

**PERFORMANCE GRADING INDEX FOR
DISTRICTS OF INDIA (PGI-D)**

COMBINED REPORT FOR

2018-19

&

2019-20

**GOVERNMENT OF INDIA
MINISTRY OF EDUCATION,
DEPARTMENT OF SCHOOL EDUCATION AND LITERACY**

PERFORMANCE GRADING INDEX FOR DISTRICTS

(PGI-D)

Combined report for 2018-19 & 2019-20

Sl. No.	Content	Page No.
1	Introduction	4
2	Data source	4-5
3	Methodology	5-7
4	Summary of PGI-D	7-8
5	Category/ Domain wise PGI district score card	8-11
6	Annexure-1: District wise score for all the 6 categories of PGI-D for 2019-20	12-31
7	Annexure-2: District wise score for all the 6 categories of PGI-D for 2018-19	32-49
8	Annexure-3: List of Indicators along with points used for PGI-D 2018-19 and 2019-20	50-54
9	Annexure-4: Rank correlation and p values of class wise / subject wise proficiency - NAS 2017	55

DISCLAIMER

Though all the efforts have been made to ensure the accuracy of the content on this report, the same should not be construed as a statement of law or used for any legal purposes. In case of any ambiguity or doubts, users are advised to verify/check with the appropriate Government Functionary/Authority and/or other source(s) and to obtain appropriate professional advice. This Report is based on voluntary uploading of data by the Districts in a reference year. The responsibility for the accuracy of the data filled in the portal rests with the concerned District Education Officer at the district level and the State Project Director (SPD) of Samagra Shiksha at the State level. For newly formed districts, the NAS scores are taken as the same of the old district from which the district is created. However, if the district is created from two or more districts then average score of those districts is calculated. For districts viz., Darjeeling and Kalimpong in West Bengal, Mumbai-II in Maharashtra, Ariyalur, Krishnagiri and Tiruppur in Tamil Nadu, NAS 2017 district level data are not available. As a result, the district scores are calculated based on the remaining indicators and hence the score obtained by these Districts may not reflect true picture. The Ministry of Education, therefore, assumes no responsibility or liability for any errors or omissions in the data reported by the districts and used in the document.

Performance Grading Index (PGI) for Districts (PGI-D) of India

1. Introduction:

1.1 Performance Grading Index (PGI) is a relatively new index that measures the performance of states in school education. Department of School Education & Literacy (DoSEL) has so far released PGI report for States/ UTs for the years 2017-18 to 2019-20. PGI aims to assess the relative performance of all the State/UTs in a uniform scale to encourage State/UTs to perform better. The PGI has been conceptualized as a tool to catalyse transformational change in the field of school education. PGI provides insights on the status of school education in States & UTs, including key levels that drive their performance and critical areas of performance. PGI aims to propel States & UTs towards undertaking multi-pronged interventions that will bring about the much desired optimal education outcomes. The PGI also motivates States and UTs to adopt best practices followed by the top performing States.

1.2 Based on the success of State PGI and to provide district level measures for effective assessments of educational attainment, DoSEL decided to extend PGI exercise to District level by creating a new PGI for District (PGI-D). The PGI-D is crafted with more focused objective of assessing districts on a common parameter with attention now shifting towards outcome measurement of educational policies.

1.3 In the last two years, Covid-19 pandemic has highlighted the changes required to be made in our existing system in terms of the adoption of digital learning as part of mainstream learning to continue education at home in face of any such crisis. This necessitated need for a domain on digital learning in PGI-D which is not there in State PGI. Similarly, a new category on effective classroom transaction has been included to understand the potential of learning management and activities that translates into outcomes. PGI-D also aims to provide insights into the status of school education in all the Districts, including key levels that drive their performance in critical areas and to catalyze transformational change in the field of school education. It will help all the stakeholders in the school education system, including the students, parents, teachers, and administrators to know the performance of their district vis-à-vis other districts. The indicator-wise PGI-D score shows the areas where a State needs to improve. PGI-D is expected to help the state education departments to identify the gaps if any, at the district level and improve their performance in a decentralized manner. The PGI-D would propel the States to strengthen data monitoring system at the district level.

2. Data Source

2.1 PGI-D is constructed based on identified indicators and domains. The data for PGI-D drawn from several sources, viz., Unified District Information System for Education Plus (UDISE +), National Achievement Survey (NAS) 2017 and data provided by respective Districts.

2.2. The district wise data for the indicators related to minimum proficiency (Proficient and Advanced) of Class 3, Class 5 and Class 8 are provided by National Council for Education Research & Training (NCERT) from NAS 2017. For the Class 10, district wise proficiency data were not available. However, district wise data on distribution of students who answered NAS questions correctly are available. The rank correlation of proficiency data and data of students who answered NAS question correctly were computed for class 3, 5 & 8 and found highly corrected with rank correlation of above 0.95 and insignificant P value (i.e < 0.05) (Annexure-4) implying proposed alternate data is highly capable of capturing proficiency of students. Accordingly, for the indicators on minimum proficiency in Class 10, data on distribution of students who answered NAS questions correctly (50% or more) are taken. Further, in some of the districts NAS for Class 10 was not held (all districts of West Bengal, and Uttar Pradesh etc) and class 8 proficiency score of the respective subject is substituted while arriving PGI-D.

2.3 UDISE + data were pre-filled in PGI –D portal and State/ district entered data of about 55 indicators from their MIS. The final PGI-D score for 2018-19 and 2019-20 are computed based on the final figures reflected in PGI portal.

3. Methodology:

3.1 The architecture of the PGI-D emanates from the rationale that an efficient, inclusive and equitable school education system is contingent upon the regular monitoring of interconnected matrices of inputs, outputs and outcomes related to school education indicators, and the development of a quick response system for course correction in the entire system.

3.2 The PGI-D structure comprises of total weightage of 600 points across 83 indicators, which are grouped under 6 categories viz., Outcomes, Effective Classroom Transaction, Infrastructure Facilities & Student's Entitlements, School Safety & Child Protection, Digital Learning and Governance Process. These categories are further divided into 12 domains, viz., Learning Outcomes and Quality (LO), Access Outcomes (AO), Teacher Availability and Professional Development Outcomes (TAPDO), Learning Management (LM), Learning Enrichment Activities (LEA), Infrastructure, Facilities, Student Entitlements (IF&SE), School Safety and Child Protection (SS&CP), Digital Learning (DL), Funds convergence and utilization (FCV), Enhancing CRCs Performance (CRCP), Attendance Monitoring Systems (AMS) and School Leadership Development (SLD). Following the same approach of State PGI, districts are graded. Ranking approach is not followed to discourage the practice of one improving only at the cost of others, “thereby casting a stigma of underperformance on the latter”. Ultimate objective of PGI-D is to help the Districts to priorities areas for intervention in school education and thus improve to reach the highest grade.

3.3 The category and domain wise summary of Indicators and its weightage in their performance in overall PGI-D index is presented below:

Categories	Domain	Indicators	Score
1. Outcomes	Learning Outcomes & Quality (LOQ)	12	180
	Access Outcomes (AO)	7	70
	Teacher Availability & Professional Development Outcome(TAPDO)	6	40
2. Effective Classroom Transaction (ECT)	Learning Management (LM)	9	60
	Learning Enrichment Activities (LEA)	15	30
3 Infrastructure, Facilities, Student Entitlements (IF & SE)		12	51
4. School Safety and Child Protection (SS & CP)		7	35
5 Digital Learning (DL)		5	50
6 Governance Processes (GP)	Funds convergence and utilisation (FCV)	2	14
	Enhancing CRCs Performance (CRCP)	2	20
	Attendance Monitoring Systems (AMS)	4	40
	School Leadership Development (SLD)	2	10
Grand total	12	83	600

3.4 The points assigned to indicators ranges from 2 to 20, whereas points assigned to each Domain ranges from 10 to 180. While structuring PGI-D weightage, qualitative indicators viz., Learning Outcomes & Quality (LOQ), Access Outcomes (AO), Teacher Availability & Professional Development Outcome (TAPDO), Learning Management (LM), Learning Enrichment Activities (LEA) put together have a weight of 380 point or 63 % weightage. Therefore, PGI-D is expected to measure district level school performance more closely. The details of indicators/ sub-indicators and their respective weight are at **Annexure-3**. This benchmark/optimum level for each indicator has been carefully identified and the DoSEL has ensured that these are reasonable.

3.5 The score of each indicator is arrived by multiplying proportionate score of the indicator with weightage of that indicator. For example, for the indicator proficiency in Mathematics in grade 5, total weight was 20 and if a given district has 50 % students of grade 5 who achieved minimum proficiency in Mathematics, then score obtained for this indicator is $20 \times 0.5 = 10$. However, in case of a few Indicators, a lower value would score a higher weightage, e.g. the Outcome indicator, viz., percentage of Government school teachers in the district who have been assigned non-school duties pertaining to Departments other than Elections and Population Census (Government Schools). In this case, districts assigned maximum non-teaching duties other than Elections and Population Census to teachers will get minimum marks where as district which has not assigned any non-teaching duties other than Elections and Population Census to teachers will get full marks.

3.6. In PGI-D, the nomenclature for PGI scores is classified into various grades. Highest achievable Grade in PGI-D is **Daksh**, which is for Districts scoring more than 90% of the total points in that category or overall. The category/ overall scores are then reduced by an equal width of 10 % of total points of in that category or overall points for arriving to the next Grade. For example, **Utkarsh** is for the district having PGI score of 81% to 90%, **Ati-uttam**: 71% to 80%, **Uttam**: 61% to 70%, **Prachesta-1**: 51% to 60%, **Prachesta -2**: 41% to 50%, **Prachesta-3**: 31% to 40%, **Akanshi-1**: 21% to 30%, **Akanshi-2**: 11% to 20%. The last one, namely **Akanshi-3** is for scores upto10%. Thus, position of a district in different grading categories is relative and can change depending upon its performance in each year. At the same time, all districts can occupy the highest Grade **Daksh** simultaneously, and that is the ultimate objective of this exercise. The PGI-D 2018-19 comprises of 725 districts where as PGI-D 2019-20 consist of 733 districts. This is due to creation of 8 new districts during 2019-20 viz., 4 in Delhi (South West B, North West B, West B, and South East), 3 in Arunachal Pradesh (Lepa Rada, Pakke Kessang, Shi Yomi) and one in Madhya Pradesh (Niwari).

4. Summary of PGI-D:

4.1 The Grades attained by Districts in PGI-D 2018-19 and 2019-20 are in Chart 4.1. None of the districts attained highest grade **Daksh** in both 2019-20 and 2018-19 implying there is ample scope for the districts to further improve their performance in future years. Three districts reached Utkarsh grade in 2019-20 by achieving more than 80% of scores, there was none in 2018-19 in this grade. Furthermore, Number of districts in Ati-uttam grade has increased from 49 to 86 during 2018-19 to 2019-20 showing remarkable improvements.

4.2 Improvements in 2019-20 as compared to 2018-19: A major purpose of the PGI is creation of an environment that would nudge each district to improve its performance

continuously. Overall 8 districts have improved their PGI score by more than 20 % or upward shift of two grades in 2019-20 over 2018-19. Similarly, 14 districts improved their PGI score by more than 10 % resulting into grade level improvement in 2019-20. Another 423 districts made less than 10 % improvement in PGI scores but remained in the same grade in 2019-20.

4.3 The details of overall as well as category wise PGI-D scores for 2019-20 and 2018-19 by District and State are given at **Annexure-1 & Annexure-2** respectively.

5. Category/ Domain wise PGI district score card: The PGI-D scores are the aggregate score of 6 categories of educational attainment of districts viz., Outcomes, Effective Classroom Interactions, Infrastructure Facilities & Student's Entitlements, School Safety & Child Protection, Digital Learning and Governance Process. The performance of districts in each of these categories is presented in this section. The domain wise/ category analysis brings out areas of good practices and weak links among districts providing insights into future action plan.

5.1 Chart 5.1.1 depicts performance of districts in the 1st **Category- Outcomes** which carries 290 points or 48% of total points and measures progress of districts in qualitative terms during 2018-19 & 2019-20. In this category, only one district made substantial improvement over 20%, 8 districts improved their score by over 10 %. One district attained highest grade of “Utkarsh” in 2019-20. Another 333 districts also improved their score in outcomes but there is no grade level improvement.

5.2 The Chart 5.2.1 shows the performance of districts in various grades in the 2nd **category- Effective Classroom Transactions** during 2018-19 and 2019-20. Overall 510 districts made improvement in scores in the category- Effective Classroom Transactions, of which 18

districts made more than 20 % improvement in scores and 29 districts improved their score by over 10 % resulting into grade level improvement in 2019-20 as compare to 2018-19.

5.3 Chart 5.3.1 depicts the attainment of districts in **3rd category- Infrastructure, Facilities, Student Entitlements (IF & SE)** along with scores during 2018-19 and 2019-20. Under this category, overall 478 districts made improvement in score during 2019-20 as compared to 2018-19. Out of these 478, 37 districts made over 20 % improvement in score and 115 districts made an improvement of over 10 % implying Grade level improvement.

5.4 Chart 5.4.1 present grade wise number of districts in the **4th category- School Safety and Child Protection (SS &CP)** along with scores in 2018-19 and 2019-20. In this category, 50 districts made score improvement of over 20 % in 2019-20 as compared to 2018-19, another 75 districts made more than 10 % improvement in score resulting into grade level improvement.

5. 5.The Chart5.5.1 represents the details of districts in various grades in the **5th category-Digital Learning (DL)** along with scores in 2018-19 and 2019-20.Under Digital Learning category, 20 districts have shown over 20 % improvement in score and 43 districts shown improvement of over 10 % in score during 2019-20 as compared to 2018-19 resulting into grade level progress.

Chart 5.5.1: Grade wise Number of Districts -Category- 5 Digital Learning (DL)

5.6 The Chart 5.6.1 indicates the details of districts in **6th category- Governance Processes (GP)** along with grade scores in 2018-19 and 2019-20. In this category, 43 districts made over 20 % improvements in score and another 60 districts improved their category score by over 10 % showing significant improvement in grade level.

Chart 5.6.1: Grade wise Number of Districts -Category- 6 Governance Processes (GP)

The district wise score for all the 6 categories of PGI-D for 2019-20- Annexure-1

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1. Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
Andaman & Nicobar	Andamans	Uttam	404	150	83	46	34	18
	Middle and North Andamans		399	157	80	45	35	11
	Nicobars		389	144	81	48	35	12
Andhra Pradesh	East Godavari	Uttam	405	214	75	35	10	10
	Krishna		397	199	75	35	17	10
	Guntur		386	189	76	26	26	10
	Srikakulam		386	197	72	35	11	7
	West Godavari		385	178	77	32	26	12
	Prakasam		383	197	77	25	23	8
	Kadapa		381	189	75	33	18	8
	Nellore		381	171	71	36	29	8
	Kurnool		375	169	77	32	23	9
	Visakhapatnam		368	172	73	38	20	10
	Vizianagaram		365	172	77	35	15	8
	Anantapur		363	167	73	39	23	7
	Chittoor	Prachesta-1	357	160	74	35	18	9
Arunachal Pradesh	Kamle	Prachesta-1	318	126	71	36	28	3
	Capital Complex Itanagar		306	119	67	37	5	14
	Tirap		302	126	55	32	28	5
	Lower Dibang Valley	Prachesta-2	298	95	73	41	25	10
	Tawang		289	126	50	48	15	9
	Anjaw		283	121	57	40	16	2
	East Kameng		282	89	71	40	26	5
	East Siang		269	79	57	44	23	13
	Upper Siang		268	103	68	37	17	8
	Lower Subansiri		264	108	68	41	4	9
	West Siang		254	92	65	40	25	5
	Siang		248	127	31	31	13	4
	Kurung Kumey		245	112	34	39	9	4
	Lower Siang		245	91	46	33	14	3
	Changlang		241	82	53	41	29	5
	Lohit		241	137	52	34	4	3
	West Kameng	Prachesta-3	236	92	43	40	12	10
	Namsai		226	81	61	40	15	4
	Lepa Rada		222	81	46	31	13	8
	Papum Pare		215	91	50	34	8	2

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Upper Subansiri		213	81	32	34	10	3
	Pakke Kessang		197	94	39	21	0	6
	Dibang Valley		193	90	27	35	7	7
	Kra Dadi	Akanshi-1	169	94	21	37	6	2
	Longding		169	68	52	34	5	9
	Shi Yomi	Akanshi-2	109	84	4	18	0	3
Assam	Morigaon	Uttam	392	186	70	39	25	10
	BiswAnath		363	158	77	42	30	3
	Bongaigaon	Prachesta-1	358	174	69	41	23	3
	Majuli		356	152	78	42	35	2
	Jorhat		355	155	65	43	28	5
	Darrang		354	154	67	40	22	10
	Charaideo		353	161	67	39	25	3
	Nalbari		352	170	56	39	29	3
	Dibrugarh		351	144	76	38	31	5
	Goalpara		351	151	61	43	19	2
	Kamrup-rural		349	164	79	42	22	2
	Sibsagar		348	164	65	38	23	4
	Hailakandi		347	171	70	37	15	2
	Kokrajhar		338	174	57	33	18	2
	Barpeta		337	168	45	42	19	3
	Cachar		337	156	66	35	24	3
	Nagaon		337	179	58	42	14	3
	Sonitpur		336	145	64	44	21	4
	Dhubri		334	165	61	36	17	2
	West Karbi Anglong		329	139	71	35	26	2
	Tinsukia		325	146	74	42	16	6
	Golaghat		320	146	63	33	19	5
	Dima Hasao		319	153	57	42	21	2
	Udalguri		319	144	47	41	17	2
	Hojai		317	170	53	33	11	3
	Karbi Anglong		308	135	53	43	24	3
	Karimganj	Prachesta-2	296	152	51	36	16	2
	Dhemaji		295	132	55	40	20	3
	Kamrup-Metro		294	157	34	40	4	11
	Baksa		290	150	51	30	19	2
	Chirang		283	151	39	40	22	4

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	South Salmara-Mankachar	Prachesta-3	272	146	41	39	11	1
	Lakhimpur		239	134	34	36	7	3
Bihar	Kaimur (Bhabua)	Prachesta-1	354	148	75	35	30	5
	Nawada		353	147	75	39	34	3
	Patna		353	166	69	38	24	9
	Munger		340	148	74	36	33	3
	Siwan		339	148	79	32	24	3
	Begusarai		329	150	76	27	25	3
	Vaishali		326	143	62	36	27	5
	Lakhisarai		323	154	67	42	22	3
	Banka		321	133	69	36	27	3
	Buxar		321	142	75	32	25	5
	Jehanabad		318	128	72	30	35	4
	Samastipur		318	136	77	28	29	3
	Muzaffarpur		317	132	74	26	27	8
	Nalanda		313	143	65	30	24	6
	Khagaria		309	132	64	34	24	2
	Supaul		309	128	68	25	29	2
	Gopalganj		308	146	71	32	11	3
	Madhubani		307	148	72	28	24	6
	Jamui		306	136	66	35	19	3
	Sheikhpura		306	117	73	37	23	3
	Purnia		304	125	69	26	33	3
	Saharsa	Prachesta-2	300	117	79	34	35	2
	Pashchim Champaran		299	128	70	40	13	3
	Sheohar		298	133	72	33	15	2
	Arwal		297	151	76	28	23	3
	Bhagalpur		295	127	71	36	13	4
	Darbhanga		294	118	70	32	27	3
	Katihar		294	145	67	33	18	3
	Rohtas		293	126	76	33	24	3
	Purba Champaran		291	129	69	32	21	3
	Saran		290	144	60	34	16	2
	Bhojpur		284	121	50	33	24	5
	Sitamarhi		275	134	52	28	20	2
	Aurangabad (Bihar)		267	122	48	30	26	2
	Gaya		243	124	48	31		5

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Araria	Prachesta-3	239	131	39	32	12	2
	Kishanganj		237	93	56	39	22	2
	Madhepura		193	102	37	28		4
Chandigarh	Chandigarh	Ati-Uttam	457	196	84	48	33	35
Chhattisgarh	Surguja	Ati-Uttam	426	201	81	45	28	10
	Surajpur	Uttam	406	174	78	41	29	15
	Jashpur		393	163	79	41	32	12
	Balod		392	156	82	42	31	14
	Durg		392	158	81	42	26	17
	Gariaband		381	153	76	39	31	12
	Mahasamund		378	149	79	41	30	13
	Balodabazar		377	147	77	40	28	15
	Dhamtari		376	133	81	46	31	11
	Raigarh		374	143	78	40	30	12
	Mungeli		372	150	78	38	28	13
	Bemetara		370	149	77	38	24	15
	Kanker		370	128	72	42	30	27
	Dantewada		369	138	74	41	32	13
	Raipur		367	132	80	38	27	18
	Rajnandgaon		367	144	77	41	26	13
	Baster		366	139	73	41	34	12
	Kawardha		366	143	77	41	25	13
	Kondagaon	Prachesta-1	359	146	77	43	18	10
	Bilaspur		358	139	76	40	25	14
	Janjgir - Champa		355	127	80	37	31	13
	Sukma		354	137	72	36	33	6
	Korba		353	130	79	37	32	12
	Koriya		352	134	80	36	26	13
	Balrampur-CG		351	160	79	30	26	9
	Narayanpur		341	123	79	38	25	5
	Bijapur		337	116	77	36	31	11
	Daman	Ati-Uttam	423	146	84	45	35	31
Dadra and Nagar Haveli	Dadra and Nagar Haveli(ut)	Uttam	414	164	79	41	30	22
	Diu		377	118	67	47	33	34
	New Delhi	Ati-Uttam	438	164	83	43	33	33
Delhi	North		427	159	83	43	35	28
	West A		424	153	84	42	35	29
								81

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	West B		422	152	83	42	35	30	80
	South West B		422	149	84	42	33	31	83
	East		421	152	83	43	35	28	80
	South West A		421	152	84	43	33	32	77
	North West B	Uttam	420	152	84	43	35	30	77
	North West A		415	145	84	42	35	29	80
	Central		409	148	82	41	35	27	77
	South		404	142	84	42	33	30	75
	North East		403	142	86	41	34	25	76
	South East		401	138	83	43	35	28	74
Goa	South Goa	Prachesta-1	343	155	69	39	21	20	40
	North goa		325	133	70	39	21	21	42
Gujarat	Junagadh	Ati-Uttam	447	183	72	39	32	39	81
	Botad		443	184	75	38	34	32	78
	Surat		441	187	81	37	35	29	72
	Navsari		436	177	81	39	31	29	79
	Mahesana		434	175	81	36	35	29	77
	Panch Mahals		433	177	77	44	32	25	76
	Kheda		431	169	82	43	32	27	79
	Sabar Kantha		427	157	82	46	32	30	79
	Patan		424	166	77	44	34	24	78
	Valsad		424	167	80	39	34	24	81
	Porbandar		423	167	78	42	25	31	79
	Anand		422	158	82	46	31	27	78
	Banas Kantha		422	166	73	39	34	29	81
	Kachchh	Uttam	419	155	82	41	32	31	78
	Mahisagar		419	166	82	45	28	23	75
	Aravalli		415	165	78	34	33	23	81
	Devbhoomi Dwarka		414	153	83	36	33	37	72
	Ahmedabad		413	161	74	38	33	28	79
	Rajkot		411	168	67	40	24	31	80
	Vadodara		411	160	81	43	27	25	75
	Bhavnagar		409	167	76	31	22	34	78
	Dohad		409	167	78	37	30	16	81
	Morbi		409	160	79	39	25	29	77
	Gandhinagar		407	162	63	40	33	30	79
	Bharuch		403	146	78	38	32	30	79

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Tapi		403	171	78	34	30	19
	Amreli		402	158	66	43	23	33
	Jamnagar		400	153	72	36	32	34
	Surendranagar		400	141	79	37	35	32
	The dangs		396	153	80	38	30	18
	Gir somnath		379	152	68	34	22	28
	Narmada		376	131	77	38	35	20
	Chhotauddepur		373	134	69	42	25	26
Haryana	Hisar	Uttam	397	151	80	42	30	18
	Jind		380	146	77	44	23	15
	Rohtak		379	147	77	44	25	21
	Charkhi dadri		378	145	77	43	20	16
	Rewari		378	171	81	36	27	16
	Fatehabad		377	140	80	44	35	15
	Sirsra		377	148	78	40	20	15
	Gurugram		376	149	67	43	17	23
	Mahendragarh		376	153	80	38	20	12
	Sonipat		375	156	69	33	32	17
	Faridabad		370	151	62	41	13	24
	Jhajjar		367	156	65	45	25	18
	Panipat		366	147	76	41	14	19
	Kaithal		363	148	74	43	21	16
	Panchkula	Prachesta-1	358	137	73	44	21	15
	Bhiwani		353	129	73	44	20	15
	Palwal		345	135	70	42	25	14
	Karnal		344	130	67	42	17	16
	Kurukshetra		344	131	65	42	19	14
	Ambala		342	141	61	43	23	15
	Yamunanagar		340	137	60	41	18	11
	Nuh		327	110	81	42	18	8
Himachal Pradesh	Mandi	Uttam	388	167	82	40	31	10
	Kangra	Prachesta-1	358	168	70	41	23	13
	Shimla		347	146	77	42	19	10
	Hamirpur (H.P.)		332	152	72	45	15	15
	Una		329	144	65	44	26	15
	Kullu		321	131	68	40	17	10
	Bilaspur (H.P.)		314	145	77	33	24	11

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Kinnaur	Prachesta-2	308	137	69	44	19	15
	Chamba		301	128	77	35	9	8
	Sirmaur		295	126	66	34	9	8
	Solan		289	145	59	37	12	13
	Lahul & Spiti		274	124	76	35	2	8
Jammu & Kashmir	Kulgam	Prachesta-1	324	139	67	38	20	5
	Ganderbal		315	126	73	32	26	7
	Srinagar		313	147	52	35	15	14
	Baramula		303	139	67	34	7	4
	Bandipora	Prachesta-2	298	136	62	34	11	5
	Ramban		290	120	72	25	16	3
	Pulwama		284	120	62	30	10	6
	Jammu		283	126	72	35	18	11
	Kupwara		281	147	47	26	5	4
	Badgam		280	138	44	32	9	7
	Shopian		280	125	56	32	16	6
	Anantnag		277	131	44	37	11	6
	Kishtwar		259	110	69	31	12	3
	Samba		253	132	50	36	4	8
	Kathua		252	101	59	28	12	5
	Doda		242	102	68	30	9	4
	Rajouri	Prachesta-3	222	113	30	36	7	4
	Udhampur		218	111	58	28	5	4
	Reasi		195	88	62	23	7	4
	Punch		194	102	37	22	4	4
Jharkhand	Hazaribag	Uttam	396	172	80	35	30	13
	Dhanbad		386	181	61	39	20	14
	Ramgarh		381	177	73	40	21	12
	Ranchi		376	161	81	39	23	15
	Saraikela-Kharsawan		375	171	77	30	24	11
	Chatra		362	154	77	34	30	9
	Giridih	Prachesta-1	343	137	72	35	22	12
	Deoghar		342	163	79	37	11	14
	Pakaur		336	152	71	36	18	12
	Bokaro		335	173	52	33	7	16
	Sahibganj		334	129	76	30	25	12
	Purbi Singhbhum		330	143	68	35	7	14
								64

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Simdega		322	134	76	25	17	8
	Godda		320	153	70	28	21	13
	Khunti		319	142	76	34	5	9
	Kodarma		319	150	58	38	14	11
	Palamu		318	140	79	22	30	16
	Pashchimi Singhbhum		315	161	67	34	1	12
	Gumla		314	147	71	26	5	8
	Latehar		312	131	67	34	16	12
	Lohardaga		301	129	65	26	3	15
	Jamtara	Prachesta-2	299	136	63	28	4	12
Karnataka	Garhwa		297	135	55	34	14	12
	Dumka		275	145	53	26	5	10
	Chitradurga	Ati-Uttam	451	213	80	45	35	17
	Belagavi		437	219	78	33	33	13
	Dharwad		431	204	81	36	30	16
	Bengaluru Rural	Uttam	419	200	80	32	31	13
	Davanagere		414	189	80	40	31	13
	Uttara Kannada		413	201	80	40	26	11
	Vijayapura		413	201	81	32	30	13
	Koppal		412	198	73	38	25	18
	Haveri		411	188	80	43	33	13
	Bagalkot		408	208	80	29	27	14
	Kolar		406	172	82	38	35	18
	Mandya		405	184	80	34	27	23
	Belagavi Chikkodi		404	214	70	38	16	12
	Dakshina Kannada		402	185	77	36	33	26
	Ballari		401	187	82	38	30	14
	Bidar		401	173	80	42	34	22
	Hassan		397	192	76	29	33	10
	Uttara Kannada Sirsi		397	182	72	45	32	9
	Tumakuru		393	188	78	42	23	12
	Gadag		390	186	82	29	31	15
	Chikkaballapura		388	171	79	45	30	10
	Ramanagara		387	185	75	34	26	13
	Chamarajanagara		380	179	82	32	25	12
	Yadagiri		374	174	72	34	32	10
	Kodagu		373	162	79	31	30	16

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Tumakuru Madhugiri	Prachesta-1	372	176	77	36	14	10
	Shivamogga		366	173	72	42	14	13
	Bengaluru U South		361	144	77	39	21	28
	Bengaluru U North		357	149	73	34	18	27
	Udupi		351	162	82	36	30	17
	Chikkamangaluru		349	150	80	39	35	11
	Kalburgi		344	156	73	32	16	11
	Mysuru		341	150	74	34	29	14
	Raichur		340	181	69	28	22	11
								30
Kerala	Kannur	Ati-Uttam	461	192	79	46	30	30
	Thiruvananthapuram		453	203	80	38	33	30
	Thrissur		451	188	79	38	28	34
	Ernakulam		448	181	82	38	33	32
	Malappuram		446	173	81	45	35	31
	Kasaragod		437	177	79	44	27	27
	Kollam		437	195	71	38	31	26
	Palakkad		437	168	81	46	35	31
	Alappuzha		435	173	80	38	31	29
	Pathanamthitta		435	166	81	47	34	26
	Kottayam		427	182	76	39	14	32
	Kozhikode		426	179	80	36	22	29
	Wayanad		422	167	79	36	27	30
	Idukki		412	170	77	44	28	26
Ladakh	Kargil	Uttam	377	150	75	37	33	24
	Leh (ladakh)	Prachesta-1	329	128	71	42	27	26
Lakshadweep	Lakshadweep	Uttam	378	137	76	46	24	36
Madhya Pradesh	Narsimhapur	Uttam	404	203	80	38	27	7
	Hoshangabad		386	161	81	33	35	6
	Sagar		381	184	79	30	32	3
	Bhopal		380	172	78	34	31	11
	Indore		374	160	79	39	31	8
	Dewas		373	167	76	37	31	3
	Balaghat		367	161	79	36	32	4
	Burhanpur		367	158	80	28	32	4
	Gwalior		367	145	80	38	30	10
	Sehore		364	158	79	33	31	5
	Shahdol		362	150	79	33	35	2
								62

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	Rajgarh	Prachesta-1	360	154	80	32	30	5	59
	Seoni		360	150	79	38	32	6	55
	Chhatarpur		359	153	79	32	32	4	59
	Datia		359	139	80	37	32	5	67
	Khandwa		358	146	79	36	35	5	58
	Shajapur		358	150	79	37	31	5	55
	Chhindwara		355	155	80	28	32	4	56
	Betul		352	146	80	32	32	3	58
	Jabalpur		352	146	79	35	31	5	55
	Agar malwa		350	161	80	33	35	5	36
	Damoh		350	151	79	33	32	5	50
	Mandla		350	142	79	33	32	2	62
	Ashoknagar		347	137	79	34	28	4	65
	Rewa		345	146	78	32	32	2	55
	Sheopur		345	124	79	37	33	2	71
	Khargone		344	134	79	33	32	3	63
	Neemuch		344	159	78	29	33	6	39
	Ratlam		343	135	80	37	32	5	55
	Mandsaur		342	141	79	35	30	3	54
	Raisen		341	145	79	34	32	5	47
	Vidisha		340	131	79	38	31	4	58
	Satna		338	131	79	31	31	3	62
	Dindori		337	137	79	35	32	2	53
	Shivpuri		337	145	79	36	27	2	48
	Umaria		336	134	79	31	32	3	58
	Bhind		334	139	79	33	30	4	50
	Dhar		334	122	79	37	32	4	60
	Tikamgarh		333	142	78	23	32	4	55
	Guna		332	139	78	33	27	3	53
	Anuppur		331	141	78	28	27	3	54
	Katni		331	120	79	37	32	5	58
	Sidhi		331	136	78	32	30	3	51
	Singrauli		331	122	78	41	32	5	53
	Barwani		329	135	80	26	30	3	56
	Ujjain		328	129	78	37	26	5	52
	Harda		326	132	79	32	27	5	52
	Morena		326	138	79	34	27	2	46

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Niwari		322	137	78	26	32	3
	Panna		322	118	79	34	32	3
	Jhabua		307	106	78	32	32	2
	Alirajpur		288	99	77	31	32	1
Maharashtra	Satara	Ati-Uttam	423	192	80	40	29	28
	Gadchiroli	Uttam	400	177	78	39	32	22
	Gondiya		399	160	78	48	30	23
	Latur		399	169	79	40	30	22
	Solapur		398	176	77	40	21	26
	Washim		395	173	79	37	24	23
	Ratnagiri		393	189	74	44	20	23
	Mumbai (Suburban)		389	120	84	43	35	34
	Bhandara		388	160	82	44	26	21
	Nashik		388	161	76	44	26	24
	Sindhudurg		388	181	82	38	20	24
	Nandurbar		387	172	76	40	25	19
	Buldana		382	165	74	36	27	23
	Dhule		382	173	68	36	24	22
	Parbhani		382	165	72	33	25	22
	Thane		380	156	75	38	22	28
	Nanded		379	159	73	36	31	19
	Osmanabad		376	170	77	37	21	24
	Chandrapur		375	148	80	38	35	25
	Bid		374	198	57	34	20	45
	Pune		374	163	71	37	18	29
	Ahmadnagar		373	177	78	30	21	27
	Jalgaon		371	164	72	40	25	23
	Akola		365	157	68	42	19	23
	Sangli		364	171	79	32	27	26
	Yavatmal		363	142	75	46	25	19
	Nagpur	Prachesta-1	353	154	77	31	11	22
	Kolhapur		351	174	77	27	25	23
	Palghar		351	152	77	37	18	25
	Wardha		345	143	72	41	17	23
	Mumbai ii		344	124	80	21	34	32
	Amravati		336	153	54	41	28	22
	Jalna		335	141	76	28	25	23

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Raigarh (Maharashtra)	Prachesta-2	319	164	60	26	21	22
	Aurangabad (Maharashtra)		316	139	73	35	16	24
	Hingoli		286	137	72	26		22
Manipur	Thoubal	Prachesta-2	282	135	34	36	14	9
	Kakching		263	135	36	36	7	11
	Tamenglong		254	121	43	36	12	5
	Imphal West		252	124	27	35	3	13
	Tengnoupal		251	139	30	31	8	6
	Chandel		247	138	28	33	9	4
	Noney		244	130	31	34	6	6
	Imphal East		243	131	25	37	2	10
	Churachandpur	Prachesta-3	240	130	28	36	2	7
	Senapati		239	130	27	35	2	6
	Kangpokpi		236	133	33	18	3	5
	Jiribam		234	122	36	31	8	4
	Kamjong		234	130	28	37	2	1
	Bishnupur		233	119	27	36	5	10
	Ukhrul		231	116	38	33	4	5
	Pherzawl		229	110	35	30	8	4
	East Khasi Hills	Prachesta-2	260	129	39	26	10	6
Meghalaya	West Jaintia Hills	Prachesta-3	236	101	43	26	12	3
	West Khasi Hills		232	113	36	26	10	2
	Ri bhoi		226	102	39	25	13	3
	West Garo Hills		222	104	48	24	9	3
	South West Khasi Hills		221	111	30	25	7	1
	South West Garo Hills		218	92	36	19	11	2
	East Jaintia Hills		211	104	27	25	6	3
	East Garo Hills		200	91	35	24	14	3
	North Garo Hills		199	91	32	22	9	1
	South Garo Hills		187	77	34	19	8	1
	Kolasib	Prachesta-1	331	145	74	43	15	8
Mizoram	Aizawl		322	132	72	35	13	12
	Saiha		302	133	62	38	9	6
	Champhai	Prachesta-2	290	130	64	35	5	8
	Serchhip		275	128	55	38	11	7
	Lunglei		244	131	39	35	16	6
	Lawngtlai		230	103	37	38	4	5

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	Mamit	Akanshi-1	136	92	13	22		6	3
Nagaland	Wokha	Prachesta-2	296	148	62	30	18	8	30
	Mokokchung		291	134	67	33	15	10	32
	Phek		284	132	63	31	14	8	36
	Zunheboto		274	125	65	30	14	8	31
	Kiphire		266	124	62	29	14	7	31
	Dimapur		260	117	53	32	11	16	31
	Tuensang		258	116	62	29	14	5	31
	Peren		255	117	46	37	14	9	31
	Kohima		244	119	43	31	7	14	31
	Mon	Prachesta-3	231	90	61	29	14	7	31
	Longleng		220	86	58	28	9	6	32
Odisha	Jagatsinghpur	Ati-Uttam	450	223	77	44	33	15	59
	Ganjam		428	179	80	44	35	32	59
	Puri	Uttam	419	182	80	44	35	18	60
	Cuttack		406	198	68	44	26	7	63
	Angul		405	186	75	44	35	13	52
	Bhadrak		405	181	81	44	30	6	62
	Nayagarh		403	185	80	42	34	6	56
	Balasore		392	185	74	43	29	6	55
	Dhenkanal		381	157	80	44	34	5	60
	Boudh		375	162	78	44	30	10	51
	Mayurbhanj		375	152	80	42	35	6	59
	Sundergarh		372	153	79	39	34	9	58
	Khurda		368	171	79	42	26	9	42
	Kendrapara		367	148	76	40	35	6	62
	Nabarangpur		367	152	76	44	32	3	61
	Nuapada		366	149	80	45	32	5	56
	Jharsuguda		363	155	79	46	34	10	39
	Keonjhar		361	147	81	40	34	4	55
	Sambalpur		361	133	80	44	34	11	59
	Sonepur	Prachesta-1	360	154	73	42	26	5	59
	Deogarh		346	143	71	43	26	6	57
	Bolangir		345	168	73	37	31	5	32
	Gajapati		342	133	79	39	30	5	57
	Kalahandi		340	136	73	40	33	5	53
	Malkangiri		340	137	81	45	35	3	39

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Kandhamal		337	127	81	44	25	3
	Rayagada		330	128	73	39	32	4
	Jajpur		329	176	65	40	13	6
	Koraput		322	117	73	44	30	4
	Baragarh		318	150	74	38	21	6
Puducherry	Yanam	Uttam	412	153	83	45	35	32
	Mahe		399	138	83	46	35	33
	Karaikal		393	143	83	42	35	27
	Pondicherry		386	134	83	43	35	27
Punjab	Gurdaspur	Ati-Uttam	441	167	84	49	35	22
	Nawanshahr		441	165	84	49	35	25
	Firozpur		434	162	84	48	35	21
	Jalandhar		432	158	84	48	35	24
	Sangrur		428	152	84	48	35	25
	Hoshiarpur		427	153	84	49	35	23
	Fazilka		425	151	84	48	35	23
	Ludhiana		425	146	84	49	35	27
	Amritsar		424	149	84	48	35	24
	Bathinda		423	145	84	48	35	27
	Kapurthala		423	149	84	49	35	23
	Mansa		423	148	84	48	34	26
	Faridkot		422	147	84	48	35	25
	Moga		421	145	84	48	35	26
	Barnala	Uttam	420	141	84	49	35	28
	Mohali		419	142	84	49	35	26
	Pathankot		418	145	84	48	35	24
	Fatehgarh Sahib		414	138	84	48	35	26
	Taran Taran		413	140	84	48	35	23
	Patiala		410	136	84	48	35	24
	Muktsar		409	133	84	48	35	26
	Rupnagar		408	136	84	48	35	22
Rajasthan	Sikar	Utkarsh	488	228	81	43	35	36
	Jhunjhunu		486	236	82	43	35	36
	Jaipur		482	228	81	38	35	38
	Bundi	Ati-Uttam	458	205	80	43	35	35
	Tonk		458	204	81	42	35	33
	Nagaur		457	227	82	38	30	22

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Bikaner		455	200	81	41	35	35
	Jodhpur		455	204	81	42	35	29
	Jalor		453	203	81	42	35	30
	Bhilwara		449	200	81	42	35	31
	Kota		449	200	81	42	35	32
	Chittaurgarh		448	192	81	43	35	34
	Sawai Madhopur		445	208	79	41	35	22
	Ajmer		444	203	80	41	35	23
	Churu		443	218	67	42	35	28
	Barmer		442	195	82	41	35	28
	Alwar		439	196	81	38	35	27
	Dausa		437	208	75	42	35	17
	Dhaulpur		437	207	76	35	35	24
	Ganganagar		436	191	81	44	35	24
	Jaisalmer		436	208	80	38	34	17
	Jhalawar		436	192	80	40	34	27
	Hanumangarh		430	187	80	39	35	27
	Rajsamand		430	187	78	42	34	29
	Baran		429	203	75	34	30	28
	Pratapgarh (Raj.)		427	180	79	40	35	34
	Bharatpur		423	196	80	39	32	20
	Karauli	Uttam	417	188	80	34	35	19
	Sirohi		412	173	76	39	35	30
	Udaipur		410	185	80	37	35	19
	Pali		407	170	76	36	34	31
	Dungarpur		397	178	79	35	31	14
	Banswara		372	162	79	34	35	9
Sikkim	West Sikkim	Prachesta-1	350	127	78	41	31	14
	South Sikkim		339	122	73	45	28	12
	East Sikkim		329	116	79	34	24	17
	North Sikkim		321	129	73	38	29	13
Tamil Nadu	Dharmapuri	Ati-Uttam	431	175	81	41	35	20
	Villupuram		425	169	80	40	35	23
	Erode	Uttam	420	164	81	40	35	20
	Kancheepuram		420	166	80	39	35	21
	Sivagangai		419	168	80	39	35	17
	Tiruvallur		419	166	80	40	35	21

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	Kanniyakumari		418	163	81	40	35	22	78
	Perambalur		416	162	79	40	35	19	80
	Coimbatore		413	155	81	40	35	23	78
	Tiruvannamalai		413	158	81	41	35	19	80
	Ramanathapuram		412	164	80	40	35	15	78
	Thanjavur		411	158	80	40	35	18	81
	Dindigul		410	161	81	40	35	16	77
	Salem		410	155	80	41	35	20	80
	Karur		409	156	80	41	35	19	78
	Tirunelveli		408	161	80	39	35	15	78
	The Nilgiris		406	152	80	39	35	20	79
	Namakkal		405	150	81	42	35	19	78
	Pudukkottai		404	150	80	41	35	18	79
	Thoothukkudi		401	153	79	39	35	14	80
	Tiruvarur		401	150	80	40	35	18	78
	Cuddalore		400	149	80	40	35	18	79
	Virudhunagar		400	149	80	40	35	17	80
	Vellore		398	149	78	40	35	17	79
	Nagapattinam		396	146	80	40	35	19	76
	Chennai		395	141	76	39	35	27	78
	Tiruchirappalli		394	141	81	40	35	19	79
	Madurai		393	141	79	39	35	18	80
	Theni		390	140	80	39	35	18	78
	Krishnagiri	Prachesta-1	360	105	80	40	35	20	79
	Ariyalur		337	84	80	40	35	19	79
	Tiruppur		329	86	81	40	35	19	69
Telangana	Khammam	Uttam	403	169	78	39	28	11	78
	Warangal Urban		394	167	74	44	23	12	75
	Sangareddy		393	168	73	38	35	10	69
	Siddipet		387	180	73	33	18	10	73
	Rangareddy		386	160	68	44	24	18	74
	Medchal		383	160	70	38	24	19	73
	Rajanna		376	157	71	34	26	11	77
	Karimnagar		374	166	65	27	28	12	76
	Bhadradri		369	161	71	34	24	6	72
	Jangaon		369	160	72	33	22	8	74
	Hyderabad		366	153	65	35	24	20	69

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
Andhra Pradesh	Mancherial	Prachesta-1	364	171	66	28	21	8	69
	Vikarabad		358	134	80	37	30	8	68
	Suryapet		357	138	73	35	29	9	73
	Peddapalli		356	147	68	37	19	11	74
	Nalgonda		354	142	67	34	28	10	73
	Medak		353	137	74	28	34	8	72
	Nizamabad		350	158	64	32	21	11	64
	Wanaparthy		350	146	72	32	26	8	66
	Kamareddy		349	148	58	31	31	10	72
	Warangal Rural		344	133	74	29	28	9	71
	Mulugu		341	136	66	32	28	4	75
	Jayashankar		336	135	74	31	11	8	77
	Komaram Bheem		336	125	69	42	30	5	65
	Adilabad		334	112	63	42	35	6	77
	Yadadri		334	134	68	42	21	11	59
	Nirmal		331	135	57	39	19	9	72
	Jagtial		325	133	63	34	15	9	72
	Mahabubabad		321	128	68	28	18	5	73
	Nagarkurnool		316	127	64	31	17	7	69
	Mahabubnagar		315	140	52	33	12	8	70
	Jogulamba		312	138	59	33	16	8	58
	Narayanapet	Prachesta-2	292	119	53	34	13	8	65
Tripura	West Tripura	Prachesta-1	345	153	66	43	25	6	54
	Khowai		340	142	75	41	30	1	51
	Gomati		335	149	68	40	24	3	51
	Sepahijala		328	138	73	41	24	3	50
	South Tripura		327	151	66	40	21	2	47
	Dhalai		318	121	69	40	33	2	54
	North Tripura		304	128	72	39	29	3	33
	Unakoti	Prachesta-2	286	133	49	41	19	3	41
Uttar Pradesh	Mathura	Ati-Uttam	426	184	80	38	34	28	63
	Auraiya		423	197	77	41	32	23	53
	Aligarh	Uttam	419	179	80	38	33	30	60
	Gautam Buddha Nagar		419	174	78	42	34	35	55
	Barabanki		411	187	80	44	33	6	61
	Allahabad		410	170	80	38	35	25	63
	Jhansi		405	157	81	43	35	21	69

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	Sultanpur	Prachesta-1	402	163	79	36	35	26	62
	Ambedkar Nagar		401	213	57	36	20	13	62
	Basti		401	174	81	37	34	22	54
	Amethi - CSM Nagar		400	162	80	36	35	23	64
	Jaunpur		398	175	80	40	35	7	60
	Kanpur Dehat		397	178	79	40	30	10	61
	Ghaziabad		396	161	82	42	34	17	60
	Meerut		396	166	73	37	35	23	61
	Unnao		395	166	74	42	31	27	55
	Deoria		392	149	80	40	35	31	58
	Farrukhabad		391	157	80	40	35	15	63
	Azamgarh		387	178	73	35	35	13	53
	Ballia		387	169	79	36	33	6	63
	Gonda		387	167	80	40	35	4	61
	Mahoba		385	154	82	44	32	21	52
	Siddharthnagar		384	149	78	40	35	27	56
	Kushinagar		379	161	75	39	25	20	59
	Hathras		377	157	76	45	32	11	58
	Pratapgarh		374	149	81	36	35	11	63
	Jyotiba Phule Nagar (Amroha)		372	177	71	35	28	3	57
	Agra		371	150	78	39	35	8	61
	Kaushambi		371	150	76	44	35	6	60
	Lucknow		369	131	73	44	30	31	59
	Etawah		367	161	72	40	31	4	59
	Mau		366	147	78	39	25	17	59
	Shrawasti		366	126	80	40	35	15	70
	Bhadoi		364	174	69	31	22	6	61
	Faizabad		362	153	79	36	35	7	52
	Moradabad		362	126	79	39	34	31	54
	Bijnor		361	165	68	45	25	5	53
	Baghpat		360	151	66	39	27	17	61
	Saharanpur		359	144	77	37	32	8	61
	Chitrakoot		358	151	74	34	33	12	55
	Gorakhpur		355	149	76	40	30	7	53
	Hapur (Panchsheel Nagar)		355	131	77	38	30	23	57
	Firozabad		354	135	80	38	29	14	60
	Balrampur-UP		353	122	74	41	35	19	62

State/ UT	District	Grade	District score 2019-20						
			Over all	Category					
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)	
	Sant Kabir Nagar	Prachesta-2	352	151	78	33	33	4	53
	Sonbhadra		349	128	81	42	33	7	58
	Mirzapur		348	118	79	37	35	21	57
	Varanasi		347	114	76	37	33	28	60
	Kanpur Nagar		346	127	68	38	30	19	63
	Bahraich		345	137	75	35	31	11	57
	Maharajganj		345	127	67	39	28	25	59
	Shamli (Prabudh Nagar)		345	113	82	46	35	18	51
	Hardoi		344	114	81	43	34	18	56
	Mainpuri		344	157	64	42	18	13	51
	Shahjahanpur		337	135	81	40	19	3	58
	Sitapur		336	140	67	42	20	8	59
	Kannauj		334	118	77	42	34	8	55
	Jalaun		331	170	75	25	20	3	38
	Sambhal (Bhim Nagar)		331	118	78	30	33	22	50
	Hamirpur (U.P.)		330	163	66	38	18	3	42
	Etah		328	115	72	35	26	18	62
	Kanshiram Nagar		328	116	72	35	30	17	58
	Fatehpur		326	146	64	37	29	3	46
	Muzaffarnagar		325	132	73	35	33	4	48
	Budaun		321	113	81	33	29	4	61
	Rae Bareli		321	144	65	34	23	4	50
	Chandauli		319	156	58	38	20	6	40
	Ghazipur		314	109	77	31	30	5	62
	Banda		312	110	59	42	29	10	60
	Bareilly		309	158	72	33	9	8	29
	Pilibhit	Prachesta-1	292	138	55	31	15	4	48
	Kheri		289	106	73	35	20	5	50
	Bulandshahr		288	113	75	30	33	6	31
	Rampur		285	118	55	33	24	5	51
	Lalitpur		262	151	11	42	16	4	37
Uttarakhand	Dehradun	Prachesta-1	338	162	77	36	14	13	36
	Almora		330	149	70	43	25	6	38
	Pauri		322	175	74	42	18	8	4
	Nainital		318	160	64	44	15	10	24
	Tehri Garhwal		314	169	61	38	19	6	20
	Hardwar		312	158	74	29	17	10	23

State/ UT	District	Grade	District score 2019-20					
			Over all	Category				
				1.Outco me (290)	2. ECT (90)	3. IF&SE (51)	4.SS&C P (35)	5. DL (50)
	Bageshwar	Prachesta-2	301	169	10	27	25	9
	Champawat		267	132	10	33	30	7
	Rudraprayag		248	134	10	43	17	8
	Pithoragarh	Prachesta-3	217	146	25	35	0	6
	Udham Singh Nagar		194	143	10	24		12
	Uttarkashi		193	121	9	35	19	5
	Chamoli		183	136	11	26		6
West Bengal	Kolkata	Ati-Uttam	435	201	81	43	35	21
	Dakshin Dinajpur	Uttam	409	168	82	43	34	23
	Purba Bardhaman		408	181	81	34	32	19
	South 24 Parganas		407	175	80	35	32	23
	Purba Medinipur		404	196	80	40	20	4
	Murshidabad		402	167	81	41	35	18
	Jhargram		401	173	78	39	32	20
	Paschim Medinipur		399	176	77	44	35	4
	Hooghly		398	168	81	43	33	23
	Cooch Bihar		397	165	82	44	31	12
	Howrah		387	163	80	43	35	6
	Paschim Bardhaman		387	150	81	37	32	24
	North 24 Parganas		382	155	81	43	35	6
	Maldah		378	158	80	34	35	10
	Siliguri		378	146	81	37	35	16
	Jalpaiguri		373	127	80	43	34	28
	Purulia		367	150	76	41	34	3
	Bankura		366	156	76	44	27	7
	Nadia		365	154	76	36	29	12
	Birbhum	Prachesta-1	355	141	77	44	29	4
	Alipurduar		344	157	80	34	27	8
	Kalimpong	Prachesta-2	292	95	80	30	35	4
	Uttar Dinajpur		292	133	68	32	35	20
	Darjeeling		254	87	60	34	26	4

Annexure-2

The district wise score for all the 6 categories of PGI-D for 2018-19

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
Andaman & Nicobar	Andamans	Uttam	376	150	82	38	31	16
	Middle And North Andamans		375	155	80	37	32	9
	Nicobars	Prachesta-1	353	137	80	37	35	8
Andhra Pradesh	Srikakulam	Uttam	394	195	69	37	24	4
	East Godavari		393	216	71	31	9	6
	Guntur		376	187	75	26	23	6
	Krishna		374	192	71	28	16	6
	Prakasam		373	197	69	23	18	5
	Nellore		367	159	76	36	26	5
	Kurnool		363	170	73	24	27	5
	Anantapur		361	183	71	27	20	4
	Chittoor	Prachesta-1	354	162	76	31	18	5
	Kadapa		351	170	73	23	17	4
	West Godavari		349	161	66	28	29	7
	Visakhapatnam		347	159	71	35	20	6
	Vizianagaram		334	152	75	27	13	4
Arunachal Pradesh	Tirap	Prachesta-1	314	128	61	40	28	2
	Kamle		301	113	69	31	32	2
	Anjaw	Prachesta-2	295	126	62	38	17	2
	Lower Dibang Valley		291	92	73	40	25	8
	Tawang		264	112	52	41	16	1
	East Siang		257	84	55	40	23	3
	Capital Complex Itanagar		255	110	56	28	5	5
	West Kameng		255	98	60	31	19	9
	Lower Subansiri		251	103	67	34	5	4
	Changlang		249	89	52	39	29	4
	West Siang		249	96	69	33	5	1
	Upper Siang		243	95	65	32	7	2
	Kra Dadi	Prachesta-3	235	94	58	36	11	0
	Lohit		233	135	32	33	2	0
	Kurung Kumey		228	101	34	33	9	1
	Siang		223	124	14	32	7	1
	Upper Subansiri		215	90	33	33	5	1
	East Kameng		213	87	59	33	22	3
	Lower Siang		212	83	32	36	3	3
	Papum Pare		209	89	52	29	7	1
	Longding		208	90	64	35	10	8
	Dibang Valley		187	100	29	37	7	3
	Namsai	Akanshi-1	144	71	12	39		2
Assam	Majuli	Uttam	379	171	76	36	30	2
								63

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	
Assam	Morigaon	Prachesta-1	375	176	70	33	24	10	61
	Dibrugarh		350	151	76	32	32	5	55
	Charaideo		349	161	67	30	25	3	63
	Sibsagar		345	169	64	32	21	4	55
	Jorhat		344	156	65	34	27	5	58
	Darrang		341	148	67	34	22	9	61
	Nalbari		341	166	55	36	25	3	56
	Kamrup-Rural		339	166	75	34	21	2	41
	Hailakandi		338	172	68	29	14	1	54
	Goalpara		337	155	58	35	17	2	71
	Biswanath		335	151	73	35	18	3	56
	Dima Hasao		325	161	56	36	21	2	49
	Dhubri		324	161	59	30	16	2	55
	Cachar		323	155	65	28	19	3	54
	Sonitpur		322	140	63	37	20	3	58
	Kokrajhar		321	174	51	27	17	2	50
	Nagaon		320	172	56	36	12	3	43
	Karbi Anglong		320	145	57	38	23	3	53
	Hojai		314	165	56	33	11	3	47
	West Karbi Anglong		312	133	69	32	23	2	54
	Golaghat		311	146	62	28	17	4	54
	Tinsukia		311	144	72	36	13	5	40
	Barpeta		309	163	46	35	16	3	45
Bihar	Bongaigaon	Prachesta-2	300	156	58	25	10	2	48
	Kamrup-Metro		295	163	36	36	4	10	45
	Udalguri		293	138	46	35	19	2	52
	Karimganj		291	146	49	29	16	2	49
	Dhemaji		288	124	54	34	19	3	55
	Baksa		269	149	40	25	19	2	34
	Lakhimpur		267	163	37	31	3	3	31
	Chirang		264	147	38	33	18	3	25
	South Salmara-Mankachar		251	142	44	30	11	1	24
	Kaimur (Bhabua)		344	145	80	39	30	2	48
Bihar	Nawada	Prachesta-1	338	140	75	33	34	2	55
	Siwan		335	146	78	29	29	2	51
	Munger		332	142	73	34	33	3	47
	Madhubani		327	148	72	31	24	6	47
	Patna		327	149	67	35	24	6	46
	Buxar		325	146	76	33	25	3	42
	Begusarai		317	140	75	29	24	2	46
	Supaul		316	138	67	25	29	2	55
	Jehanabad		314	113	78	29	32	2	60

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
Bihar	Lakhisarai	Prachesta-1	313	147	66	31	22	2	44
	Khagaria		306	133	61	32	24	2	55
	Gaya		305	131	67	31	35	4	37
	Samastipur		305	128	75	29	29	2	41
	Nalanda		304	136	64	33	24	3	45
	Vaishali		303	140	58	31	21	3	50
	Gopalganj		303	143	71	31	11	2	44
	Banka		301	119	69	32	30	2	50
Bihar	Muzaffarpur	Prachesta-2	299	129	65	27	27	2	50
	Saharsa		299	117	79	34	35	2	32
	Sheikhpura		299	117	69	34	23	2	53
	Jamui		297	134	53	38	20	2	49
	Purba Champaran		294	124	70	34	24	6	36
	Purnia		292	122	64	31	28	2	45
	Bhagalpur		288	125	60	34	20	2	46
	Saran		286	139	60	29	16	2	41
	Darbhanga		285	108	70	32	27	2	46
	Arwal		284	140	73	29	24	2	16
	Rohtas		280	123	69	31	24	3	31
	Katihar		279	140	62	25	20	2	30
	Bhojpur		267	111	51	29	24	2	51
	Aurangabad (Bihar)		266	121	49	36	25	2	33
	Sitamarhi		260	127	51	26	17	2	37
	Pashchim Champaran		246	116	51	32	9	2	36
Chhattisgarh	Araria	Prachesta-3	239	130	38	35	8	1	26
	Kishanganj		234	92	67	24	29	1	22
	Sheohar		232	118	41	26	15	2	30
	Madhepura		196	106	37	28	3	2	22
Chandigarh	Chandigarh	Ati-Uttam	454	197	84	46	33	35	59
Chhattisgarh	Surguja	Ati-Uttam	427	201	79	42	27	9	68
	Surajpur		418	182	79	43	30	14	69
	Durg		399	167	80	40	26	16	69
	Jashpur		392	171	78	42	28	5	67
	Balod		389	155	80	43	31	11	69
	Balodabazar		389	156	77	41	29	16	69
	Raigarh		383	149	76	42	30	12	73
	Gariaband		379	148	77	42	28	12	72
	Kanker		378	133	73	43	30	26	73
	Dhamtari		377	140	80	44	28	13	73
	Mahasamund		376	151	78	41	26	13	67
	Raipur		374	141	79	39	27	16	73
	Bemetara		374	151	74	40	26	12	70

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
	Janjgir - Champa		372	136	79	38	29	20
	Mungeli		370	153	78	36	26	12
	Balrampur Cg		370	176	79	33	27	11
	Rajnandgaon		369	152	76	42	26	12
	Bilaspur		368	146	78	42	24	13
	Kondagaon		367	151	75	43	18	11
	Baster		366	146	69	39	32	12
	Koriya		365	142	79	39	26	12
	Korba		364	141	77	38	32	12
	Dantewada		361	137	75	41	31	7
	Sukma		361	151	71	33	30	7
	Kawardha	Prachesta-1	354	131	77	42	25	12
	Bijapur		341	116	77	38	31	11
	Narayanpur		339	127	74	38	26	4
Dadra And Nagar Haveli	Daman	Uttam	415	151	83	42	35	30
	Dadra And Nagar Haveli(Ut)		402	167	69	41	30	18
	Diu		376	129	74	44	23	29
Delhi	West A : 2018-19	Ati-Uttam	436	161	85	43	35	31
	North West: 2018-19		426	154	83	43	35	30
	New Delhi : 2018-19	Uttam	419	157	71	44	33	33
	East : 2018-19		414	156	81	43	35	27
	North : 2018-19		410	153	81	43	35	26
	South West A : 2018-19		407	133	83	44	35	32
	North East : 2018-19		407	145	83	44	35	28
	South : 2018-19		403	136	84	44	35	30
	Central : 2018-19		398	133	81	42	35	29
Goa	South Goa	Prachesta-1	347	157	62	38	23	20
	North Goa		341	146	71	37	21	18
Gujarat	Kheda	Ati-Uttam	444	179	81	44	33	39
	Botad		439	183	80	40	33	33
	Surat		438	186	82	40	35	26
	Junagadh		435	185	69	39	33	39
	Mahesana		433	179	81	36	35	27
	Panch Mahals		428	189	77	41	32	23
	Sabar Kantha	Uttam	416	160	82	43	31	28
	Rajkot		413	178	71	40	22	30
	Patan		411	167	79	42	34	21
	Porbandar		410	177	76	39	24	27
	Navsari		409	170	80	40	33	26
	Aravalli		408	166	77	36	31	21
	Bhavnagar		407	171	74	33	20	33
	Gandhinagar		406	167	71	39	31	28

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
Gujarat	Kachchh	Prachesta-1	405	158	81	41	32	28
	Dohad		405	170	79	38	31	12
	Anand		403	153	80	43	31	25
	Mahisagar		403	169	82	36	28	20
	Morbi		397	167	76	33	27	29
	Tapi		395	169	80	37	35	17
	Amreli		395	158	70	41	23	31
	Banas Kantha		394	159	73	29	34	25
	Jamnagar		393	154	72	37	30	26
	Devbhoomi Dwarka		393	152	82	35	30	24
	Bharuch		386	143	78	37	32	29
	Valsad		386	169	68	41	25	21
	Surendranagar		379	141	69	38	35	30
	Ahmedabad		378	162	68	39	30	26
	Vadodara		374	160	80	42	14	23
	Gir Somnath		370	153	68	38	24	25
	The Dangs		369	145	79	42	31	16
	Narmada		364	137	74	40	35	18
	Chhotaudepur		350	140	72	41	24	16
Haryana	Rohtak	Uttam	350	140	72	41	24	16
	Gurugram		378	153	76	40	21	19
	Sonipat		376	159	67	40	17	20
	Sirsia		371	160	66	33	29	14
	Panipat		370	156	78	40	20	14
	Charkhi Dadri		370	150	75	40	14	17
	Jhajjar		369	147	74	41	19	14
	Hisar		369	172	69	35	21	16
	Jind		367	154	77	41	25	17
	Fatehabad		366	147	77	36	24	13
	Panchkula		364	140	79	39	35	12
Himachal Pradesh	Palwal	Prachesta-1	361	144	73	41	21	13
	Kaithal		359	133	76	40	25	13
	Faridabad		356	150	73	40	19	14
	Ambala		355	150	62	40	12	21
	Bhiwani		353	142	64	43	18	14
	Kurukshestra		352	144	72	41	18	13
	Mahendragarh		340	144	63	41	20	13
	Karnal		338	124	75	38	20	10
	Yamunanagar		327	127	63	39	17	14
	Rewari		326	139	59	40	18	10
	Nuh		318	149	80	26	27	13
	Kangra		310	105	76	40	25	6

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	
Pradesh	Mandi		357	160	80	38	21	9	48
	Shimla		341	148	78	38	19	9	50
	Una		323	136	65	43	26	14	39
	Hamirpur (H.P.)		322	147	69	44	15	14	33
	Bilaspur (H.P.)		312	151	75	30	24	10	21
	Kullu		303	124	64	42	12	9	52
	Chamba		301	131	73	31	13	7	45
	Kinnaur	Prachesta-2	293	136	68	35	13	13	27
	Solan		285	143	57	39	11	12	23
	Sirmaur		281	121	66	28	8	8	51
	Lahul & Spiti		268	121	76	34	2	7	28
Jammu & Kashmir	Srinagar	Prachesta-1	333	149	61	33	22	12	56
	Ganderbal		307	124	71	29	26	6	50
	Jammu	Prachesta-2	296	123	72	31	19	10	41
	Bandipora		293	133	58	39	13	5	45
	Pulwama		289	122	60	34	13	5	55
	Kulgam		284	135	45	38	13	5	49
	Ramban		281	128	66	27	11	4	45
	Baramula		277	134	62	23	2	3	52
	Kupwara		271	145	51	30	9	4	32
	Samba		271	135	45	47	3	8	33
	Anantnag		262	121	41	33	14	6	47
	Badgam		260	138	43	27	6	6	40
	Shopian		257	126	54	20	15	5	37
	Rajauri	Prachesta-3	240	111	42	38	12	3	33
	Doda		235	105	61	31	4	4	30
	Kishtwar		229	96	69	22	9	3	30
	Udhampur		211	103	58	29	6	4	12
	Kathua		208	107	38	29	7	5	22
	Punch		201	96	35	25	2	3	40
	Reasi		193	87	63	22	6	4	11
Jharkhand	Hazaribag	Uttam	394	178	80	33	30	7	65
	Ranchi		368	161	78	38	22	10	60
	Dhanbad		368	176	57	41	19	10	63
	Ramgarh	Prachesta-1	360	167	70	39	17	9	57
	Saraikela-Kharsawan		355	166	75	25	25	8	55
	Chatra		352	152	76	33	25	6	61
	Sahibganj		331	136	77	32	19	10	58
	Khunti		322	152	76	31	5	8	49
	Bokaro		322	167	51	33	5	14	53
	Giridih		320	134	66	39	22	3	56
	Simdega		320	129	76	28	16	6	65

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	
Jharkhand	Purbi Singhbhum	Prachesta-1	319	145	67	33	3	10	61
	Pakaur		318	149	61	34	18	10	46
	Deoghar		316	151	79	39	9	3	35
	Palamu		309	139	78	22	30	9	30
	Godda		307	150	63	34	18	11	30
	Latehar		306	129	67	36	14	10	51
	Kodarma		306	153	58	37	14	8	36
	Gumla	Prachesta-2	293	134	69	30	1	6	53
	Pashchimi Singhbhum		290	151	66	34	1	2	36
	Lohardaga		289	132	62	25	3	8	59
	Jamtara		272	130	41	31	2	11	59
	Garhwa		270	127	49	28	12	10	44
	Dumka		252	137	51	26	5	8	23
	Karnataka	Ati-Uttam	459	216	80	43	35	24	61
			434	195	80	40	33	25	60
			432	215	77	32	32	14	61
			429	212	82	36	28	6	65
Karnataka	Gadag	Uttam	419	204	82	30	30	12	60
	Haveri		417	194	79	35	35	15	59
	Bagalkot		416	215	81	27	30	13	50
	Uttara Kannada		415	213	75	33	21	13	60
	Bengaluru Rural		415	197	81	26	35	13	63
	Belagavi Chikkodi		410	219	54	36	33	13	55
	Ramanagara		409	204	72	33	25	14	60
	Kolar		409	179	82	37	35	13	62
	Davanagere		407	203	75	27	25	16	60
	Tumakuru		405	202	76	40	26	14	46
	Uttara Kannada Sirsi		405	186	79	42	25	14	58
	Mandy		399	184	79	32	33	15	56
	Yadagiri		397	181	81	32	31	14	58
	Hassan		397	204	79	25	33	15	40
	Vijayapura		397	199	78	32	25	6	57
	Dakshina Kannada		393	181	76	35	34	17	51
	Chikkaballapura		389	170	79	43	30	14	53
	Kodagu		382	173	79	29	30	12	59
	Raichur		378	190	71	35	20	11	51
	Chamarajanagara		377	176	81	30	25	14	50
	Koppal		375	182	75	25	25	14	54
	Bengaluru U South		371	186	73	32	20	17	44
	Udupi		367	176	83	34	30	15	29
	Tumakuru Madhugiri		363	179	72	35	9	14	54
	Bengaluru U North	Prachesta-1	358	168	72	32	16	16	55

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
	Kalburgi		354	170	70	30	16	12 55
	Chikkamangaluru		352	167	76	39	30	12 28
	Shivamogga		346	164	68	36	14	12 51
	Mysuru		345	168	72	25	25	13 41
	Ballari		317	192	35	33	4	15 38
Kerala	Thiruvananthapuram	Ati-Uttam	454	207	80	38	32	26 71
	Kannur		452	191	79	44	30	26 82
	Thrissur		448	193	79	37	25	31 84
	Ernakulam		446	182	82	38	33	29 83
	Malappuram		446	184	81	40	32	27 81
	Kollam		436	193	74	38	31	22 78
	Alappuzha		431	174	77	38	32	26 83
	Pathanamthitta		429	166	81	45	35	24 78
	Kottayam		425	186	76	39	15	28 81
	Kozhikode		424	179	79	37	28	23 79
	Idukki	Uttam	417	173	79	42	28	23 70
	Palakkad		416	166	78	38	35	27 72
	Wayanad		415	166	77	36	26	27 83
	Kasaragod		410	161	77	40	27	22 83
Ladakh	Kargil	Prachesta-2	278	92	67	26	33	3 56
	Leh (Ladakh)		265	114	64	32	14	10 32
Lakshadweep	Lakshadweep	Prachesta-1	359	130	76	39	20	34 59
Madhya Pradesh	Narsimhapur	Uttam	394	193	80	37	35	4 45
	Sagar		383	184	79	36	29	1 53
	Sehore		372	164	79	34	35	2 58
	Bhopal		369	165	77	34	34	6 53
	Dewas		366	161	75	38	35	2 55
	Indore		366	161	79	38	35	4 50
	Khandwa		363	156	78	39	35	2 53
	Agar Malwa		362	171	79	33	35	1 41
	Balaghat	Prachesta-1	358	153	78	37	35	2 53
	Hoshangabad		358	155	80	33	35	4 51
	Rajgarh		356	147	80	37	33	2 57
	Shahdol		355	148	79	37	35	2 55
	Chhatarpur		348	145	78	38	32	2 53
	Seoni		348	144	79	38	35	3 50
	Burhanpur		346	153	79	29	35	2 47

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
Madhya Pradesh	Mandla	Prachesta-2	336	139	73	33	35	1 56
	Neemuch		336	153	78	33	35	3 35
	Ashoknagar		336	135	78	33	29	2 60
	Raisen		335	138	79	37	34	2 45
	Rewa		335	142	78	33	35	1 46
	Chhindwara		334	145	79	31	32	2 44
	Bhind		333	136	78	35	34	1 49
	Betul		333	138	79	36	32	2 45
	Khargone		330	128	78	34	35	2 52
	Dindori		330	132	78	35	34	2 49
	Ratlam		330	131	80	30	35	3 51
	Anuppur		329	134	78	33	30	2 53
	Vidisha		329	124	79	38	31	2 56
	Guna		327	133	77	37	30	2 48
	Harda		327	134	77	32	30	4 50
	Umaria		327	127	78	32	35	2 53
	Shivpuri		327	142	79	35	25	1 45
	Sidhi		327	130	78	35	33	1 49
	Datia		326	130	80	36	35	2 43
	Satna		326	125	78	36	34	2 50
	Ujjain		325	126	78	37	30	2 52
	Dhar		324	117	79	37	35	3 54
	Singrauli		322	118	78	42	35	2 47
	Morena		321	133	78	34	28	1 46
	Katni		320	115	73	37	34	2 59
	Tikamgarh		317	142	70	22	26	2 55
	Barwani		316	131	79	30	32	2 43
	Sheopur		312	117	78	37	32	1 47
	Panna		311	113	78	34	35	1 50
	Jhabua		304	105	78	32	35	1 53
	Alirajpur		278	97	77	31	30	1 43
Maharashtra	Gondiya	Uttam	402	163	80	47	30	22 60
	Latur		397	168	80	40	29	20 60
	Solapur		393	172	77	41	21	24 58
	Bid		389	202	60	36	20	18 52
	Aurangabad (Maharashtra)		388	157	81	40	26	32 52
	Nandurbar		385	161	80	44	29	18 53
	Dhule		385	172	74	45	23	21 50
	Nashik		381	159	76	42	27	22 55
	Nagpur		378	156	81	43	26	20 52
	Ahmadnagar		371	186	78	30	11	25 40
	Sangli		367	166	79	40	25	24 33

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
	Washim		366	159	80	39	30	22	36
	Osmanabad	Prachesta-1	359	156	77	40	21	22	43
	Palghar		356	150	78	42	18	22	45
	Kolhapur		355	171	63	39	31	24	28
	Parbhani		349	165	77	36	15	19	37
	Mumbai (Suburban)		349	109	83	40	30	31	56
	Wardha		344	144	72	39	17	22	50
	Yavatmal		341	124	77	46	21	17	56
	Bhandara		340	149	74	41	24	20	32
	Nanded		337	156	69	36	30	16	31
	Mumbai II		331	133	77	25	32	30	35
	Gadchiroli		320	179	78	42		20	1
	Pune		317	142	56	27	20	26	45
	Jalgaon		314	126	76	30	24	30	28
	Raigarh (Maharashtra)		314	163	58	32	17	20	23
	Hingoli		311	141	81	27	35	20	7
	Thane	Prachesta-2	292	154	73	26		26	13
	Jalna		283	125	77	25	6	21	28
	Amravati		268	150	66	27		21	3
	Buldana		262	125	11	27	27	21	51
	Ratnagiri	Prachesta-3	236	166	12	36		21	1
	Sindhudurg		227	150	21	32		23	1
	Chandrapur		215	115	45	29		24	2
	Akola		200	138	11	27		21	3
	Satara		198	129	12	29		26	1
	Kakching	Prachesta-2	267	140	30	33	1	11	53
	Tengnoupal		249	138	27	28	2	5	47
	Imphal West		245	126	22	32	4	11	49
	Thoubal	Prachesta-3	240	138	23	30	0	6	42
	Churachandpur		231	137	23	29	0	6	36
	Imphal East		231	133	21	31	0	9	37
	Kangpokpi		228	127	30	29	0	5	37
	Tamenglong		228	126	31	31	1	4	35
	Chandel		226	129	23	30	1	3	40
	Jiribam		225	120	31	29	6	3	36
	Noney		224	121	27	30	2	5	37
	Bishnupur		222	124	24	30	0	9	36
	Senapati		213	120	21	29	2	4	37
	Ukhrul		211	117	24	30	0	4	37
	Kamjong		210	111	26	31	5	1	36
	Pherzawl		209	111	29	29	5	4	31
Meghalaya	East Khasi Hills	Prachesta-2	246	125	42	20	9	6	44

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
	West Jaintia Hills	Prachesta-3	232	99	40	26	12	3	52
	Ri Bhoi		219	97	39	24	13	2	45
	South West Garo Hills		218	96	34	18	11	2	57
	South West Khasi Hills		216	111	29	23	7	1	44
	West Khasi Hills		215	100	32	29	9	2	43
	West Garo Hills		212	109	39	24	6	2	32
	East Jaintia Hills		199	94	28	24	6	2	44
	North Garo Hills		194	92	31	18	9	1	43
	South Garo Hills		193	89	32	18	8	1	45
	East Garo Hills		192	86	35	23	13	3	31
Mizoram	Aizawl	Prachesta-1	332	137	72	39	16	11	57
	Saiha		320	134	69	37	17	6	56
	Kolasib		316	148	74	41	4	7	42
	Champhai	Prachesta-2	280	124	57	35	3	5	56
	Lunglei	Prachesta-3	206	106	32	23	14	6	25
	Mamit	Akanshi-1	126	85	10	22		6	3
	Serchhip		125	80	10	23		7	4
	Lawngtlai	Akanshi-2	106	62	10	28		3	3
Nagaland	Wokha	Prachesta-2	298	147	62	36	14	8	31
	Mokokchung		294	127	71	40	14	10	32
	Phek		279	126	63	37	14	7	31
	Zunheboto		274	119	65	38	14	7	31
	Kiphire		270	125	61	34	13	5	31
	Dimapur		256	116	45	38	10	15	31
	Peren		255	103	56	38	17	9	31
	Tuensang		254	116	57	31	14	4	31
	Kohima	Prachesta-3	240	119	43	27	7	12	31
	Mon		233	87	60	36	12	6	31
	Longleng		226	87	57	35	9	7	32
Odisha	Jagatsinghpur	Ati-Uttam	438	224	77	40	33	7	57
	Ganjam		417	176	82	39	29	32	59
	Puri		415	183	80	40	35	15	61
	Cuttack		390	181	68	40	35	5	61
	Bhadrak		385	173	79	39	30	5	59
	Nayagarh		384	171	79	39	34	5	56
	Balasore		382	181	77	39	28	5	51
	Angul		375	161	76	40	35	13	51
	Kendrapara		367	152	75	39	35	5	60
	Sundergarh		366	152	78	37	33	9	58
	Mayurbhanj		363	154	77	41	35	7	49
	Nuapada	Prachesta-1	357	142	83	41	32	4	57
	Jharsuguda		357	157	81	41	33	5	40

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
	Boudh		1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
	Sonepur		357	146	80	41	30	8 51
	Dhenkanal		356	147	75	40	31	3 60
	Nabarangpur		355	146	78	41	33	5 54
	Keonjhar		352	139	77	40	33	3 61
	Bolangir		344	134	82	35	31	4 58
	Sambalpur		336	156	75	39	30	4 32
	Deogarh		335	126	80	39	30	4 55
	Gajapati		335	138	69	39	26	5 58
	Khurdha		334	126	79	39	30	3 57
	Kalahandi		329	161	67	33	21	5 43
	Kandhamal		327	130	69	38	35	3 51
	Malkangiri		322	114	80	42	24	3 59
	Jajpur		319	122	83	38	35	3 39
	Rayagada		310	159	66	40	12	5 29
	Koraput		306	111	73	39	29	3 51
	Baragarh		305	103	75	40	29	3 56
	Prachesta-2		263	139	68	32	16	5 3
Puducherry	Mahe	Uttam	399	139	83	46	35	30 66
	Yanam		398	146	83	45	35	24 65
	Karaikal		391	140	83	43	35	26 64
	Pondicherry		385	135	83	43	35	25 64
Punjab	Gurdaspur	Uttam	407	160	78	37	35	19 79
	Firozpur		395	152	78	35	35	18 77
	Nawanshahr		395	145	79	37	35	21 77
	Jalandhar		389	140	78	37	35	21 79
	Sangrur		387	139	78	37	35	22 77
	Faridkot		386	135	78	37	35	23 78
	Ludhiana		386	137	78	36	35	24 75
	Amritsar		383	134	78	40	35	21 75
	Mansa		383	131	78	37	35	22 80
	Pathankot		382	134	78	38	35	19 78
	Hoshiarpur		380	133	78	38	35	20 76
	Mohali		380	131	78	36	35	22 77
	Fazilka		380	135	78	36	35	19 77
	Kapurthala		377	130	78	37	35	20 77
	Moga		377	127	79	37	35	23 76
	Bathinda		376	124	78	37	35	24 77
	Taran Taran		374	126	78	37	35	20 79
	Barnala		368	120	79	37	30	25 78
	Fatehgarh Sahib		367	120	79	35	35	21 77
	Rupnagar		364	118	78	37	35	18 78
	Patiala		362	116	78	36	35	20 77

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
	Muktsar		362	112	78	37	35	23	77
Rajasthan	Sikar	Ati-Uttam	476	224	81	37	35	35	63
	Jhunjhunu		472	234	81	38	33	32	54
	Jaipur		470	218	81	36	35	37	63
	Tonk		452	205	80	38	35	33	61
	Nagaur		451	226	81	36	30	21	57
	Bundi		444	202	78	40	35	34	56
	Jalor		443	203	81	36	35	28	60
	Bikaner		442	194	79	39	35	34	61
	Jodhpur		439	201	77	36	35	29	61
	Kota		433	200	80	35	35	27	56
	Bhilwara		433	195	80	40	33	28	57
	Barmer		430	192	80	37	35	27	59
	Ajmer		428	196	80	35	35	22	60
	Dhaulpur		427	206	72	35	35	22	58
	Jhalawar		427	193	80	38	33	23	60
	Alwar		427	195	80	35	35	24	58
	Sawai Madhopur		426	207	77	35	29	22	57
	Chittaurgarh		425	181	78	37	34	34	62
	Ganganagar		424	190	80	36	35	23	58
	Dausa		423	204	74	34	35	16	61
	Jaisalmer		422	208	76	34	32	15	57
	Pratapgarh (Raj.)	Uttam	419	179	78	38	35	32	57
	Bharatpur		417	195	79	38	32	20	54
	Hanumangarh		416	184	79	39	35	22	58
	Baran		415	201	74	31	28	27	54
	Churu		413	207	60	36	27	27	55
	Rajsamand		406	185	72	38	29	26	56
	Karauli		406	184	79	30	35	19	58
	Udaipur		403	181	79	37	35	17	54
	Sirohi		399	171	75	36	33	27	57
	Pali		392	165	73	35	32	30	58
	Dungarpur		382	174	75	35	29	12	58
	Banswara		365	161	78	31	34	8	52
Sikkim	West Sikkim	Prachesta-1	328	114	80	31	29	14	59
	East Sikkim		322	113	79	32	23	15	60
	North Sikkim		303	126	74	32	30	13	28
	South Sikkim	Prachesta-2	293	114	56	41	20	11	52
Tamil Nadu	Kanniyakumari	Uttam	419	157	82	41	35	21	83
	Kancheepuram		418	159	81	41	35	19	84
	Villupuram		418	162	82	36	35	21	82
	Dharmapuri		414	168	80	32	35	16	82

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
Tamil Nadu	Tiruvallur	Prachesta-1	412	159	81	36	35	17	83
	Erode		408	151	83	38	35	17	84
	Sivagangai		408	159	80	36	35	15	82
	Tiruvannamalai		406	154	82	37	35	14	84
	Perambalur		405	151	83	37	35	16	84
	Ramanathapuram		404	157	80	36	35	13	83
	Dindigul		402	154	80	37	35	13	83
	Tirunelveli		402	153	80	36	35	14	83
	Namakkal		402	144	84	38	35	17	84
	Salem		401	148	82	36	35	17	82
	Tiruvarur		400	141	83	42	35	17	82
	Chennai		400	136	83	40	35	24	81
	The Nilgiris		399	146	81	35	35	19	82
	Coimbatore		399	138	83	42	35	19	82
	Thanjavur		398	150	80	36	35	14	84
	Cuddalore		397	142	80	41	35	15	83
	Karur		397	152	81	33	35	15	81
	Virudhunagar		393	143	82	36	35	15	82
	Thoothukkudi		391	146	80	34	35	13	83
	Pudukkottai		391	141	80	38	35	13	84
	Nagapattinam		388	139	80	36	35	16	82
	Vellore		388	141	80	36	35	14	82
	Madurai		388	133	83	41	35	15	81
	Theni		386	133	80	36	35	17	84
	Tiruchirappalli		385	133	84	36	35	15	83
	Krishnagiri	Prachesta-1	352	99	83	37	35	15	84
	Tiruppur		301	68	82	37	35	5	74
	Ariyalur	Prachesta-2	299	70	81	35	35	5	74
Telangana	Khammam	Uttam	392	154	78	40	30	9	82
	Warangal Urban		391	168	74	41	23	10	74
	Rangareddy		387	164	68	36	24	16	78
	Sangareddy		381	152	73	41	35	8	73
	Medchal		381	161	64	40	26	17	73
	Siddipet		376	169	72	33	17	9	76
	Karimnagar		375	167	71	33	14	11	80
	Rajanna		369	150	67	35	27	10	81
	Hyderabad		365	154	61	32	26	19	72
	Jangaon		364	162	71	37	10	7	77
	Mancherial		362	164	66	31	22	6	73
	Bhadradri		360	144	71	36	23	5	81
	Nalgonda	Prachesta-1	358	143	68	35	26	8	78
	Warangal Rural		356	137	74	35	28	8	75

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
Andhra Pradesh	Peddapalli	Prachesta-1	356	147	69	34	18	10
	Vikarabad		351	122	79	36	30	7
	Suryapet		348	126	72	36	29	9
	Nizamabad		348	153	67	32	20	10
	Medak		345	127	69	32	35	6
	Mulugu		335	121	67	35	30	4
	Kamareddy		334	138	58	25	30	8
	Nirmal		330	136	57	35	18	8
	Wanaparthy		330	145	67	33	5	7
	Yadadri		328	134	62	40	22	10
	Mahabubabad		326	117	68	41	19	4
	Adilabad		325	96	67	42	35	5
	Jagtial		322	125	62	35	15	7
	Jayashankar		320	125	74	31	7	7
	Komaram Bheem		315	110	68	34	30	4
	Jogulamba		311	136	54	41	5	7
	Mahabubnagar		301	123	53	30	17	7
	Nagarkurnool	Prachesta-2	297	122	57	32	5	5
	Narayanapet		259	92	45	30	12	6
Tripura	Khawai	Prachesta-1	336	140	75	39	27	1
	Gomati		321	139	69	38	19	3
	Sepahijala		321	133	73	39	20	3
	West Tripura		320	136	64	41	20	5
	Dhalai	Prachesta-2	300	111	70	38	28	1
	South Tripura		300	132	64	39	13	1
	North Tripura		297	125	72	37	24	2
	Unakoti		273	121	51	39	15	3
Uttar Pradesh	Barabanki	Ati-Uttam	423	201	80	42	35	4
	Gautam Buddha Nagar		420	175	78	43	33	32
	Auraiya	Uttam	416	193	75	39	32	17
	Allahabad		408	171	79	34	35	28
	Sultanpur		407	165	79	40	35	25
	Unnao		400	172	75	41	32	27
	Meerut		399	171	81	41	35	10
	Azamgarh		395	186	68	40	35	11
	Kushinagar		394	165	75	40	29	26
	Basti		393	180	78	39	32	12
	Jhansi		391	155	81	43	35	16
	Mathura		391	159	77	42	30	25
	Farrukhabad		390	166	79	35	35	14
	Siddharthnagar		388	161	79	38	34	21
	Lalitpur		386	162	59	41	32	30

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
Uttar Pradesh	Prachesta-1			1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	
		385	167	77	38	35	6	62	
		385	182	78	37	22	7	60	
		385	167	80	41	35	3	60	
		384	160	79	38	35	9	63	
		379	156	79	39	35	7	62	
		378	142	78	40	35	21	62	
		376	157	76	38	32	10	62	
		376	177	75	35	26	5	58	
		371	172	74	39	33	3	51	
		370	147	80	42	34	11	57	
		365	126	78	39	34	14	74	
		365	170	75	42	18	18	42	
		364	148	74	41	34	5	61	
		363	132	70	43	31	30	57	
		362	148	74	40	34	5	61	
		361	157	72	37	24	10	61	
		Etawah	359	146	75	45	34	2	58
		Hapur (Panchsheel Nagar)	356	137	79	44	35	4	59
		Sant Kabir Nagar	356	147	77	36	33	4	60
		Moradabad	354	128	78	34	30	27	58
		Ambedkar Nagar	352	184	57	35	25	9	42
		Hamirpur (U.P.)	352	164	68	42	18	2	58
		Saharanpur	352	136	81	42	30	4	58
		Chitrakoot	347	136	74	34	34	10	59
		Mirzapur	345	126	79	41	35	8	56
		Kanpur Nagar	343	130	65	42	31	12	63
		Shamli (Prabudh Nagar)	342	115	82	44	35	14	51
		Sonbhadra	341	126	79	40	30	3	62
		Bijnor	340	159	72	42	18	4	45
		Balrampur Up	339	121	74	42	33	10	59
		Bareilly	337	139	78	37	34	6	42
		Bhadoi	336	170	59	35	11	5	56
		Mainpuri	336	150	62	42	20	11	50
		Bahraich	335	129	69	39	31	10	57
		Kanshiram Nagar	332	113	72	39	30	20	58
		Gorakhpur	331	136	74	39	28	5	48
		Shahjahanpur	330	132	79	41	19	2	58
		Firozabad	326	140	70	38	22	14	43
		Baghpat	325	141	69	39	11	15	49
		Chandauli	325	163	59	36	23	4	39
		Varanasi	324	124	75	41	34	13	39
		Banda	324	131	61	41	28	4	59

State/UT	District	Grade	District score-2018-19						
			Overall 1	Category					
				1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)	6. GP (84)
Uttar Pradesh	Jalaun	Prachesta-2	323	167	70	30	16	2	39
	Fatehpur		321	140	65	40	29	2	46
	Hardoi		320	106	80	39	28	13	54
	Budaun		318	111	80	31	31	4	60
	Maharajganj		317	121	65	36	26	23	45
	Kheri		316	111	76	40	28	5	56
	Mahoba		316	154	62	40	24	3	33
	Sitapur		316	136	72	42	20	4	42
	Kaushambi		315	125	65	42	20	4	59
	Sambhal (Bhim Nagar)		313	116	77	40	29	15	36
	Kannauj		309	104	78	35	33	4	55
	Ghazipur		308	94	72	35	23	23	61
	Rae Bareli		307	142	60	34	21	2	47
	Etah		301	111	67	39	20	7	57
	Rampur		300	101	74	36	27	3	59
	Bulandshahr		295	114	77	33	35	5	31
	Muzaffarnagar		288	120	71	38	30	4	25
	Pilibhit		274	141	53	31	9	2	37
Uttarakhand	Bageshwar	Uttam	365	165	70	39	25	8	58
	Dehradun		365	169	76	35	22	12	51
	Nainital	Prachesta-1	337	165	69	41	17	9	37
	Pauri		334	177	74	40	14	7	22
	Almora		331	149	75	35	30	5	38
	Champawat		330	137	73	33	29	6	51
	Tehri Garhwal		313	172	66	32	19	5	18
	Hardwar		311	153	75	32	17	9	25
	Rudraprayag		308	164	50	39	13	7	34
	Uttarkashi	Prachesta-2	244	102	67	34	13	5	24
	Chamoli		218	134	18	40	16	5	5
	Udham Singh Nagar	Prachesta-3	198	139	10	24		10	15
	Pithoragarh		197	120	9	33		5	29
West Bengal	Kolkata	Ati-Uttam	439	205	78	42	34	21	60
	Purba Medinipur		406	201	79	39	20	3	63
	South 24 Parganas	Uttam	405	175	80	35	32	22	62
	Murshidabad		402	173	77	43	35	13	61
	Dakshin Dinajpur		397	169	81	39	33	17	57
	Jhargram		394	171	76	37	32	20	59
	Paschim Medinipur		392	175	77	40	35	2	63
	Cooch Bihar		390	166	82	41	31	9	61
	Paschim Bardhaman		387	161	66	38	34	30	58
	Howrah		387	167	79	41	35	5	59
	Siliguri		378	152	81	40	35	7	63

State/UT	District	Grade	District score-2018-19					
			Overall 1	Category				
	Jalpaiguri	Prachesta-1		1. Outcome (290)	2. EC T (90)	3. IF&SE (51)	4.SS&CP (35)	5. DL (50)
		374	136	79	38	33	29	
	Maldah	373	160	77	38	35	3	
	Purba Bardhaman	367	180	72	33	22	4	
	Hooghly	364	174	78	35	26	5	
	Purulia	359	145	79	38	33	2	
	Alipurduar	358	160	76	38	26	13	
	North 24 Parganas	356	136	80	38	26	13	
	Birbhum	353	145	73	41	29	3	
	Bankura	328	164	57	39	5	3	
	Nadia	Prachesta-2	300	145	69	40	5	3
	Uttar Dinajpur		281	130	78	35	34	2
	Kalimpong	Prachesta-3	215	70	80	24	28	4
	Darjeeling	Akanshi-1	165	41	63	30	5	0

Annexure-3

List of Indicators along with points used for PGI-D 2018-19 and 2019-20

Sl. No.	Category /Domain	Indicator	Data Source	Weight
	1	Category 1 - Outcomes		290
	1.1	Domain - Learning Outcomes (LO)		
1	1.1.1	% of children in Grade 3 who have achieved minimum proficiency in literacy – Govt. and aided schools	NAS	20
2	1.1.2	% of children in Grade 3 who have achieved minimum proficiency in numeracy – Govt. and aided schools	NAS	20
3	1.1.3	% of children in Grade 5 who have achieved Grade level proficiency in literacy – Govt. and aided schools	NAS	20
4	1.1.4	% of children in Grade 5 who have achieved Grade level proficiency in numeracy – Govt. and aided schools	NAS	20
5	1.1.5	% of children in Grade 8 who have achieved Grade level proficiency in literacy – Govt. and aided schools	NAS	15
6	1.1.6	% of children in Grade 8 who have achieved Grade level proficiency in numeracy – Govt. and aided schools	NAS	15
7	1.1.7	% of children in Grade 8 who have achieved Grade level proficiency in Science – Govt. and aided schools	NAS	15
8	1.1.8	% of children in Grade 8 who have achieved Grade level proficiency in Social Science – Govt. and aided schools	NAS	15
9	1.1.9	% of children in Grade 10 who have achieved Grade level proficiency in Modern Indian Language (MIL) – Govt. and aided schools	NAS	10
10	1.1.10	% of children in Grade 10 who have achieved Grade level proficiency in numeracy – Govt. and aided schools	NAS	10
11	1.1.11	% of children in Grade 10 who have achieved Grade level proficiency in Science – Govt. and aided schools	NAS	10
12	1.1.12	% of children in Grade 10 who have achieved Grade level proficiency in Social Science – Govt. and aided schools	NAS	10
	1.2	Domain - Access Outcomes (AO)		
13	1.2.1	% of children in Grade 1 who have attended at least one year of pre-primary schooling	To Be Filled	20
14	1.2.2	% of identified out-of-school children mainstreamed in last completed academic year in the district	To Be Filled	10
		Transition Rate from :		
15	1.2.3	1. Primary to Upper Primary (Class 5 to Class 6)	To Be Filled	5
16	1.2.4	2. Upper Primary to Secondary (Class 8 to Class 9)	To Be Filled	5
17	1.2.5	Retention Rate till Elementary Level (New enrollment in Class 8 in year t+7 / Enrollment in Class 1 in year t)	To Be Filled	10
		Retention Rate till Secondary Level (New enrollment in Class 10 of year t+9 / Enrollment in Class 1 in year t):	To Be Filled	

Sl. No.	Category /Domain	Indicator	Data Source	Weight
18	1.2.6	1. Retention Rate of Boys at secondary level	To Be Filled	10
19	1.2.7	2. Retention Rate of Girls at Secondary level	To Be Filled	10
	1.3	Domain - Teacher Availability and Professional Development Outcomes (TAPDO)		
20	1.3.1	% of Government school teachers in the district who have been assigned non-school duties pertaining to Departments other than Elections and Population Census	To Be Filled	5
21	1.3.2	% of teachers trained on learning outcome based approaches to teaching and learning	To Be Filled	10
22	1.3.3	% of schools (with primary classes) having a teacher trained on foundational learning	To Be Filled	5
23	1.3.4	% of Primary Schools complying with RTE specified Pupil Teacher Ratio (PTR)	To Be Filled	5
24	1.3.5	% of Upper Primary Schools complying with RTE specified PTR	To Be Filled	5
25	1.3.6	% of schools that have received at least two visits per month by CRC for academic support	To Be Filled	10
	2	Category 2 - Classroom Transactions		90
	2.1	Domain - Learning Management (LM)		
26	2.1.1	% of schools conducting regular formative assessments to measure achievement of Learning Outcomes (Formative Formative assessment and CCE strategies would include class tests, project-based assignments, class-based group work, quizzes, individual and group presentations, participation in various school-based/class-based contests/activities, self and peer assessment, etc)	To Be Filled	10
27	2.1.2	Periodicity of such formative assessments - quarterly/ bimonthly/ monthly/ fortnightly/ weekly	To Be Filled	5
28	2.1.3	% of teachers trained on Continuous and Comprehensive Evaluation(CCE) and Classroom Based Assessment	To Be Filled	10
29	2.1.4	% of schools, where parents have been made aware of learning levels (including CCE and classroom-based assesments) through Parent-Teacher Meeting, Letters, discussion forums, etc. (The organization of parent teacher meetings would need to be clearly recorded in the register(s) maintained by the School Management Committee (SMC))	To Be Filled	10
30	2.1.5	% of schools for which school, class and student wise learning outcome data is available on an online portal/ MIS and/or physically displayed on school walls/ notice board	To Be Filled	5
31	2.1.6	% of students of Class 5 to 10 who are aware of Learning Outcomes (LO) to be achieved in all subjects in the grade where the student is currently studying (Dissemination of information on grade level learning outcomes could be achieved through the development of colorful print materials (booklets, posters, infographics etc.) developed in the local language by SCERTs, and shared with each school)	To Be Filled	5

Sl. No.	Category /Domain	Indicator	Data Source	Weight
32	2.1.7	% of schools that utilise supplementary learning material in classroom transactions (Supplementary learning material, or any non-prescribes learning material used for enhancing the learning experience can range from workbooks, worksheets, online resources, short stories and anecdotes, cartoons, comics and caricatures, even simple newspaper articles, television programmes and films, podcasts, rap songs, concepts set to music, etc.)	To Be Filled	5
33	2.1.8	% of schools that have full access to and are utilising Teaching Resources provided by the SCERT/ DIETs (Teaching Resources such as Online resources for pedagogical needs, teacher manuals, suggestive lesson plans, suggestive experiential activities, curriculum mapped with learning outcomes, slides, concept maps, etc. that can be used by the teacher to assist the learner to meet the expectations of achieving proficiency in the learning outcomes)	To Be Filled	5
34	2.1.9	% of Government and Government aided schools Providing Holistic Report Card for every learner based on peer/ self/ teacher assessment (The holistic report card is a 360-degree, multidimensional report that reflects in great detail the progress as well as the uniqueness of each learner in the cognitive, affective, and psychomotor domains. It includes teacher, self and peer assessment, and progress of the child in project-based and inquiry-based learning, quizzes, role plays, group work, portfolios, etc)	To Be Filled	5
	2.2	Domain - Learning Enrichment Activities (LEA)		
		% of schools (Govt and aided) participated in the following national flagship programmes		
		Swachh Bharat and Jal Suraksha (% of schools with)		
35	2.2.1	Functional Girl's Toilet	UDISE+	2
36	2.2.2	Functional Boys' Toilet	UDISE+	2
37	2.2.3	CWSN friendly toilet	UDISE+	2
38	2.2.4	Clean and potable drinking water facility	UDISE+	2
39	2.2.5	Hand wash area/s	UDISE+	2
40	2.2.6	Rainwater harvesting structures in school	UDISE+	2
		FIT India (% of schools having)		
41	2.2.7	At least one sports period per class per day	To Be Filled	2
42	2.2.8	Playground	UDISE+	2
43	2.2.9	Sports equipment	To Be Filled	2
44	2.2.10	Annual sports day	To Be Filled	2
45	2.2.11	Certified as Fit India School	To Be Filled	2
46	2.2.12	Entry of Annual fitness record of every child on Fit India App	To Be Filled	2
		Ek Bharat Shresth Bharat (% of schools)		
47	2.2.13	Conducted at least 1 activity from the enlisted activities at school level	To Be Filled	2

Sl. No.	Category /Domain	Indicator	Data Source	Weight
48	2.2.14	Participated in at least one activity conducted at State level, from amongst enlisted activities	To Be Filled	2
		Nagrik Kartavya Palan Abhiyan/ Constitution Day (% of schools where)		
49	2.2.15	All learners in the school have participated in one or the other age-appropriate activity related to Citizens' fundamental duties as laid down in the Constitution of India	To Be Filled	2
	3	Category 3 - Infrastructure, Facilities, Student Entitlements		51
50	3.1	% of Elementary Level students getting Free Textbooks within two weeks of start of academic year	To Be Filled	10
51	3.2	% of Elementary Level students getting Uniforms within one month of the start of academic year	To Be Filled	5
52	3.3	% of entitled CWSN who have received aids and appliances (Govt. and aided schools)	To Be Filled	5
53	3.4	% of Girls of Upper Primary/Secondary/ Higher Secondary grades who received special incentives (e.g., scholarships, bicycles, etc.) (Govt. and aided schools)	To Be Filled	5
		% of Schools with		
54	3.5	1. Library and/ or Reading Corner	UDISE+	4
55	3.6	2. Ramp with railing	UDISE+	4
56	3.7	3. Science laboratory	UDISE+	4
57	3.8	4. Kitchen Garden	UDISE+	4
		% of funds utilised by schools under the following grants		
58	3.9	1. Library books	To Be Filled	4
59	3.10	2. Sports equipment	To Be Filled	2
60	3.11	3. Activities under composite school grant	To Be Filled	2
61	3.12	4. Eco and Youth Club	To Be Filled	2
	4	Category 4 - School Safety and Child Protection		35
62	4.1	% of Schools that have a qualified Child Counselor/ Psychologist or Teachers who have undergone training to be designated as First level Counselor	To Be Filled	5
63	4.2	% of schools that have taken up awareness & sensitization programme for teachers, staff, parents and students on Protection of Children from Sexual Offences (POCSO) Act and associated NCPCCR/ SCPCR guidelines (the programme would need to include standardised training for teachers and staff, orientation workshops for parents and completion of sensitisation classes for children on safe (good) and unsafe (bad) touch)	To Be Filled	5
64	4.3	% of school principals, head teachers, nodal teacher trained on disaster management and school safety	To Be Filled	5
65	4.4	% of Schools conducting regular health check-up and maintaining health card of students	To Be Filled	5

Sl. No.	Category /Domain	Indicator	Data Source	Weight
66	4.5	% of girls of Upper Primary/Secondary/ Higher Secondary grades who are being given self defence training	To Be Filled	5
67	4.6	% of Schools that have prepared School Disaster Management Plan and prominently displayed the evacuation plan in all classrooms	To Be Filled	5
68	4.7	% of Schools that undertake mock drills for implementing School Disaster Management Plan, at least twice a year	To Be Filled	5
	5	Category 5 - Digital Learning		50
69	5.1	% of Schools with internet facility for pedagogical purposes	UDISE+	10
70	5.2	% of schools with computer/ laptop used for pedagogical purposes	UDISE+	10
71	5.3	% of schools having computer-assisted teaching learning facility (e.g. smart classrooms)	UDISE+	10
72	5.4	Student-to-Computer Ratio (computers used for pedagogical purposes will only be considered here)	UDISE+	10
73	5.5	% of teachers trained in use of computer and teaching through computer	UDISE+	10
	6	Category 6 - Governance Processes		84
74	6.1	% of Samagra Siksha Funds utilised (against funds released to the school) during the financial year	To Be Filled	10
75	6.2	% of schools that have converged resources available from Mineral Fund, and from schemes of other Departments (e.g. Panchayati Raj, Rural Development, Sports etc.) for the improvement of school and for better learning outcomes	To Be Filled	4
		Enhancing Cluster Resource Coordinators (CRCs) performance:		
76	6.3	a. % of CRCs provided with in-service professional development training during the financial year (training packages for CRCs to cover developmental issues at primary level, and content related hard spots at upper primary level)	To Be Filled	10
77	6.4	b. % of CRCs who have submitted bimonthly inspection reports	To Be Filled	10
		Attendance monitoring systems		
78	6.5	a. % of schools with digital attendance system to monitor teacher attendance	To Be Filled	10
79	6.6	b. % of schools with digital attendance system to monitor student attendance	To Be Filled	10
80	6.7	Average annual attendance of students (total attendance of students / (total teaching days * total enrolment))	To Be Filled	10
81	6.8	Average annual attendance of teachers (total attendance of teachers / ((total teaching+non-teaching days) * total number of teachers))	To Be Filled	10
		School Leadership development		
82	6.9	a. % of schools with head teacher or principal	To Be Filled	5
83	6.10	b. % of school principals and head teachers provided with in-service professional development (training) during the financial year	To Be Filled	5
		Total		600

Annexure-4

Rank correlation (ρ) and p values of Class wise / subject wise proficiency as per NAS 2017 for identifying proxy indicator in the absence of main indicator-

Rank correlation of students in a class in which students found proficient (a) and students who answered more than 50 % questions correctly (b)	$\rho_{(a,b)}$	p-value	Result
C ₃ language	0.96	0.01	Since the P value is less than 0.05, indicating that there is no significant difference between the students in a class in which students found proficient and students who answered more than 50 % questions correctly.
C ₃ Mathematics	0.96	0.01	
C ₅ language	0.97	0.01	
C ₅ Mathematics	0.98	0.01	
C ₈ language	0.96	0.01	
C ₈ Mathematics	0.99	0.01	
C ₈ Science	0.99	0.01	
C ₈ SST	0.99	0.01	

Team of officers associated with PGI-D

STATISTICS BUREAU

Shri. Venkataramna R.Hegde, Deputy Director General
Shri. Vikram Tanwar, Deputy Director
Shri. R S Verma, Assistant Director
Shri. Sagar Choudhary, Assistant Director
Ms. Chandertara Das, Senior Statistical Officer
Shri. Santan Singh, Senior Statistical Officer
Shri. Jagdish Kumar, Senior Statistical Officer
Ms. Geetanjali, Senior Statistical Officer
Shri. Vinay Kumar, Junior Statistical Officer
Shri. Kaushal Singh, Young Professional

NIC

Shri. Saba Akhtar, Scientist F
Shri. Abhishek Kundu, Scientist D
Shri. Ashwani Kumar, Scientist C
Shri. Prabhat Mishra, Scientist C
Shri. Sarvendra Kumar Tarun, Scientist B
Shri. Bibek Jyoti Gosh, Program Manager
Shri. Vikas Jain, Project Manager
Shri. Harish Singh, Project Manager