

सत्यमेव जयते

GOVERNMENT OF GUJARAT

PERFORMANCE BUDGET

OF

EDUCATION DEPARTMENT

1983-84

EDUCATION DEPARTMENT

GOVERNMENT OF GUJARAT

PERFORMANCE BUDGET

OF

EDUCATION DEPARTMENT

1983-84

EDUCATION DEPARTMENT

Sub. National Systems Unit
National Institute of Educational
Planning and Administration
17-E, S. A. B. Marg New Delhi-110016
DOC. No.....
Date.....

1983

PREFACE

The Administrative Reforms Commission set up by the Government of India recommended that department and organisation in direct charge of development programmes should introduce "Performance Budgeting." The Government of Gujarat has accepted and implemented this recommendation. The Education Department had prepared its first Performance Budget for the year 1978-79. The Department now presents its sixth Performance Budget for 1983-84 along with its Budget Estimates of the year 1983-84.

Place : Gandhinagar.

Date : February, 1983.

M. N. Buch

Secretary to Government,
Education Department.

INDEX

	Page No.
1. Education Department, Sachivalaya	1 to 7
2. Directorate of Education (Primary and Adult Education)...	9 to 31
3. Directorate of Higher Education	33 to 55
4. Directorate of Technical Education... ..	57 to 75
5. Directorate of Youth Services and Cultural Activities ...	77 to 90
6. Directorate of Museums	91 to 99
7. Directorate of Archaeology	101 to 111
8. Directorate of Archives	113 to 121
9. Directorate of Languages	123 to 131

EDUCATION DEPARTMENT
(SHCHIVALAYA)

PART-I

INTRODUCTION

With the formation of the State of Gujarat on 1st May, 1960 a composite department designated as Education and Labour Department came into being. The Education and Labour Department as it then was, included Social Welfare, Labour, Prohibition and Excise and Employment. Gradually those latter subjects, for administrative reasons, have been taken out from the Education and Labour Department and a separate Secretariat Department known as Education Department has come into being from August, 1976. It deals with Education including Technical Education, Youth Services and Cultural activities, Archives, Archaeology and Museums.

POLICY FRAME

The policy frame in the VIth Plan envisages six major changes. These changes are:

- (i) A massive programme of Adult Education;
- (ii) A far greater priority to universalisation of elementary education in the age-group 6-14;
- (iii) Controlling the quantitative expansion of secondary and higher education, shifting emphasis to Vocationalisation at the secondary stage and improving the quality in secondary and higher education;
- (iv) Intergrated look at the plan and non-plan provisions and obtaining better utilisation of the investments in education to meet development goals;
- (v) To improve the quality of implementation ; and
- (vi) To take measures to give a rural bias to educational programmes, develop science and scientific attitude.

With these broad objectives in mind, the Education Department formulates policies pertaining to Education. It also watches its implementation and issues directives in the nature of guidance and orders and thus is in overall charge of the matters pertaining to Education. It also looks after Arts and Culture (i Youth and Cultural Activities and also Archives, Archaeology and Museums).

The subjects assigned to Education Department under the Rules of Business are shown in Annexure 'A'. The Education Department is headed by a Secretary and there are two Joint Secretaries, three Deputy Secretaries and six Under Secretaries. There are different branches dealing with different subjects. Section Officers (Gazetted Class II) are heads of branches. There are eight Heads of Department and one statutory Board under the administrative control of the Education Department.

The following Heads of Department are functioning under the administrative control of the Education Department.

- (1) Directorate of Education (Primary and Adult Education).
- (2) Directorate of Higher Education.
- (3)—Directorate of Technical Education.

- (4) Directorate of Youth Services and Cultural Activities.
- (5) Directorate of Archives.
- (6) Directorate of Archaeology.
- (7) Directorate of Museums
- (8) Directorate of Languages.

These Directorates look after implementation of the policies and schemes framed by Government in Education Department within the powers delegated to them and obtain orders of Government in Education Department for the matters not within their powers. Separate performance budgets follow in relation to their respective activities and funds sought for with justification therefor.

There is one Statutory Board viz: Secondary Education Board which is functioning under the administrative control of the Department which looks after all matters (except grant-in-aid) relating to Secondary Education. The other boards are as under-

- (1) Technical Examination Board, working in liaison with Directorate of Technical Education.
- (2) Gujarat State Text-Book Board.
- (3) State Examination Board.

Their activities will be enumerated under the performance budget of the respective Directorates.

INSPECTION:

This Department undertakes inspection of the offices of the Heads of Departments under its administrative control. This is done with a view to give them guidance and to improve their working by pointing out defects, if any, and to ensure that they generally function in accordance with government policies and orders.

This Department inspects the plan records maintained by the Plan Cells of the various Heads of Departments under the administrative control of this Department to ensure that they maintain the plan records properly.

PART II

RESUME OF OVER ALL PERFORMANCE :

As this Department formulates policies and supervises and watches its implementation at the Head of Department level, the performance and implementation of policies formulated by this Department have been shown in "Part-II" of the performance Budget of the concerned Heads of Departments implementing the policies and schemes.

ANNEXURE-A

SUBJECTS ALLOTTED TO THE EDUCATION DEPARTMENT :—

1. Education, including technical, European and Anglo-Indian education and agricultural education in primary and secondary schools, but excluding agricultural education allotted to the Agriculture and Forests Department.
2. Libraries, Museums and other similar institutions controlled or financed by the State.
3. The exhibition and use of educational, scientific and recreational films.
4. Copy Right.
5. Books and Journals.
6. Literary and scientific associations and universities.
7. Ancient and Historical monuments, records, manuscripts and Archaeological sites and remains other than those declared by Parliament by law to be of national importance.
8. Schools and Colleges competitions in histrionics and dramatics.
9. Scheme for the training of primary school teachers in the dramatics.
10. Grant-in-aid to schools imparting instructions in music, dance and dramatics.
11. Auxiliary and National Cadet Corps.
12. Youth Welfare.
13. Recreational and leisure time activities and sports, cultural delegations, etc. visiting the State.
14. (i) All matters pertaining to appointments, posting, transfers, promotions, conduct, grant of leave, pension, etc, in respect of all Gazetted Officers and Non-Gazetted Government servants under the administrative control of the Department.
 (ii) All matters pertaining to grant of pension in respect of class-I and II officers of the Secretariat cadres under the administrative control of the Department, and
 (iii) All matters pertaining to grant of leave in respect of class-II officers of the Secretariat cadre under the administrative control of the Department.
15. Works, lands and buildings vested in, or in the possession of Government, for purposes of and assigned to the Education Department.
16. Inquiries and statistics for purposes of any of the matters in this list.
17. Fees in respect of the matters in this list but not including fees taken in Court.

PART-III

STATEMENT OF FINANCIAL REQUIREMENTS

(Rs. in '000)

Head of/Major Account/Head	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total
	2	3	4	5	6	7	8	9	10	11	12	13
276. Secretariat Social and Community Services												
(a) Secretariat												
(i) Education	...	20,87	20,87	...	23,15	23,15	...	24,75	24,75	...	26,60	26,60
766. Loans to Government Servants.	27,73	55,92	83,65	1,47	64,00	65,47	9,66	64,00	73,66	2,50	65,70	68,20

Note:—The Secretariat Department has no developmental functions to perform directly and the amounts asked for as above constitute mainly for the following purposes:—

- (a) Defraying expenditure on the establishment, pay of officers and other staff and allowances, contingent expenditure, etc.
- (b) Loans and advances to Government servants under the administrative control of Education Department.

The very nature of disbursement of grants being specified objects, the distribution of grants given above is predominantly objective in nature.

PART IV

Explanation of Financial Requirements

“ 276—Secretariat Social and Community Services (Rs. 26.60 lakhs) (non—plan). As far as budget head “276—Secretariat Social and Community Services” is concerned, most of the grant goes towards defraying the pay of the establishment, allowances etc. Statement showing the details of sanctioned posts and actual expenditure incurred is attached.

766—Loans to Government servants (Rs. 2.50 lakhs-Plan and Rs. 65.70 lakhs Non-Plan.)

As far as the budget head “766—Loans to Government servants” is concerned, provision is made for various kinds of loans to Government servants.

The grants for the next year are necessarily based on the data furnished by the Heads of Departments on the basis of the applications received by them. Accordingly Rs. 2.50 lakhs as plan, Rs. 65-70 lakhs as non-plan expenditure have been proposed for the year 1983-84. Realistic assessment as far as this head is concerned could be ascertained with reference to the number of applications received and not on the basis of the actual expenditure of the last year. The plan allocation of Rs. 2.50 lakhs represents the allocation to the Education Department, by the Finance Department, out of the total allocation under the plan scheme “HSG 11” operated by the Panchayats, Housing and Urban Development Department. The Finance Department makes allocations under the head on the basis of availability of funds eventhough the administrative department prepares forecasts of funds on the basis of applications received or such other data as expenditure incurred during previous years, etc. Allocations to the Heads of Departments depend on the final allocation made by the Finance Department initially or augmented subsequently.

Statement showing the number of posts sanctioned as on 1-10-1982 in Education Department.

Pay scale	Class I	Class II	Class III	Class IV	Total
1. Upto Rs. 300	45	21	66
2. Rs. 301 to Rs. 900	...	16	80	...	96
3. Rs. 901 to Rs. 1600	10	...	1	...	11
4. Rs. 160 to Rs. 2249
5. Rs. 2250 and more	1	1
Total	... 11	16	126	21	174

Actual expenditure

1981-82 Rs.20,87,000

Note :- The Secretariat Department has no developmental functions to perform directly and the amounts asked for as above constitute mainly for the following purposes :—

(a) Defraying expenditure on the establishment, pay of officers and other staff and allowances, contingent expenditure etc.

(b) Loans and advances to Government servants under the administrative control of Education Department.

The very nature of disbursement of grants being specified objects, the distribution of grants given above is predominantly objective in nature.

DIRECTORATE OF EDUCATION (PRIMARY AND ADULT EDUCATION)

(NON-TRIBAL)

PART-I

INTRODUCTION :

Consequent upon the bifurcation of the Directorate of Education, the new Directorate of Education (Primary and Adult Education) came into existence with effect from the 9th October, 1978.

The programmes of this Directorate relate to the following :—

- (i) Pre-Primary Education ;
- (ii) Primary Education ;
- (iii) Training Programmes for Primary Teachers ;
- (iv) Adult Education ;
- (v) Administrative organisation, Direction and Administration and
- (vi) Improvement of Primary Education (Programmes of State Institute of Education).

(i) Pre-Primary Education :

Pre-Primary Education run by Municipal School Boards and private authority in urban area and District Education Committee and private authority in rural area, as a preparatory stage of primary education for the age group 3-6. Government sanctions grant-in-aid as per prescribed rules to pre-primary schools in rural area.

(ii) Primary Education :

Primary Education has been made free, universal and compulsory. The Primary Education is managed by Municipal School Board and private recognised institutions in Urban areas and by District Panchayat and private recognised institution in rural areas. In short, Primary Education is fully administered by local bodies.

(iii) Training Programmes for Primary Teachers :

Primary training schools are run in the State to train the untrained teachers and to orient trained teachers in the field and also to orient them in the latest developments in the field of Primary Education. This training and orientation programmes are fully managed and administered through Teachers' Training Institutions. The Teachers' Education Board organise the programmes.

(iv) Adult Education :

State Adult Education Programme is administered in the State through local bodies as well as voluntary agencies in new norms in order to make illiterate adult of age-group of 15-35 literate. Like-wise, adult education programme is covered for the same age group by colleges with the U. G. C. aid. Gujarat Vidhyapith, Social Education Committee, Surat and Ahmedabad are helpful in academic aspect.

(v) Direction and Administration :

Policy regarding Primary and Adult Education decided by the State Government is fully administered by issuing necessary orders and instructions by Director, Primary and Adult Education. The programme for improvement and development of Primary Education is fully managed by State Institute of Education. The Primary Education at district level is administered through District Primary Education Committees, Adult Education is administered through local bodies voluntary agencies with District Adult Education Officer as co-ordinator at district level.

The administrative structure of the Directorate of Primary and Adult Education is given separately :—

(vi) Programmes of State Institute of Education :

State Institute of Education undertakes various programmes pertaining Training, Research, Extension and Publication in the field of School Education especially Primary Education.

Administrative structure of Directorate of Primary and Adult Education

(STATE LEVEL)

Director of Primary ~~and Adult~~ Education

*Director of
Adult
Education
H-6794*

Part-II

RESUME OF OVERALL PERFORMANCE.

PRE-PRIMARY EDUCATION :-

An amount of Rs, 19.20 lakhs is sanctioned as grant-in-aid for 1501 pre-primary schools of rural area through District Panchayat Education Committee in 1982-83 for the pre-primary education of the children of the age group 3-6 with a view to provide then a preparatory stage for the primary education.

PRIMARY EDUCATION :

Primary Education has been made free, compulsory and universal. Primary Education is managed by Municipal school Boards and Private recognised institutions in Urban area and by District Education Committee and Private recognised institution in rural area. At the end of 1982-83, there were 19050 primary schools in non-tribal area. The enrolment position for the age group 5-14 at the end of 1980-81 is 84% and is anticipated to be 90% by 1982-83. There will be 112332 teachers at the end of 1981-82. 3000 new additional teachers, will be appointed in primary schools of municipal school board and District Panchayats during the year 1982-83.

Persuasion is found more effective than litigation for smooth implementation of the scheme of compulsory primary education. Hence it was decided to appoint Nirikshaks to look after enrolment campaign and to guide teachers in their day to day school work. Accordingly 107 Nirikshaks have been appointed during 1979-80. These Nirikshaks are required to be continued during the sixth plan. Thus the said number of Nirikshaks are continued during 1982-83. An amount of Rs. 12.00 lakhs has been provided in plan budget for the year 1982-83. To reduce the rate of wastage, the Government has decided since 1978-79 not to hold annual examination in standard I & II. When the measure was taken, it was feared that it might result in postponing the evil of stagnation from standard I, II to Std. III. A scheme of special coaching for weak students has been formulated to set at rest these fears. Under the scheme, children who fail in any subjects at the annual examination of standard III would be given special coaching in the subjects during summer vacation and would be retested in the beginning of the next academic year and promoted to standard IV. An amount Rs. 1.24 lakhs sanctioned grant in-aid to district Panchayat Education Committees to cover 27200 pupils in non-tribal area during 1982-83.

An amount Rs. 40.00 lakhs as non-plan and Rs. 20.00 lakhs as plan has been provided for the construction of class rooms in the non-tribal area, For payment of grant in aid for improvement of physical facility of 150 primary schools, to provide 300 Science Kit boxes of standard VI to primary schools financial assistance to 6840 talented girls of S. C, S. T. & O. B. C. group of 152 talukes in the terms of scholarships a provision of Rs. 6.14 lakhs has been Sanctioned. An amount of Rs. 11.00 lakhs sanction grant-in-aid to cover 13,200 students of the age group 9-14 under the non-formal programme, with a view to prepare them for formal education, Non-formal education cell has been sanctioned at State Institute of Education Ahmedabad,

TRAINING PROGRAMME OF PRIMARY TEACHERS:

Primary training institution (Colleges) are run to train the untrained teachers and to orient trained teachers by introducing preservice training and in service training programme to acquaint them with the latest development in the field of primary education through teachers training institutions of Government and voluntary agencies, This training and orientation programme are managed through teacher Education Board. 4200 untrained

teachers are under going training for second year of training and 300 trained teachers have been oriented through in service training programme in 59 primary training schools of non-tribal area of the State. As per new trend of teaching of English is introduced from standard V, voluntarily from 1982-83, 4412 teachers have been given training of one month. 8 non Govt. Training institution will be strengthened in the non tribal area. For this purpose, total amount of Rs. 192.00 lakhs have been allocated including Rs. 35.00 lakhs under plan budget and Rs. 157.51 lakhs under non plan budget in the year 1982-83 for non-tribal area of the State.

ADULT EDUCATION :—

State Adult Education programme is administered in the state through District Panchayats, Municipalities, Municipal Corporation in order to make illiterate adult of age group 15-35, literate. Likewise adult education programme is covered for the same age group by colleges with the U. G. C. aid. The academic responsibility of the above programme is fully managed by State Resources Centre in Gujarat Vidhyapith established by Central Government and social education committee, Surat and Ahmedabad established by State Government are helpful in academic aspect. Under this programme 9.77 lakhs illiterate adults are covered up to the year 1981-82 and this number shall be increased to 12.16 lakhs at the end in the year 1982-83 of the non-tribal area of the State. The post literacy centres will provide further education to newly literate adults.

ADMINISTRATION SUPERVISION :—

Policy regarding primary & Adult Education decided by state Govt. is fully administered by issuing necessary orders and instructions by Director, Primary and Adult Education. The programme for improvement and Development for primary education is managed by State Institute of Education. Primary Education at district level is administered through District Primary Education Committee with District Primary Education Officer. Likewise adult education is administered through local bodies with District Adult Education Officer as co-ordinator at District level. For this purpose total amount of Rs. 42.28 lakhs have been provided including Rs. 3.21 lakhs under the plan budget and Rs. 39.07 lakhs under the non-plan budget during the year 1982-83.

IMPROVEMENT OF PRIMARY EDUCATION :—

State Institute of Education undertakes various programmes suggested by N. C. E. R. T. in view of the National Policy of Primary Education. These programmes like improvement in the field of Primary Education, preparation of Research curriculum etc. are executed with the help of S. I. E. through its different units. An amount of Rs. 5.00 lakhs for construction of building of State Institute of Education and an amount of Rs. 0.60 lakhs for population cell have been provided in plan Budget. While an amount of Rs. 6.93 lakhs has been provided under non-plan for 1982-83. Thus for all this the total amount of Rs. 12.53 lakhs has been provided for the year 1982-83.

Looking to the trend of Education monitoring cell has been created at state and district level in 1981-82 for effective planning and monitoring in each scheme and programme. It is further strengthened in 1982-83 by creating 8 additional posts of Dy. D. P. E. Os for remaining districts. A provision of 2.61 lakhs has been sanctioned for this purpose.

The work of giving wide publicity of science education giving in service science training is done by the Head of Science Unit keeping in view of new trends of Science and mathematics.

Thus in all total amount of Rs. 486.96 lakhs under plan budget and Rs. 1144.56 lakhs under non-plan budget has been provided during the financial year 1982-83 for implementing various schemes of Primary & Adult Education in non-tribal area totalling to Rs. 11931.52 lakhs.

PART-III

(Rs. in 000)

Statement of financial requirements.

H.-679-5

Head of/Major Account Head	Accounts 1981 82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non- plan	Total	Plan	Non- plan	Total	Plan	Non- plan	Total	Plan	Non- plan	Total
1	2	3	4	5	6	7	8	9	10	11	12	13
249-Interest payment Interest on small saving provident fund etc.												
Interest on State Provi- dent Fund.	—	600	600	—	600	600	—	600	600	—	600	600
277-Education												
A. Primary Education	30712	965335	996047	40252	1014007	1054259	44368	1129684	1174052	50945	1135509	1186454
C. Special Education	3821	7938	11759	4007	10551	14558	4007	10265	14272	3463	11251	14714
H. General	66	3689	3755	321	4130	4451	321	3907	4228	590	3987	4577
Total 277-Education	34599	976962	101156	44580	1028688	1073268	48696	1143856	1192532	54998	1150747	1205745
278-Loans for Education Art and Culture	—	25	25	—	25	25	—	25	25	—	25	25
677-Art and Culture	200	2000	2200	2000	2000	4000	2000	4000	6000	480	2000	2480
767-Misc. Advances	—	69947	69947	2156	73700	75856	9535	73700	83235	2200	77000	79200

PART — IV

Explanation of Financial Requirements :

(1) Direction and Administration :

District Primary Education Officers supervise the Primary Schools of Jilla Panchayat with the assistance of Assistant Educational Inspector (Administration) who has to perform only administrative work of primary schools under the control of Taluka Development Officer at Taluka Level. Every 50 schools one supervisor is appointed. 10% of primary schools are to be supervised by District Education Officer to know the educational level of District Education Officers have to inspect primary schools under the control of Municipal School Boards.

There were 756 Asstt. Education Inspectors in the State at the end of 1981-82 in District Education Committees under District Panchayats. The expenditure on Asstt. Education Inspectors is fully borne by State Government. For this purpose Rs. 82.00 lacs has been proposed under non-plan during the year 1983-84. To continue 107 Asstt. Education Inspectors appointed earlier, provision of Rs. 12.84 lacs is proposed during 1983-84 as plan under the scheme No. EDN-11.

(2) Laboratories of Non-Govt. Primary teachers' training schools :

16 Laboratories of 43 non-Govt. primary teachers' training schools are paid grant-in-aid through Dist. Education Officers. For this purpose, an amount of Rs. 9.50 lacs has been proposed under non-plan during the year 1983-84.

(3) Additional teachers for enrolment of additional pupils :

It is estimated that at the end of the year 1983-84, the enrolment of pupils of age group 6-14 will be 90.49% in the state. 93425 teachers under the Dist. Education Committees and 15251 teachers under the Municipal Govt Boards are working. The expenditure on these teachers is to be borne by State Govt. by way of G. I. A. to Education Committees. For this purpose Rs. 10600.00 lacs have been proposed under non-plan during financial year 1983-84.

In all 8285 teachers have been appointed in non-tribal area under the plan scheme No. EDN-1 for additional enrolment upto 1982-83. During the year 1983-84 the above teachers are to be continued. Over and above, 2500 teachers will be appointed for additional enrolment of pupils during the year 1983-84. An amount of Rs. 397.62 lacs have been proposed under Scheme No. EDN-1 under plan to cover expenditure to be incurred on above teachers.

(4) Looking to the development of the new capital town, 2 new primary schools are proposed to be opened at Gandhinagar during 1983-84. An amount of Rs. 0.40 lacs has been proposed under plan Scheme No. EDN-5, to meet expenditure other than expenditure on salary of teachers.

(5) It has been decided to continue 100 teachers appointed during 1979-80 for conversion of single teacher schools into two teachers schools. Under this scheme 500 more single teachers schools will be converted into two teachers schools during 83-84 for which 500 additional teachers will be necessary for the year 1983-84. Thus in all for 600 teachers an amount of Rs. 29.68 lacs has been proposed for the year 1983-84 under plan scheme No. EDN-6.

(6) Improvement of physical facilities in primary schools :

It has been proposed to pay an amount of Rs. 1000,- per schools for improvement of physical facilities like water facilities, sanitary arrangements, compound wall etc. It is targetted to cover 150 schools. For this purpose, an amount of Rs.1.50 lacs has been proposed under plan scheme No. EDN-7 for the year 1983-84.

(7) Schools having standards I to V were supplied science kit boxes. An amount of Rs. 1.50 lacs has been proposed to pay 300 science kit boxes of Std. VI at maximum cost of Rs. 500 per kit box in the year 1983-84 under scheme EDN-8, under plan.

(8) To promote girls' education, Govt. has sanctioned a scheme for payment of Rs. 100/- per year to each of the 5 girls of SC. S.T and OBC who stand first in annual examination of Std. IV in each taluka to continue the study beyond Std. V For this purpose Rs. 4.56 lacs have been proposed under plan scheme No. EDN-10 for the year 1983-84 which will cover 4560 scholarships. (An amount of Rs. 2.67 lacs has been proposed under special component plan to) cover 2760 beneficiaries.

(9) Coaching classes for weak students in summer vacation :

In order to reduce the rate of drop-outs in Std. I and II, instead of annual examination, periodical evaluation has been introduced. Likewise to reduce the rate of stagnation in Std. III, a scheme of coaching classes for weak students who have failed in annual examination of Std. III has been introduced. Such classes are run in summer vacation. 28,000 students in non-tribal area are to be covered under the scheme in the year 1983-84. For this purpose an amount of Rs. 1.40 lacs has been proposed under plan scheme No. EDN-12. Remuneration shall be paid to the teacher who will run the coaching classes in summer vacation.

(10) The Primary Education is compulsory, but it is difficult to cover all the children of age group 6-14 under formal education system because of economical, social and educational problem. There were some children who left the study in premature stage. It has been decided to cover above children under non-formal education. There is a Provision of entry into formal education who has studied in non-formal education. For academic guidance a special cell has been created under the control of State Institute of Education for providing guidance to the non-formal centres. It has been decided to cover 6600 more children under the scheme of non-formal education in the year 1983-84 and for that purpose an amount of Rs. 6.00 lacs has been proposed under the plan scheme No. EDN-13. (Moreover, an amount of Rs. 5.00 lacs has been proposed under special component plan to cover 6,600 such students during the same year.)

(11) Pre-Primary Education is very important as a preparatory stage of primary education for the age group 3-6. There are 1501 pre-primary institution in non-tribal areas of the State which are eligible for grant. For this purpose an amount of Rs. 22.50 lacs has been proposed under plan scheme No. EDN-15 for the year 1983-84.

(12) Government is trying to provide class rooms facilities for the increasing number of students. The ceiling of class room construction is periodically reviewed. It is proposed to pay 40% of the total cost of construction as GIA for one class room by Government. This grant is to be treated as a loan. For that an amount of Rs. 4.80 lacs has been proposed to construct 100 class rooms at the rate of Rs. 4800 as G.I.A. per class room at 40% of actual cost i. e. Rs. 12,000 under plan scheme No. EDN-2 in the year 1983-84.

Payment of loan for major repairs of primary schools building are paid to District Panchayats. For this purpose an amount of Rs. 20.00 lacs have been proposed under non-plan. In addition to this an amount of Rs. 20.00 lacs have been proposed for repayment of loans already sanctioned to District Panchayats in earlier years for construction of class rooms and major repairs under non-plan for the year 1983-84. by way of book adjustment.

(13) In order to strengthen English education and to create facilities to give English teaching from Std. v. About 6,000 Primary teachers from 1200 primary schools were given in-service training in English teaching during the year 1982-83. It is also proposed to extend this facilities for giving inservice training to About 6000 teachers for std. VI during the year 1983-84. For this an amount of Rs. 29-90 lacs has been Proposed under plan [scheme EDN-17.

It is also proposed to give in-service training to teachers of the schools for science 'kit boxes to be provided to schools having standard V. to VII. For this purpose, an amount of Rs. 0.05 lacs been proposed under plan scheme No. EDN-18 for the year 1983-84. An amount of Rs. 77.45 lacs has been proposed for payment of salaries of 67 laboratory assistants in 67 primary training schools and G. I. A. to 10 pre-primary training schools under non-plan in the year 1983-84.

An amount of Rs. 0.50 lacs has been proposed under plan scheme No. EDN-20 for publication of a bi-monthly magazine for acquainting teachers and students with the latest development in the field of maths and science. for the year 1983-84 4000 copies are to be printed.

An amount of Rs. 0.60 lacs has been proposed for organising science fares at State and district level under the scheme No. EDN-21 for the year 1983-84.

An amount of Rs. 0.40 lacs has been proposed as contingent expenditure under plan scheme No. EDN-22 for running science hobby corners in 67 primary training schools for innovation and experimentation in science education for the year 1983-84.

Science unit is run under the control of S. I. E. for improvement of science teaching. For this purpose science units run various training programmes. For this purpose an amount of Rs. 66.14 lacs has been proposed under non-plan for the year 1983-84.

Adult Education programmes are running under state and centrally sponsored schemes, Nehru Youth Centres and Universities literate the illiterate adults of age-group 15-35. For this purpose an amount of Rs. 112.51 lacs under non-plan and Rs. 34.67 lacs under plan head for EDN-28, 29,30,31 & 32 have been proposed for the year 1983-84. 4.09 lacs adults will be covered under this schemes during the year 1983-84. Post literacy centres are also run for the newly literacy adults. (Under scheme No. EDN-28, provision of Rs. 1.82 lacs has been proposed under special component plan to cover 0.03 lacs illiterate adults for the year 1983-84.)

S. I. E. runs various qualitative programmes for improvement of education structure S. I. E. has research in service training, extension services publication, curriculum research development, education technology, audio-visual and population education wings. S.I.E. has its office in the whole premises of P.R. Training College. It has been proposed to accommodate S. I. E. into a newly constructed building, and

for this purpose an amount of Rs. 2.00 lacs has been proposed under plan scheme No. EDN-24 for the year 1983-84. An amount of Rs. 0.80 lacs has been proposed for the year 1983-84 under plan scheme No. EDN-25 for strengthening the administrative wing of S. I. E. (population cell). A provision of Rs. 0.10 lacs has been proposed for strengthening the publication unit of Jeevan Shikshans for the year 1983-84 under plan scheme No. EDN-26.

It is proposed to give a total allocation of Rs. 28.67 lacs to S. I. E. which is inclusive of 2.45 lacs for educational technology cell, Rs. 7.43 lacs for administrative structure of S. I. E. Rs. 0.64 lacs for teacher education board, Rs. 2.00 lacs for curriculum cell, Rs. 1.50 lacs for in-service training of teachers, Rs. 2.20 lacs for providing equal opportunities for education in 22 backward talukas, Rs. 13.00 lacs for encouraging education facilities for educational backward classes, Rs. 1.00 lacs for contingent expenditure,

(19) Strengthening Directorate :

942 posts of class I to IV were allocated to Directorate of Primary and Adult Education on bifurcation of Directorate of Education of which 73 posts remained with directorate. An amount of Rs. 12.10 lacs have been proposed for payment of pay and allowances for the year 1983-84. Necessary provision has been proposed for continuing the monitoring cell created during the year 81-82 and 82-83 for further strengthening During the year 1983-84 for which and amount of Rs. 5.00 lacs has been proposed under the plan scheme No. EDN-16.

TRIBAL AREA SUB PLAN

Part I.

Introduction :

Following are the three main folds required for universalisation of Primary and Adult education programmes in Tribal Area.

- (1) Universalisation of Primary Education.
- (2) To create atmosphere for attending schools regularly by the students enrolled in Primary Schools.
- (3) To improve the quantity of Primary Education.

To achieve the above objects the following Programmes were undertaken :—

- (1) Appointment of additional teachers for additional enrolment of pupils.
- (2) Provision for construction of additional class-rooms in Pry. schools for additional enrolled pupils.
- (3) Coaching classes for weak students in summer vacation.
- (4) Financial Assistance (scholarships) to talents S. C., S. T., and O. B. C. (Baxi Punch) girls students.
- (5) Incentive to Tribal pupils :—
 - (a) Supply sets of school text books free of cost.
 - (b) Supply of pairs of school uniforms free of cost.
 - (c) Incentive to primitive group families (Parents) as opportunity cost by way of food and cloths.
- (6) Introduction of Non-formal Education for the students of age-group 9-14 and multiple entry in formal system.
- (7) Conversion of single teacher school into two teacher schools.
- (8) Improvement of Physical facilities of Primary schools.
- (9) Programmes for improvement of science Education (Viz. supply of kit Boxes etc.)
- (10) Inservice training for Pry. teachers to orient them in the latest development in the fields of Pry. Education.
- (11) Provision for G.I.A. to Pre-Pry. schools of preparatory stage of Pry. Education for the age group 3-6 in Rural Areas.
- (12) Imparting Adult Education to illiterate adults of the Tribal Areas of the state of age group 15-35 through different programmes.

Part II

Resume of overall performance**Pre-Primary Education :—**

An amount of Rs. 3.50 lacs has been provided in the Budget estimates of the year 1982-83. For payment of Grant-in-Aid to 150 Pre. Pry. Schools through Dist. Panchayat Education Committees for the Pre. Pry. Education of the children of the age group 3-6 with a view to provide them preparatory stage for them for Pry. education.

Primary Education :—

There are 6150 pry. school in 32 Talukas and 15 pockets Area of the Tribal Area of the State at the end of 1982-83. The enrolment Position for the age group. 6,11 at the end of 1982-83 is expected to be 106% while for age group 11.14 it is expected to be 75% 21,475 Teachers were working in the Pry. School of the Tribal Area in the year 1981-82, 700 additional teachers have been sanctioned in 1982-83 and will be distributed for the Pry. schools of Dist. Education Committees of the Tribal Area.

32 posts of Asstt. Education Inspector in 32 Talukas were sanctioned in the year 1979-80 These posts will be continued in sixth plan. An amount of Rs. 10.00 lacs have been provided in 1982-83 for completion of 500 class rooms under plan scheme No. EDN-2. Similarly an amount of Rs. 10.00 lacs have been provided for major repairs of the class rooms in the year 1982-83 under Non-Plan.

An amount of Rs. 0.50 lacs have been paid to Dist. Panchayat Education Committees for 50 primary schools by way of G.I.A. at the rate of Rs. 1000/- per such pry. schools for improvement of physical facilities during 1982-83 similarly an amount of Rs. 0.50 lacs have been distributed by way of G.I.A. to provide 100 science Kit Boxes to Std. VI of primary 100 schools of the Dist. Panchayat Education Committees at the rate of Rs. 500/- per Kit Box.

The payment of Rs. 1.44 lacs as G.I.A. is already paid to distribute to 1440 talented girls of S.C.S.T. and other Backward group of 32 Talukas at the rate of Rs. 100/-per year to each girl for continuing their pry. Education.

An amount of Rs. 5.00 lacs has been provided under plan to cover 6000 students of the age-group 9-14 under Non-formal Education for coaching them for two hours at their convenient the daily by Non-formal Education centres to make them eligible for the multiple entry of the elementary stage by preparing them for formal education.

An amount of Rs. 32.40 lacs has been paid to Distribut Dist. Panchayats Education Committees by way of grant-in-aid for supplying 2,63,750 School Text Books sets free of cost to students of Tribal Area, Supply of 72,000 pairs of uniforms to students and financial assistance as an opportunity cost to parent of pupils of primitive groups in the form of food and cloths (Janta sadi and Dhoti as an incentive for sending their childrens schools regularly.

Trainings Programmes of Pry. Education.

Arrangement have been made to provide and orient in service training through programmes to 100 primary teachers of Tribal Area to keep them in constant touch with new trend of education and to acquaint them with the latest development in the field of Pry. Education. In addition to this necessary science equipments will be provided by giving training to teachers for workshops for science teaching of primary school laboratory.

For development of Primary Education an amount of Rs. 368.42 lacs as detailed bellow will be distributed to the concerned Dist Panchayat Education Committes during the year 1982-83.

- (i) Rs. 178.42 lacs under plan.
- (ii) Rs. 190.00 lacs under Non-Plan.

Adult Education.

State Adult Education Programme is administered in the Tribal Area of the State through Dist. Panchayats, Municipalities etc. in order to make illiterate adults of age groups 15-35 literate by organising/conducting adult education classes through various programmes. At the end of 1981-82, 2.60 lacs illiterate adults of age groups 15-35 of the Tribal Area have been made literate convering under various programmes of Adult Education, It is anticipated that this number will be increased to 3.21 lacs by the end of 1982-83. For this an amount of Rs. 9.93 lacs has been provided during 1982-83.

PART-III

Statement of Financial Requirements :—

(Rs. on "000")

Sr. No.	Head/Major of Head Account.	Programme Activities.	Account 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates. 1983-84		
			Plan	Non-plan	Total	Plan	Non-plan	Total	Plan	Non-plan	Total	Plan	Non-plan	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.	277/Education													
	A-Primary (a) Tribal Area-Sub-Plan.	Elementary Education.	13681	15113	28794	16842	18000	34842	21889	20000	41889	23575	20,000	43575
	C. Special Loans for 677-Edu. Art and Culture.	Adult Education. Construction of Class-room.	993	..	993	993	—	993	2027	193	2220	2311	513	2824
			1060	500	1560	1000	1000	2000	1000	1000	2000	840	1000	1840
Grand Total..			15734	15613	31347	18835	19000	37835	24916	21193	46109	26726	21513	48239

Part IV.**Explanation of Financial requirements :—**

—: Primary Education :—

1. Provision for Additional Teachers for enrolment of additional pupils :—

It is targetted to achieve 107% and 63% in age group 6-10 and 11-14 respectively while overall coverage for the entire age group 6-14 is targetted to achieve 85% by 1983-84 in the 32 Telukas and 15 pockets of the Tribal Area of the State. 2600 posts of pry. teachers in Tribal Area of the State. 2600 posts of pry. teachers in Tribal Area were sanctioned to Dist. Education Committies during the period of fifth five year plan(District Education Committes are paid Grant-in-aid toward the enpenditure on said posts. For this purpose an amount of Rs. 200-00 lacs have been proposed under Non-Plan during 1983-84.

850 teachers in the year 1979-80, 565 teachers in the year 1980-81, 200 teachers in the year 1981-82 and 500 teachers sanctioned in 1982-85 have been sanctioned, 500 more teachers will be appointed in 1983-84 for additional anrolment. In order to continue the teachers sanctioned upto 1982-83 and for now additional anrolment. In order to cnitinue the teachers sanctioned upto 1982-83 and for now reachers to be appointed in 1983-84 a provision of Rs. 112.74 lacs is proposed during 1983-84.

Convers of single teacher school in to two teacher schools :--

The schooling facilites are provided at a walkable distance of 1.5 km. for the age group of 6-10. The drop out rate is high after std. IV due to lacking of the schooling facility of std. V to VII. The drop put rate is higher in the area of single teachers school because the single teacher school have std. I to VII only. The single teacher school remain closed when the teacher is absent. This is a weakned in the precedure of the primary education. This is why it is desirable that there should be no single teacher school.

50 single Teacher schools have been converted into two teacher schools in the year 1979-80. Similarly 100 such schools have been covered in 1982-83 Thus in all 350 teachers have been appointed uunder plan scheme No. EDN. 6 by converting equal No. of single teacher schools into two teacher schools. These 350 Teachers schools. These 350 Ceachers have to be continued in 1983-84(Moreover 350 more have to be continued in 1983-84. Moreover 550 more such single teacher schools are proposed to be convered into two teachers in 1983-84, for which 550 more teachers will be required to be appointed for six month. For all these teachers a provision of Rs. 48.75 lacs has been proposed under plan scheme No. EDN. 6 for G.I.A. to District Education Committes for these 900 teachers.

Construction of Class Rooms :—

Government is trying to provide class rooms facility for the inresing number of students. The (S.O.R.; ceiling of class room constuction is periodically revised but maximum G.I.A. fixed by Government is not to the mark. Government have decided today G.I.A. at 70% in the Tribal Area in the form of loan. The previting cost value fixed by Government is Rs. 12,000/- of which Rs. 8,400/- will be paid by Government in the form of loan. On this basis a provision of Rs. 8.40 lacs has been proposed for construction of 100 class rooms in Tribal Area for the year 1983-84.

H-679-8.

Improvement of Physical facilities in Pry. Schools :—

An amount of Rs. 0.50 lacs has been proposed under plan scheme No. EDN-7 during the year 1983-84 for improving physical facilities like water, sanitary facilities, compound walls and electrification in 50 Primary schools at the rate of Rs. 1000/- per school.

Science Kit Boxes :—

Schools having Std. I to IV were supplied science kit Boxes. It has been proposed to supply 100 science Kit Boxes for Std. VI during the year 1983-84. For this purpose an amount of Rs. 0.50 lacs has been proposed under plan scheme No. EDN-8. This amount shall be distributed amongst various District Education Committees for the maximum rate of Rs. 500/- per Kit Box by way of G. I. A. for 1000 science Kit Boxes for Std. VI.

Incentives to Tribal Students and special incentive to parents of Primitive groups of Tribal pupils :—

The education and literacy rate in Tribal Area is much lower as compared to Non. Tribal Area. Due to poverty tribal people are reluctant to send their children to schools on account of social economic conditions. It is therefore necessary to give them incentives. Accordingly 2,63,750 sets of school text book and 1,30,000 pairs of uniforms will be given to the children for attraction for joining and attending the schools. An amount of Rs. 26.00 lacs for uniforms and Rs. 6.00 lacs for Text Books has been proposed to be provided from special Central Assistance of Rs. 46.00 lacs.

Even among the tribal community primitive groups are very backward in Education with a view to bring children of these groups to schools, parents of these children are given free cloths, (Janata Dhoti & Saree twice in a year) and food grains as an opportunity cost as financial assistance if they get their children enrolled to Pry. Schools and keep their attendance regular. For This purpose an amount of Rs. 14.00 lacs has been proposed under plan, scheme No. EDN. 9 to be met with fully from the special central Assistance.

Financial Assistance & S. C, S. T. & O. B. C. girl pupils :—

There is a huge wastage after Std. IV particularly in girls. To avoid stagnation, wastage and also to promote girls education particularly in backward communities a cash award of Rs. 100/- per girl student every year to the first five girls of S. C., S. T. and O. B. C. in order of merits in the annual examination of Std. IV in each Taluka of 32 Taluka of Tribal Area is given which will be continued till they complete their studies up to Std. VII. For this provision of Rs. 0.96 lacs has been proposed for 1983-84 to cover 960 beneficiaries .

Nirikshaks :—

32 Nirikshaks were appointed in Tribal Area during 1979-80 to look after enrolment campaign and to guide teachers in their day to day school work also. These Nirikshaks will be continued during the year 1983-84. A provision of Rs. 3.84 lacs has been proposed under plan scheme No. EDN. 11 for payment of their salary to District Education Committees by way of G. I. A.

Coaching Classes for weak students :—

In order to reduce the rate of drop out wastage in Std. I & II instead of annual examination, periodical evaluation has been introduced. Likewise to reduce the rate of drop out in Std. III a scheme of coaching classes for weak students who have failed in annual examination of Std. III has been introduced. Such classes are run during summer vacation and they would be retested after coaching and promoted to upper standards. 20,000 students in Tribal Area are to be covered under the scheme No. EDN. 12 under plan in 1983-84. Remuneration will be paid to the teachers who will run the coaching classes in summer vacation. For this purpose a provision of Rs. 1.00 lakh has been proposed for 1983-84.

Non--Formal Education :—

It is found that despite of all efforts, it is very difficult to bring all children of the age group 6-14 to schools under formal education system, because Economical social and educational problem are mainly responsible for this apathy to education. Pny. Education is compulsory. There were some children who left study in primature stage. It has been decided to cover above children under Non-Formal education. There is a provision of multiple entry into formal education who have studied in Non-Formal Education. It is proposed to cover 6000 such students of age group 9-14 of Tribale Area during the year 1983-84 for which a provision of Rs. 5.00 lacs has been proposed under plan scheme No. EDN. 13.

Grants to Pre. pry. Schools.

The early childhood education has been proposed to be used as means of accelerate time the universalisation of pry. education and also as administrative link up with the pry. education infrastructure. With a view to Pre-school system in Tribal Areas Government have liberalised the rate of G. I. A. for Pre-Pry. schools and pays grant to recognised institutions through Dist. Education Committee in the field of Pre-Pry education in rural areas. There are about 150 Pre-Pry schools in tribal area of the state which are eligible for grant. An amount of Rs. 2.50 lacs has been proposed under plan scheme No. EDN. 15 for the year 1983-84 for payment of G.I.A.

Teachers Training.

In order to orient pry. teachers with latest development in the field of pry. education who has not crossed 50 years of age and put in more than five years of service a programme of in-service training is in operation in Pry. teachers training schools. During this training a stipend is paid to them under this programme 400 teachers in Tribal area are to be covered during the year 1983-84. For this purpose a provision of Rs. 0.60. lacs has been proposed for the year 1983-84 under plan scheme No. EDN. 17.

Workshop for science Teaching.

It is decided to run science workshops for development of science education in Tribal Area of the state. The scheme envisages training of schools teacher of talukas in Tribal Area. The ten schools covered under this scheme during 1982-83, will be continued in 1983-84. The teachers will be paid remuneration an amount of Rs. 0.05 lacs is proposed to be provided for payment of remuneration for these teachers for 1983-84. under plan scheme No. EDN. 23.

Adult Education :—

Adult education programmes are running under state, controlling sponsored schemes, Nehru youth Centres and Universities to literate the illiterate adults of age group 5-35. Post literacy centres are also run to provide literation for newly literated adults. A provision of Rs. 15-16 lacs under plan is proposed for 1983-84 for Tribal Area under Scheme No. 28, 29, 30. It is targetted to make 0.74 be illiterate literate during the year 1983-84 in Tribal Area.

DIRECTOR OF HIGHER EDUCATION

Non Tribal

PART—I
INTRODUCTION...

Sub. National Systems Unit,
National Institute of Educational
Planning and Administration
17-B, Safdarjung Marg, New Delhi-110016
LOC. No.....
Date.....

The function of the Directorate of Higher Education are as under :—

1. Secondary Education.
2. Higher Secondary Education.
3. Spl. Education (including; Drawing Crafts Commercial Education and vocational guidance. etc.)
4. Higher Education.
5. Public Examinations.
6. Loans and scholarships.
7. Library Development.
8. Administrative organisation, Direction & Administration.

1. Secondary Education:—

During the year 1982-83 there were 3593 secondary schools (including Higher secondary) in the state out of which 95% schools are run by the voluntary agencies registered under the Secondary Education Act.

Full expenditure on pay and allowances of the staff of these schools is borne by Government and paid in form of grant in aid. In addition, Govt. gives grant to the extent of 12 % for expenditure on rent of schools building and 17.5 % of other expenditure.

In addition, ad-hoc grant in aid is sanctioned by Government for such specific purposes, as detailed below :—

(a) Improvement of science education.

(b) Provisions for general improvement of secondary schools in phased programme under the Gujarat Secondary Education Act, the Gujarat Secondary Education Board has been constituted in the year 1973. Examination wing of this board conducts secondary school certificate examination and higher secondary certificate examination.

(c) There is one Government Graduate Basic Training centre and One B. Ed. college and about 40 B. Ed. Colleges run by voluntary agencies to whom grant in aid is given by Government which provides trained teachers of secondary stage.

(d) Training institute for Drawing teachers and physical education run by the voluntary agencies are sanctioned grant in aid by Government.

2. Higher Secondary Education.

10 plus 2 pattern of education is adopted from the year 1976-77. 1245 schools out of 3593 schools have higher secondary classes viz. standards XI and XII. As these schools provide additional facilities to improve higher secondary education and incur additional expenditure, special ad-hoc grants are sanctioned to these schools in addition to normal grants.

3. Special Institutions.

Special institutions are concerned with the following activities :—

- (i) Promotion of Vyayam shala, Gymnasia.
- (ii) Promotion of commerce classes. imparting training in typewriting and/or shorthand.
- (iii) Strengthening of Librarian facilities.
- (iv) Promotion of Sanskrit Pathshalas.
- (v) Maintenance of the vocational guidance Bureau guiding pupils to find out their aptitude and to train teachers to guide the pupils.
- (vi) Promotion of National social service/movement in colleges for higher education.

4. Higher Education.

This department is connected with these activities :—

(a) Maintenance of 11 Government colleges.

(b) The State Government gives grant in aid to affiliated colleges and research institutions. The schemes for direct payment of salaries to the teaching and non-teaching staff of non-government aided colleges has been introduced since August 1981.

(c) Government sanctions grant in aid to 6 Universities including Bhavnagar University.

The State Government encourages promising and talented students of colleges by giving them scholarships and free studentships to economically backward class students.

5. State Examination Board.

A non-statutory examination board has been established to conduct various public examinations, namely Primary, Teachers certificate examination Higher/Middle school scholarships examination, Typewriting stenography examination and Drawing Grade examination etc. The Board is chaired by an officer of the rank of a jt. Director of Education.

6. Loans/Scholarships.

Free studentship is limited to secondary pupils including higher secondary schools and colleges. Some free studentships are given from State resources and some from Central resources. Loans scholarships to colleges are awarded from Central Funds.

The number of beneficiaries during 1979-80 to 1981-82 were as shown below :—

State Resources.	No. of beneficiaries.			Estimated.
	1979-80	80-81	81--82	82-83
Scholarships in colleges.	63960	65717	66187	66200
Central Resources.				
Scholarships in colleges.	3160	3850	3612	3900
Loans scholarships in colleges.	2141	2204	2098	2200

Promising students are given, special scholarships by Government for the study of Sanskrit. With a view to help the Wards of political sufferers and meritorious wards of schools teachers, special scholarships are provided.

7. Library Development.

The Curator of Libraries, supervises the State level, Dist. level and taluka level libraries. The curator, also registers village libraries and gives grant in aid to the aforesaid libraries according to existing rules.

At present there are 44 Government libraries, 502 grant in aid libraries in a towns having population of over 5000 and 6014 village libraries with population below 5000. Government awards one of the libraries and librarians for best performance and good quality of work. Government Award to a writer of the best book published during the year, selected by selection committee.

8. Direction and Administration.

The Director of Higher Education is the Head of Department at State Level, assisted by 3 Jt. Directors, One Dy. Director, One Dy. Director (Account) two Accounts Officers, one Spl. Officer, for N. S. S. and one Administrative Officer.

There are also (i) Inspector of Drawing and Craft (2) Inspector of Commercial schools (3) Inspector of Physical Education (4) Curator of Libraries and (5) Vocational Guidance Officer. All of them are at State level with their independent offices to assist the Director in the matter of their concerned subject.

The Dist. Education Officer, is a head at dist. level. He is assisted by the Educational inspectors and Assistant Education Inspectors.

The Administrative set up is shown in the chart given below.

DIRECTOR OF HIGHER EDUCATION

(STATE LEVEL)

Jt. Director for Higher Education	Jt. Director for Secondary Education.	Jt. Director for Higher Secondary Education (10 plus 2)	Dy. Director of Education
(1) Dy. Director (Accts) Accounts Officers. Officer In-charge Audit. (Cl. II.)	Spl. Officer for N. S. S.	Administrative Officer.	Vocational Guidance Officer.
Curator of Libraries.	Chairman of State Examination Board.	State Inspector for drawing and crafts.	State Inspector of Physical Education.
Inspector for Commercial schools.			
District level :— Dist. Education Officer, Educational Inspector. Asstt. Educational Inspector.			

PART II

Resume of overall performance.

Secondary Education.

During the year 1982-83 the no. of Secondary School were adequate except in 7 or 10 talukas of Tribal areas. There were 3593 Secondary Schools at the end of 1982-83 inclusive of 1245 higher secondary schools. Generally 35000 students are admitted in secondary schools every year. These additional students are accommodated in schools by opening of new divisions in existing schools and new secondary schools. Nearly 95 p. c. secondary schools are managed by Private Local Bodies. Salaries are paid in full directly to the teaching and non teaching staff of secondary schools. In addition to this maintenance grant is paid to the management for the rent of school building and other admissible expenditure at the rate of 12.5 per cent and 17.5 per cent of pay packet respectively. There are adequate no. of secondary schools except in 7 or 10 talukas of tribal area. There were 3376 secondary schools inclusive of 842 higher secondary schools at the end of the year 1981-82. During the year 1982-83 permission has been granted to open 146 new secondary schools. Out of 4 new Government Secondary Schools two are in Gandhinagar and the remaining two are located in tribal area. 60 secondary schools and two govt. schools have been proposed to open during the year 1983-84. This will give benefit of employment to 1038 new teachers.

Two Govt. secondary schools at Gandhinagar and two secondary schools with hostel facilities, in tribal areas have been started during the year 1982-83. Provision has been suggested in budget for the year 1983-84 for training of teachers in service, improvement of science education, remedial teaching for weak students etc.

Higher Secondary Education.

During the last three years of plan 1980-81 to 1982-83, 25 secondary schools are permitted to start Std XI and XII and total no. 3765 additional teachers including 500 new teachers of 1982-83 have been employed. During the year 1983-84 it is proposed to permit 100 secondary schools to open Std. XI and to open 260 additional classees of Standard XI and XII. For this 1080 additional teachers will be required. An amount of Rs. 70.00 lakhs proposed to be provided for the year 1982-83.

Besides this in the year 1982-83 out of 72 Govt. High Schools x2 multi purpose schools have been provided the facilities for the commerce and Home Science, bias(During the academic year of 1982-83. 10 Secondary Schools are permitted to start commerce and vocational carrier courses.

Higher Education and University.

There are 12 Government arts/commerce/science and law colleges in the State. Government gives grant to non-Government colleges on the basis of recommendations of Paul Committee. 100% grant is given on expenditure on pay and allowances of the staff members adjusting income from fees. The benefit viz. Leave surrender, medical allowance Leave Travel concession, Graduity etc. are made available to the staff of non-Govt. colleges. The expenditure incurred on maintenance of college building and other admissible expenditure, is also covered under Grant-in-aid rules.

Government also gives grants to the Universities on matching share, against the grant given by the University Grants Commission, and also grant on development

activities is given to the Universities. In 23 colleges, special classes are being conducted for weak students out of which 2 non-Government colleges are located in tribal areas. 165 New Higher Secondary schools are opened and 476 teachers are employed.

Library Development :—

The following activities are undertaken under this scheme :—

1. Registration and payment of grant in aid to voluntary libraries(
- (2) Opening of new libraries at Dist. Taluka and Village level
- (3) To run and maintain such libraries and
- (4) to guide in library Education. The Curator of Libraries with 4 regional assistant curators of libraries controls these activities.

Vocational Guidance.

The activities like vocational guidance, orientation courses careers exhibition, literature publication, and examinations, are undertaken under the control of Vocational guidance officer.

It is estimated to provide Grant-in-aid to 2 institutions providing instruction on vocational curriculum like certificate/diploma courses in commerce and Arts subject.

Loan Scholarships.

No. of beneficiaries during the year 1979-80 to 1981-82 and anticipated no. of beneficiaries for the year 1982-83 are given as under.

	1979-80	80-81	81-82	Anticipated no. 1982-83
1. National Merit Scholarships.	3136	3850	3612	3612
2. National Scholarship to talented children from rural areas.	2656	3186	—	750
3. National Scholarship for teachers children.	215	256	296	296
4. Interest free loan scholarship.	3675	2864	2731	2731
5. War concessions.	—	605	—	—
6. Scholarship for Higher Edn.	1923	2502	2577	2577
7. 5% free students to non-Govt. colleges.	2625	3846	3947	3947
8. Inter State Scholarship.	26	30	5	5
9. High and Middle School Scholarship.	200	250	200	200
10. Merit Scholarship in Govt. Secondary Schools in old Saurashtra State.	—	—	—	—
11. Sanskrit Scholarship in Secondary Schools.	—	100	100	200
12. Research Scholarship for Research work in university.	22	11	20	20
13. Loan Scholarship to meritorious students.	2141	2204	2098	2098
14. Scholarships and other facilities for children of political sufferers.	218	198	200	200
15. Free studentships for B. C. Students on income basis.	55280	56290	56290	56290

PART-III

Statement of Financial Requirements.

(Rs. in 000)

Head of Account Major Head	Accounts, 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total
1	2	3	4	5	6	7	8	9	10	11	12	13
249-Interest payment Interest on deposits.	—	25064	25064	—	27500	27500	—	31900	31900	—	33000	33000
277-Education.												
(b) Secondary education.	13957	595630	609587	16500	594759	611259	17806	745260	763066	16717	680104	696821
(c) Spl. Education.	—	312	312	—	600	600	230	335	565	250	330	580
(e) University & other Higher Education.	8047	197353	205400	7310	219008	226318	9944	262430	272374	7388	251590	258978
(g) Sports and Youth welfare.	—	19553	19553	404	22733	23137	301	22550	22851	170	24580	24750
(h) General.	—	41912	41912	—	40759	40759	665	42593	43258	700	55271	55971
Total :-277	22004	854760	876764	24214	877859	902073	28946	1073168	1102114	25225	1011875	1037100
278. Arts & Culture.	559	4984	5543	1136	5170	6306	1189	5250	6439	1440	5366	6806
279. Scientific service and research.	—	30	30	—	30	30	—	30	30	—	30	30
677. Loans for Education Arts & Culture.	800	1503	2303	1000	1700	2700	1000	1700	2700	730	1600	2330

PART-IV

Explanation of Financial Requirements :—

Direction and Administration :—

State Board of Secondary Education conducts S.S.C. Exam. and Higher Secondary School certificate examination. The expenditure during the year 1983-84 is estimated Rs. 30.96 lakhs. A provision of Rs. 32.24 lakhs is suggested for the year 1983-84.

Under the Gujarat Secondary Education Act., disputed between the management of non-government secondary schools and the staff members are to be decided by the Tribunal. The administrative expenditure is financed by the State Government. A provision of Rs. 1.55 lakhs is made for the year 1982-83. During the year 1983-84 a provision of Rs. 1.60 lakhs is made for the purpose.

(ii) Maintenance of Secondary Schools :—

At the end of 1982-83 there were 3593 secondary schools including 79 secondary schools managed by the State. This figure also includes 1245 Higher Secondary schools. During year 1983-84 a total provision of Rs. 434.92 lakhs is suggested.

(iii) The State Government gives 100% grant for pay and allowances of staff of these secondary schools and the grant to the extent of 30% of pay packet is given as miscellaneous expenditure including rent of schools building.

In addition to the maintenance grant special ad-hoc grants for improvement of science education, overall improvement of selected secondary school etc. are also given. A provision of Rs. 1.00 lakhs is earmarked for improvement of science education over and above this, a provision of Rs. 2.50 lakhs is suggested to make available 2000 text books sets to the pupils coming from the lower level of the society. In the secondary/Higher secondary schools in the State, the state Government organises Training for Secondary teachers. As a result of introduction of New Pattern of education as accepted by the state Government, there has been dynamic changes in curriculum. In order to acquaint the teachers with the changes in curriculum and to keep pace with modern educational technology and its process, it is necessary to provide inservice training to the teachers for which necessary provision is proposed during 1983-84.

5. Higher Education :

At present 11 Government colleges in various faculties of Arts, Science, Commerce/Law are run by State Government. Main expenditure of these colleges is consisted of pay and allowances, furniture, books, apparatus etc

During the year 1983-84 provision of Rs. 189.91 lakhs is proposed.

Government is also paying maintenance grant to non-Government colleges on deficit basis, i.e. 100% grant is given on pay and allowances of staff. Government is paying matching share grants for development activities approved by University Grants Commission. The estimated expenditure on these items, i.e. maintenance grant for works etc. to non-Govt. colleges and matching share grant work out to Rs. 1433.28 lakhs during the year 1983-84

6. University Grants :—

There are six Universities in the State to which Government is paying block grant. An amount of Rs. 762.10 lakhs is proposed in the budget estimates 1983-84. This includes the grant of Rs. 62.10 lakhs under plan for development programme undertaken by the Universities in collaboration with the University Grants Commission.

The University Text-Books Board is established to published books of higher education. An amount of Rs. 4.00 lakhs is proposed in the Budget estimates for the year 1983-84.

To conduct special coaching classes for weak students in colleges an amount of Rs. 1.00 lakhs is proposed in the Budget estimates for the year 1983-84.

It is also proposed to take up scheme of (i) performance award to colleges for qualitative improvement of education (2) Asstt. for inviting experts for lecture and seminars (3) Hostel equipments improvement scheme (4) college development scheme by providing matching share against U.G.C Grant.

Library Development :-

Under this scheme Government gives grant in aid to district and taluka libraries managed by private bodies. Grant is also paid to district education committees for running village reading rooms and village libraries.

provision has also been made for maintenance and development of existing Government Libraries at Dist. Level, as detailed below :-

	Rs. in lakhs.
(a) Library Development.	12.40 (plan)
(b) Village reading rooms & Libraries.	34.36 (non plan)
(c) Opening of New Libraries.	17.00 (non plan)
	2.00 (plan)

Other programmes.

This department has other allied offices like Gujarat Secondary Education Board NCC Head Quarters and NCC Units, Government Ladies hostel, state Examination Board, Vocational guidance Bureau etc. provisions has been made in the Budget estimates for year 1983-84. for these allied offices, Main expenditure of these offices is for pay and allowances, Training allowances and contingent charges etc.....

Sr. No.	No. and name of scheme.	Provision Proposed 1983-84		
		Revenue	for Capital	Total
SECONDARY AND HIGHER SECONDARY EDUCATION.				
1.	EDN-33-Regulated growth Secondary Schools.	64.00	2.00	66.00
2.	EDN-33A-Regulated growth in Govt. Secondary Schools.	—	—	—
3.	EDN-34-Remedial teaching for weak students.	1.80	—	1.80
4.	EDN-35-Improvement of science education.	1.00	—	1.00
5.	EDN-37-Inservice training to teachers.	1.00	—	1.00
6.	EDN-39-Opening of New Higher Secondary Schools.	49.49	—	49.49
7.	EDN-39A-Opening of new Govt. Higher Secondary Schools.	—	—	—
8.	EDN-41-Setting up of Spl. Cell-vocational education.	2.15	—	2.15
9.	EDN-44-Vocationalisation of education GIA to voluntary agencies.	28.70	—	28.70
10.	EDN-45-Vocationalisation of education supervision, control direction and placement.	3.58	—	3.58
11.	EDN-46-Setting up of Book Banks,	2.50	—	2.50
12.	EDN-48-Strengthening of Directorate of Education and Dist. Education offices.	5.70	—	5.70

1	2	3	4	5
13.	EDN-49—Construction and repairs in Government secondary schools.	—	7.90	7.90
14.	EDN-51—Strengthening of State Examination Board.	1.00	—	1.00
15.	EDN-52—Strengthening of Institute of vocational guidance.	0.30	—	0.30
16.	EDN-53—Development of Sanskrit Language.	1.50	—	1.50
17.	EDN-54—Appointment of Hindi Teachers in Non-Hindi Speaking states.	1.00	—	1.00
UNIVERSITY AND HIGHER EDUCATION:				
18.	EDN-55—Gujarat Council of studies for social, cultural and scientific advancement.	0.10	—	0.10
19.	EDN-56—Grant to Universities for Higher Administrative and managerial development courses.	2.00	—	2.00
20.	EDN-57—Performance award to colleges.	1.50	—	1.50
21.	EDN-59—Development of Govt. colleges.	8.00	2.00	10.00
22.	EDN-61—Asstt. to Professional Association of an academic nature.	0.20	—	0.20
23.	EDN-63—Special Coaching classes for weak students.	0.58	—	0.58
24.	EDN-65—Provisions of matching share against U. G. C. Grants to colleges.	1.00	—	1.00
25.	EDN-67 Grant to Universities.	50.00	—	50.00
26.	EDN-68—Grant-in-aid to Residential University at Bhavnagar.	35.00	—	35.00
27.	EDN-69—Scholarships and Freeships (including Secondary Education).	5.00	—	5.00
SPORTS AND YOUTH WELFARE.				
28.	EDN-70—Games and sports.	0.70	—	0.70
29.	EDN-71—Introduction of National Service scheme.	1.00	—	1.00
ART and CULTURE.				
30.	EDN-74—Library development.	1.20	—	1.20
31.	EDN-75—Construction of building for Govt. Libraries.	—	1.50	1.50
32.	EDN-76—Furniture for Govt. libraries.	0.50	—	1.50
33.	EDN-77 Reading Materials for Govt. Libraries.	1.40	—	1.40
34.	EDN-78—State Contribution towards Rsja Ram Mohan Ray Foundation.	1.00	—	1.00
35.	EDN-79—Opening of village libraries	2.00	—	2.00
36.	EDN-80—Refresher courses for employees etc.	0.80	—	0.80
37.	82—Strengthening of office of the Asstt. Curator of libraries.	0.60	—	0.60
38.	EDN-83—Strengthening of Central Library, Baroda.	5.10	1.00	6.10
39.	EDN-84—Strengthening of Government Dist. Libraries.	1.60	—	1.60
40.	EDN-85—(1) Strengthening of other Govt. Libraries.	0.20	—	0.20

Statement showing the total number of posts (Temp. and Perm.) sanctioned as on 1st Oct., 1982 in the Directorate of Education (Higher)

Pay scale.	Class. I	Class II	Class III	Class IV	Total
1. Upto Rs. 300	268	1356	1624
2. Rs. 301 to 900	4	249	4551	...	4804
3. Rs. 901 to 1600	488	488
4. Rs. 1601 to 2249	23	23
5. Rs. 2250 and more	2	2
Total	517	249	4819	1356	6941

TRIBAL AREA SUB PLAN

PART (I)

Introduction.

This relates to the tribal sub-plan component of the Directorate of Higher Education for the year 1983-84. It gives an idea of the functions and operations of this department and the various schemes proposed to be taken up together with the estimated cost thereof.

Aims and objectives.

The constitution of India has stressed the need for particular attention to the education of the population of scheduled tribes. The tribal sub-plan focuses attention on the need of the tribal population of 32 talukas of 7 districts of the State. This area is covered by 9 projects Administrators. Funds are earmarked for these areas and hence diversion to other areas is avoided.

The function of the General Education cover the following :—

- | | |
|--------------------------------|---|
| 1. Secondary Education. | 3. Spl. Education |
| 2. Higher Secondary Education. | (Including Drawing and Crafts, Commercial, Vocational guidance, Music, and Sanskrit Education) |
| 4. Higher Education. | 6. Library Development. |
| 5. Loans Scholarships. | |

1. Secondary Education :—

Government has prepared a scheme of giving financial assistance to voluntary organisations who start secondary schools, in tribal areas. Govt. conducts six secondary schools in Dangs District.

2. Most of the secondary schools are managed by voluntary agencies. Full expenditure on staff salary of these schools is borne by Government and in addition Govt. gives grant to the extent of 30% of pay packet for expenditure on rent of school building and miscellaneous expenditure. In addition to the normal grants, the department gives adhoc grant for specific purposes viz science teaching. To provide trained teachers at the secondary stage, Govt. runs training College in tribal area i. e. at Rajpipla.

2. Higher Secondary Schools.

The State Government has adopted the 10+2 pattern of Education from the year 1976-77 and 1245 school had higher secondary classes at the beginning of 1982-83. Out of which 92 are in tribal areas. For science teaching and book bank, grant is sanctioned over and above maintenance grant.

3. Spl. Institutions.

It covers several activities as under :—

- | | |
|--|--|
| (i) Promotion of commercial classes, | (iv) Vayam Shalas, |
| (ii) Sanskrit Pathshalas, | (v) Library Development. |
| (iii) Music and Drama Schools, | (vi) Maintaining vocational guidance cell. |

4. Higher Education :—

There is no Government college in the tribal areas.

5. Loans Scholarships :—

The Government has a scheme of giving free studentships to pupils of the economically backward classes of lower income groups.

6. Library Development :—

The Curator of Libraries under the Director of Higher Education looks after State level, District, Taluka and village level libraries activities and promotes the library movement in the State. There are 44 Government libraries out of which 17 are in tribal areas. 38 Grant in-aid Libraries are in tribal area. There are 6014 Village Libraries in tribal area having population of less than 5000. During 1983-84, it is proposed to open 50 village Libraries in tribal areas.

PART-II

Resume of Overall performance :—**Secondary Education :—**

Except in some talukas of tribal areas, there are adequate number of secondary schools. There are 3593 secondary schools including 1245 Higher Secondary schools in the state, of which 92 higher secondary schools are in tribal areas. For development of secondary education, provision such as for text-books, libraries and improvement of science education are introduced for in this area and separate funds are provided for secondary schools in tribal areas.

Higher Secondary Education.

The scheme of Higher secondary school was introduced from 1976-77 and for equipping each school, Rs. 10,000/- were granted as grant.

Higher Education.

The implementation of the 10+2 pattern in school education, the strength of students at the college level has been reduced. Government gives maintenance and development grants to non Govt. colleges as per recommendation of the Paul Committee. Govt. gives matching share for schemes approved by the Universities grants Commission.

No Government college is located in this tribal areas.

Library Development :—

Under this programme, following activities are under taken :—

Registering and giving grant in aid to voluntary libraries, Opening of New Libraries at district and taluka level Maintenance and running of Dist. taluka and other libraries, and also imparting guidance on library science.

There are 17 Government libraries in the tribal areas. The Curator of Libraries and his staff provide the administrative guidance and keep control over these activities.

The State Government maintains vocational guidance bureau at Ahmedabad. The Vocational Guidance bureau organises training and orientation courses, career exhibitions and conduct programmes. The vocational guidance officer also publishes guidance literature and periodicals.

Loans Scholarships and Free studentships.

Loan scholarships are awarded to meritorious students under various schemes in the state.

Independent provision is made in the Budget Estimates for 1983-84 under this scheme. The beneficiaries will be 2400 approximately in number. In the tribal area sub-plan, a scheme of national scholarships to talented students at secondary stage is in operation.

PART—III

STATEMENT OF FINANCIAL REQUIREMENTS

(Rs. in ,000)

Headof /Major Account/Head	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total
	2	3	4	5	6	7	8	9	10	11	12	13
277—EDUCATION												
B—SECONDARY												
(a) Tribal area sub plan	2433	3000	5433	4234	3400	7634	3804	3450	7254	3500	3700	7200
E—UNIVERSITY & OTHER HIGHER EDUCATION												
(a) Tribal Area Sub Plan	100	...	100	250	...	250	250	...	250	150	...	150
G—Sports and Youth Welfare	10	...	10	50	...	50	27	...	27	10	...	10
H—GENERAL												
(a) Tribal Area Sub—Plan	...	300	300	...	300	300	...	300	300	...	300	300
Total (277)	2543	3300	5843	4534	3700	8234	4081	3750	7831	3660	4000	7660
278—Art & Culture												
(a) Tribal Area Sub—Plan	294	762	1056	566	485	1051	835	530	1365	990	616	1606

PART-IV

Explanation of Financial Requirements :

During the year 1983-84, it is proposed to open one New Government Secondary School and 30 non-Government Secondary Schools. It is proposed to pay special token grant Rs. 6000 to the proposed 10 non-Government Secondary Schools. More stress has been laid on expansion of secondary Education in Tribal areas.

A total provision of Rs. 12.30 lacs is suggested for development of secondary schools functioning in tribal areas. The said provision includes the grant on account of work-in-progress of the school hostel buildings of the Government high school at Kolvan and Almavadi in Bharuch Districts.

(2) Scheme No. EDN--35.
Improvement of Science Education.

It has become necessary to enrich science Laboratories with adequate apparatus and equipments of science in secondary schools. For improvement of science Education, it is proposed to give special grant to five secondary schools at a cost of Rs. 0.50 lac during the year 1983-84.

(3) EDN--39.

Higher Secondary Schools.

It is estimated that about 55 teachers to be appointed in the Higher secondary schools during the year 1983-84 for which a provision of Rs. 8.00 lacs is suggested.

(4) EDN--46 Setting up Book Bank in Secondary schools.

It is proposed to supply 8000 sets of books of standard 8th to 12th to economically backward pupils and pupils of weaker sections of the society in tribal area at an estimated cost of Rs. 2.00 lacs.

(5) EDN-44 Vocationalisation of Education GIA to Voluntary agencies.

Government put emphasis on vocationalisation of education and in pursuance thereof, it is proposed to pay GIA to 15 Voluntary agencies for which provision of Rs. 4.80 lacs is suggested.

(6) EDN--57 University and Higher Education performance award to colleges.

With a view to creating healthy competition amongst colleges for improving the standard of Education, performance award has been instituted and it is proposed to pay grant to one college in tribal area at a cost of Rs. 0.50 lac during the year 1983-84.

(7) EDN--63 : Special Coaching classes for weaker students :

With a view to helping socially depressed weak pupils in their studies and also other needy students, it is proposed to pay special grants to colleges running such

coaching classes. It is proposed to pay this type of grant to five colleges in tribal area during the year 1983-84 at an estimated cost of Rs. 0.75 lac.

(8) EDN--64: Provisions of matching share against U.G.C. grants to colleges.

With a view to helping colleges in implementing developmental activities of the schemes approved by Government, it is proposed to pay matching share grant at 25% to 50% of non-recurring expenditure of the schemes approved by UGC. as matching grant. It is proposed to pay matching share grant of Rs. 100 lac to colleges during the year 1983-84.

It is proposed to Start a Government College at Ahwa of Dangs district during the year 1983-84 for which a token provision of Rs. 1.00 lac has been proposed.

(9) EDN-70-Games and sports.

The students reaching in secondary schools in tribal areas do possess physical capabilities, but these are not fully developed for want of requisite equipments for physical education. A provision of Rs. 0.10 lac is suggested for Thirty seven secondary schools for this purpose during the year 1982-83.

(10) EDN--76 Purchase of furniture for Government Libraries.

A provision of Rs. 0.10 lac is suggested for providing library counter and sitting arrangement in the libraries at Taluka level.

(11) EDN--77 : Reading materials for Government Libraries.

During the year 1983-84 it is proposed to furnish taluka level libraries with books and literature at an estimated cost of Rs. 0.30 lac.

(12) EDN--79: Opening of New Village Libraries.

During the year 1983-84 it is estimated that about 50 new village libraries would be opened. A provision of Rs. 0.50 lac is suggested for such newly started village libraries.

(13) EDN-75 Construction of Taluka Library building.

A new Government Library is running at Valod in Surat District. A provision of Rs 0.50 lac towards construction of a building is made in the budget estimates for the year 1983-84.

(Rs. in lakhs)

Ss.	No. and name of scheme	Proposed for 1983-84		
		Provision Revenue	Capital	Total
1.	2	3	4	5
SECONDARY AND HIGHER SECONDARY EDUCATION				
1.	EDN-33 :— Regulated growth of secondary schools.	5.20	—	5.20
1.(a)	EDN-33a;— Regulated growth of Govt. Secondary Schools.	13.30	1.50	14.80
2.	RDN-34 :— Remedial teaching for weak students.	1.00	—	1.00
3.	EDN-35 :— Improvement of science education.	0.50	—	0.50
4.	EDN-37 :— Inservice training to teachers.	—	—	—
5.	EDN-39 :— Opening of New Higher secondary schools.	8.00	—	8.00
6.	EDN-41 :— Setting up of Spl. Cell-vocational education.	—	—	—
7.	EDN-44 :— Vocationalisation of education GIA to voluntary agencies.	4.80	—	4.80
8.	EDN-45 :— Vocationalisation of education supervision, control direction and placement.	—	—	—
9.	EDN-46 :— Setting up Book Banks.	2.00	—	2.00
10.	EDN-48 :— Strengthening of Directorate of Education and Dist. Education offices.	—	—	—
1.	EDN-49 :— Construction and repairs in Government secondary schools,	—	—	—
2.	EDN-51 :— Strengthening of State Examination Board.	—	—	—
3.	EDN-52 :— Strengthening of Institute of vocational guidance.	1.20	—	1.20
4.	EDN-53 :— Development of Sanskrit Language.	—	—	—
5.	EDN-54 :— Appointment of Hindi Teachers in Non-Hindi Speaking states.	—	—	—

1	2	3	4	5
UNIVERSITY AND HIGHER EDUCATION :—				
16.	EDN-55 ;— Gujarat Council of studies for social, cultural and scientific advancement	—	—	—
17.	EDN-56 :— Grant to Universities for Higher Administrative and managerial development courses.	—	—	—
18.	EDN-57 :— Performance award to colleges.	0.50	—	0.50
19.	EDN-59 :— Development of Govt. colleges.	1.00	—	1.00
20.	EDN-61 :— Asstt. to Professional Association of an academic nature.	—	—	—
21.	EDN-63 :— Special Coaching classes for weak students.	0.75	—	0.75
22.	EDN-64 :— Provisions of matching share against U. G. C. Grants to colleges.	0.25	—	0.25
23.	EDN-67 :— Grant to Universities.	—	—	—
24.	EDN-68 :— Grant-in-aid to Residential University at Beavnagar.	—	—	—
25.	EDN-69 :— Scholarships and Freeships (including Secondary education)	—	—	—

1.	2	3	4	5
SPORTS AND YOUTH WELFARE				
26.	EDN-70:— Games and sports	0.10	—	0.10
27.	EDN-71:— Introduction of National service scheme.	—	—	—
ART & CULTURE.				
28.	EDN-74:— Library Development.	5.50	—	5.50
29.	EDN-75:— Construction of building for Govt. libraries.	—	0.50	0.50
30.	EDN-79:— Furniture for Govt. Libraries.	0.10	—	0.10
31.	EDN-77:— Reading Materials for Govt. Libraries.	0.30	—	0.30
32.	EDN-78:— State Contribution towards Raja Ram Mohan Roy Foundation.	—	—	—
33.	EDN-79:— Opening of village libraries.	0.50	—	0.50
34.	EDN-80:— Refresher courses for employees etc.	—	—	—
35.	EDN-82:— Strengthening of Office of the Asstt. Curator of libraries.	—	—	—
36.	EDN-83.— Strengthening of Central Library, Baroda.	—	—	—
37.	EDN-84:— Strengthening of Government Dist. Libraries.	—	—	—
38.	EDN-85:— (1) Strengthening of other Govt. Libraries.	—	—	—

DIRECTORATE OF TECHNICAL EDUCATION
Non--Tribal

PART-I

INTRODUCTIONS

The Directorate of Technical Education is in existence since the formation of Gujarat State. Its main function is to supervise all the Engineering and Technical Institutions in the State. The department is entrusted with the work of prescribing courses, inspection and recognition of the institutions, according to norms and requirements.

The facilities for Technical Education in the State have been provided with a view to satisfy the needs for Technical Manpower for developmental activities including industries and development of Science and Technology. The objectives of the programmes of Technical Education are as under :—

1. To provide facilities for Technical Education at the :—

- (i) Collegiate and Higher Technical Education—Post—graduate and Under-graduate courses.
- (ii) Diploma level Technical Education—Polytechnics.
- (iii) Secondary Technical Education—Technical High Schools.
- (iv) Certificate courses in Technical & Vocational subjects.

2. To improve quality of Education by way of faculty development and other development programmes.

3. To establish linkages between Technical Education and Industries.

In looking after the Technical Education programmes, the directorate receives assistance and advice from two State Level Agencies, namely State Council of Technical Education and State Industry Liaison Board alongwith the All India Council of Technical Education with regard to degree, diploma alongwith certificate level education.

Industry Liaison Board is also of an advisory nature. Every forum of Technical Education calls for liaison with industry in one form or another. A number of useful suggestions and recommendations have been made with a view to reorienting Technical Education and bringing it designedly close to the needs of the industry in respect of collaboration with industries and inplant training of students in industries.

With a view to reorienting Technical Education and bringing it designedly close to the identified needs of the industry, Advisory Committees are constituted for the Engineering Colleges and Polytechnics. The functions of these committees embrace all aspects of the working of the institutions so that they can study and give advice on problems relating to administrative and academic matters such as teaching programmes, promotion of research and development, collaboration with industries, placement of students, provision of hostel and recreational facilities and other problems connected with the development and growth of the institution.

The Technical Examination Board is concerned with the following activities:—

(i) Appointment of Board of Studies for various branches of Engineering and Technology for diploma and certificate courses and;

(ii) Arrangement and conduct of examinations and award of diplomas and certificates.

The activities of Technical Education and the existing facilities provided for the purpose are as under:—

Name of Courses	No. of Institutions	Sanctioned intake capacity
Post Graduate level	4	183
Degree level	7	2058
Diploma level	19	5181
Technical High Schools/Institutes	47	4420
Certificate level	652	35630

There are in all 41 Government Technical Institutions under the control of the Directorate of Technical Education, viz. 2-Engineering Colleges, 14-Polytechnics and 25--Technical High Schools/Institutes.

There are no regional or district offices in the department and the primary source of the information is the institutions.

The administrative set up of the Department is given in the chart given herewith

H.—679.—16.

DEPARTMENT OF TECHNICAL EDUCATION, GUJARAT STATE, AHMEDABAD.

ADMINISTRATION SET-UP

DIRECTOR OF TECHNICAL EDUCATION

PART-II

RESUME OF OVERALL PERFORMANCE

(i) POST GRADUATE LEVEL

Post graduate Engineering can play an important role regarding research and development. The Engineers are required in specialised fields for designs, development and research and for this purpose training facilities are provided at four places viz. Ahmedabad, Vadorada, Vallabh Vidyanagar and Surat with 183 seats intake capacity.

(ii) DEGREE LEVEL

There are at present 7 institutions conducting degree courses with an intake capacity of 2058 seats.

During the year 1980-81 intake capacity of degree courses in Civil and Mechanical Engineering has been increased by 15% (125 seats) and 50 seats have been added at Birla Vishwakarma Mahavidyalaya, Vallabh Vidyanagar during 1981-82.

(iii) DIPLOMA LEVEL

There are at present 19 institutions with 5181 intake capacity for diploma courses.

During 1980-81 post-diploma course in Bio-medical instrumentation with 10 intake and 369 seats in diploma course in Civil and Mechanical Engineering has been increased. During 1981-82, 237 seats in diploma/post diploma courses have been introduced.

During 1982-83 following additional seats have been introduced :-

- | | |
|---|------------|
| (i) Electronics and Radio Engineering diploma course at Girls Polytechnic, Surat. | 15 seats |
| (ii) Increase in part-time diploma seats at Bhavnagar, Surat, Dohad, Valsad and Vallabh Vidyanagar. | 255 seats. |
| (iii) Post diploma course in Industrial Engg. at Bharuch. | 10 suats. |
| (iv) Diploma cours in Chemcial Engg. at Broach. | 30 seats. |
| (v) Diploma cours in Dairy Engg. at Vallabh-Vidyanagar. | 15 seats. |

(iv) TECHNICAL HIGH SCHOOL LEVEL :

There are 47 Technical High Schools/Institutes (25 Government under the control of this department) in the State with intake of 4420 seats.

(v) CERTIFICATE COURSES LEVEL :

There are 652 Technical Institutions (Govt. and Non-Govt.) with 35630 intake capacity.

During 1980-81, 48 seats of vocational certificate courses have been introduced. Two new Govt. Technical Institutes at Chhota-udepur and Vyara Under Tribal Plan) and additional divisions in Standard VIII at Govt. Technical High Schools, at Junagadh, Dhoraji, Surat and Kapadwanj. have been Starated during 1981-82. Total 512 seats have been added at Certificate level. During 1982-83 following additional seats in certicate courses have been intrduced

- | | | |
|---------|---|-----------|
| (i) | New Technical Institute at Patan—Veraval (Refrigeration & Aircondition: Electrician and marin Engg. cources) | 52 seats |
| (ii) | Motorwinding course at Kalol. | 20 seats |
| (iii) | Master Tailor course at Kapadwanj. | 16 seats |
| (iv) | Letter Press cources (Part-time) at Surat. | 10 seats |
| (v) | Part-time cources in Refrigeration and Air—conditioning at Ahmedabad. | 15 seats |
| (vi) | I. T. I. pattern courses under Skill Formation scheme in the existing Technical High Schols. | 804 seats |

(vi) FACULTY DEVELOPMENT :

Under the scheme of Faculty Development, 4 Teachers are deputed for M. Tech. training under the scheme of Quality Improvement Programme of the Government of India and 4 to 10 teachers are deputed for Ph. D. training. The polytechnic teachers are deputed for training at Technical Teachers Training Institute, Bhopal.

The Directorate is also conducting various short-term courses for up-dating the knowledge of teachers and instructors in different specialised subjects.

DEPARTMENT OF TECHNICAL EDUCATION, GUJARAT STATE, AHMEDABAD

PART-III

Statement of Financial Requirements

(Rs. in thousand).

Programme/ Activity Classi- fication.	Accounts 1981-82			Budget	Estimates 1982-83			Revised Estimates 1982-83			Budget	Estimates 1983-84		
	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total		
1	2	3	4	5	6	7	8	9	10	11	12	13		
277. Education.														
F-Technical Education														
(a) Direction and Administration	2.89	24.75	27.64	5.20	24.67	29.87	5.20	29.36	34.56	52.9	24.57	33.86		
(b) Technical Schools	24.76	83.64	108.40	57.30	84.67	141.97	57.30	98.67	155.97	51.29	92.95	144.24		
(c) Polytechnics	30.55	259.92	290.47	49.60	293.00	342.60	50.30	316.40	366.70	59.29	315.90	375.19		
(d) Engineering Colleges & Institutes.	17.56	167.01	194.57	15.35	184.47	199.82	16.35	219.07	235.42	29.65	213.11	242.76		
(e) Scholarships	10	69	79	10	1.50	1.60	10	1.50	1.60	18	1.50	16.8		
(f) Training	1.26	...	1.26	2.00	...	2.00	2.00	...	2.00	4.17	...	41.7		
(g) Other Expenditure	2.99	...	2.99	2.00	...	2.00		
Total	80.11	546.01	626.12	129.55	588.31	717.86	131.25	66.500	796.25	151.87	652.03	803.90		

PART-IV:
-----EXPLANATION OF FINANCIAL REQUIREMENTS:-

The provision under each programme/ Activity is made for continuing and development scheme under plan and for standing charges under Non-Plan.

The details of provision made for each activity is as under:-

(a)-DIRECTION AND ADMINISTRATION:-

The non-plan provision of Rs. 28.57 lakhs is on account of the Directorate of Technical Education and Technical Examination Board, Ahmedabad and other incidental expenditure to run these offices.

The plan provision of Rs. 5.29 lakhs is proposed for continuing the scheme and for providing additional staff etc. for these offices.

(b)-TECHNICAL SCHOOLS :-

There are 47 Technical High Schools /Institutions (25-Government Technical High Schools under the control of this department) in the State with intake of 4420 seats and 652 Technical Institutions (Government and non-Government) with 35630 intake capacity.

The non-plan provision of Rs. 92.95 lakhs is on accounts of Government Technical Schools, payment of Grant-in-aid to non-Government Institutions and other incidental expenditure to run these institutions.

The plan provision of Rs. 51.29 lakhs is on account of continuing and development of the scheme. The main programmes are as under :-

i) Introduction of part-time Certificate course in photography (10 intake) at Government polytechnic for Girls, at Surat.

ii) Starting of three Vocational Training Centres :-

<u>Name of Course</u>	Surat	<u>Intake</u>	
		Bhavnagar	Rajkot
1) Certificate course in Electronics Fabrication.	20	20	20
2) Certificate course in Electrical and Electronics.	20	20	20
3) Radio & T. V. Mechanics.	16	16	—

(iii) Development of Technical High Schools—additional staff and equipment.

(iv) Provision for continuing the schme.

(c) POLYTECHNICS :-

There are 19 (14 Government and 5 Non-Government) Polytechnics in the State with 5181 in take capacity for diploma courses.
H-679-17.

The non-plan provision of Rs.315.90 lakhs is on account of Government Polytechnics (including Girls Polytechnics) payment of Grant-in-aid to Private Polytechnics and other incidental expenditure to run these institutions.

The plan provision of Rs. 59.29 lakhs is on account of continuing and development of the Scheme. The main programme are as under:—

- (1) Establishment of new Government polytechnics in the State.
- (2) Separation of diploma courses at L. E. College, Morbi.
- (3) Starting of diploma course in Power Electronics (15 intake) at Dr. S. S. Gandhi College, Surat.
- (4) Starting of diploma course in Personal Secretarial Practice (15—Intake) at Govt. Girls Polytechnic, Surat.
- (5) Starting of diploma course in Instrumentation and Control at Rajkot and Ahmedabad (60 intake)
- (6) Starting of diploma course in Computer Technology at Ahmedabad, Rajkot and Surat (60 intake)
- (7) Starting of diploma course in Fabrication Technology at Sir B. P. T. I. Bhavangar (20 intake)
- (8) Development of Polytechnics—Providing additional staff and equipment.
- (9) Payment of G. I. A. to Private Polytechnics and Food Craft Institute, Ahmedabad
- (10) Provision for continuing the scheme.

(d) Engineering Colleges and Institutes:—

There are 7 Engineering Colleges (2—Government and 5 non—Govt.) in the State with intake capacity of 183 seats for post—graduate courses and 2058 seats for degree courses.

The non-plan provision of Rs. 213.11 lakhs is on account of Government Engineering Colleges, Part-time and Post-graduate courses run at Ahmedabad Payment of G.I.A. to non—Govt. Engineering Colleges including S. V. Regional Engg. College, Surat and other incidental expenditure to run these Institutions.

The plan provision of Rs. 29.65 lakhs is on account of continuing and development of the scheme. The main programmes are as under :—

- (1) Establishment of Two new Government Engineering Colleges in the State.
- (2) Starting of post-graduate course in Electronic at L.D Engg College, Ahmedabad (10-intake)
- (3) Starting of degree course in Course in Computer Technology at L.D.Engg. College. Ahmedabad (20-intake)
- (4) Starting of degree course in Rubber Plastic and silicate Technology at L.D.Engg. College, Ahmedabad (30 intake)
- (5) Starting of degree course in Environment at L.D.Engg.College, Ahmedabad.
- (6) Starting of degree course in power Electronics at L.D.College, Morbi. (20 intake)
- (7) Starting of degree course in Industrial Engineering at L.D.College, Morbi(20 intake)
- (8) Development of Engineering Colleges Providing additional staff and equipment,
- (9) Payment of G.I.A. to pvt. Engineering Colleges.
- (10) Provision for continuing the Scheme.

(e) SCHOLARSHIPS ;—

The non-plan provision of Rs, 1.50 lakhs and plan provision of Rs.0.18 lakhs is on account of payment of merit scholarships for degree, diploma and certificate courses run in Engineering Colleges, Polytechnics and other Technical Institutions.

(f) TRAINING ;—

The State and the Central Government take steps to effect quality improvement and faculty development with a view to improve effective teaching abilities for the faculty member of Engineering Colleges and Polytechnics. The Directorate also conduct various short-term courses for updating the knowledge of teachers and instructors in different specialised subjects

The plan provision of Rs. 4.17 lakhs is on account of continuing the Scheme.

(G) Other Expenditure :—

For want of resources and due to compelling circumstances many resourceful persons go to jobs. They may need education for improvement of skills, upgrading and updating of knowledge. It is proposed to establish a Continuing Education Centre at Ahmedabd. The plan provision of Rs. 2.00 lakhs is proposed for 1983-84.

The scheme wise plan provision of Rs.182.00 lakhs is given below:-

(Rs. in lakhs)

Name of the scheme.	Budget Estimates—1983--84.		
	Revenue	Capital	Total
NON-Tribal Plan.			
TED--1 , Strengthening of Administrative set up of Technical Education Department and Technical Examination Board.	5.29	—	5.29
TED-2 , Technical High School. (vocationoalisation)	16.29	12.78	29.07
TED--3 : Devlopment of Government Polytechnics and Girls Polytechnics.	54.97	25.10	80.07
TED--4 : G.I.A. to Private Polytechnicals	4.32	—	4.32
TED--5 , Devlopment of Government Engineering Colleges.	29.35	14.70	44.05
TED--6 : G.I.A. to Pvt. Engineering Colleges including S.V. Regional Engg. College, Surat.	0.30	—	0.30
TED--7 , Increase in number or scholarships Engineering Colleges and Institutions.	0.18	—	0.18
TED--8 , Training of Teachers and Instructors for Technical Institutes.	4.17	—	4.17
TED--9 , Provision of students amenities in Technical Institutes.	—	0.05	0.05
TED--10 : Revision of staff structure.	—	—	—
TED--11 : Continuing Education Programme. (NON-Formal Education)	2.00	—	2.00
TED--12 : Construction of staff quarters for Engg Colleges and Polytechnics.	—	—	—
TED--13 : Contruction of Hostel for students of Technical Institutes.	—	0.50	0.50
Total :- Non-Tribal Plan :-	116.87	53.13	170.00
TRIBAL PLAN :-			
TED--2 : Technical High Schools.	7.55	1.45	9.00
TED--3 : Devlopment of Govt Polytechnics and Girls Polytechnics.	3.00	—	3.00
Total :-Tribal Plan:-	10.55	1.45	12.00
Grand Total :-	127.42	54.58	182.00

Statement showing the number of posts sanctioned as on 1-10-1982 in the
Directorate of Technical Education

Pay Scale	Class-I	Class-II	Class-III	Class-IV	Total
Up to Rs. 300/-	—	—	381	1169	1550
Rs. 301 to 900	—	184	1803	—	1987
Rs. 901 to 1600	65	288	238	—	591
Rs. 1601 to 2249	47	—	—	—	47
Rs. 2250 and more	6	—	—	—	6
Total	118	472	2422	1169	4181

TRIBAL AREA SUBPLAN

Part-I:—

Introduction:—

Facilities for Technical Education in the State have been provided in Engineering Colleges, Polytechnics and Technical High schools/Institutes. 14% of total number of seats are reserved for the Tribal students.

There is an industrial institute known as Weir Industrial Institute Dharampur in the Tribal Area. The facilities of this institution are being availed of by the Tribal students in courses such as Fitter, Wireman, Carpentry, Tailoring & Cutting for men and women garments, Embroidary and fancy work, General Mechanics Electrician and Turner.

Part-II :

Resume of overall performance :

The certificate courses in General Mechanics Electrician and Turner Trade have been introduced at Weir Industrial Institute Dharampur and Certificate course in Motor winding has been introduced at Dohad and Godhra.

During 1981-82 Two new Technical Institutes at Chhota-udepur (with 20 seats) and Vyara (with 32 seats) have been started and the intake of diploma courses run at the Government Polytechnic Dohad has been increased by additional 47 seats.

PART : III

Statement of Financial Requirement

(Rs. in thousands)

Programme/Activity Classification	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total
	2	3	4	5	6	7	8	9	10	11	12	13
277-Education												
F. Technical Education												
(b) Technical School	601	102	703	695	110	805	525	104	629	755	110	865
(c) Polytechnics	54	...	54	2,50	...	2,50	105	...	105	300	...	300
Total.	655	102	757	945	110	1055	630	104	734	1055	110	1165

PART-IV.EXPLANATION OF FINANCIAL REQUIREMENTS:—

The non-plan provision of Rs. 1.10 lakhs is on account of additional certificate courses started at weir Industrial Institute at Dharampur.

The plan provision of Rs. 7.55 lakhs is on account of continuing and development of the scheme. The main programmes are as under :—

(b) Technical Schools.

It is proposed to introduce certificate courses as under :—

a) Weir Industrial Institute Dharampur.

- | | |
|--|-------------|
| 1) Turner (I. T. I. pattern) | — 16 seats. |
| 2) Furniture making. | — 10 seats. |
| 3) Master Tailor. | — 20 seats. |
| 4) Teachers Trg. course in needle craft. | — 20 seats. |

d. Technical Institute, Chhota—udaipur.

- | | |
|--|-------------|
| 1) Tailoring and Curring, | — 20 seats. |
| 2) Tailoring and curring course for women and children garments. | — 20 seats. |

(e) polytechnics.

The plan provision of Rs. 3.00 lakhs is on account of additional staff etc. sanctioned due increase in the diploma seats at Government polytechnic, Dohad.

DIRECTORATE OF YOUTH SERVICES
AND
CULTURAL ACTIVITIES

PART- I**Introduction:—**

The Directorate operates numerous developmental programmes in the fields of sports and games, art, and culture and youth welfare through its four separate functionaries namely the State Council of Sports, the Gujarat Sangeet Nritya Natya Akademi, the Gujarat Lalit Kala Akademi and the State Youth Board.

The umbrella of its activities cover aid and action oriented programmes consisting of competitions, festivals, camps, seminars, inter-state tours, exhibitions, workshops, tournaments, coaching camps, financial assistance, grant-in-aid, scholarships, felicitation and publication and all these promotional programmes are organised all the year round throughout the State.

The Directorate is headed by a Director and the Cultural wing is being looked after by Officer on Special Duty, Chief Officer for Sports, Chief Officer for Cultural Activities Youth Board Officer and Secretary Lalit Kala Akademi are the respective officers for the four different functionaries. The organisational set-up is given herewith.

PART-II

RESUME OF OVERALL PERFORMANCE :

There has been a sustained development effort in all these various fields of activities in the State and the achievements especially in the field of sport is encouraging and with a training institute in Mountaineering the State enjoys an enviable position in that adventurous sport.

STATE YOUTH BOARD :

The State Youth Board organised youth festivals, from taluka to state level. This time University youth festival is included in the state level festival. It also organised Mahajan Boat Race, interstate tour of youth to Pondicherry and Bihar, Sea Swimming coaching camp, training camp in cottage industries, light music training camp, Yoga-Shibir and provided financial assistance to groups of youths for adventurous tours and tracking programmes, and granted recognition and grant-in-aid and grants for Library and Night Reading Homes as also for Shram Shibir and Social service camps, associations. Awards are given for outstanding deeds in the fields of gallantry, social service or such other service. A programme 'Know Your Border' is also being implemented in and out side the State. With a view to involving the youths in national development projects, it has been decided to organise an inter-state Shram Shibir at the Narmada Project site for 300 youths from Gujarat, Maharashtra, Rajasthan and Madhya Pradesh. It is also contemplated to start a Training centre for water sports, at Surat, six Regional offices for youth and cultural activities are also to start during the year.

STATE SPORTS COUNCIL :

The State Sports Council organised intensive coaching camps for 21 days' in 13 different disciplines of games for Autumn and Winter Meet of School games and organised various competitive events like Jawaharlal Nehru Junior Hockey Tournament, Subroto Mukherjee Cup Football Tournament, Womens Sports, Children Sports (for boys and girls upto 14 years) and Rural Sports and thus its programmes covered different sections of the community. The selected players were put to 14 days, training under the expert guidance of experienced and trained coaches and ultimately the trainees were sent to participate at the national level.

The olympic size swimming pool was declared open at the State Sports Complex in Sector-15 in Gandhinagar, the occasion of the All India School Games Autumn Meet Swimming competition.

A pre-Asian Swimming Coaching camp for ASIAD-82 was also held at this swimming pool.

19 Sportsmen/women were awarded sports scholarship of Rs. 900/ p. a. and stipends worth Rs. 600/ p. a. was awarded to 208 sportsmen/women. Government of India's talent search scholarship was secured by 59 boys and girls in the State and 8 trainees secured the sport stipend. At the national sports meet, our boys and girls secured 15 gold medals, 17 silver medals and 15 bronze medals.

Sardar Patel Award was awarded to Sarvashree K. C. Solomon (athletics), Nikita Patel and Mihir Joshi (both Swimming) and Venu Kapasi (roller skating).

4 New District Sports Offices commenced their functioning in the four corporation cities of Ahmedabad, Vadodara, Rajkot and Surat.

2 New Sub-centres have been started at Valsad and Limbdi bringing the total number to 11. Four such centres have been proposed at Rajpipala, Jamnagar, Deesa and Ahmedabad.

Presently there are 65 State appointed coaches and 5 coaches from Netaji Subhas National Institute of Sports at Patiala. They organise coaching camps for 15 and 21 days for about 15 games at Schools and other institutions where they locate sports talents and find facilities.

State Sports Hostel at Gandhinagar admits sportsmen with promising national level talent who have achieved atleast first, second or third place at the State level competitions. There are 35 inmates at the Sports Hostel.

State Mountaineering Institute, Mt. Abu and State Mountaineering Centre, Junagadh are regularly trying rock climbing and giving training to the youths of Gujarat in big number. During the year 1982-83, the State Mountaineering Institute, Mt. Abu. has organised the camps in Rock climbing and also proposed to organise Ice and snow craft Basic courses in Himalayan ranges, trekking in the hills of Gujarat and more rock climbing courses in Advance and coaching also. The Mountaineering Centre, Junagadh has also made progress in rock climbing courses.

GUJARAT SANGEET NRITYA NATYA AKADEMI:

The Akademi has been entrusted with the projects and programme, in the fields of performing arts and it organised some of its regular activities beginning with three workshops one each on puppetry, children drama and play writing cum-play production, the last one being for the first time in the State.

In connection with the ASIAD-82 at Delhi, the State decided to send a cultural troupe of 250 Dandia Ras players and 50 female dancers to present an inaugural performance on 19th November 1982. This necessiated a training camp to synchronise the movements of all these dancers from different regions to a common choreography. Hence the training camp in Dandia Ras was held initially at Gandhinagar and subsequently at Delhi for a total period of more than three months.

Equally significant was a festival of Charni Sahitya at Bhavnagar in collaboration with I. N. T. Bombay and Sangeet Natak Akademi, New Delhi which give a financial assistance of Rs. 10,000/-. Other programmes included Pt. Omkarnathji Classical Music competition-cum-festival, Sugam Sangeet festival, drama festival, Classical dance festival, children drama festival and Baiju Classical Music festival. A drama unit under the performing Art Centre is to commence its activities. As a part of the cultural centre of performing arts a library of books on arts is to function at State Art Gallery, Ahmedabad. A research of folk dances of Gujarat is also undertaken.

The theatre at Bhavnagar is ready to be delared open by December, 1982. It has also undertaken to formulate a syllabus for 3 years course of Bhavai. It has undertaken the revision of rules of financial assistance and review of its various activities. Financial assistance was provided to artists who are physically handicaped or in indigent circumstances and maintenance grants and project grants were given to recognised art institutions.

A new scheme to give grant for construction of enclosed theatre has also been implemented from current year.

GUJARAT LALIT KALA AKADEMI:

The Akademi continued to perform its functions in the spheres of painting, sculpture, architecture, photography, applied arts and graphics.

In accordance with the recommendation of the Adhoc Committee, Government adopted a new constitution for the Akademi with a provision of two separate constituencies one for painting, sculpture, architecture, applied arts and graphics and the other for photography.

It organised numerous exhibitions, significant amongst them being the photo exhibition "Women of Asia" and an exhibition of reproductions of world masters "Paintings-1900 to 1925" both sponsored by UNESCO and sent through Department of Culture, Government of Gujarat.

ment of India. Other events consisted of exhibition from and to Karnataka and Manipur under interstate exchange programme, on-the-spot child art competition at each district head quarter, State Art Exhibition, artists' camp and exhibitions at State Art Gallery and Gandhinagar Art Gallery. It granted financial assistance to artists for one-man and group shows in and outside the State.

The State Art Gallery at Ahmedabad is now being made available to artists for their shows at prescribed rates.

The Akademi received art books and paintings done by Late Shree Rawishanker Raval from his family and also from Kala Ravi Trust. Books will form a part of the Art Library of the Akademi and paintings will be displayed at the Gallery.

PART-III

FINANCIAL REQUIREMENT

(Rs. in thousands)

Sr. No.	Programme Activities	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
		Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total	Plan	Non- Plan	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1.	Direction and Administration.	—	6,71	6,71	—	6,69	6,69	—	7,00	7,00	—	8,08	8,08
2.	Youth Welfare Scheme.	1,86	9,65	11,51	5,00	12,20	17,20	5,70	10,95	16,65	6,00	12,20	18,20
	Tribal Area Sub-plan	19	—	19	50	—	50	50	—	50	1,00	—	1,00
3.	Sports and Games	18,07	44,77	62,84	40,50	40,68	81,18	45,50	46,13	91,63	43,76	48,59	92,35
4.	Promotion of Arts and culture.	3,06	12,63	15,69	13,00	14,14	27,14	15,95	13,15	29,10	13,14	14,80	27,94

WORKS:

Following works are proposed in the Budget Estimates for 1983-84.

(Rs. in lakhs)

Sr. No.	Details of work.	Provision for 1983-84		
		Works in Progress.	New Work	Total
1.	2.	3.	4.	5.
1.	Water Sports School, Chorwad.	0.10	...	0.10
2.	Duleep School of Cricket Hostel.	1.00	...	1.00
3.	Construction of Stadium at Rajkot; Surat and Vadodara.	3.00	...	3.00
4.	Natya Grih, Visnagar.	1.00	...	1.00
5.	Open air Theatres.	1.00	...	1.00
6.	Art Gallery, Ahmedabad.	3.00	...	3.00
7.	Construction of enclosed theatres at Rajkot, Surat, and Vadodara.	2.00	...	2.00
Total		11.10	..	11.10

PART-IV

Explanation of Financial requirementsYouth Welfare Activities :

The State Youth Board as one of the functionaries of Directorate of youth Services and Cultural Activities undertakes numerous and diverse Youth programmes with a view to providing opportunities to them for self development and community work. It aims to cover the student and non-students Youths in the State.

It is intended to continue all its promotional activities like State Youth Festival, Swimming competition and Boat Race, inter-State tours, different camps. It is also intended to give financial assistance to recognised Youth associations as also for night reading homes, libraries, adventurous tours and social services camps.

Financial requirement for the year 1983-84 covers all these activities and provision is also made for new schemes like Water Sports Institute, Regional Offices for Youth and Cultural Activities.

	Physical Data		
	1981-82	1982-83	1983-84
1. Youth Festival	246	250	254
No. of participants.	55,000	58,000	61,000
2. Inter-state Tour	1	2	2
No. of participants.	40	90	90
3. Deep Sea Swimming coaching camp	1	1	1
No. of candidates.	20	20	20
4. Association Recognised	163	200	200
Amount paid as Grant... Rs.	83,400	1,20,000	2,00,000
5. Boat Race	1	1	1
No. of participants.	240	280	320
6. Shram Sihbir.	22	25	28
No. of participants.	1,050	1,150	1,300
7. Night Reading Rooms.	400	500	600
No. of students.	16,000	20,000	24,000
8. Library grant-	9	12	15
9. Adventure Tours.	18	25	32
No. of participants	400	500	600
10. Awards in the field at Gallantry and Honesty.	—	1	1
	—	9	9
11. Intensive Sea Swimming coaching camps	1	1	1
No. of participants	25	25	25
12. To know your Boarder.	—	1	1
No. of participants	—	35	35
13. Sangeet Sibir.	1	1	1
No. of participants	30	30	30
14. Cottage Industries camp.	1	1	—
No. of participants	65	40	—
15. Shram Sihbir for Narmada Project	—	1	1
No. of participants	—	300	300

16. Yog Sibir.	3	3	3
No. of participants	120	120	120
17. Young Writers Works shops.	1	1	1
No. of participants	25	25	25
18. Gram Gazeteer.	1	1	1
No. of participants	19	19	19
19. Eye camp.	1	1	—
No. of participants	50	50	—
20. Youth Training Camp for Rural Reconstruction and Social Service.	6	12	18
No. of participants	240	480	720

SPORTS ACTIVITIES

Multifarious projects and programmes for the promotion of sports and games are being implemented through the State Council of Sports. The programmes consist of competitive events at various levels, training camps, tournaments, grant of sports scholarship-stipends, grant of financial assistance to sports associations, Arvind Ramat Gamat Kendra, felicitation of sportsmen and women with Sardar Patel Award, providing coaching services and maintaining a State Sports Complex consisting of many facilities including an olympic size swimming pool and a State Sports Hostel. It has also a network of offices of District Sports Officers at every district headquarters and in corporation cities.

Training in mountaineering is provided at the State Mountaineering Institute at Mt. Adu and Mountaineering Training Centere at Junagadh.

All these activities and the new programmes are to be provided for in the financial year 1983-84.

	Physical Data		
	1981-82	1928-83	1983-84
1. Sardar Patel Award.	3	5	5
2. Intensive Coaching camp.	6	6	6
Total No. of events.	13	13	15
No. of Participants.	350	400	450
No. of tallents.	180	180	190
3. Autuman Meet Sports.	6	8	8
No. of participants	2,400	2,500	2,500
No. of participants took part in camp and National level competi.	140	140	150
4. Winter Meet Sports	6	6	6
No. of participants.	3000	3000	3500
No. of participants who have taken part in coaching camp and National level tournament.	150	150	150
5. No. of competitions took part at Selection for C. K. Naidu Cricket Tournament.	100	100	120
6. Jawaharlal Nehru Hockey tournament.	212	230	230

7. Subrato Mukerjee Football Tournament.	—	23	23
No. of participants.	212	230	246
No. of participants took part at National level.	16	16	16
8. All India Womens Sports	9	10	10
No. of participants at State level.	1300	1500	1700
No. of participants took part in coaching camp and national competition.	90	90	90
9. All India Rural Sports.	9	10	10
No. of participants at State level	2500	3000	3500
No. of participants took part in camp and national tournament.	180	180	180
10. Children Sports.	7	10	10
No. of participants at State level	3700	4000	4500
No. of participants at coaching camp & national level	150	180	200
11. State Judo Competition.	80	150	175
No. of participants—camp & National	12	12	12
12. State Schools Handball.	96	166	100
No. of participants—camp and National	12	12	12
13. State Sports scholarships.	24	50	75
14. State School games Scholarship	186	186	186
15. Coaching course scholarships.	9	15	10
16. Rural Sports Centres.	40	40	—
17. Sports Associations.	248	260	280
18. Arvindo Ramat Kendra.	155	200	215

STATE MOUNTAINEERING INSTITUTE

State Mountaineering Institute, Mt. Abu is conducting Rock-climbing course, Ice and Snow craft courses in Himalayan ranges. Ice and Snow Sk-i-ing with the help of Indian Institute of Mountaineering and Sk-i-ing Gulmarg.

State Mountaineering Training Centre, Junagadh conducts only rock climbing courses in Basic Rack climbing course. Training field in Girnar which is nearby in Junagadh city.

Phycial Data Rock-Climbing Courses

Course	No. of Courses			No. of Trainees		
	1981-82	1982-83	1983-84 (Proposed)	1981-82	1982-83	1983-84 (Proposed)
Basic.	15	17	17	760	1074	1360
Advance.	3	6	8	88	138	240
Coaching.	1	1	3	11	30	90
Ice and snow craft	—	1	2	—	15	30
Basic.						
Ice and snow craft	—	—	1	—	—	15
Advance						
Skiing	—	1	1	1	10	10
Trecking in Hills of Gujarat	—	1	1	—	15	15
Trecking in Himalaya.	—	—	1	—	—	20

CULTURAL ACTIVITIES.

Gujarat Sangeet Nritya Natya Akademi :

The promotional programmes of the Gujarat Sangeet Nritya Natya Akademi cover the fields of music, dance, drama, puppetry and folk arts. The variety of projects include competitions and conferences, festivals, workshops, training camps, orientation courses, lecture-demonstrations, etc. In all these performing arts, its aid programme provides for grants to recognised institutions for various purposes and projects including maintenance grant, project grant, the grant for study abroad, etc. The felicitation programme includes artists from the fields of music, dance, drama folk arts and professional theatre.

The construction programme covers the open air theatre at taluka level and enclosed theatres in corporation cities whereas for theatres at district level cities grant is provided to local body or registered institute. The new schemes include a state theatre unit under performing Art center, survey of Folk Dances, Bhavai Training syllabus and a cultural centre consisting of art library, museum, etc. The administration of theatre includes the theatres Ahmedabad, Bhavnagar and Visnagar.

The Financial requirement for the year 1983-84 covers all these programmes and some other new projects like the theatre at Rajkot, Vadodara and Surat.

Physical Data

1	1981-82 2	1982-83 3	1983-84 (Proposed) 4
1. District Navratri Festival No. of participants.	23 4600	23 4600	23 4600
2. State level Navratri Garba-Ras Festi. No. of participants (Sharadotsava)	1 1380	1 1380	1 1380
3. Regional Drama competition No. of. groups	20	25	30
4. State Drama competition No. of groups participants	6	6	8
5. Folk Dance Festival No. of participants.	35	35	40
6. Pandit Omkar Classical Music competition and Samaroh. No. of participants.	17	55	64
7. Folk Music Festival No. of participants.	1 40	1 45	1 50
8. Baiju Sangeet Sammelan No. of participants.	2 25	2 30	3 35
9. Classical Dance competition. No. of participants.	1 25	1 25	1 30
10. Classical Dance Festival No. of participants.	1 20	1 25	1 30

	1	2	3	4
11. Inter—state cultural exchange. No. of participants (outside Gujarat State.)		40	80	80
12. Sugam Sangeet Sammelan. No. of participants.		35	35	40
13. Special programme (No. of programme held.)		4	4	6
14. Cultural programme held (outside—Gujarat)		2	2	2
15. Bhajan Kirtan & Haveli Sangeet Sammelan. No. of participants.		25	30	35
16. Examination of Sangeet Natyabharti No. of participants		180	200	220
17. Children Drama competition No. of participants.		500	600	800
18. Children Drama Shibir No. of participants		50	50	60
19. Professional Drama Competition No. of Groups.		7	10	15
20. Awards to artists. No. of artists.		7	10	10
21. Honouring the Artists.		7	7	10
22. Programme of Promising Artists. No. of participants.		3 5	3 5	3 5
23. Financial assistance to Artists.		85	90	105
24. Grant to Institutions. No. of institutions.		20	25	30
25. Project Grant to Institutions.		5	5	7
26. Training camps No. of participants		4 75	5 75	6 75
27. Publication Grant.		1	1	1
28. Grant for Higher Study (in India or abroad)		1	1	1
29. Encouragement to professional Drama Troupe,		—	2	2

LALIT KALA AKADEMI.

The Akadmi functions in the fields of plastic arts, like painting, sculpture, architecture, applied arts, graphics and photography. The exhibition programme covers State Art Exhibition in all these fields and in child art category, inter-state exhibition mobile exhibition in districts, one-man-shows, exhibition from Department of Culture Government of India and Central Lalit Kala Akademi. Financial assistance is also provided to artists to organise their one-man-or group shows in and outside the State. Other programmes include workshop, seminar, purchase of paintings and art books, felicitation of an artist every year, survey of art, on-the-spot child art competition, publication grant and administration of Art Gallery at Ahmedabad and Gandhinagar.

Provision is required to be made in the year 1983-84 for all these activities. A New section of the exhibition of paintings late Shree Ravishanker Raval is being established and library service is also to be started at the State Art Gallery, Ahmedabad.

PHYSICAL DATA

	1981-82	1982-83	1983-84
1. State Art Exhibition	1	1	1
2. Exhibition in Districts	14	19	19
3. Artists camp	1	1	1
4. On-the-spot child art competition	1	1	1
5. One-man-show by Akademi	1	2	2
6. Inter State exhibition	-	3	2
7. Financial assistance to needy artists	-	-	-
8. Purchase of Paintings	12077	10,000	10,000
9. Artist Felicitation	1	1	1
10. Survey of Art.	-	1	1
11. Purchase of Art books.	10,000	5000	5000
12. Seminar	-	1	1
13. Work-shop	-	1	2
14. Grant to Niharika	-	1	-
15. Scholarships	-	8	8
16. Grant for Publication art	20,000	20 000	20,000
17. Grant for one-man-show	4	20	20

Statement showing the number of posts sanctioned as on 1/10/82 in the Directorate of Youth Services & Cultural Activities

Sr. No.	Pay Scale	Class I	Class II	Class III	Class IV	Total
1	2	3	4	5	6	7
1.	Up to Rs. 300	-	-	48	104	152
2.	Rs. 301 to 900	4	22	132	-	158
3.	Rs. 901 to 1600	2	-	-	-	2
4.	Rs. 1601 to 2249	-	-	-	-	-
5	Rs. 2250 and above	-	-	-	-	-
Total		6	22	180	104	312

DIRECTORATE OF MUSEUMS

PART—I**INTRODUCTION:—**

1. The activity of Museums is controlled and co-ordinated by the Director of Museums which provides services to society for development.

The Department of Museums is mainly concerned with the following activities:

- (1) To preserve cultural heritage and enrich the Museums by addition of the new collections.
- (2) To reorganise Museums on modern lines for the educational benefit of public.
- (3) To provide educational facilities to visitors.
- (4) To supply necessary information and guidance to the students and the scholars in their respective fields of interest and study.
- (5) To provide Grant-in-aid to Non Government Museums.
- (6) To do the work of preservation and conservation of museum collections of the Department of Museums.
- (7) To do the work of mounting and stuffing of animals and birds for display.
- (8) To arrange public lectures on museum subjects and to organise educational film shows for the benefit of students and general public.
- (9) To organise special exhibition for educational benefit of general public.
- (10) To bring out research publications based on research carried out on museum exhibits.

SET-UP :—

The Curator and the staff under his control help the Director in his day-to-day work.

The Administrative setup of the Director of Museum is as per the chart attached.

The following are the subordinate Museums under the control of the Department of Museums.

- (1) Museum and Picture Gallery, Baroda.
- (2) Lady Wilson Museum, Dharampur.
- (3) Kutch Museum, Bhuj.
- (4) Watson Museum, Rajkot.
- (5) Junagadh Museum, Junagadh.
- (6) Jamnagar Museum, Jamnagar.
- (7) Prabhas Patan Museum, Prabhas Patan.
- (8) Saputara Museum, Saputara.
- (9) Darbar Hall Museum, Junagadh.
- (10) Sardar Vallabhbhai Patel Rashtria Sangrahalaya, Bardoli.
- (11) Barton Museum, Bhavnagar.

Organisational Setup

Director of Museums

Director of Museums and Picture Gallery, Baroda and Ex-officio Director of Museums.

PART-II**RESUME OF OVERALL PERFORMANCE**

Gujarat has good number of popular Museums. The task of preserving these fine institutions has been accepted by the Department of Museums and now the Department has become able to make them cultural centres for regional people.

The Department of Museums fulfils these obligations towards the community by organising educational activities such as gallery talks, educational film-shows, thematic exhibitions and guided tours round the galleries, special programmes for the school children as well as adults including demonstrations in art activities and museum work programmes to attract the attention of the public.

One of the important activities of the museum development is to save the cultural treasures, from going out of country by acquiring them by way of purchase gift or under the Treasure Trove Act. This is done by State Level Purchase Committee.

The scheme of reorganisation and development of old existing museums has been framed and the same has been continued from year to year.

Keeping these objectives in view, the programmes of the reorganisation and development of the old existing museums were framed during the various plan periods.

The main objective of reorganisation of existing museums and to make museums an active centres of education, inspiration and information at all levels

PART-III

STATEMENT OF FINANCIAL REQUIREMENTS.

(Rs. in '000)

Head of/Major Account/Head	Accounts 1981-82			Budget Estimates 1982-83				Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan	Non Plan	Total	Plan	Non Plan	Total	Plan	Non Plan	Total	Plan	Non Plan	Total	
	2	3	4	5	6	7	8	9	10	11	12	13	
278. Art and Culture													
(d) Archives and Museums													
(1) EDN—90													
Development of Museums.	300	21,15	24,15	3,25	23,20	26,45	3,25	24,20	27,45	4,95	26,67	31,62	
299. Special and Back ward Areas.													
Development of Saputara Museum, Establishment of Saputara Museum, Saputara	—	42	42	—	42	42	—	42	42	—	42	42	

WORKS

The following works are proposed in the Budget Estimates of 1983-84 :-

(Rs. in Lakhs)

Sr. No.	Details of work	Amount
CAPITAL:-		
(A) Non-Tribal Museums :-		
1.	Construction of a New Museum at Gandhinagar.	1.00
2.	Construction of a New Museum at Prabhas Patan.	1.00
3.	Expansion of the existing Building of Museum and Picture Gallery, Baroda	1.00
4.	Acquiring a land for the construction of a New Museum at Bhavnagar (Barton Museum, Bhavnagar)	00.05
(B) Tribal Museumes :-		
(1)	For the New Museum at Saputara Chhota—Udepur and For the	1.00

REVENUE :—**New Items :—**

(1) For the purchase of a Film Projector	00.20
(2) For the Reorganisation of the following Museum.	00.26
(1) Museum and Picture Gallery, Baroda.	
(2) Kutch Museum, Bhuj.	
(3) Barton Museum, Bhavnagar.	
(3) For the Additional staff	01.00
(4) Air Cooling System for Picture Gallery.	01.00
(5) For Electronic Burglar Alarm (For the safety of the museum)	01.24
(6) Continued Items :—	
(A) Pay and Allowances for the continued Posts and.	1.25
Printing of Publications	

SUMMARY :—

(1) Capital	..	4.05
(2) Revenue	..	4.95
Total :	..	<u>9.00</u>

PART—IV

EXPLANATION OF FINANCIAL REQUIREMENTS

There are 14 Museums in the State. These Museums are of three types :— (1) Government Museums, (2) Museums receiving grant in aid from Government and (3) Museums under Trusts, Universities, Municipalities or Private bodies.

Gujarat is known for its rich cultural heritage. The antiquities recovered during the excavations and explorations ultimately find place in a Museum. To preserve them and to make them available to scholars for study and research is the fundamental responsibility of the Museums. Gujarat has many arts and crafts flourishing within its territorial limits. The embroideries and bead work of Kutch and Saurashtra, the beautiful wood work of Ahmedabad, Surat, Patan and Baroda and the Jari work of Surat are well known all over India. The tribal population is spread all over the State and offers excellent opportunities for research in anthropology of tribal people.

With a view to reorganising and Developing the museums in Gujarat as per modern principles of Museology, Government has established a separate Department for Museums from November, 1964. The main function of this Department is to reorganise all the old Government museums in the State according to modern display method and make them centres of Audio-visual education. For this purpose it is necessary to prepare a development scheme for such Government Museums in the State. Besides, it is necessary to prepare schemes for imparting general knowledge to the literate and illiterate visitors and to provide necessary facilities to the school and college students and research workers.

This Department has also to do the work of the preservation of Museum exhibits and to control and direct the administrative, technical and educational activities of the Government museums and to give them guidance in day to day work.

Statement Showing the Number of Posts Sanctioned as on 1-10-1982.

Pay-Scale.	CLASS-I	CLASS-II	CLASS-III	CLASS-IV	TOTAL
1. Upto Rs. 300/-	—	—	16	117	133
2. Rs. 301 to 900/-	—	9	46	—	55
3. Rs. 901 to 1600/-	—	5	—	—	5
4. Rs. 1601 to 2249/-	1	—	—	—	1
5. Rs. 2250/-and more.	—	—	—	—	—
TOTAL	1	16	62	117	194

DIRECTOR OF ARCHAEOLOGY

PART-I

Introduction:—

It has been truly said that “expertness, creation of a new nation and spread of civilization are the out come of the study of Archaeology and History “.Archaeology, being humanistic science, aims at finding out evidence regarding missing cultural links joining various regions in order to evolve an entire cultural story

The various activities of the Department of Archaeology not only, help indirectly in spreading basic education, social education, informal education and cultural education, but also visualizes unity in diversity ultimately resulting in integration National and Emotional.

Activities of the Department

- (1) Village to village survey;
- (2) Explorations of old and important rivers;
- (3) Survey of structural monuments;
- (4) Excavation of selected important sites;
- (5) Protection, maintenance, conservation, chemical preservation, electrification, beautification and retention of local environment and ecology of the State protected monuments;
- (6) Duties and functions to be performed under the Indian Treasure Trove Act;
- (7) Implementation of the Antiquities and Art Treasures Act, 1972 (registration of scheduled antiquities).
- (8) Publication of important topics;
- (9) Communication of requisite information to students, teachers, research scholars and to all interested;
- (10) Planning of archaeological exhibitions providing archaeological informations;
- (11) Activities connected with archaeological advisory boards and committees; and
- (12) Functions regarding administration, establishment and accounts of the Department and its subordinate offices.

SET UP OF THE DEPARTMENT OF ARCHAEOLOGY

DIRECTOR

Assistant Director of Archaeology

PART-II

Resume of Overall Performance**(a) Direction and Administration;**

To undertake the activities of the department mentioned above in Part-I, the Directorate of Archaeology has to perform the following duties:—

- (i) Over all administration and supervision of the department;
- (ii) To keep a watch over expenditure;
- (iii) Planning and Supervision over all the technical field works;
- (iv) To advise Government on important archaeological issues;
- (v) Consolidation of the data required to be submitted to Government and other persons or bodies.

There are four class-II gazetted posts-Assistant Director, Archaeological Engineer, Archaeological Chemist and Archaeological Publication Officer-to assist the Director in the respective fields.

The above work of the department is divided in five branches viz. Administration, Establishment, Accounts, Technical and Antiquities. with minimum requisite staff.

(b) Explorations and Excavations:

The technical functions of the Department start with archaeological explorations, which is a permanent feature. When one cycle of an exploration ends, the other begins, at times it becomes necessary to re-examine the site during the running cycle. This work is being carried out by the four subordinate offices of the Department. The term "exploration" includes the following works:—

- (i) Minor site inspection in connection with public query if necessary;
- (ii) Village to village survey to collect all archaeological data;
- (iii) Site inspection of treasure-trove finds;
- (iv) River valley survey to collect data about pre-historic and proto-historic cultures; and
- (v) Project explorations for getting new or more light on any important archaeological or historical aspects.

Excavations are being carried out on important selected sites noted either in earlier or during any current explorations in a scientific manner with the help of know-how of allied science like Geology etc. No archaeological excavation can be carried out for the mere sake of collecting some antiquities. The important thing is evidence which one cannot ignore. Excavation is always preceded by scientific exploration.

Important excavations have been carried out at Somnath, Rozdi, Langhnaj and Dwarka, and the work is in progress at Pabumath in Kachchh and an ancient site at Polo forest in Sabarkantha District.

(c) Protection of Monuments.

Structural monuments are our cultural heritage. Important monuments noted during explorations are notified for lawful protection. The number of protected monuments increase with the progress in explorations.

(d) Preservation and maintenance of monuments:

Important monuments, when declared as protected are preserved in the following ways:

- (i) A Notice Board is fixed near the monuments declaring it as protected.
- (ii) A history plate is also fixed showing the importance of monument;
- (iii) Guide books on important monuments are published by the department;
- (iv) Chowkidars are appointed to keep the monument neat and clean and to watch and ward against unsocial elements; and
- (v) Radio talks are broadcast, if invited, on the importance of various monuments;
- (vi) The monuments are being adopted by students of nearby located schools.

(e) Conservation of monuments:

In India conservation is done through preservation by special repairs, and includes:

- (i) General clearance;
- (ii) Pre-monsoon and post-monsoon minor repairs;
- (iii) General repairs;
- (iv) Special repairs;
- (v) Preservation of environment and ecology in the area of monuments; and
- (vi) Electrification, archaeological gardening and beautification in special cases.

No restoration is done unless it is highly essential in some cases.

(f) Chemical Preservation of monuments and antiquities:

Some materials disintegrate in low or high degree of temperature according to local atmospheric conditions. During the present age of air-and-water pollution, the degree of disintegration is high. It is, therefore, necessary to treat the monuments chemically over and above its conservation. The Archaeological Laboratory, has been set up in the department for this purpose.

(g) Publications:—

There are in all 25 publications. So far five publications have been planned for the year 1981-82.

(h) Registration of scheduled antiquities:—

The Government of India has handed-over the work of registration of scheduled antiquities to the Government of Gujarat under the supervision of the State Director of Archaeology, recouping the full expenditure incurred in this behalf. Out of the applications received for 818 antiquities, applications for 698 antiquities have been disposed off by the staff of 5 Registering Officers covering all the districts of the State. This scheme is under review of the Government of India.

Achievements

Following are the speaking figures of the achievements of the department upto 31st March, 1982:

1.	Explorations	2657	646	3303
2.	Excavations	17	1	18
3.	Mound noted	246	53	299
4.	Monuments noted	188	7	195
5.	Monuments protected	300	—	300
6.	Conservation works	231	13	244
7.	Chemical preservation works	20	3	23
8.	Treasure Trove finds: (1) Coins	113	403	516
	(2) other Antiquities.	699	8	706
9.	Monument chowkidar	55	—	55
10.	Chowkidar quarters	11	—	11
11.	Publications	25	1	26
12.	Offices —Archaeology	5	—	5
	—Antiquities	5	—	5

PART-III

STATEMENT OF FINANCIAL REQUIREMENTS

(Rs. in Thousands)

Head of Account	Major Head	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
		Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total	Plan	Non-Plan	Total
1		2	3	4	5	6	7	8	9	10	11	12	13
273—Art & Culture													
(c) Archaeology		146	1066	1212	254	1380	1634	254	1380	1634	443	1515	1958
(1) END-88—Development of Archaeology													
(d) Archives & Museums.													
(1) Implementation of Antiquities Art Treasures Act		...	303	303	...	234	234	...	234	234	...	308	308
Total		146	1369	1515	254	1614	1868	254	1614	1868	443	1823	2296

WORKS

During 1982-83, following works are proposed be Indertaken:—

(Rs. in lakhs)

Sr. No.	Details of Work	Werks-in progress	New Work	Total
1.	Construction of Offibe building at Bhuj.	0.50	...	0.50
2.	Construction of chowkidar quarter cumstore room at Prabhs-Patan.	0.07	...	0.07
3.	Construction of chowkidar quarter cumstor room at Keru Rampur Dist. Kutbh.	0.25	...	0.25
4.	Conctruction of Chowkidar qutter cumstore room at Munjal, Dist. Kutch.	0.25	...	0.25
5.	Construction of ceowkidar quarter cumstore room at Panchayat temple Pedhar Dist, Jamnagar	0.25	...	0.25
6.	Construction of Chowkidor quarter cumstare rrom at shiv temple at Bhetali, Dist. Sabarkantha.	0.25	...	0.25
Total		1.57	...	1.57

PART-IV

Explanation of Financial Requirement :

(a) Explorations:—

MINOR—There is a growing and increasing public, rural as well as urban, awareness in the field of archaeology so far as the instinct of knowing our past and preserving our cultural heritage is concerned. The department receives more than 53 informations and enquiries every year from the public including scholars, students, interested persons, leaders, Members of Legislative Assembly and Members of Parliament. The department pays full attention on all such information and inquiries and complies with the same by taking the minor explorations, if necessary, and inspection of sites/monuments.

MAJOR:—Any Exploration is aimed in collecting all archaeological-cum-historical (including history of Art & Culture, antiquarian remains, antiquities, information and relative evidence) data available in particular area to have new/further light on the original evolution, achievements, culture and civilization of man, prehistoric, proto-historic and historic. This aim is being achieved by three different and co-ordinating methods of major exploration viz (i) village to village survey in each taluka (ii) river valley survey and (iii) project survey for particular purpose.

PHYSICAL DATA

Activities	Progress upto 31-3-82
Explorations	646
Mound noted	53
Treasure Trove	403
Finds : Coins :	
other	
antiquities	8

(b) Excavations :

Excavation is always preceded by exploration. If some more important sites are discovered during comparatively late explorations than that site may be taken for excavation instead of one discovered in comparatively early exploration. Thus the site to be excavated in future cannot be selected at present and therefore not name but seasonal number of excavation can be given in advance.

Activities	Done upto 31-3-82	Likely achievements during 82-83	Target for the year 1983-84
Excavation	18	5	5

The term protection mean lawful protection. Any old monuments having archaeological importance when comes to the knowledge of department, due steps are being taken to declare it as protected under the Act. The number of mounments to be protected in any year cannot be decided in advance,

All the important monuments declared as protected are being preserved, maintained and conserved by the department.

The important antiquities acquired during exploration /excavations and/or through Treasure Trove Act process are also being conserved through chemical treatment if necessary.

PHYSICAL DATA

Activities	Achievements upto 31-3-82	Likely achievement during 1982-83	Target for 1982-83
1. Monuments noted	53	cannot be fixed	cannot be fixed
2. Monuments protected	300	-do-	-do-
3. Conservation works	13
4. Chemical preservation works.	3	7	7

This is central sector scheme fully financed by the Government of India. The physical data of antiquities for which applications revised and disposed off are as under :-

Activities	Achievements upto 31-3-1982		Likely achievement during 1982-83		Target for 1983-84	
	No. of antiquities	Disposal	Receipt	Disposal	Receipt.	Disposal
Registration of scheduled antibuities	818	698	can not be fixed		can not be fixed	

Statement showing the number of posts sanctioned as on 1-10-1982 in the Directorate of Archaeology.

Pay Scale	Class-I	Class-II	Class-III	Class-IV	Total
1. Upto Rs. 300/-	4	70	74
2. Rs. 301-to-900/-	...	13	58	...	71
3. Rs. 901-to-1600/-	...	2	2
4. Rs. 1601-to-2249/-
5. Rs. 2250-and more-
Total	...	15	62	70	147

DIRECTORATE OF ARCHIVES

PART—I

INTRODUCTION :

A separate Department of Archives was set up in the year 1971 and Central Record Offices at Rajkot and Vadodara were brought under the administrative control of the Directorate in July 1974. District Record Office, Junagadh and Record Office, Porbandar were brought under the administrative control of the Directorate from 1-7-79 and 1-9-81 respectively. The Government have issued the orders for the creation of the circle office of Gujarat State Archives (Northern Circle), Ahmedabad assigned the charge of six districts of North Gujarat as well as Central Record Office, Baroda has been assigned the charge six districts of southern Gujarat and named southern circle office. Similarly Central record office, Rajko has been put in charge of the six districts of western Gujarat and it has been named as Western circle office. The Head Quarter of Directorate of the department of Archives has been shifted at Gandhinagar to the newly constructed building from 1-5-81. Thus it will be possible to undertake systematic and scientific management of Government's own records and other archival activities. The utility of Archives as an instrument of administration and research has been recognised all over the world because records are the means by which public officials in a democracy are accountable to the people. They are the tools of administration, the memory of an organisation the embodiment of experience protectors of legal rights and sources of many kinds of information. They also serve as the main instruments of historical research and preservation of cultural heritage for posterity. In order to reach the above goals the department of Archives attends to the following functions and activities :—

- (i) Scientific management of Government's own records both of secretariat and non-secretariat, to enumerate timely destruction of those records which have outlived their usefulness, exhausted their administrative significance and whose historical value seems minimal and proper conservation of those of permanent value.
- (ii) To preserve the records in its custody and to supply the required information based on records as well as from records of the Government department as and when required.
- (iii) To make the non-current, non-confidential records accessible to the public as well as to the scholars in conformity with the research rules framed by Government.
- (iv) To issue certified copies to the public on application.
- (v) To prepare indices catalogues lists and publish materials of historical importance from the old records.
- (vi) To encourage research out of the old records and other papers in the State Archives and grant of adequate facilities to scholars.
- (vii) To microfilm important records.
- (viii) To survey and acquire private papers and manuscripts of historical nature for the use of posterity from the autonomous bodies, private institutions and individuals and their scientific preservation.
- (ix) Development of archival consciousness in the State so that the public bodies and private institutions and individuals may be aware of the cultural value of records besides their use to the creating agencies.
- (x) Inspection of non-current records/Records rooms of Government offices as per Archival policy Resolution.

Administrative set up of the Deptt. is given below

DIRECTOR

PART—II**Resume of overall performance****(1) Direction and Administration :**

Though Gujarat was found to be very rich in the archival wealth, a systematic effort was only made in August 1971 when a separate Department of Archives was created with the staff of 3 persons. As the work progressed, additional staff was sanctioned. Another major steps in this direction was taken when Central Record Offices of Rajkot and Vadodara were brought under the direct administrative control of the Department of Archives in July 1974. Similarly District Record office Junagadh and Record office, Porbandar where old Princely State records were deposited have been brought under the administrative control of the department of archives in July 1979 and September, 81 respectively. To have the proper administrative control regarding record management programmes all over the State Northern circle H. Q. at Ahmedabad giving charges of six districts has been formed w. e. f. 6-1-1981. Similarly C. R. O. Rajkot has been assigned the work of six districts of western zone and given the name as western circle keeping H.Q. at Rajkot. While Central Record Office, Vadodara has been given the charge of six districts of Southern zone and assigned the name of southern circle. The H.Q. of the Directorate has been shifted from 1-5-1981 to the newly scientifically constructed building at Gandhinagar. In order to organise the activities of the department on proper footing and convert all the three circle offices into intermediate Research Centres. They have been put under the trained archivists (Supdt. class-II). To undertake the special work in Junagadh District, post of class-II officer has been created. and appointed a Trained Archivist. He has been put incharge of porbander office also. Posts of Research Asstt., Office Supdt. have been created and various activities have been undertaken with small staff and limited finance. At present the department has set up an infrastructure and started its activities in the State.

Because of the gradual increase of the various activities and bringing five Record offices with their staff under the administrative control of this department, the work in respect of accounts, establishments, technical matters and inspections has automatically been increased.

(2) Preservation, rehabilitation, and binding of archival records.

The department has to attend to various scientific methods such as tissueing, full pasting, guarding., pagination trimming, stitching, binding dusting, listing pagination, indexing etc. for proper preservation and rehabilitation of archival records. This is necessary in order to save the records from further deterioration by various types of insects fungus, sun-rays, climate, dust, water, etc. If timely care is not taken the records being old and brittle can easily be crumbled when handled by scholars or by administrators etc.

In order to adopt the various scientific methods, trained persons in this respect are absolutely necessary.

(3) Classification and appraisal/weeding of noncurrent records and centralisation of records.

The records of premerger States in Gujarat are rich and in good quantity. After merger, all the records of the Princely states have come in the possession of Government. A survey has revealed that the records of the Princely States are running into lakhs of files stored at about fifty places in Gujarat. These records require proper appraisal by trained personnel before these records are centralised by the Department of Archives.

The department has to tackle another problem of retirement of non-current records of archival importance to the intermediate record offices. For this purpose a questionnaire was prepared and sent to the various offices to ascertain which rules are being followed by them for classification and preservation of the records. Government have adopted Archival Policy Resolution therefore secretariat heads of department and level offices, have been asked to undertake the preparation of retention Schedules, to classify their records and to prepare list of the records of permanent nature to be transferred to Department of Archives for their scientific preservation. Most of the departments have undertaken the various steps on account of this type of work, the work of the department has considerably been increased. In order to make space for the permanent valuable records, the records due for destructions are being promptly checked and then allowed their weeding so that archival records may not be destroyed by carelessness. After this work is over the question of centralisation of records of permanent nature will be considered depending upon the quantity of permanent non-current records and the space available at the intermediate records centres. The progress achieved for appraisal and weeding is as under:

Year	Appraisal No 26700 of Files	Weeding No 96741 of Files
1981-82		
1-4-82 to 31-8-82	3000	10719
1983-84		
estimation	30,000	1,25,000

(4) Indian Historical Records Commission/Regional Records Survey Committee.

Apart from rich accumulation of records in Government offices: private records of historical nature and of archival value are in possession of the former rulers, Inamdars, Girasdars, Talukadars. Also due to decentralisation of the records in possession of Semi-Govt; institutions Viz. various corporations, commissions, etc. are of Archival value. These records constitute a part of historical and cultural heritage of Gujarat. On the recommendation of the Indian Historical Records Commission, the State Government has set up the Regional Records Survey Committee of 12 members at State level under the chairmanship of Education Minister. The main function of the Regional Records Survey Committee is to be carry out a thorough and systematic survey in the State in order to unearth, preserve, and utilise the enormous of material of historical importance in the possession of private individuals and institutions including religious and business organisations. To supplement this work, district level survey committees have been constituted in thirteen districts. For other districts work is in progress. The department has also to implement various resolutions passed by the Indian Historical Records Commission, the National Committee of Archivists and the State Officers in charge of National Registers of private records. During the year 1981-82, 15 scholars were given permission to consult the records.

(5) Archival Library:—

In the Department of Archives, a research and reference library has also been built up. Total books collected/ purchased comes to 18320 at Gandhinagar. The progress of the work done in the department is as under:

Sr. No.	Item of work	1981-82	1-4-82 to 31-8-82	Estimates 1983-84
1.	Collection of books.	858	—	500
2.	Accession.	7505	1811	1000
3.	Classification.	2780	769	4000
4.	Catalogue card preparation.	420	200	1000
5.	Prepared of bookslips.	890	787	1000
6.	Arrangement of books.	19353	4819	10,000

(6) Special works and purchase of Equipments :

The issue of placing record offices where princely State records are deposited of the Saurashtra region under the administrative control of the Gujarat State Archives was under consideration. Government have agreed in principle to place these offices under the administrative control of Archives Department. Junagadh District Record office has been brought under the administrative control of Archives Department in July, 79 and Record office Porbander has also been brought under the administrative control of the department from 1st Sept. 1981. D. R. O. Jamnagar and D. R. O. Rajkot are to be placed under the administrative control of this department during 1982-83.

(7) Archival building :

The development of Archives on scientific lines depends largely on their having a properly designed building with adequate store facilities and provision for future expansion. The department has built up an administrative infrastructure. This requirement has been fulfilled. A scientifically near Rose Garden opp: Sachivalaya Complex. The racks are to be provided in the repository. After that the head of the department of Sachivalaya and the head of departments will be transferred to this department. The H.Q. of the department has been shifted to this new building at Gandhinagar from 1st May, 1981.

Archival Policy Resolution :

The Government of Gujarat has passed an archival policy resolution for the proper preservation and maintenance of Government records in state vide Education department's resolution No. DFS-1079/79032 (80)-P dtd. 21-4-82. Due to this the administrative and work relating objectives and records management have been increased and will be increased as its implementation work will be progressed.

PART-III

STATEMENT OF FINANCIAL REQUIREMENTS.

(Rs in '000)

Head of/Major Account/Head	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan 2	Non-Plan 3	Total 4	Plan 5	Non-Plan 6	Total 7	Plan 8	Non-Plan 9	Total 10	Plan 11	Non-Plan 12	Total 13
278, Art and Culture												
(d) Arceives and Museums												
(3) END—89												
Development of Archives	251	456	707	650	519	1169	650	519	1169	650	576	1226
Construction of Archival Building at Gandhinagar.	76	...	76	50	...	50	50	...	50	150	...	150
Total	327	456	783	700	519	1219	700	519	1219	800	576	1376

Part-IV

- 1) Explanation and financial requirements. The entire expenditure on the administration and field activities is debited to the following budget head.

Demand No.16
278 Art and culture
(D) Archives and Museums
(3) EDN-89 Development of Archives

The expenditure incurred under the following broad categories of programmes/activities:-

- i) Direction and administration
- ii) Preservation, rehabilitation and binding of Archival records
- iii) Classification, appraisal weeding of old non-current records and centralisation of records
- v) Implementation of resolution and work connected with development of Archives
- iv) Archival library
- vi) Sp. work/purchase of equipments.
- vii) Building
- viii) In comparison to other States the department of Archives has made good and balanced progress in the field of record management programme at Government level. It has become necessary to raise archival consciousness amongst the people. Therefore the 48th Session of the Indian Historical Records Commission which is the Advisory body to Government was held in Gujarat.

An amount of Rs. 6,50 lakhs has been provided under the revenue (Plan) in the Budget of 1983-84 for the development of Archives in the State.

Statement showing the No. of posts sanctioned as on 1st Oct. 82 in directorate of Archives.

Pay scale	class - I	II	III	IV	Total
1) up to Rs.300	—	—	24	32	56
2) 301 to 900	—	5	28	—	35
3) 901 to 1600	1	—	—	—	1
4) 1601 to 2249	—	—	—	—	—
5) 2250 and more	—	—	—	—	—
Total	1	5	52	32	90

DIRECTORATE OF LANGUAGES

PART-I**INTRODUCTION :-**

In pursuance of the policy for introducing the regional language Gujarati as the official language of the State and in view of the recommendations of the Official Language Committee appointed by the greater Bombay State, the Government of Gujarat, immediately after the formation of the separate state of Gujarat, set up the Directorate of Languages in August, 1960. This office has been made permanent since 1965. This Directorate is under the administrative control of the General Administration Department. The schemes of the 'Development of Gujarati Language and its literature' and 'Development of Sindhi-Urdu and other modern Indian Languages under the planned scheme' are placed under the control of the Education Department from the year 1979 only for the purpose of the implementation of these schemes.

With a view to developing and promoting Gujarati language, the Government of Gujarat has established the Gujarat Sahitya Akademi. In pursuance of this Resolution, the Chairman, Vice-chairman members of the Akademi have been appointed. The Honourable Chief Minister has inaugurated the Gujarat Sahitya Akademi on 17-6-82 and from that date the Akademi has started functioning.

The Gujarat Sahitya Akademi has to implement objectives shown in Rule 3 of the Charter (As per the Appendix attached herewith) of these, objective No. 3 (16), all the projects sanctioned by the State Government and those which are at various stages of development have been transferred to the Akademi. Besides this, the schemes pertaining to the "Development of Urdu-Sindhi and other modern Indian Languages" are also transferred to the Gujarat Sahitya Akademi. Thus both the above mentioned schemes having been transferred to the Gujarat Sahitya Akademi from 1982-83, these schemes will be duly implemented by the Gujarat Sahitya Akademi during 1983-84.

PART-II'

Resume of the overall performance of the scheme of "Development of Gujarati Languages and its literature and the scheme of "Development of Urdu-Sindhi and other modern Indian languages" which were being implemented through Directorate of Languages so far.

1. Development of Gujarati Language and its literature:—

Under this scheme, following activities have been started from 1967 and gradual progress is being achieved in the scheme.

(a) Book Series :—

Under this scheme, various literary institutions are given necessary grant-in-aid for publishing literary book-series upto a limit of fixed amount or 75 per cent of actual expenditure incurred, whichever is less. Following are the details :—

(1) Political and Cultural History of Gujarat Vol. I to IX:

The work of editing and publishing of this series has been entrusted on grant-in-aid basis to the B. J. Institute of Learning and Research, Ahmedabad. Volume I to VI of the series have already been published. Vol. VII has been printed.

Question of fixation of selling price is under consideration of the Government. It will be published as soon as its selling price is fixed. Press copy of Vol. VIII is ready and printing work will be taken up during current year and will be published during 1983-84. The editing work of the Vol. IX is in progress and it is expected to be ready for printing in 1983-84.

(2) History of Gujarati Literature Vol. I to IV

The work of editing and publishing of this series has been entrusted on grant-in-aid basis to the Gujarati Sahitya Parishad, Ahmedabad. Vol. I to IV of this series have been published and thus the work of this book series is completed.

(3) Vyayam-Vignankosh Vol. I to X

The work of editing and publishing of this series has been entrusted on grant-in-aid basis to Gujarat Vyayam Pracharak Mandal, Rajpipla, since 1978. The Vol. I to IV of this series have been published. Vol. V will be published during 1982-83. Printing of Vol. VI & VII will be taken up during 1983-84.

(4) Scheme of publishing volumes of critically edited translations of philosophical books.

This scheme has been entrusted on grant-in-aid basis to L. D. Institute of Indology Ahmedabad since 1978. Out of 4 volumes under this scheme, the translation of "Vakya-padiya" by Bhartruhari is under print. "Mahabhashya" of Patanjali and "Nayabindu" will be sent to the press during 1982-83. The remaining volume "Sindhantlaish" will be ready during 1983-84.

(5) Scheme of publishing Ved Sahitya Publications in 12 volumes

The work has been entrusted on grant-in-aid basis to Madhur Jyot Trust, Ahmedabad

(b) Dayaram "Rasdharma" and 'Gadyadhara':-

Under this scheme 4 collections of poetry and 2 collections of prose of Kavi Dayaram will be published. This scheme has been entrusted on grant-in-aid basis to the Gujarat Sahitya Sabha, Ahmedabad. Out of these collections "Dayaram Gadyadhara-Vol.-I and II" have been published and editing work of the remaining collections is in progress.

(b) Reprints :-

Under this scheme 50 per cent financial assistance is given to the literary institutions for reprinting of rare books. Under this scheme "Ranjitram Gadyasanchaya" Vol I & II will be published during 1982-83 by the Gujarati Sahitya Parishad, Ahmedabad.

(c) Ad-hoc grant :-

Under this scheme an ad-hoc grant of Rs. 72,000 has been sanctioned to Shri Swaminarayan Bi-centenary Mahotsave Committee, Ahmedabad for publishing two books viz "Shri Swaminarayan Chitrashaili" and "Swaminarayan Sthapatyashaili". These books will be published during 1982-83.

(d) The scheme of giving financial assistance to authors for the publication of classical works.

This scheme has been in operation since 1972-73 and the individual writers are given financial assistance for publishing their original books on subjects such as History, Philosophy, Science, Language and Literature, Thesis etc. There is one Advisory

Committee to recommend for the financial assistance after scrutinising the manuscripts received every year. under this scheme last date for submitting applications and manuscripts is fixed up to 1-11-1982. Decision regarding financial assistance in this regard will be taken by March, 1983.

- (e) **The scheme of giving financial assistance to new writers for the publication of their first work of classical literature.**

This scheme has been came into force from 1980-81. Under this scheme last date for submitting applications and manuscripts is fixed upto 1-11-1982. Decision regarding financial assistance in this regard will be taken by March, 1983.

- (f) **The scheme for granting cash assistance to the educational institutions of the backward areas of the state to purchase books**

Under this scheme applications are invited upto 1-11-1982. The decision regarding cash assistance in this regard will be taken by March 1983.

- (g) **Finacial assistance to Gujarat University for compilation and publication on Encyclopaedia**

Matter is under consideration of Government in Education Department.

- (h) **The scheme for granting financial assistance to the Cujarati Sahitya Parishad, Ahmedabad for publication of Sahityakosh".**

The instituion has been paid Rs 6-00 lacs in three instalments of Rs. 2-00 lacs each. Remaining instalments will be paid during 1983-84 and onwards.

The work pertaining to the "Development of Gujarati Language and its literature is entrusted to the Director of Languages since 1967. This is important scheme for the project of the development of Gujarati language. In view of its continuing progress the following establishment was sanctioned in the Directorate of Languages:—

1. Assistant Director	Cl. II	1
2. Senior Clerk	Cl. III	1
3. Junior Clerk	Cl. III	1
4. Peon	Cl. IV	1

On establishment of Gujarat Sahitya Akademi, this establishment is transferred to the said Akademi. The question of sanction more establishment of the Akademy is under consideration of Government. The post of Assistant Director Cl. II at Sr. No. 1, in the scale of Rs. 650-1200 is upgraded in the scale 700-1500 as Cl. I and redesignated as "Registrar.

2. **Scheme for development of Urdu-Sindhi and other modern Indian Languages.**

This scheme has been implemented from the years 1978-79.

Following are the details of various activities being implemented:—

(1) Under the Plan-Scheme-Development of Urdu Sindhi, and other modern Indian Languages, the Government, as a measure of giving incentive to the authors of Sindhi and Urdu, residing in Cujarat, has sanctioned a scheme for development Sindhi and Urdu, for granting cash awards to the best books published in both the languages.

Under this scheme, authors of literary works for adults are given cash awards of Rs. 2000 as 1st prize, Rs. 1000 as second and Rs. 500 as third in each of the

10 categories. Similarly, authors of books in literature for children are given Rs. 1000 as 1st prize, Rs. 600 as Second and Rs. 400 as third for each of the 5 categories. During the current year 37 books Sindhi and 9 books in Urdu have been received under the scheme,

(2) Under the scheme of giving financial assistance to the authors of Sindhi Urdu and other modern Indian Languages (excepting Gujarati and Hindi) for publication of their classical original works, the authors residing in Gujarat, are given financial assistance upto Rs. 2000 or 60 per cent of the actual expenditure, whichever is less. 14 books have been received under this scheme during 1982-83.

(3) Under the scheme of giving financial assistance for outstanding translation works, from Sindhi, Urdu and other Modern Indian languages (except Hindi) into Gujarati language and vice versa Rs. 5,000 or 75 per cent of the actual expenditure, whichever is less, is being given to the translators as publication grant. During the current year, 50 translation works from Sindhi, Urdu, Bengali, and Gujarati have been received for financial assistance.

4. Under the scheme for giving financial assistance for the publication of reprints of rare works of Sindhi, Urdu and other modern Indian Language, Voluntary agencies are given financial assistance upto 50 per cent of the printing expenditure, Under this scheme one book is received during 1982-83

5. Under the scheme of giving financial assistance to the Libraries the Universities of Gujarat, recognised educational institutions as well as recognised public libraries of Gujarat and recognised institutions running training classes in these languages are granted financial assistance under certain specified conditions taking into consideration the budget provision for the purchase of books translated in above-mentioned languages and also books translated into Gujarati from these languages.

6. For conducting study centres of Sindhi, Urdu and other modern Indian languages financial assistance of Rs. 800/-per class is given to recognised educational institutions of the State. This scheme will continue in the next year also,

The examination was conducted in September 1982 of the study centres sanctioned earlier. Second instalment of the assistance to these centres will be released after declaration of the result.

Following posts were sanctioned for the development of Sindhi, Urdu and other modern Indian languages in the Directorate of Languages and—these posts have been transferred to the Gujarat Sahitya Akademi;—

1, Assistant Director of Languages (Sindhi-Urdu)	CI' II	1
2f Senior Clerk	CI' III	1
3, Typist	CI' III	1

All these schemes will be taken up by the Gujarat Sahitya Akademi during 1983-84 as these scheme and establishment is transferred to it, Moreover the Gujarat Sahitya Akademi will impement all the objectives as shown in rule-3 of the charter as per the appendix attached herewith

APPENDIX

Objectives of the Akademi vide objective 3 of the charter of the Gujarat Sahitya Akademy :

3. The objectives of the Akademi shall be as under :
- (1) To encourage various institutions of the field of Gujarati language-literature of the State for the purpose of development-promotion of Gujarati language-literature.
 - (2) To cooperate with similar akademies elsewhere and other institutions and Associations working in the field of Gujarati literature for enrichment of literature and for further- of its objectives.
 - (3) To encourage the exchange of ideas and techniques with recognised institutions Akademies of regional language and literature, working in other regions of the country.
 - (4) To promote the study and research in the field of literature.
 - (5) To collect funds through contributions and donations for the activities of the Akademi.
 - (6) To collect and acquire and to publish books on literature and to establish and maintain library.
 - (7) To accord recognition and assist meritorious organisations in the field of literature in the state of Gujarat.
 - (8) To review and preserve the different forms of literature in the different regions of the State of Gujarat and to encourage the development of community literature and material literature and a like.
 - (9) To sponsor festival in the field of literature in the State of Gujarat.
 - (10) To award prizes and distinctions and to give recognition to writers of outstanding achievement in the field of literature.
 - (11) To advise on matters referred to it by the State Government, the Central Government and Central Akademi, New Delhi.
 - (12) to recommend scholarship to deserving students in Gujarati literature of Gujarat for advance study.
 - (13) to help old and indigent writers resident in Gujarat who have rendered meritorious services in the field of literature by recommending suitable financial assistance.
 - (14) to advise, encourage and support in respect of planning of activities of development of Gujarati literature in various parts of the Gujarat.
 - (15) to do all such other acts and things, whether incidental to the aims and objects aforesaid or not, as may be required in furtherance of its objects.
 - (16) All projects that may have sanction by the State Government under the scheme of "the development of Gujarati language and its literature" under the five Year plan and the those which are at various stages of development shall be transferred to the Akademi and the Akademi shall maintain the pattern of grant-in-aid sanctioned to the respective institutions and give grant accordingly.

PART—III

STATEMENT OF FINANCIAL REQUIREMENTS.

(Rs. in '000)

Head of/Major Account/Head	Accounts 1981-82			Budget Estimates 1982-83			Revised Estimates 1982-83			Budget Estimates 1983-84		
	Plan 2	Non- Plan 3	Total 4	Plan 5	Non- Plan 6	Total 7	Plan 8	Non- Plan 9	Total 10	Plan 11	Non- Plan 12	Total 13
277—Education C—Special Education												
(b) Promotion of Modern Indian Languages and Literature												
(1) EDN— 91 Development of Urdu, Sindhi and other Modern Indian Languages	3,46	...	3,46	5,00	...	5,00	5,00	...	5,00	6,00	...	6,00
(2) EDN— 91 Development of Gujarati Language and its Literature	8,47	...	8,47	7,00	...	7,00	8,50	...	8,50	8,00	..	8,00
Total	11,93	...	11,93	12,00	...	12,00	13,50	...	13,50	14,00	...	14,00

For the implementation of these two schemes, the details of the sanctioned posts are as under :—

Pay Scales	Class-I	Class-II	Class-III	Class-IV	Total
1. Upto Rs. 300	1	1
2. Rs. 301 to Rs. 900	...	2	5	...	7
3. Rs. 901 to Rs. 1600	1	1	1
Total	1	2	5	1	9

Sub. National Systems Unit,
 National Institute of Educational
 Planning and Administration
 17-B, Connaught Place, New Delhi-110016
 DUC No.
 Date.....