

Government of Arunachal Pradesh

5th All India Educational Survey

(As on 30-9-86)

LOWER SUBANSIRI DISTRICT, ZIRO

DISTRICT SUMMARY REPORT

OFFICE OF THE
DY. DIRECTOR OF PUBLIC INSTRUCTION
LOWER SUBANSIRI DISTRICT
ZIRO

LIBRARY & DOCUMENTATION CENTRE
National Institute of Educational
Planning and Administration,
17-B, Sri Aurobindo Marg,
New Delhi-110016
DOC, No. D-7570
Date 18-5-92

FIFTH ALL INDIA EDUCATIONAL SURVEY

District Report of Lower Subansiri District, Ziro(A.P)

Chapter - I

I.I. General Information :-

I.I.I. Lower Subansiri District is the biggest district of Arunachal Pradesh. It is thinly populated hilly tract of land. It's District Headquarter is at Ziro. Subansiri District was bifurcated in 1980 in two Districts, Lower Subansiri and Upper Subansiri. It is divided in four Sub-divisions namely Ziro, Koloriang, Sagalee and Capital Complex.

It is bounded by China in North, North Lakhimpur District of Assam in South, East Kameng District in West and Upper Subansiri District and a part of West Siang in East. Out of 6(Six) urban areas in Arunachal Pradesh Two urban areas namely Ziro and Itanagar are in this District. Total area of the Lower Subansiri district is 13010 Sq. K.M.

The entire district has been divided in to 10(Ten) Community Development blocks each under the charge of Circle Officer working as the ex-office Block Development Officer. Details are given below as per the report of 5th All India Educational Survey.

Sl. No.	Name of Block	Circle.	No. of Vill.	Population
1.	Tamen	Tamen and a part of Chambang.	76	8849
2.	Tali	Tali	58	9042
3.	Palin	Palin and a part of Chambang.	67	8516
4.	Damin	Damin	59	5531
5.	Nyapin	Nyapin & a part of Sangram.	61	11468
6.	Koloriang	Koloriang & a part of Sarli.	106	8944
7.	Sagalee	Sagalee & Mengio	106	11,140
8.	Doimukh-Kimin	Doimukh & Kimin and Balijan.	119	18,213
9.	Ziro-I & II	Ziro-I & II	107	29,229
10.	Tptal	10	757	1,10,933

Major Tribes :- Appatani, Bangro, Hill Miri, Mixir, Sulung, Tagin and Nishing are the major tribes of Lower Subansiri District.

NIEPA DC

D07570

I.I.2. Population of the District according to 1981 Census

a) Population of the District according to 1981 Census in urban area by sex, SC/ST

All Communities			Scheduled Casts			Scheduled Tribes		
Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9
12736	7518	19894	292	221	513	3135	2620	5755

Urban population to total population of Lower Subansiri district is 12.53% through in Arunachal Pradesh it is 6.50% In urban area S.T. population is less because in urban area most of the peoples living are Service man or business man and they are mainly from outside the Arunachal Pradesh

b) Population of Lower Subansiri District according to 1981 Census in Rural area by sex, SC/ST

All Communities			Scheduled Castes			Scheduled Tribes		
Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9
47110	44942	92052	94	45	137	40683	41070	81753

Lower Subansiri District is predominantly inhabited by S.T. population, which is 88% in Rural areas. S/C population and the peoples of other communities are from other States of India. They are living here only for their livelihood male population of S/T is less than females. But if we see Circle wise, in Palin, Sagalee, Mengio and Nyapin Circles. Female population dominates male population whereas in all other circles of Lower Subansiri District. Male population more than female population.

1.1.3. Density of population as compared to that of the State:

Density of population of Lower Subansiri District is 9(Nine) persons living per Sq. k.m. while it is 7 persons living per Sq. k.m. in Arunachal Pradesh.

1.1.4. Literacy Rate(1981 Census)Literacy percentage of literate to total population is 20.79% for Arunachal Pradesh, while it is 19.52% for the Lower Subansiri District. Old Itanagar tops in literacy rate which is 53.01%. While literacy rate of Nyapin circle is lowest 3.49%. Literacy rate of the district in rural area is 14.61% while it 53.79% in urban area.

1.1.5. Female literacy as compared to male :- The ratio of School going boys and Girls was 64:36 respectively in 1986. It shows female literacy is very less as compared to males. It is due to ignorance of the parents who does not send girls to School. Child marriage of Girls is also one reason for this.

1.1.6. Level of Industrialisation :- There is nor major scale industries in Lower Subansiri district. Not only this district whole Arunachal Pradesh is lacking in Industrial development. However in minor scale following Industries are found in lower Subansiri district, Saw-mill, Craft Centre, Cane & Bamboo, furniture making, Weaving Rice mill etc. Some big Industries are being setup in Capital Complex.

1.1.7. Agriculture Development :- Agriculture is the main occu- of the inhātants of this district. Main coops grown are paddy, maize, millets and Kochu. There isscope for terresces on gentle slopes and wet rice cultivation in lower belt with imp- proved agriculture practies. There is much scope for the development of horticulture in the district. Permanent cultivation is not sufficient. Jhum cultivation isk being done by farmers. Mixed cropping is done in Jhum cultivation. Farmers are being aware of the bad effects of Jhum cultivation and adopting permanent cultivation. Government is also trying to stop this practies. Following schemes are being taken by the Government for the agriculturature development of the district. (i) Land development (ii) Minor Irrigation channel.

1.1.8. Level of development in Cultural Fields :- Lower Suban- siri district is predominantly dominated by local Scheduled Tribes. Apatani and Nishis are major tribes major festivals of Apatanis are Dree Myokoh and Murung. Majoe festivals of Nishi are Sirom, Molo-Sochum, Nyokum and Yulo. Social and Culture events are very much associated with their life. Lower Subansiri dis- trict is rich in its cultural heritage.

1.2. Fifth All India Educational Survey :-

1.2.1. Brief Account of 5th All India Educational Survey Pro- gramme :- Reference date of 5th All India Educational Survey is 30th Sept '86 in Arunachal Pradesh the programme was started as per Government instructions and guideliane vide letter No. ED/ES/4/87 dated 17th March '87. In view of this training pro- gramme was organised at Pasighat with the collobration of N.C. E.R.T. New Delhi. Where D.E.O/ADEO/Supervisor Adult Education attended. Training programme was conducted for 7(Seven) day with effect from 13th April '87 to 25th April '87. After training S.I.F., V.I.F. and U.I.F. were received from N.E.E.R.T. and distributed to the Block Survey Officer i.e. ADEO/Adult Edn. Supervisore of 10(ten) blocks of the district for starting Survey in their respective blocks.

Block Survey Officer imparted training to the Head master/Teachers of their blocks to fill-up S.I.F. (School information Form) of their respective Schools and V.I.F. (village Information Form) of the feeder villages, and U.I.F. (Urban Information Form) for the towns and cities lying in its area.

The field Officers (Headmasters/Teachers) started their job in the month of July and submitted filled-up S.I.F., V.I.F. and U.I.F. to their respective B.S.O's in the month os Sept '87. The B.S.O. checked/sourting all information given in collected S.I.F., V.I.F. and U.I.F. and examined and completed for final block tables. Ex. B.S.O's than completed the block tables of their respective blockes submitted the same to the D.S.O. (District Survey Officer) i.e. D.E.O. who checked/sorutinised the block tables with help of ADEO (Headquarter), and than completed the district tables and submitted the same to the S.S.O. (State Survey Officer).

1.2.2. A Brief description of the questionnaires (SIF, VIF, UIF)

- a) VIF:- The village Information ~~form~~ Form seeks information relating to population, Schooling and other facilities in the village.
- b) UIF:- The Urban Information Form seeks information relating to population, Schooling facilities and other educational facilities in the town/city.
- c) SIF:- The School Information Form were filled to collect data on Schools, their location, enrolment, teachers and other facilities.

1.2.3. Concept of habitation of village :- Information to be provided for each habitation of the village.

A Habitation is a distinct cluster of houses existing in a compact and contiguous manner with a local name, A vill. has one or more than one habitation

Village means the Revenue village. , .

1.2.4. Type of School covered :- This survey covers recognised Schools only. Recognised schools include government, municipal, Panchayat Samiti Schools and Private Schools that have been recognised by component authority.

1.2.5. Number of Habitations, villages, Towns Estimated populations of the district according to present survey:-

- a) Number of village - 757.
- b) Number of habitations - 757 (Number of habitations and number of village is same as each village in Lower Subansiri district has only one habitation).
- c) Number of Towns - 2
- d) Estimated Populations as on 30-9-86:-
- (i) Rural area - 1,10,933
 - (ii) Urban area - 23,283

-----000-----

Chapter-2.

Primary Education

2.1. In rural area out of 757 habitations 152 habitations with a population of 53000 (47.7% of total population) are served by a Primary School/Section within themselves. 20 habitations having 5013 population (4.5% total population) are served by Primary School/Section upto 1 km. walking distance. And 53 habitations with a population of 6452 (5.8% of the total population) are who have Primary School/Section within 1 km to 2 km walking distance. Remaining 532 habitations with a population of 46468 (42.% of the total population) are not served by a Primary School/Section even up-to 2 km walking distance.

The reason for most of the habitation not served by a Primary School/Section within 2 km walking distance is that most of the villages in Lower Subansiri are thinly populated and scattered. Some villages are with only two or three houses and very far off from other villages. So, it is not possible to provide Primary Schooling facilities even within 2 km walking distance.

Block-wise habitations with and without Primary Section in the rural area.

i) Tamen Block :- Out of 76 habitations in Tamen block 22 habitations with a population of 4915 (55.5% of total population of the Block) are served by Primary School/Sections within habitation. But for remaining 54 habitations with a population 3934 (44.5% of total population of the block it has not been possible to provide Primary School/Section even upto 2 km. walking distance.

ii) Tali Block :- In Tali block out of 58 habitations only 12 habitations with a population of 3036 (33.5% of total population of the block) are served with a Primary School/Section within habitation. But for remaining 46 habitations with a population of 6086 (66.5% of the total populations) it has not been possible to provide Primary School/Section even upto 2 km. walking distance.

iii) Palin Block :- In Palin block 14 habitations with a population of 3183 (37.4% of the total population) are served by a Primary School/Section within habitation. 8 habitations with a population of 738 (8.7% of total population) are served with Primary School/Section upto 1 km. distance. 38 habitations with a population 3429 (40.7% of total population) are not provided Primary School/Section even upto 2 km. walking distance.

iv) Damini Block :- Only 4 habitations with population 999 (18% of total Population) are served with Primary School/Section within habitation. Rest 55 habitations with population 4532 (82% of total population) are not provided Primary School/Section even upto 2 km. walking distance.

v) Nyapin Block :- In Nyapin block 16 habitations with a population 6727 (58.6% of total population) are served by Primary School/Section within habitation. Rest 43 habitations with a population 4463 (39.4% of total population) are not provided Primary School/Section even upto 2 km. walking distance.

vi) Koloriang Block :- In Koloriang block 8 habitations with population 2431 (27.2% of total population) are served with a Primary School/Section within habitation. 4 habitations with population 401 (4.1% of total population) are getting Primary School/Section facility in walking distance 1.6 km. For rest 94 habitations with population 6112 (68.3% of total population of the block) it has not been possible to provide Primary School/Section upto 2 km. walking distance.

vii) Sagalee Block :- In Sagalee block 19 habitations with a population 3157 (28% of total population of the block) are provide Primary School/Section within habitation. 6 habitations with population 783 (7% of total population of the block) are provided Primary School within 1 km. walking distance. 73

habitations with population 6566 (59% of total population of the block) are which do not have Primary School/Section even upto 2 km. walking distance.

viii) Doimukh-Kimin Block :- In Doimukh-Kimin block 26 habitations with population 10437 (57% of total population of the block) are provided Primary School/Sections within habitation. One habitation with population 207 (1% of total population of the block) are getting Primary school within 1 km. walking distance. 68 habitations with population 4234 (23% population for the block) are not having Primary School/Section even upto 2 km. walking distance.

ix) Ziro-I & II :- In Ziro-I & II 31 habitations with population 18115 (62% population of the block) ~~xxx~~ have been provided Primary School/Section within habitation. 5 habitations with a population 3285 (11.2% population of the block) are getting Primary School/Section within 1 km. walking distance. 61 habitations with a population 7192 (24.6% population of the block) do not have Primary School/Section even upto 2 km. walking distance.

Disparities :- In Doimukh-Kimin Block and Ziro-I and Ziro-II blocks more population is getting Primary Schooling facility within habitations. Reason for this is that the villages of these blocks are thickly populated and other facilities are also good in these blocks. While in Damini block only 4 habitations with 18% population are served with a Primary School/Section within habitation. Reason for this is that the villages of this block are having very less population and scattered far away. Some villages have even two or three houses. Other facility like transport facility is also not available in this block. For rest blocks also the condition is same so it is not possible to provide Primary School/Section within 1 km. walking distance.

2.2. In Lower Subansiri District out of 757 habitations 132 habitations are served by the existing Primary Schools/Sections within 1 km. walking distance and 16 habitations are proposed for opening new Primary Schools on the basis of criteria. These School will provide Primary Schooling facility to 40 habitations within 1 km. walking distance. For rest habitations it is not possible to provide Primary Schooling facility within 1 km. walking distance. It is due to villages in this district are having very less population and scattered far away.

2.3. Villages according to proportion of SC/ST and availability of Primary Schools/Sections in them :- One village which have SC population between 26-50 have Primary School within the habitation. Out of 20 villages having population upto 25, 12 villages have been Primary School/Section within the habitation. Rest 736 villages are without SC population.

6 villages have Primary School/Section within habitations out of 16 villages having ST population upto 25 out of 17 villages having ST population 26-50 have Primary Schools in 5 villages. A villages having ST population 51-75 have Primary School in one villages having ST population more than 75 have Primary School/Section in 140 villages.

2.4. There are 121 Primary Schools in Lower Subansiri District in Rural area, Out of which 119 Schools are Government schools and 2 Private aided schools. In urban area there are 7 (Seven) Primary Schools all Government schools. In Rural area there are 155 Primary Sections out of which 152 sections are government sections and 3 private aided. In urban area there are 13 Primary sections out of which 12 sections are government and one private aided.

2.5. In Rural area there are 121 Primary schools out of which 8 Pucca building, 1 partly Pucca building, 5 Kuchha building and 107 thatched huts. In urban area there are 7 Pry. schools all having Pucca building In urban area government has provided Pucca building to all schools, while in Rural area most of the schools are housed in thatched huts.

2.6. Out of 121 Primary schools in Rural area 14 schools are having one instructional rooms each 45 schools are having 2 instructional room each, 25 schools are having 3 instructional room each, 16 schools are having 4 instructional room each, 15 schools are having 5 instructional room each, 15 schools are having 6-7 instructional room each and 1 school has 8-9 instructional room. ~~and~~ There is no school having 0 instructional room and only 14 schools are having 1 instructional room each.

Out of 7 Primary Schools in urban area 1 school has 3 instructional room. 3 school are having 4 instructional room each, 2 school has 5 instructional room available, 2 school has 6-7 instructional room available and 1 school has 8-9 instructional room available.

2.7. In Rural area 1 additional room is required by 8 Primary Schools 2 rooms are required by 29 Primary Schools, 3 rooms are required by 27 Schools 4 rooms are required by 27 Schools and 5 and above rooms are required by 16 Primary Schools 14 Schools does not require ~~by~~ any Additional room.

In urban area 2 Additional rooms are required by 1 Primary School, 3 Additional rooms are required by 1 Primary School, 4 Additional rooms are required by 3 Primary Schools and 5 and above additional rooms are required by 2 Primary Schools.

2.8.:- In rural area there are 121 Primary Schools having 564 No. of sections. 250 sections have usable black board, 38 section have un-usable black board and 276 sections have No black board. In urban area there are 7 Primary Schools having 38 sections out of which 37 sections have black board and only 2 sections are without black board. In ~~xxx~~ rural area 50% sections are without black board. Reasons lack of transport facility and there is no Industry in these areas to make black board in the place. Lack of fund provided by government ~~x~~ is also one reason.

In Tamen block out of 90 sections only 6 section have usable black board and 84 sections are without black board In Tali block out of 44 sections, 20 sections have usable black board, 7 section have been usable black board and 17 sections have no black board. In palin block out of 49 sections only a sections have ~~xxxx~~ usable black board, 3 sections have usable black board and 37 sections have no black board. In Damin block out of 14 sections, a sections have usable black board, and 5 sections have no black board. In Nyapin block out of 66 sections, 28 sections have usable black board, a sections have un-usable black board and 29 sections have no black board. In Koloriang block out of 30 sections, 12 sections usable black board, 6 section sections have un-usable black board and 12 sections no black board.

In Sagalee block out of 64 sections have usable black board, 4 sections have un-usable black board and 12 sections have no black board. In Doimukh-Kimin block out of 116 sections, 61 sections have usable black board, and 55 sections have no black board. In Ziro-I & II block out of 91 sections, 57 sections have usable black board a section have un-usable black board and 25 section have no black board.

In Tamen, Palin, Nyapin, Tali and Koloriang blocks more sections are without black board in comparison to other blocks.

2.9. In rural area out of 121 Primary Schools, 59 schools have drinking water facility, 29 schools have urinal, 5 schools have separate urinals for girls, 12 schools have laboratory 4 schools have separate laboratories for girls, 32 schools have facility for medical check, 36 schools have facility vaccination.

In Urban area out of 7 Primary schools, 4 schools have drinking water facility, 5 schools have urinal, 2 schools have separate urinals for girls, 3 schools have laboratory, 2 schools have separate laboratory for girls, ~~2~~ 3 schools have facility for medical checkup and a schools have vaccination facility.

2.10.- In rural area Primary Schools according to teachers position are in this way without teacher one school, 82 schools having single teachers, 22 schools having 2 teachers, 7 schools having 3 teachers, 1 school having 4 teachers, 3 schools having 5 teachers, 2 schools having teachers and 1 school having 9 teachers.

In urban area 3 schools having 6 teachers, 2 schools having 8 teachers and 2 schools having 9 teachers.

In Palin block out of 11 Primary Schools, 1 school is without teacher and 9 schools are single teacher Schools. only 1 school having 2 teachers.

In Damin block total 3 Primary schools all single teacher Schools.

In Nyapin block out of 13 Primary schools, 12 schools are single teacher schools and only one school having 2 teacher schools.

In Koloriang block all 6 Primary schools are single teacher schools.

In Sagalee block out of 15 schools, 9 schools are single teacher schools, 5 schools are 2 teacher schools and one school having 3 teachers.

In Tamen block out of 18 Primary Schools, 12 schools are single teacher schools, 5 schools 2 teacher schools and one school having 3 teachers.

In Tali block out of 11 Primary schools, 10 schools are single teacher schools and one school having 2 teachers.

In Doimukh-Kimin block out of 29 Primary schools, 8 schools are single teacher schools, 4 schools having 2 teacher each, 4 schools having 3 teacher schools, one having 4 teachers, 3 school having 5 teachers each, 4 school having 6 teacher each, 1 school having 7 teacher, 2 school having 8 teacher each and 2 school having 9 teacher each.

607

In Ziro-I & II blocks out of 22 Primary schools, 13 schools are single teacher schools, 5 school having 2 teacher schools, 1 schools having 3 teacher school, 1 school having 6 teacher schools, 1 school having 7 teachers, and one schools having 9 teachers.

2.11.:- In rural area teachers teaching at Primary stage are 144 trained teachers out of which 105 male teachers and 39 female teachers and 218 untrained teachers out of which 179 are male teachers and 39 female teachers.

In urban area 22 trained teachers are teaching at Primary stage out of which 13 are male teachers and 9 are female teachers and 54 un-trained teachers out of which 20 are male and 39 are female teachers.

2.12.:- Enrolment of boys and girls at Primary stage in Lower Subansiri District is boys-8749 and girls-5982, out of which in rural area boys-7533 and girls-4833 and in urban area boys-1216 and girls-1149.

SC ~~ST~~ Enrolment in rural area boys-58 and girls-39 and in urban area boys 7 and girls-8.

ST enrolment in rural area boys-6366 and girls-563.

Percentage of students in class I-V who are in age group 6 to below 11 years in rural area=81% and in urban area it is 19%.

2.13.:- Indicators of educational development at Primary level:-

a) Age specific enrolment ratios at Primary level in the age group (6 to below 11 years) in rural area Boy-girls ratios 70.28:54.12 in rural area boys-girls ratios 69.45:51.33 and in urban area it is 74.81:67.43.

b) Gross enrolment Ratios (6 to below 11 years) is boys girls ratios 70.45:54.15, In rural area it is 69.65:51.37 and in urban area it is 74.81:67.43.

c) People teacher ratios at Primary schools stage in rural area is 34.16 and in urban area it is 18. Some schools have more students and some have less students.

d) Percentage of girls in the district- 40.60% in rural area it is 39% and in urban area 48.53%.percentage of girls is less as they are not send to schools by their parents. Child marriage of girls is also one reason.

Chapter-III

3.1. :- Upper Primary Education:- Out of 757 habitations with a population of 24379 (22.4% of total population) are served by Upper Primary School/Sections within themselves. 8 habitations with a population of 4142 (3.7% of total population) have Upper Primary/sections upto 1 km. 27 habitations with a population 5388 (4.9%) have Upper primary school/sections at a walking distance 1 km to 2 km. 21 habitations with a population 5130 (2.8%) have Upper primary school/section within walking distance 2 km to 3 km. 19 habitations with a population 1917 (1.7%) have Upper primary school/sections at a walking distance 3 km to 4 km. 20 habitations with a population of 2219 (2%) have Upper Primary school/section at a walking distance 4 km to 5 km and 628 habitations with a population of 69253 (62.5%) are not provided Upper primary schools even upto 5 km walking distance.

In Tanen block out of 76 habitations only 4 habitations with a population of 1606 (18.1%) have Upper primary schools/sections within 3 km walking distance. Rest 72 habitations with a populations of 7245 (31.9%) have Upper primary schools/sections at a distance more than 3 km.

In Tali block out of 58 only habitations with a population 321 (3.5%) have Upper primary school within 3 km walking distance. Rest 57 habitations with a population 8721 have not upper primary schools/sections within 3 km walking distance.

In Palin block out of 67 habitations with a population 2221 (25%) have upper primary schools/sections within 3 km walking distance. Rest 57 habitations with a population 6295 (75%) have no upper primary schools/sections within 3 km walking distance.

In Damin block out of 59 habitations, only 2 habitations with a population of 547 (10%) have upper primary schools/sections within 3 km walking distance. Rest 57 habitations within a population 4984 (90%) have not got upper primary schools/sections within 3 km walking distance.

In Nyabin block out of 61 habitations only 3 habitations with a population 2183 (19%) have upper primary schools/sections within 3 km walking distance. Rest 58 habitations with a population 9286 (81%) have no upper primary schools/sections within 3 km walking distance.

In Koloriang block out of 106 habitations, only 7 habitations with a population 1615 (18%) have upper primary schools/sections within 3 km walking distance. Rest 99 habitations with a population 7329 (82%) have not upper primary schools/sections even upto 3 km walking distance.

In Sagalee block out of 106 habitations only 10 habitations with a population 1713 (15%) have upper primary schools/sections within 3 km walking distance. Rest 96 habitations with a population 9427 (85%) have upper primary schools/section within 3 km walking distance.

In Doimukh.Kimin block out of 119 habitations 23 habitations with a populations 5109 (53.4%) have upper Pry. schools/sections within 3 km. walking distance. Rest 91 habitation with a population 8404 (56.6%) have no upper Peimary schools/sections within 3 km walking distance.

In Ziro-I & II block out of 105 habitations, 25 habitations with a population 17624(60.3%) have upper primary school/sections within 3 km walking distance. Rest 80 habitations with a populations of 11605 (39.5%) have no Upper primary schools/section within 3 km walking distance.

3.2.:- In Lower Subansiri district out of 757 habitations 182 habitations are already served with an Upper Primary school/sections within a walking distance of 3 km and 35 habitations will be served by proposed upper Primary schools. For rest it is not possible. Reason is the habitations are scattered and having very less population.

3.3.:- According proportion of SC population there are 20 villages with SC population upto 25 out of these 9 villages are served by Upper Primary school/sections within habitations and one village with SC population 26-50 have Upper Primary school within habitation.

According to proportion of ST population there are 16 villages having ST population upto 25 out of these 3 village have upper primary schools/section within habitation, 17 villages having ST population 26-50 out of which 3 villages ~~having~~ are served by Upper Primary School/sections within habitation. 9 villages having ST population 51-75 one village is served by Upper Primary school/sections. 695 villages having ST population more than 75 out of which 28 villages are served by Upper Primary school/section within habitation.

3.4.:- In Lower Subansiri District there are 26 Upper Primary schools out of which 23 schools are in rural area all managed by government and 3 in urban area 2 managed by government and one private aided.

No. of schools having Upper Primary sections is 40 out of which 34 are in rural area 33 managed by government and 1 private aided. 6 in urban area 5 managed by government and 1 private aided.

3.5.:- In rural area out of 23 Upper Primary school, 8 Pucca building, 2 partly Pucca building, 2 kucha building and 11 thatched huts.

In urban area are total 3 upper primary schools are Pucca building. Through in urban are all the Upper primary schools are Pucca building but in rural area most of are thatched huts. Its due to that these schools are situded in place where it is very difficult to make building

3.6.:- Availablity of library facility in Upper Primary school. In rural area out of 23 Upper Primary schools 18 have library facility and In urban area all the 3 Upper primary school have library facility.

3.7. :- In rural area out of 23 Upper primary schools 17 have drinking water facility, 7 have urinals, 4 have separate urinals for girls, 2 have labotory, 1 have separate labtory for girls, 5 schools have facility of ~~vaccination~~. In ~~rural~~ ~~area~~ medical checkup, ~~10~~ ~~schools~~ 10 schools have facility of vaccination. In urban area are all the 3 Upper Primary schools have above written facility.

In rural area some schools not have these facility , it is due to their situation. They are situated in far away places where it is difficult for the Govt. to provide these facilities.

3.8.:— In rural area 59 trained teachers are teaching at Upper Primary stage out of which 54 are male and 5 female and 79 un-trained teachers out of which 70 male and 9 female. In urban area are 27 trained teachers are teaching out of which 14 are male and 13 female and 25 un-trained teacher out of which 14 are male and 11 female. In urban area are female teachers are more in comparison to rural area.

3.9.:— Enrolment of SC students in rural area at Upper Primary stage is boys-8 and girls-2 and in urban area boys-1 and girls-1. Enrolment of SC student at Upper Primary stage is less it is due to less population in the district of this community.

Enrolment of ST students boys in rural area at Upper Primary stage boys-1410 and girls-539 in Urban area boys-288 and girls 200. In rural area enrolment of girls is less, it is due to parents being un-educated they do not send girls in school. Child marriage is also one reason of less enrolment of girls in rural area.

3.10.:— Age Specific:— Enrolment ratios at Upper Primary level in age group 11 to below 14 years is 27:13, out of which boys 32.12 and girls 21.70. In rural area it is 56-16 out of which boys 26.62 and girls 16.45 and in urban area it is 56.16 out of which boys 65.4 and girls 47.52.

Gross enrolment ratios is 45.16 out of which boys-55.13 and girls 34.9. In rural area it is 42.67 out of which boys 53.19 and girls 30.87, In urban area it is 58.10 out of which boys-66.55 and girls 49.93.

People teacher ratios at Upper Primary stage in rural area 39.66 and urban area it is 15.60

Percentage of girls at Upper Primary 33.7% in rural area it is 30.4% while in urban area it is 43.8%

Secondary Higher Secondary Education.

4.1.: - In rural area 11 habitations with a population of 9470 (8.5%) total population are served by secondary school/sections within the habitations upto 8 km walking distance, 37 habitations with a population of 30535 (27.6% of total population) are served by Secondary school/section within 8 km walking distance, 670 habitations with a population of 80348 (72.4% of total population) are does not have secondary school/section even within 8 km walking distance.

Tali and Damin block does not have a single Secondary school. In urban area both the two urban areas are served by secondary schools/sections within habitation, But in rural area very less population is getting facility of Secondary schools.

4.2.: - In rural area are only 2 habitations one in each block Doimukh-Kimin block and Ziro-II block are served by Higher secondary schools within habitation with a population 2319 (2% of total population), Rest blocks do not have single Higher secondary school within block upto 8 km walking distance. 42 habitation with a population of 20426 (18.4% of total population) is served by Higher secondary school within 8 km walking distance. Rest 715 habitations with a population of 90507 (81.6% of total population) are not served by Higher Secondary schools within 8 km walking distance.

In urban area both the two urban areas are served by Higher secondary schools within themselves.

4.3.: - In rural area there are a secondary schools and schools with secondary classes are 11.

4.4.: - In rural area there are 2 Higher secondary schools and in urban area there are 3 higher secondary schools.

4.5.: - In rural area out of 9 secondary schools, 7 have library facility, there is no secondary school in urban area so question of disparities does not arise. All the higher secondary schools in rural and urban areas have library facility.

4.6.: - In rural area 19 trained graduates, 14 untrained graduate, 28 trained post graduate/Doctorate and 24 un-trained post graduate/Doctorate teacher are teaching secondary classes.

In urban area 5 trained graduate, 3 un-trained graduate, 6 trained post graduate and 13 un-trained post graduate are teaching secondary classes.

4.7.: - In rural area 10 un-trained graduate, 10 post graduate, 6 trained post graduate and 13 un-trained post graduate/Doctorate are teaching/secondary classes. /Higher

In urban area 11 trained graduate, 12 trained post graduate/Doctorate and 3 un-trained post graduate/Doctorate teachers are teaching in Higher Secondary classes.

4.8.: - In rural out of 9 secondary schools, 8 are managed by government in which 7 have science laboratories and 1 is private aided school having science laboratories. In urban area there are no secondary schools so question of disparities does not arise.

4.9.: - In rural area out of 2 Higher secondary schools only one is teaching science at (+2 stage) and having science laboratory. One is not teaching science. In urban area all these Higher secondary schools are teaching science at (+2 stage) and having science laboratory.

4.10. In rural area qualification of science teachers teaching science at secondary stage in this way, PHD un-trained -1, M.Sc trained-3, M.Sc un-trained-4, B.Sc trained-4 B.Sc un-trained-1 and for higher secondary stage M.Sc trained-3.

In urban area qualification of science teachers are teaching science at secondary stage are in this way, M.Sc trained-1, B.Sc, (Hons) trained-1, B.Sc trained-4 and at higher secondary stage Phd/M.Phil trained-1, Phd/M.Phil un-trained-2 M.Sc trained-11.

4.11.: - Enrolment in secondary classes- boys 994 and girls 356 out of which ST boys 651 and ST girls are 182. In higher secondary classes enrolment of boys-361 and girls-168 out of which ST girls-51 and boys are 222. There is no enrolment of SC in secondary and higher secondary classes.

4.12.: - Out of 9 secondary schools, 7 have drinking water facility, 5 have urinal, 1 have separate urinal for girls, 2 have laboratory. No school has separate laboratory for girls, 7 have facility for medical checkup and 6 have facility for vaccinations.

In higher secondary schools out of 5 all 5 have drinking water facility, 4 have urinal, 3 have separate urinal for girls, 4 have laboratory, 3 have separate laboratory for girls, 2 have facility for medical checkup and 3 have facility for vaccinations.

4.13.: - In rural area out of 9 secondary schools only 2 schools have physical education teachers. There is no secondary in urban area.

In higher secondary schools in rural area out of 2 higher secondary schools, 1 school has physical education and in urban area out of 3 higher secondary schools 2 have Physical education teachers.

4.14.: - Out of 5 higher secondary schools, 4 are teaching science, 1 commerce, no school has conducted vocational course.

Chapter - V

Other Educational Facilities:-

5.1.:- Nonformal education centre and enrolment is nil (There are no Nonformal education centre functioning in this district.

5.2.:- There were 68 Adult education centres. There enrolment is man- 1243 and woman - 1083, total- 2326

5.3.:- Schools for disabled (Handicaped) nil. There is no school for disabled and handicaped in this district.

5.4.:- In rural area ~~are~~ there are Balwadi, Anganwadi-62. Independent Pre-Primary schools-5 and Pre-Primary stage attached to a school-13. In urban area there is no Balwadi Anganwadi, Independent Pre-Primary schools-2, Pre-Primary stage attached to a school-7.

(B.P. Baruah)

Deputy Director of Public Instruction
Lower Subansiri District: Ziro
Arunachal Pradesh

Typing by/
NBCHETRY/

@@@@NBC@@@@@

BLOCK-WISE HABITATIONS WITH AND WITHOUT PRIMARY SECTIONS IN THE RURAL AREAS.

Sl. No.	Name of Block	Items	Habitations with a Primary sections at a distance of					Total	
			Within th habitati- ons	Up to 0.5 km.	0.6 to 1.0 km.	1.1 km to 1.5 km.	1.6 km to 2.0 km		More than 2 km.
1	Tamen	No. of Habitations	22	0	0	0	0	54	76
		Their total populations	4915	0	0	0	0	3934	8849
		Percentage of total popula-	55.5%	0	0	0	0	44.5%	100%
2	Tali	No. of habitations	12	0	0	0	0	46	58
		Their total populations	3036	0	0	0	0	6006	9042
		Percentage of total populat	33.5%	0	0	0	0	66.5%	100%
3	Palin	No. of Habitations	14	0	8	1	6	38	67
		Their total populations	3183	0	738	231	935	429	8516
		Percentage of total popula-	37.5%	0	8.7%	2.7%	11%	40.7%	100%
4	Damin	No. of Habitations	4	0	0	0	0	55	59
		Their total populations	999	0	0	0	0	4532	5531
		Percentage of the total populations	18%	0	0	0	0	82%	100%

1	2	3	4	5	6	7	8	9	10
5	Nyapin	No. of habitations	16	0	0	0	2	43	61
		Their total population	6727	0	0	0	279	4463	11,469
		Percentage of the total population	58.6%	0	0	0	3.8%	39%	100%
6	Koloriang	No. of habitations	8	0	0	0	4	94	106
		Their total population	2431	0	0	0	401	6112	8944
		Percentage of the total populations	27.2%	0	0	0	4.1%	68.3%	100%
7	Sagalee	No. of Habitations	19	0	6	1	7	73	106
		Their total population	3157	0	783	82	552	6566	11,140
		Percentage of the total populations	28%	0	7%	0.7%	5%	59%	100%
8	Doimukh-Kimin	No. of Habitations	26	0	1	5	19	63	119
		Their total population	10,437	0	207	306	3019	4234	18,213
		Percentage of the total Populations	57%	0	1%	2%	17%	23%	100%
9	Ziro-I & II	No. of Habitations	31	4	1	0	8	61	105
		Their total populations	18,115	2361	924	0	637	7192	29,229
		Percentage of the total populations	62%	8%	3.2%	0	2.2%	24.6%	100%
10	Total for the District.	No. of Habitations	152	4	16	7	46	532	757
		Their total population	53,000	2361	2652	629	5823	46,468	10933
		Percentage of the total populations	47.7%	2%	2.4%	0.6%	5.2%	42%	100%

HABITATIONS WITH AND WITHOUT UPPER PRIMARY SCHOOLS/SECTIONS IN THE RURAL

Sl. No.	Name of Block.	Items	Habitations with Upper Primary School/Sections at distance of							Total
			within the Habitations	Up to 1 km.	1.1 km to 2.0 km	2.1 km to 3.0 km	3.1 km to 4.0 km	4.1 km to 5.0 km	More than 5 km.	
	2		4	15	6	7	8	9	10	11
1	Manen	No. of Habitations	4	100	0	0	3	1	68	76
		Their total popula.	1606	1350	0	0	679	175	6389	8849
		Percentage of the total population.	18.1%	11%	0	0	7.7%	2%	72.27%	100%
2	Tali	No. of habitations	1	0	0	0	0	0	57	58
		Their total popula.	321	0	0	0	0	0	8721	9042
		Percentage for the total population.	3.5%	0	0	0	0	0	96.5%	100%
3	Palin	No. of Habitations	3	1	1	5	4	2	51	67
		Their total population	1568	991	266	488	235	56	6004	8516
		Percentage for the total population.	16.1%	11.2%	3.1%	5.7%	2.8%	0.7%	70.5%	100%

1	2	3	4	5	6	7	8	9	10	11
4	Damin	No. of habitations	1	0	0	1	0	0	57	59
		Their total Population	427	0	0	120	0	0	4984	5531
		Percentage of the total population	7.9%	0	0	2.1%	0	0	90%	100%
5	Nyapin	No. of Habitations	3	0	0	0	0	0	58	61
		Their total population	2183	0	0	0	0	0	9286	11,469
		Percentage of the total Population	19%	0	0	0	0	0	81%	100%
6	Koloriang	No. of habitations	2	0	2	3	0	5	94	106
		Their total population	1158	0	246	231	0	285	7044	8944
		Percentage for the total population.	12.7%	0	2.8%	2.6%	0	3.2%	78.7%	100%
7	Sagalee	No. of Habitations	4	1	2	3	5	2	91	106
		Their total population	878	378	221	236	314	158	8955	11,140
		Percentage of the total populations	8%	3%	2%	2%	3%	1%	81%	100%
8	Doimukh-Kimin	No. of Habitations	6	1	15	6	7	6	78	119
		Their total population	5169	207	2706	1627	582	627	7295	18213
		Percentage for the total	28.4%	1%	15%	9%	3.4%	3.4%	40%	100%
9	Ziro-I & II	No. of Habitations	10	5	7	3	2	4	74	105
		Their total population	11789	3458	1949	428	107	918	10580	29229
		Percentage for the	40.3%	11.8%	6.7%	1.5%	0.4%	3.1%	37.2%	100%
10	Total for the District.	No. of Habitations	34	8	27	21	19	20	628	757
		Their total Population	24879	4142	5388	3130	1927	2219	69258	110935
		Percentage for the total population.	22.4%	3.7%	4.9%	2.8%	1.7%	2%	62.5%	100%

HABITATIONS AND POPULATION SERVED BY EXISTING AND PROPOSED PRIMARY SCHOOLS/SECTIONS
(BLOCK-WISE)

Sl. No.	Name of the Block	No. of Habit-ations	Popula-tion	No. of Pry. Schools Pro-posed	Habitations Served by						Population Served by					
					Existing Pry School/Section.		Proposed Pry Schools/Section.		Exsisting & Proposed Pry School/Section		Existing Pry. Schools/Sections.		Proposed Pry Schools/Sections		Exsisting & Proposed Pry. Schools/Section	
					No. of Habit-ation	%	No. of Habit-ation	%	No. of Habit-ation	%	No. of Habit-ation	%	No. of Habit-ation	%	No. of Habit-ation	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Tamen	76	8849	0	22	28.9	0	0	22	28.9%	4965	56.1%	0	0	4965	56.1
2	Tali	58	9042	0	12	20.6%	0	0	12	20.6%	3036	33.5%	0	0	3036	33.5%
3	Palin	67	8516	4	22	32.8%	4	3.4%	26	46.3%	3921	45%	1884	22.1%	5805	68.2%
4	Damin	59	5551	0	4	6.8%	0	0	4	6.8%	999	18%	0	0	999	18%
5	Nyapin	51	11469	0	16	26.2%	0	0	16	26.2%	4982	43.4%	0	0	4982	43.4%
6	Koloriang	106	8944	0	8	7.8	0	0	8	7.8%	2431	54.3%	0	0	2431	54.3%
7	Sagalee	106	11,140	6	25	24%	6	6%	31	30%	3940	35%	660	6%	4600	41%
8	Doimukh-Kirin.	119	18,213	3	37	31.1%	22	18.5%	59	49.6%	11,492	63.1%	2760	17.5%	14252	30.6%
9	Ziro-I & II	105	29,229	3	36	34%	3	3%	39	37%	21,544	74%	1105	4.1%	22649	78%
10	Total	757	1,10,933	16	182	24%	35	5.3%	217	29.3%	57,310	51.7%	6,409	58%	63,719	57.4%

TABLE - 4

 HABITATIONS AND POPULATION SERVED BY EXISTING AND PROPOSED UPPER PRIMARY SCHOOLS/SECTIONS
 (BLOCK & WISE)

Sl. No.	Name of the Block	No. of Habitations	Populations	No. of Upper Pry. School proposed.	Habitations Served by						Populations Served by					
					Existing Upper Pry. School/Sec		Proposed Upper Pry. School/Sec		Existing & Proposed Pry. School		Existing Upper Pry. School		Proposed Upper Pry. School		Existing & Proposed Upper Pry. School.	
					No. of Habitation	%	No. of habitation	%	No. of habitation	%	No. of habitation	%	No. of habitation	%	No. of habitation	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Tamen	76	8349	0	4	5.3	0	0	4	5.3	1656	18.7	0	0	1656	18.7
2	Tali	58	9042	0	1	1.7	0	0	1	1.7	321	3.5	0	0	321	3.5
3	Palin	67	8516	4	16	23.9	4	6	20	29.9	2512	29.5	874	10.3	3386	39.8
4	Danin	59	5531	0	2	3.6	0	0	2	3.6	547	9.9	0	0	547	9.9
5	Nyapin	61	11469	0	3	4.9	0	0	3	4.9	2183	19	0	0	2183	19
6	Koloriang	106	8942	0	2	1.9	0	0	2	1.9	1158	12.8	0	0	1158	12.8
7	Sagalee	106	11140	3	10	9.4	19	17.9	29	27.3	1764	15.8	2161	19.4	3925	35.2
8	Doimukh-Kinin	109	18213	2	35	29.4	12	10	47	39.4	10317	56.6	897	4.9	11214	61.5
9	Ziro-I & II	105	29229	0	25	24	0	0	25	24	17721	61	0	0	17721	61
10	Total	757	110933	9	98	12.9	35	4.6	133	17.6	38159	34.5	3932	3.5	42091	37.9

25

BLOCK-WISE HABITATION WITH AND WITHOUT SECONDARY SCHOOLS/ SECTIONS IN RURAL AREA

Sl. No.	Name of the Block	Items	Habitations with Secondary Schools/Sections at distance of						Total
			Within the Habitation	Up to 200 km	2.1 km to 4.0 km	4.1 km to 6.0 km	6.1 km to 8.0 km	More than 8 km	
1	2	3	4	5	6	7	8	9	10
1	Taren	No. of Habitations	2	0	3	0	5	66	76
1		Their total population	1111	0	679	0	292	6767	8849
		Percentage of the total population	12.6%	0	7.7%	0	4.2%	76.5%	100%
2	Tali	No. of Habitations	0	0	0	0	0	58	58
		Their total populations	0	0	0	0	0	9042	9042
		Percentage of the total Population	0	0	0	0	0	100%	100%
3	Palin	No. of Habitations	1	1	1	1	2	51	67
		Their total population	1089	266	67	183	206	6705	8516
		Percentage of the total Population	12.9%	3.1%	0.8%	2.1%	2.4%	78.7%	100%
4	Darin	No. of Habitations	0	0	0	0	0	59	59
		Their total population	0	0	0	0	0	5531	5531
		Percentage of the total population	0	0	0	0	0	100%	100%

1	2	3	4	5	6	7	8	9	10
		No. of Habitations	1	0	0	0	0	60	61
5	Nyapin	Their total Population	833	0	0	0	0	10636	11469
		Percentage of the total Population	7.3%	0	0	0	0	92.7%	100%
		No. of Habitations	1	0	0	2	2	101	106
6	Koloriang	Their total populations	700	0	0	182	111	7951	8944
		Percentage of the total populations	7.9%	0	0	2%	1.2%	88.9%	100%
		No. of Habitation	1	2	3	0	4	96	106
7	Sagalee	Their total population	511	499	240	0	246	9644	11140
		Percentage of the total population	4.5%	5%	2%	0	2.1%	87%	100%
		No. of Habitations	3	6	5	10	7	88	119
8	Doimukh-Kinin	Their total population	2379	935	785	2116	499	11499	18213
		Percentage of the total population	13%	5%	4%	12%	3%	63%	100%
		No. of Habitations	2	8	4	5	5	81	105
9	Ziro-I & II	Their total Population	2347	4755	3399	5061	594	12573	29229
		Percentage of the total population	8.7%	16.3%	11.6%	17.3%	0.2%	56.9%	100%
		No. of habitations	11	17	16	18	25	60	757
10	Total for the district	Their total population	9470	6455	5170	7542	1948	80348	110953
		Percentage of the total population	8.5%	5.8%	4.7%	6.8%	1.8%	72.4%	100%

TABLE - 6

BLOCK-WISE HABITATION WITH AND WITHOUT HIGHER SECONDARY SCHOOLS /INTERMEDIATE/JUNIOR COLLEGES/PUC IN THE RURAL AREA

Sl. No.	Name of the Block	Items	Habitation with Higher Secondary Schools at a distance.						Total
			Within the Habitation	Upto 2.0 km	2.1 km to 4.0 km	4.1 km to 6.0 km	6.1 km to 8.0 km	More than 8 km	
1	Tamen	No. of Habitation	0	0	0	0	0	76	76
		Their total population	0	0	0	0	0	8849	8849
		Percentage of the total Population	0	0	0	0	0	100%	100%
2	Tali	No. of Habitations	0	0	0	0	0	58	58
		Their total population	0	0	0	0	0	9042	9042
		Percentage of the total population	0	0	0	0	0	100%	100%
3	Palin	No. of Habitations	0	0	0	0	0	67	67
		Their total Population	0	0	0	0	0	8516	8516
		Percentage of the total population	0	0	0	0	0	100%	100%
4	Damin	No. of Habitations	0	0	0	0	0	59	59
		Percentage of the total population	0	0	0	0	0	5531	5531
		Percentage of the total population	0	0	0	0	0	100%	100%

Contd page 2/-

1	2	3	4	5	6	7	8	9	10
5	Nyapin	No. of Habitations	0	0	0	0	0	61	61
		Their total population	0	0	0	0	0	11469	11469
		Percentage of the total population	0	0	0	0	0	100%	100%
6	Koloriang	No. of Habitations	0	0	0	0	0	106	106
		Their total population	0	0	0	0	0	8944	8944
		Percentage of the total population	0	0	0	0	0	100%	100%
7	Sagalee	No. of Habitations	0	0	0	0	0	106	106
		Their total population	0	0	0	0	0	11140	11140
		Percentage of the total population	0	0	0	0	0	100%	100%
8	Doimukh-Kimin	No. of Habitations	1	1	7	8	4	98	119
		Their total population	1665	207	1241	1934	144	13029	18213
		Percentage of the total population	9%	2.7%	7%	1%	0.8%	71%	100%
9	Ziro- I & II	No. of Habitations	1	1	3	7	9	84	105
		Their total population	654	70	1695	7757	5059	13994	29229
		Percentage of the total population	2.2%	0.2%	5.8%	26.5%	17.3%	48%	100%
10	Total for the District.	No. of Habitations	2	2	10	15	13	715	757
		Their total population	2319	277	2936	9691	5203	90507	110933
		Percentage of the total population	2%	0.2%	2.6%	8.7%	4.7%	81.6%	100%

TABLE NO. 7

District :- Lower Subansiri.

State :- Arunachal Pradesh.

Proportion of S.C. in the village.	No. of villages.	Villages having Facility for State				Proportion of ST in the villages	No. of villages	Villages having facility for State			
		Primary	Upper Primary	Secondary	Higher Secondary			Primary	Upper Primary	Secondary	Higher Secondary
1	2	3	4	5	6	7	8	9	10	11	12
Ziro	736	139	24	7	2	Ziro	20	0	0	0	0
Upto 25	20	12	9	4	0	Upto 25	16	6	3	1	0
26-50	1	1	1	0	0	26-50	17	5	3	2	0
51-75	0	0	0	0	0	51-75	9	1	0	0	0
More than 75	0	0	0	0	0	More than 75	695	140	28	8	2
Total	757	152	34	11	2	Total	757	152	34	11	2

TABLE - 8

NUMBERS OF SCHOOLS BY LEVEL AND TYPE OF MANAGEMENT.

District :- Lower Subansiri

State :- Arunachal Pradesh

Area	Management	No. of Schools Having				No. of Schools Having			
		Primary	Upper Primary	Secondary	Higher Secondary	Primary Classed	Upper Primary Classes	Secondary Classes	Higher Secondary. Classes
	Govt.	119	23	8	2	152	33	10	2
Rural	Local Body								
	Private aided	2	0	1	0	3	1	1	0
	Private un-aided								
	Total	121	23	9	2	155	34	11	2
	Govt.	7	2	0	3	12	5	3	3
	Local Body								
Urban	Private aided		1	0	0	1	1	0	0
	Private unaided								
	Total	7	3	0	3	13	6	3	3
	Govt.	126	25	8	5	164	38	13	5
	Local Body								
Total	Private aided	2	1	1	0	4	2	1	0
	Private unaided								
	Total	128	26	9	5	168	40	14	5

TABLE - 9

SCHOOLS ACCORDING TO BUILDING (BLOCKWISE)

District :- Lower Subansiri.

State :- Arunachal Pradesh.

Sl. No.	No. of the Block/Taluk	Primary Schools						Upper Primary Schools						
		Pucca building	Partly Pucca building	Kuchha building	Thatched huts	Tents	Open space	Total	Pucca building	Partly Pucca build.	Kuchha building	Thatched huts	Tents	Open space
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Tamen Block	0	1	2	15	0	0	18	1	0	1	0	0	0
2	Tali Block	0	0	0	11	0	0	11	0	0	0	1	0	0
3	Palin Block	0	0	0	11	0	0	11	0	0	0	2	0	0
4	Danin Block	0	0	0	3	0	0	3	0	0	0	1	0	0
5	Nyapin Block	0	0	0	13	0	0	13	0	0	0	2	0	0
6	Koloriang Block	0	0	0	6	0	0	6	0	1	0	0	0	0
7	Sagalee Block	0	0	0	15	0	0	15	0	0	0	3	0	0
8	Deimukh-Kinin	5	0	0	18	0	0	23	3	0	0	0	0	0
9	Ziro-I & II	3	0	3	15	0	0	21	4	1	1	2	0	0
10	All Urban areas outside the Blocks	7	0	0	0	0	0	7	3	0	0	0	0	0
	Total	15	1	5	107	0	0	128	11	2	2	11	0	0

TABLE - 10

SCHOOLS ACCORDING TYPE OF BUILDING

Area	Management	PRIMARY SCHOOLS							UPPER PRIMARY SCHOOLS						
		Pucca building	Partly Pucca building	Kuch building	Tatched huts	Tents	Open Space	Total	Pucca building	Partly Pucca building	Kuch building	Tatched huts	Tents	Open Space	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Rural	Govt.	7	1	5	106	0	0	119	8	2	2	11	0	0	23
	Local Body														
	Private aided	1	0	0	1	0	0	2	0	0	0	0	0	0	0
	Private unaid														
	Total	8	1	5	107	0	0	121	8	2	2	11	0	0	23
Urban	Govt.	7	0	0	0	0	0	7	2	0	0	0	0	0	2
	Local Body														
	Private aided	0	0	0	0	0	0	0	1	0	0	0	0	0	1
	Private unaided														
	Total	7	0	0	0	0	0	7	3	0	0	0	0	0	3
Total	Govt.	14	1	5	106	0	0	126	10	2	2	11	0	0	25
	Local Body														
	Private aided	1	0	0	1	0	0	2	1	0	0	0	0	0	1
	Private unaided														
	Total	15	1	5	107	0	0	128	11	2	2	11	0	0	26

TABLE - 11

PRIMARY AND UPPER PRIMARY SCHOOLS ACCORDING TO INSTRUCTIONAL ROOMS IN THEM

District :- Lower Subansiri.

State :- Arunachal Pradesh.

No. of rooms used for Instructional purposes	No. of Primary Schools.			No. of rooms used for Instructional purposes.	No. of Upper Primary Schools.		
	Rural	Urban	Total		Rural	Urban	Total.
1	2	3	4	5	6	7	8
Nil				Nil			
1	14	0	14	1-2	0	0	0
2	45	0	45	3-4	1	0	1
3	25	1	26	5-6	7	0	7
4	16	3	19	7-8	13	1	14
5	15	1	16	9-10	2	1	3
6-7	5	1	6	11-12	0	0	0
8-9	1	1	2	13-14	0	0	0
10 & above	0	0	0	15 & above	0	1	1
Total	121	7	128	Total	23	3	26

TABLE - 12

(Develop the following table and produce here)

PRIMARY ALL UPPER PRIMARY SCHOOLS ACCORDING TO ADDITIONAL ROOMS REQUIRED BY THEM.

District :- Lower Subansiri

State :- Arunachal Pradesh

Type of Management	Schools requiring additional rooms																					
	Rural								Urban								Total					
	Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total	
Primary	Govt.	13	7	29	27	27	16	119	0	0	1	1	3	2	7	13	7	30	28	30	18	126
	Local Body																					
	Private aided	1	1	0	0	0	0	2	0	0	0	0	0	0	0	1	1	0	0	0	0	2
	Private unaided																					
Total	14	8	29	27	27	16	121	0	0	1	1	3	2	7	14	8	30	28	30	18	128	
Upper Primary	Govt.	4	1	2	6	2	3	25	0	0	2	0	0	0	2	4	1	4	6	2	8	25
	Local Body																					
	Private aided													1	1						1	1
	Private unaided																					
Total	4	1	2	6	2	3	25	0	0	2	0	0	1	3	4	1	4	6	2	9	26	

TABLE - 13

AVAILABILITY OF BLACK BOARD IN PRIMARY SCHOOL

District:-Lower Subansiri

State:- Arunachal Pradesh

Sl.	Name of Block /Taluk	Total No. of Schools	Total No. of Schools	No. of sections having		
				Usable black board	Un-usable black board	No Black board
1	2	3	4	5	6	7
1	Tamen	18	90	6	0	84
2	Tali	11	44	20	7	17
3	Palin	11	49	9	3	37
4	Damin	3	14	9	0	5
5	Nyapin	13	66	28	9	29
6	Koloriang	6	30	12	6	12
7	Sagalee	15	64	48	4	12
8	Doimukh-Kimin	23	106	61	0	55
9	Ziro-I & II	21	91	57	9	25
Urban areas outside the block		7	39	37	37 0	2
Total		120	603	287	38	273

TABLE - 14

AVAILABILITY OF BLACK BOARDS IN PRIMARY SCHOOLS

Area	Management	Total No. of schools	Total No. of schools	No. of sections having		
				Usable black board	Un-usable black board.	No. black board
1	2	3	4	5	6	7
Rural	Govt.	119	554	240	38	276
	Local Body					
	Private aided	2	10	10	0	0
	Private Un-aided					
	Total	121	564	250	38	276
Urban	Govt.	7	39	37	0	2
	Local Body					
	Private aided					
	Private Un-aided					
	Total	7	39	37	0	2
Total	Govt.	126	593	277	38	278
	Local Body					
	Private aided	2	10	10	0	0
	Private Un-aided					
	Total	128	603	287	38	278

TABLE 15 SCHOOLS WITH LIBRARY AND ALLIED FACILITIES

MANAGEMENT	Having Library	Primary Schools							Upper Prty Schools							Having Text book bank -	Cont.			
		With NO. of books		of books					With NO. of Library		of books									
		upto 50	51-100	101-200	201-500	more than 500	Having Dictionaries	Subscribing News papers	Subscribing Magazines	Having Text book bank	HAVING LIBRARY	upto 50	51-100	101-200	201-500			more than 500	Having Dictionaries	Subscribing News papers
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
Govt:	15	9	2	3	1	0	2	16	14	0	18	1	2	10	5	0	4	9	9	0
LOCAL BODY																				
Pvt. Aided	2						2	2	2	2										
Pvt. un Aided																				
TOTAL	17	9	2	3	1	2	4	18	16	2	18	1	2	10	5	0	4	9	9	0
Govt:	1		1					2	1		2				1	1	1	2	2	
Local body											1						1	1	1	1
pvt. aided																				
pvt. un-aided																				
TOTAL	1		1					2	1		3				1	2	2	3	3	1
Govt:-	16	9	3	3	1	0	2	18	15	0	19	1	2	10	6	1	5	11	11	0
Local body																				
Pvt. aided	2						2	2	2	2						1	1	1	1	1
Pvt. un aided																				
TOTAL	18	9	3	3	1	2	4	20	17	2	20	1	2	10	6	2	6	12	12	1

Cont. 2/1 page

Cont. TABLE - 15
SECONDARY SCHOOLS

HIGHER SEC. SCHOOLS

Sl. No.	With No. of books in the Library					Having Dictionaries	Subscribing News papers	Subscribing Magazines	Having T/Book bank	HAVING LIBRARY	With No. books in the Library								
	upto 500	501-1000	1001-2000	2001-5000	More than 5000						upto 500	501-1000	1001-2000	2001-5000	More than 5000	Having Dictionaries	Subs. News papers	Subs Magazines	Having T/Book bank
	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
1	1	1	2	3	0	2	3	5	1	2	0	0	1	1	0	2	2	2	1
2										3			3			3	3	3	1
3																			
4																			
5																			
6	1	1	2	2	0	1	2	4	0	5	0	0	1	1	0	5	5	5	2
7				1			1	1	1										
8																			
9	1	1	2	3	0	2	3	5	1	5	0	0	1	4	0	5	5	5	2

TABLE - 16

SCHOOLS ACCORDING ANCILLARY FACILITIES

DIST L/SUIDANSIRI

TYPE	2	PRIMARY SCHOOLS					UPPER PRIMARY SCHOOLS					14	15	16	
		3	4	5	6	7	8	9	10	11	12				13
	MANAGEMENT	Drinking water	URINAL	Separate Urinals for Girls	LAVATORY	Separate Lavatory for Girls	Medical Check up	Vaccination	Drinking water	Urinal	Separate Urinal for Girls	Lavatory	Separate Lavatory for Girl	Medical Check up	Vaccination
RURAL	Govt:-	55	27	4	10	3	30	34	17	7	4	2	1	5	10
	LOCAL BODY														
	Pvt. Aided	2	2	1	2	1	2	2							
	Pvt. Unaided														
	TOTAL	57	29	5	12	4	32	36	17	7	4	2	1	5	10
URBAN	Govt:-	4	5	2	3	2	3	4	2	2	1	2	1	2	2
	LOCAL BODY														
	Pvt. aided								1	1	1	1	1	1	1
	Pvt. unaided														
	TOTAL	4	5	2	3	2	3	4	3	2	2	3	2	3	3
TOTAL	Govt:-	59	32	6	13	5	35	38	19	9	5	4	2	7	12
	Local body														
	Pvt. aided	2	2	1	2	1	2	2	1	1	1	1	1	1	1
	Pvt. unaided														
	TOTAL	61	34	7	15	6	35	40	20	10	6	5	3	8	13

Cont..

Cont. P./Em 1

Date	SECONDARY SCHOOLS						HIGHER SECONDARY SCHOOLS						
	URINAL	Separate Urinal for Girls	LAVATORY	Separate Lavatory for Girls	Medical Check up	Vaccination	Drinking water	Urinal	Separate Urinal for Girls	Lavatory	Separate Lavatory for Girls	Medical Check up	Vaccination
7	18	19	20	21	22	23	24	25	26	27	28	29	30
0	4	1	2	0	6	5	2	1	1	1	1	1	2
1	1				1	1							
7	5	1	2	0	7	6	2	1	1	1	1	1	2
							3	3	2	3	2	1	1
							3	3	2	3	2	1	1
6	4	1	2	0	6	5	5	4	3	4	3	2	3
1	1				1	1							
7	5	1	2	0	7	6	5	4	3	4	3	2	3

TABLE - 17

TEACHERS ACCORDING TO QUALIFICATIONS, SEX AND STAGE AT WHICH TEACHING
(RURAL AREA)

Qualification		Teacher different stages												
		Primary Schools			Upper Primary (Middle) Schools			Secondary Schools			Higher Secondary School			
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Below Middle Pass	Trained													
	Un-Trained													
Middle Pass	Trained	10	5	15	1	0	1	0	0	0	0	0	0	0
	Un-Trained	5	3	8	0	0	0	0	0	0	0	0	0	0
Matriculate	Trained	42	19	61	0	0	0	0	0	0	0	0	0	0
	Un-Trained	19	16	35	1	1	2	0	0	0	0	0	0	0
Higher Second/ Inter/PUC/JC	Trained	13	6	19	0	0	0	0	0	0	0	0	0	0
	Un-Trained	25	5	30	1	2	3	0	0	0	0	0	0	0
Graduate	Trained	28	9	37	36	4	40	17	2	19	0	0	0	0
	Un-Trained	118	11	129	53	4	57	10	4	14	0	10	10	0
Doctorate Post Graduate	Trained	11	0	11	16	1	17	26	2	28	8	2	10	0
	Un-Trained	12	4	16	15	2	17	24	0	24	2	3	5	0
Language teach- er(not covered above)	Trained	0	0	0	1	0	1	0	0	0	11	1	12	0
	Un-Trained	0	0	0	0	0	0	1	1	2	0	0	0	0
Others	Trained	1	0	1	0	0	0	0	0	0	0	0	0	0
	Un-Trained													
Total	Trained	105	39	144	54	5	59	43	4	47	19	3	22	0
	Un-Trained	179	39	218	70	9	79	35	5	40	2	13	15	0

Table - 18

TEACHERS ACCORDING TO QUALIFICATIONS SEX AND STAGES AT WHICH TEACHING
(URBAN AREA)

Qualification		Teachers at different Stage												
		Primary Schools			Upper Primary (Middle)Schools			Secondary Schools			Higher Secondary Schools			
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Below Middle Pass	Trained													
	Un-Trained													
Middle Pass	Trained													
	Un-Trained		2	2										
Marticulate	Trained	3	1	4										
	Un-Trained	4	7	11										
Higher Sec. Inter/PUC/JC	Trained	1	1	2										
	Untrained	4	7	11	2	0	2							
Graduate	Trained	4	2	6	12	10	22	4	1	5	7	4	11	
	Untrained	7	10	17	13	6	19	2	1	3	0	0	0	
Post Graduate/ Doctorate	Trained	5	3	8	0	3	3	5	1	6	10	2	12	
	Untrained	5	10	15	1	5	6	11	2	13	3	0	3	
Language teach- ers (not cover above.)	Trained													
	Untrained													
Others	Trained													
	Untrained													
Total	Trained	13	9	22	14	13	27	9	2	11	17	5	22	
	Untrained	20	34	54	14	17	25	13	5	16	3	1	4	

TABLE - 19

PRIMARY SCHOOLS ACCORDING TO TEACHERS IN POSITION

District:-Lower Subansiri

State:-Arunachal Pradesh

Sl. No.	Block/ Taluk	Schools with number of teachers in position							
		Zero	One	Two	Three	Four	Five	More than five	Total
1	2	3	4	5	6	7	8	9	10
.	Tamen	0	12	5	1	0	0	0	18
	Tali	0	10	1	0	0	0	0	11
.	Palin	1	9	1	0	0	0	0	11
	Damin	0	3	0	0	0	0	0	3
	Nyapin	0	12	1	0	0	0	0	13
	Kbloriang	0	6	0	0	0	0	0	6
	Sagalee	0	9	5	1	0	0	0	15
	Doimukh-Kimih	0	8	4	4	1	3	3	23
	Ziro-I & II	0	13	5	1	0	0	2	21
	Urban areas not covered under Blocks	0	0	0	0	0	0	7	7
	Total	1	82	22	7	1	3	12	128

QUALIFICATION OF TEACHERS TEACHING SCIENCE SUBJECTS AT SECONDARY
AND HIGHER SECONDARY STAGE

Qualification	Trained/ Un-trained	No. of teachers teaching at	
		Secondary Stage	Hr.Sec. Stage.
1	2	3	4
Ph.D/M.Phil	Trained	0	1
	Un-Trained	1	2
M.Sc.	Trained	5	7
	Un-Trained	6	0
B.Sc (Hons)	Trained	1	0
	Un-Trained	0	0
B.Sc.	Trained	2	1
	Un-Trained	2	0
Inter Science	Trained	3	3
	Un-Trained	0	0
Matric with Science	Trained		
	Un-Trained		
Without Sc. Qualifica- tions.	Trained	9	0
	Un-Trained	19	0
Total	Trained	38	12
	Un-Trained	28	2

TABLE - 21

QUALIFICATIONS OF TEACHERS TEACHING MATHEMATICS AT SECONDARY AND
HIGHER SECONDARY STAGE

Qualifications	Trained/Un-Trained	No. of teachers teaching at	
		Secondary Stage	Hr. Sec. Stage.
1	2	3	4
Ph.D/M.Phil	Trained		
	Un-Trained	2	0
M.A/M.Sc	Trained	3	7
	Un-Trained	2	0
B.A.(Hons) B.Sc. (Hons)	Trained		
	Un-Trained		
B.A(Pass)/ BSc(Pass)	Trained	3	0
	Un-Trained	4	0
Others	Trained	5	0
	Un-Trained		
Total	Trained	11	7
	Un-Trained	8	0

Classwise And Age-Wise Enrolment.

Class	to below 6 years		6 to below 11 years		11 to below 14 years		14 to below 16 years		16 to below 18 years		18 years & above		Total	
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
1	2	2	4	5	6	7	8	9	10	11	12	13	14	15
i	1845	1184	1375	960	76	22	8	4	0	0	0	0	3304	2170
ii	184	129	1481	1104	119	58	5	2	1	1	0	0	1790	1294
iii	220	220	0	17	1225	912	260	151	42	12	0	0	1549	1072
iv	0	0	0	0	753	620	310	150	106	29	3	0	1172	729
v	0	0	284	300	510	288	116	53	24	9	0	0	934	650
vi	0	0	13	13	646	419	50	19	10	4	20	6	739	461
vii	0	0	0	27	552	274	191	41	25	9	20	1	788	352
viii	0	0	0	0	400	243	210	37	40	10	0	0	650	293
ix	0	0	0	0	10	18	389	131	122	31	0	0	521	180
x	0	0	0	0	0	0	346	154	90	20	37	22	475	176
xi	0	0	0	0	0	0	28	3	122	57	6	2	156	62
xii	0	0	0	0	0	0	63	15	129	89	13	2	205	106
Total	2051	1330	5131	3936	2885	1508	1557	409	566	210	96	33	12281	7617

TABLE-05
 Government Life Insurance

DIST:- L/ Subansiri Dist

ARUNACHAL PRADESH

Area	Insurance	All Communities								Schedules of Castes								Schedule Tribes							
		I-V		VI-VIII		IX-X		XI-XII		I-V		VI-VIII		IX-X		XI-XII		I-V		VI-VIII		IX-X		XI-XII	
		Boys	Girls	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G
	TOTAL	1353	479	1431	753	597	222	131	80	58	39	8	2					6366	3857	1326	531	443	106	69	21
RURAL	Govt. aided																								
	Private un-aided	180	39	84	0	15	0													84	0	15	0		
	TOTAL	1533	483	1721	753	612	222	131	80	58	39	8	2					6366	3857	1410	539	458	106	69	21
URBAN	Govt	1186	1133	454	355	382	134	230	88	7	8	1	1					532	563	288	200	193	76	153	30
	Local body																								
	Private un-aided	28	16																						
	TOTAL	1216	1149	454	355	382	134	230	88	7	8	1	1					532	563	288	200	193	76	153	30
TOTAL	Govt:	2541	5927	2093	1106	979	356	361	168	65	47	9	3					6898	4420	1614	739	636	182	222	51
	Local body																								
	Private un-aided	208	55	84	0	15	0													84	0	15	0		
	TOTAL	2749	5982	2177	1106	994	356	361	168	65	47	9	3						6898	4420	1698	739	651	182	222

TABLE - 24

SCHOOLS TEACING SCIENCE AND HAVING SCIENCE LABORATORIES.

Area	Secondary Schools					Higher Secondary Schools.							
	Management	Total No of Schools	Having Separate Lab. for Phy./Chem and Bio.	Having combined Lab. for all subject	Teaching Home Science	Having Home Sc. Lab.	Having No. Lab.	No. of Schools Teaching Science	Having Separate Lab for Chem. Phy & Bio.	Having combined Lab for allSub.	Teaching Home Sc.	Having Home Sc. Lab.	Having no Lab
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Rural	Govt.	8	2	5	0	0	1	1	1	0	0	0	0
	Local Body												
	Private aided	1	0	1									
	Private unaided												
	Total	9	2	6	0	0	1	1	1	0	0	0	0
Urban	Govt.	0	0	0	0	0	0	3	3	0	1	1	0
	Private aided												
	Local Body												
	Private unaided												
	Total	0	0	0	0	0	0	3	3	0	1	1	0
Total	Govt.	8	2	5	0	0	1	4	4	0	1	1	0
	Local Body												
	Private aided	1	0	1									
	Private unaided												
	Total	9	2	6	0	0	1	4	4	0	1	1	0

TABLE - 215

**HIGHER SECONDARY SCHOOLS ACCORDING TO COURSES OFFERED
(ARTS/SCIENCE/COMMERCE, ET.) AND ACCORDING TO
VOCATIONAL COURSES (AT +2 STAGE)**

District:-Lower Subansiri

State:-Arunachal Pradesh

Area	Management	No. of Higher Secondary School offering						No. of Hr. Sec. Schools offering vocational courses.
		Arts	Science	Com- merce	Agri- cultu re	Tech- nical	Home Sc.	
1	2	3	4	5	6	7	8	9
Rural	Govt.	2	1	1	0	0	0	0
	Local Body							
	Private aided							
	Private unaided							
	Total	2	1	1	0	0	0	0
Urban	Govt.	3	3	0	0	0	0	0
	Local Body							
	Private aided							
	Private unaided							
	Total	3	3	0	0	0	0	0
Total	Govt.	5	4	1	0	0	0	0
	Local Body							
	Private aided							
	Private unaided							
	Total	5	4	1	0	0	0	0

TABLE - 26

**ENROLMENT IN VOCATIONAL COURSES AT +2 STAGE AND ~~XXXXXX~~
AVAILABILITY OF WORKSHOP AND TEACHERS**

Note :- Vocational courses is not introduced in any schools in this district, So table- Nil.

TABLE - 27

FACILITIES FOR NON-FORMAL EDUCATION CENTRES.

Note :- As there is not a single Non-Formal Education Centre in this district, So this table report is Nil.

TABLE - 28

ENROLMENT IN NON-FORMAL EDUCATION CENTRES

Note :- As there is not a single enrolment in Non-formal Education Centres in this district, so this table report is Nil.

TABLE 30

Pre-Primary Educational Facilities

Distt. Lower Subansiri

State - Arunachal Pradesh

Type of facility	Rural		Urban	
	Number of villages having the facility.	Number of Institutions.	Number of City/Towns having the facility.	Number of Institutions.
1	2	3	4	5
Balwadi/ Anganwadi	60	62	0	0
Independent Pre-primary Schools	5	5	2	2
Pre-Primary stage attached to a school	13	13	7	7

TABLE-31

Schools For The Disabled (Handicaped) Children.

Note:- As there is no school for the disabled (Handicaped) children so table is - NIL.

TABLE - 32.

INDICATORS OF EDUCATIONAL DEVELOPMENT

A. Age-specific Enrolment Ratios.

Area	Primary Level (6 to below 11 Years)			Upper Primary Level (11 to below 14 years)		
	Boys	Girls	Total	Boys	Girls	Total
Rural	69.45	51.33	60.55	26.62	16.45	21.82
Urban	74.81	67.43	70.96	65.42	47.52	56.16
Total	70.23	54.12	62.26	32.12	21.70	27.18

B. Gross Enrolment Ratios

Area	6 to below 11 Years			11 to below 14 Years		
	Boys	Girls	Total	Boys	Girls	Total
Rural	69.65	51.37	60.68	55.19	30.87	42.67
Urban	74.81	67.43	70.96	66.85	49.93	58.10
Total	70.45	54.15	62.37	55.13	30.09	45.16

TABLE - 32.

C. Pupil Teacher Ratio.

Area	PTR at Primary Stage	PTR at Upper Primary Stage
Rural	34.16	39.66
Urban	18	15.60

D. Percentage of Girls

Area	% Age of girls in	
	Class I - V	Class Vi - VIII
Rural	39%	50.4%
Urban	48.58%	43.8%
Total	40.60%	33.7%

NIEPA DC

D07570