

SARVA SHIKSHA ABHIYAN
ANNUAL PLAN

2003-2004

SOUTH TRIPURA DISTRICT

NIEPA DC

D11970

Govt. of Tripura
South District Zonal Education Office
Education (School) Department
Udaipur ☐ South Tripura

LIBRARY & INFORMATION CENTER

National Institute of Educational

Planning and Administration.

17-B, *K. J. Somabindu Marg,

New Delhi-110016

DOC. No.

Date

D-11970

03-09-2003

SOUTH TRIPURA DISTRICT

AMARPUR

UDAIPUR

BELONIA

SUBROOM

TRIPURA EDUCATIONAL STRUCTURE

DISTRICT ELEMENTARY EDUCATION PLAN (2003-2004) OF SOUTH TRIPURA DISTRICT UNDER SARVA SHIKSHA ABHIYAN (SSA)

Introduction

Tripura is one of the North Eastern States in the country with capital in Agartala. It is an ancient kingdom. It was ruled by a chain of rulers under Chandra Dynasty for a period of 1300 years. It is believed that the state got the name 'Tripura' from the 'King Tripur' who was a contemporary King of Raja Yuddhisthira of the Mahabharata.

The Tiny land-locked State has an area of 10,491.69 Square Kilometers forming 0.3% of the country's total area. It has an international boundary of 839 Kilometers in the North, South and West with Bangladesh. In the East it has Kachar District of Assam and the State of Mizoram.

The State of Tripura was a princely State, and Maharaja Bir Bikram Kishore Manikya Bahadur was their last King. After the death of Maharaja Bir Bikram Kishore Manikya Bahadur in May, 1947, a Council under the leadership of his widowed wife Maharani Kanchan Prava Devi took over the charge of the Administration on behalf of Minor Prince Kirit Bikram. The Monarchy came to an end on the 9th September, 1947 and Tripura was taken as a part of 'C' State, administered by the Chief Commissioner. Tripura became a Union Territory on the 1st November, 1956. The Territorial Council was formed on the 15th August, 1956, which was later dissolved and a Legislative Assembly with a Council of Ministers was formed in July, 1963. Tripura became a full-fledged State in 1972.

History

The South Tripura District is one of the 4 (Four) Districts of Tripura with the Headquarter at Udaipur. This District came into existence on 01.09.1970. It has an International Border of 320 Kilometers. Udaipur is popularly known as the city of lakes and was the Capital of Tripura till 1760 A.D. The city is famous for its Mata Tripura Sundari Temple which is situated about 3 (Three) Kilometers away from Udaipuri. The temple is one of the 51 (Fifty one) Mahapithasthans of India where the right foot of 'Mata Sati', fell as a result of the cutting of the body of 'Mata Sati' into pieces by the 'Sudharshan Chakra' of Lord Vishnu, as mentioned in the Indian Mythology.

Area

Udaipur, also known as Radhakishorepur, is the District Headquarter of the South Tripura District and is situated about 52 KM. away from the State Capital, Agartala. The South Tripura District comprises of 4 (Four) Sub-Divisions, namely, Udaipur, Amarapur, Belonia and Subroom. There are 11 (Eleven) RD Blocks in the District namely, Amarapur, Karbook, Ampinagar, Killa, Kakraban, Matabari, Rajnagar, Hrishyamukh, Bagafa, Rupaichari and Satchand. There are in total 271 Revenue Moujas and 322 Gaon Panchayats in the District. The total geographical area of the South Tripura District is 3,027.87 Sq. KM. which is about 25% of the total State Area.

Topography

Tripura is mostly a hilly place. There are 3 (Three) principal Hill Ranges in the

South Tripura District. The South Baramura and Deotamura Hill Ranges are completely in the South Tripura District while a part of Atharamura Hill Range also comes in the district. South Tripura is also a land of countless Streams, Rivulets and Rivers. The principal rivers flowing through the District are the 'Gumati', the Muhuri and the Feni. Gumati is the biggest river of the South Tripura District. These rivulets and rivers carry the rain waters to Bangladesh.

Climate & Rainfall

The climate of the District is mostly warm and is characterized by humid Summer and a dry-cool weather with plenty of rains during July to October. Rainfall is received from the South-West Monsoon which normally breaks in the month of May. The District finds 3 (Three) major seasons namely - the Summer, the Monsoon and the Winter. Autumn and Spring are of very short duration. The average annual rainfall in the District is about 2000 mm. and the temperature varies between a maximum of 35.23 Degree and a minimum of 7.43 Degree Celcius. The variation in temperature is much lower during the rains than any other season. The District is also very prone to storm in the month of May-June combined with heavy downpour.

Economy

The economy of the district is totally agrarian. Majority of the people live on agriculture. However, only 31.61% of the land in the District is cultivable. A large population is daily labourers who depend on the employment Generation Schemes of the Government. A section of people are living in hills and practise shifting cultivation popularly known as 'Jhum Cultivation'. They are migratory in nature without any permanent settlement. Now Government has taken different steps for their permanent settlement.

Industry in the District is conspicuous by its almost complete absence. As a result of over dependence of the people on agriculture and agriculture being dependent on the Monsoon about 73% of the population of the District live below the poverty line.

Arts & Crafts

Major Arts and Crafts available in the District are as follows :-

- ☞ Cane and Bamboo.
- ☞ Weaving in both of indigenous and modern handlooms.
- ☞ Carpentry for decorative Articles and Furniture.
- ☞ Pottery.
- ☞ Blacksmith.
- ☞ Goldsmith.
- ☞ Tailoring & Embroidery.
- ☞ Decorative Paper Materials.

Socio-Cultural Setup

About 37.5% of the population in South Tripura District is Scheduled Tribe and 7.16% of the population is Scheduled Caste. The major tribes of the District are Tripuri, Jamatia, Reang, Chakma, Halam etc. The majority of the population however is Non-

Tribal. The Tribal as well as the Non-Tribal residing in the District have Socio-Cultural similarity. Majority of the population speak Bengali while the Tribal mainly speak in Kokborok.

Population

The demographic composition of the district is not different from that of other Districts of the State. The population of the district consist of both Tribals and Non-Tribals. The Tribal people generally live in the hilly areas of the District while the Non-Tribals dominate Plains. The Tribal population of the District are originally dwellers of the District and the State. But, the Non-Tribal are mostly settlers coming from neighbouring East-Pakistan now Bangladesh. The unique feature of the population of the District is that both of the Tribal and Non-Tribals are economically poor and educationally backward. According to the Census of India, 2001, total population of the District is 7,62,565. Break-up of the District is as follows :-

TABLE : POPULATION

DISTRICT	Total	Male	Female
South Tripura	7,62,565	3,91,179	3,71,386
BLOCK			
Matabari	1,24,542	64,536	60,006
Killa	31,122	15,642	15,480
Kakraban	66,028	33,568	32,460
Amarpur	77,764	39,605	38,159
Ampinagar	39,291	20,085	19,208
Karbook	83,075	42,736	40,339
Hrishyamukh	48,184	24,841	23,343
Bagafa	1,21,183	61,822	59,361
Rupaichari	39,369	20,281	19,088
Satchand	77,940	39,907	38,033
Total (Rural) :	7,08,498	3,63,023	3,45,477
NAGAR PANCHAYAT			
Udaipur	21,571	11,259	10,492
Amarpur	10,863	5,824	5,039
Belonia	15,687	8,081	7,606
Subroom	5,766	2,992	2,774
Total (Urban) :	53,897	28,156	25,911

Source : 2001 Census.

* Ampinagar's population includes with Amarpur Block as Ampinagar Block was created after our Survey work.

Literacy :-

According to the Census of India 2001, 73.66% of the population of the State is

erate. In South Tripura District the overall rate of literacy is 70.39%. Just as there is wide disparity in literacy between male and female in rural and urban population in the district. The table given below shows the rates of literacy of the District.

TABLE : LITERACY RATE

	Total	Male	Female
DISTRICT			
South Tripura	70.39	79.52	60.75
BLOCK			
Matabari	74.62	82.45	66.17
Killa	54.36	65.58	45.26
Kakraban	76.77	84.89	68.37
Amarpur			
Ampinagar	58.36	69.70	46.54
Karbook	51.78	64.49	38.37
Rajnagar	74.78	83.49	65.51
Hrishyamukh	72.13	80.59	63.14
Bagafa	68.52	78.43	58.21
Rupaichari	52.39	64.88	38.95
Satchand	75.59	84.69	65.97
Total (Rural) :	65.93	79.52	60.75
NAGAR PANCHAYAT			
Udaipur	92.12	95.35	88.67
Amarpur	88.53	92.56	83.86
Belonia	92.66	96.42	88.66
Subroom	91.87	95.82	87.56
Total (Urban) :	91.30	95.03	87.62

Source : 2001 Census.

different steps for various activities under SSA :-

An extensive Campaign has been launched throughout the South District to make people of all sections to aware about the objectives of Sarva Shiksha Abhiyan. Workshop, training programme, meeting, selection of school providing for Computers particularly for girls students, selection of Schools for Construction of cluster resource centre and Block Resource Centre Appointment of teachers as key Resource Person (K.R.P) for both BRC. & CRC, Village leader training programme, formation of MTA, VEC /PEC, NPEC, School Mapping and Micro Planning were organised at District, Sub-Division, Block Village and habitation levels with a view to build up capacity of members of all levels to ensure their active participation in the planning process of Sarva Shiksha Abhiyan.

In this Connection a household Survey, School survey and school Mapping and Micro planning were conducted from 8th January 2001 to 31st August 2002. A good number of teachers were engaged as Enumerators who went around from door to door, School to School and collected required informations in the prescribed format. Total 1,53,348 household of the district have been covered in the house hold Survey.

TOTAL NUMBER OF SCHOOL UNDER SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block	No. of School							Total
		Primary		Upper Primary	High (I-X)	High (VI-X)	H. S. (I-XII)	H. S. (VI-XII)	
		State	ADC						
1.	Matabari	21	22	10	16	01	09	05	90
2.	Killa	--	40	07	05	--	01	--	53
3.	Kakraban	11	07	09	09	--	04	--	43
4.	Amarpur	10	47	09	07	--	01	03	77
5.	Ampinagar	-	45	08	02	--	02	--	57
6.	Karbook	-	47	05	03	--	01	--	56
7.	Bagafa	37	69	26	16	--	04	05	157
8.	Rajnagar	51	07	14	14	01	01	04	92
9.	Hrishyamukh	32	19	16	07	01	04	03	82
10.	Satchand	37	42	15	14	--	05	05	118
11.	Rupaichhari	--	61	05	05	--	02	01	74
	GRAND TOTAL :	208	406	124	98	03	34	26	899

Findings of Survey:-

From the household survey conducted by the District Education Department the following information have been found:-

TABLE NO – I

**BLOCK-WISE/NAGAR PANCHAYAT-WISE CASTE DISTRIBUTION OF
HOUSEHOLD IN SOUTH TRIPURA DISTRICT
(As Per Survey)**

Sl. No.	Name of Block/ Nagar Panchayat	Caste Distribution of Household				
		SC	ST	OBC	OTHERS	TOTAL
	BLOCK					
1.	Matabari	5912	4083	6064	8659	24718
2.	Killa	6	5714	–	51	5771
3.	Kakraban	3955	1877	2292	4497	12621
4.	Amarpur	2396	10777	1091	1564	15828
5.	Ampinagar					
6.	Karbook	526	5386	231	395	6538
7.	Bagafa	3398	10264	3342	7663	24667
8.	Rajnagar	4233	2936	4700	5404	17273
9.	Hrishyamukh	1466	1934	2081	4505	9986
10.	Satchand	3615	4833	3868	3932	16248
11.	Rupaichari	381	6758	634	517	8290
	NAGAR PANCHAYAT					
1.	Udaipur	792	96	600	2854	4342
2.	Amarpur	715	97	557	1036	2405
3.	Belonia	491	31	570	2173	3265
4.	Subroom	324	81	272	719	1396
	Grand Total :	28210	54867	26302	43969	153348
	% of Household	18.40	35.78	17.15	28.67	100.00

Table No. – I shows that as per caste distribution of the households Sheduled Tribe household are higher than the households of any other caste.

Table No. – II Shows the position of occupational status of the heads of households in South Tripura District as given in the next page :-

TABLE NO – II

**BLOCK-WISE/NAGAR PANCHAYAT-WISE DISTRIBUTION OF HOUSEHOLD
BY OCCUPATION OF HEAD IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	Distribution of Household by Occupation of Head						
		0	1	2	3	4	5	Total
	BLOCK							
1.	Matabari	7103	5192	4459	1250	2804	3910	24718
2.	Killa	3802	467	814	20	98	570	5771
3.	Kakraban	4728	2149	2813	358	1155	1418	12621
4.	Amarpur							
5.	Ampinagar	7387	2911	3209	292	760	1269	15828
6.	Karbook	4003	740	849	119	105	632	6538
7.	Bagafo	7102	5739	5901	1068	2104	2753	24667
8.	Rajnagar	4063	4341	5573	671	1369	1256	17273
9.	Hrishyamukh	2814	2404	2568	690	630	880	9986
10.	Satchand	7335	2890	2736	638	1085	1564	16248
11.	Rupaichari	3323	2208	1843	228	255	433	8290
	NAGAR PANCHAYAT							
1.	Udaipur	133	456	44	196	1535	1978	4342
2.	Amarpur	120	504	132	143	563	943	2405
3.	Belonia	129	461	77	246	939	1413	3265
4.	Subroom	104	262	73	122	280	555	1396
	Grand Total :	52146	30724	31091	6041	13772	19574	153348
	% of Occupation of Head	34.01	20.04	20.27	3.94	8.98	12.76	100.00
<p>● Occupation of Head of Household – (BPL Family = 0, Daily Wage Worker = 1, Farmer = 2, Family Occupation = 3, Own Business = 4, Regular Salaried Employment = 5)</p>								

So far as occupation-wise number of households are concerned that it transpires the heads of the households belonging to below poverty line, farmer and daily wage earner families formed 74.32% of the total households. This clearly indicates that the economic condition of most of the families is not at all good. There is a close correlation between education of the children and the level of earnings of the heads of the households. The heads of the households with low income do not find it enthusiastic to send their children to schools. Even if they send, the children do not continue schooling simply because they can not withstand the forgone earnings of the children.

TABLE NO – III

**NO OF J. B. SCHOOL AND SECTION OF S. B. / HIGH / H. S. SCHOOL
IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block	J. B.(Gen)	A.D.C.	Section	Total
1.	Matabari	27	22	35	84
2.	Killa	–	40	13	53
3.	Kakraban	14	07	22	43
4.	Amarpur	10	47	17	74
5.	Ampinagar	–	45	12	57
6.	Karbook	–	47	09	56
7.	Bagafa	37	69	46	152
8.	Rajnagar	51	07	29	87
9.	Hrishyamukh	32	19	27	78
10.	Satchand	37	42	34	113
11.	Rupaichari	–	61	12	73
Grand Total :		208	406	256	870

If it is looked at the number of the school available in the district at present it can be seen that schools are not adequate to enrol all unenrolled children. It is further seen that most of the schools are located in relatively good areas while the remote and far flung areas are going without school. The main gap of elementary education in South Tripura district exists only in the tribal areas. It is a fact that in the years to come more and more children will attain the age of six years and they will be required to be enrolled in schools. Considering the present gap in elementary education and the requirement of future children it is estimated that 25 primary schools will be required to be established for enrolling the remaining unenrolled children in the age group 6-11. This can be seen from the Table No. – III.

TABLE NO – IV

**NO OF J. B. SCHOOL AND SECTION OF S. B. / HIGH / H. S. SCHOOL
IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	S. B.	No. of High & H. S. Section	Total
1.	Matabari*	10	31	41
2.	Killa	7	6	13
3.	Kakraban	9	13	22
4.	Amarpur*	9	11	20
5.	Ampinagar	8	4	12
6.	Karbook	5	4	9
7.	Bagafa	26	25	51
8.	Rajnagar*	14	20	34
9.	Hrishyamukh	16	14	31
10.	Satchand*	15	24	39
11.	Rupaichari	5	8	13
Grand Total :		124	161	285

* includes Nagar Panchayat Area

In case of upper Primary Schools it is found from the School Mapping and Micro Planing that South Tripura District needs one Upper Primary School for every two primary Schools in some region. Then the additional children to be enrolled in primary stage will be eligible for admission in upper primary School / Section on completion of five years Schooling. It is estimated that this years 20(twenty) Upper Primary Schools will be required additionally, in order to cater to the needs of education of the children in the Upper Primary stage. The position of present upper Primary Schooling facilities is shown above Table No - IV.

Table-V-A, V-B and give a picture of total age-group population in the age group 6-11 and 11-14 and the actual enrollment at present in classes I-V and VI-VIII in South Tripura District. From the below tables it is seen that the number of children in the age group 6-14 is 1,79,077 in the entire district. It is also seen that the number of dropped out student and unenrolled children are shown in the (Table No. VIII-A, VII-B, IX-A, IX-B). It is further seen that as per information collected from the schools the number of the children enrolled in classes I-V is 1,21,866 and VI-VIII 45,875 so arises the necessity of establishing additional Schools both primary and upper primary for enrolling the unenrolled children and also to bring the dropped out students back to school.

TABLE NO – V-A

BLOCK-WISE/NAGAR PANCHAYAT-WISE TOTAL POPULATION IN THE AGE GROUP 6-11 IN SOUTH TRIPURA DISTRICT (2003-2004)

Sl. No.	Name of Block/ Nagar Panchayat	Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
	BLOCK						
1.	Matabari	8555	8113	1985	2077	1012	811
2.	Killa	3163	2989	72	23	3077	2958
3.	Kakraban	5489	5231	1869	1685	953	761
4.	Amarpur	8794	7938	2169	1946	3438	3225
5.	Ampinagar						
6.	Karbook	3839	3498	326	276	3175	2813
7.	Bagafa	10981	10130	1648	1366	6591	5572
8.	Rajnagar	7198	6550	1435	1233	1739	1625
9.	Hrishyamukh	3481	3276	738	609	1017	777
10.	Satchand	6782	6587	1723	1666	1417	1320
11.	Rupaichari	4928	4154	164	153	4538	3702
	Total (Rural) :	63210	58466	12129	11034	26957	23564
	NAGAR PANCHAYAT						
1.	Udaipur	1595	1458	98	76	20	15
2.	Amarpur	696	656	69	46	16	15
3.	Belonia	686	604	29	21	13	11
4.	Sabroom	343	326	19	13	17	09
	Total (Urban) :	3320	3044	215	156	66	50
	GRAND TOTAL :	66530	61510	12344	11190	27023	23614

TABLE NO – V-B

BLOCK-WISE/NAGAR PANCHAYAT-WISE TOTAL POPULATION IN THE AGE GROUP 11-14 IN SOUTH TRIPURA DISTRICT (2003-2004)

Sl. No.	Name of Block/ Nagar Panchayat	Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	4161	3989	1141	1049	758	677
2.	Killa	1109	1127	18	06	966	1082
3.	Kakraban	2358	2157	815	742	204	337
4.	Amarpur	2916	2304	564	457	1779	1541
5.	Ampinagar						
6.	Karbook	1304	1184	110	74	1091	1041
7.	Bagafa	4098	4326	546	696	1686	1506
8.	RajnagarQ	2566	2257	786	672	337	274
9.	Hrishyamukh	1467	1308	222	176	204	174
10.	Satchand	3069	2303	581	450	1212	910
11.	Rupaichari	1251	1028	54	31	1048	773
Total (Rural) :		24299	21983	4837	4353	9285	8315
NAGAR PANCHAYAT							
1.	Udaipur	1125	978	59	31	13	11
2.	Amarpur	526	445	37	31	11	10
3.	Belonia	641	457	22	16	14	09
4.	Sabroom	294	289	13	10	11	09
Total (Urban) :		2586	2169	131	88	49	39
GRAND TOTAL :		26885	24152	4968	4441	9334	8354

TABLE NO – VI

BLOCK-WISE/NAGAR PANCHAYAT-WISE TOTAL ENROLMENT IN CLASSES I-V IN SOUTH TRIPURA DISTRICT (2003-2004)

Sl. No.	Name of Block/ Nagar Panchayat	Total Enrolment		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	8344	7935	1934	2034	976	780
2.	Killa	3059	2894	72	23	2974	2865
3.	Kakraban	5389	5129	1837	1651	937	745
4.	Amarpur	8359	7309	2104	1860	3138	2832
5.	Ampinagar						
6.	Karbook	3562	3125	302	244	2933	2489
7.	Bagafa	10405	9613	1567	1292	6349	5355
8.	Rajnagar	7091	6325	1408	1176	1721	1585
9.	Hrishyamukh	3357	3118	719	586	992	747
10.	Satchand	6200	5986	1590	1529	1242	1141
11.	Rupaichari	4610	3791	152	138	4281	3400
Total (Rural) :		60376	55285	11685	10533	25543	21939
NAGAR PANCHAYAT							
1.	Udaipur	1563	1424	95	72	20	15
2.	Amarpur	681	642	65	44	16	15
3.	Belonia	678	591	29	20	13	11
4.	Sabroom	342	324	12	12	17	09
Total (Urban) :		3264	2981	208	149	66	50
GRAND TOTAL :		63640	58226	11893	10682	25609	21989

TABLE NO – VII

BLOCK-WISE/NAGAR PANCHAYAT-WISE TOTAL ENROLMENT IN CLASSES VI-VIII IN SOUTH TRIPURA DISTRICT (2003-2004)

Sl. No.	Name of Block/ Nagar Panchayat	Total Enrolment		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	3811	3654	1061	671	709	620
2.	Killa	960	972	15	04	837	936
3.	Kakraban	2205	2002	765	692	181	312
4.	Amarpur	2543	1890	512	400	1526	1271
5.	Ampinagar						
6.	Karbook	1073	924	92	53	894	819
7.	Bagafa	3808	3966	507	647	1564	1355
8.	Rajnagar	2423	2015	755	611	314	233
9.	Hrishyamukh	1301	1135	202	156	171	139
10.	Satchand	2752	1972	516	381	1116	810
11.	Rupaichari	1025	751	45	21	865	575
Total (Rural) :		21,901	19,281	4470	3936	8177	7070
NAGAR PANCHAYAT							
1.	Udaipur	1109	966	58	31	13	11
2.	Amarpur	516	434	34	30	11	9
3.	Belonia	634	454	22	16	14	8
4.	Sabroom	293	287	13	10	11	9
Total (Urban) :		2552	2141	127	87	49	38
GRAND TOTAL :		24,453	21,422	4,597	4,023	8226	7,108

It appears from the (Table No.VI & VII) that though the age group population in the age group 6-14 in the whole district is 1,79,077 as per information, collected from Block Project Co-ordinator (SSA). The children of the same age group attending school are 1,67,781.

Table No. – VIII-A, VIII-B & IX-A, IX-B shown below shows the Block-wise & Nagar Panchayat-wise position of both unenrolled children and dropped-out students. These tables also give us a picture on the reasons why the children are remaining unenrolled or dropping out of the present educational system. It is seen from Table X & XI that the highest number of the children dropping out of education or remaining unenrolled all along is because of the fact that the parents of the children are not financially able to send their children to school. It is practically seen that the parents belonging to poor families find it appropriate to send their children to any work for earnings in order to increase the income for family bread. Here arises the question of compensation of forgone earnings of the children in order to enable them to attend school. Different steps may be taken to bring back the dropped-out students and unenrolled children through araising consciousness among the mass people.

TABLE NO – VIII-A

BLOCK-WISE/NAGAR PANCHAYAT-WISE NO. OF UN-ENROLLED CHILDREN IN THE AGE GROUP 6-11 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	No. of Un-enrolled Children in the Age Group 6-11 Years					
		Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	106	98	25	23	18	17
2.	Killa	70	57	-	-	69	55
3.	Kakraban	52	55	16	17	8	8
4.	Amarpur	350	479	52	71	241	330
5.	Ampinagar						
6.	Karbook	247	339	20	27	216	395
7.	Bagafa	497	434	70	61	209	182
8.	Rajnagar	67	181	17	46	11	31
9.	Hrishyamukh	76	107	11	16	15	22
10.	Satchand	520	533	119	122	156	160
11.	Rupaichari	283	346	11	13	229	180
Total (Rural) :		2268	2629	341	396	1172	1380
NAGAR PANCHAYAT							
1.	Udaipur	29	30	03	03	-	-
2.	Amarpur	11	11	03	02	-	-
3.	Belonia	04	07	-	02	-	-
4.	Sabroom	01	02	-	-	-	-
Total (Urban) :		45	50	06	06	-	-
GRAND TOTAL :		2313	2679	347	402	1172	1380

TABLE NO – VIII-B

BLOCK-WISE/NAGAR PANCHAYAT-WISE NO. OF UN-ENROLLED CHILDREN IN THE AGE GROUP 11-14 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	No. of Un-enrolled Children in the Age Group 11-14 Years					
		Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	141	176	34	43	14	30
2.	Killa	82	80	-	-	80	80
3.	Kakraban	58	62	18	19	07	09
4.	Amarpur	205	239	31	35	141	165
5.	Ampinagar						
6.	Karbook	170	196	13	16	148	170
7.	Bagafa	137	195	19	28	58	82
8.	Rajnagar	65	156	11	39	10	26
9.	Hrishyamukh	70	78	10	11	14	16
10.	Satchand	196	219	45	50	59	66
11.	Rupaichari	162	223	07	08	131	156
Total (Rural) :		1286	1624	188	249	662	800
NAGAR PANCHAYAT							
1.	Udaipur	09	06	-	-	-	-
2.	Amarpur	04	07	-	01	-	-
3.	Belonia	-	-	-	-	-	-
4.	Sabroom	-	-	-	-	-	-
Total (Urban) :		13	13	-	01	-	-
GRAND TOTAL :		1299	1637	188	250	662	800

TABLE NO – IX-A

BLOCK-WISE/NAGAR PANCHAYAT-WISE NO. OF DROPPED-OUT CHILDREN IN THE AGE GROUP 6-11 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	No. of Dropped-out Children in the Age Group 6-11 Years					
		Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	105	80	26	20	18	14
2.	Killa	34	38	-	-	34	38
3.	Kakraban	48	47	16	17	08	08
4.	Amarpur	85	90	13	15	59	63
5.	Ampinagar	30	34	04	05	26	29
6.	Karbook	79	83	11	13	33	35
7.	Bagafa	40	44	10	44	07	09
8.	Rajnagar	48	51	08	07	10	18
9.	Hrishyamukh	62	68	14	15	19	19
10.	Satchand	35	17	10	02	28	22
11.	Rupaichari						
Total (Rural) :		566	552	103	105	242	245
NAGAR PANCHAYAT							
1.	Udaipur	03	04	-	01	-	-
2.	Amarpur	04	03	01	-	-	-
3.	Belonia	04	06	-	-	-	-
4.	Sabroom	-	-	-	-	-	-
Total (Urban) :		11	13	01	01	-	-
GRAND TOTAL :		577	565	104	106	242	245

TABLE NO – IX-B

BLOCK-WISE/NAGAR PANCHAYAT-WISE NO. OF DROPPED-OUT CHILDREN IN THE AGE GROUP 11-14 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	No. of Dropped-out Children in the Age Group 11-14 Years					
		Total		SC		ST	
		Boys	Girls	Boys	Girls	Boys	Girls
BLOCK							
1.	Matabari	209	159	46	35	35	27
2.	Killa	67	75	03	02	49	66
3.	Kakraban	95	93	32	31	16	16
4.	Amarpur	168	175	21	22	112	105
5.	Ampinagar	61	64	05	05	49	52
6.	Karbook	153	165	20	21	64	69
7.	Bagafa	78	86	20	22	13	15
8.	Rajnagar	96	95	10	09	19	19
9.	Hrishyamukh	121	112	20	19	37	34
10.	Satchand	64	54	02	02	52	42
11.	Rupaichari						
Total (Rural) :		1112	1078	179	168	445	445
NAGAR PANCHAYAT							
1.	Udaipur	07	06	01	-	-	-
2.	Amarpur	06	04	03	-	-	-
3.	Belonia	07	03	-	-	-	01
4.	Sabroom	01	02	-	-	-	-
Total (Urban) :		21	15	04	-	-	01
GRAND TOTAL :		1133	1093	183	168	446	446

The Table No. X-XIII give a picture of the reasons why the parents do not send their children to schools. It is observed that it is the economic reason which prevents the parents from sending their children to school in a bigger way in comparison to any other reason.

TABLE NO - X

BLOCK-WISE/NAGAR PANCHAYAT-WISE REASONS FOR DROPPED-OUT CHILDREN IN THE AGE GROUP 6-11 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Reasons for Dropped-out Children in the Age Group 6-11 Years										
		0	1	2	3	4	5	6	7	8	Total	
BLOCK												
1.	Matabari	020	15	06	07	01	-	37	-	107	185	
2.	Killa	-	04	02	03	01	-	08	-	54	72	
3.	Kakraban	-	03	07	02	02	01	14	-	66	95	
4.	Amarpur	-	07	10	04	10	03	19	02	120	127	
5.	Ampinagar	-	03	09	02	01	01	03	04	41	64	
6.	Karbook	-	01	-	01	01	-	02	02	77	84	
7.	Bagafa	-	01	-	01	01	-	02	02	77	84	
8.	Rajnagar	-	04	11	08	02	-	10	01	63	99	
9.	Hrishyamukh	12	15	09	04	01	03	24	02	60	130	
10.	Satchand	04	09	07	02	01	01	04	01	23	52	
11.	Rupaichari											
Total (Rural) :		13	72	83	41	35	10	152	17	690	1118	
NAGAR PANCHAYAT												
1.	Udaipur	-	01	-	01	-	-	01	-	04	07	
2.	Amarpur	-	-	-	-	-	-	01	-	06	07	
3.	Belonia	-	-	-	-	-	-	02	-	08	10	
4.	Sabroom	-	-	-	-	-	-	-	-	-	-	
Total (Urban) :		-	01	-	01	-	-	04	-	18	24	
Grand Total :		18	73	83	42	35	10	156	17	708	1142	

● Reasons for Un-enrolled - (Not Applicable = 0, Household Work = 1, Family Occupation = 2, Working for Wage = 3, Looking after Siblings = 4, School is not Good = 5, Not Interested in Studies = 6, School Not Available = 7, Financially Not Able = 8)

TABLE NO - XI

BLOCK-WISE/NAGAR PANCHAYAT-WISE REASONS FOR DROPPED-OUT CHILDREN IN THE AGE GROUP 11-14 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Reasons for Dropped-out Children in the Age Group 11-14 Years										
		0	1	2	3	4	5	6	7	8	Total	
BLOCK												
1.	Matabari	03	25	29	14	03	02	60	-	232	368	
2.	Killa	-	07	05	08	02	-	15	-	104	140	
3.	Kakraban	-	07	09	04	04	03	22	-	139	1887	
4.	Amarpur	-	14	30	06	16	05	40	05	227	343	
5.	Ampinagar	-	09	20	04	02	02	03	06	79	125	
6.	Karbook	-	27	28	14	20	03	40	11	175	318	
7.	Bagafa	-	03	-	03	01	-	02	05	150	164	
8.	Rajnagar	-	05	15	16	03	-	16	01	135	191	
9.	Hrishyamukh	30	20	15	07	01	04	44	-	112	233	
10.	Satchand	10	24	13	04	01	01	07	01	57	118	
11.	Rupaichari	43	141	164	80	53	20	249	29	1410	2189	
Total (Rural) :		43	141	164	80	53	20	249	29	1410	2189	

Sl. No.	Name of Block/ Nagar Panchayat	Reasons for Dropped-out Children in the Age Group 11-14 Years									
		0	1	2	3	4	5	6	7	8	Total
NAGAR PANCHAYAT											
1.	Udaipur	-	-	-	02	-	-	02	-	09	13
2.	Amarpur	-	-	-	-	-	-	01	-	09	10
3.	Belonia	-	-	-	-	-	-	02	-	08	10
4.	Sabroom	-	-	-	-	-	-	-	-	03	03
Total (Urban) :		-	-	-	02	-	-	05	-	29	36
Grand Total :		43	141	164	82	53	20	254	29	1439	2225

● Reasons for Un-enrolled - (Not Applicable = 0, Household Work = 1, Family Occupation = 2, Working for Wage = 3, Looking after Siblings = 4, School is not Good = 5, Not Interested in Studies = 6, School Not Available = 7, Financially Not Able = 8)

TABLE NO - XII

BLOCK-WISE/NAGAR PANCHAYAT-WISE REASONS FOR UN-ENROLLED CHILDREN IN THE AGE GROUP 6-11 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Reasons for Un-Enrolled Children in the Age Group 6-11 Years									
		0	1	2	3	4	5	6	7	8	Total
BLOCK											
1.	Matabari	95	15	11	13	09	02	14	-	45	204
2.	Killa	16	02	01	04	-	-	09	10	85	127
3.	Kakraban	44	04	03	04	02	-	10	-	40	107
4.	Amarpur	436	113	26	08	16	28	20	23	159	829
5.	Ampinagar										
6.	Karbook	245	29	36	20	09	04	31	85	127	586
7.	Bagafa	532	30	06	03	02	09	45	23	281	931
8.	Rajnagar	158	13	-	30	-	-	14	-	33	248
9.	Hrishyamukh	43	02	01	08	-	-	40	05	84	183
10.	Satchand	675	35	06	03	02	09	45	25	253	1053
11.	Rupaichari	317	40	06	01	07	09	45	38	166	629
Total (Rural) :		2561	283	96	94	51	61	273	209	1273	4896
NAGAR PANCHAYAT											
1.	Udaipur	56	-	-	-	-	-	02	-	01	59
2.	Amarpur	04	01	-	01	-	-	-	-	16	22
3.	Belonia	11	-	-	-	-	-	-	-	-	11
4.	Sabroom	02	-	-	-	-	-	01	-	-	03
Total (Urban) :		73	01	-	01	-	-	03	-	07	95
Grand Total :		2634	284	96	95	51	61	276	209	1280	4991

● Reasons for Un-enrolled - (Not Applicable = 0, Household Work = 1, Family Occupation = 2, Working for Wage = 3, Looking after Siblings = 4, School is not Good = 5, Not Interested in Studies = 6, School Not Available = 7, Financially Not Able = 8)

TABLE NO – XIII

BLOCK-WISE/NAGAR PANCHAYAT-WISE REASONS FOR UN-ENROLLED CHILDREN IN THE AGE GROUP 11-14 YEARS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Reasons for Un-Enrolled Children in the Age Group 11-14 Years									Total
		0	1	2	3	4	5	6	7	8	
	BLOCK										
1.	Matabari	125	23	18	18	13	05	18	–	97	317
2.	Killa	27	03	03	06	01	–	11	15	96	162
3.	Kakraban	50	05	05	07	03	–	10	–	40	120
4.	Amarpur	188	90	20	05	13	18	16	18	76	444
5.	Ampinagar										
6.	Karbook	102	17	25	14	08	03	22	46	129	366
7.	Bagafa	229	28	02	01	01	03	29	16	23	332
8.	Rajnagar	68	11	–	25	–	–	11	–	106	221
9.	Hrishyamukh	41	01	01	07	01	–	21	03	73	148
10.	Satchand	290	23	02	01	01	03	29	14	52	415
11.	Rupaichari	137	27	03	01	03	05	32	20	157	385
	Total (Rural) :	1257	228	79	85	44	37	199	132	849	2910
	NAGAR PANCHAYAT										
1.	Udaipur	12	–	–	–	–	–	–	–	03	15
2.	Amarpur	02	–	–	–	–	–	–	–	09	11
3.	Belonia	–	–	–	–	–	–	–	–	–	–
4.	Sabroom	–	–	–	–	–	–	–	–	–	–
	Total (Urban) :	04	–	–	–	–	–	–	–	12	26
	Grand Total :	1271	228	79	85	44	37	199	132	861	2936

● Reasons for Un-enrolled – (Not Applicable = 0, Household Work = 1, Family Occupation = 2, Working for Wage = 3, Looking after Siblings = 4, School is not Good = 5, Not Interested in Studies = 6, School Not Available = 7, Financially Not Able = 8)

Table No. – XIV gives a complete picture of the existing buildings of the primary schools/sections of the district. It is seen that primary schools require new buildings, require additional construction and also require repair. These are necessary to improve the physical condition of the schools only to make them attractive to the children. It appears that, existing primary school buildings require repair, require additional classrooms and primary schools require construction of new buildings. This can be seen from the Table mentioned in the next page :-

TABLE NO – XIV

**BLOCK-WISE/NAGAR PANCHAYAT-WISE POSITION OF PRIMARY SCHOOL/
SECTION OF SCHOOL BUILDING IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	Total No. of School/ Section	School Building Require Repair	Requirement of Addl. Class-room	Schools Require Addl. Building
	BLOCK				
1.	Matabari	84	30	14	10
2.	Killa	53	32	10	09
3.	Kakraban	43	10	11	10
4.	Amarpur	74	65	43	48
5.	Ampinagar	57	35	24	28
6.	Karbook	56	41	30	22
7.	Bagafa	152	71	65	56
8.	Rajnagar	87	58	56	62
9.	Hrishyamukh	78	40	28	19
10.	Satchand	113	51	44	39
11.	Rupaichari	73	41	40	33
	GRAND TOTAL :	870	474	365	336

* includes Nagar Panchayat Area

Similarly, the Table No. – XV shows clearly the present position of upper primary schools/upper primary sections of the district. It is seen that upper primary schools/sections require repair, require additional class-rooms and require new construction. These are necessary for improving the physical facilities of the schools and to retain the children in schools for achieving the goal of zero drop-out. The Table may be seen in below :–

TABLE NO – XV

**BLOCK-WISE/NAGAR PANCHAYAT-WISE POSITION OF UPPER PRIMARY
SECTION / SCHOOL BUILDING IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	Total No. of School/ Section	School Building Require Repair	Requirement of Addl. Class-room	Schools Require Addl. Building
	BLOCK				
1.	Matabari	41	05	03	03
2.	Killa	13	03	02	02
3.	Kakraban	22	03	01	01
4.	Amarpur	20	13	08	07
5.	Ampinagar	12	07	04	04
6.	Karbook	09	02	03	03
7.	Bagafa	51	35	20	16
8.	Rajnagar	34	20	04	05
9.	Hrishyamukh	31	15	06	07
10.	Satchand	39	22	07	06
11.	Rupaichari	13	06	07	06
	GRAND TOTAL :	285	131	65	60

* includes Nagar Panchayat Area

As per information collected from the Block Project Coordinators (SSA) in South Tripura District, a large number of Primary Schools do not have drinking water sources and toilets. As a result, the children have to go to nearby houses for drinking water and for using toilets. It is seen that during the scorching heat of the summer a good number of children abstain from attending classes because of non-availability of these facilities. The Table No. – XVI mentioned below will give a clear picture of present position of ~~drinking water source and toilets in primary schools.~~

Drinking water source and toilet play a vital role in retaining the children in schools. It is more intensive in case of children reading upper primary schools. In absence of separate toilets for boys and girls, the boys and girls find it very difficult to attend because of obvious reason. The table given in the next page indicates the present position of toilets in existing upper primary schools and attached upper primary sections.

Similarly, drinking water source in the premises of the schools is an essential facility without which the children in upper primary stage can not attend classes during the hot summer days. The present position of it may be seen from the table given in the next page. It is, therefore, necessary to provide separate toilets to primary and upper primary schools and drinking water source to primary and upper primary schools as a step towards improvement of physical facilities of schools.

TABLE NO – XVI

BLOCK-WISE/NAGAR PANCHAYAT-WISE DRINKING WATER SOURCES & TOILETS IN PRIMARY SCHOOLS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Total No. of School	Primary Schools having	
			Drinking Water Sources	Toilets
	BLOCK			
1.	Matabari	84	50	42
2.	Killa	53	25	17
3.	Kakraban	43	23	19
4.	Amarpur	74	26	07
5.	Ampinagar	57	21	10
6.	Karbook	56	23	25
7.	Bagafa	152	63	21
8.	Rajnagar	87	48	12
9.	Hrishyamukh	78	20	24
10.	Satchand	113	36	20
11.	Rupaichari	73	19	09
	GRAND TOTAL :	870	344	206

* includes Nagar Panchayat Area

TABLE NO – XVII

BLOCK-WISE/NAGAR PANCHAYAT-WISE DRINKING WATER SOURCES & TOILETS IN UPPER PRIMARY SCHOOLS / SECTIONS IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Total No. of School	Upper Primary Schools having	
			Drinking Water Sources	Toilets
	BLOCK			
1.	Matabari	41	26	15
2.	Killa	13	09	08
3.	Kakraban	22	08	06
4.	Amarpur	20	15	07
5.	Ampinagar	12	06	05
6.	Karbook	09	06	06
7.	Bagafa	51	25	25
8.	Rajnagar	34	81	10
9.	Hrishyamukh	31	16	11
10.	Satchand	39	23	16
11.	Rupaichari	13	06	06
	GRAND TOTAL :	285	158	115

* includes Nagar Panchayat Area

It is universally acknowledged that the teachers play a pivotal role in the teaching-learning process and is thereby responsible for improvement of quality education. Even in the age of advance technology that has revolutionized every aspect of human life, it is upon his personal quality and character, his educational qualification and academic competency that the success of all educational endeavors ultimately depend. The Table No-XVI which is given in below shows the actual position of teachers in Primary Schools / Sections and Upper Primary Schools / Sections in South Tripura District.

TABLE NO – XVIII

BLOCK-WISE/NAGAR PANCHAYAT-WISE POSITION OF TOTAL TEACHERS AT ELEMENTARY STAGE IN SOUTH TRIPURA DISTRICT

Sl. No.	Name of Block/ Nagar Panchayat	Primary			Upper Primary		
		Male	Female	Total	Male	Female	Total
	BLOCK						
1.	Matabari	431	136	567	438	109	547
2.	Killa	135	21	156	204	26	230
3.	Kakraban	259	83	342	204	52	256
4.	Amarpur	265	30	295	325	36	361
5.	Ampinagar	102	10	112	84	13	97
6.	Karbook	602	156	758	352	69	421
7.	Bagafa	367	26	393	275	28	303
8.	Rajnagar	257	38	295	219	31	250
9.	Satchand	359	58	417	201	08	209
10.	Rupaichari	175	15	190	136	10	146
	Total (Rural) :	2952	573	3525	2438	382	2820

Sl. No.	Name of Block/ Nagar Panchayat	Primary			Upper Primary		
		Male	Female	Total	Male	Female	Total
	NAGAR PANCHAYAT						
1.	Udaipur	57	82	139	29	33	62
2.	Amarpur	40	33	73	30	10	40
3.	Belonia	16	35	51	93	31	124
4.	Sabroom	09	15	24	21	13	34
	Total (Urban) :	122	165	287	173	87	260
	GRAND TOTAL :	3074	687	3812	2611	469	3080

TABLE NO -- XIX (A)

**BLOCK-WISE/NAGAR PANCHAYAT-WISE POSITION OF UN-TRAINED
TEACHERS AT ELEMENTARY STAGE IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	Primary		Upper Primary		Total	
		Male	Female	Male	Female	Male	Female
	BLOCK						
1.	Matabari	271	89	360	296	83	379
2.	Killa	112	08	120	151	25	176
3.	Kakraban	174	00	174	00	35	134
4.	Amarpur	160	12	172	271	28	299
5.	Ampinagar						
6.	Karbook	71	04	75	63	09	72
7.	Bagafa	188	101	389	225	36	261
8.	Rajnagar	249	17	266	195	25	220
9.	Hrishyamukh	142	25	167	132	19	151
10.	Satchand	192	31	223	136	07	143
11.	Rupaichari	100	09	109	91	05	96
	Total (Rural) :	1759	359	2118	1659	272	1931
	NAGAR PANCHAYAT						
1.	Udaipur	28	29	57	14	14	28
2.	Amarpur	16	13	29	22	05	27
3.	Belonia	05	11	16	05	24	29
4.	Sabroom	01	06	07	10	08	18
	Total (Urban) :	50	59	109	51	51	102
	GRAND TOTAL :	1809	418	2227	1710	323	2033

TABLE NO – XIX (B)

**BLOCK-WISE/NAGAR PANCHAYAT-WISE POSITION OF TRAINED TEACHERS AT
ELEMENTARY STAGE IN SOUTH TRIPURA DISTRICT**

Sl. No.	Name of Block/ Nagar Panchayat	Primary		Upper Primary		Total	
		Male	Female	Male	Female	Male	Female
	BLOCK						
1.	Matabari	160	47	207	142	26	168
2.	Killa	23	13	36	53	01	54
3.	Kakraban	85	20	105	105	17	122
4.	Amarpur	105	18	123	54	08	62
5.	Ampinagar						
6.	Karbook	51	05	57	01	01	25
7.	Bagafa	314	55	369	127	33	160
8.	Kajinagar	220	00	127	80	03	83
9.	Hrishyamukh	115	13	128	87	12	77
10.	Satchand	167	27	194	65	01	66
11.	Rupaichari	75	06	81	45	05	50
	Total (Rural) :	1193	214	1407	779	110	889
	NAGAR PANCHAYAT						
1.	Udaipur	29	53	82	15	19	34
2.	Amarpur	24	20	44	08	05	13
3.	Belonia	11	24	35	88	07	95
4.	Sabroom	08	09	17	11	05	16
	Total (Urban) :	72	106	178	122	36	158
	GRAND TOTAL :	1265	320	1585	901	146	1047

The competency of teacher in turn largely depends upon two aspects – Pre-service Training and In-service Training which they usually received after joining of teaching profession. Teacher do not get pre-service training and therefore, are not adequately qualified to face the new challenges in the class-rooms.

In view of the above, In-service Training becomes a necessity. From the Table No- XVII (A) & XVII (B), it is seen a good number of un-trained Teachers are yet to be trained at elementary stage of education.

The District is characterized by low enrollment, high drop-out, high percentage of un-trained teachers.

These gaps in education are frustrating all efforts of the Education Department for universalising the Elementary Education.

Now, it is, proposed to emphasize the following interventions under Sarva Shiksha Abhiyan (SSA).

- i) Starting of New Primary School for unserved habitations.
- ii) Starting of Upper Primary Schools also for unserved habitations.
- iii) Appointment of Teacher for both Primary and Upper Primary Schools to be started newly.
- iv) Starting of Education Guarantee Centres and Alternative & Innovative Education Centre.
- v) Construction of Primary and Upper Primary School building.
- vi) Construction of Additional Class Rooms for Primary and Upper Primary Schools.
- vii) Repair of buildings of existing Primary and Upper Primary Schools.
- viii) Provision of Furniture for Primary and Upper Primary Schools.
- ix) Supply of Teaching learning equipments to Primary and Upper Primary Schools.
- x) Provision of electricity, toilets and drinking water source for Primary and Upper Primary Schools.
- xi) Training of Village Education leaders.
- xii) Training of Teachers (both trained & un-trained).
- xiii) Training of Education Volunteers of EGS & AIE Centres.
- xiv) Construction of building for Block Resource Centres.

Executive Agencies at Various Level

For implementing and monitoring of the implementation of District Elementary Plan under Sarva Shiksha Abhiyan in South Tripura District various Executive Agencies have already been formed at the State, District, Block, Village and School Levels. The agencies are as follows :-

- 1) **School level** :- Mother Teacher Association (MTA)
- 2) **Village level** :- Village Education Committee (VEC)
- 3) **Block level** :- Block Level Education Committee (BLEC)
- 4) **District level** :- District Level Education Committee (DLEC)
- 5) **State level** :- State Level Monitoring Committee (SLMC)

School Level

For such school a Mother-Teacher Association has already been constituted with adequate number of Mothers, Parents and Teachers. It will have a right to inspect all the record of the schools.

Village Level

Village level management structure has been constituted in all the villages in South Tripura District with adequate number of representatives of the parents, women, and members of Panchayat (Village Education Committee). This committee shall meet twice a month to look after the implementation of the school management and quality issues. The functions of the Village/Panchayat Committee will be as follows :-

- i) Execute all types of civil works.
- ii) Prepare education plan of habitation.

- iii) Mobilise community and parents for improving infrastructure facility of the school and sensitize the community against the evils of child labour.
- iv) Manage school education fund.
- v) Ensure enrolment and retention.
- vi) Ensure effective utilisation of educational equipments.
- vii) Arrange service of local persons as teachers and instructors.

Block Level

Block in Tripura is considered as a viable unit for support to Primary and Upper Primary Schools. So, Block Level Education Committee for each Block in the District has already been constituted for ensuring effective participation of the local community and the effective functioning of the schools for achieving the goal of Universalisation of Elementary Education. The Block Education Officer will work as Block Co-ordinator for implementation of District Elementary Education Plan of SSA. The Block Level Education Committee shall monitor the functioning of the schools under the block and take corrective steps whenever necessary. It will undertake annual evaluation of the performance of schools and their facilities and provide academic supervision and inspection of the schools under the Block. It will also prepare Block Level Plan and monitor the Universalisation of Elementary Education interventions. The Block Level Committee will also send report on the implementation of Elementary Education Programmes in the Block to the District Level Education Committee on monthly basis.

District Level

District Level Education Committee (DLEC) has also been constituted for the district with the District Magistrate & Collector as the Chairman and District Education Officer (DEO) as District Co-ordinator and other Official and Non-official members. The committee will be entrusted with the implementation of Elementary Education Programme. The Committee shall meet every month and examine the reports of the Block Committee. The committee would analyse the progress of implementation of district plan and take corrective action. It would send a monthly report to the State Mission giving details of progress of Elementary Education Programme and reasons for shortfall. Minutes of the meeting of the DLEC would also be sent to the State Mission.

State Level

For undertaking all the activities of **Sarva Shiksha Abhiyan (SSA)** in South Tripura an Autonomous Society in the name of Sarva Shiksha Abhiyan Rajjya Mission, Tripura has been constituted. It will be responsible for planning, Implementing and monitoring of the project formulated for achieving the objective of District Elementary Education Plan. An Executive Committee of the said society has also been constituted with well-defined powers Function and Responsibility. There is a State Level Office as well as District Level Offices for society.

ANNEXURE - IV

IMPLEMENTATION SCHEDULE OF ANNUAL PLAN & BUDGET 2001-2002

Sl. No.	Name of Items	Sanctioned Amount (Rs. in lakhs)
1.	School & Teacher Grant	46.79
2.	Teachers Training	14.00
3.	BRC/CRC	18.00
4.	Community Training	1.30
5.	IED	2.62
6.	Innovation	13.00
7.	Management Cost	8.25
8.	Civil Work	46.80
9.	Text Books	112.82
Grand Total :		263.58

During the financial year 2001-2002 total amount was sanctioned Rs. 263.58 Lakhs (Two Crores Sixty Three lakhs Fifty Eight Thousand Only). Out of which Rs. 1,00,00,00/- (One Crore Only) was Sanctioned earlier i.e. on 08/08/02 as per vide Memo No. F.8(257)-DSE/2000(L)dt. 08/08/02. From the fund sanctioned as per above vide No., we have placed the fund among the Block Project Co-ordinators amounting to Rs. 94,00,000/- (Rupees Ninety Four Lakhs) Only on 21/11/02 as per vide No. F. 2(28-B)-EDN(S)/2001/1-7dt.21/11/02 and retained the balance of Rs. 6,00,000/- (Rupees Six Lakhs) Only as 6% management cost in the bank A/C (Pass Book).

As per vide No. F.8.(f257-13)/DSE/SSA/02 dt. Agartala the 12th March 2003 we have received 163.58 Lakhs for the financial year 2001-2002 as per component mentioned above.

Out of this fund we have placed Rs. 107.2774 Lakhs to the Block Project Coordinators as per Memo No. F.28(B)EDN/(S)/2002/125-131dt. 06/05/03 as per component allotted for . The remaining balance of Rs. 56.3026 Lakhs for Teachers Training and Innovative etc. has been kept in the A/C (Pass Book).

ANNEXURE - 'A'

IMPLEMENTATION SCHEDULE OF ANNUAL PLAN & BUDGET 2002-2003

Sl. No.	Name of Items	Sanctioned Amount (Rs. in lakhs)	Total Amount Released
1.	School & Teacher Grant	6.29	--
2.	Teacher Training (10 days)	5.88	--
3.	Research & Evaluation (State)	9.76	--
4.	BRC/CRC	35.01	--
5.	Community Training	0.45	--
6.	Innovation (Computer Education)	30.00	--
7.	Management Cost	15.00	--
8.	Text Books (Primary & Upper Primary)	66.66	44.15
9.	Maintenance	4.85	4.85
10.	Construction - Primary	20.00	26.00
11.	Construction - Upper Primary	35.00	35.00
12.	Construction - BRC	6.00	6.00
13.	Construction - CRC	6.00	6.00
14.	Construction - Toilets for Primary	8.00	8.00
15.	Construction - Toilets for Upper Primary	4.00	4.00
16.	Drinking water for Primary	6.00	6.00
17.	Drinking water for Upper Primary	3.00	3.00
18.	Salary	11.76	--
Grand Total :		273.66	137.00

As per vide Memo No.F.8(257-13)-DSE/SSA/02 Dt. Agt. The 11th March 2003 DSE has released Rs. 137.00 Lakhs out of total sanctioned amount Rs. 273.66 Lakhs.

Out of Rs. 137.00 Lakhs we have placed Rs. 105.15 Lakhs to the different Block Project Coordinators for utilization of the fund as per component wise vide Memo No. F. 28(B)/DEN(S)2002/125-131 Dt. 06/05/03.

Component and amount wise break up of released fund enclosed herewith.

The remaining balance amounting to Rs. 31.85 lakhs for maintenance, construction-toilets for primary and upper pry., drinking water for primary and upper primary and salary etc. has been kept in the Bank A/C (Pass Book)

Calculation of Pay & Allowances of Teacher (State Norm - 2003-2004)

1.	Primary Teacher	--	Scale (3,300/- -- 7,100/-)
	Basic	--	Rs. 3,300/-
	38% D.A.	--	Rs. 1,254/-
	C.A.	--	Rs. 100/-
	M.A.	--	Rs. 100/-
	H.R.A.	--	Rs. 330/-
	Total :	--	Rs. 5,084/- Per Month Per Teacher

Rs. 5,084 X 12 Months = 61,008/- Say 0.61 (In Lakhs)

2.	Upper Primary Teacher	--	Scale (4,200/- -- 8,650/-)
	Basic	--	Rs. 4,200/-
	38% D.A.	--	Rs. 1,596/-
	C.A.	--	Rs. 100/-
	M.A.	--	Rs. 100/-
	H.R.A.	--	Rs. 420/-
	Total :	--	Rs. 6,416/- Per Month Per Teacher

Rs. 6,416 X 12 Months = 76,992/- Say 0.77 (In Lakhs)

COSTINGS

ANNUAL PLAN FOR 2003-2004

DISTRICT SUMMARY - SOUTH TRIPURA DISTRICT, UDAIPUR

Sl. No.	Description	Proposed				Recommended			
		Unit Cost (Rs. in Lakh)	days/month s/nos	PHY (Nos)	FIN (Rs. in Lakh)	Unit Cost (Rs. in Lakh)	days/month s/nos	PHY (Nos)	FIN (Rs. in Lakh)
1	2	3	4	5	6	7	8	9	10
1	Primary School								
1.1	New School Building (Pry.)	5.00	Per School	25	125.00				
1.2	New School Furniture (Pry.)	0.50	Per School	25	12.50				
1.3	Salary for New School Teacher	0.051	Per Teacher Per Month for 1 year	50	30.60				
	Old Teacher Salary for Primary Previous Year	0.052	Per Teacher Per Month for 1 year	50	31.20				
1.4	F.L.E. Grant for New Primary School (OBB Uncovered)	0.10	Per School	25	2.50				
1.5	Others								
1.6	Sub Total				201.80				
2	Upper Primary School								
2.1	New School Building	7.00	Per School	20	140.00				
2.2	New School Furniture	0.70	Per School	20	14.00				
2.3	Salary for New School Teacher	0.064	Per Teacher Per Month for 1 year	60	46.08				
2.4	F.L.E. Grant for New Upper Primary School (OBB Uncovered)	0.15	Per School	20	3.00				
2.5	Sub Total				203.08				
3	Primary and Upper Primary School								
3.1	School Grant (Primary)	0.02	Per School	(176)	35.22				
3.2	School Grant (Upper Primary)	0.02	Per School	566	41.32				
3.3	Teacher Grant (Primary)	0.005	Per Teacher	3912	19.56				
3.4	Teacher Grant (Upper Primary)	0.005	Per Teacher	3140	15.70				
3.5	Sub Total				81.80				

1	2	3	4	5	6	7	8	9	10
4	Teacher Training								
4.1	Induction Training for Untrained Teachers for 10 days	0.007	Per Teacher	2000	14.00				
4.2	Training of Existing Teachers for 10 days	0.007	Per Teacher	1200	8.40				
4.3	Others								
4.4	Sub Total				22.40				
5	Research & Evaluation								
6	Block Resource Center								
6.1	Construction of BRC	6.00	Per BRC	5	30.00				
6.2	Furniture Grant for BRC	1.00	Per BRC	01	1.00				
6.3	Equipment & Contingency for BRC	0.08	Per BRC	11	0.83				
6.4	Salary of Block Resource Person	0.062	Per Teacher Per Month for 1 year	44	32.74				
6.5	Meetings, Travelling Allowances etc.	0.005	Per BRC/Month	11	0.66				
6.6	Sub Total				65.23				
7	Cluster Resource Center								
7.1	Construction of CRC	2.00	Per CRC	18	36.00				
7.2	Furniture Grant for CRC	0.10	Per CRC	06	0.60				
7.3	Equipment & Contingency for CRC	0.025	Per CRC	63	1.65				
7.4	Salary of Cluster Resource Person	0.062	Per Teacher Per Month for 1 year	19	147.31				
7.5	Meetings, Travelling Allowances etc.	0.002	Per CRC/Month	6	1.58				
7.6	Sub Total				187.14				
8	Community Training (VEC)								
8.1	Integrated Education for Disabled Student	Rs. 80/-	Per VEL	182	1.46				
8.2		Rs. 1200/-	Per Student	22	2.66				
10	Innovation for (Education of Girls/SC/SST)								
10.1	Residential Course for Girls School	50.00	Per School	1	100.00				
10.2	Innovative Project for Girls Education (Computer Education)	1.00	Per School	10	10.00				
10.3	Sub Total				110.00				
11	Civil Work								
11.1	Repair Grant (Primary)	0.05	Per School	6	30.70				

1	2	3	4	5	6	7	8	9	10
11.2	Repair Grant (Upper Primary)	0.05	Per School	285	14.25				
11.4	Building for Schools without Building (Primary)	5.00	Per School	30	150.00				
11.4	Building for Schools without Building (Upper Primary)	7.00	Per School	15	105.00				
11.5	Sub Total				299.95				
12	Toilet Facility (Pry. & U. Pry.)								
12.1	Toilet Facility (Primary)	0.20	Per School	40	8.00				
12.2	Toilet Facility (Upper Primary)	0.20	Per School	20	4.00				
12.3	Drinking Water (Primary)	0.15	Per School	40	6.00				
12.4	Drinking Water (Upper Primary)	0.15	Per School	20	3.00				
12.5	Sub Total				21.00				
13	Text Book								
13.1	Text Book (Primary)	Rs. 150/-	Per Student Per Year	138909	208.36				
13.2	Text Book (Upper Primary)	Rs 150/-	Per Student Per Year	46638	69.96				
13.3	Sub Total				278.32				
14	Management Cost (6% of Total Cost)								
14.1	Consultation & Documentation				3.50				
14.2	Books & Journals				5.00				
14.3	Purchase of Furniture				4.00				
14.4	MIS Room & Establishment				3.50				
14.5	Computer Consumable Goods				5.00				
14.6	Honorium to Resource Person				4.00				
14.7	TA & DA to Resource Person				5.00				
14.8	Contingent Expenditure				16.00				
14.9	Maintenance Cost				10.00				
14.10	Cost of P. Oil etc.				5.00				
14.11	Computer & Accessories				2.30				
14.12	Type Writer Machine				2.50				
14.13	Xerox Machine				5.00				
14.14	Sub Total				70.80				
15	Grand Total				1553.35				

COSTINGS

ANNUAL PLAN FOR 2003-2004

BLOCK SUMMARY - SOUTH TRIPURA DISTRICT, UDAIPUR

Sl. No.	Description	Matabari		Killa		Kakraban		Amarpur		Ampinagar		Karbook	
		PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Primary School												
1.1	New School Building (Pry.)	3	15.00	2	10.00	2	10.00	3	15.00	2	10.00	2	10.00
1.2	New School Furniture (Pry.)	3	1.50	2	1.00	2	1.00	3	1.50	2	1.00	2	1.00
1.3	Salary for New School Teacher	6	3.67	4	2.45	4	2.45	6	3.67	4	2.45	4	2.45
	* Old Teacher Salary for Pry. Previous Year	6	3.75	4	2.50	4	2.50	6	3.75	4	2.50	4	2.50
1.4	T.L.E. Grant for New Primary School (OBB Uncovered)	3	0.30	2	0.20	2	0.20	3	0.30	2	0.20	2	0.20
1.5	Others												
1.6	Sub Total		24.22		16.15		16.15		24.22		16.15		16.15
2	Upper Primary School												
2.1	New School Building	2	14.00	2	14.00	1	7.00	2	14.00	1	7.00	2	14.00
2.2	New School Furniture	2	1.40	2	1.4	1	0.70	2	1.40	1	0.70	2	1.40
2.3	Salary for New School Teacher	6	4.61	4	3.07	2	1.54	4	3.07	2	1.54	4	3.07
2.4	T.L.E. Grant for New Upper Primary School (OBB Uncovered)	2	0.30	2	0.30	1	0.15	2	0.30	1	0.15	2	0.30
2.5	Sub Total		20.31		18.77		9.39		18.77		9.39		18.77
3	Primary and Upper Primary School												
3.1	School Grant (Primary)	84	1.63	53	1.06	43	0.86	74	1.48	57	1.14	56	1.12
3.2	School Grant (Upper Primary)	41	0.82	13	0.26	22	0.44	20	0.40	12	0.24	9	0.18
3.3	Teacher Grant (Primary)	718	3.59	164	0.82	350	1.75	398	1.94			120	0.60
3.4	Teacher Grant (Upper Primary)	615	3.80	234	1.17	258	1.29	405	2.03			101	1.01
3.5	Sub Total		9.83		3.31		4.34		5.85		1.38		1.38
4	Teacher Training												
4.1	Induction Training for Untrained Teachers for 10 days	200	1.40	150	1.05	200	1.40	200	1.40	150	1.05	100	0.70
4.2	Training of Existing Teachers for 10 days	200	1.40	100	0.70	100	0.70	100	0.70	100	0.70	50	0.35
4.3	Others												
4.4	Sub Total		2.80		1.75		2.10		2.10		1.75		1.05

1	2	3	4	5	6	7	8	9	10	11	12	13	14
5	Research & Evaluation	125	1.38	66	0.73	65	0.72	94	1.04	69	0.76		
6	Block Resource Center												
6.1	Construction of BRC					1	6.00			1	6.00		
6.2	Furniture Grant for BRC									1	1.00		
6.3	Equipment & Contingency for BRC	1	0.075	1	0.075	1	0.075	1	0.075	1	0.075	1	0.075
6.4	Salary of Block Resource Person	4	2.98	4	2.98	4	2.98	4	2.98	4	2.98	4	2.98
6.5	Meetings, Travelling Allowances etc.	1	0.005	1	0.005	1	0.005	1	0.005	1	0.005	1	0.005
6.6	Sub Total		3.06		3.06		9.06		3.06		10.06		3.06
7	Cluster Resource Center												
7.1	Construction of CRC			2	4.00	2	4.00	2	4.00			2	4.00
7.2	Furniture Grant for CRC									6	0.60		
7.3	Equipment & Contingency for CRC	6	0.15	6	0.15	6	0.15	6	0.15	6	0.15	6	0.15
7.4	Salary of Cluster Resource Person	18	13.39	18	13.39	18	13.39	18	13.39	18	13.39	18	13.39
7.5	Meetings, Travelling Allowances etc.	6	0.15	6	0.15	6	0.14	6	0.14	6	0.14	6	0.15
7.6	Sub Total		13.69		17.69		17.68		17.68		14.28		17.69
8	Community Training (VEC)	166	0.13	166	0.13	166	0.13	166	0.13	166	0.13	166	0.13
9	Integrated Education for Disabled Student	25	0.30	18	0.22	2	0.25	21	0.25	15	0.18	18	0.22
10	Innovation for (Education of Girls/SC/ST)												
10.1	Residential Course for Girls School	1	50.00					1	50.00				
10.2	Innovative Project for Girls Education (Computer Education)	2	2.00				1.00	1	1.00	1	1.00	1	1.00
10.3	Sub Total		52.00				1.00		51.00		1.00		1.00
11	Civil Works												
11.1	Repair Grant (Primary)	49	2.45	40	2.00	2	1.05	57	2.85	45	2.25	47	2.35
11.2	Repair Grant (Upper Primary)	41	2.05	13	0.65	1	1.10	20	1.00	12	0.60	9	0.45
11.4	Building for Schools without Building (Primary)	3	15.00	2	10.00		15.00	3	15.00	2	10.00	2	10.00
11.41	Building for Schools without Building (Upper Primary)	2	14.00	1	7.00		7.00	2	14.00	1	7.00	1	7.00
11.5	Sub Total		33.50		19.65		24.15		32.85		19.85		19.85
12	Toilet Facility (Pry. & U. Pry.)												
12.1	Toilet Facility (Primary)	5	1.60	2	0.40		0.80	4	0.80	2	0.40	3	0.90
12.2	Toilet Facility (Upper Primary)	2	0.40	2	0.40		0.40	2	0.40	1	0.20	2	0.40
12.3	Drinking Water (Primary)	5	0.75	2	0.30	3	0.45	4	0.60	2	0.30	3	0.45
12.4	Drinking Water (Upper Primary)	2	0.30	2	0.30	2	0.30	2	0.30	1	0.15	2	0.30
12.5	Sub Total		2.75		1.40		1.75		2.10		1.05		1.10

1	2	3	4	5	6	7	8	9	10	11	12	13	14
13	Text Book												
13.1	Text Book (Primary)	14070	21.11	11324	16.99	9476	14.22	18532	27.80			11123	16.68
13.2	Text Book (Upper Primary)	6886	10.33	3393	5.09	3509	5.26	6398	9.60			3336	5.00
13.3	Sub Total		31.44		22.08		19.48		37.40				21.68
14	Grand Total		195.17		104.94		106.20		196.45		75.98		104.71

COSTINGS

ANNUAL PLAN FOR 2003-2004

BLOCK SUMMARY - SOUTH TRIPURA DISTRICT, UDAIPUR

Sl. No.	Description	Bagafa		Rajnagar		Hrishyamukh		Satchand		Rupaichhari	
		PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)	PHY (Nos)	FIN (Rs. in Lakh)
1	2	15	16	17	18	19	20	21	22	23	24
1	Primary School										
1.1	New School Building (Pry.)	3	15.00	2	10.00	2	10.00	2	10.00	2	10.00
1.2	New School Furniture (Pry.)	3	1.50	2	1.00	2	1.00	2	1.00	2	1.00
1.3	Salary for New School Teacher	6	3.67	4	2.45	4	2.45	4	2.45	4	2.45
	* Old Teacher Salary for Pry. Previous Year	6	3.75	4	2.50	4	2.50	4	2.50	4	2.50
1.4	T.L.E. Grant for New Primary School (OBB Uncovered)	3	0.30	2	0.20	2	0.20	2	0.20	2	0.20
1.5	Others										
1.6	Sub Total		24.22		16.15		16.15		16.15		16.15
2	Upper Primary School										
2.1	New School Building	2	14.00	2	14.00	2	14.00	2	14.00	2	14.00
2.2	New School Furniture	2	1.40	2	1.40	2	1.40	2	1.40	2	1.40
2.3	Salary for New School Teacher	4	3.07	4	3.07	4	3.07	4	3.07	4	3.07
2.4	T.L.E. Grant for New Upper Primary School (OBB Uncovered)	2	0.30	2	0.30	2	0.30	2	0.30	2	0.30
2.5	Sub Total		18.77		18.77		18.77		18.77		18.77
3	Primary and Upper Primary School										
3.1	School Grant (Primary)	152	3.40	87	1.70	78	1.56	113	2.20	73	1.46
3.2	School Grant (Upper Primary)	51	1.02	34	0.68	31	0.62	39	0.78	13	0.26
3.3	Teacher Grant (Primary)	770	3.55	401	2.01	354	1.77	449	2.25	193	0.99
3.4	Teacher Grant (Upper Primary)	445	2.23	307	1.54	376	1.89	247	1.24	150	0.75
3.5	Sub Total		10.53		5.93		5.84		6.47		3.46
4	Teacher Training										
4.1	Induction Training for Untrained Teachers for 10 days	250	1.75	200	1.40	200	1.40	200	1.40	150	1.05
4.2	Training of Existing Teachers for 10 days	150	1.05	100	0.70	100	0.70	100	0.70	100	0.70
4.3	Others										
4.4	Sub Total		2.80		2.10		2.10		2.10		1.75

	2	15	16	17	18	19	20	21	22	23	24
5 Research & Evaluation		203	2.23	121	1.33	109	1.20	152	1.67	86	0.95
6 Block Resource Center											
6.1 Construction of BRC		1	6.00	1	6	1	6.00	1	6		
6.2 Furniture Grant for BRC											
6.3 Equipment & Contingency for BRC		1	0.075	1	0.075	1	0.075	1	0.075	1	0.075
6.4 Salary of Block Resource Person		4	2.98	4	2.98	4	2.98	4	2.98	4	2.98
6.5 Meetings, Travelling Allowances etc.		1	0.005	1	0.005	1	0.005	1	0.005	1	0.005
6.6 Sub Total			9.06		9.06		9.06		9.06		3.06
7 Cluster Resource Center											
7.1 Construction of CRC		2	4.00	2	4.00	2	4.00	2	4.00	2	4.00
7.2 Furniture Grant for CRC											
7.3 Equipment & Contingency for CRC		6	0.15	6	0.15	6	0.15	6	0.15	6	0.15
7.4 Salary of Cluster Resource Person		18	13.39	18	13.39	18	13.39	18	13.39	18	13.39
7.5 Meetings, Travelling Allowances etc.		6	0.15	6	0.14	6	0.14	6	0.14	6	0.15
7.6 Sub Total			17.59		17.68		17.63		17.68		17.69
8 Community Training (VEC)		166	0.13	166	0.13	166	0.13	166	0.13	166	0.13
9 Integrated Education for Disabled Student		25	0.30	18	0.22	16	0.19	24	0.29	21	0.25
10 Innovation for Education of Girls/SC/ST											
10.1 Residential Course for Girls School											
10.2 Innovative Project for Girls Education (Computer Education)		1	1.00	2	2.00			1	1.00		
10.3 Sub Total			1.00		2				1.00		
11 Civil Works											
11.1 Repair Grant (Primary)		106	5.30	58	2.90	51	2.55	79	3.95	61	3.05
11.2 Repair Grant (Upper Primary)		51	2.55	34	1.70	31	1.55	39	1.95	13	0.65
11.4 Building for Schools without Building (Primary)		4	20.00	3	15.00	3	15.00	3	15.00	2	10.00
11.4 Building for Schools without Building (Upper Primary)		2	14.00	2	14.00	1	7.00	2	7.00	1	7.00
11.5 Sub Total			41.85		33.60		28.10		27.90		29.70
12 Toilet Facility (Pry. & U. Pry.)											
12.1 Toilet Facility (Primary)		5	1.00	5	1.00	2	0.40	5	1.00	4	0.80
12.2 Toilet Facility (Upper Primary)		2	0.40	2	0.40	1	0.20	2	0.40	2	0.40
12.3 Drinking Water (Primary)		5	0.75	5	0.75	2	0.30	5	0.75	4	0.60
12.4 Drinking Water (Upper Primary)		2	0.30	2	0.30	1	0.15	2	0.30	2	0.30
12.5 Sub Total			2.45		2.45		1.05		2.45		2.10

D11970

NEPA DC

National Council for Educational Research and Training
 Planning and Statistics Division
 17-B, West Anand Road, Mayapuri, New Delhi-110016
 DOC. No. D-11970
 62-89-3001

