1000	6080306003	GPS PURKASH RATHI
1001	6100102004	GPS BIGHAR
1002	6140404031	GPS RAINAKPURA
1003	6090601701	GGPS KARSINDHU
1004	6010201701	GPS MOGINAND
1005	6120302802	GGPS KHEDAR
1006	6180400102	GPS F NAGAR-G
1007	6120400805	GGPS PREM NAGAR HANSI

Rk
30/07/2022

S. No	UDISE	School Name
1008	6020202301	GPS SINGHAWALA
1009	6010115902	GMPS SECTOR-20 PANCHKULA
1010	6060310412	GPS KATJU NAGAR
1011	6170508101	GPS MUDHUTS
1012	6191601702	GGPS BHANKRI
1013	6191608102	GGPS TIGAON
1014	6030301304	GPS BURIA
1015	6120405005	GPS RAMPURA HANSI
1016	6160306901	GGPS M.GARH
1017	6090102309	GGPS BALMIKI BASTI JIND
1018	6110600602	GGPS BANI
1019	6211012670	GPS NO. 02 PALWAL
1020	6140404014	GPS HISAR ROAD, ROHTAK
1021	6190100115	GPS SEC 7 SIHI
1022	6020205518	GPS BANDHU NAGAR
1023	6160505901	GPS NAYAN
1024	6120303501	GPS PANIHARI
1025	6010100161	GPS SARTHAK MODEL SCHOOL SEC-12 A PKL
1026	6030306701	GPS JARODI
1027	6120300505	GPS VIKASH NAGAR
1028	6010102201	GPS SURAJPUR
1029	6150200902	GGPS BHAPRODA
1030	6211700602	GGPS BHIDUKI
1031	6160901705	GPS HARIJAN BASTI
1032	6060404501	GPS MADANPUR
1033	6070301403	GGPS BUANA LAKHU
1034	6110709501	GPS ANAJ MANDI SIRSA
1035	6150205102	GGPS NUNA MAJRA
1036	6140301204	GGPS GORAWAR
1037	6150107505	GPS JHAJJAR-1
1038	6010103601	GPS TEEPRA
1039	6190104506	GPS SEC-23 D
1040	6120405009	GPS BAZAR HANSI
1041	6060106202	GGPS STAUNDI
1042	6120602318	GPS MINI SECTREAT HISAR
1043	6090102301	GPS DEFENCE COLONY JIND
1044	6210300503	GPS KONDAL
1045	6060200301	GPS NISSING
1046	6040205109	GPS TIBBA FARM

Rk
30/07/2022

S. No	UDISE	School Name
1047	6030306602	GPS JARODA
1048	6080501302	GGPS GOHANA
1049	6020200401	GPS SADHOPUR
1050	6180103001	GPS SURAT NAGAR
1051	6220302002	GPS ATELA KHURD
1052	6190109801	GPS HARIJAN BASTI
1053	6180102902	GPS DAULTABAD-G
1054	6080302617	GMSPS GANAUR
1055	6211705001	GPS NO.1 HODAL
1056	6100201701	GPS GORAKHPUR
1057	6140500702	GGPS GANDHRA
1058	6150206314	GPS TABELA B.GARH
1059	6020205523	GPS RANGIA MANDI
1060	6190103202	GGPS KAURALI
1061	6200104002	GGPS SULTANPUR
1062	6100700106	GPS JAKHAL MANDI
1063	6060400601	GPS BANSOGATE
1064	6090103401	GPS LOCO SHED JIND
1065	6140404019	GPS JANTA COLONY, ROHTAK
1066	6050405305	GGPS HABRI GATE PUNDRI
1067	6150104306	GGPS LOHARI
1068	6150504102	GGPS DUBALDHAN
1069	6191612701	GPS SECTOR-30
1070	6211012601	GPS NO. 01 PALWAL
1071	6210300102	GPS BAHIN
1072	6080203301	GPS KHEWRA
1073	6120902004	GPS FC COLONY UKLANA MANDI
1074	6200603701	GPS BHIM NAGER
1075	6010112301	GPS MAHESHPUR
1076	6180202602	GPS BHORA KALAN-G
1077	6080200201	GPS ASAWARPUR
1078	6190111301	GPS RANHERA KHERA
1079	6070400102	GPS SAMALKHA
1080	6060300403	GPS JHANJHARI
1081	6010108601	GPS MAHADEVPURA
1082	6080103902	GGPS KUMASPUR
1083	6191601201	GPS BADOLI
1084	6120500306	GGPS BASS
1085	6180108001	GPS MANESAR

Rk
30/07/2022

S. No	UDISE	School Name
1086	6120602317	GPS MELA KOTHI HISAR
1087	6160402001	GPS DHANI KURIAN
1088	6190100176	GPS SABZI MANDI
1089	6110700301	GPS BAJEKAN
1090	6090307302	GGPS SINGHANA
1091	6060304602	GPS SITA MATH
1092	6180308501	GPS PRAKASH PURI
1093	6020203401	GPS DALIPGARH
1094	6060310410	GPS TARAORI
1095	6010102601	GPS DEVI NAGAR
1096	6010200302	GPS KOT
1097	6160901402	GPS NANWAN
1098	6050303501	GPS MATOUR
1099	6191612101	GPS JASWANT KA DERA
1100	6010108901	GPS VASHUDEVPURA
1101	6200400902	GPS UMRI
1102	6050405304	GGPS KAITHALY GATE PUNDRI
1103	6010108801	GPS LOHGARH
1104	6050503002	GGPS KITHANA
1105	6090701501	GPS DHAKAL
1106	6120300522	GPS ANAJ MANDI
1107	6120602327	GPS SHIV NAGAR HISAR
1108	6130500318	GPS TAIYAN
1109	6160507301	GPS DHANI BAYAWALI
1110	6010106201	GPS GHAGGARIBIR
1111	6160901501	GPS PATHARWA
1112	6180304201	GPS SOHNA B
1113	6060605003	GPS SALWAN-I
1114	6060300310	GPS NILOKHERI-I
1115	6191611801	GPS PALLA NO. 2 JHARIYA MARKET
1116	6140400204	GGPS BAHU AKBARPUR
1117	6090503802	GGPS NAGURAN
1118	6200401603	GPS NAGINA
1119	6090306501	GPS MUANA
1120	6060501504	GPS INDRI (BOYS)
1121	6090303602	GPS SAFIDON CITY
1122	6170503301	GPS DHARUHERA
1123	6140501302	GGPS KHARAWAR
1124	6080701702	GGPS RINDHANA

Rk
30/07/2022

S. No	UDISE	School Name
1125	6180102201	GPS SARAI ALAWARDI
1126	6191611301	GPS SECTOR-37
1127	6190100112	GPS SEC-10
1128	6030600304	GPS SADHAURA
1129	6211704102	GGPS SAILOTHI
1130	6070300804	GPS AHAR
1131	6180102006	GPS GURGAON VILLAGE
1132	6030308801	GPS NO 8 RAMPURA
1133	6070103307	GGPS KRISHANPURA ward 17
1134	6040200202	GPS DERA BAZIGAR
1135	6070401304	GGPS HATHWALA
1136	6130500316	GPS LOHAR
1137	6180102401	GPS BHIM GARH KHERI
1138	6191610901	GPS SECTOR-21 C
1139	6211012307	GPS BAS MOHALLA PALWAL
1140	6180106403	GPS SUSHHANT LOK-A 1
1141	6080304401	GPS LALA GARHI
1142	6010205101	GPS ALIPUR TOWN
1143	6070103309	GPS CANAL CAMP
1144	6220204101	GPS NEEMLI
1145	6150501901	GPS GOCHHI
1146	6080600603	GGPS BUTANA KHETLAN
1147	6050402402	GGPS FATEHPUR
1148	6211012602	GPS NO. 04 PALWAL
1149	6210300203	GGPS HATHIN
1150	6120901401	GPS PABRA
1151	6220100602	GPS KADMA
1152	6050300204	GGPS KHARAK PANDWAN
1153	6191606402	GGPS PALI
1154	6180300401	GPS TEEKLI
1155	6170303402	GGPS KHORI
1156	6020205503	GPS DAIRY FARM, A/CANTT
1157	6140402803	GPS KILOI
1158	6010112502	GPS GIDDERAWALI
1159	6010115601	GPS MADANPUR
1160	6120701103	GPS SEC 2
1161	6090504902	GGPS THUA
1162	6010103301	GPS NADA SAHIB
1163	6220300101	GPS BADHWANA GATE

Rk
30/07/2022

S. No	UDISE	School Name
1164	6190110103	GPS JHARSAINLY
1165	6220300102	GPS CH. DADRI
1166	6070103336	GPS WEAVER COLONY
1167	6020205509	GPS SUBZI MANDI, A/CANTT
1168	6140500205	GGPS BALIANA
1169	6100404903	GPS NANGAL
1170	6120602325	GPS POLICE LINE HISAR
1171	6010113001	GPS TAGRA KALI RAM
1172	6120405018	GPS JAGAN NATH MANDI HANSI
1173	6160504401	GPS MOHANPUR
1174	6191603001	GPS F.P.CHANDILA
1175	6010205001	GPS DABKAURI
1176	6050205661	GPS HUDA 19-I, KTL
1177	6211009201	GGPS GHORI
1178	6140101603	GPS LAHLI
1179	6180101904	ggpsarjunnagar
1180	6150106402	GGPS TALAO
1181	6130702001	GPS SUNGARPUR
1182	6170202704	GPS JATUSANA
1183	6170504801	GPS HARINAGAR
1184	6180100101	GPS GARAULI KALAN
1185	6180406102	GPS KHURAMPUR-2
1186	6080107317	GPS MASAD
1187	6110507702	GGPS KALANWALI MANDI
1188	6191609201	GPS HARIZEN BASTI NO.2
1189	6160702020	GGPS KANINA MANDI
1190	6170101204	GPS BAWAL SARAI
1191	6180105501	GOVERNMENT PRIMARY SCHOOL DLF PHASE 1 SITE NO 1105
1192	6130506702	GGPS TALU
1193	6060102201	GPS FARIDPUR
1194	6180106505	GPS BOYS WAZIRABAD
1195	6120405016	GPS RAM SINGH COLONY HANSI
1196	6130901802	GPS BUDHSELI
1197	6140404010	GPS SUKHPURA, ROHTAK
1198	6180104301	GPS BHIM NAGAR
1199	6220303905	GPS HARIJAN BASTI CHIRYA
1200	6180104501	GPS CHAKKARPUR
1201	6070500403	GPS SHERA

Rk
30/07/2022

S. No	UDISE	School Name
1202	6140404006	GPS SECTOR-1, ROHTAK
1203	6180303101	GPS LOHATKI
1204	6180106410	GPS SUSHANT LOK C-2
1205	6020204901	GPS SALARHERI
1206	6060405001	GPS MANGALPUR
1207	6130303302	GGPS BAWANI KHERA
1208	6060408001	GPS RAMPUR KATABAG
1209	6070103319	GPS AGGARWAL MANDI
1210	6170403101	GPS LOOKHI
1211	6010302802	GPS MANDHANA (B)
1212	6010101202	GPS BHOGPUR
1213	6020202501	GPS RATTANGARH
1214	6030311401	GPS BHAGWANGARH
1215	6120605221	GPS ADARSH NAGAR WARD NO 13 HISAR
1216	6080203302	GGPS KHEWRA-I
1217	6080204701	GPS NANGAL KALAN
1218	6190100116	GGPS SIHI SEC 8
1219	6120702015	GPS NO 4 HISAR
1220	6060413605	GGPS RAMBA

Rk
30/07/2022

Annexure V

List of 1151 Secondary Schools for Smart Classroom

S. No.	UDISE Code	District	School Name
1	06040603804	KURUKSHETRA	GSSS ISMAILABAD
2	06200600101	NUH	GGSS TAORU
3	06170108902	REWARI	GSSS SANGWARI
4	06150104402	JHAJJAR	GSSS MACHHROLI
5	06120801506	HISAR	GSSS KOTH KALAN
6	06170100802	REWARI	GSSS BAGTHALA
7	06080701402	SONIPAT	GGSSS MADINA
8	06030415401	YAMUNANAGAR	GSSS LALHARI KALAN
9	06100501805	FATEHABAD	GSSS JAMALPUR SHEKHAN
10	06030111101	YAMUNANAGAR	GSSS MACHHROULI
11	06100102301	FATEHABAD	GSSS CHINDER
12	06180303403	GURUGRAM	GSSS ABHEYPUR
13	06130903501	BHIWANI	GSSS KALOD GUDHA
14	06090705704	JIND	GSSS PIPALTHA
15	06180306202	GURUGRAM	GSSS HARCHANDPUR
16	06050405702	KAITHAL	GSSS TEONTHA
17	06080502206	SONIPAT	GSSS KHANPUR KALAN
18	06200105602	NUH	GSSS HATHAN GAON
19	06170401403	REWARI	GSSS GUDIANI
20	06110603302	SIRSA	GSSS KUSSAR
21	06080303802	SONIPAT	GSSS KAILANA
22	06220204904	CHARKHI DADRI	GSSS SAMASPUR
23	06050602402	KAITHAL	GSSS KHERI GULAM ALI
24	06050503006	KAITHAL	GSSS KITHANA
25	06160501502	MAHENDRAGARH	GSSS BUDHWAL
26	06070403601	PANIPAT	GSSS PATTIKALYANA
27	06220100603	CHARKHI DADRI	GSSS KADMA
28	06200600401	NUH	GSSS M.P. AHIR
29	06030605002	YAMUNANAGAR	GSSS KOTLA
30	06200504702	NUH	GSSS ADBAR
31	06200501503	NUH	GSSS FEROZPUR NAMAK
32	06160503203	MAHENDRAGARH	GSSS KAMANIA
33	06090601304	JIND	GSSS KABARCHHA
34	06080403702	SONIPAT	GSSS SAIDPUR
35	06120300304	HISAR	GSSS BALAK

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
36	06080602103	SONIPAT	GSSS MAHMOODPUR
37	06050602502	KAITHAL	GSSS KAWARTAN
38	06170106202	REWARI	GSSS MOHAN PUR
39	06070302001	PANIPAT	GSSS MANDI
40	06100500602	FATEHABAD	GSSS CHANDER KALAN
41	06180301801	GURUGRAM	GSSS KHERLA
42	06090705502	JIND	GSSS PHULIAN KALAN
43	06050403304	KAITHAL	GSSS HABRI
44	06020510001	AMBALA	GSSS BHUREWALA
45	06110600503	SIRSA	GSSS BALASAR
46	06070601802	PANIPAT	GSSS KHOJKIPUR
47	06180301501	GURUGRAM	GSSS KADARPUR
48	06130903601	BHIWANI	GSSS BHERA
49	06120302804	HISAR	GSSS KHEDAR
50	06130900102	BHIWANI	GGSS SIWANI
51	06070700603	PANIPAT	GSSS JALALPUR-1
52	06110602903	SIRSA	GSSS JODHPURIA
53	06050202403	KAITHAL	GSSS KEORAK
54	06040200404	KURUKSHETRA	GSSS BAKHLI
55	06211009203	PALWAL	GSSS GHORI
56	06200510001	NUH	GSSS KAIRAKA
57	06130303904	BHIWANI	GSSS JAMALPUR
58	06120803002	HISAR	GSSS RAKHI SHAHPUR
59	06080304203	SONIPAT	GSSS KHUBRU
60	06030412401	YAMUNANAGAR	GSSS DEODHAR
61	06160500804	MAHENDRAGARH	GSSS BANIHARI
62	06131000603	BHIWANI	GSSS ISHARWAL
63	06090403603	JIND	GSSS MORKHI
64	06110404403	SIRSA	GSSS RAMPURA DHILLON
65	06131005201	BHIWANI	GSSS KHANAK
66	06050402603	KAITHAL	GSSS RASINA
67	06020605502	AMBALA	GSSS KORWAN KHURD
68	06160506005	MAHENDRAGARH	GSSS NIYAMANTPUR
69	06100102402	FATEHABAD	GSSS DARIYAPUR
70	06060102203	KARNAL	GSSS FARIDPUR
71	06050200302	KAITHAL	GSSS GEONG
72	06080700504	SONIPAT	GSSS BHAWAR
73	06220107702	CHARKHI DADRI	GSSS CHANDWAS
74	06200108403	NUH	GSSS SINGAR

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
75	06120604906	HISAR	GSSS TALWANDI RUKKA
76	06010105201	PANCHKULA	GSSS BASOULAN
77	06040307703	KURUKSHETRA	GSSS MIRZAPUR
78	06110600402	SIRSA	GSSS BAHIA
79	06200505604	NUH	GGSSS UJINA
80	06100301903	FATEHABAD	GSSS PILI MANDORI
81	06020607901	AMBALA	GSSS DHANANA
82	06090601802	JIND	GSSS Kasuhan
83	06060508601	KARNAL	GSSS PATHERA
84	06060104803	KARNAL	GSSS MUNAK
85	06090701603	JIND	GGSSS DHAMTAN SAHIB
86	06080200302	SONIPAT	GSSS ATERNA
87	06160503304	MAHENDRAGARH	GSSS KANWI
88	06130702702	BHIWANI	GSSS DHABDHANI
89	06120303205	HISAR	GSSS MATLODA
90	06040200902	KURUKSHETRA	GSSS BODHNI
91	06150102202	JHAJJAR	GSSS HASSANPUR
92	06080301303	SONIPAT	GSSS BHIGAN
93	06030111301	YAMUNANAGAR	GSSS BIHTA
94	06140502003	ROHTAK	GSSS PAKASMA
95	06040502006	KURUKSHETRA	GGSSS LADWA
96	06200502701	NUH	GSSS CHHAPERA
97	06120400502	HISAR	GSSS BHATLA
98	06110402503	SIRSA	GSSS KAGDANA
99	06040602703	KURUKSHETRA	GSSS THOL
100	06200600701	NUH	GSSS RATHIWAS
101	06200500502	NUH	GSSS INDRI
102	06130502804	BHIWANI	GSSS KITLANA
103	06120103204	HISAR	GSSS SISWAL
104	06080104002	SONIPAT	GSSS KAREWARI
105	06030413601	YAMUNANAGAR	GSSS LEDI
106	06150501205	JHAJJAR	GSSS DIGHAL
107	06120702104	HISAR	GSSS JAKHOD KHERA
108	06090503905	JIND	GSSS PEGAN
109	06030111401	YAMUNANAGAR	GSSS FATEHGARH TUMBI
110	06200204801	NUH	GSSS SAKRAS
111	06050301803	KAITHAL	GSSS KAILRAM
112	06020203303	AMBALA	GSSS BABYAL
113	06180305902	GURUGRAM	GSSS KHERLI LALA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
114	06120405603	HISAR	GSSS SORKHI
115	06050500603	KAITHAL	GSSS BHANA
116	06180204402	GURUGRAM	GSSS BASPADAMKA
117	06180200901	GURUGRAM	GSSS NOORGARH
118	06120801702	HISAR	GSSS LOHARI RAGHO
119	06020203202	AMBALA	GSSS BOH
120	06210300103	PALWAL	GGSSS BAHIN
121	06120303502	HISAR	GSSS PANIHARI
122	06050301203	KAITHAL	GSSS KURAR
123	06220102902	CHARKHI DADRI	GSSS DWARKA
124	06170101005	REWARI	GSSS BALAWAS
125	06090306402	JIND	GSSS MALAR
126	06080305602	SONIPAT	GSSS PANCHI JATAN
127	06120900603	HISAR	GSSS DAULATPUR
128	06100700901	FATEHABAD	GSSS SIDHANI
129	06070701802	PANIPAT	GSSS SANOLI KHURD
130	06070105002	PANIPAT	GSSS KHOTPURA
131	06020600101	AMBALA	GSSS RAIWALI
132	06020405602	AMBALA	GSSS RAJOKHERI
133	06100102001	FATEHABAD	GSSS BIGHAR
134	06080600902	SONIPAT	GSSS CHIDANA
135	06080103802	SONIPAT	GSSS KAKROI
136	06070700203	PANIPAT	GSSS CHHAJPUR KALAN
137	06040104603	KURUKSHETRA	GSSS KALSANA
138	06030104002	YAMUNANAGAR	GSSS PABNI KALAN
139	06010101801	PANCHKULA	GSSS MALLAH
140	06200401602	NUH	GGSSS NAGINA
141	06150602802	JHAJJAR	GSSS KHETAWAS
142	06150600903	JHAJJAR	GSSS BIROHAR
143	06100702401	FATEHABAD	GSSS KARANDI
144	06100404901	FATEHABAD	GSSS NANGAL
145	06020601402	AMBALA	GSSS BARI BASSI
146	06120703304	HISAR	GSSS NEOLI KALAN
147	06020407002	AMBALA	GSSS THAMBER
148	06110104202	SIRSA	GSSS SUKHCHAIN
149	06090203303	JIND	GGSSS LAJWANA KALAN
150	06080306303	SONIPAT	GSSS RAJPUR
151	06060201202	KARNAL	GSSS BAROTA
152	06220204405	CHARKHI DADRI	GGSSS DHANI PHOGAT

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
153	06120600204	HISAR	GGSSS BADYA BRAHMANAN
154	06120303604	HISAR	GSSS RAJLI
155	06211008203	PALWAL	GSSS AHARWAN
156	06200107904	NUH	GSSS BICHORE
157	06120402903	HISAR	GGSSS NRM GARHI
158	06120201504	HISAR	GSSS LANDHARI
159	06100202504	FATEHABAD	GSSS NEHLA
160	06090700603	JIND	GSSS BELARKHA
161	06070100101	PANIPAT	GSSS SIWAH
162	06180401902	GURUGRAM	GSSS BUDHERA
163	06120103003	HISAR	GSSS SADALPUR
164	06050101602	KAITHAL	GSSS BALBEHRA
165	06020501301	AMBALA	GSSS KATHEMAJRA
166	06211700804	PALWAL	GGSSS BANCHARI
167	06130504306	BHIWANI	GSSS NEEMRIWALI
168	06080303303	SONIPAT	GSSS GUMAR
169	06080201602	SONIPAT	GSSS GARHI BALA
170	06050105002	KAITHAL	GSSS PEEDAL
171	06100402801	FATEHABAD	GSSS HASANGA
172	06080500504	SONIPAT	GGSSS BHAINSWAL KALAN
173	06050203002	KAITHAL	GSSS DIWAL
174	06160802504	MAHENDRAGARH	GSSS SILARPUR
175	06080403502	SONIPAT	GSSS ROHAT
176	06070302701	PANIPAT	GSSS NAULTHA
177	06200501603	NUH	GSSS GHASERA
178	06150602403	JHAJJAR	GSSS KHANPUR KHURD
179	06130302404	BHIWANI	GGSSS KUNGAR
180	06110404603	SIRSA	GSSS RANDHAWA
181	06010105402	PANCHKULA	GSSS KARANPUR
182	06220202704	CHARKHI DADRI	GSSS SANJARWAS
183	06170403202	REWARI	GSSS LULA AHIR
184	06160307703	MAHENDRAGARH	GSSS MANDOLA
185	06120703903	HISAR	GSSS RAWALWAS KALAN
186	06120701004	HISAR	GSSS CHOUDHARIWAS
187	06110103203	SIRSA	GSSS PHAGGU
188	06060409702	KARNAL	GSSS SHEIKHPURA SOHANA
189	06050201503	KAITHAL	GSSS HARSOLA
190	06040106602	KURUKSHETRA	GSSS NALVI
191	06030413001	YAMUNANAGAR	GSSS KOT KALSIA B

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
192	06150102303	JHAJJAR	GSSS JAHANGIRPUR
193	06130702002	BHIWANI	GSSS SUNGARPUR
194	06090604601	JIND	GGSSS DUMERKHA KALAN
195	06080601604	SONIPAT	GSSS JAGSI
196	06030412501	YAMUNANAGAR	GGSSS KHIZRABAD
197	06020108802	AMBALA	GSSS BAKNOUR
198	06211800304	PALWAL	GSSS ALAWALPUR
199	06160705202	MAHENDRAGARH	GSSS BAWANIA
200	06150403402	JHAJJAR	GSSS SUBANA
201	06100301503	FATEHABAD	GSSS KHABRA KALAN
202	06070403302	PANIPAT	GSSS CHULKANA
203	06070103302	PANIPAT	GGSSS SHIV NAGAR PANIPAT
204	06030110801	YAMUNANAGAR	GSSS DHANOURA
205	06180202103	GURUGRAM	GSSS KHOR
206	06120901404	HISAR	GGSSS PABRA
207	06120703103	HISAR	GSSS MUKLAN
208	06140102702	ROHTAK	GSSS KATESRA
209	06090201403	JIND	GSSS Fatehgarh
210	06070300801	PANIPAT	GSSS AHAR
211	06060407504	KARNAL	GSSS PUNDRAK
212	06220203802	CHARKHI DADRI	GSSS SARUPGARH SANTOR
213	06180404103	GURUGRAM	GSSS JAMAL PUR
214	06120700702	HISAR	GSSS BHIWANI ROHILLAN
215	06120200804	HISAR	GSSS KALIRAWAN
216	06110700303	SIRSA	GSSS BAJEKAN
217	06110403603	SIRSA	GSSS NEHRANA
218	06100201302	FATEHABAD	GSSS DHOLU
219	06060203702	KARNAL	GSSS DACHER
220	06050208302	KAITHAL	GSSS TEEK
221	06030505003	YAMUNANAGAR	GSSS TALAKAUR
222	06010402202	PANCHKULA	GSSS HANGOLA
223	06220101102	CHARKHI DADRI	GSSS DOHKA MAUJI
224	06200107403	NUH	GSSS JAMALGARH
225	06120801003	HISAR	GGSSS KHERI JALAB CHANDRO DEVI
226	06120704203	HISAR	GSSS SHAHPUR
227	06100404701	FATEHABAD	GSSS MP SOTTER
228	06090100805	JIND	GSSS BIBIPUR
229	06080400302	SONIPAT	GSSS BIDHLAN

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
230	06170103202	REWARI	GSSS GUJAR MAJRI
231	06130806202	BHIWANI	GSSS PAHARI
232	06090202803	JIND	GSSS KILA ZAFARGARH
233	06050500903	KAITHAL	GSSS SERHADA
234	06040202605	KURUKSHETRA	GSSS GUMTHALA GARU
235	06020509202	AMBALA	GSSS NAGLA RAJPUTANA
236	06220102403	CHARKHI DADRI	GSSS KARI DHARNI
237	06200600201	NUH	GSSS JAURASI
238	06120201103	HISAR	GSSS KIRMARA
239	06100200603	FATEHABAD	GSSS BUWAN
240	06060101302	KARNAL	GSSS CHAURA
241	06020107802	AMBALA	GSSS NAGGAL
242	06160402903	MAHENDRAGARH	GSSS GEHLI
243	06120601004	HISAR	GSSS CHIROD
244	06100400701	FATEHABAD	GSSS BALIALA
245	06080305902	SONIPAT	GSSS PUGTHALA
246	06080106802	SONIPAT	GSSS SHAHPUR TURK
247	06080103502	SONIPAT	GSSS JUAN
248	06070501504	PANIPAT	GSSS LOHARI
249	06070103602	PANIPAT	GSSS BABAIL
250	06060601101	KARNAL	GSSS CHOCHRA
251	06050502903	KAITHAL	GSSS ROHERA
252	06050103102	KAITHAL	GSSS GAGARPUR
253	06040205702	KURUKSHETRA	GSSS SEONSAR
254	06200600601	NUH	GSSS KALWARI
255	06080600404	SONIPAT	GSSS BICHPARI
256	06060204302	KARNAL	GSSS KATLAHERI
257	06020401003	AMBALA	GSSS DHEEN
258	06210200103	PALWAL	GGSSS HASSANPUR
259	06150402103	JHAJJAR	GSSS KASNI
260	06140402501	ROHTAK	GGSSS KANSALA
261	06030201603	YAMUNANAGAR	GSSS TOPRA KALAN
262	06020404402	AMBALA	GSSS TANDWAL
263	06010302803	PANCHKULA	GSSS MANDHANA
264	06170401903	REWARI	GSSS JHAL
265	06150504103	JHAJJAR	GSSS DUBALDHAN
266	06150201205	JHAJJAR	GSSS CHHARA
267	06130902601	BHIWANI	GSSS MITHI
268	06130801502	BHIWANI	GSSS BUDHERA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
269	06120501403	HISAR	GSSS PUTHI SAMAIN
270	06100100405	FATEHABAD	GSSS AHLISADAR
271	06080204503	SONIPAT	GGSSS NAHRA
272	06040600401	KURUKSHETRA	GSSS BHUSTHALA
273	06160406502	MAHENDRAGARH	GSSS PATIKRA
274	06140302301	ROHTAK	GGSSS SAIMAN
275	06120702405	HISAR	GSSS KHARIA
276	06090600203	JIND	GSSS BARODA
277	06080306202	SONIPAT	GSSS RAJLU GARHI
278	06060508201	KARNAL	GSSS KALRI JAGIR
279	06050105402	KAITHAL	GSSS DABA
280	06160301902	MAHENDRAGARH	GSSS BUDIN
281	06150202604	JHAJJAR	GGSSS JASSORPUR KHERI
282	06100301604	FATEHABAD	GSSS KIRDHAN
283	06090600704	JIND	GSSS CHHATTAR
284	06080306005	SONIPAT	GSSS PURKASH
285	06060309801	KARNAL	GSSS SAGGA
286	06060105202	KARNAL	GSSS PHURLAK
287	06040503802	KURUKSHETRA	GSSS LOHARA
288	06040207803	KURUKSHETRA	GSSS HARIGARH BHORAKH
289	06140101601	ROHTAK	GSSS LAHLI
290	06120401203	HISAR	GSSS DHANDHERI
291	06100102602	FATEHABAD	GSSS DHANGAR
292	06090702303	JIND	GSSS Frain Kalan
293	06060501002	KARNAL	GSSS KHANPUR
294	06050105105	KAITHAL	GSSS BHUNA
295	06220304902	CHARKHI DADRI	GSSS ADAMPUR DADHI
296	06180105803	GURUGRAM	GSSS JHARSA
297	06070500402	PANIPAT	GSSS SHERA
298	06060603901	KARNAL	GSSS PADHA
299	06060505802	KARNAL	GSSS BIBIPUR JATTAN
300	06120501703	HISAR	GSSS SINGHWA KHAS
301	06080305402	SONIPAT	GSSS PABNERA
302	06030407103	YAMUNANAGAR	GGSSS CHHACHHRAULI
303	06020204102	AMBALA	GSSS SAPEHRA
304	06211010002	PALWAL	GSSS TIKRI BRAHMAN
305	06160507307	MAHENDRAGARH	GSSS SIROHI BHALI
306	06130800402	BHIWANI	GSSS BARALU
307	06120303003	HISAR	GSSS KHARAK PUNIA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
308	06120101003	HISAR	GSSS DAROLI
309	06060304101	KARNAL	GSSS ANJANTHALI
310	06060100702	KARNAL	GSSS BAL RANGRAN
311	06050207904	KAITHAL	GSSS SANGHAN
312	06211700204	PALWAL	GSSS AURANGABAD
313	06180208303	GURUGRAM	GSSS SIDHARWALI
314	06120902103	HISAR	GSSS LITANI
315	06120101703	HISAR	GSSS GHURSAL
316	06150502303	JHAJJAR	GSSS MADANA KALAN
317	06150104906	JHAJJAR	GSSS PATAUDA
318	06140402801	ROHTAK	GSSS KILOI
319	06131004602	BHIWANI	GSSS RODHAN
320	06060311201	KARNAL	GSSS RAISON
321	06050103202	KAITHAL	GSSS ARNOULI
322	06140400601	ROHTAK	GSSS BHAGWATIPUR
323	06120701102	HISAR	GSSS D BLOCK
324	06100301402	FATEHABAD	GSSS JANDWALA BAGAR
325	06180300403	GURUGRAM	GSSS TEEKLI
326	06140200104	ROHTAK	GGSSS BAINSI
327	06130402902	BHIWANI	GSSS BIDHNOI
328	06120300803	HISAR	GSSS BIYANA KHERA
329	06080701703	SONIPAT	GGSSS RINDHANA
330	06060603001	KARNAL	GSSS KHERISARFALI
331	06020300602	AMBALA	GSSS SAMBHALKHA
332	06180204703	GURUGRAM	GSSS KHALILPUR
333	06120405803	HISAR	GSSS UMRA
334	06120400702	HISAR	GSSS DATTA
335	06110204002	SIRSA	GSSS LOHGARH
336	06090107503	JIND	GSSS ROOPGARH
337	06070400601	PANIPAT	GSSS KARHANS
338	06070301401	PANIPAT	GSSS BUANA LAKHU
339	06060300201	KARNAL	GSSS PADHANA
340	06050300703	KAITHAL	GSSS DHUNDWA KOLEKHAN
341	06020102904	AMBALA	GSSS SHAHPUR
342	06010103802	PANCHKULA	GSSS SUKETRI
343	06210300401	PALWAL	GSSS MALAI
344	06150200503	JHAJJAR	GSSS BADSA
345	06060505902	KARNAL	GSSS KHERI MAAN SINGH
346	06050602602	KAITHAL	GSSS LADANA CHAKKU

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
347	06050406702	KAITHAL	GSSS BAKAL
348	06050107302	KAITHAL	GSSS AGONDH
349	06150206002	JHAJJAR	GSSS SOLDHA
350	06100301203	FATEHABAD	GSSS DHINGSARA
351	06060602101	KARNAL	GSSS GOLI
352	06210300701	PALWAL	GSSS MANDKOLA
353	06180404803	GURUGRAM	GSSS JONIAWAS
354	06140302101	ROHTAK	GSSS NINDANA
355	06140301401	ROHTAK	GGSSS KHARKARA
356	06220304102	CHARKHI DADRI	GSSS MANDOLA
357	06200400502	NUH	GSSS BAZID PUR
358	06160300302	MAHENDRAGARH	GSSS BAIRAWAS
359	06130503902	BHIWANI	GSSS PAHLADGARH
360	06120802503	HISAR	GSSS PALI
361	06120403004	HISAR	GGSSS GHIRAI
362	06060604501	KARNAL	GSSS RAHRA
363	06020402101	AMBALA	GSSS DHANAURA
364	06170305103	REWARI	GSSS NIMOTH
365	06120700304	HISAR	GSSS BANDAHERI
366	06120501004	HISAR	GSSS KHANDAKHERI
367	06100202805	FATEHABAD	SSMS GGSSS SANIANA
368	06090601503	JIND	GSSS Kakrod
369	06020112802	AMBALA	GSSS CHHAPRA
370	06220303902	CHARKHI DADRI	GSSS CHIRIYA
371	06211703502	PALWAL	GSSS SIHA
372	06150500102	JHAJJAR	GSSS ACHHEJ PAHARIPUR
373	06131004302	BHIWANI	GSSS PATODI
374	06090204203	JIND	GSSS PAULI
375	06080403604	SONIPAT	GGSSS ROHNA
376	06080204604	SONIPAT	GGSSS NAHRI
377	06060305401	KARNAL	GSSS MOHRI JAGIR
378	06140501110	ROHTAK	GSSS ISMAILA
379	06120704104	HISAR	GSSS SARSANA
380	06070303501	PANIPAT	GSSS BURSHAM
381	06020304802	AMBALA	GSSS KALPI
382	06010100502	PANCHKULA	GSSS DHATOGRA
383	06200402401	NUH	GSSS BADARPUR
384	06170110902	REWARI	GSSS PRAN PURA
385	06150401503	JHAJJAR	GSSS DHAKLA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
386	06140400801	ROHTAK	GSSS BHALOUT
387	06120403402	HISAR	GSSS JAMAWARI
388	06090700103	JIND	GSSS AMARGARH
389	06010302301	PANCHKULA	GSSS BHURI
390	06160304104	MAHENDRAGARH	GGSSS DULOTH AHIR
391	06150201502	JHAJJAR	GSSS DABAUDA KHURD
392	06090204604	JIND	GSSS SHAMLO KALAN
393	06040207303	KURUKSHETRA	SHAHID JASWINDER SINGH GSSS TALHERI
394	06020306602	AMBALA	GSSS GOKALGARH
395	06010300703	PANCHKULA	GSSS TIKKAR HILLS
396	06180104803	GURUGRAM	GSSS GAWAL PHARI
397	06060600401	KARNAL	GSSS BAHRI
398	06020602401	AMBALA	GSSS JATWAR
399	06190103702	FARIDABAD	GSSS BHAINSRRAWALI
400	06150204604	JHAJJAR	GSSS MATAN
401	06140201203	ROHTAK	GSSS SUNDERPUR
402	06110601902	SIRSA	GSSS DHANOR
403	06100400202	FATEHABAD	GSSS ALAWALWAS
404	06060604301	KARNAL	GSSS PHAPHRANA
405	06050201902	KAITHAL	GSSS PADLA
406	06210203905	PALWAL	GSSS KUSHAK
407	06180403004	GURUGRAM	GSSS KHENTAWAS
408	06120702304	HISAR	GSSS KALWAS
409	06010105702	PANCHKULA	GSSS BARGODAM
410	06010104102	PANCHKULA	GSSS PAPLOHA
411	06160103705	MAHENDRAGARH	GSSS RATTA KALAN
412	06140301001	ROHTAK	GSSS FARMANA
413	06060405502	KARNAL	GSSS MOHIUDINPUR
414	06060102303	KARNAL	GSSS GAGSINA
415	06040102202	KURUKSHETRA	GSSS DEEG
416	06020400302	AMBALA	GSSS HOLI
417	06060602001	KARNAL	GSSS G.T. POPRAN
418	06030204701	YAMUNANAGAR	GSSS GUMTAHLA RAO
419	06020104403	AMBALA	GSSS ISMAILPUR
420	06010304802	PANCHKULA	GSSS THANDOG
421	06190101602	FARIDABAD	GSSS ARUA
422	06170506702	REWARI	GSSS KARNAWAS
423	06131000403	BHIWANI	GGSSS DHANI MAHU

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
424	06040107502	KURUKSHETRA	GSSS SAMBALKHI
425	06020105303	AMBALA	GSSS MOHRI BHANOKHERI
426	06210300801	PALWAL	GSSS CHHAINSA
427	06210201406	PALWAL	GSSS KHANBI
428	06150402202	JHAJJAR	GSSS KHUDAN
429	06030503601	YAMUNANAGAR	GSSS SIALBA
430	06100300202	FATEHABAD	GSSS BANAWALI
431	06060305002	KARNAL	GSSS KOER MAJRA
432	06150103203	JHAJJAR	SAHEED LT. RAVINDER CHHIKARA GSSS KHERI ASRA
433	06140501303	ROHTAK	GSSS KHARAWAR
434	06140301901	ROHTAK	GSSS MOKHRA
435	06020503601	AMBALA	GSSS AKBARPUR
436	06130801303	BHIWANI	GSSS BISALWAS
437	06130502005	BHIWANI	GSSS MITATHAL
438	06070700504	PANIPAT	GSSS GARHI BASIC
439	06070500801	PANIPAT	GSSS ATAWLA
440	06060205702	KARNAL	GSSS BRASS
441	06030313101	YAMUNANAGAR	GSSS HAMIDA
442	06211002302	PALWAL	GSSS BAGPUR
443	06210202601	PALWAL	GSSS GULAWAD
444	06190108403	FARIDABAD	GSSS CHHAINSA
445	06120100304	HISAR	GSSS ASRAWAN
446	06100404501	FATEHABAD	GSSS MAHMRA
447	06100201703	FATEHABAD	GSSS GORAKHPUR
448	06030400301	YAMUNANAGAR	GSSS BAKKARWALA
449	06020202703	AMBALA	GSSS KANWLA
450	06060503102	KARNAL	GSSS NAGLA RORAN
451	06050303601	KAITHAL	GSSS KHADALWA
452	06030402903	YAMUNANAGAR	GSSS CHUHARPUR KALAN
453	06191606403	FARIDABAD	GSSS PALI
454	06030202801	YAMUNANAGAR	GSSS GHILLOUR
455	06210300301	PALWAL	GSSS UTTAWAR
456	06160704603	MAHENDRAGARH	GSSS SEHORE
457	06160500102	MAHENDRAGARH	GSSS AKBARPUR
458	06100505202	FATEHABAD	GSSS HAIDERWALA
459	06080305802	SONIPAT	GSSS PIPLI KHERA
460	06010323901	PANCHKULA	GSSS BALDWALA
461	06211003002	PALWAL	GSSS SIHOL

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
462	06180304703	GURUGRAM	GSSS HAZIPUR
463	06150601202	JHAJJAR	GSSS GWALISON
464	06060600501	KARNAL	GSSS BALLAH
465	06040109801	KURUKSHETRA	GSSS SHARIFGARH
466	06030300209	YAMUNANAGAR	GSSS HARIPUR KAMBOJ
467	06020301902	AMBALA	GSSS PASIALA
468	06120802106	HISAR	GSSS MIRCH PUR
469	06100502302	FATEHABAD	GSSS KULLAN
470	06030406801	YAMUNANAGAR	GSSS LAKKAR
471	06030303001	YAMUNANAGAR	GSSS SABAPUR
472	06160702506	MAHENDRAGARH	GSSS KARIRA
473	06150204507	JHAJJAR	GSSS MANDAUTHI
474	06110702002	SIRSA	GSSS JHORARNALI
475	06060302502	KARNAL	GSSS SANWAT
476	06040103602	KURUKSHETRA	GSSS JHANDHERI
477	06210300901	PALWAL	GSSS ALI MEO
478	06200207301	NUH	GSSS BADED
479	06020506201	AMBALA	GSSS KURALI
480	06030412201	YAMUNANAGAR	GSSS SALEMPUR KOHI
481	06200203501	NUH	GSSS PATHKHORI
482	06211700902	PALWAL	GSSS BHULWANA
483	06200203101	NUH	GSSS BIWAN
484	06100700501	FATEHABAD	GSSS MEYOND KALAN
485	06060203803	KARNAL	GSSS GONDER
486	06060104202	KARNAL	GSSS KUTANA
487	06040301502	KURUKSHETRA	GSSS BHIWANI KHERA
488	06040107102	KURUKSHETRA	GSSS RAWA
489	06120602335	HISAR	GSSS HISAR
490	06211012672	PALWAL	GSSS PALWAL
491	06120405024	HISAR	GSSS HANSI
492	06130500326	BHIWANI	GSSS BHIWANI
493	06140404402	ROHTAK	GMSSSS SANGHI
494	06150206302	JHAJJAR	GSSS BAHADUR GARH
495	06100106302	FATEHABAD	GSSS FATEHABAD
496	06030300311	YAMUNANAGAR	GSSS CAMP
497	06180107304	GURUGRAM	GSSS GURGAON BOYS
498	06050401204	KAITHAL	GSSS PABNAWA
499	06080302614	SONIPAT	GMSSSS GANAUR
500	06190100174	FARIDABAD	GGSSS BALLABGARH

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
501	06160306906	MAHENDRAGARH	GMSSSS M.GARH
502	06200600102	NUH	GSSS TAORU
503	06160704702	MAHENDRAGARH	GSSS BHOJAWAS
504	06190100109	FARIDABAD	GSSS BALLABGARH
505	06180101502	GURUGRAM	GSSS SEC-4/7
506	06191609705	FARIDABAD	GSSS NIT NO.1
507	06040603803	KURUKSHETRA	GMSSSS ISMAILABAD
508	06090402603	JIND	GSSS PILLU KHERA MANDI
509	06170510905	REWARI	GSSS SAHARANWAS
510	06150603403	JHAJJAR	GSSS MATANHAIL
511	06170303403	REWARI	GSSS KHORI
512	06170402002	REWARI	GSSS JHARODHA
513	06040107307	KURUKSHETRA	GSSS SHAHBAD
514	06120700103	HISAR	GSSS ARYANAGAR
515	06170402903	REWARI	GSSS KOSLI
516	06040502003	KURUKSHETRA	GSSS LADWA
517	06120601903	HISAR	GSSS GANGWA
518	06030407104	YAMUNANAGAR	GSSS CHHACHHRAULI
519	06040311113	KURUKSHETRA	GMSSSS KURUKSHETRA
520	06080107323	SONIPAT	GSSS MODEL TOWN
521	06020509705	AMBALA	GSSS NARAINGARH
522	06120300503	HISAR	GGSSS BARWALA
523	06160100902	MAHENDRAGARH	GSSS BIHALI
524	06050405307	KAITHAL	GSSS PUNDRI
525	06150206303	JHAJJAR	GGSSS BAHADUR GARH
526	06160403104	MAHENDRAGARH	GSSS KRISHAN NAGAR
527	06120500307	HISAR	GSSS BASS
528	06080203602	SONIPAT	GSSS KUNDLI
529	06120602324	HISAR	GSSS PATEL NAGAR HISAR
530	06191609004	FARIDABAD	GGSSS FARIDABAD OLD
531	06120100227	HISAR	GSSS ADAMPUR
532	06080501304	SONIPAT	GGSSS GOHANA
533	06160403103	MAHENDRAGARH	GGSSS GOAD
534	06180202904	GURUGRAM	GSSS PATAUDI-G
535	06191609903	FARIDABAD	GSSS NIT NO.3
536	06030311601	YAMUNANAGAR	GSSS JAG.W/SHOP
537	06070103303	PANIPAT	GSSS KRISHAN PURA
538	06160505103	MAHENDRAGARH	GSSS NANGAL CHOUDHARY
539	06170503302	REWARI	GSSS DHARUHERA (B)

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
540	06180404602	GURUGRAM	GSSS KAROLA
541	06140404013	ROHTAK	GGSSS ROHTAK
542	06090603902	JIND	GGSSS UCHANA MANDI
543	06030301301	YAMUNANAGAR	GSSS BURIA
544	06120405023	HISAR	GGSSS HANSI
545	06010100105	PANCHKULA	GSSS SEC-6 PKL
546	06020304902	AMBALA	GSSS NAHONI
547	06090202203	JIND	GSSS JULANA
548	06080402402	SONIPAT	GSSS MATINDU
549	06090705106	JIND	GSSS NARWANA
550	06080502903	SONIPAT	GSSS RABHRA
551	06080700302	SONIPAT	GSSS BHAINSWAN KHURD
552	06161002302	MAHENDRAGARH	GSSS NIZAMPUR
553	06180106504	GURUGRAM	GSSS WAZIRABAD
554	06191609706	FARIDABAD	GGSSS NIT NO.1
555	06200100101	NUH	GSSS PUNHANA
556	06220301502	CHARKHI DADRI	GSSS SARANGPUR
557	06170403103	REWARI	GSSS LOOKHI
558	06050404603	KAITHAL	GSSS KAUL
559	06060510002	KARNAL	GSSS GARHI BIRBAL
560	06070103304	PANIPAT	GSSS TEHSIL CAMP
561	06190109604	FARIDABAD	GSSS UNCHAGAON
562	06100200309	FATEHABAD	GSSS BHUNA
563	06220203303	CHARKHI DADRI	GSSS BHAGESHWARI
564	06020405406	AMBALA	GSSS UGALA
565	06020603204	AMBALA	GSSS SHAZADPUR
566	06090604301	JIND	GSSS BADANPUR
567	06160802804	MAHENDRAGARH	GSSS SIHMA
568	06090102305	JIND	GGSSS JIND
569	06160100310	MAHENDRAGARH	GSSS ATELI
570	06170200702	REWARI	GSSS Berli Khurd
571	06180207903	GURUGRAM	GSSS SHERPUR
572	06191610004	FARIDABAD	GGSSS NIT NO.5
573	06220300107	CHARKHI DADRI	GGSSS CH. DADRI
574	06080501303	SONIPAT	GSSS GOHANA CITY
575	06090101703	JIND	GSSS IKKAS
576	06130303303	BHIWANI	GSSS BAWANI KHERA
577	06160901707	MAHENDRAGARH	GSSS SATNALI
578	06180104502	GURUGRAM	GSSS CHAKKARPUR

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
579	06020509703	AMBALA	GGSSS NARAINGARH
580	06050205611	KAITHAL	GGSSS KAITHAL
581	06180301104	GURUGRAM	GGSSS BADSHAHPUR
582	06100106301	FATEHABAD	GGSSS FATEHABAD
583	06150502105	JHAJJAR	LSL GSSS JAHAJGARH
584	06180108501	GURUGRAM	GSSS KHANDSA
585	06180302101	GURUGRAM	SHAHEED SUBEDAR KUMARPAL SINGH RAGHAV GSSS BHONDSI
586	06050206103	KAITHAL	GSSS BAROT BANDRANA
587	06120304006	HISAR	GSSS SARSOD BICHPARI SCHOOL
588	06160406205	MAHENDRAGARH	GGSSS>NNL
589	06170403602	REWARI	GSSS NAHAR
590	06191607302	FARIDABAD	GSSS SARAN
591	06030412502	YAMUNANAGAR	GSSS KHIZRABAD
592	06180100603	GURUGRAM	GSSS KADIPUR
593	06010105602	PANCHKULA	GSSS KALKA
594	06180103401	GURUGRAM	GSSS BAJGHERA
595	06211012322	PALWAL	GGSSS PALWAL CAMP
596	06211705008	PALWAL	GSSS HODAL
597	06060414749	KARNAL	GGSSS RLY. ROAD, KARNAL
598	06180103903	GURUGRAM	GSSS CARTERPURI
599	06190106802	FARIDABAD	GSSS FATEHPUR TAGGA
600	06211704004	PALWAL	GSSS SONDHAD
601	06220300106	CHARKHI DADRI	GSSS CH. DADRI
602	06080303902	SONIPAT	GSSS KHERI GUJJAR
603	06170101205	REWARI	GSSS BAWAL
604	06010105303	PANCHKULA	GSSS PINJORE
605	06120605202	HISAR	GSSS HISAR(MODEL TOWN
606	06220300902	CHARKHI DADRI	GSSS CHAPPAR
607	06090604402	JIND	GSSS LODHAR
608	06140501402	ROHTAK	GSSS KHERI SADH
609	06160100303	MAHENDRAGARH	GGSSS ATELI
610	06170101203	REWARI	GGSSS BAWAL
611	06170101804	REWARI	GSSS GARHI BOLNI
612	06190107602	FARIDABAD	GSSS SEEKRI
613	06191609804	FARIDABAD	GGSSS NITNO.2
614	06110307701	SIRSA	GGSSS ELLENABAD
615	06160100403	MAHENDRAGARH	GSSS BACHHOD

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
616	06160406204	MAHENDRAGARH	GSSS NARNAUL
617	06161001202	MAHENDRAGARH	GSSS GANWARI JAT
618	06191608103	FARIDABAD	GSSS TIGAON
619	06200203202	NUH	GSSS F.P. JHIRKA
620	06090303603	JIND	GSSS SAFIDON CITY
621	06130500104	BHIWANI	GSSS BAPORA
622	06160306301	MAHENDRAGARH	GSSS KOTHAL KALAN
623	06191607502	FARIDABAD	GSSS SEHATPUR
624	06160502203	MAHENDRAGARH	GSSS DHOLERA
625	06160702004	MAHENDRAGARH	GSSS KANINA
626	06170100602	REWARI	GSSS BADHARANA
627	06180103603	GURUGRAM	GSSS SARHAUL
628	06180105602	GURUGRAM	GSSS NATHUPUR
629	06190110406	FARIDABAD	GSSS GOUNCHI
630	06200401601	NUH	GSSS NAGINA
631	06220105102	CHARKHI DADRI	GSSS BADHRA
632	06030207001	YAMUNANAGAR	GSSS RADAUR
633	06150205104	JHAJJAR	GGSSS NUNA MAJRA
634	06220304702	CHARKHI DADRI	GSSS JHOJHU KALAN
635	06030206101	YAMUNANAGAR	GSSS JATHLANA
636	06080500203	SONIPAT	GSSS ANWALI
637	06131000704	BHIWANI	GSSS KHARKARI JHANVARI
638	06140402902	ROHTAK	GSSS KHIDWALI
639	06170106502	REWARI	GSSS NANGAL TEJU
640	06170510809	REWARI	GGSSS REWARI
641	06180205902	GURUGRAM	GSSS PANCHGAON
642	06180304204	GURUGRAM	GSSS SOHNA-G
643	06110405002	SIRSA	GSSS RUPAWAS
644	06120705107	HISAR	GGSSS HISAR
645	06160406303	MAHENDRAGARH	GSSS NIWAZ NAGAR
646	06170106402	REWARI	GSSS NANGAL SHAHBAJ PUR
647	06170205403	REWARI	GSSS PALHAWAS
648	06191605203	FARIDABAD	GSSS M.M.PUR
649	06220301101	CHARKHI DADRI	GSSS PAINTAWAS KALAN
650	06020504401	AMBALA	GSSS BARAGAON
651	06090705107	JIND	GGSSS NARWANA
652	06100103703	FATEHABAD	GSSS HIZRAWAN KHURD
653	06170509602	REWARI	GSSS NANDRAMPUR BASS
654	06220202104	CHARKHI DADRI	GSSS BAUND KALAN

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
655	06040603602	KURUKSHETRA	GSSS JHANSA
656	06160404601	MAHENDRAGARH	GSSS KORAWAS
657	06170304503	REWARI	GSSS MM BHALKHI
658	06170506605	REWARI	GSSS KAPRIWAS
659	06200600301	NUH	GSSS HASANPUR
660	06050100502	KAITHAL	GSSS GUHLA
661	06140200904	ROHTAK	GSSS LAKHAN MAJRA
662	06211010603	PALWAL	GSSS RASULPUR
663	06010100121	PANCHKULA	GMSSS (SANSKRITI) SEC-20, PKL
664	06130400106	BHIWANI	GSSS BEHAL
665	06160703702	MAHENDRAGARH	GSSS BEWAL
666	06190111402	FARIDABAD	GSSS PANHERA KHURD
667	06210300201	PALWAL	GSSS HATHIN
668	06070104702	PANIPAT	GSSS JATTAL
669	06080107402	SONIPAT	GSSS TAJPUR
670	06090109004	JIND	GSSS KANDELA
671	06090303604	JIND	GGSSS SAFIDON CITY
672	06170201602	REWARI	GSSS D.G.PURA
673	06170401502	REWARI	GSSS GUGODH
674	06170509402	REWARI	GSSS NANGLI GODHA
675	06180108003	GURUGRAM	GGSSS MANESAR
676	06191608303	FARIDABAD	GSSS TILPAT
677	06030202901	YAMUNANAGAR	GSSS CHAMRORI
678	06070500301	PANIPAT	GSSS KAWI
679	06090201304	JIND	GSSS DHIGANA
680	06130500903	BHIWANI	GSSS SANGA
681	06150101403	JHAJJAR	GSSS DADRI TOE
682	06160101003	MAHENDRAGARH	GSSS BOCHARIA
683	06180100702	GURUGRAM	GSSS BASAI
684	06220300503	CHARKHI DADRI	GSSS KALIYANA
685	06170501803	REWARI	GSSS BIKENER
686	06191608104	FARIDABAD	GGSSS TIGAON
687	06030410501	YAMUNANAGAR	GSSS KHADRI
688	06040501903	KURUKSHETRA	GGSSS BARAUT
689	06140301802	ROHTAK	GSSS MEHAM
690	06150107301	JHAJJAR	GSSS DUJANA
691	06170306103	REWARI	GSSS SIHA
692	06200203201	NUH	GGSSS F.P. JHIRKA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
693	06200500302	NUH	GSSS ATTA BAROTA
694	06150105002	JHAJJAR	GSSS PELPA
695	06160702019	MAHENDRAGARH	GGSSS KANINA MANDI
696	06160704108	MAHENDRAGARH	GSSS DHANAUNDA
697	06040305702	KURUKSHETRA	GSSS KANIPLA
698	06050203402	KAITHAL	GSSS CHANDANA
699	06050500104	KAITHAL	GSSS RAJOUND
700	06150503804	JHAJJAR	GSSS BERI
701	06160404002	MAHENDRAGARH	GSSS JORASI
702	06170110101	REWARI	GSSS ASIAKI PANCHORE SAMPLI
703	06170509002	REWARI	GSSS MASANI
704	06170510102	REWARI	GSSS SHAHBAJPUR PADIAWAS
705	06190108502	FARIDABAD	GSSS MOHNA
706	06040503503	KURUKSHETRA	GSSS BANI
707	06080100802	SONIPAT	GSSS BARWASNI
708	06080202204	SONIPAT	GGSSS JAKHOLI
709	06170201502	REWARI	GSSS Darauli
710	06170203202	REWARI	GSSS KANWALI
711	06180108108	GURUGRAM	GSSS KASAN
712	06180405403	GURUGRAM	GSSS BHANGROLA
713	06200106703	NUH	GMSSSS SIROLI
714	06020604801	AMBALA	GSSS PATREHRI
715	06080400704	SONIPAT	GSSS FARMANA
716	06080500402	SONIPAT	GSSS BAROTA
717	06090203603	JIND	GSSS MALVI
718	06130701003	BHIWANI	GSSS LEGHAN
719	06130805403	BHIWANI	GSSS KHARKHARI
720	06130805904	BHIWANI	GGSSS LOHARU
721	06140402101	ROHTAK	GSSS JASSIA
722	06140502302	ROHTAK	GGSSS SAMPLA
723	06160102302	MAHENDRAGARH	GSSS KANTI
724	06160306202	MAHENDRAGARH	GSSS KHUDANA
725	06180108802	GURUGRAM	GSSS M P JHARSA
726	06180110503	GURUGRAM	GSSS GARHI HARSARU
727	06040311301	KURUKSHETRA	GSSS DEVIDASPURA
728	06060103302	KARNAL	GSSS KAIMLA
729	06060414901	KARNAL	GSSS KUNJPURA
730	06080200802	SONIPAT	GSSS BEESWAMEEL

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
731	06090101203	JIND	GSSS GHIMANA
732	06110200702	SIRSA	GSSS BIJJUWALI
733	06130507404	BHIWANI	GSSS GOLPURA
734	06160702905	MAHENDRAGARH	GSSS KHERI TALWANA
735	06160703206	MAHENDRAGARH	GSSS BAGHOT
736	06161001703	MAHENDRAGARH	GSSS MAROLI
737	06161001904	MAHENDRAGARH	GSSS NANGAL DARGU
738	06020606001	AMBALA	GSSS KARASAN
739	06030600103	YAMUNANAGAR	GSSS LAHARPUR
740	06040301702	KURUKSHETRA	GSSS BEHOLI
741	06110607206	SIRSA	GSSS RANIA
742	06130505504	BHIWANI	GSSS BAMLA
743	06150101502	JHAJJAR	GSSS DAWLA
744	06150205502	JHAJJAR	GSSS SAN KHOL
745	06160300203	MAHENDRAGARH	GSSS AKODA
746	06160505104	MAHENDRAGARH	GGSSS NANGAL CHOUDHARY
747	06170508502	REWARI	GGSSS MAJRA SHEORAJ
748	06180103501	GURUGRAM	GSSS DUNDAHARA
749	06180108004	GURUGRAM	GSSS MANESAR
750	06220203103	CHARKHI DADRI	GSSS JHINJAR
751	06010100101	PANCHKULA	GGSSS SEC-15, PKL
752	06020303604	AMBALA	GSSS SAHA
753	06020603201	AMBALA	GGSSS SHAZADPUR
754	06040508701	KURUKSHETRA	GSSS KHAIRI
755	06050101516	KAITHAL	GGSSS CHEEKA
756	06050205703	KAITHAL	GSSS PATTI AFGAN
757	06130301906	BHIWANI	GSSS RATERA
758	06130303204	BHIWANI	GSSS JATU LOHARI
759	06170103902	REWARI	GSSS JARTHAL
760	06170506102	REWARI	GSSS KAKORIA
761	06220105101	CHARKHI DADRI	GGSSS BADHRA
762	06020105602	AMBALA	GSSS MAJRI
763	06080100204	SONIPAT	GSSS ASADPUR NANDNAUR
764	06080107310	SONIPAT	GSSS JATWARA
765	06080700903	SONIPAT	GSSS DHANANA
766	06100200307	FATEHABAD	GGSSS BHUNA
767	06120300502	HISAR	GSSS BARWALA
768	06120700104	HISAR	GGSSS ARYANAGAR
769	06130504803	BHIWANI	GSSS NANDGAON

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
770	06210304702	PALWAL	GHS GHARROT
771	06020303902	AMBALA	GSSS SAMLEHRI
772	06040307603	KURUKSHETRA	GSSS MATHANA
773	06060402302	KARNAL	GSSS DAHA
774	06070101201	PANIPAT	GSSS UGRAKHERI
775	06080302606	SONIPAT	GSSS GANAUR
776	06100501703	FATEHABAD	GMSSSS INDACHHOI
777	06120300602	HISAR	GSSS BHABALPUR
778	06140101301	ROHTAK	GMSSSS KALANAUR
779	06140403701	ROHTAK	GSSS RITOLI
780	06160103403	MAHENDRAGARH	GSSS NEERPUR
781	06191609904	FARIDABAD	GGSSS NIT NO.3
782	06220301803	CHARKHI DADRI	GSSS BIRHI KALAN
783	06220304703	CHARKHI DADRI	GGSSS JHOJHU KALAN
784	06070501302	PANIPAT	GGSSS URLANA KALAN
785	06080503403	SONIPAT	GSSS SARAGTHAL
786	06140404032	ROHTAK	GSSS GANDHI NAGAR, ROHTAK
787	06150501206	JHAJJAR	GGSSS DIGHAL
788	06160701103	MAHENDRAGARH	GSSS RAMBASS
789	06160702803	MAHENDRAGARH	GSSS SEHLANG
790	06160703102	MAHENDRAGARH	GSSS POTA
791	06161000103	MAHENDRAGARH	GSSS A/MOKHUTA
792	06211803404	PALWAL	GSSS PIRTHLA
793	06220103303	CHARKHI DADRI	GSSS DHANASARI
794	06020113002	AMBALA	GSSS BALDEV NAGAR, A/CITY
795	06080500503	SONIPAT	GSSS BHAINSWAL KALAN
796	06120401102	HISAR	GSSS DHANA KHURD
797	06140400901	ROHTAK	GSSS BRAHMANWAS
798	06150100102	JHAJJAR	GSSS AMADALPUR
799	06150200206	JHAJJAR	GGSSS ASAUDHA SIWAN
800	06160309004	MAHENDRAGARH	GSSS PALI
801	06160506901	MAHENDRAGARH	GSSS SEKA
802	06180202603	GURUGRAM	GSSS BHORA KALAN
803	06180202903	GURUGRAM	GSSS PATAUDI
804	06190104504	FARIDABAD	GSSS MUJESAR
805	06190108402	FARIDABAD	GGSSS CHHAINSA
806	06220200904	CHARKHI DADRI	GSSS SANWAR
807	06030500502	YAMUNANAGAR	GSSS KALAWAR
808	06040205108	KURUKSHETRA	GGSSS PEHOWA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
809	06040301303	KURUKSHETRA	GSSS BARNA
810	06060104102	KARNAL	GSSS KUTAIL
811	06080300202	SONIPAT	GSSS AHULANA
812	06080500602	SONIPAT	GGSSS BIDHAL
813	06130804502	BHIWANI	SSCJR GSSS GIGNOW
814	06150200302	JHAJJAR	GSSS ASAUDHA TODRAN
815	06150501702	JHAJJAR	GSSS DHANDLAN
816	06160304002	MAHENDRAGARH	GSSS DULANA
817	06160306905	MAHENDRAGARH	GGSSS M. GARH
818	06160402502	MAHENDRAGARH	GSSS DOCHANA
819	06160403802	MAHENDRAGARH	GSSS JAILAF
820	06160505904	MAHENDRAGARH	GSSS NAYAN
821	06160800505	MAHENDRAGARH	GSSS DONGARA AHIR
822	06180301103	GURUGRAM	GBSSS BADSHAHPUR
823	06180400104	GURUGRAM	GSSS F NAGAR
824	06180404903	GURUGRAM	GSSS KHANDEWLA
825	06211700303	PALWAL	GSSS BAMNIKHERA
826	06030201101	YAMUNANAGAR	GSSS ANTTAWA
827	06050201102	KAITHAL	GSSS SHERGARH
828	06060414748	KARNAL	GGSSS PREM NAGAR KARNAL
829	06070400201	PANIPAT	GSSS KIWANA
830	06080800202	SONIPAT	GSSS BADOLI
831	06120200407	HISAR	GSSS THASKA
832	06130505803	BHIWANI	GSSS CHANG
833	06150102503	JHAJJAR	GSSS KABLANA
834	06180102903	GURUGRAM	GSSS DAULTABAD
835	06180109503	GURUGRAM	GSSS KHERKI DAULA
836	06200503401	NUH	GSSS MALAB
837	06210204201	PALWAL	GSSS PINGOR
838	06211700803	PALWAL	GSSS BANCHARI
839	06030312501	YAMUNANAGAR	GGSSS SABJI MANDI YNR
840	06060414501	KARNAL	GSSS GHEER
841	06060600301	KARNAL	GSSS ARDANA
842	06070501901	PANIPAT	GSSS NOHRA
843	06080501307	SONIPAT	GGSSS GOHANA MANDI
844	06080800906	SONIPAT	GSSS MURTHAL
845	06090706302	JIND	GSSS SINGHOWAL
846	06130300604	BHIWANI	GSSS BARSII
847	06130700302	BHIWANI	GSSS KASUMBHI

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
848	06150205203	JHAJJAR	GSSS PARNALA
849	06170204402	REWARI	GSSS MOTLA KALAN
850	06170400707	REWARI	GSSS BHAKLI
851	06170501202	REWARI	GSSS BHARWAS
852	06220107104	CHARKHI DADRI	GSSS BERLA
853	06060100802	KARNAL	GSSS BARSAT
854	06060509001	KARNAL	GSSS BIANA
855	06080700702	SONIPAT	GSSS CHHAPRA
856	06100302002	FATEHABAD	GSSS Ramsara
857	06100500201	FATEHABAD	GSSS AMANI
858	06120603704	HISAR	GSSS NALWA
859	06130500103	BHIWANI	GGSSS BAPORA
860	06140101302	ROHTAK	GGSSS KALANAUR
861	06140404001	ROHTAK	GGSSS MODEL TOWN, ROHTAK
862	06140404401	ROHTAK	GSSS SANGHI
863	06150503805	JHAJJAR	GGSSS BERI
864	06210202906	PALWAL	GSSS BARAULI
865	06211005805	PALWAL	GSSS DHATIR
866	06040206104	KURUKSHETRA	GSSS SARSA
867	06040505002	KURUKSHETRA	GSSS PRAHLADPUR
868	06060501503	KARNAL	GSSS INDRI (BOYS)
869	06090106801	JIND	GSSS NIDANI
870	06100502204	FATEHABAD	GSSS KANHERI
871	06110401703	SIRSA	GSSS GUDIA KHERA
872	06120603003	HISAR	GSSS MANGALI
873	06120605003	HISAR	GSSS TALWANDI RANA
874	06140200703	ROHTAK	GSSS KHARAINTI
875	06170203102	REWARI	GSSS KANHORI
876	06170204202	REWARI	SAHEED RAJENDER SINGH GSSS MASTAPUR
877	06020604101	AMBALA	GSSS BHAROG
878	06040201902	KURUKSHETRA	GSSS DHOOLGARH GULDHERA
879	06050303002	KAITHAL	GSSS KAMALPUR
880	06080100503	SONIPAT	GSSS BAYANPUR LAHRARA
881	06080203304	SONIPAT	GSSS KHEWRA
882	06080302302	SONIPAT	GGSSS DATAULI
883	06080701304	SONIPAT	GGSSS KATHURA
884	06110702202	SIRSA	GSSS KANWARPURA
885	06120102704	HISAR	GSSS MOHABATPUR

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
886	06120503002	HISAR	GSSS BHATOL KHARKARA
887	06150403106	JHAJJAR	GSSS SALHAWAS
888	06180102003	GURUGRAM	SAK GGSSS GURGAON VILL
889	06180206903	GURUGRAM	GGSSS HAILYMANDI
890	06180400116	GURUGRAM	GSSS F NAGAR-G
891	06220100103	CHARKHI DADRI	GSSS HARODI
892	06020204602	AMBALA	GSSS KHUDDA KALAN
893	06040201202	KURUKSHETRA	GSSS BHATERI
894	06040313602	KURUKSHETRA	GSSS DUDHLA MORTHLA
895	06060400704	KARNAL	GSSS BARAGAON
896	06060605702	KARNAL	GSSS ASSANDH
897	06080103102	SONIPAT	GSSS HULLA HERI
898	06080400705	SONIPAT	GGSSS FARMANA
899	06080401804	SONIPAT	GGSSS KHARKHODA
900	06080502403	SONIPAT	GSSS LATH
901	06090101804	JIND	GSSS IGRAH
902	06090106105	JIND	GSSS DALAMWALA
903	06100700107	FATEHABAD	GGSSS JAKHAL
904	06120405502	HISAR	GMSSSS SISAI
905	06120700203	HISAR	GSSS BALSAMAND
906	06120901403	HISAR	GSSS PABRA
907	06130505104	BHIWANI	GSSS KHARAK KALAN
908	06140401101	ROHTAK	GSSS CHAMARIAN
909	06160301302	MAHENDRAGARH	GSSS BERI
910	06180109901	GURUGRAM	GSSS NAWADA F.PUR
911	06220204104	CHARKHI DADRI	GSSS NEEMLI
912	06040500902	KURUKSHETRA	GSSS MEHRA
913	06070404001	PANIPAT	GSSS PAHWATI
914	06090104303	JIND	GSSS RAM RAI
915	06120300105	HISAR	GSSS BADHWAR
916	06130502505	BHIWANI	GSSS MANADHANA
917	06130504202	BHIWANI	GSSS NAWA RAJGARH
918	06130803910	BHIWANI	GGSSS DHIGAWA JATTAN
919	06160901401	MAHENDRAGARH	GGSSS NANWAN
920	06191602703	FARIDABAD	GSSS DHAUJ
921	06211012671	PALWAL	GGSSS PALWAL CITY
922	06010200102	PANCHKULA	GSSS RAMGARH
923	06040110602	KURUKSHETRA	GSSS HARIPUR
924	06060310414	KARNAL	GSSS TARAORI

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
925	06060403403	KARNAL	GSSS KACHHWA
926	06060410202	KARNAL	GSSS SUBHRI
927	06080104902	SONIPAT	GSSS MAHRA
928	06090203304	JIND	GSSS LAJWANA KALAN
929	06120202203	HISAR	GSSS SIWANI BOLAN
930	06120604306	HISAR	GSSS SAHARWA
931	06130502105	BHIWANI	GSSS TIGRANA
932	06130703702	BHIWANI	GSSS GOLAGARH
933	06131000203	BHIWANI	GSSS BAJINA
934	06160101102	MAHENDRAGARH	GSSS CHANDPURA
935	06170303003	REWARI	GGSSS JAINABAD
936	06180403602	GURUGRAM	GSSS SIWARI
937	06190107102	FARIDABAD	GSSS NARIYALA
938	06211700205	PALWAL	GGSSS AURANGABAD
939	06220201602	CHARKHI DADRI	GSSS MAURI
940	06020503401	AMBALA	GSSS BHARERI KALAN
941	06020601101	AMBALA	GSSS KAKKARMAJRA
942	06050200802	KAITHAL	GSSS NARAR
943	06050300903	KAITHAL	GSSS KALAYAT
944	06060501801	KARNAL	GSSS GARHI JATTAN
945	06070103403	PANIPAT	GSSS ASSAN KALAN
946	06070302901	PANIPAT	GSSS DAHAR
947	06080404004	SONIPAT	GGSSS SISANA
948	06090600705	JIND	GGSSS CHHATTAR
949	06100200804	FATEHABAD	GSSS MOCHI CHAUBARA
950	06120700204	HISAR	GGSSS BALSAMAND
951	06120701604	HISAR	GSSS DOBHI
952	06130502104	BHIWANI	GGSSS TIGRANA
953	06140404801	ROHTAK	GSSS SINGHPURA KHURD
954	06150601302	JHAJJAR	GSSS GORIA
955	06160307402	MAHENDRAGARH	GSSS MALRA BASS
956	06160705501	MAHENDRAGARH	GSSS GUDHA
957	06191600602	FARIDABAD	GSSS ANANGPUR
958	06211010203	PALWAL	GSSS ASAWTA
959	06220203002	CHARKHI DADRI	GSSS RANILA
960	06010201903	PANCHKULA	GSSS PARWALA
961	06010305202	PANCHKULA	GSSS MORNI
962	06030308702	YAMUNANAGAR	GSSS MODEL CLY
963	06040205112	KURUKSHETRA	GSSS PEHOWA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
964	06040308203	KURUKSHETRA	GGSSS PARTAPGARH
965	06060200704	KARNAL	GSSS AGONDH
966	06060300101	KARNAL	GSSS SHAMGARH
967	06080303202	SONIPAT	GSSS GHASAULI
968	06090104503	JIND	GGSSS SINDHVI KHERA
969	06090301904	JIND	GSSS HATT
970	06100406401	FATEHABAD	GSSS RATIA
971	06120102603	HISAR	GSSS MODAKHERA
972	06120201702	HISAR	GSSS NANGTHALA
973	06120603606	HISAR	GSSS MIRJAPUR
974	06120700903	HISAR	GSSS BURAK
975	06131005703	BHIWANI	GSSS MIRAN
976	06140101101	ROHTAK	GSSS KAHNAUR
977	06140200403	ROHTAK	GSSS GHARAWATHI
978	06140301201	ROHTAK	GSSS GORAWAR
979	06140301915	ROHTAK	GGSSS MOKHRA
980	06140403901	ROHTAK	GSSS RITHAL
981	06140404033	ROHTAK	GGSSS GANDHI NAGAR, ROHTAK
982	06150601702	JHAJJAR	GSSS JHAMRI
983	06170501902	REWARI	GSSS BITHWANA
984	06180110403	GURUGRAM	GSSS DHANKOT
985	06200106102	NUH	GSSS PINANGWAN
986	06211011203	PALWAL	GSSS ALLIKA
987	06220103901	CHARKHI DADRI	GSSS KAKROLI SARDARA
988	06010403302	PANCHKULA	GSSS TODA
989	06020101103	AMBALA	GSSS JALBERA
990	06040306704	KURUKSHETRA	GSSS KIRMACH
991	06040600104	KURUKSHETRA	GSSS AJRANA KALAN
992	06050404703	KAITHAL	GSSS SAKRA
993	06050406903	KAITHAL	GSSS KARORA
994	06060409103	KARNAL	GSSS SANGOHA
995	06080301002	SONIPAT	GSSS BEGA
996	06080800907	SONIPAT	GGSSS MURTHAL
997	06090104102	JIND	GSSS RAJPURA
998	06100505103	FATEHABAD	GSSS PARTA
999	06120200403	HISAR	GSSS DURJANPUR
1000	06130501803	BHIWANI	GSSS PALUWAS
1001	06130503204	BHIWANI	GGSSS DINOD

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
1002	06130503604	BHIWANI	GSSS HALUWAS
1003	06140100301	ROHTAK	GSSS BANİYANI
1004	06140102101	ROHTAK	GSSS PILANA
1005	06140401002	ROHTAK	GGSSS BOHAR
1006	06150200404	JHAJJAR	GGSSS BADLI
1007	06160308204	MAHENDRAGARH	GSSS NANGAL SEROHI
1008	06170504702	REWARI	GSSS HANSAKA
1009	06180303502	GURUGRAM	GSSS DAULAH
1010	06200508403	NUH	GGSSS NUH
1011	06030205401	YAMUNANAGAR	GSSS ALAHAR
1012	06030305802	YAMUNANAGAR	GSSS MANDOLI
1013	06030309903	YAMUNANAGAR	GSSS HARNAUL
1014	06030409701	YAMUNANAGAR	GSSS KHARWAN
1015	06040303203	KURUKSHETRA	GSSS DHURALA
1016	06060204203	KARNAL	GSSS KHERI NARU
1017	06070500101	PANIPAT	GGSSS MADLAUDA
1018	06090302002	JIND	GSSS KARKHANA
1019	06120200104	HISAR	GGSSS AGROHA
1020	06120404802	HISAR	GSSS PUTHI MANGAL KHAN
1021	06120601102	HISAR	GSSS DABRA
1022	06130504002	BHIWANI	GSSS DHIRANA
1023	06130701404	BHIWANI	GSSS KAIRU
1024	06130702904	BHIWANI	GGSSS JUI KHURD
1025	06140400202	ROHTAK	GGSSS BAHU AKBARPUR
1026	06140502207	ROHTAK	GSSS SAMPLA
1027	06150203603	JHAJJAR	GSSS LADRAWAN
1028	06150504003	JHAJJAR	GSSS BHAMBHEWA
1029	06160705301	MAHENDRAGARH	GSSS BUCHAWAS
1030	06170204903	REWARI	GSSS Nangal Pathani
1031	06170206502	REWARI	GSSS SUMA KHERA
1032	06170304803	REWARI	GSSS NANGAL JAMALPUR
1033	06170402904	REWARI	GGSSS KOSLI
1034	06170503303	REWARI	GGSSS DHARUHERA
1035	06180302501	GURUGRAM	GSSS GHAMROJ ALIPUR
1036	06190104503	FARIDABAD	GGSSS SEC-22
1037	06190110102	FARIDABAD	GSSS JHARSAINTLY
1038	06191603802	FARIDABAD	GSSS JASANA
1039	06200100403	NUH	GSSS SHIKRAWA
1040	06200511704	NUH	GSSS AKERA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
1041	06020205525	AMBALA	GSSS BAKRA MARKET
1042	06030301102	YAMUNANAGAR	GSSS NAGAL
1043	06040302803	KURUKSHETRA	GSSS JYOTISAR
1044	06060410404	KARNAL	GSSS TIKRI
1045	06070100801	PANIPAT	GSSS JHATTIPUR
1046	06070107202	PANIPAT	GSSS DADLANA
1047	06080101304	SONIPAT	GGSSS BHATGAON
1048	06120704503	HISAR	GSSS SUNDAWAS
1049	06140301801	ROHTAK	GGSSS MEHAM
1050	06150204603	JHAJJAR	GGSSS MATAN
1051	06010201301	PANCHKULA	GSSS RATTEWALI
1052	06020200904	AMBALA	GSSS PANJOKHRA
1053	06020301203	AMBALA	GSSS KESRI
1054	06050201602	KAITHAL	GSSS PEODA
1055	06060305103	KARNAL	GSSS SIKRI
1056	06060602401	KARNAL	GSSS JALMANA
1057	06080404202	SONIPAT	GSSS THANA KALAN
1058	06100701202	FATEHABAD	GSSS CHANDPURA
1059	06110703003	SIRSA	GSSS MADHOSINGHANA
1060	06120102204	HISAR	GSSS KOHLI
1061	06120405703	HISAR	GSSS SULTANPUR
1062	06120604503	HISAR	GGSSS SATROD KHAS
1063	06120703402	HISAR	GSSS NEOLI KHURD
1064	06130303304	BHIWANI	GGSSS BAWANI KHERA
1065	06130507105	BHIWANI	GSSS MUNDHAL KHURD
1066	06150103404	JHAJJAR	GSSS KHERI KHUMMAR
1067	06161001802	MAHENDRAGARH	GGSSS MOSNOTA
1068	06220200903	CHARKHI DADRI	GGSSS SANWAR
1069	06010105102	PANCHKULA	GSSS RAJJIPUR
1070	06010105502	PANCHKULA	GSSS NANAKPUR
1071	06040308402	KURUKSHETRA	GSSS PIPLI
1072	06040500503	KURUKSHETRA	GSSS GUDHA
1073	06060202102	KARNAL	GSSS DADUPUR RORAN
1074	06110701502	SIRSA	GSSS FARWAIN KALAN
1075	06120201404	HISAR	GSSS KULERI
1076	06120702603	HISAR	GSSS KIRTAN
1077	06120901502	HISAR	GSSS PARBHUWALA
1078	06130302102	BHIWANI	GSSS KIRAWAR
1079	06130505804	BHIWANI	GGSSS CHANG

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
1080	06140200204	ROHTAK	GGSSS CHANDI
1081	06140400502	ROHTAK	GGSSS BALAND
1082	06140402001	ROHTAK	GSSS HUMAYUNPUR
1083	06140404201	ROHTAK	GSSS SAMAR GOPALPUR
1084	06140500602	ROHTAK	GSSS DATTAUR
1085	06150106403	JHAJJAR	GSSS TALAO
1086	06150202003	JHAJJAR	GSSS DULHERA
1087	06160306004	MAHENDRAGARH	GSSS KHATODRA
1088	06190111001	FARIDABAD	GSSS FEROREPUR KALAN
1089	06191600202	FARIDABAD	GHS AJRONDA
1090	06191602002	FARIDABAD	GSSS BHUPANI
1091	06220300801	CHARKHI DADRI	GGSSS CHARKHI
1092	06010104603	PANCHKULA	GSSS CHIKEN
1093	06020203702	AMBALA	GSSS RAMPUR SARSHERI
1094	06030308116	YAMUNANAGAR	GGSSS JAGADHRI
1095	06040301103	KURUKSHETRA	GSSS BALAHI
1096	06050207102	KAITHAL	GSSS MUNDRI
1097	06070400901	PANIPAT	GSSS RAKSERA
1098	06080306902	SONIPAT	GSSS SANPERA
1099	06090401503	JIND	GSSS DHATRATH
1100	06100406402	FATEHABAD	GGSSS RATIA
1101	06130500504	BHIWANI	GSSS KAUNT
1102	06130501602	BHIWANI	GSSS NATHUWAS
1103	06130502403	BHIWANI	GSSS GUJRANI
1104	06130505105	BHIWANI	GGSSS KHARAK KALAN
1105	06130702203	BHIWANI	GSSS DEVRALA
1106	06130900401	BHIWANI	GSSS NALOI
1107	06140302401	ROHTAK	GSSS SISARKHAS
1108	06140502407	ROHTAK	GGSSS ISMAILA
1109	06150201102	JHAJJAR	GSSS BIR BARKATABAD
1110	06150202702	JHAJJAR	GSSS KANONDA
1111	06160901703	MAHENDRAGARH	GGSSS SATNALI
1112	06191603002	FARIDABAD	GSSS F.P. CHANDILA
1113	06200100105	NUH	GGSSS PUNHANA
1114	06211800402	PALWAL	GSSS AMARPUR
1115	06220302801	CHARKHI DADRI	GSSS JAWA
1116	06220303402	CHARKHI DADRI	GSSS N.B. THAKRAN
1117	06020200603	AMBALA	GSSS SULTANPUR
1118	06020302702	AMBALA	GSSS BIHTA

Rk
30/07/2022

S. No.	UDISE Code	District	School Name
1119	06030109301	YAMUNANAGAR	GSSS MUSSIMBAL
1120	06030200101	YAMUNANAGAR	GSSS KHURDBAN
1121	06040207104	KURUKSHETRA	GSSS THANA
1122	06040300604	KURUKSHETRA	GSSS AMIN
1123	06060412601	KARNAL	GSSS DARAR
1124	06090100402	JIND	GSSS Brah Kalan
1125	06090103604	JIND	GSSS MANOHARPUR
1126	06090504502	JIND	GSSS SHAMDO
1127	06090701104	JIND	GGSSS DANODA KALAN
1128	06100101306	FATEHABAD	GSSS BADOPAL
1129	06100202203	FATEHABAD	GSSS LEHRIAN
1130	06120601605	HISAR	GGSSS DHANSU
1131	06120603804	HISAR	GSSS NIANA
1132	06120902002	HISAR	GGSSS UKLANA MANDI
1133	06130503304	BHIWANI	GGSSS DEVSAR
1134	06130506002	BHIWANI	GSSS SAI
1135	06140101201	ROHTAK	GSSS KAKRANA
1136	06140200304	ROHTAK	GSSS CHIRI
1137	06140402802	ROHTAK	GGSSS KILOI
1138	06150201206	JHAJJAR	GGSSS CHHARA
1139	06150600403	JHAJJAR	GGSSS BAHU
1140	06170109402	REWARI	GSSS SULKHA
1141	06170302403	REWARI	GSSS DHAWANA
1142	06180104305	GURUGRAM	GGSSS BHIM NAGAR
1143	06190100118	FARIDABAD	GSSS SEC7 SIHI
1144	06191606404	FARIDABAD	GGSSS PALI
1145	06120603007	HISAR	GGSSS MANGALI
1146	06120604703	HISAR	GSSS SHIKARPUR
1147	06050401103	KAITHAL	GSSS DHAND
1148	06130502604	BHIWANI	GGSSS MANHERU
1149	06220107003	CHARKHI DADRI	GSSS PICHOPA KALAN
1150	06090200903	JIND	GSSS BUDHA KHERA LATHER
1151	06131004501	BHIWANI	GHS RIWASA

Rk
30/07/2022

Annexure VI

List of 1861 schools for Sanitary Pad Vending & Incinerator Machines

S. No.	District	School Name	Udise Code
1	FARIDABAD	GSSS SARAI KHAWAJA	06191607203
2	BHIWANI	GGSSS BHIWANI	06130500327
3	FARIDABAD	GGSSS BALLABGARH	06190100174
4	FARIDABAD	GGSSS FARIDABAD OLD	06191609004
5	GURUGRAM	GSSS SOHNA-G	06180304204
6	GURUGRAM	GGSSS JACOBPURA	06180107801
7	SONIPAT	GGSSS SONEPAT	06080107334
8	REWARI	GGSSS REWARI	06170510809
9	KAITHAL	GGSSS KAITHAL	06050205611
10	ROHTAK	GGSSS ROHTAK	06140404013
11	PANCHKULA	GGSSS SEC-15, PKL	06010100101
12	SIRSA	GGSSS ELLENABAD	06110307701
13	PANIPAT	GMSSSS G T ROAD PANIPAT	06070103301
14	KURUKSHETRA	GGSSS THANESAR	06040311114
15	PANIPAT	GGSSS M.TOWN	06070103327
16	SIRSA	GGSSS SIRSA	06110705224
17	HISAR	GGSSS BARWALA	06120300503
18	FARIDABAD	GGSSS NIT NO.5	06191610004
19	HISAR	GGSSS HANSI	06120405023
20	KAITHAL	GGSSS SIWAN	06050604503
21	FARIDABAD	GGSSS NIT NO.3	06191609904
22	PALWAL	GGSSS HODAL	06211705009
23	FATEHABAD	GGSSS TOHANA	06100504310
24	JHAJJAR	GGSSS BAHADUR GARH	06150206303
25	KAITHAL	GGSSS CHEEKA	06050101516
26	JIND	GGSSS JIND	06090102305
27	SIRSA	GGSSS RANIA	06110607207
28	REWARI	GGSSS BAWAL	06170101203
29	FATEHABAD	GGSSS FATEHABAD	06100106301
30	GURUGRAM	GSSS PATAUDI-G	06180202904
31	FATEHABAD	GGSSS RATIA	06100406402
32	SONIPAT	GGSSS GOHANA	06080501304
33	FATEHABAD	GGSSS BHUNA	06100200307
34	GURUGRAM	GGSSS BADSHAHPUR	06180301104
35	KARNAL	GGSSS GHARAUNDA	06060102605

Rk
30/09/2022

S. No.	District	School Name	Udise Code
36	SONIPAT	GSSS KUNDLI	06080203602
37	PALWAL	GGSSS PALWAL CAMP	06211012322
38	FARIDABAD	GSSS SEHATPUR	06191607502
39	KARNAL	GGSSS PREM NAGAR KARNAL	06060414748
40	SIRSA	GGSSS DABWALI	06110207503
41	JIND	GGSSS SAFIDON CITY	06090303604
42	KARNAL	GGSSS RLY. ROAD, KARNAL	06060414749
43	GURUGRAM	GSSS CHAKKARPUR	06180104502
44	CHARKHI DADRI	GGSSS CH. DADRI	06220300107
45	JIND	GGSSS NARWANA	06090705107
46	JIND	GGSSS UCHANA MANDI	06090603902
47	FARIDABAD	GGSSS SEC8 SIHI	06190100119
48	SIRSA	GGSSS KALANWALI MANDI	06110507701
49	GURUGRAM	GSSS KADIPUR	06180100603
50	FARIDABAD	GGSSS NITNO.2	06191609804
51	MAHENDRAGARH	GGSSS NNL	06160406205
52	NUH	GGSSS TAORU	06200600101
53	YAMUNANAGAR	GGSSS JAGADHRI	06030308116
54	FARIDABAD	GGSSS TIGAON	06191608104
55	GURUGRAM	GGSSS BHIM NAGAR	06180104305
56	YAMUNANAGAR	GSSS CAMP	06030300311
57	KAITHAL	GGSSS RAJOUND	06050500105
58	SONIPAT	GGSSS KHARKHODA	06080401804
59	SIRSA	GMSSSS SIRSA	06110705223
60	BHIWANI	GGSSS SIWANI	06130900102
61	KAITHAL	GGSSS JAKHOLI ADDA	06050205664
62	JIND	GGSSS DANODA KALAN	06090701104
63	JIND	GGSSS JULANA	06090202204
64	KARNAL	GGSSS INDRI	06060501502
65	GURUGRAM	SAK GGSSS GURGAON VILL	06180102003
66	YAMUNANAGAR	GMSSSS BILASPUR	06030104204
67	NUH	GGSSS PINAGWAN	06200106103
68	GURUGRAM	GSSS DUNDAHERA	06180103501
69	KAITHAL	GGSSS PAI	06050406203
70	GURUGRAM	GHS 4/8 MARLA	06180100902
71	GURUGRAM	GSSS F NAGAR-G	06180400116
72	PALWAL	GGSSS PALWAL CITY	06211012671
73	BHIWANI	GGSSS BAWANI KHERA	06130303304
74	FARIDABAD	GSSS GOUNCHI	06190110406

Rk
30/09/2022

S. No.	District	School Name	Udise Code
75	PALWAL	GGSSS HASSANPUR	06210200103
76	NUH	GGSSS NUH	06200508403
77	NUH	GGSSS PUNHANA	06200100105
78	HISAR	GGSSS MANGALI	06120603007
79	GURUGRAM	GSSS SEC-4/7	06180101502
80	NUH	GGSSS NAGINA	06200401602
81	REWARI	GGSSS DHARUHERA	06170503303
82	FARIDABAD	GGSSS NIT NO.1	06191609706
83	PALWAL	GGSSS ALAWALPUR	06211800303
84	PANIPAT	GSSS TEHSIL CAMP	06070103304
85	JIND	GGSSS NAGURAN	06090503804
86	FARIDABAD	GSSS SARAN	06191607302
87	KAITHAL	GGSSS KALAYAT	06050300904
88	GURUGRAM	GSSS SARHAUL	06180103603
89	ROHTAK	GGSSS KALANAUR	06140101302
90	GURUGRAM	GSSS CARTERPURI	06180103903
91	HISAR	GGSSS MANDI ADAMPUR	06120100205
92	FARIDABAD	GSSS TILPAT	06191608303
93	FARIDABAD	GGHS NIT NO.1	06191609704
94	AMBALA	GGSSS NARAINGARH	06020509703
95	PANIPAT	GGSSS BAPOLI	06070600304
96	AMBALA	GGSSS SHAZADPUR	06020603201
97	GURUGRAM	GGSSS ARJUN NAGAR	06180101914
98	GURUGRAM	GGSSS MANESAR	06180108003
99	NUH	GGSSS F.P. JHIRKA	06200203201
100	KURUKSHETRA	GGSSS PEHOWA	06040205108
101	KARNAL	GGSSS ASSANDH	06060605701
102	BHIWANI	GMSSSS TOSHAM	06131005101
103	BHIWANI	GGSSS KHARAK KALAN	06130505105
104	MAHENDRAGARH	GGSSS NANGAL CHOUDHARY	06160505104
105	PANIPAT	GSSS KABRI	06070104802
106	SONIPAT	GGSSS GOHANA MANDI	06080501307
107	FARIDABAD	GGSSS SEC-22	06190104503
108	SIRSA	GGSSS CHAUTALA	06110201004
109	BHIWANI	GGSSS BEHAL	06130400107
110	PANCHKULA	GSSS PINJORE	06010105303
111	YAMUNANAGAR	GGSSS SABJI MANDI YNR	06030312501
112	YAMUNANAGAR	GSSS BURIA	06030301301
113	HISAR	GGSSS HISAR	06120705107

Rk
30/09/2022

S. No.	District	School Name	Udise Code
114	GURUGRAM	GSSS MOLAHERA	06180103704
115	BHIWANI	GGSSS DINOD	06130503204
116	PANIPAT	GSSS UJHA	06070604202
117	ROHTAK	GGSSS MOKHRA	06140301915
118	SONIPAT	GGSSS JAKHOLI	06080202204
119	KAITHAL	GGSSS KARORA	06050406904
120	MAHENDRAGARH	GGSSS ATELI	06160100303
121	ROHTAK	GMSSSS SANGHI	06140404402
122	JIND	GGSSS ALEWA	06090500307
123	KARNAL	GGSSS SALWAN	06060605001
124	GURUGRAM	GSSS BASAI	06180100702
125	MAHENDRAGARH	GMSSSS M.GARH	06160306906
126	PANCHKULA	GSSS KALKA	06010105602
127	FARIDABAD	GSSS M.M.PUR	06191605203
128	PANIPAT	GSSS UGRAKHERI	06070101201
129	BHIWANI	GGSSS LOHARU	06130805904
130	KARNAL	GGSSS JUNDLA	06060204803
131	PALWAL	GSSS BAGPUR	06211002302
132	KURUKSHETRA	GGSSS LADWA	06040502006
133	JHAJJAR	GSSS PARNALA	06150205203
134	PANIPAT	GGSSS CHULKANA	06070403301
135	GURUGRAM	GSSS KHANDSA	06180108501
136	SONIPAT	GGSSS MURTHAL	06080800907
137	GURUGRAM	GSSS NATHUPUR	06180105602
138	JIND	GSSS PILLU KHERA MANDI	06090402603
139	KARNAL	GGSSS GONDER	06060203804
140	PANCHKULA	GMSSSS (SARTHAK) SEC-12 A, PKL	06010100116
141	FARIDABAD	GSSS UNCHAGAON	06190109604
142	SONIPAT	GMSSSS GANAUR	06080302614
143	KARNAL	GSSS TARAORI	06060310414
144	FATEHABAD	GGSSS JAKHAL	06100700107
145	PANCHKULA	GGSSS BARWALA	06010204702
146	GURUGRAM	GGSSS KASAN	06180108103
147	MAHENDRAGARH	GSSS BHOJAWAS	06160704702
148	PANCHKULA	GSSS SEC-19 PKL	06010100108
149	SONIPAT	GGSSS FARMANA	06080400705
150	FARIDABAD	GSSS DHAUJ	06191602703
151	AMBALA	GMSSSS BARARA	06020400107

Rk
30/09/2022

S. No.	District	School Name	Udise Code
152	KAITHAL	GSSS KHARAK	06050602302
153	HISAR	GGSSS BALSAMAND	06120700204
154	YAMUNANAGAR	GMSSSS MUSTAFABAD	06030507403
155	BHIWANI	GSSS PALUWAS	06130501803
156	CHARKHI DADRI	GGHS BAUND KALAN	06220202103
157	KAITHAL	GSSS KEORAK	06050202403
158	BHIWANI	GGSSS BAMLA	06130505505
159	JIND	GGSSS DHAMTAN SAHIB	06090701603
160	KARNAL	GSSS BARSAT	06060100802
161	KARNAL	GGSSS KUNJPURA	06060414908
162	BHIWANI	GGSSS BAPORA	06130500103
163	BHIWANI	GGSSS MANHERU	06130502604
164	JHAJJAR	GGSSS JHAJJAR	06150107514
165	JHAJJAR	GGSSS BERI	06150503805
166	PANIPAT	GGSSS SHIV NAGAR PANIPAT	06070103302
167	KARNAL	GGHS MUNAK	06060104802
168	KURUKSHETRA	GSSS BABAIN	06040400702
169	PALWAL	GGSSS HATHIN	06210300202
170	JIND	GGSSS DHANORI	06090701804
171	YAMUNANAGAR	GSSS RADAUR	06030207001
172	YAMUNANAGAR	GSSS SADHAURA	06030600326
173	FARIDABAD	GSSS BADKHAL	06191601102
174	PALWAL	GGSSS BANCHARI	06211700804
175	PANIPAT	GGSSS SIWAH	06070100104
176	BHIWANI	GGHS BARWA	06130900202
177	KAITHAL	GGSSS PUNDRI	06050405306
178	SONIPAT	GGSSS DATAULI	06080302302
179	HISAR	GGSSS SATROD KHAS	06120604503
180	JIND	GGHS UJHANA	06090706703
181	PANIPAT	GHS NOORWALA	06070105502
182	PANIPAT	GSSS KRISHAN PURA	06070103303
183	BHIWANI	GGSSS BALIALI	06130303105
184	KAITHAL	GGSSS PHARAL	06050402304
185	KARNAL	GGSSS NISSING	06060200303
186	ROHTAK	GGSSS SAMPLA	06140502302
187	SONIPAT	GSSS BEESWAMEEL	06080200802
188	ROHTAK	GGSSS MEHAM	06140301801
189	YAMUNANAGAR	GGSSS KHIZRABAD	06030412501
190	PALWAL	GGSSS AURANGABAD	06211700205

Rk
30/09/2022

S. No.	District	School Name	Udise Code
191	GURUGRAM	GGSSS HAILYMANDI	06180206903
192	PANCHKULA	GSSS SEC-6 PKL	06010100105
193	KARNAL	GSSS KUTAIL	06060104102
194	HISAR	GGSSS GANGWA	06120601902
195	HISAR	GGSSS ARYANAGAR	06120700104
196	GURUGRAM	GSSS BHIMGARH KHERI	06180102403
197	PANIPAT	GGSSS MADLAUDA	06070500101
198	ROHTAK	GGSSS MODEL TOWN, ROHTAK	06140404001
199	CHARKHI DADRI	GGSSS BADHRA	06220105101
200	KARNAL	GMSSSS TARAORI	06060310401
201	GURUGRAM	GGSSS WAZIRABAD	06180106508
202	HISAR	GSSS HISAR(MODEL TOWN	06120605202
203	SONIPAT	GGSSS KATHURA	06080701304
204	SONIPAT	GSSS A.P. BAROTA	06080200102
205	GURUGRAM	GSSS BHORA KALAN	06180202603
206	JIND	GGHS MUANA	06090306505
207	ROHTAK	GGSSS ISMAILA	06140502407
208	JIND	GGSSS CHHATTAR	06090600705
209	PANCHKULA	GSSS RAJJIPUR	06010105102
210	PANIPAT	GGSSS URLANA KALAN	06070501302
211	YAMUNANAGAR	GGSSS CHHACHHRAULI	06030407103
212	AMBALA	GGSSS POLICE LINE, A/CITY	06020113001
213	KARNAL	GSSS KOHAND	06060104002
214	REWARI	GSSS NANDRAMPUR BASS	06170509602
215	PALWAL	GHS SALLAGARH	06211012359
216	FARIDABAD	GSSS SEEKRI	06190107602
217	NUH	GGHS BISRU	06200100205
218	PANIPAT	GSSS SAMALKHA	06070400101
219	KARNAL	GSSS NIGDHU	06060312601
220	KURUKSHETRA	GSSS DHURALA	06040303203
221	HISAR	GGSSS UKLANA MANDI	06120902002
222	PALWAL	GSSS ASOATI	06211800602
223	PANIPAT	GGSSS ISRANA	06070300201
224	PANIPAT	GSSS NANGALKHERI	06070100301
225	ROHTAK	GGSSS KAHNAUR	06140101102
226	JHAJJAR	GGSSS NUNA MAJRA	06150205104
227	HISAR	GGSSS PABRA	06120901404
228	BHIWANI	GGSSS DHANANA	06130506608
229	FARIDABAD	GGSSS CHHAINSA	06190108402

Rk
30/01/2022

S. No.	District	School Name	Udise Code
230	HISAR	GGSSS NARNAUND	06120802408
231	NUH	GGSSS UJINA	06200505604
232	HISAR	GGSSS KAIMRI	06120602504
233	PANIPAT	GSSS RAJAKHERI	06070105802
234	BHIWANI	GGSSS JUI KHURD	06130702904
235	FARIDABAD	GGSSS PALI	06191606404
236	BHIWANI	GHS DHANI HANUMAN	06130500325
237	JHAJJAR	GGSSS BAHU	06150600403
238	JIND	GGSSS LAJWANA KALAN	06090203303
239	KAITHAL	GGSSS FATEHPUR	06050402404
240	GURUGRAM	GSSS M P JHARSA	06180108802
241	JHAJJAR	GGSSS DIGHAL	06150501206
242	KARNAL	GSSS KACHHWA	06060403403
243	PANCHKULA	GMSSS (SANSKRITI) SEC-20, PKL	06010100121
244	YAMUNANAGAR	GSSS KOT KALSIA B	06030413001
245	KARNAL	GSSS CHAURA	06060101302
246	AMBALA	GGSSS BALDEV NAGAR, A/CITY	06020113005
247	CHARKHI DADRI	GGSSS JHOJHU KALAN	06220304703
248	GURUGRAM	GGHS BHONDSI	06180302105
249	FATEHABAD	GGHS BIGHAR	06100102003
250	SONIPAT	GSSS BEGA	06080301002
251	YAMUNANAGAR	GSSS MODEL CLY	06030308702
252	JIND	GSSS MALVI	06090203603
253	KARNAL	GSSS GARHI BIRBAL	06060510002
254	ROHTAK	GGSSS KILOI	06140402802
255	PANIPAT	GGSSS RAKSERA	06070400904
256	HISAR	GGSSS BITHMARA	06120900204
257	KAITHAL	GGSSS PADLA	06050201904
258	PALWAL	GMSSSS DHATIR	06211005807
259	BHIWANI	GGSSS CHANG	06130505804
260	BHIWANI	GGSSS JatuLohari	06130303203
261	FATEHABAD	GSSS JAMALPUR SHEKHAN	06100501805
262	JIND	GGSSS SINGHANA	06090307304
263	KAITHAL	GGHS BALU	06050302403
264	SIRSA	GHS KIRTI NAGAR	06110707602
265	KARNAL	GGSSS POPRAN	06060604401
266	FATEHABAD	GGSSS M.P.ROHI	06100105001
267	FATEHABAD	GSSS HIZRAWAN KHURD	06100103703
268	FATEHABAD	GGHS BHATTU KALAN	06100300304

Rk
30/09/2022

S. No.	District	School Name	Udise Code
269	HISAR	GGSSS BASS	06120500305
270	KARNAL	GSSS NILOKHERI	06060300301
271	PALWAL	GSSS SONDHAD	06211704004
272	FATEHABAD	GMSSSS INDACHHOI	06100501703
273	ROHTAK	GGSSS BEHLBA	06140302901
274	KARNAL	GSSS BHADSON	06060505002
275	SIRSA	GSSS RUPAWAS	06110405002
276	ROHTAK	GGSSS BAHU AKBARPUR	06140400202
277	SIRSA	GSSS KHAIRPUR	06110702602
278	FARIDABAD	GSSS FATEHPUR TAGGA	06190106802
279	JIND	GSSS LODHAR	06090604402
280	JIND	GGSSS KHATKAR	06090602004
281	KAITHAL	GSSS BAROT BANDRANA	06050206103
282	PANIPAT	GSSS PASSINA KHURD	06070602902
283	KAITHAL	GGSSS JAKHOULI	06050501303
284	CHARKHI DADRI	GGSSS RANILA	06220203003
285	GURUGRAM	GSSS GARHI HARSARU	06180110503
286	JIND	GHS BAL ASHRAM JIND	06090102303
287	KAITHAL	GSSS BHAGAL	06050106804
288	MAHENDRAGARH	GSSS NANGAL DARGU	06161001904
289	HISAR	GGSSS AGROHA	06120200104
290	KURUKSHETRA	GSSS MEHRA	06040500902
291	JHAJJAR	GSSS DADRI TOE	06150101403
292	SIRSA	GSSS NEZADELA KALAN	06110703903
293	KAITHAL	GSSS BATTI	06050301904
294	PALWAL	GGSSS BAHIN	06210300103
295	ROHTAK	GGSSS FARMANA	06140301002
296	SIRSA	GSSS RISALIA KHERA	06110205703
297	FATEHABAD	GSSS BHIRDANA	06100106702
298	HISAR	GSSS ANAJ MANDI	06120300521
299	REWARI	GSSS NANGAL SHAHBAJ PUR	06170106402
300	SONIPAT	GSSS BAYANPUR LAHRARA	06080100503
301	JHAJJAR	GGSSS BADLI	06150200404
302	HISAR	GGHS KHEDAR	06120302805
303	SIRSA	GSSS MANGALA	06110705805
304	KAITHAL	GSSS PATTI AFGAN	06050205703
305	BHIWANI	GGSSS DEVSAR	06130503304
306	PALWAL	GSSS PINGOR	06210204201
307	SIRSA	GSSS DABWALI VILLAGE	06110201203

Rk
30/09/2022

S. No.	District	School Name	Udise Code
308	FATEHABAD	GSSS NAGPUR	06100105301
309	KARNAL	GSSS UCHANA	06060414001
310	SIRSA	GSSS TALWARA KHURD	06110304302
311	FARIDABAD	GHS NANGLA GUJRAN	06191606002
312	JHAJJAR	GSSS SAN KHOL	06150205502
313	JIND	GSSS DEFENCE COLONY JIND	06090102313
314	PALWAL	GSSS RASULPUR	06211010603
315	BHIWANI	GSSS SAGWAN	06131000903
316	FATEHABAD	GGSSS GORAKHPUR	06100201705
317	HISAR	GGSSS UMRA	06120405804
318	JIND	GHS KHERA KHEMAWATI	06090302403
319	KAITHAL	GSSS BABA LADANA	06050204902
320	SIRSA	GSSS BANI	06110600603
321	FARIDABAD	GGSSS DAYALPUR	06190105901
322	GURUGRAM	GMSSS SANSKRITI SCHOOL SEC-43	06180106407
323	SIRSA	GGHS KHARIA	06110603103
324	FATEHABAD	GSSS TOHANA MANDI	06100504301
325	KAITHAL	GSSS KANGTHALI	06050601902
326	FATEHABAD	GGSSS NEHLA	06100202503
327	HISAR	GSSS GANGWA	06120601903
328	KURUKSHETRA	GSSS SHAHBAD	06040107307
329	MAHENDRAGARH	GGSSS SATNALI	06160901703
330	FARIDABAD	GSSS KHANDAWALI	06190108102
331	BHIWANI	GGSSS KAIRU	06130701403
332	BHIWANI	GGSSS TIGRANA	06130502104
333	REWARI	GGSSS Gurawara	06170202403
334	SIRSA	GHS MAHABIRDAL	06110709005
335	FATEHABAD	GSSS ALIKA	06100400304
336	HISAR	GSSS HISAR	06120602335
337	HISAR	GGSSS DHANSU	06120601605
338	HISAR	GGSSS NIMBO DEVI SISAI BOLAN	06120405501
339	KARNAL	GSSS DAHA	06060402302
340	FARIDABAD	GSSS SAMAYPUR	06190106202
341	JIND	GGSSS KALWAN	06090703903
342	ROHTAK	GGSSS LAKHAN MAJRA	06140200903
343	SIRSA	GSSS PATLI DABAR	06110704102
344	SONIPAT	GGSSS BIDHAL	06080500602
345	YAMUNANAGAR	GSSS JATHLANA	06030206101

Rk
30/09/2022

S. No.	District	School Name	Udise Code
346	BHIWANI	GGSSS KALINGA	06130505302
347	KARNAL	GSSS BARAGAON	06060400704
348	REWARI	GSSS BIKENER	06170501803
349	REWARI	GSSS KHORI	06170303403
350	GURUGRAM	GSSS ABHEYPUR	06180303403
351	HISAR	GGSSS KHERI JALAB CHANDRO DEVI	06120801003
352	ROHTAK	GGSSS CHIRI	06140200305
353	KAITHAL	GSSS SHERGARH	06050201102
354	PANIPAT	GGSSS MANANA	06070400504
355	YAMUNANAGAR	GSSS KHADRI	06030410501
356	JIND	GGHS GHOGARIAN	06090601104
357	REWARI	GMSSSS TATARPUR ISTMURAR	06170511302
358	BHIWANI	GSSS KHANAK	06131005201
359	BHIWANI	GGSSS DHIGAWA JATTAN	06130803910
360	PALWAL	GGHS AHARWAN	06211008205
361	GURUGRAM	GSSS KHERLI LALA	06180305902
362	GURUGRAM	GSSS KHERKI DAULA	06180109503
363	KAITHAL	GSSS GUHLA	06050100502
364	PANIPAT	GHS CANAL CAMP	06070103305
365	YAMUNANAGAR	GSSS KOTLA	06030605002
366	GURUGRAM	GSSS KAROLA	06180404602
367	JHAJJAR	GGSSS ASAUDHA SIWAN	06150200206
368	JIND	GGSSS DUMERKHA KALAN	06090604601
369	KAITHAL	GGHS HABRI	06050403303
370	MAHENDRAGARH	GSSS GANWARI JAT	06161001202
371	PANIPAT	GSSS KHOJKIPUR	06070601802
372	GURUGRAM	GSSS HARCHANDPUR	06180306202
373	HISAR	GSSS JUGLAN	06120302603
374	MAHENDRAGARH	GSSS NAYAN	06160505904
375	HISAR	GSSS BHABALPUR	06120300602
376	KAITHAL	GGSSS DEOBAN	06050206303
377	KAITHAL	GSSS GUHNA	06050202004
378	KARNAL	GSSS MANJURA	06060202802
379	ROHTAK	GGSSS KHIDWALI	06140402901
380	HISAR	GSSS TALWANDI RANA	06120605003
381	JIND	GGSSS BARODA	06090600204
382	KURUKSHETRA	GMSSSS ISMAILABAD	06040603803
383	KURUKSHETRA	GSSS ISMAILABAD	06040603804

Rk
30/09/2022

S. No.	District	School Name	Udise Code
384	YAMUNANAGAR	GSSS CHAMRORI	06030202901
385	YAMUNANAGAR	GSSS SARAWAN	06030600504
386	FARIDABAD	GSSS BHUPANI	06191602002
387	JIND	GSSS BADANPUR	06090604301
388	CHARKHI DADRI	GGSSS SANWAR	06220200903
389	JHAJJAR	GGSSS DULHERA	06150202004
390	HISAR	GGSSS KOTH KALAN	06120801504
391	MAHENDRAGARH	GGSSS MOSNOTA	06161001802
392	SIRSA	GGHS ABUB SHAHAR	06110200103
393	AMBALA	GGSSS BABYAL	06020203304
394	GURUGRAM	GSSS ISLAMPUR	06180106802
395	HISAR	GSSS SADALPUR	06120103003
396	JIND	GGHS DAHOLA	06090501604
397	KARNAL	GSSS ARIANPURA	06060100502
398	NUH	GSSS FEROPUR NAMAK	06200501503
399	SIRSA	GSSS CHATTARGARH PATTI	06110706802
400	REWARI	GSSS GUJAR MAJRI	06170103202
401	HISAR	GSSS PUTHI MANGAL KHAN	06120404802
402	PALWAL	GGSSS BHIDUKI	06211700604
403	YAMUNANAGAR	GSSS BAKKARWALA	06030400301
404	GURUGRAM	GSSS DAULTABAD	06180102903
405	HISAR	GSSS NALWA	06120603704
406	HISAR	GSSS NANGTHALA	06120201702
407	PANIPAT	GGSSS NARAYANA	06070403002
408	HISAR	GSSS GABIPUR	06120302102
409	YAMUNANAGAR	GSSS BILASPUR	06030104202
410	FARIDABAD	GHS AJRONDA	06191600202
411	KARNAL	GSSS MODEL TOWN KARNAL	06060415001
412	KURUKSHETRA	GSSS KANIPLA	06040305702
413	PANIPAT	GSSS SANOLI KHURD	06070701802
414	PANIPAT	GSSS DADLANA	06070107202
415	SIRSA	GGSSS NATHUSARI KALAN	06110403903
416	FARIDABAD	GGSSS FATEHPUR BILLOCH	06190101003
417	GURUGRAM	GSSS BHANGROLA	06180405403
418	KURUKSHETRA	GSSS KHARINDWA	06040104103
419	REWARI	GSSS SANGWARI	06170108902
420	AMBALA	GSSS DHANANA	06020607901
421	FARIDABAD	GSSS JHARSAINLY	06190110102
422	HISAR	GHS SHIV NAGAR HISAR	06120602328

Rk
30/01/2022

S. No.	District	School Name	Udise Code
423	GURUGRAM	GSSS KADARPUR	06180301501
424	MAHENDRAGARH	GGSSS BACHHOD	06160100404
425	NUH	GSSS HATHAN GAON	06200105602
426	YAMUNANAGAR	GSSS MUSSIMBAL	06030109301
427	YAMUNANAGAR	GSSS BHAMBHOL	06030506502
428	FATEHABAD	GGSSS JANDLI KALAN	06100201805
429	HISAR	GHS UKLANA GAON	06120901903
430	KURUKSHETRA	GGHS AJRANA KALAN	06040600103
431	PANIPAT	GSSS JALALPUR-1	06070700603
432	PALWAL	GHS JAINDAPUR	06211005702
433	PANIPAT	GSSS KIWANA	06070400201
434	SIRSA	GSSS KANWARPURA	06110702202
435	BHIWANI	GGSSS TALU	06130506704
436	KAITHAL	GGHS DHAND	06050401104
437	SONIPAT	GSSS GANAUR	06080302606
438	FATEHABAD	GSSS RATTA KHERA	06100405501
439	JHAJJAR	GGSSS DUBALDHAN	06150504104
440	KAITHAL	GSSS KAMALPUR	06050303002
441	KAITHAL	GSSS AGONDI	06050107302
442	KAITHAL	GSSS BALBEHRA	06050101602
443	SIRSA	GSSS GORIWALA	06110203004
444	AMBALA	GSSS NAHONI	06020304902
445	FATEHABAD	GSSS CHANDER KALAN	06100500602
446	JIND	GSSS PAJU KALAN	06090303002
447	HISAR	GSSS RAKHI SHAHPUR	06120803002
448	KARNAL	GSSS MOHIUDINPUR	06060405502
449	SONIPAT	GGSSS NANGAL KALAN	06080204704
450	FATEHABAD	GSSS HAROLI	06100402701
451	JHAJJAR	GGSSS MANDOTHI	06150204506
452	KARNAL	GSSS FARIDPUR	06060102203
453	MAHENDRAGARH	GSSS DHANAUNDA	06160704108
454	SONIPAT	GGSSS BUTANA	06080600605
455	YAMUNANAGAR	GSSS LEDI	06030413601
456	SIRSA	GSSS DARBI	06110701003
457	BHIWANI	GSSS BAJINA	06131000203
458	MAHENDRAGARH	GGSSS M. GARH	06160306905
459	HISAR	GSSS NARNAUND	06120802418
460	ROHTAK	GGSSS SAIMAN	06140302301
461	SONIPAT	GGSSS BHATGAON	06080101304

Rk
30/09/2022

S. No.	District	School Name	Udise Code
462	FARIDABAD	GSSS AGWANPUR	06191600102
463	FATEHABAD	GSSS AMANI	06100500201
464	KURUKSHETRA	GSSS DEVIDASPURA	06040311301
465	FARIDABAD	GSSS MUJESAR	06190104504
466	MAHENDRAGARH	GSSS BUDHWAL	06160501502
467	KAITHAL	GGSSS ROHERA	06050502906
468	KAITHAL	GSSS TEONTHA	06050405702
469	KARNAL	GSSS BIANA	06060509001
470	KARNAL	GSSS SANGOHA	06060409103
471	AMBALA	GSSS RAMBAGH ROAD,A/CANTT	06020205513
472	JIND	GSSS GHIMANA	06090101203
473	SIRSA	GSSS DHOLPALIA	06110301302
474	SONIPAT	GGSSS SISANA	06080404004
475	AMBALA	GSSS BIHTA	06020302702
476	BHIWANI	GSSS KALOD GUDHA	06130903501
477	FARIDABAD	GSSS ANANGPUR	06191600602
478	HISAR	GGSSS BADYA BRAHMANAN	06120600204
479	KAITHAL	GSSS KHERI GULAM ALI	06050602402
480	KARNAL	GGSSS BALLAH	06060600503
481	ROHTAK	GGSSS NINDANA	06140302102
482	SIRSA	GSSS MADHOSINGHANA	06110703003
483	SIRSA	GSSS GANGA	06110202507
484	FATEHABAD	GGHS BASTI BHIWAN	06100101602
485	HISAR	GSSS MOTH	06120802202
486	KARNAL	GSSS CHOCHRA	06060601101
487	HISAR	GSSS PARBHUWALA	06120901502
488	HISAR	GSSS DURJANPUR	06120200403
489	ROHTAK	GGSSS GANDHI NAGAR, ROHTAK	06140404033
490	ROHTAK	GSSS JASSIA	06140402101
491	SIRSA	GSSS BAJEKAN	06110700303
492	CHARKHI DADRI	GSSS KALIYANA	06220300503
493	FARIDABAD	GMSSSS APPLIED LEARNING SKILLS SECTOR- 28	06191611105
494	HISAR	GHS SAINIPURA	06120405102
495	JHAJJAR	GSSS MACHHROLI	06150104402
496	JIND	GGHS KARSINDHU	06090601703
497	HISAR	GSSS KAPRO	06120800906
498	KAITHAL	GSSS KHAROUDI	06050100402
499	JIND	GSSS DURJANPUR	06090601002

Rk
30/09/2022

S. No.	District	School Name	Udise Code
500	KARNAL	GSSS BAL RANGRAN	06060100702
501	ROHTAK	GGSSS BOHAR	06140401002
502	KARNAL	GSSS MANGALPUR	06060405002
503	PALWAL	GGHS GHORI	06211009204
504	REWARI	GSSS SAHARANWAS	06170510905
505	YAMUNANAGAR	GSSS CHHACHHRAULI	06030407104
506	AMBALA	GSSS SAMLEHRI	06020303902
507	JIND	GSSS RAM RAI	06090104303
508	AMBALA	GSSS UGALA	06020405406
509	HISAR	GSSS BHATOL KHARKARA	06120503002
510	KURUKSHETRA	GSSS MANGOLI JATTAN	06040403002
511	PANIPAT	GGSSS BIHOLI	06070402603
512	SIRSA	GSSS BALASAR	06110600503
513	YAMUNANAGAR	GSSS DAMLA	06030305002
514	YAMUNANAGAR	GSSS HAMIDA	06030313101
515	BHIWANI	GSSS GUJRANI	06130502403
516	KARNAL	GHS TAKHANA	06060300501
517	MAHENDRAGARH	GSSS KHERI TALWANA	06160702905
518	SIRSA	GSSS BHURATWALA	06110300502
519	YAMUNANAGAR	GSSS SNV MODEL TOWN	06030311802
520	BHIWANI	GGHS JAMALPUR	06130303912
521	FATEHABAD	GSSS GAJUWALA	06100504803
522	GURUGRAM	GSSS DHANKOT	06180110403
523	GURUGRAM	GSSS JHARSA	06180105803
524	KARNAL	GSSS SHEIKHPURA SOHANA	06060409702
525	KURUKSHETRA	GSSS BANI	06040503503
526	YAMUNANAGAR	GSSS JAG.W/SHOP	06030311601
527	AMBALA	GSSS BAKRA MARKET	06020205525
528	KAITHAL	GSSS CHOUSHALA	06050302303
529	MAHENDRAGARH	GGSSS KANINA MANDI	06160702019
530	PANIPAT	GSSS ASSAN KALAN	06070103403
531	SONIPAT	GSSS MOI HOODA	06080502602
532	JIND	GSSS Kasuhan	06090601802
533	KARNAL	GSSS JALMANA	06060602401
534	YAMUNANAGAR	GSSS MACHHROULI	06030111101
535	PANIPAT	GHS WEAVER COLONY	06070103312
536	REWARI	GSSS MAHESHWARI	06170508202
537	ROHTAK	GGSSS MADINA	06140302802
538	JIND	GSSS BHANA BRAHMANAN	06090700703

Rk
30/09/2022

S. No.	District	School Name	Udise Code
539	JIND	GGHS BUDHA KHERA	06090401103
540	NUH	GSSS KAWARSIKA	06200512302
541	SONIPAT	GGSSS KHANDA	06080401704
542	HISAR	GGHS SARSOD	06120304003
543	SONIPAT	GGSSS NURANKHERA	06080602403
544	HISAR	GSSS UGALAN	06120502103
545	JIND	GSSS BUDHA KHERA LATHER	06090200903
546	KAITHAL	GSSS BHUNSLA	06050106702
547	KURUKSHETRA	GGSSS BARAUT	06040501903
548	SONIPAT	GSSS GARHI UJALE KHAN	06080501102
549	YAMUNANAGAR	GSSS BHATOULI	06030302501
550	BHIWANI	GHS RIWASA	06131004501
551	FARIDABAD	GSSS SAHUPURA	06190104102
552	KAITHAL	GSSS DABA	06050105402
553	MAHENDRAGARH	GGSSS GOAD	06160403103
554	NUH	GSSS MALAB	06200503401
555	PANIPAT	GSSS SHODAPUR	06070503901
556	SIRSA	GSSS FARWAIN KALAN	06110701502
557	SIRSA	GGHS ODHAN	06110502503
558	SIRSA	GGHS DING	06110401403
559	SONIPAT	GGSSS MADINA	06080701402
560	AMBALA	GGSSS MODEL TOWN, A/CITY	06020113004
561	KAITHAL	GSSS NAWACH	06050207303
562	PANIPAT	GHS SONDHAPUR	06070106202
563	SIRSA	GSSS JODHKAN	06110402203
564	BHIWANI	GSSS KASUMBHI	06130700302
565	HISAR	GSSS PANIHARI	06120303502
566	JIND	GSSS MORKHI	06090403603
567	KURUKSHETRA	GSSS PRAHLADPUR	06040505002
568	PANIPAT	GSSS BARAULI	06070103902
569	ROHTAK	GSSS BANIANI	06140100301
570	YAMUNANAGAR	GSSS LAHARPUR	06030600103
571	BHIWANI	GSSS NIGANA KALAN	06131004102
572	HISAR	GGSSS PETWAR	06120802604
573	KAITHAL	GSSS KAWARTAN	06050602502
574	REWARI	GSSS NANGAL TEJU	06170106502
575	HISAR	GGSSS NRM GARHI	06120402903
576	JHAJJAR	GSSS DAWLA	06150101502
577	KAITHAL	GSSS BHUNA	06050105105

Rk
30/09/2022

S. No.	District	School Name	Udise Code
578	KURUKSHETRA	GSSS DHOOLGARH GULDHERA	06040201902
579	HISAR	GGHS TOKAS	06120704602
580	HISAR	GSSS D BLOCK	06120701102
581	HISAR	GSSS BHATLA	06120400502
582	KARNAL	GSSS GARHI KHAJOUR	06060102502
583	PANCHKULA	GGHS RAIPUR RANI	06010400101
584	PANCHKULA	GSSS SEC-7 PKL	06010100115
585	SIRSA	GGHS PANNIWALA MOTA	06110502603
586	SIRSA	GSSS RAMPURA DHILLON	06110404403
587	FARIDABAD	GGHS MOHNA	06190108508
588	FATEHABAD	GGHS PILI MANDORI	06100301904
589	JIND	GSSS Mangalpur	06090602603
590	SONIPAT	GSSS BADOLI	06080800202
591	SONIPAT	GGSSS AHULANA	06080700104
592	SONIPAT	GSSS KHERI GUJJAR	06080303902
593	YAMUNANAGAR	GSSS LALHARI KALAN	06030415401
594	AMBALA	GSSS KESRI	06020301203
595	BHIWANI	GSSS DULHERI	06131000503
596	BHIWANI	GGSSS PUR	06130302204
597	HISAR	GSSS DAULATPUR	06120900603
598	KAITHAL	GSSS NARAR	06050200802
599	KARNAL	GHS NAGLA MEGHA	06060413401
600	SIRSA	GSSS PANIHARI	06110704002
601	HISAR	GSSS KOHLI	06120102204
602	JHAJJAR	GGHS ROHAD	06150205403
603	KAITHAL	GGSSS SIRSAL	06050403404
604	KARNAL	GSSS DHAKWALA GUJRAN	06060402702
605	KARNAL	GSSS DACHER	06060203702
606	PANIPAT	GSSS PAHWATI	06070404001
607	BHIWANI	GSSS SANGA	06130500903
608	CHARKHI DADRI	GSSS MAURI	06220201602
609	JHAJJAR	GSSS DUJANA	06150107301
610	KARNAL	GSSS AGONDH	06060200704
611	SONIPAT	GSSS PABNERA	06080305402
612	YAMUNANAGAR	GSSS BHERTHAL	06030108003
613	JHAJJAR	GGSSS MATANHAIL	06150603404
614	PALWAL	GSSS TIKRI BRAHMAN	06211010002
615	ROHTAK	GSSS SAIMPAL	06140102201
616	FARIDABAD	GSSS ARUA	06190101602

Rk
30/07/2022

S. No.	District	School Name	Udise Code
617	HISAR	GSSS DHANI KHAN BHADUR	06120301602
618	KURUKSHETRA	GSSS BEHOLI	06040301702
619	MAHENDRAGARH	GSSS PALI	06160309004
620	REWARI	GSSS KHOL	06170303303
621	SIRSA	GSSS KUSSAR	06110603302
622	SONIPAT	GGSSS MANDORI	06080402302
623	YAMUNANAGAR	GSSS KALAWAR	06030500502
624	GURUGRAM	GGSSS GHAMROJ	06180302703
625	HISAR	GSSS KIRMARA	06120201103
626	JIND	GGSSS BUANA	06090200805
627	KAITHAL	GGHS PABNAWA	06050401203
628	ROHTAK	GGHS SUNARIAN	06140405101
629	YAMUNANAGAR	GSSS MANDOLI	06030305802
630	YAMUNANAGAR	GSSS DEODHAR	06030412401
631	CHARKHI DADRI	GSSS CHAPPAR	06220300902
632	CHARKHI DADRI	GSSS KAKROLI SARDARA	06220103901
633	FATEHABAD	GSSS CHANDPURA	06100701202
634	NUH	GSSS ADBAR	06200504702
635	HISAR	GGHS SISWAL	06120103203
636	JIND	GSSS SINGHOWAL	06090706302
637	JIND	GSSS AHIRKA	06090111503
638	JIND	GSSS ROOPGARH	06090107503
639	KURUKSHETRA	GSSS BARNA	06040301303
640	KURUKSHETRA	GSSS PIPLI	06040308402
641	PANCHKULA	GSSS SUKETRI	06010103802
642	SONIPAT	GSSS TAJPUR	06080107402
643	AMBALA	GSSS RAMPUR SARSHERI	06020203702
644	FATEHABAD	GSSS NANGAL	06100404901
645	GURUGRAM	GSSS KHANDEWLA	06180404903
646	JIND	GHS AMARHERI	06090111202
647	KAITHAL	GSSS GAGARPUR	06050103102
648	KURUKSHETRA	GSSS DUDHLA MORTHLA	06040313602
649	PALWAL	GSSS MANDKOLA	06210300701
650	PANIPAT	GSSS RAIR KALAN	06070502301
651	SIRSA	GSSS DHUKRA	06110401302
652	AMBALA	GSSS PREM NAGAR, A/CITY	06020113003
653	BHIWANI	GSSS ALAKHPURA	06130302902
654	CHARKHI DADRI	GSSS N.B. THAKRAN	06220303402
655	KARNAL	GSSS TIKRI	06060410404

Rk
30/09/2022

S. No.	District	School Name	Udise Code
656	ROHTAK	GSSS GHARAWATHI	06140200403
657	BHIWANI	GSSS LEGHAN	06130701003
658	PALWAL	GSSS DUDOLA	06211801106
659	PANCHKULA	GHS MARRANWALA	06010104002
660	REWARI	GSSS PITHRAWAS	06170305402
661	ROHTAK	GGHS RITHAL	06140405501
662	AMBALA	GSSS SULTANPUR	06020200603
663	AMBALA	GSSS NAGLA RAJPUTANA	06020509202
664	FATEHABAD	GGHS BHODIA KHERA	06100106401
665	FATEHABAD	GSSS CHINDER	06100102301
666	JIND	GSSS BELARKHA	06090700603
667	REWARI	GSSS BAGTHALA	06170100802
668	SONIPAT	GSSS MAHMOODPUR	06080602103
669	SONIPAT	GSSS KHEWRA	06080203304
670	SONIPAT	GGSSS JUAN	06080103503
671	AMBALA	GGHS SAHA	06020303603
672	FATEHABAD	GSSS AKANWALI	06100500102
673	GURUGRAM	GSSS KHERLA	06180301801
674	GURUGRAM	GSSS PANCHGAON	06180205902
675	GURUGRAM	GSSS BHANDWARI	06180104702
676	HISAR	GSSS MOHABATPUR	06120102704
677	KARNAL	GSSS ARDANA	06060600301
678	KURUKSHETRA	GSSS UMRI	06040305506
679	PANIPAT	GSSS RAJAPUR	06070105902
680	AMBALA	GSSS GHEL	06020201802
681	CHARKHI DADRI	GGSSS KADMA	06220100604
682	FARIDABAD	GSSS ANKHEER	06191600802
683	HISAR	GSSS KHARAK PUNIA	06120303003
684	JHAJJAR	GGSSS CHHARA	06150201206
685	KARNAL	GSSS SUBHRI	06060410202
686	KARNAL	GSSS PADHANA	06060300201
687	SIRSA	GSSS SUCHAN	06110705304
688	SIRSA	GGHS JAMAL	06110402004
689	JHAJJAR	GGSSS BUPANIA	06150201002
690	REWARI	GGSSS KOSLI	06170402904
691	REWARI	GGHS GUDIANI	06170401404
692	ROHTAK	GGSSS PAKASMA	06140502004
693	SIRSA	GSSS BIJJUWALI	06110200702
694	HISAR	GGHS TALWANDI RUKKA	06120604903

Rk
30/09/2022

S. No.	District	School Name	Udise Code
695	JIND	GGHS KALWA	06090402203
696	KAITHAL	GHS KTL. NO.4	06050201202
697	KARNAL	GSSS GHEER	06060414501
698	PANCHKULA	GSSS RAIPUR RANI	06010400104
699	PANCHKULA	GSSS NANAKPUR	06010105502
700	SIRSA	GSSS KALANWALI MANDI	06110507101
701	SONIPAT	GGSSS DEPALPUR	06080201402
702	BHIWANI	GGSSS MITHATHAL	06130502004
703	CHARKHI DADRI	GSSS SARANGPUR	06220301502
704	FARIDABAD	GSSS JASANA	06191603802
705	FATEHABAD	GSSS MP SOTTER	06100404701
706	GURUGRAM	GSSS DAULAH	06180303502
707	HISAR	GSSS MASUDPUR	06120404502
708	JIND	GMSSSS BELARKHA	06090700604
709	JIND	GSSS KANDELA	06090109004
710	SIRSA	GSSS PHAGGU	06110103203
711	BHIWANI	GGSSS KUNGAR	06130302404
712	GURUGRAM	GSSS GARALI KHURD	06180100201
713	KURUKSHETRA	GSSS JYOTISAR	06040302803
714	PALWAL	GSSS KATESRA	06211802606
715	PALWAL	GGHS DEEGHOT	06211701203
716	PALWAL	GSSS KUSHAK	06210203905
717	AMBALA	GGHS MULLANA	06020403304
718	KARNAL	GSSS SAMBHLI	06060202202
719	KURUKSHETRA	GSSS BODHNI	06040200902
720	PANCHKULA	GSSS PARWALA	06010201903
721	REWARI	GSSS MASANI	06170509002
722	REWARI	GSSS KAKORIA	06170506102
723	SONIPAT	GGSSS BARODA	06080600205
724	FARIDABAD	GSSS PAWTA	06191606703
725	JIND	GSSS KARKHANA	06090302002
726	PANIPAT	GSSS BABAIL	06070103602
727	ROHTAK	GGSSS BHALOUT	06140400802
728	SONIPAT	GSSS DHANANA	06080700903
729	SONIPAT	GSSS GARH MIRAKPUR	06080201502
730	GURUGRAM	GSSS SUKHRALI	06180105002
731	HISAR	GSSS KHERI BARKI	06120302902
732	JIND	GSSS Fatehgarh	06090201403
733	KAITHAL	AMSSS SONGRI	06050503304

Rk
30/09/2022

S. No.	District	School Name	Udise Code
734	KAITHAL	GSSS SONGAL	06050501702
735	KAITHAL	GSSS GEONG	06050200302
736	MAHENDRAGARH	GGHS KANINA	06160702003
737	REWARI	GSSS JHARODHA	06170402002
738	ROHTAK	GGSSS KHARAINTI	06140200704
739	FATEHABAD	GSSS DARIYAPUR	06100102402
740	HISAR	GSSS LOHARI RAGHO	06120801702
741	KAITHAL	GSSS KASOUR	06050602002
742	KARNAL	GSSS BRASS	06060205702
743	SONIPAT	GHS RAI	06080205702
744	FATEHABAD	GSSS JANDWALA BAGAR	06100301402
745	KAITHAL	GSSS SISLA SISMORE	06050208202
746	KURUKSHETRA	GSSS JHANSA	06040603602
747	PALWAL	GSSS BHULWANA	06211700902
748	PALWAL	GHS LIKHI	06210201001
749	PANCHKULA	GHS SEC-17, PKL	06010100119
750	PANIPAT	GGHS JOURASI	06070403902
751	YAMUNANAGAR	GSSS GUNDIANA	06030502401
752	AMBALA	GSSS PATREHRI	06020604801
753	FARIDABAD	GHS INDRA NAGAR	06191603602
754	JIND	GSSS KABARCHHA	06090601304
755	PANCHKULA	GSSS GHAGGARIBIR	06010106202
756	SIRSA	GHS SHAHPUR BEGU	06110704903
757	SIRSA	GSSS DHOTTAR	06110602003
758	FATEHABAD	GGHS DHANGAR	06100102601
759	JHAJJAR	GGSSS JASSORPUR KHERI	06150202604
760	KAITHAL	GSSS DEEG	06050403702
761	KARNAL	GSSS KALRI JAGIR	06060508201
762	MAHENDRAGARH	GSSS KANTI	06160102302
763	MAHENDRAGARH	GGSSS GUJARWAS	06160101804
764	BHIWANI	GSSS KIRAWAR	06130302102
765	FATEHABAD	GSSS KARANDI	06100702401
766	HISAR	GSSS MODAKHERA	06120102603
767	JIND	GGSSS SHAMLO KALAN	06090204603
768	JIND	GSSS Brah Kalan	06090100402
769	KAITHAL	GSSS PEEDAL	06050105002
770	NUH	GHS SUNDH	06200606702
771	REWARI	GSSS HANSAKA	06170504702
772	REWARI	GSSS JARTHAL	06170103902

Rk
30/09/2022

S. No.	District	School Name	Udise Code
773	SIRSA	GHS SAHUWALA-I	06110103903
774	SIRSA	GSSS ALIKAN	06110100102
775	KURUKSHETRA	GSSS NALVI	06040106602
776	PALWAL	GHS GHARROT	06210304702
777	PALWAL	GSSS GEHLAB	06210300601
778	SIRSA	GSSS MANGIANA	06110204103
779	HISAR	GSSS KIRTAN	06120702603
780	HISAR	GGSSS KHARBLA KHERA	06120501104
781	JIND	GSSS NANDGARH	06090203803
782	JIND	GSSS JHANJ KALAN	06090105102
783	JIND	GSSS IKKAS	06090101703
784	KARNAL	GSSS SAGGA	06060309801
785	MAHENDRAGARH	GSSS NIWAZ NAGAR	06160406303
786	PALWAL	GSSS BARAULI	06210202906
787	PANIPAT	GSSS ADYANA	06070501101
788	REWARI	GSSS Berli Khurd	06170200702
789	ROHTAK	GGSSS RURKEE	06140404102
790	SIRSA	GGHS BHAVDEEN	06110700803
791	SONIPAT	GHS GARHI GHASITA	06080107306
792	FARIDABAD	GSSS NARIYALA	06190107102
793	JIND	GGHS DHATRATH	06090401504
794	REWARI	GSSS NAHAR	06170403602
795	ROHTAK	GHS SUKHPURA, ROHTAK	06140404009
796	SIRSA	GHS OTTU	06110604503
797	SONIPAT	GSSS BARWASNI	06080100802
798	CHARKHI DADRI	GGSSS DHANI PHOGAT	06220204405
799	FARIDABAD	GSSS F.P. CHANDILA	06191603002
800	FATEHABAD	GSSS JHALNIA	06100103802
801	PANCHKULA	GSSS RAMGARH	06010200102
802	REWARI	GSSS KUND	06170303502
803	YAMUNANAGAR	GSSS ANTTAWA	06030201101
804	NUH	GHS MEOLI KALAN	06200509002
805	ROHTAK	GSSS TITOLI	06140201302
806	ROHTAK	GGSSS BAINSI	06140200104
807	KAITHAL	GSSS MANAS	06050205002
808	KURUKSHETRA	GSSS URNAICHA	06040207602
809	REWARI	GSSS SULKHA	06170109402
810	REWARI	GSSS MOHAN PUR	06170106202
811	ROHTAK	GGSSS KARONTHA	06140402601

Rk
30/09/2022

S. No.	District	School Name	Udise Code
812	SONIPAT	GGSSS RINDHANA	06080701703
813	FATEHABAD	SSMS GGSSS SANIANA	06100202805
814	GURUGRAM	GHS KANHAI	06180106203
815	KAITHAL	GSSS PEODA	06050201602
816	KURUKSHETRA	GSSS KHAIRI	06040508701
817	ROHTAK	GSSS RITOLI	06140403701
818	AMBALA	GSSS ADHOYA	06020405903
819	HISAR	GGHS PATEL NAGAR HISAR	06120602323
820	JIND	GSSS MALAR	06090306402
821	KAITHAL	GSSS KASAN	06050501602
822	KURUKSHETRA	GSSS THANA	06040207104
823	PALWAL	GSSS SOLRA	06211002402
824	YAMUNANAGAR	GHS SASOULI	06030307102
825	JIND	GSSS PHULIAN KALAN	06090705502
826	KARNAL	GSSS PUNDRAK	06060407504
827	REWARI	GSSS BITHWANA	06170501902
828	SIRSA	AMSSS JHIRI	06110101704
829	BHIWANI	GGHS BARSII	06130300603
830	KARNAL	GSSS UNCHA SAMANA	06060410802
831	PALWAL	GSSS GUDHRANA	06211701502
832	REWARI	GSSS SHAHBAJPUR PADIWAS	06170510102
833	CHARKHI DADRI	GGSSS CHARKHI	06220300801
834	FARIDABAD	GMSSSS FARIDABAD SECTOR 55	06190110454
835	JHAJJAR	GMSSSS LADAIN	06150603102
836	JIND	GSSS NIDANI	06090106801
837	NUH	GSSS JEHTANA	06200104503
838	PANCHKULA	GSSS RATTEWALI	06010201301
839	PANCHKULA	GSSS BASOULAN	06010105201
840	PANIPAT	GSSS ALUPUR NAIN	06070500901
841	ROHTAK	GGSSS GANDHRA	06140500705
842	FARIDABAD	GSSS PANHERA KHURD	06190111402
843	GURUGRAM	GSSS SHERPUR	06180207903
844	HISAR	GGSSS ADAMPUR GAON	06120100101
845	JIND	GHS KHANDA	06090502802
846	KURUKSHETRA	GSSS BARAUNDA	06040502503
847	MAHENDRAGARH	GSSS NIYAMANTPUR	06160506005
848	PANCHKULA	GSSS MORNI	06010305202
849	PANCHKULA	GSSS CHIKEN	06010104603
850	SIRSA	GSSS MALLEKAN	06110302903

Rk
30/09/2022

S. No.	District	School Name	Udise Code
851	SONIPAT	GSSS TIHAR BAGRU	06080107702
852	AMBALA	GHS NO 7 A/CITY	06020113025
853	BHIWANI	GSSS SAI	06130506002
854	FARIDABAD	GSSS FEROZEPUR KALAN	06190111001
855	HISAR	GSSS SHAHPUR	06120704203
856	JIND	GSSS KILA ZAFARGARH	06090202803
857	KAITHAL	GGHS BHANA	06050500604
858	SIRSA	GSSS SUKHCHAIN	06110104202
859	SONIPAT	GGSSS BHAINSWAL KALAN	06080500504
860	YAMUNANAGAR	GSSS HARNAUL	06030309903
861	AMBALA	GSSS BC BAZAR A/CANTT.	06020205538
862	JHAJJAR	GSSS CHHUCHAKWAS	06150600802
863	MAHENDRAGARH	GSSS MAROLI	06161001703
864	PALWAL	GGHS JANAULI	06211802203
865	PALWAL	GSSS BAMNIKHERA	06211700303
866	SIRSA	GSSS BAHIA	06110600402
867	SONIPAT	GSSS KHANDRAI	06080601803
868	AMBALA	GSSS SAUNTA	06020112102
869	BHIWANI	GSSS JHUMPA KHURD	06130902701
870	BHIWANI	GGHS LOHANI	06130700103
871	BHIWANI	GSSS DHIRANA	06130504002
872	BHIWANI	GGSSS BIRAN	06130500404
873	CHARKHI DADRI	GSSS BERLA	06220107104
874	FATEHABAD	GSSS NADHORI	06100202403
875	FATEHABAD	GGHS BADOPAL	06100101307
876	JHAJJAR	GGSSS BIROHAR	06150600904
877	JIND	GGHS DHARODI	06090701903
878	KAITHAL	GSSS PABNAWA	06050401204
879	MAHENDRAGARH	GSSS NIZAMPUR	06161002302
880	MAHENDRAGARH	GSSS KORAWAS	06160404601
881	MAHENDRAGARH	GSSS BOCHARIA	06160101003
882	NUH	GSSS BISSAR AKBARPUR	06200606403
883	PALWAL	GSSS GULAWAD	06210202601
884	REWARI	GSSS BHARWAS	06170501202
885	ROHTAK	GSSS BHAINI CHANDERPAL	06140300503
886	SIRSA	GSSS DESUJODHA	06110201304
887	SONIPAT	GSSS BHAINSWAN KHURD	06080700302
888	AMBALA	GSSS SAMBHALKHA	06020300602
889	HISAR	GGSSS MIRCH PUR	06120802103

Rk
30/09/2022

S. No.	District	School Name	Udise Code
890	JIND	GSSS KINANA	06090202903
891	NUH	GSSS KAIRAKA	06200510001
892	PANIPAT	GGHS PATTIKALYANA	06070403602
893	AMBALA	GSSS JALBERA	06020101103
894	AMBALA	GSSS DURANA	06020106802
895	BHIWANI	GGSSS DHANI MAHU	06131000403
896	FATEHABAD	GSSS SHAKARPURA	06100702702
897	KARNAL	GSSS SHAMGARH	06060300101
898	PANIPAT	GSSS NARA	06070502701
899	SONIPAT	GSSS BAROTA	06080500402
900	AMBALA	GSSS THAMBER	06020407002
901	HISAR	GGSSS GHIRAI	06120403004
902	KARNAL	GGHS U.E KARNAL	06060410502
903	KARNAL	GSSS KAIMLA	06060103302
904	MAHENDRAGARH	GSSS DHOLERA	06160502203
905	SIRSA	GSSS GUDIA KHERA	06110401703
906	SIRSA	GSSS DARBA KALAN	06110400903
907	SONIPAT	GSSS SHAHZADPUR	06080106902
908	YAMUNANAGAR	GSSS TALAKAUR	06030505003
909	AMBALA	GSSS MAIN BRANCH, A/CANTT	06020205502
910	AMBALA	GSSS KAKKARMAJRA	06020601101
911	GURUGRAM	GSSS JATOLA	06180404702
912	PALWAL	GHS GARHI PATTI	06211701603
913	REWARI	GSSS RATTAN THAL	06170404203
914	REWARI	GSSS SIHA	06170306103
915	SONIPAT	GSSS MALIKPUR	06080105002
916	GURUGRAM	GSSS B.P. KHATOLA	06180110804
917	HISAR	GSSS BALAK	06120300304
918	KAITHAL	GSSS KAKAUT	06050206703
919	NUH	GSSS M.P. AHIR	06200600401
920	REWARI	GSSS BHAKLI	06170400707
921	SONIPAT	GSSS GARHI JHANJARA	06080302802
922	KAITHAL	GSSS LADANA CHAKKU	06050602602
923	KAITHAL	GSSS NAINA DHOS	06050207202
924	KARNAL	GSSS GARHI JATTAN	06060501801
925	KARNAL	GSSS DARAR	06060412601
926	MAHENDRAGARH	GSSS BAGHOT	06160703206
927	NUH	GSSS RATHIWAS	06200600701
928	REWARI	GSSS GOKALGARH	06170504504

Rk
30/09/2022

S. No.	District	School Name	Udise Code
929	REWARI	GSSS BORIA KAMALPUR	06170201002
930	ROHTAK	GGSSS KHARAWAR	06140501304
931	ROHTAK	GGHS GORAWAR	06140301202
932	SONIPAT	GGHS KHANPUR KALAN	06080502205
933	FATEHABAD	GSSS LEHRIAN	06100202203
934	HISAR	GGHS RAJLI	06120303603
935	JIND	GSSS Karsola	06090202403
936	KAITHAL	GGHS MATOUR	06050303503
937	KAITHAL	GMSSSS KEORAK	06050202402
938	KARNAL	GSSS PATHERA	06060508601
939	KARNAL	GSSS ANJANTHALI	06060304101
940	KURUKSHETRA	GSSS THASKA MIRANJI	06040602206
941	PALWAL	GSSS SEOLI	06211703803
942	PALWAL	GHS ROOPRAKA	06210301701
943	ROHTAK	GSSS SAMAR GOPALPUR	06140404201
944	ROHTAK	GSSS BRAHMANWAS	06140400901
945	SIRSA	GHS NAKORA	06110604202
946	AMBALA	GSSS BHAROG	06020604101
947	HISAR	GGSSS MADANHERI	06120501204
948	KURUKSHETRA	GSSS SANDHOLI	06040206004
949	MAHENDRAGARH	GSSS JAILAF	06160403802
950	SIRSA	GSSS BARAGUDHA	06110100204
951	BHIWANI	GSSS SINGHANI	06130806502
952	CHARKHI DADRI	GSSS PICHOPA KALAN	06220107003
953	KARNAL	GSSS GOLI	06060602101
954	KURUKSHETRA	GSSS HARIPUR	06040110602
955	ROHTAK	GGSSS BALAND	06140400502
956	SONIPAT	GGHS BICHPARI	06080600403
957	BHIWANI	GSSS MANDHOLI KHURD	06130901701
958	FATEHABAD	GSSS SEKHUPUR DAROLI	06100302202
959	FATEHABAD	GSSS BOSTI	06100200504
960	HISAR	GGHS PUTHI SAMAIN	06120501404
961	JHAJJAR	GGSSS AKHERIMADANPUR	06150600104
962	KURUKSHETRA	GSSS LOHARA	06040503802
963	KURUKSHETRA	GSSS GUDHA	06040500503
964	KURUKSHETRA	GGHS THANESAR-2	06040311117
965	MAHENDRAGARH	GSSS SIHMA	06160802804
966	MAHENDRAGARH	GSSS HUDINA	06160801103
967	PANIPAT	GSSS DAHAR	06070302901

Rk
30/09/2022

S. No.	District	School Name	Udise Code
968	REWARI	GSSS BUDHPUR	06170501502
969	SIRSA	GSSS KEHARWALA	06110603003
970	SIRSA	GGHS KAGDANA	06110402504
971	SONIPAT	GSSS CHHICHHRANA	06080700802
972	SONIPAT	GSSS RUKHI	06080503203
973	YAMUNANAGAR	GHS MANGLOUR	06030107801
974	BHIWANI	GSSS RATERA	06130301906
975	FARIDABAD	GHS BADOLI	06191601203
976	FATEHABAD	GSSS HASANGA	06100402801
977	HISAR	GGHS CHOUDHARIWAS	06120701003
978	JHAJJAR	GGSSS SILANI	06150108503
979	JIND	GHS BISHANPURA	06090114403
980	PANIPAT	GSSS SITHANA	06070503702
981	ROHTAK	GSSS CHAMARIAN	06140401101
982	FATEHABAD	GSSS Ramsara	06100302002
983	FATEHABAD	GSSS DHAND	06100301004
984	HISAR	GHS KHARKARA	06120302702
985	KAITHAL	GSSS SEEMLA	06050300403
986	REWARI	GSSS KAPRIWAS	06170506605
987	ROHTAK	GGSSS KANSALA	06140402501
988	SIRSA	GSSS KALUANA	06110203604
989	YAMUNANAGAR	GSSS KHARWAN	06030409701
990	JIND	GSSS Kakrod	06090601503
991	JIND	GSSS PEGAN	06090503905
992	SIRSA	GHS MAMERA KALAN	06110303102
993	AMBALA	GSSS RANGIA MANDI	06020205524
994	AMBALA	GSSS JEOLI	06020507203
995	GURUGRAM	GSSS NAWADA F.PUR	06180109901
996	HISAR	GGHS LADWA	06120602902
997	JIND	GHS JIND JUNCTION	06090102363
998	KAITHAL	GSSS KAILRAM	06050301803
999	PANIPAT	GGHS KURANA	06070300902
1000	SIRSA	GSSS PIPLI	06110502703
1001	YAMUNANAGAR	GHS SHADIPUR	06030305101
1002	AMBALA	GSSS CHHAPRA	06020112802
1003	AMBALA	GSSS DERA	06020501902
1004	CHARKHI DADRI	GGSSS ACHINA	06220203404
1005	FATEHABAD	GSSS BADALGARH	06100400603
1006	HISAR	GSSS KULERI	06120201404

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1007	NUH	KGBV TAORU	06200600113
1008	PANCHKULA	GSSS KARANPUR	06010105402
1009	AMBALA	GSSS RAIWALI	06020600101
1010	FATEHABAD	GSSS DHOLU	06100201302
1011	FATEHABAD	GHS BAIJALPUR	06100200103
1012	KURUKSHETRA	GSSS BAKHLI	06040200404
1013	MAHENDRAGARH	GSSS KAMANIA	06160503203
1014	YAMUNANAGAR	GSSS TOPRA KALAN	06030201603
1015	YAMUNANAGAR	GHS NAHARPUR	06030310101
1016	AMBALA	GSSS KANJALA	06020506502
1017	HISAR	GSSS DATTA	06120400702
1018	KAITHAL	GGSS BARSANA	06050403504
1019	KARNAL	GSSS KHERISARFALI	06060603001
1020	KURUKSHETRA	GSSS MURTZAPUR	06040204305
1021	PALWAL	GGHS PIRTHLA	06211803403
1022	PALWAL	GHS MIRPUR KORALI	06210201301
1023	PANIPAT	GSSS NOHRA	06070501901
1024	SIRSA	GHS MASITAN	06110204303
1025	YAMUNANAGAR	GSSS SALEHPUR	06030601602
1026	AMBALA	GSSS BARI BASSI	06020601402
1027	HISAR	GGHS LANDHARI	06120201503
1028	JIND	GGHS GATAULI	06090201604
1029	KAITHAL	GSSS SAKRA	06050404703
1030	SIRSA	GSSS NUHIYANWALI	06110502403
1031	YAMUNANAGAR	GSSS MUGALWALI	06030110701
1032	HISAR	GSSS BASS	06120500307
1033	JIND	GGHS HATT	06090301903
1034	KAITHAL	GSSS BUDHA KHERA	06050205502
1035	KARNAL	GSSS UPLANA	06060605501
1036	PALWAL	GSSS DHATIR	06211005805
1037	ROHTAK	GSSS KISHAN GARH	06140301602
1038	SIRSA	GSSS JODHPURIA	06110602903
1039	BHIWANI	GGHS DHARERU	06130508002
1040	BHIWANI	GSSS MANDHOLI KALAN	06130403303
1041	BHIWANI	GSSS OBRA	06130402302
1042	FARIDABAD	GSSS KHERI KALAN	06191604304
1043	GURUGRAM	GSSS SIWARI	06180403602
1044	NUH	GSSS KHORE BASAI	06200502802
1045	ROHTAK	GGHS BALIANA	06140500203

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1046	SIRSA	AMSSS JALALANA	06110501207
1047	SIRSA	GSSS LOHGARH	06110204002
1048	PANIPAT	GSSS SUTANA	06070501703
1049	PANIPAT	GSSS NIZAMPUR	06070105402
1050	REWARI	GSSS GUGODH	06170401502
1051	SIRSA	GHS ARNIYANWALI	06110400202
1052	FARIDABAD	GSSS FARIDPUR	06191603202
1053	KARNAL	GHS NALVIPAR	06060406302
1054	PALWAL	GHS RAILWAY COLONY PALWAL	06211012317
1055	PANIPAT	GSSS DADHOLA	06070600703
1056	SIRSA	GSSS MEHNA KHERA	06110303305
1057	SIRSA	GSSS RORI	06110103704
1058	SONIPAT	GSSS JATWARA	06080107310
1059	CHARKHI DADRI	GGHS SANJARWAS	06220202703
1060	JIND	GSSS RAI CHAND WALA	06090504004
1061	KAITHAL	GSSS SERHADA	06050500903
1062	KAITHAL	GSSS DIWAL	06050203002
1063	KAITHAL	GSSS ARNOULI	06050103202
1064	NUH	GSSS AGON	06200200702
1065	REWARI	GSSS BADHARANA	06170100602
1066	YAMUNANAGAR	GHS PANSRA	06030308201
1067	YAMUNANAGAR	GHS AMADALPUR	06030310801
1068	BHIWANI	GSSS SUNGARPUR	06130702002
1069	GURUGRAM	GSSS SILANI	06180305502
1070	JIND	GHS HATHO	06090703303
1071	JIND	GSSS MANOHARPUR	06090103604
1072	KURUKSHETRA	GSSS THOL	06040602703
1073	MAHENDRAGARH	GSSS BUCHAWAS	06160705301
1074	MAHENDRAGARH	GGHS BASAI	06160300804
1075	PANCHKULA	GSSS MALLAH	06010101801
1076	ROHTAK	GGSS KHARKARA	06140301401
1077	ROHTAK	GSSS PILANA	06140102101
1078	YAMUNANAGAR	GSSS ALAHAR	06030205401
1079	YAMUNANAGAR	GHS KHILLAWALA	06030415203
1080	AMBALA	GSSS KATHEMAJRA	06020501301
1081	BHIWANI	GGHS ISHARWAL	06131000604
1082	FARIDABAD	GGHS KAURALI	06190103206
1083	KURUKSHETRA	GSSS KALSANA	06040104603
1084	PANCHKULA	GSSS KHATAULI	06010203702

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1085	PANCHKULA	GSSS KHETPURALI	06010201001
1086	PANIPAT	GSSS JATTAL	06070104702
1087	BHIWANI	GSSS KHARKARI JHANVARI	06131000704
1088	CHARKHI DADRI	GSSS BIRHI KALAN	06220301803
1089	HISAR	GSSS MAYYAR	06120603503
1090	HISAR	GSSS SISAI KALIRAWAN	06120405406
1091	HISAR	GGHS KALIRAWAN	06120200803
1092	JIND	GSSS SHAMDO	06090504502
1093	KARNAL	GSSS BASTLI	06060205602
1094	NUH	GHS MARORA	06200403301
1095	PALWAL	GSSS SIHA	06211703502
1096	PALWAL	GSSS ALI MEO	06210300901
1097	REWARI	GSSS GARHI BOLNI	06170101804
1098	SONIPAT	GSSS ATERNA	06080200302
1099	SONIPAT	GSSS GarhiBrahman	06080102502
1100	AMBALA	GSSS MAJRI	06020105602
1101	AMBALA	GSSS BARAGAON	06020504401
1102	FATEHABAD	GSSS PARTA	06100505103
1103	FATEHABAD	GSSS DHARSUL KALAN	06100501102
1104	HISAR	GSSS PATEL NAGAR HISAR	06120602324
1105	JIND	GHS BIGHANA	06090500902
1106	PALWAL	GHS BAGHOLA	06211800803
1107	PANCHKULA	GSSS HANGOLA	06010402202
1108	PANIPAT	GHS BARANA	06070104002
1109	ROHTAK	GGSSS CHANDI	06140200204
1110	HISAR	GHS KINALA	06120901202
1111	HISAR	GSSS SHIKARPUR	06120604703
1112	JHAJJAR	GSSS LADRAWAN	06150203603
1113	JIND	GGHS UCHANA KHURD	06090603804
1114	KURUKSHETRA	GSSS GUMTHALA GARU	06040202605
1115	NUH	GSSS BADARPUR	06200402401
1116	PANIPAT	G.G.S.S.S NAULTHA	06070302702
1117	AMBALA	GHS SAUNDA	06020100902
1118	FATEHABAD	GSSS LALODA	06100502401
1119	FATEHABAD	GSSS BAHMANWALA	06100401201
1120	HISAR	GSSS LITANI	06120902103
1121	HISAR	GSSS BHIWANI ROHILLAN	06120700702
1122	KAITHAL	GHS GOHRAN	06050601302
1123	KAITHAL	GSSS BAKAL	06050406702

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1124	KAITHAL	GHS DEOHRA	06050202502
1125	KAITHAL	GSSS HARSOLA	06050201503
1126	KARNAL	GHS KALSI BARSALU	06060306301
1127	KARNAL	GGHS STAUNDI	06060106204
1128	KARNAL	GHS LALUPURA	06060104302
1129	KURUKSHETRA	GHS DABKHERI	06040302503
1130	KURUKSHETRA	GSSS KAMODA	06040305602
1131	PALWAL	GHS KARNA	06211004703
1132	PANCHKULA	GSSS BHARELI	06010202404
1133	PANIPAT	GSSS WAISER	06070500701
1134	PANIPAT	GSSS MANDI	06070302001
1135	FARIDABAD	GHS PRESS COLONY	06191610102
1136	HISAR	GSSS MIRJAPUR	06120603606
1137	JHAJJAR	GSSS MEHRANA	06150104503
1138	JIND	GSSS Frain Kalan	06090702303
1139	JIND	KGBV KHERI SAFFA	06090602204
1140	JIND	GSSS Gangoli	06090401604
1141	JIND	GSSS DALAMWALA	06090106105
1142	KARNAL	GSSS BAHRI	06060600401
1143	KURUKSHETRA	GGHS SHAHBAD	06040107302
1144	KURUKSHETRA	GSSS AMIN	06040300604
1145	MAHENDRAGARH	GSSS BIHALI	06160100902
1146	NUH	KGBV PUNHANA	06200100109
1147	SONIPAT	GSSS MAHRA	06080104902
1148	AMBALA	GSSS KARASAN	06020606001
1149	FATEHABAD	AMSSS KANHERI	06100502206
1150	FATEHABAD	GSSS MAHMRA	06100404501
1151	FATEHABAD	GHS LAMBA	06100404104
1152	HISAR	GSSS RAJTHAL	06120802802
1153	JHAJJAR	GSSS PELPA	06150105002
1154	JIND	GHS BUTANI	06090305203
1155	KAITHAL	GSSS TEEK	06050208302
1156	KARNAL	GSSS BAROTA	06060201202
1157	KURUKSHETRA	GHS BHATT MAJRA	06040208702
1158	SIRSA	GGHS CHAHARWALA	06110400803
1159	SONIPAT	GGSSS SHAMRI	06080602604
1160	YAMUNANAGAR	GSSS BIHTA	06030111301
1161	AMBALA	GSSS DUKHERI	06020103402
1162	BHIWANI	GSSS BHERA	06130903601

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1163	BHIWANI	GSSS GOLAGARH	06130703702
1164	CHARKHI DADRI	GSSS ATELA	06220302003
1165	FATEHABAD	GSSS HAIDERWALA	06100505202
1166	GURUGRAM	GSSS GAWAL PHARI	06180104803
1167	HISAR	GSSS DOBHI	06120701604
1168	KAITHAL	GSSS KITHANA	06050503006
1169	KAITHAL	GSSS DHUNDWA KOLEKHAN	06050300703
1170	KARNAL	GSSS DADUPUR RORAN	06060202102
1171	PALWAL	GSSS AMARPUR	06211800402
1172	SIRSA	GSSS AHAMADPUR DAREWALA	06110200203
1173	AMBALA	GSSS BAKNOUR	06020108802
1174	AMBALA	GSSS MULLANA	06020403303
1175	AMBALA	GSSS KORWAN KHURD	06020605502
1176	BHIWANI	GSSS NALOI	06130900401
1177	BHIWANI	GGHS BADESRA	06130506903
1178	CHARKHI DADRI	GGSSS CHIRIYA	06220303903
1179	FARIDABAD	GHS GHARORA	06190109202
1180	FARIDABAD	GHS KARNERA	06190106402
1181	FATEHABAD	GSSS MEYOND KALAN	06100700501
1182	KAITHAL	GSSS CHANDANA	06050203402
1183	KARNAL	GSSS NAGLA RORAN	06060503102
1184	KURUKSHETRA	GSSS KALSA	06040203705
1185	KURUKSHETRA	GSSS HATHIRA	06040304502
1186	MAHENDRAGARH	GSSS KOTHAL KALAN	06160306301
1187	PANIPAT	GSSS BHANDRI	06070503302
1188	REWARI	GSSS D.G.PURA	06170201602
1189	SONIPAT	GSSS BHAWAR	06080700504
1190	SONIPAT	GSSS KAILANA	06080303802
1191	SONIPAT	GGSSS NAHRA	06080204503
1192	YAMUNANAGAR	GSSS SARAN	06030502002
1193	FATEHABAD	GSSS BUWAN	06100200603
1194	GURUGRAM	GHS NAKHROLA	06180111717
1195	SONIPAT	GSSS SANPERA	06080306902
1196	BHIWANI	GSSS KHARKHARI	06130805403
1197	GURUGRAM	GSSS KHOR	06180202103
1198	JIND	GSSS KARSINDHU	06090302102
1199	KARNAL	GSSS RAHRA	06060604501
1200	KURUKSHETRA	GSSS BALAHI	06040301103
1201	PANCHKULA	GSSS GARHI KOTAHA	06010400601

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1202	REWARI	GSSS PALHAWAS	06170205403
1203	SIRSA	GSSS BHAROKHAN	06110700702
1204	SONIPAT	GSSS JAWAHARA	06080601702
1205	SONIPAT	GSSS GANGANA	06080601104
1206	SONIPAT	GSSS ASADPUR NANDNAUR	06080100204
1207	YAMUNANAGAR	GSSS JAIDHAR	06030413701
1208	FATEHABAD	GSSS KULLAN	06100502302
1209	FATEHABAD	AMSSS JALLOPUR	06100403004
1210	JIND	GGHS PIPALTHA	06090705703
1211	KAITHAL	GSSS SIRTA	06050204302
1212	KARNAL	GSSS KALSOURA	06060510102
1213	MAHENDRAGARH	GSSS SURETI PILANIA	06160902303
1214	PANIPAT	AMSSS CHHAJPUR KALAN	06070700205
1215	ROHTAK	GSSS DATTAUR	06140500602
1216	AMBALA	GSSS DHEEN	06020401003
1217	GURUGRAM	GSSS SIDHARWALI	06180208303
1218	JHAJJAR	GGSSS MATAN	06150204603
1219	KAITHAL	GSSS SEON MAJRA	06050100902
1220	SIRSA	GHS DESU MALKANA	06110500603
1221	SONIPAT	GSSS PANCHI JATAN	06080305602
1222	SONIPAT	GSSS AGWANPUR	06080300102
1223	AMBALA	GSSS NAGGAL	06020107802
1224	AMBALA	GSSS SHAHPUR NURHAD	06020507502
1225	BHIWANI	GSSS KOHAR	06130503502
1226	KAITHAL	GSSS KURAR	06050301203
1227	KURUKSHETRA	GSSS HARIGARH BHORAKH	06040207803
1228	KURUKSHETRA	GSSS KIRMACH	06040306704
1229	KURUKSHETRA	GSSS MIRZAPUR	06040307703
1230	PALWAL	GHS LEHARPUR	06210200301
1231	PANIPAT	GSSS KURAR	06070700901
1232	PANIPAT	GGHS KAWI	06070500304
1233	REWARI	GSSS ASIAKI PANCHORE SAMPLI	06170110101
1234	REWARI	GSSS RAJ GARH	06170107903
1235	SIRSA	GSSS CHAKKAN	06110601003
1236	SONIPAT	GSSS CHIDANA	06080600902
1237	BHIWANI	GSSS CHAHAR KALAN	06130401404
1238	HISAR	GHS CCS HAU CAMPUS HISAR	06120602334
1239	HISAR	GMSSSS SISAI	06120405502
1240	JIND	GHS DHAKAL	06090701503

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1241	JIND	GSSS RETAULI	06090403002
1242	JIND	GHS JAMNI	06090402002
1243	KARNAL	GSSS KHERI MAAN SINGH	06060505902
1244	KARNAL	GSSS KATLAHERI	06060204302
1245	KURUKSHETRA	GSSS KAKRALA GUJLAN	06040203503
1246	MAHENDRAGARH	GSSS SUNDRAH	06160703802
1247	NUH	GSSS PATHKHORI	06200203501
1248	REWARI	GSSS MM BHALKHI	06170304503
1249	SONIPAT	GGSS NAHRI	06080204604
1250	AMBALA	GHS TUNDLA	06020201603
1251	AMBALA	GSSS PILKHANI	06020304002
1252	HISAR	AMSSS UKLANA GAON	06120901905
1253	HISAR	GSSS DHANI PEERANWALI	06120705206
1254	HISAR	GHS HAZAMPUR	06120403202
1255	HISAR	GHS KANOH	06120202501
1256	JIND	GHS BARTA	06090700503
1257	JIND	GHS SURBRA	06090603402
1258	KARNAL	GSSS PADHA	06060603901
1259	NUH	KGBV NAGINA	06200401604
1260	PANIPAT	GSSS CHHAJPUR KALAN	06070700203
1261	REWARI	GSSS AKERA	06170500203
1262	ROHTAK	GSSS KAHNI	06140402301
1263	ROHTAK	GGHS ANWAL	06140100102
1264	SIRSA	GHS SIKANDERPUR	06110705103
1265	SIRSA	GHS KHUIYAN MALKANA	06110203703
1266	AMBALA	GSSS KHUDDA KALAN	06020204602
1267	AMBALA	GSSS TANDWAL	06020404402
1268	BHIWANI	GSSS KURAL	06130805603
1269	HISAR	GHS SATROD KALAN	06120604406
1270	KARNAL	GSSS MOHRI JAGIR	06060305401
1271	KURUKSHETRA	GHS RAM SARAN MAJRA	06040403602
1272	MAHENDRAGARH	GSSS NEERPUR	06160103403
1273	NUH	GHS TAPKAN	06200504602
1274	PANCHKULA	GSSS BUNGA	06010201401
1275	PANCHKULA	GSSS PAPLOHA	06010104102
1276	PANIPAT	GGHS SHERA	06070500401
1277	SIRSA	GHS POHRKAN	06110304002
1278	SIRSA	GSSS KUTTABADH	06110302804
1279	YAMUNANAGAR	GSSS AURANGABAD	06030312801

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1280	AMBALA	GSSS SARDAHERI	06020402603
1281	BHIWANI	GSSS NATHUWAS	06130501602
1282	FATEHABAD	GSSS BHATTU KALAN	06100300301
1283	HISAR	GSSS RAWALWAS KALAN	06120703903
1284	KAITHAL	GHS KHARAK PANDWAN	06050300203
1285	NUH	GSSS RANIYALA	06200208402
1286	SIRSA	GSSS KARIWALA	06110301902
1287	SONIPAT	GSSS SANDAL KALAN	06080306802
1288	FATEHABAD	GGHS KIRDHAN	06100301603
1289	HISAR	AMSSS GABIPUR	06120302104
1290	HISAR	GSSS BADHWAR	06120300105
1291	JIND	GSSS DHIGANA	06090201304
1292	KAITHAL	GHS KATHWAR	06050206802
1293	KAITHAL	GHS KUTABPUR	06050202602
1294	KAITHAL	AMSSS GEONG	06050200305
1295	KURUKSHETRA	GSSS MATHANA	06040307603
1296	PANCHKULA	GSSS KOT	06010200301
1297	REWARI	GSSS GUJAR GHATAL	06170504102
1298	REWARI	GSSS NEHRU GARH	06170404002
1299	BHIWANI	GSSS GOLPURA	06130507404
1300	CHARKHI DADRI	GSSS DWARKA	06220102902
1301	HISAR	GGSSS DHANA KALAN	06120401002
1302	HISAR	GSSS BIYANA KHERA	06120300803
1303	HISAR	GGHS KHARA BARWALA	06120101902
1304	KAITHAL	GHS SANGROULI	06050404803
1305	KAITHAL	GSSS SAJUMA	06050207604
1306	KURUKSHETRA	GSSS SEONSAR	06040205702
1307	MAHENDRAGARH	GSSS PATHARWA	06160901502
1308	MAHENDRAGARH	GSSS AKODA	06160300203
1309	PANIPAT	GSSS CHANDOLI	06070104302
1310	REWARI	GSSS MOTLA KALAN	06170204402
1311	CHARKHI DADRI	GSSS PAINTAWAS KALAN	06220301101
1312	KARNAL	GSSS PHAPHRANA	06060604301
1313	KARNAL	GSSS KUTANA	06060104202
1314	KURUKSHETRA	GSSS LANDI	06040105202
1315	KURUKSHETRA	GHS URNAI	06040207502
1316	MAHENDRAGARH	GSSS JARWA	06160901102
1317	NUH	GHS MANDI KHERA	06200402803
1318	ROHTAK	GSSS NARAINA	06140302201

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1319	SIRSA	GHS VAIDWALA	06110705603
1320	SONIPAT	GSSS KHARI DAMKAN	06080502302
1321	AMBALA	GSSS BOH	06020203202
1322	HISAR	GSSS SARSOD BICHPARI SCHOOL	06120304006
1323	JHAJJAR	GSSS LOHARI	06150104303
1324	KARNAL	GSSS RAISON	06060311201
1325	KURUKSHETRA	GGSSS PARTAPGARH	06040308203
1326	NUH	GSSS ATTA BAROTA	06200500302
1327	PANIPAT	GSSS DARIYAPUR	06070503103
1328	ROHTAK	GGSSS MAINA	06140403101
1329	ROHTAK	GSSS KATESRA	06140102702
1330	SONIPAT	GSSS LATH	06080502403
1331	YAMUNANAGAR	GSSS NAGAL	06030301102
1332	AMBALA	GSSS DHANAURA	06020402101
1333	BHIWANI	GGHS DEVRALA	06130702202
1334	CHARKHI DADRI	GSSS JHINJHAR	06220203103
1335	HISAR	GSSS SULTANPUR	06120405703
1336	HISAR	GSSS GURANA	06120403102
1337	KAITHAL	GSSS MEHMOODPUR	06050105502
1338	KAITHAL	GSSS TATIANA	06050101902
1339	KARNAL	GSSS KOER MAJRA	06060305002
1340	KURUKSHETRA	GHS LOHAR MAJRA	06040315902
1341	YAMUNANAGAR	GSSS ARRIYAWALA	06030400501
1342	BHIWANI	GSSS BIDHNOI	06130402902
1343	CHARKHI DADRI	GSSS CHANDENI	06220302902
1344	FATEHABAD	GGHS PIRTHALA	06100503305
1345	JHAJJAR	GGSSS BHAPRODA	06150200904
1346	KAITHAL	GSSS SAIR	06050604402
1347	KAITHAL	GHS KOTRA	06050501902
1348	KURUKSHETRA	GSSS SARSA	06040206104
1349	MAHENDRAGARH	GSSS GARHI RUTHAL	06160105903
1350	PALWAL	KGBV BURAKA HATHIN	06210307702
1351	PANIPAT	GSSS GOELA KHURD	06070601203
1352	ROHTAK	GSSS KHERI SADH	06140501402
1353	SIRSA	GSSS RANDHAWA	06110404603
1354	SONIPAT	GSSS RABHRA	06080502903
1355	SONIPAT	GSSS KHUBRU	06080304203
1356	YAMUNANAGAR	GSSS FATEHGARH TUMBI	06030111401
1357	YAMUNANAGAR	GHS RASULPUR	06030605101

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1358	AMBALA	GSSS LAHA	06020500902
1359	AMBALA	GSSS JATWAR	06020602401
1360	HISAR	GHS MNC HANSI	06120405002
1361	JHAJJAR	GSSS MAJRA D	06150502405
1362	JHAJJAR	GGSSS JAHAJGARH	06150502103
1363	JHAJJAR	GSSS HASSANPUR	06150102202
1364	MAHENDRAGARH	AMSSS MANDHANA	06160504005
1365	MAHENDRAGARH	GSSS KANWI	06160503304
1366	MAHENDRAGARH	GSSS DOCHANA	06160402502
1367	PALWAL	GHS SAILOTHI	06211704103
1368	PANIPAT	GGHS ATTA	06070401602
1369	REWARI	GGHS Jatusana	06170202702
1370	ROHTAK	GSSS MARODI JATTAN	06140101701
1371	SIRSA	GHS SAKTA KHERA	06110205802
1372	SONIPAT	GSSS KAKROI	06080103802
1373	YAMUNANAGAR	GSSS PABNI KALAN	06030104002
1374	AMBALA	GSSS ZAFFARPUR	06020402402
1375	BHIWANI	SSCJR GSSS GIGNOW	06130804502
1376	BHIWANI	GSSS BUDHERA	06130801502
1377	BHIWANI	GSSS KAYLA	06130500703
1378	HISAR	GSSS PALI	06120802503
1379	HISAR	GGHS KHARAR ALIPUR	06120605604
1380	KAITHAL	GSSS HARIGARH KINGAN	06050102102
1381	KARNAL	GSSS CHIRAO	06060201602
1382	KARNAL	GHS PUNDRI	06060105402
1383	REWARI	GSSS JADRA	06170505302
1384	REWARI	GSSS KANHORI	06170203102
1385	SIRSA	GSSS SHERPURA	06110405403
1386	SONIPAT	GSSS BHIGAN	06080301303
1387	YAMUNANAGAR	SHAHID PARMINDER SINGH GHS TEJLI	06030304501
1388	FARIDABAD	GSSS BHANKRI	06191601703
1389	FATEHABAD	GSSS BHUTHAN KALAN	06100101903
1390	GURUGRAM	GSSS NOORGARH	06180200901
1391	JHAJJAR	GSSS SIWANA	06150503402
1392	JIND	GSSS RAJPURA	06090104102
1393	MAHENDRAGARH	GSSS BEWAL	06160703702
1394	PALWAL	GGHS KOT	06210301604
1395	ROHTAK	GSSS KHERARI	06140101501

Rk
30/07/2022

S. No.	District	School Name	Udise Code
1396	SONIPAT	GSSS ANWALI	06080500203
1397	SONIPAT	GSSS THANA KALAN	06080404202
1398	SONIPAT	GSSS RATHDHANA	06080205902
1399	SONIPAT	GHS JANTI KALAN	06080202302
1400	CHARKHI DADRI	GGSSS IMLOTA	06220203704
1401	FATEHABAD	GSSS BALIALA	06100400701
1402	KAITHAL	GSSS PABSAR	06050603302
1403	KAITHAL	GHS BADSIKRI	06050302904
1404	KAITHAL	GSSS MUNDRI	06050207102
1405	KURUKSHETRA	GSSS BHATERI	06040201202
1406	MAHENDRAGARH	GSSS DIGROTA	06160900902
1407	REWARI	GSSS KarawaraManakpur	06170203302
1408	ROHTAK	GSSS LAHLI	06140101601
1409	SIRSA	GSSS MAUJDEEN	06110603802
1410	CHARKHI DADRI	GSSS BAUND KALAN	06220202104
1411	FARIDABAD	GSSS LAKKARPUR	06191605002
1412	FATEHABAD	GSSS SADHANWAS	06100700703
1413	KURUKSHETRA	GSSS DEEG	06040102202
1414	MAHENDRAGARH	GSSS A/MOKHUTA	06161000103
1415	PALWAL	GHS PHULWARI	06211701403
1416	ROHTAK	GSSS AJAIB	06140300101
1417	SIRSA	GHS BHAROLIANWALI	06110600703
1418	SIRSA	GHS JALALANA	06110501202
1419	SONIPAT	GGHS MUNDLANA	06080602303
1420	SONIPAT	GGHS KUMASPUR	06080103903
1421	YAMUNANAGAR	GSSS KHURDBAN	06030200101
1422	YAMUNANAGAR	GSSS KUNJAL JATTAN	06030304701
1423	FARIDABAD	GHS MAHWATPUR	06191605402
1424	KAITHAL	GSSS PUNDRI	06050405307
1425	KURUKSHETRA	GSSS YARA	06040108702
1426	MAHENDRAGARH	GSSS DONGARA AHIR	06160800505
1427	ROHTAK	GSSS GUDHAN	06140100801
1428	SONIPAT	GHS BARI	06080300902
1429	YAMUNANAGAR	GSSS DHANOURA	06030110801
1430	HISAR	GSSS KHARIA	06120702405
1431	JHAJJAR	GGHS BARHANA	06150503703
1432	JHAJJAR	GSSS KASNI	06150402103
1433	JHAJJAR	GSSS BIRDHANA	06150101203
1434	KURUKSHETRA	GHS TEORA	06040108202

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1435	ROHTAK	GSSS BHALI ANANDPUR	06140100501
1436	SIRSA	GHS CHAMAL	06110700903
1437	SIRSA	GHS DHUDHIYANWALI	06110602103
1438	SONIPAT	GSSS RAJPUR	06080306303
1439	AMBALA	GSSS BHARERI KALAN	06020503401
1440	BHIWANI	GHS RUPANA	06130900701
1441	GURUGRAM	GSSS MOKALWAS	06180405603
1442	HISAR	GHS SULKHANI	06120304302
1443	JHAJJAR	GSSS KHORRA	06150602902
1444	KAITHAL	GHS BIR BANGRA	06050500302
1445	KARNAL	GSSS KHERI NARU	06060204203
1446	PANIPAT	GSSS NAMUNDA	06070402901
1447	SONIPAT	GSSS BANWASA	06080700202
1448	SONIPAT	GHS BAZIDPUR SABOLI	06080206002
1449	GURUGRAM	GSSS BUDHERA	06180401902
1450	HISAR	GSSS BHAINI AMIRPUR	06120800204
1451	HISAR	GSSS JAMAWARI	06120403402
1452	HISAR	GHS JEWRA	06120302502
1453	HISAR	GSSS DAROLI	06120101003
1454	KAITHAL	GSSS HARIPURA	06050301702
1455	PANIPAT	GSSS LOHARI	06070501504
1456	ROHTAK	GSSS SISARKHAS	06140302401
1457	SIRSA	GHS BAKARIANWALI	06110400303
1458	SIRSA	GSSS MIRJAPUR	06110303502
1459	YAMUNANAGAR	GSSS CHUHARPUR KALAN	06030402903
1460	BHIWANI	GSSS MANADHANA	06130502505
1461	BHIWANI	GGHS SUI	06130303002
1462	CHARKHI DADRI	GSSS DUDIWALA NANDKARAN	06220105002
1463	CHARKHI DADRI	GSSS HARODI	06220100103
1464	FARIDABAD	GHS JAWAN	06190101103
1465	FATEHABAD	GSSS SAMAIN	06100503904
1466	GURUGRAM	GSSS TEEKLI	06180300403
1467	KARNAL	GSSS BIBIPUR JATTAN	06060505802
1468	KARNAL	GHS SANDHIR	06060305301
1469	KURUKSHETRA	GHS BAPDI-BAPDA	06040502702
1470	MAHENDRAGARH	GSSS PATHERA	06160706702
1471	PANIPAT	GHS GARHSARNAI	06070104602
1472	REWARI	GSSS MAYAN	06170304402
1473	ROHTAK	GSSS GADDI KHERI	06140401401

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1474	SONIPAT	GSSS KOHLA	06080602002
1475	SONIPAT	GGSSS ROHNA	06080403604
1476	YAMUNANAGAR	GSSS MEHLAWALI	06030302401
1477	YAMUNANAGAR	GHS UCHACHANDNA	06030506903
1478	CHARKHI DADRI	GSSS SAMASPUR	06220204904
1479	FATEHABAD	GHS SANCHLA	06100203301
1480	FATEHABAD	GHS KAJAL HERI	06100103901
1481	GURUGRAM	GHS NANU KALAN	06180206703
1482	GURUGRAM	GSSS SHIKOHPUR	06180109404
1483	HISAR	GSSS NEOLI KALAN	06120703304
1484	HISAR	GGHS NIANA	06120603806
1485	JIND	GHS SUDKAIN KHURD	06090603302
1486	KAITHAL	GSSS SONGRI-GULIYANA	06050502604
1487	KAITHAL	GSSS KHURANA	06050203803
1488	MAHENDRAGARH	GSSS MALRA BASS	06160307402
1489	FATEHABAD	GHS BOSWAL	06100102101
1490	GURUGRAM	GSSS NARSINGPUR	06180108903
1491	HISAR	AMSSS GHIRAI HANSI	06120403009
1492	JIND	GGHS BARSOLA	06090100503
1493	KAITHAL	GGHS KAUL	06050404604
1494	KARNAL	GSSS GUDHA	06060102802
1495	MAHENDRAGARH	GSSS MANDOLA	06160307703
1496	PALWAL	GSSS THANTHRI	06211004302
1497	ROHTAK	GGHS SAMCHANA	06140502103
1498	SIRSA	GHS JAGMALWALI	06110501103
1499	YAMUNANAGAR	GSSS CHOULI RAMPUR	06030415101
1500	AMBALA	GSSS SAPEHRA	06020204102
1501	AMBALA	GHS AMBLI	06020508702
1502	FATEHABAD	GSSS SIDHANI	06100700901
1503	GURUGRAM	GHS KALIYAWAS	06180401702
1504	HISAR	GSSS BHAKLANA	06120500503
1505	JIND	GHS SINSAR	06090706403
1506	JIND	GSSS KHARAK RAMJI	06090102802
1507	JIND	GSSS IGRAH	06090101804
1508	KAITHAL	GSSS SANGHAN	06050207904
1509	PANCHKULA	GHS BILLA	06010203303
1510	PANIPAT	GSSS KHOTPURA	06070105002
1511	SIRSA	GHS MITHANPURA	06110303602
1512	SIRSA	GHS MATTDADU	06110204402

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1513	AMBALA	GSSS BALLANA	06020101703
1514	BHIWANI	GHS DARIYAPUR	06130903701
1515	BHIWANI	GHS KIKRAL	06130900501
1516	BHIWANI	GSSS BARALU	06130800402
1517	FATEHABAD	GHS DHABI KALAN	06100300805
1518	HISAR	GSSS SARSANA	06120704104
1519	JHAJJAR	GGSSS NILOTHI	06150205004
1520	JIND	GSSS DEORAR	06090201103
1521	KARNAL	GHS KULWEHRI	06060404002
1522	KARNAL	GHS SHEIKHPURA KHALSA	06060106102
1523	KURUKSHETRA	GHS SUDHPUR	06040107702
1524	KURUKSHETRA	GSSS BHUSTHALA	06040600401
1525	NUH	GSSS GANGOLI	06200501302
1526	PALWAL	GHS CHHAPROLA	06211801002
1527	PANCHKULA	GSSS TODA	06010403302
1528	PANIPAT	GSSS MACCHRAULI	06070400701
1529	PANIPAT	GSSS BURSHAM	06070303501
1530	PANIPAT	GSSS SEENK	06070301101
1531	PANIPAT	GGHS AHAR	06070300802
1532	ROHTAK	GSSS SANGA HERA	06140102301
1533	ROHTAK	GSSS NIGANA	06140101901
1534	SIRSA	GHS JHORAR ROHI	06110101802
1535	BHIWANI	GGHS MIRAN	06131005708
1536	BHIWANI	GSSS PAHARI	06130806202
1537	FATEHABAD	GSSS KHUNDAN	06100403703
1538	FATEHABAD	GHS BIRANBADI	06100401001
1539	HISAR	GHS KUMBHA	06120404002
1540	JIND	GSSS INTAL KALAN	06090101902
1541	KARNAL	GSSS KHANPUR	06060501002
1542	KURUKSHETRA	GSSS LADWA	06040502003
1543	MAHENDRAGARH	GSSS SHAHBAJPUR	06160507003
1544	MAHENDRAGARH	GSSS BERI	06160301302
1545	REWARI	GHS KASOLA	06170104402
1546	REWARI	GSSS BANIPUR	06170101102
1547	ROHTAK	GSSS GARNAUTHI	06140100701
1548	SIRSA	GSSS MITHRI	06110502203
1549	SIRSA	GSSS NEJADELA KHURD	06110103002
1550	AMBALA	GHS RAMPUR CHHAPRA	06020303402
1551	FATEHABAD	GHS AYALKI	06100100603

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1552	GURUGRAM	GSSS BAJGHERA	06180103401
1553	JIND	GGHS THUA	06090504904
1554	KARNAL	GSSS PHURLAK	06060105202
1555	NUH	GHS BHADAS	06200405701
1556	NUH	KGBV F.P. JHIRKA	06200203215
1557	PANCHKULA	GSSS RAMPUR THADEON	06010400201
1558	ROHTAK	GSSS SANGHI	06140404401
1559	SONIPAT	GSSS AHULANA	06080300202
1560	AMBALA	GSSS NANYOLA	06020110502
1561	AMBALA	GHS MEHMOODPUR	06020304602
1562	AMBALA	GSSS BHUREWALA	06020510001
1563	HISAR	AMSSS AGROHA	06120200115
1564	HISAR	GGHS KABREL	06120101803
1565	JHAJJAR	GSSS SASRAULI	06150604002
1566	KARNAL	GHS RAIPUR JATTAN	06060105502
1567	KURUKSHETRA	GSSS SHARIFGARH	06040109801
1568	PANCHKULA	GHS BURJ KOTIAN	06010104302
1569	SIRSA	GHS NATHORE	06110604403
1570	SIRSA	GSSS KHARIA	06110603104
1571	SIRSA	GSSS NEHRANA	06110403603
1572	YAMUNANAGAR	GSSS GHILLOUR	06030202801
1573	AMBALA	GGHS BARARA VILLAGE	06020400108
1574	CHARKHI DADRI	GSSS SARUPGARH SANTOR	06220203802
1575	KAITHAL	GSSS RASINA	06050402603
1576	KARNAL	GHS SHEIKHUPURA MANCHURI	06060605101
1577	MAHENDRAGARH	GSSS GOLWA	06161001402
1578	PANCHKULA	GSSS REHNA	06010400702
1579	SIRSA	GHS KELNIA	06110702402
1580	YAMUNANAGAR	GSSS SALEMPUR KOHI	06030412201
1581	AMBALA	GSSS SHAHPUR	06020102904
1582	AMBALA	GSSS KARDHAN	06020205402
1583	BHIWANI	AMSSS TOSHAM	06131005120
1584	BHIWANI	GSSS PATODI	06131004302
1585	FATEHABAD	GHS MEHUWALA	06100301804
1586	HISAR	GSSS KALWAS	06120702304
1587	HISAR	GSSS DABRA	06120601102
1588	JHAJJAR	GSSS DHANDLAN	06150501702
1589	JIND	GHS LUDANA	06090411401
1590	KAITHAL	GSSS JADAULA	06050401402

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1591	PANCHKULA	GHS TAGRA HAKIMPUR	06010100203
1592	SIRSA	GSSS JOGIWALA	06110402302
1593	SIRSA	AMSSS KALUANA	06110203607
1594	HISAR	AMSSS BHIWANI ROHILLA	06120700707
1595	HISAR	GSSS SIWANI BOLAN	06120202203
1596	JHAJJAR	GSSS DHANRANA	06150501102
1597	JHAJJAR	GSSS AHRI	06150400104
1598	NUH	GGSSS SHIKRAWA	06200100409
1599	PALWAL	GHS LOHINA	06211702402
1600	PALWAL	GHS RANSIKA	06210301001
1601	PANCHKULA	GSSS BITNA	06010104702
1602	PANIPAT	GSSS KURANA	06070300901
1603	REWARI	GSSS NANGAL JAMALPUR	06170304803
1604	REWARI	GSSS JHABUA	06170104002
1605	SIRSA	GHS BARASARI	06110400502
1606	SONIPAT	GSSS GORAR	06080401203
1607	YAMUNANAGAR	GSSS SABAPUR	06030303001
1608	BHIWANI	GSSS DEVRALA	06130702203
1609	HISAR	GHS SINGHWA RAGHO	06120405302
1610	JHAJJAR	GSSS KANONDA	06150202702
1611	JHAJJAR	GSSS UKHALCHANA	06150106602
1612	KAITHAL	GSSS AHUN	06050402703
1613	NUH	GHS MAHOON	06200206504
1614	PALWAL	GHS MANPUR	06210301304
1615	PALWAL	GHS BATA	06210203604
1616	PANCHKULA	GSSS MANDHANA	06010302803
1617	BHIWANI	GGHS SANDWA	06131001104
1618	FATEHABAD	GSSS MADH	06100404301
1619	FATEHABAD	GHS BANMANDORI	06100300103
1620	FATEHABAD	GHS AHLI NOORKI MAJRA	06100107002
1621	HISAR	GSSS SUNDAWAS	06120704503
1622	JIND	GSSS RATTA KHERA	06090303302
1623	KARNAL	GHS JAISINGHPURA	06060602301
1624	PALWAL	GSSS ALLIKA	06211011203
1625	PANIPAT	GSSS DIWANA	06070100201
1626	ROHTAK	GGSSS HASSANGARH	06140501004
1627	ROHTAK	GSSS SINGHPURA KHURD	06140404801
1628	SIRSA	GSSS NATHUSARI CHOPTA	06110403702
1629	AMBALA	GSSS MOHRI BHANOKHERI	06020105303

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1630	AMBALA	GSSS BADHOULI	06020503301
1631	BHIWANI	GSSS MUNDHAL KHURD	06130507105
1632	FATEHABAD	GSSS KAMANA	06100403302
1633	SIRSA	GSSS SAHUWALA-II	06110405103
1634	SIRSA	GHS KURANGANWALI	06110102402
1635	AMBALA	GSSS KALPI	06020304802
1636	AMBALA	GSSS RAJOKHERI	06020405602
1637	FATEHABAD	GHS KHAIRATI KHERA	06100104302
1638	HISAR	GSSS MATLODA	06120303205
1639	HISAR	GGHS HASANGARH	06120302305
1640	JIND	KGBV PHULLIAN KHURD	06090705605
1641	JIND	GHS KHOKHARI	06090106202
1642	KURUKSHETRA	GHS BARWA	06040310802
1643	MAHENDRAGARH	GSSS KHUDANA	06160306202
1644	PANIPAT	GSSS KALKHA	06070503603
1645	SIRSA	GHS TEJA KHERA	06110206204
1646	SONIPAT	GSSS SARAGTHAL	06080503403
1647	SONIPAT	GSSS BHADANA	06080101002
1648	YAMUNANAGAR	GSSS LAKKAR	06030406801
1649	BHIWANI	GSSS RODHAN	06131004602
1650	BHIWANI	GHS LILUS	06130901301
1651	BHIWANI	GSSS SOHANSARA	06130806603
1652	BHIWANI	GSSS HALUWAS	06130503604
1653	HISAR	GSSS SORKHI	06120405603
1654	JHAJJAR	GSSS TUMBAHERI	06150403602
1655	KARNAL	GHS HANORI	06060508401
1656	MAHENDRAGARH	GSSS BHUNGKHARKA	06160501303
1657	SIRSA	GHS GADRANA	06110500803
1658	SONIPAT	GSSS GHARWAL	06080701002
1659	SONIPAT	GHS CHIRASMI	06080302202
1660	YAMUNANAGAR	GSSS GUMTAHLA RAO	06030204701
1661	YAMUNANAGAR	GSSS SIALBA	06030503601
1662	AMBALA	GSSS JANSUI	06020111106
1663	BHIWANI	GGHS HETAMPURA	06130700903
1664	FARIDABAD	GSSS MIRTZAPUR	06190105302
1665	FARIDABAD	GHS CHANDPUR	06190102007
1666	HISAR	GGHS SISWALA	06120704404
1667	JIND	GHS SIWAHA	06090104703
1668	JIND	GGSS SINDHVI KHERA	06090104503

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1669	MAHENDRAGARH	GSSS PATIKRA	06160406502
1670	NUH	GHS BIBIPUR	06200508202
1671	PALWAL	GHS CHIRAWTA	06211010102
1672	PANCHKULA	GSSS BATOUR	06010201101
1673	PANIPAT	GSSS ATAWLA	06070500801
1674	SIRSA	GHS SUKHERA KHERA	06110206103
1675	SONIPAT	GSSS GHASAULI	06080303202
1676	YAMUNANAGAR	GHS KATHGARH	06030109601
1677	AMBALA	GSSS GADHAULI	06020508902
1678	BHIWANI	GHS DHANA LADANPUR	06130504903
1679	FATEHABAD	GSSS AHLISADAR	06100100405
1680	GURUGRAM	GHS KANKROLA	06180111503
1681	JHAJJAR	GSSS KHETAWAS	06150602802
1682	JHAJJAR	GSSS LUKSAR	06150204203
1683	JHAJJAR	GSSS TALAO	06150106403
1684	JIND	GSSS KARSINDHU	06090601704
1685	KURUKSHETRA	GSSS RATTANDERA	06040308802
1686	MAHENDRAGARH	GSSS NANWAN	06160901404
1687	MAHENDRAGARH	GSSS GUDHA	06160705501
1688	PANIPAT	GSSS VAJIRPUR TITANA	06070403201
1689	REWARI	GSSS MANDOLA	06170304204
1690	ROHTAK	GSSS KHARAK JATAN	06140200802
1691	SIRSA	GGSSS MITHI SURERAN	06110303703
1692	SIRSA	GSSS MOJU KHERA	06110303202
1693	SIRSA	GHS PANJUANA	06110103103
1694	SONIPAT	GSSS SHEKHPURA	06080307202
1695	SONIPAT	GHS MOHANA	06080105202
1696	FARIDABAD	GHS SOTAI	06190103904
1697	FATEHABAD	GSSS BANAWALI	06100300202
1698	GURUGRAM	GSSS DARBARIPUR	06180308002
1699	HISAR	GHS KULANA	06120404102
1700	HISAR	GHS BUGANA	06120301002
1701	JHAJJAR	GSSS SIKANDER PUR	06150105702
1702	JIND	GHS RADHANA	06090104003
1703	KARNAL	GSSS SIKRI	06060305103
1704	PALWAL	GHS RANIYALA KHURD	06210301501
1705	SIRSA	GHS PHOOLKAN	06110704202
1706	SIRSA	AMSSS NATHUSARI KALAN	06110403905
1707	SIRSA	GHS MAKHOSARANI	06110403203

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1708	SIRSA	GHS ALI MOHAMMAD	06110400103
1709	SONIPAT	GGHS JAULI	06080501604
1710	AMBALA	GSSS UGARA-BARA	06020102202
1711	BHIWANI	GSSS DHABDHANI	06130702702
1712	CHARKHI DADRI	GSSS BHAGESHWARI	06220203303
1713	CHARKHI DADRI	GGSSS KAKROLI HUKMI	06220105201
1714	HISAR	GHS SUREWALA	06120901703
1715	HISAR	GSSS SINGHWA KHAS	06120501703
1716	HISAR	GSSS THASKA	06120200407
1717	JIND	GHS BHIKHEWALA	06090700802
1718	NUH	GSSS INDRI	06200500502
1719	PANIPAT	GSSS BUANA LAKHU	06070301401
1720	REWARI	GSSS BALAWAS	06170101005
1721	ROHTAK	GGHS BHARAN	06140300902
1722	SIRSA	GHS BIRUWALA GUDHA	06110100702
1723	CHARKHI DADRI	GSSS MISRI	06220201104
1724	FATEHABAD	GHS DHANI GOPAL	06100201104
1725	GURUGRAM	GHS LAKHUWAS	06180303701
1726	PANIPAT	GHS BINJHOL	06070103103
1727	REWARI	GSSS NANGLI GODHA	06170509402
1728	AMBALA	GHS KALERAN	06020111502
1729	BHIWANI	GSSS BARWA	06130900201
1730	FATEHABAD	GHS BHAROLANWALI	06100101702
1731	GURUGRAM	GHS RATHIWAS-G	06180208203
1732	GURUGRAM	GHS DHANWAPUR	06180101702
1733	JIND	GHS BHAG KHERA	06090400802
1734	JIND	GGHS BIBIPUR	06090100804
1735	KARNAL	GHS NARAINA	06060309603
1736	KURUKSHETRA	GHS SIRSA	06040302903
1737	REWARI	GSSS KHARKHARA	06170507202
1738	REWARI	GSSS BUROLI	06170301402
1739	REWARI	GGSSS Dahina	06170201404
1740	REWARI	GSSS ASIAKI GORAWAS	06170200102
1741	SIRSA	GHS THIRAJ	06110104402
1742	SIRSA	GSSS NAGOKI	06110102902
1743	BHIWANI	GHS REWARI KHERA	06130506402
1744	BHIWANI	GSSS NAWA RAJGARH	06130504202
1745	FARIDABAD	GSSS BHAINRAWALI	06190103702
1746	FATEHABAD	GSSS JANDWALA SOTTAR	06100403103

Rk
30/01/2022

S. No.	District	School Name	Udise Code
1747	FATEHABAD	GSSS KHABRA KALAN	06100301503
1748	GURUGRAM	GHS SADHRANA	06180110902
1749	HISAR	GHS LUDAS	06120702702
1750	HISAR	GGHS BANDAHERI	06120400202
1751	JHAJJAR	GSSS KILRODH	06150103702
1752	KAITHAL	GSSS LENDER KEEMA	06050602703
1753	KARNAL	GHS BANSA	06060204602
1754	ROHTAK	GGHS GIJHI	06140500904
1755	SIRSA	GHS SULTANPURIA	06110605502
1756	SIRSA	GHS BANWALA	06110200502
1757	SIRSA	GSSS BUPP	06110100904
1758	YAMUNANAGAR	GHS NACHRON	06030205501
1759	AMBALA	GHS THARWA	06020102602
1760	AMBALA	GSSS KURALI	06020506201
1761	BHIWANI	GSSS GURERA	06130900301
1762	FATEHABAD	GSSS DAMKORA	06100500902
1763	JIND	GSSS BHAMBHEWA	06090406503
1764	JIND	GHS KARELA JHAMOLA	06090203103
1765	KARNAL	GSSS SANWAT	06060302502
1766	NUH	GHS RANIYALA PATAKPUR	06200404902
1767	PANIPAT	GSSS KARAD	06070300601
1768	REWARI	SAHEED RAJENDER SINGH GSSS MASTAPUR	06170204202
1769	REWARI	GSSS KANWALI	06170203202
1770	SIRSA	GSSS JHORARNALI	06110702002
1771	SIRSA	GHS LAKARWALI	06110501902
1772	SONIPAT	GHS HARSANA KALAN	06080102903
1773	BHIWANI	GHS CHAPPAR RANGRAN	06131001902
1774	BHIWANI	GHS BOHAL	06130301202
1775	CHARKHI DADRI	GSSS ADAMPUR DADHI	06220304902
1776	CHARKHI DADRI	GSSS DHANASARI	06220103303
1777	HISAR	GHS KHAIRI	06120901102
1778	HISAR	GGHS THURANA	06120502003
1779	JHAJJAR	GGSSS MAJRI	06150204403
1780	KARNAL	GHS BADARPUR	06060509401
1781	KURUKSHETRA	GMSSSS KURUKSHETRA	06040311113
1782	PALWAL	GSSS UTTAWAR	06210300301
1783	SONIPAT	GGHS JAGSI	06080601603
1784	SONIPAT	GHS BUSANA	06080600502

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1785	YAMUNANAGAR	GHS DARWA	06030304201
1786	YAMUNANAGAR	GHS TAHARPUR KALAN	06030413501
1787	AMBALA	GSSS PANJOKHRA	06020200904
1788	BHIWANI	GHS INDIWALI	06130702302
1789	FARIDABAD	GSSS BHANAKPUR	06190108002
1790	HISAR	GSSS BURAK	06120700903
1791	HISAR	GHS DHANI RAIPUR	06120604103
1792	JIND	GHS NIRJAN	06090103703
1793	MAHENDRAGARH	GSSS GEHLI	06160402903
1794	REWARI	GHS RAMGARH BHAGWANPUR	06170510502
1795	SIRSA	GHS RATTA KHERA RAJPURA	06110205602
1796	SIRSA	GHS MAUJGARH	06110204502
1797	SONIPAT	GSSS JASRANA	06080501503
1798	SONIPAT	GHS GAMRI	06080500902
1799	SONIPAT	GSSS HULLA HERI	06080103102
1800	AMBALA	GHS SULLAR	06020102004
1801	AMBALA	GSSS GARNALA	06020201202
1802	AMBALA	GSSS FATEHGARH	06020602002
1803	FATEHABAD	GHS BODIWALI	06100300502
1804	GURUGRAM	GSSS JAMAL PUR	06180404103
1805	HISAR	GHS SAHU	06120901602
1806	HISAR	GHS RAWAT KHERA	06120604202
1807	JHAJJAR	GGSSS BHADANI	06150100904
1808	KARNAL	GHS CHOGAWAN	06060506202
1809	KURUKSHETRA	GHS AJRAWAR	06040604505
1810	NUH	GHS ALDUKA	06200506903
1811	NUH	GSSS CHHAPERNA	06200502701
1812	ROHTAK	GGHS SUNDANA	06140102402
1813	SIRSA	GHS BEHARWALA KHURD	06110300402
1814	SIRSA	GHS PACCA SHAHDAN	06110103302
1815	SONIPAT	GSSS PUGTHALA	06080305902
1816	SONIPAT	GHS RASOI	06080205802
1817	AMBALA	GHS KHANPUR LABANA	06020506102
1818	BHIWANI	GHS SIWARA	06130302302
1819	CHARKHI DADRI	GSSS FATEHGARH	06220300403
1820	HISAR	GSSS UKLANA MANDI	06120902003
1821	HISAR	GHS BUDHA KHERA	06120900302
1822	HISAR	GGHS BADALA	06120500104
1823	HISAR	GGHS KHAIRAMPUR	06120102004

Rk
30/09/2022

S. No.	District	School Name	Udise Code
1824	JHAJJAR	GSSS MUNDAHERA	06150402602
1825	KAITHAL	GHS SOTHA	06050604602
1826	KARNAL	GHS MURADGARH	06060503202
1827	KARNAL	GSSS DABKOLI KALAN	06060500302
1828	MAHENDRAGARH	GHS THANWAS	06160507504
1829	MAHENDRAGARH	GSSS BUDIN	06160301902
1830	PALWAL	GHS KALSADA	06210301101
1831	PANCHKULA	GHS SAMLEHRI	06010402402
1832	PANIPAT	GHS CHHICHHRANA	06070301301
1833	ROHTAK	GGHS RITOLI KABULPUR	06140403801
1834	SIRSA	GHS JANDWALA BISHNOIYAN	06110203502
1835	YAMUNANAGAR	GHS DARPUR	06030408601
1836	AMBALA	GHS CHAURMASTPUR	06020104102
1837	CHARKHI DADRI	GSSS UNN	06220202403
1838	HISAR	GSSS SAHARWA	06120604306
1839	JHAJJAR	GSSS BHAMBHEWA	06150504003
1840	KURUKSHETRA	SHAHID JASWINDER SINGH GSSS TALHERI	06040207303
1841	NUH	GHS SUBASERI	06200601801
1842	REWARI	GGSS MAJRA SHEORAJ	06170508502
1843	REWARI	GSSS KARNAWAS	06170506702
1844	REWARI	GSSS GUDIANI	06170401403
1845	SONIPAT	GHS SIRSHAD	06080602702
1846	SONIPAT	GGSSS SILANA	06080403903
1847	SONIPAT	GGHS PURKASH	06080306004
1848	AMBALA	GSSS KANWLA	06020202703
1849	CHARKHI DADRI	GSSS SISHWALA	06220301901
1850	FATEHABAD	GSSS AHERWAN	06100400103
1851	HISAR	GSSS KOTH KALAN	06120801506
1852	HISAR	GSSS LADWA	06120602903
1853	HISAR	GSSS RAMPURA GAON	06120406002
1854	JIND	GSSS PAULI	06090204203
1855	KAITHAL	GSSS PAHARPUR	06050603403
1856	MAHENDRAGARH	GSSS CHANDPURA	06160101102
1857	NUH	GHS BASAI KHANZADA	06200403102
1858	PANCHKULA	GSSS DHATOGRA	06010100502
1859	ROHTAK	GGSSS ASSAN	06140400102
1860	ROHTAK	GHS BHAINI MAHARAJPUR	06140300601
1861	BHIWANI	GHS PINJOKHRA	06131004402

Rk
30/09/2020

Annexure VII

List of 9 Schools Approved in 2020-21 for Vocational Education

S. No.	UDISE	District	School Name	Sector 1	Job Role 1	QP Code 1	Sector 2	Job Role 2	QP Code 2
1	6120902002	Hisar	GSSS Bithmara	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212	Agriculture	Solanaceous Crop Cultivator, Paddy Farmer	AGR/Q0402
2	6150205502	Jhajjar	GSSS Sankhol	Retail	Store Operations Assistant	RAS/Q0101	Apparel Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301
3	6090601704	Jind	GSSS Karsandhu	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212	Beauty & Wellness	Assistant Beauty Therapist	BWS/Q0101
4	6050207604	Kaithal	GSSS SAJUMA	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212	Beauty & Wellness	Assistant Beauty Therapist	BWS/Q0101
5	6040308402	Kurukshetra	GSSS Pipli	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212	Retail	Store Operations Assistant, Sales Associate	RAS/Q0101
6	6010201101	Panchkula	GSSS-Bataur	Apparel Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Physical Education	Early Years Physical Activity Facilitator	SPF/Q4004)
7	6010106202	Panchkula	GSSS-Bir Ghaggar	Apparel Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Physical Education	Early Years Physical Activity Facilitator	SPF/Q4004
8	6070404001	Panipat	GSSS Pawti	IT/ITeS	Domestic Data Entry Operator	SSC/Q2212	Retail	Store Operations Assistant, Sales Associate	RAS/Q0101
9	6080501102	Sonipat	GSSS GARHI UJALA KALAN	Apparel Made ups and Home Furnishing	Sewing Machine Operator	AMH/Q0301	Retail	Store Operations Assistant, Sales Associate	RAS/Q0101

Rk
30/07/2020

Annexure VII A

List of 14 Schools Approved in 2019-20 where Multi Skill is to be replaced						
Sl. No.	Name of District	Name of School	UDISE Code	New Sector	Job Role	QP Code
1	MEWAT	GSSS Tusaini	06200103102	Retail	Cashier	RAS / Q0102
2	MEWAT	GHS Rawali	06200202103	Automotive	Auto Service Technician-Level 3	ASC/Q1401
3	MEWAT	GHS Doha	06200202802	Automotive	Auto Service Technician-Level 3	ASC/Q1401
4	MEWAT	GSSS Biwan	06200203101	Retail	Cashier	RAS / Q0102
5	MEWAT	GHS Mahun	06200206504	Automotive	Auto Service Technician-Level 3	ASC/Q1401
6	MEWAT	GHS Neem Khera	06200208003	Automotive	Auto Service Technician-Level 3	ASC/Q1401
7	MEWAT	GSSS Raniyala	06200208402	Retail	Cashier	RAS / Q0102
8	MEWAT	GHS Marora	06200403301	Automotive	Auto Service Technician-Level 3	ASC/Q1401
9	MEWAT	GHS Umra	06200403901	Automotive	Auto Service Technician-Level 3	ASC/Q1401
10	MEWAT	GHS Bhadas	06200405701	Automotive	Auto Service Technician-Level 3	ASC/Q1401
11	MEWAT	GSSS Sangail	06200506003	Retail	Cashier	RAS / Q0102
12	MEWAT	GHS Bibipur	06200508202	Automotive	Auto Service Technician-Level 3	ASC/Q1401
13	MEWAT	GSSS Chharora	06200601701	Retail	Cashier	RAS / Q0102
14	MEWAT	GSSS Subaseri	06200601801	Retail	Cashier	RAS / Q0102

List of 62 Vocational Education Replacement of sectors

Sr. No.	UDISE	Year of Approval	District	School Name	Additional Sector
1	6020113001	2012-13	Ambala	GGSS POLICE LINE, A/CITY	Beauty & Wellness
2	6020200603	2015-16	AMBALA	GSSS SULTANPUR	IT/ITeS
3	6020113003	2015-16	AMBALA	GSSS PREM NAGAR, A/CITY	Retail
4	6020105303	2016-17	AMBALA	GSSS MOHRI BHANOKHERI	Healthcare (Home Health Aide)
5	6130502105	2017-18	BHIWANI	GSSS TIGRANA	IT/ITeS
6	6130201602	2015-16	BHIWANI	GSSS MAURI	Retail
7	6130902701	2016-17	BHIWANI	GSSS JHUMPA KHURD	Healthcare (Home Health Aide)
8	6191609003	2016-17	FARIDABAD	GSSS FARIDABAD OLD	Retail

Ref
30/09/2020

Sr. No.	UDISE	Year of Approval	District	School Name	Additional Sector
9	6191607302	2014-15	FARIDABAD	GSSS SARAN	IT/ITeS
10	6191607203	2012-13	FARIDABAD	GSSS SARAI KHAWAJA	Automobile
11	6191600802	2016-17	FARIDABAD	GSSS ANKHEER	Healthcare (Home Health Aide)
12	6191609705	2012-13	FARIDABAD	GSSS NIT NO.1	Retail
13	6100106702	2015-16	FATEHABAD	GSSS BHIRDANA	IT/ITeS
14	6100501805	2015-16	FATEHABAD	GSSS JAMALPUR SHEKHAN	Automobile
15	6100701202	2016-17	FATEHABAD	GSSS CHANDPURA	Retail
16	6180304204	2012-13	GURUGRAM	GSSS SOHNA-G	Beauty & Wellness
17	6180301103	2015-16	GURUGRAM	GSSS BADSHAHPUR	IT/ITeS
18	6180202603	2015-16	GURUGRAM	GSSS BHORA KALAN	Retail
19	6120604906	2016-17	HISAR	GSSS TALWANDI RUKKA	Retail
20	6120801506	2016-17	HISAR	GSSS KOTH KALAN	Automobile
21	6090705106	2013-14	Jind	GSSS NARWANA	Automobile
22	6050406203	2014-15	KAITHAL	GGSSS PAI	Apparels, Made ups and Home Furnishing
23	6050208202	2016-17	KAITHAL	GSSS SISLA SISMORE	Healthcare (Home Health Aide)
24	6060103302	2016-17	KARNAL	GSSS KAIMLA	Healthcare (Home Health Aide)
25	6040500902	2015-16	KURUKSHETRA	GSSS MEHRA	IT/ITeS
26	6160703102	2016-17	MAHENDRAGARH	GSSS POTA	Healthcare (Home Health Aide)
27	6200600102	2012-13	MEWAT	GSSS TAORU	Automobile
28	6211005805	2015-16	PALWAL	GSSS DHATIR	IT/ITeS
29	6210300201	2012-13	PALWAL	GSSS HATHIN	Automobile
30	6211012672	2012-13	PALWAL	GSSS PALWAL	Automobile
31	6010105303	2013-14	PANCHKULA	GSSS PINJORE	Physical Education & Sports
32	6010100115	2013-14	Panchkula	GSSS SEC-7 PKL	Beauty & Wellness
33	6010105602	2013-14	Panchkula	GSSS KALKA	Beauty & Wellness
34	6010105102	2015-16	PANCHKULA	GSSS RAJJIPUR	IT/ITeS
35	6070103902	2016-17	PANIPAT	GSSS Badoli	Healthcare (Home Health Aide)
36	6070403301	2015-16	PANIPAT	GGSSS CHULKANA	Apparels, Made ups and Home Furnishing
37	6170201602	2016-17	REWARI	GSSS D.G.PURA	Healthcare (Home Health Aide)
38	6170402002	2016-17	REWARI	GSSS JHARODHA	Healthcare (Home Health Aide)
39	6140404402	2012-13	Rohtak	GMSSSS SANGHI	Beauty & Wellness

Rk
30/09/2022

Sr. No.	UDISE	Year of Approval	District	School Name	Additional Sector
40	6140404013	2014-15	Rohtak	GGSS ROHTAK	Apparels, Made ups and Home Furnishing
41	6110403905	2015-16	SIRSA	AMSSS NATHUSARI KALAN	IT/ITeS
42	6110200203	2016-17	SIRSA	GSSS AHAMADPUR DAREWALA	Healthcare (Home Health Aide)
43	6110201104	2016-17	SIRSA	GGSS DABWALI	Healthcare (Home Health Aide)
44	6110201004	2016-17	SIRSA	GGSS CHAUTALA	Healthcare (Home Health Aide)
45	6110405403	2016-17	SIRSA	GSSS SHERPURA	Healthcare (Home Health Aide)
46	6110405002	2016-17	SIRSA	GSSS RUPAWAS	Healthcare (Home Health Aide)
47	6080203602	2014-15	SONIPAT	GSSS KUNDLI	Retail
48	6080500402	2016-17	SONIPAT	GSSS BAROTA	Healthcare (Home Health Aide)
49	6080104902	2016-17	SONIPAT	GSSS MAHRA	Healthcare (Home Health Aide)
50	6080100802	2016-17	SONIPAT	GSSS BARWASNI	Healthcare (Home Health Aide)
51	6080106902	2016-17	SONIPAT	GSSS SHAHJANPUR	Healthcare (Home Health Aide)
52	6080107334	2013-14	SONIPAT	GGSS SONEPAT	IT - ITES
53	6080100302	2016-17	SONIPAT	GSSS BADOLI	Healthcare (Home Health Aide)
54	6030104202	2016-17	YAMUNA NAGAR	GSSS BILASPUR	Retail
55	6030308118	2012-13	YAMUNA NAGAR	GSSS JAGADHRI(BOYS)	Automobile
56	6030308116	2013-14	YAMUNA NAGAR	GGSS JAGADHRI	Apparels, Made ups and Home Furnishing
57	6030207001	2014-15	YAMUNA NAGAR	GSSS RADAUR	Retail
58	6030302501	2015-16	YAMUNA NAGAR	GSSS BHATOULI	Retail
59	6030206101	2016-17	YAMUNA NAGAR	GSSS JATHLANA	Beauty & Wellness
60	6030300311	2015-16	YAMUNA NAGAR	GSSS CAMP	Retail
61	6030600103	2015-16	YAMUNA NAGAR	GSSS LAHARPUR	Automobile
62	6030507403	2012-13	YAMUNA NAGAR	GMSSS MUSTAFABAD	Automobile

Rk
30/07/2022

Rbfw
30/07/2022

Annexure VIII

Spill Over

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)				Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In-progress		In-progress	Not Started	Total		
Access & Retention										
Opening of New / Upgraded Schools										
1	Opening of New Schools - NR (Elementary)									
1.2	Headmaster Room	354	461.81	302	49	270.11	49	3	52	191.70
1.3	New school Building (Up. Pry)	8	40.95	4	4	37.61	4	0	4	3.34
1.4	Primary School (I - V)	9	10.48	7	2	2.08	2	0	2	8.40
	Total for Opening of New Schools - NR (Elementary)		513.24			309.80				203.44
	Total for Opening of New / Upgraded Schools		513.24			309.80				203.44
Residential Schools/ Hostels										
35	Residential Hostels - NR (New) (Capacity 100) (Elementary)									
35.5	Construction of building (new)	0	24.15	0	0	24.15	0	0	0	0.00
	Total for Residential Hostels - NR (New) (Capacity 100) (Elementary)		24.15			24.15				0
	Total for Residential Schools/Hostels		24.15			24.15				0
Strengthening of Existing Schools										
44	Strengthening of Schools - NR (up to									

Ref
30/01/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over				
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In-progress		In-progress	Not Started	Total		
Highest Class VIII)										
44.1	Additional Classrooms (Upto Class VIII)	2081	3684.61	1564	245	2666.39	245	272	517	1018.22
44.7	Boys Toilets	218	205.20	186	20	190.25	20	12	32	14.95
44.12	CWSN Toilets (Upto Class VIII)	3481	3056.32	1417	1454	2666.39	1454	610	2064	389.93
44.19	Drinking Water (Upto Class VIII)	9	4.14	9	0	4.14	0	0	0	0.00
44.23	Girls Toilets (Upto Class VIII)	151	141.28	138	3	141.27	3	10	13	0.01
44.34	Ramps and Handrails	2947	586.45	905	791	440.28	791	1251	2042	146.17
44.37	Repair of Dysfunctional Boys Toilets	88	41.36	88	0	26.74	0	0	0	14.62
44.38	Repair of Dysfunctional Girl Toilets	70	37.10	70	0	18.14	0	0	0	18.96
Total for Strengthening of Schools - NR (up to Highest Class VIII)			7756.46			6153.60				1602.857
45	Strengthening of Existing Schools (IX - X) - NR									
45.1	Additional Classroom	1548	4182.34	1212	114	1086.47	114	222	336	3095.87
45.2	Art/Craft Room	2544	6597.71	2177	308	2083.56	308	59	367	4514.15
45.8	Computer Room	1745	2612.45	1510	201	782.68	201	34	235	1829.77
45.10	Drinking Water	1	0.85	1	0	0.58	0	0	0	0.27
45.15	Girls Toilet	18	47.52	18	0	5.83	0	0	0	41.69
45.21	Library Room	1842	3692.16	1582	223	1189.61	223	37	260	2502.55
45.24	Removal of Architectural Barriers	547	108.85	174	160	82.26	160	213	373	26.59
45.30	School Building	14	1151.15	10	4	905.42	4	0	4	245.73

Ref
30/01/2022

Particular		Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
		Physical	Financial	Physical		Financial	Physical			Financial
				Complete	In- progress		In- progress	Not Started	Total	
45.31	Science Lab	1288	3630.28	1137	114	568.06	114	37	151	3062.22
Total for Strengthening of Existing Schools (IX - X) - NR			22023.31			6704.47				15318.841
49	Electrification in Schools (Elementary) - NR									
49.1	Solar Panel	22	77.00					22	22	77.00
Total for Electrification in Schools (Elementary) - NR			77.00							77
51	Strengthening of Existing Schools (XI - XII) - NR									
51.1	Additional Classroom	47	399.88	1	29	220.58	29	17	46	179.30
51.3	Biology Lab	59	539.85	11	36	277.02	36	12	48	262.83
51.8	Chemistry Lab	49	448.35	8	31	219.29	31	10	41	229.06
51.13	Drinking Water	2	0.92	0	0	0.92	0	2	2	0.00
51.24	Physics Lab	50	457.50	7	33	249.74	33	10	43	207.76
Total for Strengthening of Existing Schools (XI - XII) - NR			1846.50			967.55				878.946
54	Electrification in Schools (Secondary and Sr. Secondary) - NR									
54.10	Solar Panel For School	492	1722.00					492	492	1722.00
Total for Electrification in Schools (Secondary and Sr. Secondary) - NR			1722.00							1722
Total for Strengthening of Existing Schools			33425.26			13825.62				19599.644
Total for Access & Retention			33962.65			14159.57				19803.084
Quality Interventions										
ICT and Digital Initiatives										

 30/07/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over				
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In-progress		In-progress	Not Started	Total		
111	Digital Hardware & Software (up to Highest Class VIII) - NR									
111.2	Digital Hardware	434	2604.00	0	0	0.00	0	434	434	2604.00
111.4	Furniture	434	86.80	0	0	0.00	0	434	434	86.80
111.5	Operating System / Softwares	434	86.80	0	0	0.00	0	434	434	86.80
	Total for Digital Hardware & Software (up to Highest Class VIII) - NR		2777.60			0.00				2777.6
113	Digital Hardware & Software (upto Highest Class XII) - NR									
113.3	Digital Hardware	134	804.00	0	0	0.00	0	134	134	804.00
113.7	Furniture	134	26.80	0	0	0.00	0	134	134	26.80
113.12	Operating System / Softwares	134	26.80	0	0	0.00	0	134	134	26.80
	Total for Digital Hardware & Software (upto Highest Class XII) - NR		857.60			0.00				857.6
	Total for ICT and Digital Initiatives		3635.20			0.00				3635.2
	Support at Pre-Primary Level									
117	Pre- Primary (Non- Recurring)									
117.5	Support at Pre-Primary Level (New) (NR)	1190	892.50	0	0	0.00	0	1190	1190	892.50
	Total for Pre- Primary (Non- Recurring)		892.50			0.00				892.5
	Total for Support at Pre-Primary Level		892.50			0.00				892.5
	Total for Quality Interventions		4527.70			0.00				4527.7

Ref
30/07/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)				Spill Over				
	Physical	Financial	Physical		Financial	Physical			Financial		
			Complete	In-progress		In-progress	Not Started	Total			
Teacher Education											
Strengthening of physical infrastructure& Establishment of new DIETs											
122	Establishment of Special Cells in SCERT - NR										
122.5	Science	1	10.00	0	0	0.00	0	1	1	10.00	
Total for Establishment of Special Cells in SCERT - NR			10.00			0.00				10	
123	Equipment's in Teacher Education Institutions - NR										
123.2	DIETs	24	420.00	24	0	420.00	0	0	0	0.00	
Total for Equipment's in Teacher Education Institutions - NR			420.00			420.00				0	
124	Establishment of Institutions - NR										
124.1	Construction of New DIET Building	1	20.00	0	0	0.00	0	1	1	20.00	
Total for Establishment of Institutions - NR			20.00			0.00				20	
Total for Strengthening of physical infrastructure& Establishment of new DIETs			450.00			420.00				30	
Technology Support to TEIs											
133	Technology Support to TEIs (NR)										
133.3	Hardware & Software Support	25	13.06	0	0	0.00	0	25	25	13.06	
Total for Technology Support to TEIs (NR)			13.06			0.00				13.06	
Total for Technology Support to TEIs			13.06			0.00				13.06	

Rk
30/01/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)				Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In-progress		In-progress	Not Started	Total		
Total for Teacher Education		463.06			420.00					43.06
Gender & Equity										
Kasturba Gandhi Balika Vidyalaya (KGBVs)										
146	KGBV - Type - I (NR) (New) (Classes VI -VIII)									
146.5	Construction of Building (Previous)	3	309.81	0	0	0.00	0	3	3	309.81
146.12	Replacement of bedding (once in 3 years)	800	12.00	0	0	6.65	0	800	800	5.35
	Total for KGBV - Type - I (NR) (New) (Classes VI -VIII)		321.81			6.65				315.16
148	KGBV - Type - I (NR) (Previous Year) (Classes VI -VIII)									
148.26	TLM and equipment including library books	8	1.60					8	8	1.60
	Total for KGBV - Type - I (NR) (Previous Year) (Classes VI -VIII)		1.60							1.6
154	KGBV - Type - III (NR) (New) (Classes VI -XII)									
154.6	Construction of building (new) / Upgradation	10	2750.60	0	0	126.00	0	10	10	2624.60
154.10	Replacement of bedding (once in 3 years)	1400	10.50	0	0	9.80	0	1400	1400	0.70
	Total for KGBV - Type - III (NR) (New) (Classes VI -XII)		2761.10			135.80				2625.3
156	KGBV - Type - III (NR) (Previous Year) (Classes VI -XII)									
156.9	Construction of building	8	168.00	0	0	63.00	0	8	8	105.00

Ref
30/01/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)				Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial	
			Complete	In- progress		In- progress	Not Started	Total		
	(new) / Upgradation									
156.24	TLM and equipment including library books	24	4.80	0	0	4.80	0	24	24	0.00
Total for KGBV - Type - III (NR) (Previous Year) (Classes VI -XII)			172.80			67.80				105
158	KGBV - Type - IV (NR) (New) (Classes IX - XII)									
158.5	Construction of Building (New)	31	827.45	0	0	418.39	0	31	31	409.06
Total for KGBV - Type - IV (NR) (New) (Classes IX - XII)			827.45			418.39				409.06
Total for Kasturba Gandhi Balika Vidyalaya (KGBVs)			4084.76			628.64				3456.12
Total for Gender & Equity			4084.76			628.64				3456.12
Vocational Education										
Introduction of Vocational Education at Secondary and higher Secondary										
177	Introduction of VE in schools - NR									
177.3	Tools, Equipment & Furniture (New)	64	320.00	0	0	25.81	0	64	64	294.19
177.5	Workshop / Laboratory (Prev.)	431	1213.27	0	0	775.26	0	431	431	438.01
Total for Introduction of VE in schools - NR			1533.27			801.07				732.2
181	Addition of VE Course in Existing Schools - NR									
181.3	Tools, Equipment & Furniture (Existing)	987	4214.79	0	0	25.81	0	987	987	4188.98

Rk
30/01/2022

Particular	Budget Approved (Cumulative)		Cumulative Progress (Since Inception)			Spill Over			
	Physical	Financial	Physical		Financial	Physical			Financial
			Complete	In- progress		In- progress	Not Started	Total	
Schools)									
Total for Addition of VE Course in Existing Schools - NR		4214.79			25.81				4188.98
Total for Introduction of Vocational Education at Secondary and higher Secondary		5748.06			826.88				4921.18
Total for Vocational Education		5748.06			826.88				4921.18
Grand Total		48786.23			16035.09				32751.144

Spill Over Summary

Scheme Name	Budget Approved (Cumulative)	Cumulative Progress (Since Inception)	Spill Over
Elementary Education	15298.26	6697.80	8600.4570
Secondary Education	33024.92	8917.29	24107.6270
Teacher Education	463.06	420.00	43.06
Total	48786.23	16035.09	32751.144

Rk
30/07/2022

Annexure IX

Detailed Costing for Year 2020 - 21

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
Access & Retention	Residential School / Hostels	38	Residential Hostels - Recurring (Previous Year) (Capacity 100) (Elementary)							
		38.1	1 Full Time Accountant	3	2.17800	6.534	3	2.17800	6.534	Recommended as approved in last year, 2019-20.
		38.2	1 Head Cook	3	2.40000	7.2	3	2.40000	7.2	Recommended as approved in last year, 2019-20.
		38.4	1 Warden	3	3.60000	10.8	3	3.60000	10.8	Recommended one warden each for 3 existing hostel as approved in last year, 2019-20.
		38.5	2 Assistant Cook	6	2.22000	13.32	6	2.22000	13.32	Recommended 2 each for 3 existing hostel as approved in last year, 2019-20.
		38.6	2 Support staff - (Accountant/Assistant, Peon, Chowkidar)	6	2.22000	13.32	6	2.22000	13.32	Recommended 2 support staff each for 3 existing hostel as approved in last year, 2019-20.
		38.7	3 Part time teachers	9	1.20000	10.8	9	1.20000	10.8	Recommended 3 part time teacher each for 3 existing hostel as approved in last year, 2019-20.
		38.8	Capacity Building	3	0.10000	0.3	3	0.10000	0.3	Recommended @ Rs. 10000/ per hostel for

Rk
30/07/2020

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										three existing hostel.
			38.9 Electricity / water charges	300	0.01500	4.5	300	0.01500	4.5	Recommended as per norm.
			38.10 Food/lodging per child	300	0.21600	64.8	300	0.21600	64.8	Recommended as proposed by the state.
			38.11 Maintenance	300	0.01250	3.75	300	0.01250	3.75	Recommended as per norm.
			38.12 Medical care/contingencies	300	0.01250	3.75	300	0.01250	3.75	Recommended as proposed.
			38.13 Miscellaneous	300	0.01000	3	300	0.01000	3	Recommended as per last year 2019-20 approval.
			38.15 Physical / Self Defence Training	3	0.10000	0.3	3	0.10000	0.3	Recommended @ Rs. 10000/ per hostel for 3 existing hostels.
			38.18 Specific Skill training	300	0.01000	3	300	0.01000	3	Recommended as per last year 2019-20 approval.
			38.19 Stipend per child per month	300	0.01200	3.6	300	0.01200	3.6	Recommended as per last year 2019-20 approval.
			38.20 Supplementary TLM, Stationery and other educational material	300	0.01000	3	300	0.01000	3	Recommended as per last year 2019-20 approval.
			Total of Residential Hostels - Recurring (Previous Year) (Capacity 100) (Elementary)			151.97			151.97	
			Total of Residential School / Hostels			151.97			151.97	
	Strengthening of	44	Strengthening of Schools - NR (up to							

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
	Existing Schools		Highest Class VIII)							
		44.7	Boys Toilets	275	1.34000	368.5	251	1.34000	336.34	251 Boys toilets recommended in consultation with PMS Unit TSG and justification after removing the duplication
		44.19	Drinking Water (Upto Class VIII)	28	0.52300	14.644	23	0.52300	12.029	Drinking water to 23 schools recommended in consultation with MIS Unit TSG and justification as per gaps
		44.20	Electrification (Upto Class VIII)	374	1.00000	374	162	1.00000	162	Electrification to 162 schools recommended in consultation with MIS Unit TSG and justification as per gaps
		44.23	Girls Toilets (Upto Class VIII)	223	1.49400	333.162	199	1.49400	297.306	199 girls toilets recommended in consultation with PMS Unit TSG and justification after removing duplication
			Total of Strengthening of Schools - NR (up to Highest Class VIII)			1090.31			807.68	
		45	Strengthening of Existing Schools (IX - X) - NR							
		45.4	Boys Toilet	49	1.34000	65.66	30	1.34000	40.2	As per the decision in the PAB recommended in consultation with PMS/MIS Unit

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		45.10	Drinking Water	4	0.52300	2.092	1	0.52300	0.523	As per the decision in the PAB recommended in consultation with PMS/MIS Unit
		45.15	Girls Toilet	24	1.49400	35.856	11	1.49400	16.434	As per the decision in the PAB recommended in consultation with PMS/MIS Unit
			Total of Strengthening of Existing Schools (IX - X) - NR			103.61			57.16	
			Total of Strengthening of Existing Schools			1193.91			864.83	
			Total for Access & Retention			1345.89			1016.81	
RTE Entitlements	Free Uniforms	57	Uniform							
		57.1	All Girls	772534	0.00600	4635.204	772534	0.00600	4635.204	Recommended for providing two sets of uniform for 772534 students including 584 students Ambala cantonment schools.
		57.2	BPL Boys	30749	0.00600	184.494	30749	0.00600	184.494	Recommended for providing two sets of uniform for 30749 students including 17 students Ambala cantonment schools.
		57.3	SC Boys	296608	0.00600	1779.648	296608	0.00600	1779.648	Recommended for providing two sets of uniform for 296608 students including 136 students Ambala

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										cantonment schools.
			Total of Uniform			6599.35			6599.35	
			Total of Free Uniforms			6599.35			6599.35	
	Free Textbooks	58	Free Text Books							
		58.1	Braille Books (Class I - II)	49	0.00250	0.1225	49	0.00250	0.1225	Recommended for 49 students.
		58.2	Braille Books (Class III - V)	92	0.00250	0.23	92	0.00250	0.23	Recommended for 92 students.
		58.3	Braille Books (Class VI - VIII)	196	0.00400	0.784	196	0.00400	0.784	Recommended for 196 students.
		58.5	Large Print Books (Class I - II)	283	0.00250	0.7075	283	0.00250	0.7075	Recommended for 283 students.
		58.6	Large Print Books (Class III - V)	614	0.00250	1.535	614	0.00250	1.535	Recommended for 614 students.
		58.7	Large Print Books (Class VI - VIII)	915	0.00400	3.66	915	0.00400	3.66	Recommended for 915 students.
		58.9	Text Books (Class I - II)	376789	0.00250	941.9725	376789	0.00250	941.9725	Recommended for 376789 students including students of Ambala cantonment schools.
		58.10	Text Books (Class III - V)	530408	0.00250	1326.02	530408	0.00250	1326.02	Recommended for 530408 students including students of Ambala cantonment schools.
		58.11	Text Books (Class VI - VIII)	573205	0.00400	2292.82	573205	0.00400	2292.82	Recommended for 573205 students including students of Ambala cantonment schools.
			Total of Free Text			4567.85			4567.85	

 30/07/2022

Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Books								
			Total of Free Textbooks			4567.85			4567.85		
	Special Training of Out of School Children (OoSC)	60	Special Training for OoSC - Non-Residential (Fresh)								
		60.4	6 Months (Non-Residential - Fresh)	23143	0.03000	694.29	23143	0.03000	694.29	Recommended as proposed	
				Total of Special Training for OoSC - Non-Residential (Fresh)			694.29			694.29	
		61		Special Training for OoSC - Residential (Fresh)							
		61.1		12 Month (Residential - Fresh)	230	0.20000	46	230	0.06000	13.8	Recommended as Proposed. The proposal is for children living in Observation Homes. As lodging and boarding is already being taken care of by the concerned institutions, therefore, fund for Special Training is recommended at the rate of Non Residential Mode.
				Total of Special Training for OoSC - Residential (Fresh)			46			13.8	
				Total of Special Training of Out of School Children (OoSC)			740.29			708.09	
	Media & Community Mobilization	69	Media & Community Mobilization								

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
	n		(Elementary)							
		69.3	Media & Community Mobilization	11105	0.15000	1665.75	11105	0.01500	166.575	As per UDISE+2018-19 the number of elementary schools are 11105, the same are recommended. An amount of Rs.1500 per school for undertaking of the media and community mobilization activities.
		69.5	Training of SMC/SDMC	11105	0.03000	333.15	11105	0.03000	333.15	As per UDISE+2018-19 the number of elementary schools are 11105, the same are recommended. An amount of Rs.3000 per school for undertaking of the Training of the SMC, SMDC activities.
			Total of Media & Community Mobilization (Elementary)			1998.9			499.72	
		70	Media & Community Mobilization (Secondary)							
		70.4	Media & Community Mobilization	3295	0.01500	49.425	3295	0.01500	49.425	As per UDISE+2018-19 the number of secondary schools are 3295, the same are recommended. An amount of Rs.1500 per school for undertaking of the media and community mobilization activities.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		70.5	SMDC Training	3295	0.03000	98.85	3295	0.03000	98.85	As per UDISE+2018-19 the number of secondary schools are 3295, the same are recommended. An amount of Rs.3000 per school for undertaking of the Training of the SMC,SMDC activities.
			Total of Media & Community Mobilization (Secondary)			148.28			148.28	
			Total of Media & Community Mobilization			2147.18			648	
			Total for RTE Entitlements			14054.66			12523.29	
Quality Interventions	Funds for Quality (LEP, Innovation, Guidance etc)	71	Quality Components - Recurring (Elementary)							
		71.6	Bagless Schools - Joyful Days	1500	0.70000	1050	1500	0.70000	1050	Recommended only for 1500 schools for Pigeon holes to keep textbooks and copies of students for 20-30 students with coloring/ play way.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		71.20	Face Lifting of Schools	4000	0.70000	2800	4000	0.70000	2800	Recommended for 4000 schools for improving the learning environment of the schools by providing various academic related paintings on the walls including learning outcomes, arithmetic etc. No more funds will be provided after this year. State must explore CSR funding for such activity.
		71.24	Fund for Safety and Security at School Level	11105	0.00500	55.525	11105	0.00500	55.525	Recommended for the conducting various activities for safety of children during COVID 19.
		71.41	Orientation Programme for Teachers on Safety and Security	22210	0.00400	88.84	68453	0.01000	684.53	Recommended for all 68453 teachers for conducting orientation and sensitization of teachers on school safety and security which will be one of the focus areas of 2020-21. For this purpose MHRD will be issuing guidelines shortly.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		71.48	Pre Yogs:preparedness and competitions of yoga at elementary level	22	21.90227	481.85	22	4.73564	104.18408	Recommended for conducting various activities from teacher training, mentoring, cluster to State level Yoga competition. Keeping in view the present COVID 19 situation the state is requested to maintain the social distancing norms for safety of students. Separate amounts has been recommended for both elementary and secondary level.
			Total of Quality Components - Recurring (Elementary)			4476.22			4694.24	
		72	Quality Components - Recurring (Secondary & Sr. Secondary)							

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		72.37	Face Lifting Schools	1487	1.45000	2156.15	1487	1.00000	1487	Recommended for 1487 schools for improving the learning environment of the schools by providing various academic related paintings on the walls including learning outcomes, arithmetic etc. No more funds will be provided after this year.State must explore CSR funding for such activity.
		72.40	Funds for Safety and Security	3295	0.00500	16.475	3295	0.00500	16.475	Recommended for the conducting various activities for safety of children during COVID 19.
		72.42	HUNAR-An Initiative	120	1.00000	120	119	0.60000	71.4	Recommended for conducting training programme in 22 districts covering 119 blocks for the divyang students of classes 9th to 12th of all the districts on the various trades to be provided through Fragrance and Flav our Development Centre, Ministry of Small and Medium Enterprises, Govt. of India, Makrand Nagar, Kannauj and National Career Service Centre for differently

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										abled, Ludhiana.
		72.68	Orientation Programme for Teachers on safety and Security	6590	0.00400	26.36	27843	0.01000	278.43	Recommended for all 27843 teachers for conducting orientation and sensitization of teachers on school safety and security which will be one of the focus areas of 2020-21. For this purpose MHRD will be issuing guidelines shortly.

Rk
 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		72.74	Pra Yogs:preparedness and competitions of yoga at secondary	22	4.49318	98.85	22	4.73564	104.18408	Recommended for conducting various activities from teacher training, mentoring, cluster to State level Yoga competition. Keeping in view the present COVID 19 situation the state is requested to maintain the social distancing norms for safety of students. Separate amounts has been recommended for both elementary and secondary level.
			Total of Quality Components - Recurring (Secondary & Sr. Secondary)			2417.84			1957.49	
		74	Project - Innovative Activities (Secondary & Sr. Secondary)							
		74.24 1	Teacher Id Cards	27843	0.00050	13.9215	27843	0.00050	13.9215	Recommended for providing Teacher ID to 27843 teachers.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		74.25 6	Transportation Facilities for Students	1700	0.05400	91.8	1399	0.05400	75.546	Recommended for covering 1399 students @ Rs.0.05400 lakh per students for 9 months (42 routes with 1399 beneficiary may be considered for transportation facility covering 159 habitations).
		74.25 8	Twining of schools	3295	0.02000	65.9	3295	0.02000	65.9	Recommended as proposed.
		74.28 5	Youth & Eco Club	3295	0.25000	823.75	3295	0.25000	823.75	Recommended for conducting various activities under Youth and Eco Club.
			Total of Project - Innovative Activities (Secondary & Sr. Secondary)			995.37			979.12	
		75	Project - Innovative Activities -NR (Secondary & Sr. Secondary)							
		75.3	Digital / SMART Classrooms	1487	5.10000	7583.7	1151	2.60000	2992.6	Recommended for digital boards as per the decision in the PAB.
			Total of Project - Innovative Activities -NR (Secondary & Sr. Secondary)			7583.7			2992.6	
		76	Project Innovation							

Ref
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			(Elementary)							
		76.68	Documentation of Best Practice on Shagun Portal	5	5.00000	25	5	5.00000	25	Recommended for uploading of best practices in the Shagun portal
		76.76	EK BHARAT SHRESTH BHARAT	22	1.00000	22	22	1.00000	22	Recommended for 22 districts Cultural Exchange Proramme and to be merged with Haryana Ek Haryanvi Ek.
		76.24 9	Saksham Haryana	119	4.21000	500.99	119	4.21000	500.99	Recommended for 119 blocks of all 22 districts. State is requested that after declaring Saksham blocks no further assessment is required to assess the learning levels. rather the state need to focus on improving the age appropriate learning levels of students.
		76.31 3	Talent Search on Art & Culture	22	0.68000	14.96	22	0.50000	11	Recommended for 22 districts for conducting block, district and state level competition.
		76.31 6	Teacher Id Cards	68453	0.00050	34.2265		0.00050	34.2265	Recommended for providing Teacher ID for 68453 teachers.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		76.32 6	Twinning of schools for greater exposure	2824	0.02000	56.48	2412	0.02000	48.24	Recommended for 2412 elementary schools of the state covering all 22 districts. Under twinning Students of Elementary Classes will visit or invite nearby private schools/ central schools.
		76.34 3	Youth & Eco Club	2412	0.15000	361.8	2412	0.15000	361.8	Recommended for conducting various activities under Youth and Eco Club.
		76.34 4	Youth & Eco Club(stand alone primary only schools)	8693	0.05000	434.65	8693	0.05000	434.65	Recommended for conducting various activities under Youth and Eco Club.
			Total of Project Innovation (Elementary)			1450.11			1437.91	
		79	Project Kala Utsav (Secondary)							
		79.1	Kala Utsav	22	0.68000	14.96	1	12.00000	12	Recommended ,for kala utsav activities for State/District level including Rs. 2 lakh TA/DA for participants at national level.
			Total of Project Kala Utsav (Secondary)			14.96			12	
		82	Band Competition							

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		82.1	Band Competition (Secondary & Sr. Secondary)	1	30.50000	30.5	1	5.00000	5	As per norms an amount of Rs.5.00 recommended for undertaking state level band competition activities only. Activities is to be taken up as per the MHRD, ISBC guidelines of 2019-20.
			Total of Band Competition			30.5			5	
		84	Foundational Literacy and Numeracy							
		84.35	Prarambhik Bhasha Shikshan	123583	0.00427	527.69941	373364	0.00100	373.364	Recommended for all 373364 students of class I & II for providing workbook, charts , big books & poem posters, reading cards etc. Teacher Training may be conducted by using the e-learning platforms like DIKSHA, e-Pathshala, SWAYAM etc.Books procured under library grant will not be procured under LEP.
		84.42	Recreational Activities	8693	0.01000	86.93	8693	0.01000	86.93	Recommended for conducting various activities for enhance learning of alphabets, numericals etc.
			Total of Foundational			614.63			460.29	

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			Literacy and Numeracy							
		85	LEP (Class III - V)							
		85.56	Reading Promotion Week	8693	0.01000	86.93	8693	0.01000	86.93	Recommended for conducting reading promotion week and Matri Bhasha Divas together.
		85.58	Remedial Teaching	132473	0.00330	437.1609	132473	0.00330	437.1609	Recommended remedial teaching for 132473 children i.e. 25% of total enrolment of classes III to V. Remedial teaching is also being covered under Saksham Haryana.
			Total of LEP (Class III - V)			524.09			524.09	
		86	LEP (Class VI - VIII)							
		86.50	Reading Promotion Week	2412	0.02000	48.24	2412	0.01000	24.12	Recommended for conducting reading promotion week.
		86.53	Remedial Teaching	85948	0.00053	45.55244	85948	0.00053	45.55244	Recommended for 85948 students (15% of the total enrolment)
		86.67	Spelling Bee & Vartini Competition	5707	0.01500	85.605	2412	0.01000	24.12	Recommended for 2412 schools. In the 2019-20, out of 84.35 lakh the state has utilised only Rs.36.96 lakh (43.82%). This year state is requested to conduct this activity in 2412 schools.
			Total of LEP (Class VI - VIII)			179.4			93.79	

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		88	Experiential Learning (Elementary)							
		88.4	Rangotsav	1	5.00000	5	1	5.00000	5	Recommended an amount of Rs.5 lakh for various activities for promoting joyful and experiential learning. A brief report may be given on this.
			Total of Experiential Learning (Elementary)			5			5	
		89	LEP (Class IX - XII)							
		89.24	Reading Promotion Week	3295	0.02000	65.9	3295	0.01000	32.95	Recommended for 3295 schools.
		89.26	Remedial Teaching	124613	0.00124	154.52	124613	0.00124	154.52012	Recommended for 124613 children. In the year 2019-20, 38071 students provided remedial teaching and out of Rs.188.96 lakh only Rs.51.52 lakh (27.27%) has been utilised by the State. This shows that the state has not prioritised remedial teaching for children.
			Total of LEP (Class IX - XII)			220.42			187.47	
			Total of Funds for Quality (LEP, Innovation, Guidance etc)			18512.23			13349	

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay					
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks		
	Assessment at National & State level	91	Assessment at State level (Elementary)									
			91.3	Assessment at State level	22	10.00000	220	22	10.00000	220	Funds have been provided for conducting school base assessment at State level and Training programme and TA-DA provision of Field Investigators for NAS which will be conducted in 2020 for Classes 3,5 and 8. Future plan of action will be shared by MHRD.	
				Total of Assessment at State level (Elementary)			220			220		
		93	Assessment at State level (Secondary)									
			93.2	Assessment at State Level	22	5.00000	110	22	5.00000	110	Funds have been provided for conducting school base assessment at state level and Training programme and TA-DA provision of Field Investigators for NAS which will be conducted in 2020 for Class 10th. Future plan of action will be shared by MHRD.	
				Total of Assessment at State level (Secondary)			110			110		
			Total of Assessment at National & State level			330			330			
		Training	95	In-Service Training								

Rk
30/07/2020

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
	for In-service Teacher and Head Teachers		(IX - XII)							
		95.7	Language Training Under NISHTHA(Class IX-X)	12996	0.02500	324.9	11372	0.01000	113.72	Recommended Language teacher training @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
		95.8	Math Training Under NISHTHA(Class IX-X)	3861	0.02500	96.525	3861	0.01000	38.61	Recommended Maths teacher training @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
		95.14	Science Training Under NISHTHA(Class IX-X)	4531	0.02500	113.275	4531	0.01000	45.31	Recommended Science teacher training @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
		95.15	Social Science Training Under NISHTHA(Class IX-X)	7619	0.02500	190.475	7619	0.01000	76.19	Recommended Social Science teacher training @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
				Total of In-Service Training (IX - XII)			725.18			273.83
	99		Training of Resource Persons & Master Trainers (Secondary)							

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			99.1 KRPs Math Training Under NISHTHA State level (Class IX to X)	39	0.25000	9.75	39	0.01000	0.39	Recommended Math KRPs training at @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
			99.2 KRPs Social Science Training Under NISHTHA State level (Class IX to X)	76	0.25000	19	76	0.01000	0.76	Recommended Social Science KRPs training at @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
			99.3 KRPs Language Training Under NISHTHA State level (Class IX to X)	131	0.25000	32.75	114	0.01000	1.14	Recommended Language KRPs training at @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
			99.4 KRPs Science Training Under NISHTHA State level (Class IX to X)	44	0.25000	11	46	0.01000	0.46	Recommended Science KRPs training at @ Rs.1000/- per teacher for online NISHTHA Training at Secondary level (Classes IX-X).
			Total of Training of Resource Persons & Master Trainers (Secondary)			72.5			2.75	
			Total of Training for In-service Teacher and Head Teachers			797.68			276.58	
	Composite School	104	Annual Grant (up to Highest Class							

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
	Grant		VIII)							
		104.1	School Grant - (Enrol 1- 15)	522	0.12500	65.25	522	0.12500	65.25	Recommended for 522 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
		104.2	School Grant - (Enrol > 100 and <= 250)	3195	0.50000	1597.5	3195	0.50000	1597.5	Recommended for 3195 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
		104.3	School Grant - (Enrol > 1000)	2	1.00000	2	2	1.00000	2	Recommended for 2 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
		104.4	School Grant - (Enrol > 250 and <= 1000)	644	0.75000	483	644	0.75000	483	Recommended for 644 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			104.5 School Grant -(Enrol >15 - 100)	6742	0.25000	1685.5	6742	0.25000	1685.5	Recommended for 6742 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
			Total of Annual Grant (up to Highest Class VIII)			3833.25			3833.25	
		105	Annual Grant (up to Highest Class X or XII)							
			105.2 School Grant (Enrol 1- 15)	1	0.12500	0.125	1	0.12500	0.125	Recommended for 1 school as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
			105.3 School Grant - (Enrol > 100 and <= 250)	1361	0.50000	680.5	1361	0.50000	680.5	Recommended for 1361 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
			105.4 School Grant - (Enrol > 1000)	73	1.00000	73	73	1.00000	73	Recommended for 73 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		105.5	School Grant - (Enroll > 250 and <= 1000)	1553	0.75000	1164.75	1553	0.75000	1164.75	Recommended for 1553 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
		105.6	School Grant -(Enroll >15 - 100)	307	0.25000	76.75	307	0.25000	76.75	Recommended for 307 schools as per UDISE+2018-19 excluding zero enrollment schools. Including 10% of the amount for Swachhta Programs.
			Total of Annual Grant (up to Highest Class X or XII)			1995.12			1995.12	
			Total of Composite School Grant			5828.38			5828.38	
	Libraries	106	Library (upto Highest Class VIII)							
		106.3	Primary School (I - V)	8693	0.05000	434.65	8693	0.05000	434.65	Recommended for 8693 schools. State may ensure timely procurement & supply of books to the respective schools as per the guideline issued by MHRD. The schools must conduct the activities for promotion of reading mentioned in the guideline.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		106.5	Upper Primary Schools (VI - VIII)	2412	0.10000	241.2	2412	0.10000	241.2	Recommended for 2412 schools. State may ensure timely procurement & supply of books to the respective schools as per the guideline issued by MHRD. The schools must conduct the activities for promotion of reading mentioned in the guideline.
			Total of Library (upto Highest Class VIII)			675.85			675.85	
		107	Library (upto Highest Class XII)							
		107.2	Composite Secondary Schools (Class IX - XII)	12	0.15000	1.8	12	0.15000	1.8	Recommended for 12 schools. State may ensure timely procurement & supply of books to the respective schools as per the guideline issued by MHRD. The schools must conduct the activities for promotion of reading mentioned in the guideline.

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		107.5	Schools with Class VI - X	1214	0.15000	182.1	1214	0.15000	182.1	Recommended for 1214 schools. State may ensure timely procurement & supply of books to the respective schools as per the guideline issued by MHRD. The schools must conduct the activities for promotion of reading mentioned in the guideline.
		107.6	Schools with Class VI - XII	2069	0.15000	310.35	2069	0.15000	310.35	Recommended for 2069 schools. State may ensure timely procurement & supply of books to the respective schools as per the guideline issued by MHRD. The schools must conduct the activities for promotion of reading mentioned in the guideline.
			Total of Library (upto Highest Class XII)			494.25			494.25	
			Total of Libraries			1170.1			1170.1	
	Rastriya Aavishkar Abhiyan	108	Rashtriya Aavishkar Abhiyaan (Elementary)							
		108.	Science vans	7	7.26000	50.82	7	3.72000	26.04	Recommended for 7 science vans. Details of activities are in the appraisal report.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		108.2	Activities to support Science & Math Learning	2412	0.12000	289.44	2412	0.12000	289.44	Recommended for 2412 schools for conducting various activities/experiments relating to the concepts of Science. The amount also includes purchase of materials.
			Total of Rashtriya Aavishkar Abhiyaan (Elementary)			340.26			315.48	
		109	Rashtriya Aaviskaar Abhiyan (Secondary)							
		109.1	Activities to Support Science and math Learning	2081	0.25000	520.25	500	0.25000	125	Recommended for 500 schools for conducting activities given in the textbooks of Science.
		109.5	Books of exemplar problems	978	0.10000	97.8	978	0.02240	21.9072	Recommended for procuring exemplars prepared by NCERT for classes XI & XII in subjects like Mathematics, Physics, Chemistry and Biology (4 subjects) @ 02 copies for the reference of teachers & students. Recommended as per NCERT price.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		109.13	Excursion Trip for Students within State	4400	0.00200	8.8	4400	0.00200	8.8	Recommended for 4400 students of 22 districts (200 students per district) will visit the Science Panorama and Science centre, Kurukshetra etc.
		109.31	Mission Mangal app	22	0.60455	13.3	22	0.60455	13.3001	Recommended for Bal Vigyan Ratan Puruskar and taking these students to ISROs & IITs.
		109.53	School Mentoring by Higher Education Institutes	220	0.08000	17.6	220	0.08000	17.6	Recommended for 220 schools.
		109.58	Science Exhibition / Book Fair	22	1.00000	22	22	1.00000	22	Recommended for 22 districts covering students of elementary and secondary schools.
		109.80	Vedic Math for 9th & 10th Class students	1012	0.05000	50.6	1012	0.05000	50.6	Recommended total of Rs 50.60 Lakh (Rs 5000/- per student for 1012 Students of class IX & X).
			Total of Rashtriya Aaviskar Abhiyan (Secondary)			730.35			259.21	
			Total of Rastriya Aavishkar Abhiyan			1070.61			574.69	
	Support at Pre-	117	Pre- Primary (Non-Recurring)							

 30/07/2022

Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
	Primary Level	117.5	Support at Pre-Primary Level (New) (NR)	1500	3.00000	4500	1220	0.55000	671	PAB Recommended for learning and outdoor Play materials and wall paintings in 1220 schools.	
			Total of Pre-Primary (Non-Recurring)			4500			671		
		118	Pre-Primary (Recurring)								
		118.5	Support at Pre-Primary Level (New)	1500	0.08200	123	1220	0.08200	100.04	As per UIDSE 2018, recommended for TLM, Teachers training and preparation of training module in new 1220 primary schools.	
			Total of Pre-Primary (Recurring)			123			100.04		
		Total of Support at Pre-Primary Level					4623			771.04	
	Academic support through BRC/URC/RC	119	Provision for BRCs/URCs								
		119.4	Contingency Grant	119	0.50000	59.5	119	0.50000	59.5	Recommended for all BRCs.	
		119.6	Maintenance Grant	119	0.10000	11.9	119	0.10000	11.9	Recommended for all BRCs	
		119.7	Meeting, TA	119	0.50000	59.5	119	0.35000	41.65	Recommended for all BRCs.	

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		119.10	Salary for 1 Accountant-cum-support staff	160	6.00000	960	160	4.03200	645.12	Salary Recommended as per last year unit cost for filled up posts only.
		119.11	Salary for 1 Data Entry Operator in position	92	3.84000	353.28	92	2.52000	231.84	Salary Recommended as per last year unit cost for filled up posts only.
		119.12	Salary for 1 MIS Coordinator in position	89	5.40000	480.6	89	3.53000	314.17	Salary Recommended as per last year unit cost for filled up posts only.
		119.14	Salary for 2 Resource Persons for CWSN	158	5.52000	872.16	158	3.20200	505.916	Salary Recommended as per last year unit cost for filled up posts only.
		119.15	Salary for 6 Resource Persons at BRC	528	6.00000	3168	528	4.18000	2207.04	Salary Recommended as per last year unit cost for filled up posts only.
			Total of Provision for BRCs/URCs			5964.94			4017.14	
		121	Provisions for CRCs							
		121.3	Contingency Grant	1487	0.30000	446.1	1487	0.25000	371.75	Recommended for all CRCs.
		121.6	Furniture Grant	1487	0.25000	371.75	1487	0.25000	371.75	Recommended for all CRCs.
		121.9	Mobility Support for CRC(Strengthening of CRC)	11105	0.01000	111.05	11105	0.01000	111.05	Recommended for all elementary schools @ Rs. 1000 for 5 school visits by CRPs (Rs. 200 per report).
		121.11	Salary for CRC Coordinator (one)	1207	3.00000	3621	1207	3.00000	3621	Recommended as proposed.
			Total of Provisions for CRCs			4549.9			4475.55	
			Total of Academic support			10514.84			8492.69	

Ref
30/07/2022

Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component			Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		through BRC/URC/CRC									
	Total for Quality Interventions						42846.83			30792.47	
Teacher Education	Salaries of Teacher Educators (TEIs)	128		Teachers Educators Salary in TEIs (Academic Posts)							
		128.1		BITEs	2	65.45000	130.9	14	5.29880	74.1832	Recommended for 02 functional BITEs. Central support for salary of Teacher Educators restricted to 60% of the filled up post for 8 Academic and 6 Para Academic posts.
		128.3		DIETs	22	256.39200	5640.624	460	6.53990	3008.354	Recommended salary for 21 functional DIETs. Central support for salary of Teacher Educators restricted to 60% of the filled up post for 362 Academic and 98 Para Academic posts.
				Total of Teachers Educators Salary in TEIs (Academic Posts)			5771.52				3082.54
			Total of Salaries of Teacher Educators (TEIs)					5771.52			3082.54
	DIKSHA (National	131		DIKSHA (National Teacher Portal)							

 30/07/2022

Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
	Teacher Portal)	131.5	Capacity building and Training for Teachers, Educators and State officials for usage of DIKSHA	1	114.66000	114.66	1	33.62750	33.6275	Recommended for capacity building on creation and usage of digital contents and development of Energised Teacher Edition Text books on DIKSHA.	
		131.11	Development of Digital Content	1	141.33000	141.33	1	2.50000	2.5	Recommended for creation of digital contents	
			Total of DIKSHA (National Teacher Portal)			255.99			36.13		
			Total of DIKSHA (National Teacher Portal)			255.99			36.13		
	Program & Activities including Faculty Development of Teacher Educators	132		Program & Activities including Faculty Development of Teacher Educators							
		132.6		Program & Activities (DIET)	22	5.00000	110	21	5.00000	105	Recommended for 21 functional DIETs.
		132.8		Program & Activities (SCERT)	1	70.00000	70	1	50.00000	50	Recommended for SCERT
		132.10		Specific programme for Research activities (SCERT)	1	40.00000	40	1	10.00000	10	Recommended @ Rs. 10 Lakh for SCERT
		132.11		Specific projects for Research activities (DIET)	22	5.00000	110	21	5.00000	105	Recommended @ Rs. 5 Lakh for 21 functional DIETs
					Total of Program & Activities including Faculty Development of			330			270

Rejw
30/07/2022

Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Teacher Educators								
			Total of Program & Activities including Faculty Development of Teacher Educators			330			270		
	Annual Grant for TEIs	135	Annual Grant for TEIs								
		135.1	BITEs	2	5.00000	10	2	5.00000	10	Recommended as proposed	
		135.3	DIETs	22	20.00000	440	21	20.00000	420	Recommended as per norms for 21 functional DIETs.	
		135.6	SCERT	1	35.00000	35	1	35.00000	35	Recommended as proposed	
				Total of Annual Grant for TEIs			485			465	
				Total of Annual Grant for TEIs			485			465	
			Total for Teacher Education			6842.51			3853.66		
Sports & Physical Education	Sports & Physical Education	138	Sports & Physical Education (upto Highest Class VIII)								
		138.3	Sports & Physical Education (Primary Schools)	8693	0.05000	434.65	8693	0.05000	434.65	Recommended for 8693 schools. State may ensure timely release of funds for procurement of sports equipments in the school.	
		138.4	Sports & Physical Education (Upper Primary Schools)	2412	0.10000	241.2	2412	0.10000	241.2	Recommended for 2412 schools. State may ensure timely release of funds for procurement of sports equipments in the school.	
			Total of Sports & Physical Education			675.85			675.85		

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			(upto Highest Class VIII)							
		139	Sports & Physical Education (upto Highest Class XII)							
		139.4	Sports & Physical Education (Secondary)	1214	0.25000	303.5	1214	0.25000	303.5	Recommended for 1214 schools. State may ensure timely release of funds for procurement of sports equipments in the school.
		139.5	Sports & Physical Education (Sr. Secondary)	2081	0.25000	520.25	2081	0.25000	520.25	Recommended for 2081 schools. State may ensure timely release of funds for procurement of sports equipments in the school.
			Total of Sports & Physical Education (upto Highest Class XII)			823.75			823.75	
			Total of Sports & Physical Education			1499.6			1499.6	
			Total for Sports & Physical Education			1499.60			1499.60	
Salary of Teachers	Teacher Salary (HMs/Teachers)	141	Additional Staff for Existing Schools (Secondary)							
		141.2	Additional Teachers	6587	3.00000	19761	6587	3.00000	19761	636 vacant posts of teachers in government secondary schools. The state has proposed after adjustment of 636 vacant posts with 7223 teachers and considered 6587 teachers financial support

Referred
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										@ Rs. 3 lakh per teacher per annum
			Total of Additional Staff for Existing Schools (Secondary)			19761			19761	
		142	Teacher Salary - (Elementary)							
		142.6	Primary Teachers-Existing, in position (Regular)	6423	1.80000	11561.4	6423	1.80000	11561.4	7094 primary school teachers approved. There are 671 vacant posts. The state has proposed 6423 teachers for financial support after adjustment of 671 teachers with 7094. The unit cost is @ Rs. 1.8 lakh per annum to per teacher
			Total of Teacher Salary - (Elementary)			11561.4			11561.4	
		143	Upper Primary Teachers (Contractual) - (Elementary)							

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		143.1 2	Work Education	447	1.50000	670.5	447	0.84000	375.48	Considered @ Rs. 7000/month as per norm for 12 months to 447 work education instructors
			Total of Upper Primary Teachers (Contractual) - (Elementary)			670.5			375.48	
		144	Upper Primary Teachers (Regular) - (Elementary)							
		144.1	Head Teachers for Upper Primary in position	685	3.00000	2055	685	3.00000	2055	Considered 685 head teacher @ Rs. 3 lakh/teacher/annum as per norms.
		144.2	Languages	774	2.40000	1857.6	774	2.40000	1857.6	5656 teachers to upper primary school approved in previous years. As per AWP&B (model table all teachers are working. There are 2288 vacant posts of the state government. The state has proposed 1547 teachers (774 language +773 SST) for financial support. The state has proposed after adjustment of vacant posts. Hence 1547 teachers (774 language +773 SST) considered for financial support @ Re. 2.4 lakh per

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										teacher per annum
		144.4	Social Studies	773	2.40000	1855.2	773	2.40000	1855.2	5656 teachers to upper primary school approved in previous years. As per AWP&B (model table all teachers are working. There are 2288 vacant posts of the state government. The state has proposed 1547 teachers (774 language +773 SST) for financial support. The state has proposed after adjustment of vacant posts. Hence 1547 teachers (774 language +773 SST) considered for financial

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
										support @ Re. 2.4 lakh per teacher per annum
			Total of Upper Primary Teachers (Regular) - (Elementary)			5767.8			5767.8	
		145	Staff for Previous Year Schools (Secondary)							
		145.6	Subject Teacher	80	3.00000	240	80	3.00000	240	Considered 80 teachers of upgraded schools @ Rs. 25000/teacher for 12 months
			Total of Staff for Previous Year Schools (Secondary)			240			240	
			Total of Teacher Salary (HMs/Teachers)			38000.7			37705.68	
			Total for Salary of Teachers			38000.70			37705.68	

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
Gender & Equity	Kasturba Gandhi Balika Vidyalaya (KGBVs)	149	KGBV - Type - I (Recurring) (Previous Year) (Classes VI - VIII)							
		149.1	1 Full Time Accountant	8	1.20000	9.6	8	1.20000	9.6	@Rs.10000/- per month (01 Accountant in each KGBV)
		149.2	1 Head Cook	8	1.80000	14.4	8	1.80000	14.4	@Rs.15000/- per month (01 Head Cook in each KGBV)
		149.5	1 Warden	8	3.00000	24	8	3.00000	24	@Rs.25000/- per month (01 warden in each KGBV)
		149.6	2 Assistant Cook	16	1.68000	26.88	16	1.68000	26.88	@Rs.14000/- per month per assistant cook for 16 assistant cooks in 08 KGBVs (02 assistant cooks in each KGBV)
		149.7	2 Support Staff - (Accountant/ Assistant, Peon, Chowkidar)	16	1.68000	26.88	16	1.68000	26.88	@Rs.14000/- per month per staff for 16 staff in 08 KGBVs (02 Staff in each KGBV)
		149.9	3 Part Time Teachers	16	1.20000	19.2	16	1.20000	19.2	Rs.10000/- per month per teacher for 16 part time teachers in 08 KGBVs (02 part time teachers in each KGBV)
		149.10	4 - 5 Full Time Teachers	32	3.00000	96	32	3.00000	96	@Rs.25000/- per month per Teacher for 32 Full time teachers in 08 KGBVs (4 FTT in each KGBV)
		149.11	Capacity Building	8	0.10000	0.8	8	0.10000	0.8	@Rs.10000/- per KGBV per annum

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			149.1 2 Electricity / Water Charges	800	0.01500	12	800	0.01500	12	@Rs.1500/- per girl child per annum
			149.1 5 Fooding / Lodging per girl per month	800	0.19800	158.4	800	0.18150	145.2	@Rs.1650/- per girl child per month for 11 months for 800 girls in 8 KGBVs (100 girls per KGBV)
			149.1 9 Maintenance	800	0.01250	10	800	0.01250	10	@Rs.1250/- per girl child per annum
			149.2 0 Medical care / Contingencies	800	0.01250	10	800	0.01250	10	@Rs.1250/- per girl child per annum
			149.2 1 Miscellaneous	800	0.02000	16	800	0.01400	11.2	@Rs.1400/- per girl child per annum
			149.2 2 P.T.A.	800	0.00300	2.4	800	0.00200	1.6	@Rs.200/- per girl child per annum
			149.2 3 Physical / Self Defence	8	0.10000	0.8	8	0.10000	0.8	@Rs.10000/- per KGBV per annum
			149.2 4 Preparatory Camps	8	0.07000	0.56	8	0.07000	0.56	@Rs.7000/- per KGBV per annum
			149.2 8 Specific skill training per girl	800	0.01000	8	800	0.01000	8	@Rs.1000/- per girl child per annum
			149.2 9 Stipend per girl per month	800	0.01200	9.6	800	0.01100	8.8	@Rs.100/- per girl child per month for 11 months
			149.3 0 Supplementary TLM, Stationery and other educational material	800	0.01000	8	800	0.01000	8	@Rs.1000/- per girl child per annum
			Total of KGBV - Type - I (Recurring) (Previous Year) (Classes VI - VIII)			453.52			433.92	
		157	KGBV - Type - III (Recurring)							

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			(Previous Year) (Classes VI -XII)							
		157.1	1 Full time Accountant	24	1.20000	28.8	24	1.20000	28.8	@Rs.10000/- per month (01 accountant in each KGBV) for 24 KGBVs
		157.2	1 Head Cook	24	1.80000	43.2	24	1.80000	43.2	@Rs.15000/- per month (1 Head Cook in each KGBV) for 24 KGBVs
		157.5	1 Warden	24	3.00000	72	24	3.00000	72	@Rs.25000/- per month (1 warden in each KGBV) for 24 KGBVs
		157.6	2 Assistant Cook	48	1.68000	80.64	48	1.68000	80.64	@Rs.14000/- per month per assistant cook (2 assistant cook in each KGBV)
		157.7	2 Support Staff - (Accountant / Assistant, Peon, Chowkidar)	48	1.68000	80.64	48	1.68000	80.64	@Rs.14000/- per month per staff (2 staff in each KGBV)
		157.8	2 Urdu Teachers	6	2.40000	14.4	6	2.40000	14.4	@Rs.20000/- per month per teacher (1 Urdu teacher in each KGBV) for 6 KGBVs namely, Nagina, Ferozpur Jhirkha, Tauru, Punhana of Nuh District and Hathin of Palwal District
		157.9	3 Part time teachers	72	1.20000	86.4	72	1.20000	86.4	Rs.10000/- per month per teacher (3 part time teachers in each KGBV). 72 PTT in 24 KGBVs.

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		157.10	4 Full Time Teachers	120	3.00000	360	120	3.00000	360	@Rs.25000/- per month per Teacher. 120 Full Time Teachers in 24 KGBVs (5 FTT in each KGBV)
		157.14	Capacity Building	24	0.10000	2.4	24	0.10000	2.4	@Rs.10000/- per KGBV per annum
		157.15	Electricity / Water Charges	5280	0.01500	79.2	5280	0.01500	79.2	@Rs.1500/- per girl per annum
		157.16	Examination Fee	2880	0.00100	2.88	2880	0.00100	2.88	@Rs.100/- per girl per annum
		157.17	Fooding / Lodging per child per month	5280	0.19800	1045.44	5280	0.18150	958.32	@Rs.1650/- per girl child per month for 11 months for 5280 girls in 24 KGBVs (220 girls in each KGBV)
		157.19	Maintenance	5280	0.01250	66	5280	0.01250	66	@Rs.1250/- per girl per annum
		157.20	Medical care / Contingencies	5280	0.01250	66	5280	0.01250	66	@Rs.1250/- per girl per annum
		157.21	Miscellaneous	5280	0.01400	73.92	5280	0.01400	73.92	@Rs.1400/- per girl per annum
		157.22	P.T.A.	5280	0.00200	10.56	5280	0.00200	10.56	@Rs.200/- per girl per annum
		157.23	Physical / Self Defence	24	0.10000	2.4	24	0.10000	2.4	@Rs.10000/- per KGBV per annum
		157.25	Preparatory Camps	24	0.07000	1.68	24	0.07000	1.68	@Rs.7000/- per KGBV per annum
		157.28	Specific skill training per girl	5280	0.01000	52.8	5280	0.01000	52.8	@Rs.1000/- per girl per annum
		157.29	Stipend per girl per month	5280	0.01200	63.36	5280	0.01100	58.08	@Rs.100/- per girl per annum for 11 months

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		157.30	Supplementary TLM, Stationery and other educational material	5280	0.01000	52.8	5280	0.01000	52.8	@Rs.1000/- per girl per annum
			Total of KGBV - Type - III (Recurring) (Previous Year) (Classes VI - XII)			2285.52			2193.12	
		161	KGBV - Type - IV (Recurring) (Previous Year) (Classes IX - XII)							
		161.10	Electricity / Water Charges	3300	0.01500	49.5	3300	0.01500	49.5	@Rs.1500/- per girl per annum
		161.12	Food/Lodging per child per month	3300	0.19800	653.4	3300	0.18150	598.95	@Rs.1650/- per girl child per month for 11 months for 3300 girls in 33 KGBVs (100 girls per KGBV)
		161.16	Maintenance	3300	0.01250	41.25	3300	0.01250	41.25	@Rs.1250/- per girl per annum
		161.17	Medical care / Contingencies	3300	0.01250	41.25	3300	0.01250	41.25	@Rs.1250/- per girl per annum
		161.18	Miscellaneous	3300	0.01400	46.2	3300	0.01400	46.2	@Rs.1400/- per girl per annum
			Total of KGBV - Type - IV (Recurring) (Previous Year) (Classes IX - XII)			831.6			777.15	
			Total of Kasturba Gandhi Balika Vidyalaya (KGBVs)			3570.64			3404.19	
	Special	166	Special Projects for							

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
	Projects for Equity		Equity - Recurring (Elementary)							
		166.29	Mimansa Competition	119	0.30000	35.7	119	0.05000	5.95	Recommended Rs 5.95 lakh for elementary schools for recognition of the girl students who have performed well in different fields such as academics, sports, dance, music, arts, social service and novel area and designate achievers as I am Monitor
			Total of Special Projects for Equity - Recurring (Elementary)			35.7			5.95	
		167	Special Projects for Equity - Recurring (Secondary)							
		167.12	Career Guidance Programme	5	17.07000	85.35	500	0.05000	25	Recommended Rs 25.00 lakh for 500 schools for 5 Districts@ Rs 5000

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		167.58	School Health Programme	3295	0.06540	215.493	3295	0.05000	164.75	Recommended Rs 164.75 lakh for School Health programme/ adolescent programme for 3295 schools. State is advised to follow the guidelines of recently launched School Health Programme a joint venture of MHRD and Mo H& FW. The state is advised to converge with Mo H& FW for all health related interventions for children. Sanitisation activities will be covered under Composite Grant.
			Total of Special Projects for Equity - Recurring (Secondary)			300.84			189.75	
		169	Special Projects for Equity - (NR) (Secondary)							
		169.2	Sanitary pad Vending & incinerator machines	3005	0.30000	901.5	1861	0.30000	558.3	Recommended Rs 558.30 lakh for 1861 schools having more than 100 girls enrollment
			Total of Special Projects for Equity - (NR) (Secondary)			901.5			558.3	
		170	Project - Girls Empowerment (Elementary)							

Rk
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			170. Training in Martial Arts to all girls / Self Defence	701	0.09000	63.09	701	0.09000	63.09	Recommended Rs 63.09 lakh for 701 schools as per norms based on UDISE data
			170.7 Interaction of Girl Students with Role Models with Higher Institutions	595	0.07000	41.65	595	0.05000	29.75	Recommended Rs 29.75 lakh for 5 schools each in 119 blocks @ Rs 5000..
			170.8 Life Skill for Adolescent Girls	293	0.15000	43.95	293	0.15000	43.95	Recommended Rs 43.95 lakh for adolescent girls.
			Total of Project - Girls Empowerment (Elementary)			148.69			136.79	
		171	Project- Girls Empowerment (Secondary)							
			171.2 4 Interaction of Girl Students with Role Models with Higher Institutions	1190	0.07000	83.3	1190	0.05000	59.5	Recommended Rs 59.50 lakh for 10 schools in all blocks @ Rs 5000.
			171.3 2 Mimansa Competition	119	0.20000	23.8	119	0.05000	5.95	Recommended Rs 5.95 lakh @ Rs 5000 for 119 blocks to encourage girls who have performed well in different fields such as academics, sports, dance, music, arts, social service and will be deputed as I am Monitor
			171.4 5 Training in Martial Arts to all girls / Self Defence	2799	0.09000	251.91	2799	0.09000	251.91	Recommended Rs 251.91 lakh for 2799 schools as per norms based on UDISE data

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			Total of Project-Girls Empowerment (Secondary)			359.01			317.36	
			Total of Special Projects for Equity			1745.74			1208.15	
			Total for Gender & Equity			5316.38			4612.34	
Inclusive Education	Provision for Children with Special Needs (CWSN) - Recurring	174	Inclusive Education (up to Highest Class VIII)	23607	(No of Students)		21187	(No of Students)		
		174.4	Assistive Devices, Equipments and TLM	120	0.30000	36	120	0.20000	24	Recommended as proposed
		174.8	Braille Stationary Material (Inc. Embossed Charts, globes etc)	800	0.04000	32	800	0.04000	32	Recommended as proposed
		174.21	Environment Building programme	120	0.20000	24	120	0.20000	24	Recommended as proposed
		174.23	Escort Allowance	2548	0.02000	50.96	2548	0.02000	50.96	Recommended as proposed, the state should document the list of CwSN receiving and its impact on enrollment.
		174.30	Home Base Education	2535	0.03500	88.725	2535	0.03500	88.725	Recommended but the funds will be released once the state shares the list of CwSN requiring HBE.
		174.33	Identification and Assessment (Medical Assessment Camps)	120	0.50000	60	120	0.50000	60	The identification and assessment camp should include gap identification of out of school CwSN

 30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		174.35	In-service Training of Special Educators	120	0.83938	100.726	120	0.83938	100.7256	Before conducting the training of in service teachers the state should conduct the training need analysis in all the 120 blocks
		174.41	Orientation of Principals, Educational administrators, parents / guardians etc.	3600	0.00300	10.8	3600	0.00300	10.8	Recommended as proposed
		174.46	Providing Aids & Appliances	2500	0.04000	100	2500	0.03000	75	The state is required to document the procedure for distribution of aids and appliances. Recommended@ Rs.3000
		174.47	Purchase/Development of instructional & Training materials	120	0.10000	12	120	0.10000	12	Recommended as proposed
		174.48	Reader Allowance	337	0.03000	10.11	337	0.03000	10.11	Recommended as proposed
		174.63	Sports Events & Exposure Visits	120	0.75000	90	120	0.50000	60	Recommended @ Rs.50000/ rest can be sourced from quality component.
		174.64	Stipend for Girls	8866	0.02000	177.32	8866	0.02000	177.32	The state should share the details of girls receiving stipend and ensure that it is included in the DBT portal
			Total of Inclusive Education (up to			792.64			725.64	

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
			Highest Class VIII)							
		175	Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)	5161	(No of Students)		4651	(No of Students)		
		175.4	Escort Allowance	1810	0.02000	36.2	1810	0.02000	36.2	Recommended as proposed
		175.6	Home Base Education (Highest Class XII)	39	0.02000	0.78	39	0.02000	0.78	Recommended as proposed but the funds will be released once the state shares the list of CwSN requiring HBE
		175.1 1	Providing Aids & Appliances	400	0.04000	16	400	0.04000	16	Recommended as proposed
		175.1 2	Purchase/Development of instructional & Training materials	120	0.05000	6	120	0.05000	6	Recommended as proposed
		175.1 3	Reader Allowance	231	0.03000	6.93	231	0.03000	6.93	Recommended as proposed
		175.1 5	Sports & Exposure Visit	120	0.44000	52.8	120	0.44000	52.8	Recommended as proposed
		175.1 7	Stipend for Girls	1945	0.02000	38.9	1945	0.02000	38.9	Recommended as proposed but the state to ensure that the list id shared with DBT team.
			Total of Inclusive Education (Student Oriented Components) (up to Highest Class X or XII)			157.61			157.61	

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		176	Inclusive Education (Recurring) (Upto Highest Class - XII)							
		176.4	Books & Stationery (Inc. Braille Books for Blind and Large Print Books for Low Vision)	343	0.04000	13.72	343	0.04000	13.72	Recommended as proposed
		176.26	In-service Training of Special Educators	120	0.33967	40.76	120	0.33967	40.7604	Before initiating the in service training programme, the training need analysis should be completed by the State.
		176.47	Salary (New Spl. Educators))	211	1.50000	316.5	211	1.50000	316.5	Recommended but the funds will be released once these special educators are in position
		176.48	Salary (Previous Spl. Educators)	224	3.00000	672	224	3.00000	672	Recommended as proposed
			Total of Inclusive Education (Recurring) (Upto Highest Class - XII)			1042.98			1042.98	
			Total of Provision for Children with Special Needs (CWSN) - Recurring			1993.23			1926.23	
			Total for Inclusive Education			1993.23			1926.23	
Vocational Education	Introduction of Vocational Education at	177	Introduction of VE in schools - NR							
		177.3	Tools, Equipment & Furniture (New)	35	10.00000	350	9	5.00000	45	For 9 eligible schools with 2 Sectors.
			Total of			350			45	

Rejw
30/01/2022

Particulars				Proposal			Final Approved Outlay				
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
	Secondary and higher Secondary		Introduction of VE in schools - NR								
		178		Recurring Support VE - New							
			178.2	Cost of providing Hands on Skill Training to Students (New)	35	1.20000	42	9	0.60000	5.4	Recommended as per norms for 9 schools
			178.3	Financial Support for Resource Persons (New)	35	1.25000	43.75	9	0.62500	5.625	Recommended as per norms for 9 schools
			178.4	Financial Support for Vocational Teacher/Trainer (New)	70	3.00000	210	18	1.20000	21.6	^months provision for @ rs Rs 20,000 per month for 18 trainers
			178.5	Induction training of Teachers VE - Teachers (10 Days)	70	0.05000	3.5	18	0.05000	0.9	For 10 days training @ rs 500 per day for 18 trainers
			178.6	Office Expenses / Contingencies for New School (New)	35	2.00000	70	9	0.50000	4.5	Recommended as per norms for 9 schools
			178.7	Raw material Grant for new school per course (New)	35	2.25000	78.75	9	1.12500	10.125	Recommended as per norms for 9 schools
				Total of Recurring Support VE - New			448			48.15	
			179	Project Innovation - VE							
			179.7	Skill Competition (District)	1087	0.04299	46.73	22	0.50000	11	Recommended for skill competitions at district level.
			Total of Project Innovation - VE			46.73			11		

Rejw
30/07/2022

Particulars				Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks
		180	Recurring Support VE - Existing							
		180.1	Assessment and Certification Cost (Existing)	95010	0.00600	570.06	61458	0.00600	368.748	For assessment and certification of students of Class 10th by SSC. In class 9 and 11 internal assessment may be done.
		180.4	Cost of providing Hands Training Students (Existing)	1065	2.40000	2556	1065	2.32000	2470.8	As per norms for 1065 schools.
		180.5	Financial Support for Resource Persons (Existing)	1065	2.50000	2662.5	1065	2.41000	2566.65	As per norms for 1065 schools.
		180.6	Financial Support for Vocational Teacher/Trainer (Existing)	4280	3.00000	12840	2278	2.83100	6449.018	As per norms for 2278 in-position trainers.
		180.7	In-service Training of VE - Teachers (5 - Days) - (Existing)	2278	0.02500	56.95	2278	0.02500	56.95	For 5 days in-service training for in-position trainers
		180.1 1	Job Mela	1065	0.04000	42.6	1	10.00000	10	Recommended for conducting Job mela at state level
		180.1 4	Office Expenses / Contingencies for School (Existing)	1065	2.00000	2130	1065	1.92000	2044.8	As per norms for 1065 schools.
		180.1 6	Raw material grant for new school per course (Existing)	1065	4.47042	4760.997	1065	4.31000	4590.15	As per norms for 1065 schools.
			Total of Recurring Support VE - Existing			25619.11			18557.12	
			Total of Introduction of Vocational Education at			26463.84			18661.27	

Ref
30/07/2022

Particulars					Proposal			Final Approved Outlay			
Major Component	Sub Component		Activity Master	Physical	Unit Cost	Financial	Physical	Unit Cost	Financial	Remarks	
			Secondary and higher Secondary								
			Total for Vocational Education			26463.84			18661.27		
Monitoring of the Scheme	Monitoring Information System (MIS)	182	Monitoring of the Scheme								
		182.2	Management Information System (Udise +)	5564177	0.00002	111.284	5564177	0.00002	111.28354	Recommended as proposed @ Rs 2.00 per child.	
			Total of Monitoring of the Scheme			111.28			111.28		
			Total of Monitoring Information System (MIS)			111.28			111.28		
			Total for Monitoring of the Scheme			111.28			111.28		
Program Management	Program Management	184	Program Management (MMER - E.E / S.E. / T.E.)								
		184.2	Program Management (MMER - E.E / S.E. / T.E.)	1	7450.0000	7450	1	5635.13150	5635.1315	Recommended @5% of the outlay	
			Total of Program Management (MMER - E.E / S.E. / T.E.)			7450			5635.13		
			Total of Program Management			7450			5635.13		
			Total for Program Management			7450.00			5635.13		
Total						145924.93			118337.76		

 30/07/2022

Fresh Estimated Approval 2020 - 21		(Rs. In Lakh)	
Scheme Name	Non Recurring	Recurring	Total
Elementary Education	1478.68	61001.98	62480.66
Secondary Education	3653.06	48350.38	52003.44
Teacher Education	0	3853.66	3853.66
Total	5131.73	113206.03	118337.76

Rk
30/07/2020

Major Component Wise Estimated Approval 2020 - 21	
Major Component	Total (Rs. In Lakh)
Access & Retention	1016.81
RTE Entitlements	12523.29
Quality Interventions	30792.47
Teacher Education	3853.66
Salary of Teachers	37705.68
Gender & Equity	4612.34
Inclusive Education	1926.23
Vocational Education	18661.27
Sports & Physical Education	1499.6
Monitoring of the Scheme	111.28
Program Management	5635.13
Total	118337.76
