

Subject:— Regarding School Education Department brief facts as on 30 June, 2018.

.....

क्या संयुक्त निदेशक, आई0टी0 सेल, उपरोक्त विषय की और ध्यान देने का कष्ट करेंगे?

विषयांकित मामले में आपसे अनुरोध किया जाता है कि **School Education Department brief facts as on 30 June, 2018** से सम्बंधित सूचना लेने हेतु दस्तावेजों को update करके स्कूल शिक्षा निदेशालय की website पर तुरन्त upload करवाने का कष्ट करें।

कुल 127 Pages upload in the
website of the department

उप0 निदेशक तालमेल

11/8/18

सेवा में

Radhika Shyam
01/8/2018

संयुक्त निदेशक, आई0टी0सेल,
अशांक क्रमांक 15/55-2018 ता0 (5)
दिनांक 01.08.2018

11/8/2018

DP-25

11/8/18

Prog (AR)

GOVERNMENT OF HARYANA

SCHOOL EDUCATION DEPARTMENT

BRIEF FACTS AS ON 30 JUNE, 2018

As per available information

INDEX

1.	ORGANIZATION STRUCTURE	
2.	<p>STATISTICS AT A GLANCE</p> <p>2.1 Number of Schools (Type-wise/ Category wise)</p> <p>2.2 District wise number of Govt. Schools (TABLE-1)</p> <p>2.3 Number of Private/Aided /Un-recognized schools</p> <p>2.3 (A) Sanctioned staff at Headquarter</p> <p>2.4 School Education Field Staff Strength (as on 12.07.2016)</p> <p>2.5 Sanctioned Working Position (Teaching Cadre Only – Subject-wise)</p> <p>2.6 Summary of Guest Teachers</p> <p>2.7 Board Results for Examination March, 2016.</p> <p>2.7.1 Secondary/ Matric (10th) Examination March 2016</p> <p>2.7.2 Matric Secondary Board Examination (10th) - All Schools (Govt. & Private)</p> <p>2.7.3 Senior Secondary (12th) Examination March 2016</p> <p>2.7.4 Senior Secondary Board Examination (12th) - All Schools (Govt. & Private)</p> <p>2.8 Trend of Enrolments for Govt. Schools</p> <p>2.8.1 Enrolment of Govt. Schools During last four years</p> <p>2.8.2 Enrolment School Management wise (2014-15)</p> <p>2.8.3 Student enrolment (1st to 8th) – Govt. Schools- 2013-14</p> <p>2.8.4 Student enrolment (9th to 12th) – GOVT. SCHOOLS - 2013-14</p> <p>2.8.5 Student enrolment (1st to 8th) – All management - 2013-14</p> <p>2.8.6 Student enrolment (9th to 12th) – All management- 2013-14</p> <p>2.8.7 Student enrolment (1st to 8th) – Govt. Schools- 2014-15</p> <p>2.8.8 Student enrolment (9th to 12th) – Govt. Schools- 2014-15</p> <p>2.8.9 Student enrolment (1st to 8th) – All management (Pvt.+Aided+Govt.) - 2014-15</p> <p>2.8.10 Student enrolment (9th to 12th) – All management (Pvt.+Aided+Govt.)- 2014-15</p> <p>2.8.11 Student enrolment (1th to 8th) – Govt. Schools 2015-16</p> <p>2.8.12 Student enrolment (9th to 12th) – Govt. Schools 2015-16</p> <p>2.8.13 Enrolment for the current academic session (Govt. Schools) class 1st to 12th</p> <p>2.8.14 Pass percentage (%age) –Board exam 12th Class March 2015 (Pvt.+Aided+Govt.)</p> <p>2.8.15 Pass percentage (%AGE) – Board exam 12th Class March 2015 (Pvt.+Aided+Govt.) District-wise</p> <p>2.8.16 Pass percentage (%AGE) – Board exam 10th Class March 2015 (Pvt.+Aided+Govt.) District-wise</p> <p>2.9 Literacy Rate</p> <p>2.10 Child sex ration in Haryana</p> <p>2.11 School Enrolment and out of school children</p> <p>2.12 Young children in Pre-School and school</p> <p>2.13 Reading level at Schools</p> <p>2.14 Arithmetic Level- All Schools</p>	
3.	<p>IMPORTANT SCHEMES OF THE DEPARTMENT</p> <p>3.1 NSQF</p>	

	3.2 Aarohi school A. Girl Hostel 3.3 Teacher Education 3.4 Kishan school 3.5 IED-SS 3.6 ICT 3.7 School beatification scheme 3.8 Mid-day-meal 3.9 Dual desk 3.10 Recruitment of teachers	
4.	EDUSAT PROJECT OF GOVT. OF HARYANA	
5.	SAAKSHAR BHARAT MISSION-2012	
6.	AIDED SCHOOLS	
7.	NOTE ON GUEST TEACHERS	
8.	33% POSTS OF TEACHERS RESERVED FOR WOMEN	
9.	INCENTIVE/SCHOLARSHIP SCHEMES FOR STUDENTS	
10.	RIGHT TO EDUCATION ACT, 2009	
11.	IT INITIATIVES BY THE DEPARTMENT	
12.	BUDGET PROVISION	
13.	SERVICE RULE	
14.	DETAIL OF COURT CASES	
15.	ACHIVEMENT OF THE DEPARTMENT	
16.	GOVERNMENT ORDERS FOR SCHOOL EDUCATION DEPARTMENT (1 to 7)	
17.	TEACHER TRANSFER POLICY DATED 29.06.2016	
18.	NORMS FOR UPGRADATION OF SCHOOL	
19.	SPORTS CALENDER FOR SCHOOLS, 2016-17	
20.	MIS ORDER DATED FOR SCHOOL/ STAFF/STUDENT 27.03.2015	

SCHOOL EDUCATION DEPARTMENT

1. ORGANIZATION STRUCTURE

The department of School Education was created from bifurcation of Education Department. The erstwhile Education Department was bifurcated into Higher Education Department and School Education Department (consisting of Secondary Education and Elementary Education). The notification of bifurcation was issued on 06.11.2006. At present the following is the structure of Secondary Education Department.

HARYANA GOVERNMENT EDUCATION DEPARTMENT

ORDER

In continuation of Haryana Government notification No. 12/100-75 Ad.I(4) dated 16.06.2006, the Governor of Haryana is pleased to order the bifurcation of ministerial staff of the Education Directorate into Directorate of Higher Education and Directorate of School Education as per annexures (A to D) enclosed herewith with immediate effect. The Government of Haryana is further pleased to order that :-

- a) The seniority of the staff as on 1.6.2005 would be common and the promotions against the vacancies/ posts in both the Directorates would be made from the staff as per common seniority list.
- b) Administrative and overall control over the staff appointed after 1.6.2005 would be with the respective Directorates i.e. Higher Education Directorate and School Education Directorate and the seniority list would be made separately.
- c) The respective Directorates would be competent to take disciplinary action under Rule-8 and 7 of Haryana Civil Services (Punishment & Appeal) Rule, 1987 and the same will be deemed to be the appointing/ punishing authority for this purpose.
- d) The "Sub Head 80- General" would be bifurcated into (a) 80- General-A (for Higher Education) (b) 80-General-B (for School Education)

Dated Chandigarh, the

06th November, 2006

Endst No. 12/100-75-Ad.I(4)

V.S. Kundu
Special Secretary to Govt. Haryana
Higher Education Department,
Chandigarh

Dated, Chandigarh, the 06.11.2006

A copy is forwarded to the following for information and necessary action :-

1. The accountant General (A&E), Haryana, Chandigarh.
2. The Higher Education Commissioner, Haryana, Chandigarh.

3. The Director, School Education, Haryana, Chandigarh.
4. The Director, Elementary Education, Haryana, Chandigarh.
5. The Treasury Officer, Haryana, Chandigarh.
6. PS to Hon'ble C.M.
7. Sr. Secy. To Hon'ble E.M./ F.C.E.L.
8. Officer/ Official concerned. They are directed to join their respective Directorate immediately.

Sd/-
Deputy Secretary Higher Education
for Financial Commissioner & Principal Secretary
to Govt. Haryana, Education Department

STATISTICS AT A GLANCE OF SCHOOL EDUCATION

NUMBER OF SCHOOLS (Type-wise)

Type of Management	Sr. Sec	High	Middle	Primary	Total
Government Schools	2053	1203	2408	8711	14375
Aarohi Model Sr. Sec. Schools	36				36
Kasturba Gandhi Balika Vidyalays (KGBVs)	24				24
Sarvepalli Radhakrishnan Lab School at Bhiwani (SRS Lab School)	1				1
Total	2,114	1,203	2,408	8,711	14,436
Private Schools	2,628	2,026	2,997	1,224	8,875
Grand Total	4,742	3,229	5,405	9,935	23,311
<i>Out of total 8711 Govt. Primary Schools; 2815 are independent primary and 5896 are attached with (Sr. Sec., High or Middle Schools)</i>					

TEACHER TRAINING INSTITUTES

Type of Institution Govt./Private	No.
PRARAMBH School for Teacher Education, Jhajjar	1
District Institutes of Educational Training (DIETs)	21
Govt. Elementary Teacher Training Institutes (GETTIs)	02
Block Institute of Teacher Education (BITEs)	04
Private Institutions	325
Minority Institutions	14
Total	367

District wise Number of Schools

	Sr. Sec.	High	Middle	Primary Schools			Aarohi	KGBVs	Lab School	Total
				Attached	Independent	Total				
Ambala	92	63	138	288	193	481	0	0	0	1288
Bhiwani	125	74	106	324	124	448	2	2	1	758
Charkhi Dadri	62	47	51	162	48	210	0	0	0	370
Faridabad	66	27	47	135	104	239	0	0	0	623
Fatehabad	88	58	87	223	167	390	5	5	0	1036
Gurugram	84	38	88	222	141	363	0	0	0	944
Hisar	146	123	99	406	99	505	6	4	0	1402
Jhajjar	133	43	56	238	59	297	0	0	0	830
Jind	110	99	104	357	75	432	3	3	0	1191
Kaithal	107	42	73	278	94	372	3	3	0	974
Karnal	106	66	118	283	205	488	0	0	0	1278
Kurukshetra	73	43	183	301	188	489	0	0	0	1290
Mahendgarh	101	45	130	261	211	472	1	1	0	1225
Nuh Mewat	56	33	268	457	24	481	5	5	0	1331
Palwal	57	46	148	254	106	360	4	1	0	976
Panchkula	45	18	80	140	134	274	0	0	0	694
Panipat	96	27	55	175	69	244	1	0	0	674
Rewari	93	56	98	231	172	403	0	0	0	1059
Rohtak	118	44	36	196	15	211	0	0	0	638
Sirsa	93	91	125	332	192	524	6	0	0	1369
Sonapat	132	79	80	293	134	427	0	0	0	1150
Yamuna Nagar	70	41	238	340	261	601	0	0	0	1574
Total	2053	1203	2408	5896	2815	8711	36	24	1	14436

FIELD STAFF STRENGTH (as on 03.05.2018)

Summary-Class wise

	Sanctioned	Working (Regular)	Vacancy	Guest	Net Vacancy
Class-I	85	40	45		45
Additional Director (Academics)	1	1	0		0
Joint Director	6	4	2		2
Deputy Director	11	5	6		6
DEO	21	13	8		8
DEEO	21	13	8		8
Principal DIET	21	4	17		17
Principal BITE	4	0	4		4
Class-II	42351	24216	18170	1925	16245
Deputy D.E.O	61	35	26		26
BEO	119	79	40		40
BEE0	0	32	0		0
Principal	2165	1637	528		528
Assistant Director (Academic Cell)	5	8	0		0
Head Master	1224	474	750		750
Superintendent	42	7	35		35
Lecturer	38174	21513	16661	1925	14736
Subject Specialist	35	26	9		9
District Science Specialist	20	13	7		7
District Maths Specialist	20	8	12		12
Vocational Lecturer	210	128	82		82
Vocational Instructor	276	256	20		20
Class-III	95212	68401	29774	11806	23284
ESHM	5548	3098	2450		2450
Master	18761	11028	10690	4225	9458
Resource Teacher	124	0	124		124
Astt. Education Officer	20	4	16		16
C&V	19127	12039	7088	1559	6034
Head Teacher	5440	1885	3555		3555
JBT Teacher	38804	34600	4204	6022	0
Deputy Superintendent	86	74	12		12
Assistant	468	284	184		184
Section Officer	42	7	35		35
Statistical Assistant	57	44	13		13
Senior Scale Stenographer	63	0	63		63
Junior Scale Stenographer	4	3	1		1
Steno Typist	60	18	42		42
Clerk	5511	4971	540		540
Driver	65	21	44		44
Library Assistant	4	0	4		4
Junior Auditor	17	0	17		17
Lab. Attendant (SLA)	798	297	501		501
Care Taker	5	0	5		5
Librarian	10	0	10		10
Junior Librarian	189	13	176		176
Tabla Player	8	11	0		0
Lady Squad Teacher	0	3	0		0
Master (Super'ary post)	1	1	0		0
Class-IV	12274	7316	4958		4958
Duplicate Machine Operator	12	2	10		10
Carpenter	5	0	5		5
Daftari	22	1	21		21
Workshop Attendant	2	0	2		2
Cook cum Bearer	2	0	2		2
Class IV	12231	7313	4918		4918
GRAND TOTAL	149922	99973	52947	13731	44532

Source: MIS/IT database

TEACHING CADRE					
	Sanctioned	Working (Regular)	Vacancy	Guest	Net Vacancy
Principal	2165	1637	528	0	528
Lecturer	38174	21513	16661	1925	14736
Subject Specialist	35	26	9	0	9
District Science Specialist	20	13	7	0	7
District Maths Specialist	20	8	12	0	12
Vocational Lecturer	210	128	82	0	82
Vocational Instructor	276	256	20	0	20
ESHM	5548	3098	2450	0	2450
Master	18761	11028	10690	4225	9458
Resource Teacher	124	0	124	0	124
Astt. Education Officer	20	4	16	0	16
C&V	19127	12039	7088	1559	6034
Head Teacher	5440	1885	3555	0	3555
JBT Teacher	38804	34600	4204	6022	0
Tabla Player	8	11	0	0	0
Grand Total	128732	86246	45446	13731	37031

NON TEACHING CADRE					
	Sanctioned	Working (Regular)	Vacancy	Guest	Net Vacancy
Additional Director (Academics)	1	1	0	0	0
Joint Director	6	4	2	0	2
Deputy Director	11	5	6	0	6
DEO	21	13	8	0	8
DEEO	21	13	8	0	8
Principal DIET	21	4	17	0	17
Principal BITE	4	0	4	0	4
Deputy D.E.O	61	35	26	0	26
BEO	119	79	40	0	40
BEE0	0	32	0	0	0
Assistant Director (Academic Cell)	5	8	0	0	0
Head Master	1224	474	750	0	750
Superintendent	42	7	35	0	35
Deputy Superintendent	86	74	12	0	12
Assistant	468	284	184	0	184
Section Officer	42	7	35	0	35
Statistical Assistant	57	44	13	0	13
Senior Scale Stenographer	63	0	63	0	63
Junior Scale Stenographer	4	3	1	0	1
Steno Typist	60	18	42	0	42
Clerk	5511	4971	540	0	540
Driver	65	21	44	0	44
Library Assistant	4	0	4	0	4
Junior Auditor	17	0	17	0	17
Lab. Attendant (SLA)	798	297	501	0	501
Care Taker	5	0	5	0	5
Librarian	10	0	10	0	10
Junior Librarian	189	13	176	0	176
Lady Squad Teacher	0	3	0	0	0
Master (Super'ary post)	1	1	0	0	0
Duplicate Machine Operator	12	2	10	0	10
Carpenter	5	0	5	0	5
Daftari	22	1	21	0	21
Workshop Attendant	2	0	2	0	2
Cook cum Bearer	2	0	2	0	2
Class IV	12231	7313	4918	0	4918
Grand Total	21190	13727	7501	0	7501

Summary Category wise

Category	Sanctioned	Working	Guest	Vacancy
PGT	38174	21513	1925	14736
TGT	37888	26165	5784	5939
PRT	42289	36485	6022	
Grand Total	118351	84163	13731	20675
<i>TGT Working includes (ESHM, Master & C&V), PRT also includes Head Teacher</i>				

Summary Subject Wise (PGT, TGT)

	Sanctioned			Working			Vacancy			Guest	Net Vacancy	Surplus
	Total	Direct Quota	Promotion Quota	Total	Direct	Promotee	Total	Direct quota	Promotion Quota			
Lecturer	38174	26178	11996	21513	15597	5916	16661	10539	6122	1925	14736	0
- English	5622	3767	1855	3781	2779	1002	1841	988	853	343	1498	0
- Hindi	4597	3080	1517	3146	2492	654	1451	588	863	449	1002	0
- Mathematics	4780	3203	1577	2144	1187	957	2636	2016	620	47	2589	0
- History	2436	1633	803	1544	944	600	892	689	203	361	531	0
- Political Sc.	2512	1684	828	1626	1015	611	886	669	217	389	497	0
- Geography	1145	768	377	771	553	218	374	215	159	16	358	0
- Economics	2036	1365	671	1282	831	451	754	534	220	102	652	0
- Sociology	380	255	125	310	215	95	70	40	30	6	64	0
- Psychology	270	181	89	216	200	16	54	0	54	0	54	0
- Physics	2278	1527	751	899	703	196	1379	824	555	33	1346	0
- Chemistry	2270	1521	749	1394	992	402	876	529	347	44	832	0
- Biology	1553	1041	512	1153	797	356	400	244	156	4	396	0
- Commerce	1342	1342	0	713	638	75	629	629	0	56	573	0
- Sanskrit	2843	1905	938	1453	1334	119	1390	571	819	57	1333	0
- Punjabi	802	538	264	565	552	13	237	0	237	8	229	0
- Fine Arts	1123	753	370	26	10	16	1097	743	354	1	1096	0
- Phy. Education	552	370	182	212	118	94	340	252	88	0	340	0
- Music	187	126	61	29	9	20	158	117	41	8	150	0
- Urdu	46	31	15	22	22	0	24	9	15	0	24	0
- Home Science	465	312	153	221	200	21	244	112	132	1	243	0
- Computer Sc.	452	452	0	6	6	0	446	446	0	0	446	0
- Reserve Pool	483	324	159	0	0	0	483	324	159	0	483	0
Master	18761	12563	6198	11028	6632	4396	7733	6914	3776	4225	9458	5950
- English	5876	3937	1939	0	0	0	5876	3937	1939	0	5876	0
- Mathematics	2144	1437	707	2635	1882	753	-491	0	0	910	0	1401
- Social Studies	2196	1472	724	4661	2008	2653	-2465	0	0	2083	0	4548
- Science	5935	3977	1958	2627	1990	637	3308	1987	1321	1207	2101	0
- DPE	2093	1403	690	897	620	277	1196	783	413	0	1196	0
- Commerce	0	0	0	1	1	0	-1	0	0	0	0	1
- Fine Arts	3	3	0	0	0	0	3	3	0	0	3	0
- Music	113	76	37	39	24	15	74	52	22	1	73	0
- Urdu	48	33	15	9	1	8	39	32	7	1	38	0
- Home Science	322	216	106	155	102	53	167	114	53	23	144	0
- Agriculture	12	9	3	3	3	0	9	6	3	0	9	0
- Jr. Spec	19	0	19	1	1	0	18	0	18	0	18	0
C&V	19127	16813	2314	12039	10751	1288	7088	6191	897	1559	6034	505
- Hindi	2122	1592	530	2091	1721	370	31	0	31	536	0	505
- Drawing	4658	4658	0	2300	2300	0	2358	2358	0	228	2130	0
- Sanskrit	5957	4468	1489	3555	2841	714	2402	1627	775	742	1660	0
- Punjabi	1182	887	295	753	549	204	429	338	91	51	378	0
- PTI	5173	5173	0	3322	3322	0	1851	1851	0	2	1849	0
- Cutting & Tailo	35	35	0	18	18	0	17	17	0	0	17	0
GRAND TOTAL	76062	55554	20508	44580	32980	11600	31482	23644	10795	7709	30228	6455

TREND OF ENROLMENTS FOR GOVT. SCHOOLS LAST 5 YEARS

Enrolments	1st to 5th	6th to 8th	9th to 12th	1st to 12th
2012-13	13,43,958	7,28,389	6,56,544	27,28,891
2013-14	12,72,491	7,64,373	6,68,485	27,05,349
2014-15	12,00,871	7,57,341	6,61,398	26,19,610
2015-16	9,51,254	6,61,397	6,26,738	22,39,389
2016-17	9,10,206	6,15,962	6,08,751	21,34,919
2017-18**	9,18,241	5,96,516	6,26,412	21,41,169

*** MIS data as on Sept, 2017*

As per UDISE Sept 2016

2.9 LITERACY RATE						
Year	Haryana Male	India Male	Haryana Female	India Female	Haryana Overall	India Overall
1971	37.29	45.96	14.89	21.97	26.89	34.45
1991	69.10	64.13	40.47	39.28	55.80	52.20
2001	78.49	75.26	55.73	53.67	67.91	64.83
2011	85.38	82.14	66.77	65.46	76.64	74.04

**CENSUS*

2.10 CHILD SEX RATIO IN HARYANA								
State/ District	Total People	Male	Female	Sex Ratio General	Total	Male	Female	Child Sex Ratio
HARYANA	25351462	13494734	11856728	879	3380721	1843109	1537612	834
Ambala	1128350	598703	529647	885	127689	70541	57148	810
Bhiwani	1634445	866672	767773	886	212011	115756	96255	832
Faridabad	1809733	966110	843623	873	251955	136679	115276	843
Fatehabad	942011	495360	446651	902	121024	65279	55745	854
Gurgaon	1514432	816690	697742	854	202602	110705	91897	830
Hisar	1743931	931562	812369	872	215167	116229	98938	851
Jhajjar	958405	514667	443738	862	120051	67380	52671	782
Jind	1334152	713006	621146	871	168554	91710	76844	838
Kaithal	1074304	571003	503301	881	139393	76258	63135	828
Karnal	1505324	797712	707612	887	196610	107797	88813	824
Kurukshetra	964655	510976	453679	888	116957	64320	52637	818
M. Garh	922088	486665	435423	895	111181	62638	48543	775
Mewat	1089263	571162	518101	907	248128	130168	117960	906
Palwal	1042708	554497	488211	880	177494	95132	82362	866
Panchkula	561293	299679	261614	873	66302	35583	30719	863
Panipat	1205437	646857	558580	864	169662	92380	77282	837
Rewari	900332	474335	425997	898	113893	63743	50150	787
Rohtak	1061204	568479	492725	867	129330	71041	58289	820
Sirsa	1295189	682582	612607	897	157667	84684	72983	862
Sonipat	1450001	781299	668702	856	188262	104693	83569	798
Yamuna Nagar	1214205	646718	567487	877	146789	80393	66396	826

** As per CENSUS 2011*

Aarohi Model Schools in Educationally Backward blocks

On the recommendation of Govt. of India and Ministry of Human Resources Development, Department of School Education and Literacy, Govt. of India, New Delhi had decided to implement a Centrally Sponsored Scheme to set up Model Schools in Educationally Backward Blocks in the Country. Accordingly, Project Approval Board (PAB) Committee had opened 36 Aarohi Model Schools alongwith girls hostels on the pattern of Kendriya Vidyalaya and Navodaya Vidyalaya in 36 Educationally Backward Blocks in 10 districts of Haryana State. These schools have been established for classes 9th to 12th only.

Finance Department Haryana vide U.O. No. 78/29/2011-3FDII/12160, dated 07.01.2013 has sanctioned 2232 posts of various categories of teaching and non-teaching staff for these schools.

Buildings of all 36 Aarohi Model Schools have been completed and schools are functioning in their own buildings. The scheme was delinked by Govt. of India from the Financial Year 2015-16. As a consequence State Govt. decided to run these schools under state funding through registered society namely **“Haryana AAROHİ Educationally Backward Blocks “EBB” Model Schools Society”**.

Structure of 34 girls hostel buildings has been completed and will be ready to use after providing the other facilities like Almirahs, tables, Chairs, beds, electric & sanitary fittings and installation of CCTV camera etc.

- a. After 2015-16 no new Aarohi Model School has been opened as all 36 Educationally Backward Blocks identified by Government of India had already been covered prior to the session.
- b. There are 298 teaching and 325 non-teaching staff posted in 36 Aarohi Model Schools. The students strength of all 36 Aarohi Model Schools is 7657. The pupil teacher ratio in these schools is 26:1 as compare to the general norm of 40:1 for 9th to 12th classes.

The school-wise status of sanctioned and filled up posts of teaching and non-teaching staff is as under:-

S. No.	Name of Aarohi Model Sr. Sec. School	Teaching staff details						Non teaching staff details		
		Sanctioned posts for Principals	Principals posted in Aarohi Model Schools	Vacant	Sanctioned posts for PGTs	PGTs posted in Aarohi Model Schools	Vacant	Sanctioned posts	Appointed through Out-sourcing	Vacant
1	Chhajpur Kalan	1	1	0	21	9	12	24	10	14
2	Ramgarh	1	1	0	21	3	18	24	8	16
3	Ali Brahman	1	0	1	21	7	14	24	10	14
4	Ladiyaka	1	0	1	21	6	15	24	9	15
5	Gadpuri	1	1	0	21	9	12	24	9	15
6	Hasanpur Bilonda	1	0	1	21	3	18	24	8	16
7	Mohammadpur Nagar	1	1	0	21	2	19	24	8	16
8	Rewason	1	0	1	21	4	17	24	9	15
9	Mundheta	1	0	1	21	1	20	24	8	16
10	Bawala	1	0	1	21	9	12	24	8	16
11	Sarwarpur	1	0	1	21	6	15	24	8	16
12	Dulat	1	0	1	21	8	13	24	8	16
13	Bangaon	1	0	1	21	8	13	24	9	15
14	Jallopur	1	0	1	21	2	19	24	8	16
15	Kanheri	1	0	1	21	10	11	24	9	15
16	Mandhana	1	1	0	21	10	11	24	10	14
17	Geong	1	1	0	21	10	11	24	10	14
18	Ramgarh Pandwa	1	1	0	21	10	11	24	10	14
19	Songri	1	1	0	21	10	11	24	10	14
20	Hasanpur	1	1	0	21	14	7	24	10	14
21	Naraingarh	1	0	1	21	10	11	24	9	15
22	Ghaso Khurd	1	1	0	21	11	10	24	10	14
23	Agroha	1	1	0	21	8	13	24	10	14
24	Gaibipur	1	1	0	21	9	12	24	10	14
25	Ghirai	1	1	0	21	11	10	24	9	15
26	Bhiwani Rohilla	1	1	0	21	10	11	24	10	14
27	Kheri Lohchab	1	0	1	21	10	11	24	10	14
28	Uklana Gaon	1	0	1	21	10	11	24	9	15
29	Tosham	1	0	1	21	13	8	24	10	14
30	Siwani Khera	1	1	0	21	5	16	24	9	15
31	Jhiri	1	0	1	21	8	13	24	8	16
32	Kaluwana	1	1	0	21	7	14	24	8	16
33	Khari Surera	1	0	1	21	4	17	24	8	16
34	Nathusari Kalan	1	0	1	21	8	13	24	9	15
35	Jalalana	1	1	0	21	11	10	24	8	16
36	Mohammad puria	1	0	1	21	5	16	24	9	15
Total		36	17	19	756	281	475	864	325	539

Recently appointment of 6 Clerks and 9 Accounts clerks have been made and the process for recruitment of lab attendants and PGTs of 14 subjects namely Chemistry, Political Science, Physical Education, Hindi, English, Biology, Physics, Math, Economics, Geography, History, Music, Fine Arts and Commerce is at the final stage.

The school-wise student strength from 9th to 12th classes is as under:-

S. No.	Name of the School	No. of Students
1	AMSSS, Chhajpur Kalan	394
2	AMSSS, Ramgarh	59
3	AMSSS, Ali Brahman	83
4	AMSSS, Ladiyaka	156

5	AMSSS, Gadpuri	103
6	AMSSS, Hasanpur Bilonda	46
7	AMSSS, Mohammadpur Nagar	134
8	AMSSS, Rewason	126
9	AMSSS, Mundheta	53
10	AMSSS, Bawala	94
11	AMSSS, Sarwarpur	192
12	AMSSS, Dulat	194
13	AMSSS, Bangaon	198
14	AMSSS, Jallopur	310
15	AMSSS, Kanheri	270
16	AMSSS, Mandhana	335
17	AMSSS, Geong	316
18	AMSSS, Ramgarh Pandwa	134
19	AMSSS, Songri	386
20	AMSSS, Hasanpur	358
21	AMSSS, Naraingarh	107
22	AMSSS, Ghaso Khurd	282
23	AMSSS, Agroha	251
24	AMSSS, Gaibipur	251
25	AMSSS, Ghirai	270
26	AMSSS, Bhiwani Rohilla	220
27	AMSSS, Kheri Lohchab	204
28	AMSSS, Uklana Gaon	323
29	AMSSS, Tosham	350
30	AMSSS, Siwani Khera	177
31	AMSSS, Jhiri	274
32	AMSSS, Kaluwana	237
33	AMSSS, Khari Surera	128
34	AMSSS, Nathusari Kalan	207
35	AMSSS, Jalalana	234
36	AMSSS, Mohammad puria	201
Total		7657

Student strength classwise in AaroHi Model Schools 2018-19

Sr. No.	Name of the District	Block	Name of the School	Student Strength														Total boys	Total Girls	Total strength
				9th Class			10th Class			11th Class			12th Class							
				Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total					
1	Bhiwani	Siwani	Siwani Khera	35	20	55	18	12	30	19	11	30	4	5	9	76	48	124		
2		Tosham	Tosham	40	29	69	42	21	63	68	44	112	36	30	66	186	124	310		
3	Fatehabad	Fatehabad	Bangaon	15	24	39	17	29	46	18	20	38	11	17	28	61	90	151		
4		Bhuna	Dulat	15	31	46	15	11	26	29	42	71	15	24	39	74	108	182		
5		Ratia	Jallopur	58	39	97	41	30	71	47	55	102	36	30	66	182	154	336		
6		Tohana	Kanheri	58	45	103	47	26	73	55	53	108	40	19	59	200	143	343		
7		Bhattu Kalan	Sarwarpur	15	14	29	17	19	36	6	12	18	4	17	21	42	62	104		
8	Hisar	Agroha	Agroha	46	38	84	25	11	36	41	33	74	26	30	56	138	112	250		
9		Hissar	Bhiwani Rohilla	34	44	78	32	15	47	37	19	56	20	24	44	123	102	225		
10		Barwala	Gaibipur	75	43	118	45	23	68	47	40	87	30	16	46	197	122	319		
11		Hansi-I	Ghirai	54	12	66	37	18	55	53	43	96	33	17	50	177	90	267		
12		Narnaund	Kheri Lohchab	53	40	93	40	5	45	33	19	52	28	11	39	154	75	229		
13	Jind	Uklana	Uklana Gaon	66	36	102	52	22	74	53	51	104	36	31	67	207	140	347		
14		Uchana	Ghaso Khurd	58	32	90	34	35	69	46	37	83	25	31	56	163	135	298		
15		Alewa	Hassanpur	64	24	88	33	22	55	61	44	105	38	44	82	196	134	330		
16	Kaithal	Narwana	Naraingarh	27	19	46	13	9	22	15	9	24	3	13	16	58	50	108		
17		Kaithal	Geong	59	42	101	41	33	74	57	27	84	48	26	74	205	128	333		
18		Kalayat	Ramgarh Pandwa	34	33	67	20	14	34	13	4	17	2	7	9	69	58	127		
19		Rajaund	Songri	77	41	118	39	43	82	51	56	107	62	29	91	229	169	398		
20	M. Garh	Nangal Chaudhary	Mandhana	59	36	95	46	29	75	48	26	74	29	37	66	182	128	310		
21	Nuh	Taoru	Bawala	43	15	58	18	5	23	42	1	43	10	0	10	113	21	134		
22		Ferozepur Jhirkha	HassanpurBilonda	17	0	17	12	1	13	0	0	0	5	0	5	34	1	35		
23		Nagina	Mohammadpur Nagar	35	4	39	34	4	38	1	0	1	18	0	18	88	8	96		
24		Punhana	Mundheta	40	0	40	30	0	30	0	0	0	1	1	2	71	1	72		
25		Nuh	Rewason	37	0	37	36	0	36	8	0	8	13	0	13	94	0	94		
26	Palwal	Hatthin	Ali Brahman	9	6	15	18	0	18	0	0	0	3	4	7	30	10	40		
27		Palwal	Gadpuri	28	11	39	10	8	18	16	13	29	10	7	17	64	39	103		
28		Hodal	Ladiyaka	7	4	11	14	6	20	4	2	6	8	9	17	33	21	54		
29		Hasanpur	Ramgarh	5	2	7	4	1	5	2	5	7	7	1	8	18	9	27		
30	Panipat	Bapoli	Chajjpur Kalan	74	46	120	63	37	100	78	42	120	44	37	81	259	162	421		
31	Sirsa	Odhan	Jalalana	47	42	89	27	28	55	24	50	74	23	21	44	121	141	262		
32		Baragudha	Jhiri	40	50	90	35	33	68	42	42	84	25	33	58	142	158	300		
33		Dabwali	Kaluwana	30	31	61	37	26	63	15	31	46	19	23	42	101	111	212		
34		Ellanabad	Khari Surera	15	23	38	12	17	29	13	17	30	16	9	25	56	66	122		
35		Rania	Mohammadpuria	28	35	63	16	26	42	16	11	27	7	8	15	67	80	147		
36		Nathusari Chopta	Nathusari Kalan	40	38	78	31	29	60	24	35	59	22	15	37	117	117	234		
Total				1437	949	2386	1051	648	1699	1082	894	1976	757	626	1383	4327	3117	7444		

Inclusive Education for Disabled (IED).

Organization Structure of IED-Cell.

- Inclusive Education for disabled under Samagra Shiksha Abhiyan scheme, which is a centrally sponsored scheme of Govt. of India implements.
- All approved activities for divyang students by Project Approval Board (PAB), MHRD, Govt. of India for the academic year will be done in the State through this cell.
- This cell cover all divyang students enrolled in classes 1st to 12th in various Government Schools in the State of Haryana through 119 resource rooms already established at Block level.
- Besides above, Special teachers under **SamgraShiksha Abhiyan (SSA)** in different Specialization area are also working in the scheme at **field level**. The details of these special teachers are as under:-

Designation	Specialization	Sanctioned Posts	Presently Posted	Vacant Posts
Special Teacher	Mental Retardation	224	169	55
	Visual Impairment	225	136	89
	Hearing Impairment	224	80	144
Total=		673	385	288

During the year 2018-19, MHRD, Govt. of India implements Samagra Shiksha Abhiyan (SSA) for providing educational opportunities for children with disabilities studying in classes 1st to 12th.

During the year 2016-17, the area of disabilities was increased from 7 to 21 as per Rights of Persons with Disabilities Act, 2016 (**copy at Page No.....**). From the current year, students with 21 disabilities are covered under the scheme. It is also mentioned that Govt. of India have sanctioned budget for students studying in classes 1st to 12th.

This scheme provide various facilities to divyang students including expenses on books and stationary, expenses on uniforms, transport allowance, reader allowance, escort allowance, hostel accommodation and actual cost of equipments The scheme also supports the appointment of special teachers, provision of resource rooms and removal of architectural barriers in schools.

Against 673sanctionedposts of special educators, 385 special teachers are working presently. Out of these 385 special teachers, 147 special teachers are giving their services to the students studying in classes 1st to 8th and 238 special teachers are giving their services to the students studying in classes 9th to 12th in Govt. schools. Whereas, 288 posts of special teachers are vacant. These special teachers cover divyang students enrolled in schools at cluster level including those divyang students, who are not able to attend the school under Home Based Education. These special teachers will also provide various support services to divyang students according to their need and requirement as per disabilities

In the year 2018-19, 27437 divyang students are enrolled in classes 1st to 12th in various Govt. schools in the state of Haryana .

**Press Information Bureau
Government of India
Ministry of Social Justice & Empowerment**

16-December-2016 18:28 IST

Rights of Persons with Disabilities Bill - 2016 Passed by Parliament

The Lok Sabha today passed "**The Rights of Persons with Disabilities Bill - 2016**". The Bill will replace the existing PwD Act, 1995, which was enacted 21 years back. The Rajya Sabha has already passed the Bill on 14.12.2016.

2. The salient features of the Bill are:

- i. Disability has been defined based on an evolving and dynamic concept.
- ii. The types of disabilities have been increased from existing 7 to 21 and the Central Government will have the power to add more types of disabilities. The 21 disabilities are given below:-

1. **Blindness**
2. **Low-vision**
3. **Leprosy Cured persons**
4. **Hearing Impairment (deaf and hard of hearing)**
5. **Locomotor Disability**
6. **Dwarfism**
7. **Intellectual Disability**
8. **Mental Illness**
9. **Autism Spectrum Disorder**
10. **Cerebral Palsy**
11. **Muscular Dystrophy**
12. **Chronic Neurological conditions**
13. **Specific Learning Disabilities**
14. **Multiple Sclerosis**
15. **Speech and Language disability**
16. **Thalassemia**
17. **Hemophilia**
18. **Sickle Cell disease**
19. **Multiple Disabilities including deafblindness**
20. **Acid Attack victim**
21. **Parkinson's disease**

- iii. Speech and Language Disability and Specific Learning Disability have been added for the first time. Acid Attack Victims have been included. Dwarfism, muscular dystrophy have been indicated as separate class of specific disability. The New categories of disabilities also included three blood disorders, Thalassemia, Hemophilia and Sickle Cell disease.

- iv. In addition, the Government has been authorized to notify any other category of specified disability.
 - v. Responsibility has been cast upon the appropriate governments to take effective measures to ensure that the person with disabilities enjoy their rights equally with others.
 - vi. Additional benefits such as reservation in higher education, government jobs, reservation in allocation of land poverty alleviation schemes etc. have been provided for persons with benchmark disabilities and those with high support needs.
 - vii. Every child with benchmark disability between the age group of 6 and 18 years shall have the right to free education.
 - viii. Government funded educational institutions as well as the government recognized institutions will have to provide inclusive education to the children with disabilities.
 - ix. For strengthening the Prime Minister's Accessible India Campaign, stress has been given to ensure accessibility in public buildings (both Government and private) in a prescribed time-frame.
 - x. Reservation in vacancies in government establishments has been increased from 3% to 4% for certain persons of class of persons with benchmark disability.
 - xi. The Bill provides for grant of guardianship by District Court under which there will be joint decision – making between the guardian and the persons with disabilities.
 - xii. Broad based Central & State Advisory Boards on Disability are to be set up to serve as apex policy making bodies at the Central and State level.
 - xiii. Office of Chief Commissioner of Persons with Disabilities has been strengthened who will now be assisted by Commissioners and an Advisory Committee comprising of not more than 11 members drawn from experts in various disabilities.
 - xiv. Similarly, the office of State Commissioners of Disabilities has been strengthened who will be assisted by an Advisory Committee comprising of not more than 5 members drawn from experts in various disabilities.
 - xv. The Chief Commissioner for Persons with Disabilities and the State Commissioners will act as regulatory bodies and Grievance Redressal agencies and also monitor implementation of the Act.
 - xvi. District level committees will be constituted by the State Governments to address local concerns of PwDs. Details of their constitution and the functions of such committees would be prescribed by the State Governments in the rules.
 - xvii. Creation of National and State Fund will be created to provide financial support to the persons with disabilities. The existing National Fund for Persons with Disabilities and the Trust Fund for Empowerment of Persons with Disabilities will be subsumed with the National Fund.
 - xviii. The Bill provides for penalties for offences committed against persons with disabilities and also violation of the provisions of the new law.
 - xix. Special Courts will be designated in each district to handle cases concerning violation of rights of PwDs.
3. The New Act will bring our law in line with the United National Convention on the Rights of Persons with Disabilities (UNCRPD), to which India is a signatory. This will fulfill the obligations on the part of India in terms of UNCRD. Further, the new law will not only enhance the Rights and Entitlements of Divyangjan but also provide effective mechanism for ensuring their empowerment and true inclusion into the Society in a satisfactory manner.

Sanjay Kumar/jk/MoSJ&E/16.12.2016

CWSN enrolled in classes I to XII (District & Disability wise)

S. NO	District	Blindness	Low-vision	Hearing Impaired	Speech & Learning	Locomotor	Mental Illness	Specific Learning Disability	Cerebral Palsy	Autism	Multiple Disability	Leprosy Cured	Dwarfism	Intellectual Disability	Muscular Dystrophy	Chronic Neurological	Multiple Sclerosis	Thalassemia	Hemophilia	Sickle Cell disease	Acid Attack victim	Parkinsons disease	TOTAL
1	AMBALA	12	119	93	81	233	473	99	43	4	61	2	4	30	5	0	1	0	1	0	0	0	1261
2	BHIWANI	11	132	105	93	283	308	46	18	5	110	3	5	32	5	0	1	0	0	1	0	0	1158
3	CHARKHI DADRI	2	61	52	52	108	152	31	17	3	88	0	3	22	5	0	2	0	0	0	0	0	598
4	FARIDABAD	11	70	86	33	132	131	10	44	0	29	0	3	44	5	0	0	0	0	0	0	2	600
5	FATEHABAD	12	77	108	62	289	322	32	31	1	71	2	7	162	3	2	0	1	1	0	0	0	1183
6	GURUGRAM	19	103	66	34	225	0	23	10	1	51	0	5	212	6	1	3	0	0	0	0	0	759
7	HISAR	6	160	150	80	427	363	29	42	8	153	2	13	237	17	4	1	1	1	0	0	0	1694
8	JHAJJAR	9	72	66	59	130	167	42	15	1	55	0	2	29	9	5	0	0	0	0	0	0	661
9	JIND	25	138	126	98	378	76	71	49	7	81	4	7	454	4	1	0	0	0	0	0	0	1519
10	KAITHAL	12	262	118	117	372	166	197	46	0	154	2	4	495	10	1	2	0	0	0	0	0	1958
11	KARNAL	16	114	65	62	234	373	46	15	3	71	0	2	109	15	0	13	1	0	0	0	0	1139
12	KURUKSHETRA	16	87	94	16	242	392	8	66	0	102	1	8	97	4	0	2	0	1	0	0	0	1136
13	MAHENDERGARH	22	101	88	126	247	190	142	10	1	51	0	4	123	3	0	2	0	2	0	0	0	1112
14	NUH	37	107	172	74	412	35	18	32	0	62	1	3	196	5	0	1	0	0	0	0	0	1155
15	PALWAL	11	113	112	155	278	87	63	50	3	40	1	4	227	5	0	6	0	0	0	0	0	1155
16	PANCHKULA	9	66	56	16	146	220	48	31	0	17	0	2	119	2	0	4	1	0	0	0	0	737
17	PANIPAT	9	207	104	130	229	252	167	23	2	93	0	9	194	10	5	5	0	0	0	0	5	1444
18	REWARI	19	111	70	90	174	266	65	53	8	61	0	3	48	10	3	3	0	0	0	0	0	984
19	ROHTAK	7	121	78	73	241	266	44	10	0	35	0	3	141	0	0	0	0	0	0	0	0	1019
20	SIRSA	6	277	154	225	492	88	302	135	3	89	1	7	535	10	0	1	4	3	0	1	0	2333
21	SONEPAT	40	294	140	300	365	728	139	29	5	145	1	9	114	12	0	2	2	1	6	0	0	2332
22	YAMUNANAGAR	31	124	136	48	252	0	171	62	6	95	1	11	553	3	0	2	1	0	3	0	1	1500
TOTAL		342	2916	2239	2024	5889	5055	1793	831	61	1714	21	118	4173	148	22	51	11	10	10	1	8	27437

CWSN enrolled in classes I to XII (Disability & Class wise)

S.No.	Category	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Class 9	Class 10	Class 11	Class 12	TOTAL
1	Blindness	21	20	30	30	29	43	35	19	47	21	39	8	342
2	Low-vision	126	168	183	237	320	303	329	327	431	284	96	112	2916
3	Hearing Impaired	191	200	278	262	263	220	224	240	218	80	36	27	2239
4	Speech & Learning	112	131	216	226	248	200	233	217	213	140	43	45	2024
5	Locomotor	379	368	468	526	718	564	578	640	732	549	157	210	5889
6	Mental Illness	347	384	478	630	749	631	589	617	497	109	11	13	5055
7	Specific Learning Disability	75	138	214	298	354	160	219	171	105	42	8	9	1793
8	Cerebral Palsy	79	68	98	117	127	93	84	69	62	21	8	5	831
9	Autism	7	7	7	7	9	9	6	2	4	2	1	0	61
10	Multiple Disability	184	157	181	257	349	166	168	130	88	22	6	6	1714
11	Leprosy Cured	4	2	0	1	5	4	2	2	1	0	0	0	21
12	Dwarfism	4	8	10	15	19	13	11	13	11	10	2	2	118
13	Intellectual Disability	254	412	440	505	622	552	449	472	408	49	8	2	4173
14	Muscular Dystrophy	9	8	10	15	17	22	8	14	20	15	3	7	148
15	Chronic Neurological	1	2	2	1	3	2	4	2	2	1	2	0	22
16	Multiple Sclerosis	7	7	1	14	10	4	3	3	2	0	0	0	51
17	Thalassemia	3	2	0	1	2	1	1	1	0	0	0	0	11
18	Hemophilia	1	2	3	1	0	0	0	0	1	1	0	1	10
19	Sickle Cell disease	1	2	1	0	2	0	0	0	0	1	0	3	10
20	Acid Attack victim	0	0	0	1	0	0	0	0	0	0	0	0	1
21	Parkinsons disease	1	2	1	1	1	0	1	0	0	0	0	1	8
TOTAL		1806	2088	2621	3145	3847	2987	2944	2939	2842	1347	420	451	27437

ISSUES OF SPECIAL TEACHERS:

The main issues of Special Teachers are as under :-

- (1) There is dearth of special teachers in the State, therefore the vacant posts of special teachers are required to be filled up.
- (2) 238 special teachers working under IED-SS are not being provided salary as applicable to general teachers of the State as mentioned in the IED-SS scheme.
- (3) Similarly, benefit of 7th Pay Commission has not yet been given to the special teachers which is under process.

Achievements/Interventions/Initiatives of IED since 2014:

- 71607 parents of divyang students participated in parental counselling camps since 2014.
- 60407 divyang students of classes 1st to 12th have been benefitted during the medical assessment camps from 2014 to 2018.
- 16882 general teachers (primary and upper primary) have attended the training programme on curriculum adaptation at block level.
- 16131divyang students of classes 1st to 8th have been provided escort allowance from 2014 to 2018.
- 14634divyang students of classes 1st to 12th have been provided aids and appliances from 2014 to 2018.
- 8911 divyang students of classes 1st to 8th have been provided transport allowance from 2014 to 2018.
- 5722 Divyang students of classes 1st to 12th have been provided large print books from the year 2014 to 2018.
- 4709 girl students of classes 9th to 12th have been provided stipend from 2014 to 2018.
- 3276divyang students and peers of classes 1st to 12th participated in excursion tour from 2014 to 2018.
- 3031divyang students have participated in Inclusive Adventure and Nature Study camps in Himachal Pradesh & Madhya Pradesh from 2014 to 2018.
- 1028 Divyang students of classes 1st to 12th have been provided Braille books from 2014 to 2018.
- Corrective surgery of 569 divyang students of different disabilities for the year 2016-17 and corrective surgery for the year 2017-18 is to be done in collaboration with National Health Mission, Haryana, Panchkula.

- 119 Resource rooms have been provided budget for strengthening of block resource room.
- Process of providing educational aids/individual and group TLMs to divyang students through NIEPVD, Dehradun is under process.
- Apart from above, sports activities, art and craft and cultural activities are conducted every year for the divyang boys and girls students at block, district and state level and maximum students take parts in these activities.
- 385 special teachers have attended the training programme on curriculum adaptation at NCERT, New Delhi and divisional level HQ in respective division from 2014 to 2018.
- 118 special teachers have participated the training programme on PUNARJANI software from 2014 to 2018.
- 105 special teachers have attended the training programme on deaf blindness and Autism from 2014 to 2018.
- 42 resource teachers have attended two days training programme on IEP development.

Information and Communication Technology (ICT) schemes in Government Schools:-

The Centrally sponsored 'Information and Communication Technology' (ICT) scheme is being implemented in the Govt. High/ Senior Secondary Schools in the State on sharing basis in the ratio of 75% as Central share and 25% as State share.

Sr. No.	Name of Scheme	No. of Schools	Name of Implementing Agency	Date of Agreement	Contractual Value (Rs. in Crore)	Scheme will run upto
1	ICT	390	M/s HCL Info systems Ltd.	19.11.2009	39.78	31.03.2015
2	ICT	110	M/s SAN Media Ltd.	25.11.2009	11.00	31.03.2016
3	ICT	2622	M/s CORE Education & Technology Ltd.	25.03.2011	295.00	31.03.2016
4	ICT (Computer Faculty)	3122	1. Ms/ Shriram New Horizons Ltd.,(for zone Ambala and Gurgaon) 2. M/s Transline Technologies Pvt. Ltd. (for zone Hisar) 3. M/s Bhupindra Society (for zone Rohtak)	19.08.2013	139.62	31.03.2016

Under this scheme information is given as under: -

i) 500 Govt. Sr. Sec. Schools were approved by GOI in 2007-2008 on sharing basis in 75:25. GOI/ State Government sanctioned and released 34.34 crore to implement the scheme. Hartron was engaged to provide computer hardware on outright purchase basis. State Government decided to implement this scheme by engaging service provider on BOO/BOOT basis with full facility management basis as the computers provided through outright purchase basis were not maintained /utilized as per expectation.

(ii) MHRD approved 1000 Schools in the year 2009-2010 on sharing basis in 75:25. The MHRD has released its share of Rs. 30.00 crore Similarly the State Government has also released its 25% share of Rs.10.00 crore. The funds have been utilized and Utilization Certificate has been submitted to MHRD with the request to release further installment of non-recurring grant alongwith recurring grant.

(iii) Further, MHRD, GOI has approved more 1617 schools under ICT scheme in the year 2010-11, subject to maximum Central share restricted to Rs. 4.80 lacs for non-recurring and 2.70 lac for recurring expenditure per school. The MHRD has released 1stinstalment of Rs.16.17 crore relating to the year 2010-2011 in the financial year 2013-2014. The State Government

has also released its 25% share for the year 2010-11. 2nd instalment of Rs. 16.17 Crore relating to the year 2011-12 has also been released by the MHRD, Govt. of India to the State Govt. during the current financial year 2014-15. The State Govt. is yet to release the funds to the department. The proposals of the department are pending with the Finance Department for release along with State Govt. Share.. The said amount has been fully utilized for the implementation of the ICT Scheme in 1617 schools. The Utilization Certificate has also been submitted to MHRD with the request to release further instalment of Rs.16.17 crore as non-recurring grant and recurring cost as per norms of ICT Scheme.

iv) In order to implement the ICT scheme in 2622 schools (1000+1617+5 smart), Department has executed an agreement on 25.03.2011 M/s Core Education & Technologies Ltd., Mumbai with at a cost of Rs. 295.00 crore for a period of five years on BOO/BOOT basis. 2622 computer labs were set up under ICT Scheme. The department has terminated the contract with M/s Core Education & Technologies Ltd., Mumbai on 23.04.2014 and blacklisted the firm for a period of 5 years. The computer hardware equipment's are in the possession of the department. The service provider has challenged the orders of the department and approached of the Supreme Court of India and the matter is sub-judice.

Computer Faculty working under ICT scheme- Remuneration Detail										
Sr. No	Service Provider name	Date of Agreement with Service Providers	Termination of Agreement due to default in services	Initial Remuneration given to Computer Faculty by service provider from Sept-2013 to March-2015	Remuneration given by the Department after engagement of these Computer Faculty on Interim basis from 08.09.2015 to 31.03.2016.	Further extension of Interim arrangement upto 31.05.2016.	Further re-engaged on Interim basis on 02.03.2017 upto 31.05.2017	Further re-engaged on Interim basis on 01.07.2017 upto 31.12.2017	Further period extended from 01.01.2018 upto 31.05.2018	Further re-engaged on Interim basis on 01.07.2018 upto 31.03.2019
1	Bhupindra Society Pvt. Ltd.	19.08.2013	22.03.2015	Rs.12,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-
2	Shri Ram New Horizons. Ltd	19.08.2013	22.03.2015	Rs.12,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-
3	Transline Technologies Pvt. Ltd.	19.08.2013	22.03.2015	Rs.12,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-	Rs.10,000/-

Note: Presently 2234 Computer Faculty working under ICT Scheme as on May-2018 in the state of Haryana.

MukhyaMantri School Beautification Motivational Awards-

To create interest of students towards the cleanliness of environment of schools, 'MukhyaMantri School Beautification MotivationalScheme' was started in year 2011-12. For this, one primary and one upper primary,oneHigh and one Higher Secondary school is selected at block level in each of 119 blocks of State. Each selected School is given Rs. 50,000/- for this. After that, among these selected schools, One best schooling each category is selected at district level in all 22 districts and given Rs. 1,00,000/-. Thenschoolsare selected at state level among these selected schools and are given Rs. 5,00,000/- each as award money. During this year as a part of GOI initiative though SSA/ RMSA a total number of 142 schools have been nominated for state level/ national level *SwachthaPuraskar* by Govt. of India and this initiative is in addition to the state awards. Hon'ble Education Minister Haryana has already awarded these schools in the month of January 2017.

EDUSAT PROJECT GOVERNMENT OF HARYANA – A BRIEF DESCRIPTION

Introduction:

Education through Satellite (EDUSAT) Project was initiated in the year 2005 by the Education Department, Haryana to provide quality education through satellite in collaboration with the Ministry of Human Resource Development (MHRD) and Indian Space Research Organisation (ISRO), Bangalore. The programme is to provide upgradation in the general quality of education, cutting across the economic and social boundaries. It aims at providing not only curriculum based teaching to the schools, colleges and technical institutions of Haryana, but also provide effective teachers training and access to quality resource persons. It is one of the biggest EDUSAT projects undertaken by a State Government in the Country. There are five channels [four Direct to Home (DTH) and one Satellite Interactive Terminal (SIT)] in operation. Three DTH channels one each for Elementary, Secondary and Higher Education and one DTH &SIT channel are being utilized by Elementary, Secondary Education and Higher Education Department on time sharing basis. The satellite HUB has been located at Panchkula and SITs as well as DTH/Receive Only Terminals (ROTs) have been installed in the various educational institutions all over the state. The details are as under:-

Primary Education	:	8249 DTH ROTs
Secondary Education	:	1343 DTH ROTs and 258 SITs
Higher Education	:	74 SITs
Various Govt. Offices i.e. DEOs, DEEOs, DIETs etc.	:	62 SITs

Total Network Status:-

There is network of 9986 terminals, as detailed above consisting of Receive Only Terminals (ROTs)/Direct to Home (DTH) and Satellite Interactive terminals (SITs) installed in various Govt. Primary/Secondary Schools/Colleges/DIETs/GETTIs/SCERT and various offices i.e. DEOs/DEEOs, etc. of School Education Department.

Present Status:-

The Educational Content is being transmitted/ broadcasted from the HUB situated at Panchkula daily as per EDUSAT Time-Table fixed and already

available with the concerned institution. **As per the latest status report of the Haryana Edusat Network, 960 (10%) sites are in fully working condition (i.e. having power backup arrangements), 7258 (73%) sites are in working condition, but on mains/ grid power supply (i.e. power backup arrangements comprising of batteries, etc. are not functional). So, 8218 (82%) sites are in working condition and 1768(18%) sites are not in working order.**

Relay and Recording of Content:-

Contents for Primary, Middle, Secondary, Sr. Sec. Schools, Colleges and Polytechnics have been recorded in the Studios of UTKARSH Society. Recorded contents are transmitted pertaining to various subjects of Primary, Middle, Secondary, Sr. Sec. Schools, Colleges and Polytechnics from 8:20 A.M. to 3:30 P.M. and 9:50 A.M. to 3:30 P.M. in summer and winter respectively from Monday to Saturday. Recorded contents of Soft Skill for improving Grammar and vocabulary in English Language, General Knowledge are also transmitted regularly during the said duration pertaining to classes 6th to 12th. In addition, from 2:30 P.M. to 4:30 P.M. and 3:30 P.M. to 5 PM in summer and winter respectively, coaching for All India Engineering Entrance Examination (AIEEE)/Joint Engineering Examination (JEE) is imparted daily from Monday to Friday on ROT channel in Govt. Sr. Sec. Schools/Colleges so as to prepare the students for the said Competitive Examination.

Monitoring System:-

For day to day running and upkeep of EDUSAT equipments in the field, the department has sanctioned 23 posts of Junior Engineers (one for each district and one at Head Quarter) on contract basis through Utkarsh Society and has been working. These Junior Engineers visit in the field on daily basis and after making inspection of the equipments, the reports regarding working status of the equipment are sent to EDUSAT, HUB. The Junior Engineers rectify the fault on the spot which is within their competency to make the system functional by removing the minor types of fault and by making replacement of faulty parts on the basis of specific

complaint received from the concerned institution or during the visit made by the Junior Engineer. An advance of Rs. 10,000/- to each Junior Engineer has been provided for this purpose. On every Monday, work of EDUSAT is reviewed through Video Conferencing from 9.30 A.M. to 11.00 A.M. in which DEOs/DEEOs/Principals/Junior Engineers participate. The Junior Engineers have been provided Global Positioning System devices to track their day to day movement in the field from the centrally located HUB at Panchkula. Further, Junior Engineers have been directed to use latest technology like WhatsApp, Kaizala, etc to post photos and videos of their day to day work carried out in the field at various schools so as to ascertain the work done and also to verify the expenditure made from the advance amount given to them.

CHALLENGES:

- Erratic supply of electricity.
- Installation of Hybrid Solar Systems in all the government schools while replacing the dead Batteries/Faulty UPS is required.
- Supplying new equipment where theft has taken place.
- Installation of ROT/SIT sites in those schools where EDUSAT (ROT/SIT) site has not been provided till date.
- Replacement/ Upgradation of TV sets which are lying faulty/ getting obsolete.
- AMC of EDUSAT sites once power is restore in the schools.
- Upgradation of SITs by replacing Projectors, Amplifier and Speakers with LED TVs.
- Dramatisation of e-content, especially for those subjects where e-content is not available in UTKARSH Society.

Investment/ Expenditure incurred:-

The Directorates of Higher Education, Secondary Education and SSA has invested capital expenditure of Rs. 86,55,52,839/- for the purchase of equipments installed in Govt. Primary/Secondary Schools/Colleges directly at the level of ISRO. In addition to this, three Directorates invested a sum of Rs. 36,28,99,831/- for day-to-day running

expenditure on broadcast, content development, repairs and maintenance of EDUSAT, HUB through 'Use of Technology for Knowledge Advancement and Reorientation of Studies in Haryana' (UTKARSH) Society. Total investment on EDUSAT Project from 18.11.2005 upto 30.06.2018 is Rs.1,22,84,52,670/- so far by the Directorates of Higher Education, Secondary Education and Elementary Education on year to year basis. Out of the funds invested in UTKARSH Society by the directorates amounting to Rs. 36.29 crore and interest earned thereupon of amounting to Rs. 11.17 crore, totaling Rs. 47.46 crore; an expenditure to the tune of Rs. 24.12 crore has been made till date and out of the balance 23.34 crore; Rs. 21.49 crore have been kept in Fixed Deposit Receipts and rest in Saving Bank.

Installation/Operation & maintenance of any solar/ hybrid solar system:-

UTKARSH Society has been made nodal agency for taking up the matter of installation/ operation & maintenance of any solar/ hybrid solar system under School Education Department (under any scheme/project). As a consequence of the same and in view of announcement made by Hon'ble CM for installation of solar systems in all the Government Schools of the State, matter has been taken up with HAREDA for the same.

Electrical/ Technical wing of School Education Department:-

UTKARSH Society has been designated as the technical/electrical wing of the School Education Department for looking after the work of installation/ operation & maintenance of ICT labs, GENSET, Computer Labs, Smart Classrooms, Hybrid/Solar Panels, Biometric devices, etc., in addition to the work of EDUSAT Project.

GUEST FACULTY TEACHERS

Due to acute shortage of teaching staff, the department appointed guest teachers in the year 2006 onwards initially on fixed 'period basis' and subsequently on full time purely on contractual basis against workload as well as the availability of sanctioned post. Currently, about 15,993 guest teachers are working in the Govt. Schools of the State. The guest faculty teachers were to be continued up to 31.3.2012 as per directions of the Hon'ble High Court. It is specific to mention here that in CWP No. 7121 of 2010 titled as Arun Kumar v/s State of Haryana, upon the asking of Hon'ble High Court a time frame of 322 days was given for recruitment of Primary Teachers (PRTs) and in CWP No. 7082 of 2007 titled as Lt. Col. Naresh Ghai, Advocate v/s State of Haryana and others, a schedule of 434 days was given for recruitment of Post Graduate Teachers (PGTs) and the same would be expiring on 08.06.2013. However as per the directions of Hon'ble Supreme Court passed in SLP No. 10818 of 2012 on 30.03.2012 the guest faculty teachers are allowed to continue till the arrival of the regular incumbents as per the schedule submitted by the department. However a C.O.C.P. No. 420 of 2012 titled as Tilak Raj V/s State of Haryana has been filed by the petitioners in the Hon'ble Supreme Court for not adhering to the time schedule in case of Primary Teachers (PRTs). This case was listed for hearing in the Hon'ble Apex Court on 13.01.2014 and the Hon'ble Court had directed the department/Government to file an Additional Affidavit indicating therein the steps taken by the Department to fill-up the vacant posts of teachers on regular basis. The additional affidavit was filed by the department in the Hon'ble Apex Court and keeping in view the facts submitted by the department this C.O.C.P. has been disposed of by the Hon'ble Apex Court on 26.03.2014.

Several CWPs and COCPs have been filed in Hon'ble High Court's and SLP have been filed in Supreme Court. The main cases are CWP No. 24963 of 2013 and COCP No. 268 of 2014 in Pushpa Devi case, CWP No. 2968 of 2015 Seema Devi Vs. State, LPA No. 1391 of 2015 Sunil Kumar Vs. State. As per order dated 26.11.2015 of DEE the dispensed guest faculty were engaged as guest teacher upto 31.03.2016 as directed by Hon'ble High Court in CM No. 3309 of 2015 filed in LPA No 1391 of 2015. All these 4073

guest faculty were dispensed with on 31.03.2016 and further they have filed SLP in Hon'ble Supreme Court wherein they have been allowed to continue vide judgement July, 2016.

Category And Number as on June 2018	Guest Teachers Remuneration							
	Initial 2006 (per lecture)	w.e.f July 1 st , 2008 (per lecture)	w.e.f. April 1 st , 2009 (per month)	w.e.f April 1 st 2010 (per month)	w.e.f. July 1 st , 2011 (per month)	w.e.f. 01.01.2014 (per month)	w.e.f. 01.07.2014 (per month)	w.e.f. 01.01.2017 (per month) (Present)
Lecturers PGT 1925	Rs. 80/-	Rs. 105/-	Rs. 13,500/-	Rs. 16,200/-	Rs. 19,400/-	Rs. 23,500/-	Rs. 26,000/-	Rs. 29,715/-
Masters TGT 4254	Rs. 55/-	Rs. 70/-	Rs. 11,000/-	Rs. 13,200	Rs. 15,840/-	Rs. 19,000/-	Rs. 21,000/-	Rs. 24,001/-
Language Teachers (Hindi, Punjabi & Sanskrit) (C&V)- 1352	Rs. 50/-							
Drawing Teachers (C&V) 230	Rs. 45/-	Rs. 60/-	Rs. 11,000/-	Rs. 12,000/-	Rs. 14,400/-	Rs. 17,500/-	Rs. 19,000/-	Rs. 21,715/-
JBT Teacher 6023	Rs. 225/- per day	Rs. 295/- per day						

MID DAY MEAL SCHEME

Management Structure (Mid Day Meal Scheme)

Haryana

Additional Chief Secretary School Education, Haryana

Director, Elementary Education, Haryana

Additional Director, Mid Day Meal

Assistant Director, Mid Day Meal

Additional General Manager, Mid Day Meal

Superintendent, Mid Day Meal

Sr. No.	<u>Details of Achievements under MDM Scheme</u>	
1.	Grant for utensils was given by the GOI.	3528.22 lacs in the year 2017-18.
2.	Are Storage Bins available in Schools?	Storage bins are available in 14356 schools.
3.	Achievements in MDM	<ol style="list-style-type: none"> 1. The Mid Day Meal started in four schools in Kurukshetra District named Pehowa-GPS Rua, Pehowa- GHS Rua, Thanesar-GPS Doda Kheri, Thanesar-GPS Dera Brahmanpuri from 15-12-2017 which was not giving in the above schools since 2011. 2. In all schools Hand washing day has been celebrated in every month of September. 3. Every 3rd Tuesday of the month is celebrated as girl students's Birthday jointly as "Beti Ka Janamdin"- School Mai Abhinandan. 4. Mid Day Meal Week celebrated every year in the month of September. 5. There are total 13 recipes are being provided in the Govt schools of the State of Haryana:- Missi Roti with seasonal vegetables, Halwa with black Channa, Roti with Daal Ghiye/Kaddu, Sweet Poora, Wheat Soya puri and vegetables PoushtikDaliya (7) MeethaDaliya (8) Vegetable Pulao (9) PostikKhichdi (10) Rajma and Rice (11) Karhi Pakora and rice (12) Sweet Rice (13) Kheer. 6. Provision of flavoured Milk serving to children 3 times in a week. 7. The Department has employed Monioring Officers to monitor the scheme.

<u>Mid Day Meal Scheme, Haryana</u>			
1.	Components	Centre Share	State Share
a)	Cooking Cost	60%	40%
b)	Honorarium to Cook-cum-Helper	Rs. 600/-	Rs. 1900+ 1000= 2900/-
c)	Cost of Food-grains	100%	0
d)	Transportation Assistance	100%	0
e)	MME (Management Monitoring & Evaluation)	100%	0
f)	Milk	0	100%

MID DAY MEAL SCHEME HARYANA

Note: Centre and State Share for mid day meal was 75 : 25 before 2015-16.

Centre and State Share for mid day meal is 60 : 40 with effect from 2015-

Honorarium of Mid Day Meal Worker					
Mid Day Meal Worker (Cook)	Before 01.08.2012	With effect from 01.08.2012	With effect from 01.01.2014	With effect from 01.03.2015	With effect from 27.06.2018
	Rs. 1000/- (Centre Share Rs. 750/- + State Share Rs. 250/-)	Rs. 1150/- (Centre Share Rs. 750/- + State Share Rs. 400/-)	Rs. 2500/- (Centre Share Rs. 750/- + State Share Rs. 1750/-)	Rs. 2500/- (Centre Share Rs. 600/- + State Share Rs. 1900/-)	Rs. 3500/- (Centre Share Rs. 600/- + State Share Rs. 2900/-)

16.

Latest Status Report of Kitchen cum Stores as on 31.05.2018				
	Target (In No.)	Kitchens Completed (In No.)	In Progress (In No.)	Not Started (In No.)
Total	11483	9250	1246	987

MID DAY MEAL NOTE

National Programme of Nutritional Support to the Primary Education, known as Mid-Day-Meal Scheme is a Centrally Sponsored Scheme and under this Scheme hot cooked food is provided to the children of Primary Classes (I-V) and Upper Primary classes (VI-VIII) in all the Government, Local Bodies and Government Aided Privately managed Primary Schools which was launched in the entire State on 15th August 2004. This Scheme is being implemented in compliance with the orders dated 20-4-2004 passed by the Hon'ble Supreme court of India. The main objective of the scheme is to boost universalism of Primary Education by increasing enrolment, retention and attendance and simultaneously improving nutritional status of students of the primary classes. Under the scheme free food grains (Wheat/Rice) is provided by the Govt. of India through Food Corporation of India @ 100 grams for primary children and 150 grams for upper primary children, per child per school per day. Freshly cooked food of these cereals is provided to children.

Under this Scheme the school children are being provided thirteen recipes of cooked food viz (1) Missi Roti with seasonal vegetables (2) Halwa with black channa(3) Roti with DaalGhiye/ Kaddu(4) Sweet Poora (5) Wheat soya puri and vegetable(6) PoushtikDaliya (7) MeethaDaliya (8) Vegetable Pulao (9) PostikKhichdi (10) Rajma and Rice (11) KarhiPakora and rice (12) Sweet Rice (13) Kheer.

School heads have been asked to distribute any of the above mentioned recipes to the children having minimum 450 calories and 12 gms. Proteins for primary stage and 700 calories and 20 gms. Proteins for Upper Primary stage are provided on all school days.

In the year 2016-17 from 1st July 2016 the cooking cost per student is Rs.4.13 for primary & Rs.6.18 for Middle schools respectively. The cost of expenses so incurred will be shared in the ratio of 60:40 between Centre & State. In addition to this an honorarium of Rs. 3500/- per month is being paid to cook-cum- helper, in which centre share is Rs. 600/- & state share is Rs. 2900/- per month. The work of cooking /serving of Mid Day Meal to the children and cleaning of utensils/ kitchen devices has been given to the Self Help Groups. In the district Faridabad, Gurgaon, Palwal (except Hathin block) & Kurukshetra (except Shahabad & Babain block) Mid Day Meal is being served by ISKCON a Non Govt. organization.

This scheme is implemented in 9961 Primary and 5117 Upper Primary schools. In the Year 2017-18 the total Budget provision is Rs.34500.00 Lac in which Centre Share is Rs. 16700.00 Lac and the State Share is Rs.17800.00 Lac in the State Plan budget. In 2017-18 about 9.45 Lac children of Primary and 7.03 Lac student of upper Primary will be covered.

The budget provision and expenditure on Mid-day-Meal during last 5 years is as under:-

(Rs. in Lac)			
Year	Budget Provision	Funds Released	Expenditure
2018-19	38859.21	8133.55	-
2017-18	34500.00	30514.46	30452.77
2016-17	31090.00	29555.93	23964.43
2015-16	39520.00	26496.41	22381.85
2014-15	29000.00	32666.54	26620.54
2013-14	35280.00	26617.55	19903.58
2012-13	30965.00	30497.39	23198.05

Achievements

- In Haryana State Honorarium of 30193 Cook cum Helpers working under Mid Day Meal Scheme has been increased from Rs. 2500/- per month (Centre Share Rs. 600/- + State Share Rs. 1900/-) to Rs. 3500/- per month (Centre Share Rs. 600/- + State Share Rs. 2900/-) against the mandatory State share of Rs. 400/- per month. Expenditure on Honorarium (State Share) of Cook cum Helpers has been increased from Rs. 5,73,66,700/- to Rs. 8,75,59,700/- per month.
- Matter regarding providing two uniforms per year to Cook-cum-Helpers working under Mid Day Meal Scheme is in process. The Expenditure will be Rs. 1,81,15,800/- ($30193 \times 300 \times 2 = \text{Rs. } 1,81,15,800/-$) per year.
- Six months maternity leave (without pay) are allowed to Cook-cum-Helpers working under Mid Day Meal Scheme. Now the matter regarding Six month maternity leave with pay is under consideration.
- Training has been imparted to 26909 Cook cum Helpers out of 30193 engaged under Mid Day Meal Scheme across the State during financial year 2018-19.
- 200 ml flavored Milk is provided to the students of class 1 to 8 atleast 3 days in a week alongwith Mid Day Meal. Milk is being provided in 5 flavours i.e. Vanilla, Cardamon, Rose, Pine Apple and Chocolate. The milk is being provided in association with HDDCFL.
- **Mid Day Meal week** was organized in 21 districts of the State from 5 to 12th September, 2017 during which following activities are covered :
 - i) Stock checking of Mid Day Meal Scheme,
 - ii) Cleanliness of kitchens,
 - iii) Medical checkups of cooks,
 - iv) Co-ordination with Health Department basic health issues like inspection of MDM,

- v) Inspection of toilets,
 - vi) First aid box,
 - vii) Hand washing and
 - viii) Drinking water facilities were checked.
- Training provided to master trainers on maintenance of record, cash book etc.
 - Training was imparted by an expert from National Health Mission, Haryana (NHM) on hygiene and cleanliness, regarding storage of food-grain by representative of Hafed, and regarding nutrition by Lect. Home science, maintenance of records by expert of Haryana Institute of Public Administration.
 - All cooks cum helpers are medically examined free of cost twice in a year to avoid engagement of cook cum helpers suffering from contagious diseases.
 - Participations of the Govt. Particularly the cooks appointed by SHGs who are mostly the mothers of the children studying in that very school. Cooking and serving by them the Mid Day Meal is a very good practice. It has enforced the accountability of Parents and teachers towards society to impart quality education to students.
 - In some of the places, the members of SHGs and students have been motivated to produce the vegetables by making use of available land in the schools effectively. This will not only make the model self-sustainable but would also inculcate the habit of self-reliance amongst the SHGs and students.
 - All schools in the State have been provided with Thali and Spoon. Therefore, children do not have to carry their tiffins/ bowl to the school as they have been provided Thali and Spoon in the school. Where there is some shortage that will be sorted out in the coming months.
 - Advertisement on Radio regarding Mid Day Meal Scheme.

- The mid day meal is served irrespective of caste creed religion, gender instils a feeling of fraternity in children and lays down a strong foundation from communal harmony.
- **TITHI BHOJAN:** Every third Tuesday of the month will be celebrated as girl student's birthday jointly as "**BetikaJanam Din-School Me Abhinandan**". All the girls whose birthdays will fall in the given month will be congratulated and given a special treatment during the Mid-Day-Meal. This will also improve the falling sex ratio in the state.
- Officers from the Directorate including DSE and DEE except those officers who are from academic cadre have to conduct at least 2 inspections per month.
- The officers belonging to academic cadre have to conduct at least 3 inspections per month.
- The District level officer that is DEO, DEEO, and Dy. DEO will conduct one inspection per week i.e. at least 4 per month.
- The Block level officers i.e. BEO, BEEO shall conduct minimum 2 inspections per week i.e. at least 8 per month.
- We have a Monitoring cum Grievances Redressal cell at State level with dedicated telephone number **(0172-2584522)** and Email address **(mdmhry@gmail.com)**
- Programme & Accounts Executives are working at the District and block levels. They inspect 5 schools weekly and get report on telephone from ten schools on daily basis.
- The Department has employed Monitoring Officers to monitor the scheme.
- Monitoring officers visit the schools and send their report to Directorate.
- These reports have been compiled at Directorate level by the Programme Executives.

- In case of disturbing reports from the field, the field officers are issued directions from time to time by the Directorate along with follow up visits by senior officers from the Directorate.

Welfare Schemes in Elementary Branch- (2018-19)

Schemes:- The following Welfare /Incentive Schemes namely providing of Monthly Stipend/Scholarship to SC, BC-A & BPL Students Studying in 1st to 8th Classes, One Time Cash Award Scheme for SC students, providing of Free bicycles to SC students and other Beneficiary Oriented Schemes are running in Elementary Education Branch.

1. Cash Award Scheme for Schedule Caste Classes I TO VIII for Boys & Girls (one time cash in year)

This scheme was introduced in year 2008-09. Under this scheme, one time allowance is being given to all schedule caste boys as well as girls for purchase of Stationary articles like Geometry Box, Color Pencils etc. at the following rates:-

Class-I	:	Rs.740/-
Class-II	:	Rs.750/-
Class-III	:	Rs.960/-
Class-IV	:	Rs.970/-
Class-V	:	Rs.980/-
Class-VI-VIII	:	Rs.1250/-

During 2018-19, an amount of Rs.70.00 Crore has been sanctioned by FD for implementation of the Scheme under Head **“2202-General Education-01-Elementary Education-789-Special Component Plan for Scheduled Caste (98) One Time Allowance for SC Students (Boys & Girls) studying in classes 1st to 8th-Item-74-Special Component for Scheduled Caste”**.

2. Monthly stipend to all Scheduled Caste Students in Classes I to VIII

This scheme was introduced in year 2008-09. Under this scheme all the scheduled caste students, both boys and girls, studying in classes I to VIII are being given monthly stipend at the following rates:-

- a. All Scheduled Caste boys studying in Classes I-V @ Rs.150/-PM for 12 months.

- b. All Scheduled Caste Girls studying in Classes I TO V @ Rs.225/- PM for 12 month.
- c. All Scheduled Caste boys studying in Classes VI TO VIII @ Rs.200/-PM for 12 month.
- d. All Scheduled Caste Girls studying in Classes VI TO VIII @ Rs.300/-PM for 12 month.

For the year 2018-19 an amount of Rs.170.00 Crore for SC Students has been sanctioned by FD for implementation of the Scheme under Head **“2202- General Education-01-Elementary Education-789-Special Component Plan for Scheduled Caste (97) Monthly Stipend for SC Students (Boys & Girls) studying in class 1st to 8th –Item-74-Special Component for Scheduled Caste)”**.

3. Monthly Stipend For BC-A students in classes I-VIII:-

This scheme was introduced by Govt. in year 2009-10. As per pattern of Schedule Caste Scheme Government is providing monthly stipend to the students belonging to BC-A category studying in Haryana Government Schools in Classes I-VIII. Under this scheme the amount is disbursed to the students in the form Monthly Allowance disbursed Quarterly.

Monthly stipend is being given to BC-A student at the following rates:-

- a. All BC-A boys students studying in classes I-V @ Rs.75/-PM for 12 months.
- b. All BC-A girls students studying in classes I-V @ Rs.150/- PM for 12 months.
- c. All BC-A boys students studying in classes VI TO VIII @ Rs.100/-PM for 12 months.
- d. All BC-A girls students studying in classes VI TO VIII @ Rs.200/-PM for 12 months.

In the year 2018-19, an amount of Rs.60.00 Crore has been provided by FD under Head **“2202- General Education-01-Elementary Education-109-Scholarships and Incentives (84) Monthly Stipends to all BC-A Students (Boys & Girls) studying in class 1st to 8th –(12 Scholarships and Stipends)”**.

4. Monthly Stipend for BPL students in classes I-VIII:-

This scheme was introduced by Govt. in year 2009-10. As per pattern of Schedule Caste Scheme Government is providing monthly stipend to the students belonging to BPL category studying in Haryana Government Schools in Classes I-VIII. Under this scheme the amount is disbursed to the students in the form Monthly Allowance released Quarterly.

Monthly stipend is being provided to BPL category students at the following rates:-

- a. All BPL Boys Students Studying in Classes I-V @ Rs.75- PM for 12 months.
- b. All BPL Girls Students Studying in Classes I-V @ Rs.150/- PM for 12 months.
- c. All BPL Boys Students Studying in Classes VI to VIII @ Rs.100/- PM for 12 months.
- d. All BPL Girls Students Studying in Classes VI to VIII @ Rs.200/- PM for 12 months.

For the year 2018-19, an amount of Rs.12.00 Crore has been sanctioned by FD for implementation of the Scheme under Head **“2202-General Education-01-Elementary Education-109-Scholarships and Incentives (85-51) Monthly Stipend to all BPL students (Boys & Girls) studying in classes 1st to 8th (12 Scholarships and stipends)”**.

5. **Rajiv Gandhi Scholarship Scheme for Middle Classes:-**

The scheme namely providing of Scholarship to excellent students studying in Haryana Govt. Schools in classes 6th to 8th was introduced by Haryana Govt. in the year 2005-06. In order to encourage brilliant students and to make this scheme wider and broad based, it was decided to award scholarships to those students studying in VI-VIII classes in Govt. Middle Schools who stood first in the preceding class. Under the provision of this scheme scholarship @Rs. 750/- per annum is awarded to two students (one boy & one girl) in each School who stood first in the preceding class. In the year 2014-15, 13,257 students were benefitted under this scheme.

In the year 2018-19, Budget provision to the tune of Rs.1.20 Crore has been sanctioned by the Finance Department Haryana for the implementation of the Scheme under Head **“2202-General Education-01-Elementary Education-109-Scholarships and Incentives (89) Scholarships (Middle) -12 Scholarships and Stipends for students studying in class VI to VIII”**.

6. Providing Free bicycles to SC Students studying in VI class:-

This scheme was introduced in year 2008-09. Under this scheme bicycles are distributed among the students of VI class (Boys and Girls) belonging to Scheduled Caste category. During FY 2014-15 15123 SC Students were benefited under this scheme. During FY 2017-18 a provision of Rs. 6.00 Crore has been made in Sanctioned Budget.

Incentive Schemes Details Scholarship Branch for Elementary Education.

FY 2014-15

Sr. No.	Name of the Scheme	Year 2014-15		
		Total Beneficiaries	Total Budget Allocated	Total Expenditure
1	Monthly Stipend for SC Students for class 1st to 8th	777089	210.00 Cr	168.36 Cr.
2	Cash Award Scheme (One Time) for SC Students for class 1st to 8th	777089	85.00 Cr	72.59 Cr.
3	Monthly Stipend for BC-A Students for class 1st to 8th	510078	85.00 Cr	63.85 Cr.
4	Monthly Stipend for BPL Students for class 1st to 8th	109513	25.00 Cr.	11.90 Cr.
5	Rajiv Gandhi Scholarship (EEE)	13257	1.15 Cr.	0.82 Cr.
G. Total		2187026	406.15 Cr.	317.52 Cr.

FY 2015-16

Sr. No.	Name of the Scheme	Year 2015-16				
		Total Beneficiaries			Total Budget Allocated	Total Expenditure
		Boys	Girls	Total		
1	Monthly Stipend for SC Students for class 1st to 8th	390223	386866	777089	210.00 Cr	147.38 Cr
2	Cash Award Scheme (One Time) for SC Students for class 1st to 8th	390223	386866	777089	85.00 Cr	66.97 Cr
3	Monthly Stipend for BC-A Students for class 1st to 8th	248527	258141	506668	85.00 Cr	54.29 Cr
4	Monthly Stipend for BPL Students for class 1st to 8th	53889	55624	109513	25.00 Cr	9.43 Cr
5	Rajiv Gandhi Scholarship (EEE)	NA	NA	8452	1.20 Cr	0.63 Cr
G. Total		1082862	1087497	2178811	406.2 Cr	278.7 Cr

FY 2016-17

Sr. No.	Name of the Scheme	Year 2016-17				
		Total Beneficiaries			Total Budget Allocated	Total Expenditure
		Boys	Girls	Total		
1	Monthly Stipend for SC Students for class 1st to 8th	318049	323231	641280	210.00 Cr	163.95 Cr
2	Cash Award Scheme (One Time) for SC Students for class 1st to 8th	318049	323231	641280	85.00 Cr	66.30 Cr
3	Monthly Stipend for BC-A Students for class 1st to 8th	176836	192828	369664	65.00 Cr	57.87 Cr
4	Monthly Stipend for BPL Students for class 1st to 8th	14004	15948	29952	19.00 Cr	4.99 Cr
5	Rajiv Gandhi Scholarship (EEE)	NA	NA	16000	1.20 Cr	1.20 Cr
G. Total		826938	855238	1698176	380.2 Cr	294.31 Cr

FY 2017-18

Scheme details for Elementary Branch for FY 2017-18				
Sr. No.	Name of the Scheme	Budget Allotted	Total Beneficiaries	Total Expenditure
1	Monthly Stipend for SC Students for class 1st to 8th	170.00 Cr	499369	686766430
2	Cash Award Scheme (One Time) for SC Students for class 1st to 8th	85.00 Cr	519866	542148670
3	Monthly Stipend for BC-A Students for class 1st to 8th	60.00 Cr	232468	201404652
4	Monthly Stipend for BPL Students for class 1st to 8th	12.00 Cr	22297	19891980
5	Rajiv Gandhi Scholarship (EEE)	1.20 Cr	15439	11579265
6	Free Bicycle to SC Students for Class 6th	6.00 Cr.	11079	31021200
G. Total		334.20 Cr	1300518	1492812197

FY 2018-19

Budget Allotted for FY 2018-19						
Sr. No.	Scheme Name	Sanctioned Amount 2018-19	Beneficiaries for FY 2017-18 (3rd & 4th Q)	Amount for FY 2017-18 (3rd & 4th Q)	Paid amount (25% of Total Sanctioned amount)	Remaining amount
1	Cash Award Scheme- One time Allowance to all Scheduled Caste Students (Boys & Girls) studying in Haryana Govt. Schools in Classes 1st to 8th during FY 2018-19.	Rs.70.00 Crore	Nil	Nil	Nil	Nil
2	Monthly Stipend for the Welfare of Scheduled Caste Students (Boys & Girls) studying in Haryana Govt. Schools in Classes 1st to 8th during FY 2018-19	Rs. 170.00 Crore	492019	612672071	425000000	187672071
3	Monthly Stipend Scheme for BPL Students studying in Haryana Govt. Schools in Classes 1st to 8th during FY 2018-19.	Rs. 12.00 Crore	26530	24917315	Nil	Nil
4	Monthly Stipend Scheme for BC-(A) Students studying in Haryana Govt. Schools in Classes 1st to 8th during FY 2018-19.	Rs. 60.00 Crore	233933	188918156	150000000	38918156
5	Rajiv Gandhi Scholarship and Incentives (EEE) FY 2018-19.	Rs. 1.20Crore	4757	3567750	3000000	567750
		Rs.313.20 Crore	757239	830075292	578000000	227157977

ONE TIME ALLOWANCE FOR ALL SCHEDULED CASTE STUDENTS IN CLASSES 9th to 12th (State Scheme)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise (only one time paid for one year)	
				Class	Boys/Girls
1.	<p>ONE TIME ALLOWANCE SCHEME FOR SCHEDULED CASTE STUDENTS IN CLASSES 9th to 12th</p> <p>One Time Allowance scheme started for Scheduled Caste students to minimized the drop-out rate and to provide adequate incentive to such students to continue studies. Govt. awarded to SC Students (Boys & Girls) for purchase of necessary materials.</p>	This scheme was launched in 2008-09 by the State Govt.	<p>Criteria :- Haryana Domicile Students should be belong to Scheduled Caste (SC) category.</p> <p>One time allowance to the students at the beginning of the academic session for facilitating materials required by students.</p> <p>One time allowance shall be disbursed on DBT Aadhar based through PFMS banks to the account of the Scheduled Caste Students studying in the Govt. Schools for the year 2017-18</p> <p>The school incharges, on the basis of enrollment of the scheduled castes shall advice the respective banks for transfer of specified quantam of one time allowance of one time allowance along with first quarterly installment to the accounts of the students in the Month of April.</p>	9 th to 12 th	1450/-

MONTHLY STIPENDS TO ALL SCHEDULED CASTE STUDENTS IN CLASSES 9th -12th (State Scheme)

Sr. NO	Scheme Details	Scheme Introduced	Eligibility	Amount Rate Class wise (quarterly)		
				Class	Boys	Girls
2	<p>MONTHLY STIPENDS TO ALL SCHEDULED CASTE STUDENTS IN CLASSES 9th to 12th</p>	This scheme was implemented in the year 2008-09 by the State Govt. for SC Students.	<p>Criteria :- Haryana Domicile Students should be belonging to Scheduled Caste (SC) .</p> <p>The monthly allowance shall be disbursed on DBT Aadhar based through</p>	<p>IXth to XIIth</p> <p>XIth&XIIth (Sci.Group)</p>	<p>250/- (p.m.)</p> <p>400/- (p.m)</p>	<p>400/- (p.m.)</p> <p>600/- (p.m.)</p>

	<p>The monthly stipends scheme started for Scheduled Caste students study in the Govt. School minimized the drop-out rate and increase the enrollment of student.</p>		<p>PFMS banks to the account of beneficiaries in four quarterly installments for the year 2017-18.</p> <p>Under the scheme before release of 2nd quarterly installments, the school teacher shall see that the money is not released in respect of those children whose attendance falls below 50%. The 2nd installment should be released only if the student in the previous quarter had attended at least 50% classes. It has also been envisaged under the scheme that if after dropping out from the school the student re-joins the classes and again attend minimum 50% classes in the subsequent three months, his previously due installments as well as the installments current quarter shall also be released</p>			
--	---	--	---	--	--	--

MONTHLY STIPEND FOR BC-A STUDENTS IN CLASSES 9th to 12th(State Scheme)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rateclasswise(quarterly)		
				Class	Boys	Girls
3	<p>MONTHLY STIPEND FOR BC-A STUDENTS IN CLASSES 9th to 12th</p> <p>The State Govt. had implemented the monthly stipend scheme for the welfare of students in Haryana Government</p>	<p>This scheme had launched in the year 2009-10 for the welfare of the students.</p>	<p>Haryana Domicile is must.</p> <p>Students should be belonging to BC-A category.</p> <p>Under this scheme stipend shall be disbursed on DBT Aadhar based through PFMS banks to the account of beneficiaries in four quarterly installments for the year 2017-18.</p> <p>the school incharge on the basis of enrollment & attendance of the BC-A</p>	<p>9th to 12th</p> <p>11th & 12th (Sci. Group)</p>	<p>150/- (p.m.)</p> <p>200/- (p.m.)</p>	<p>300/- (p.m)</p> <p>400/- (p.m.)</p>

	Schools belonging to BC-A category.		attendance shall advise the respective banks for transfer of specified amount of first quarterly installment to the account of the student in the month of May. Under the scheme before the released of next quarterly installments the school teacher shall see that the money is not released in respect of those students whose attendance falls below 50%. The next installments should be released only if the students in the previous quarter had attended atleast 50% classes, It has also been envisaged under the scheme that is after dropping out from the school the student re-joined the classes and he again attends minimum 50% classes in the subsequent in the three months his previously due installment as well as the installment of the current quarter shall also be released.			
--	-------------------------------------	--	---	--	--	--

MONTHLY STIPEND FOR BPL STUDENTS IN CLASSES 9th to 12th

SrN	Scheme Details	Scheme Introduced	Eligibility	Amount Classwise(quarterly) Rate		
				Class	Boys	Girls
4	MONTHLY STIPEND FOR BPL STUDENTS IN CLASSES 9th TO 12th The State Govt. had implemented the monthly stipend scheme for the welfare of students in Haryana Government Schools belonging to Below Poverty Line (BPL).	This scheme had launched in the year 2009-10 for the welfare of the students.	Haryana Domicile is must. Students should be belonging to BPL category. Under this scheme stipend shall be disbursed on DBT Aadhar based through PFMS banks to the account of beneficiaries in four quarterly installments for the year 2017-18 The school incharge on the basis of enrollment & attendance of the BPL students, shall advise the respective banks for transfer of specified amount of first quarterly installment to the account of the student in the month of May. Under the scheme before the released of next quarterly installments the school teacher shall see that the money is not released in respect of those students whose attendance falls below 50%. The next installments should be released only if the students in the previous quarter had attended atleast 50% classes, It has also been envisaged under the scheme that is after dropping out from the school the student re-joined the classes and he again attends minimum 50% classes in the subsequent in the three months his previously due installment as well as the installment of the current quarter shall also be released.	9 th to 12 th	150/- (p.m.)	300/- (p.m.)
				11 th & 12 th (Sci. Group)	200/- (p.m.)	400/- (p.m.)

HARYANA STATE MERIT SCHOLARSHIP SCHEME CLASSES 11TH&12TH (NON-PLAN)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate Classwise	
				Fresh (10+1)	Renewal (10+2)
5.	<p>HARYANA STATE MERIT SCHOLARSHIP SCHEME ON THE BASIS OF BOARD MATRIC EXAM AND ADDITIONAL PROVIDED FREE LAPTOP DURING THE YEAR 2016-17 (NON-PLAN)</p> <p>In a large No. of brilliant students are unable to pursue higher studies due to lack of financial resource. The State Govt. has formulated a scheme for the award of <u>Merit-cum-Poverty Scholarships</u> to the poor (Economically backward classes) .</p>	<p>This scheme was launched in the year 2009-10 on the Secondary Side</p>	<p>Criteria:- Merit in the Matric. Haryana Domicile is must for the students.</p> <p>Under this scheme stipend shall be disbursed on DBT Aadhar basedthrough PFMS banks to the account of beneficiaries for the year 2017-18</p> <p>Scholarships are given on the basis of Matric Exam conducted by Haryana Board of School Education. Renewal scholarship provided to those students one who continue in the class 12th.</p> <p>Forfeiture of Scholarships</p> <p>i)if the award is not taken up by a student within three weeks.</p> <p>ii)if the student dies.</p> <p>iii) if the student is absent without leave for six consecutive working days.</p> <p>iv) if the student remains on ordinary leave for more than a month at a time within the same academic year.</p> <p>v) if the student remains on sick leave for more than 3 months at a time or within the same academic year.</p> <p>vi) if the student shows unsatisfactory progress in studies or is negligent or is guilty of irregularity or laziness in attendance.</p> <p>vii) if the student gives up a chosen course of study without completion.</p> <p>VIII) if the affidavit given by the parents/ guardians of the scholar is found to be incorrect within the meaning of section 182-183 I.P.C.</p>	150/- (p.m)	150/- (p.m)

EDUCATION ENCOURAGEMENT FOR EXCELLENCE HIGH/ SENIOR SCHOOLS**(EEE) 9th to 12th**

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise 9 th to 12 th
6.	<p>EDUCATION ENCOURAGEMENT FOR EXCELLENCE HIGH/ SENIOR SCHOOLS (EEE) STUDYING IN CLASSES 9TH TO 12TH</p> <p>in this scheme 9th -12th student who stood first in the class benefited with the scholarship to encourage the students for further studies.</p>	<p>This scheme was introduced during the year 2005-06.</p>	<p>Haryana Domicile is must for the Haryana student.</p> <p>Under this scheme stipend shall be disbursed on DBT Aadhar basedthrough PFMS banks to the account of beneficiaries for the year 2017-18</p> <p>It has been decided to to award scholarships/ incentive to those students studying in class IX to class XII who stood first in the preceding class. One student each in boys category & girls category in each school in the 9th to 12th classes who stood first in the preceding class will be awarded. Under the Rs. 1000 each to the students of High & Senior Secondary classes are given as incentive/ scholarship to encourage brilliant students provided such students have got minimum 60% marks.</p>	<p>1000/- (p.a)</p>

**AWARD OF PUNJABI SECOND LANGUAGE ON THE BASIS OF BOARD MATRIC EXAM
STUDENT STUDYING IN CLASS 11TH & 12TH**

SN	Scheme Details	Scheme Introduced	Eligibility	Amount Rate Classwise(annual)	
				Fresh 11 th	Renewal 12 th
7	<p>Award of Punjabi Second Language on the basis of Board Matric Exam Student studying in class 11th & 12th</p> <p>Scholarships awarded to students on the basis of Board Matric class as Punjabi Second Language and 10th class examinations conducted by the Haryana Board of School Education, Bhiwani.</p>	<p>This scheme was introduced in the year 2005-06 to promote the second language in the state.</p>	<p>Haryana Domicile is must for Haryana Students.</p> <p>Under this scheme stipend shall be disbursed on DBT Aadhar based through PFMS banks to the account of beneficiaries for the year 2017-18</p> <p>If 10th class board starts again than 30 scholarship awarded in the 11th class. These scholarships are renewed in next classes on satisfactory performance In 11th class.</p>	75/- (p.m)	75/- (p.m)

PROVIDING THE INCENTIVES TO THE STUDENTS (BOYS & GIRLS) OF GRAND CHILDREN OF FREEDOM FIGHTERS IN THE STATE (Classes 1st to 12th)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rateclasswise(quarterly)		
				Class	Boys	Girls
8.	<p>PROVIDING THE INCENTIVES TO THE STUDENTS (BOYS & GIRLS) OF GRAND CHILDREN OF FREEDOM FIGHTER IN THE STATE.</p> <p>Studying in Classes Ist to 12th</p>	<p>This scheme was also introduced in the 2010-11 for the Grand Children of the Freedom Fighter.</p>	<p>Criteria :- Haryana Domicile</p> <p>Under this scheme stipend shall be disbursed on DBT Aadhar based through PFMS banks to the account of beneficiaries for the year 2017-18</p> <p>Students should be belong to Scheduled Caste (SC) .</p> <p>The students shall be eligible only under one scheme i.e Welfare of Scheduled Caste Students or Welfare of BC-A Students or Welfare of BPL students or Welfare of Grandsons & Granddaughters of Freedom Fighters.</p>	<p>1st to Vth</p> <p>VIth to VIIIth</p> <p>IXth to XIIth</p> <p>XIth&XIIth (Sci.Group)</p>	<p>150/- (p.m.)</p> <p>200/- (p.m.)</p> <p>250/- (p.m.)</p> <p>400/- (p.m)</p>	<p>225/- (p.m)</p> <p>300/- (p.m.)</p> <p>400/- (p.m.)</p> <p>600/- (p.m.)</p>

PROVIDING FREE BICYCLES TO SC STUDENTS (BOYS & GIRLS) STUDYING IN CLASSES IX AND

XI.

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise
				9 th & 11 th
9.	<p>PROVIDING FREE BICYCLES TO SC STUDENTS (BOYS & GIRLS) STUDYING IN CLASSES IX AND XI.</p> <p>This scheme providing free bicycle for those Scheduled Caste boys and girls who take admission either in class 9th or in 11th. Free bicycle provide to those students who have no high or Senior Secondary School in the village and commute another village.</p>	<p>This scheme was introduced in the year 2007-08 to provide the bicycle to the SC Students.</p>	<p>Haryana Domicile is must for Haryana Students. This scheme for providing bicycle for those Scheduled Caste Boys & Girls students who take admission either class 9th or 11th. In the scheme those Scheduled Caste students will be benefited who do not have a high school or senior school in their village and who have to commute to next village for their higher education.</p>	<p>Provided free bicycle (Boys & Girls)</p>

**CENTRALLY SPONSORED NATIONAL SCHEME OF INCENTIVE TO GIRLS FOR SECONDARY EDUCATION
(NSIGSE)**

Sr.N	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
10.	<p>NATIONAL SCHEME OF INCENTIVE TO GIRLS FOR SECONDARY EDUCATION (NSIGSE)</p> <p>To promote enrolment of girl child in the age group of 14-18 at secondary stage, especially those who passed class VIII and to encourage the encourage the secondary education of such girls, the Centrally Sponsored Scheme. National Scheme of Incentive to Girls for secondary Education was launched in May 2008. The scheme is being implemented by S.C.E.R.T. Haryana, Gurgaon.</p>	<p>This scheme was introduced in the year 2008-09 by GOI.</p>	<p>All SC/ST students are eligible for this scheme. all girls who pass VIII examination from kasturba Gandhi Vidyalays (irrespective of whether they belong to SC/ST) and enroll in class IX in Govt., Govt.-aided and local Body Schools. Girls should be below 16 years of age (as on 31st March) on joining class IX Married Girls, girls studying in private un-aided school and enrolled in school run by Central Government like KVS, NVS and CBSE affiliated school are exluded.</p>	<p>A sum of Rs. 3,000/- is deposited in the name of eligible girls as fixed deposit. The girls are entitled to withdraw the sum along with interest there on reaching 18 years of age and on passing 10th class examination</p>

CENTRALLY SPONSORED NATIONAL MEANS-CUM-MERIT SCHOLARSHIP SCHEME (CSS PLAN)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
11.	<p>NATIONAL MEANS-CUM-MERIT SCHOLARSHIP SCHEME (CSS)</p> <p>The objective of the scheme is to award scholarship to meritorious students of economically weaker sections to arrest their drop out at class VIII and encourage them to continue the study at secondary stage. The scheme is being implemented by S.C.E.R.T. Haryana, Gurgaon. This scheme is based on Share basis (60% Centre Share and 40% State share)</p>	<p>This scheme was introduced in the year 2008-09 by GOI</p>	<p>No scholarship at this stage is payable for studying diploma/certificate level course. The awardees should be studying as regular student in Govt./Govt.Aided schools. Those govt.aided schools who are not getting govt.aid for class 11th and 12th will be consider as a govt. aided school upto 10th class and consider as a pvt school for class 11th and 12th class For(NMMS) beneficiaries should get clear promotion from class VIII to class IX and so on for being eligible for starting the scholarship. The awardess must obtain a minimum of 55 percent marks or equivalent grade in class IX and XI (relaxable by 5 percent for reserve category.) Students whose parental income from all sources is not exceed Rs. 1,50,000/- per annum are eligible to avail the scholarships.</p>	<p>500 /- per students i.e 6000/- per annum. The scholarship provided in the account of beneficiaries by MHRD directly .(Rs 500/- per month) per student is awarded to selected students every year for study in classes from IX to XII in state Govt., Govt. aided and local body schools.</p>

NATIONAL TALENT SEARCH SCHOLARSHIP SCHEME (PLAN)

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise
12	<p>NATIONAL TALENT SEARCH SCHOLARSHIP SCHEME (PLAN)</p> <p>This scheme provides training to students for preparing for final examination of National Talent Scholarship. The amount of scholarship is Rs. 500/- per month for studying in class 11th onwards irrespective of class/ course (except for Ph.d wherein it is paid as per UGC norms.</p>	This scheme was introduced during 2008-09 by GOI.	Exam held in the 10 TH class by the SCERT Gurgaon. the selection of the students on the basis of merit in the 10 th class.	The amount of scholarship is 500/- (p.m for studying in 11 th & 12 th onwards) .The scholarship provided in the account of beneficiaries by MHRD directly .

CENTRALLY SPONSORED POST-MATRIC SCHOLARSHIPS TO THE SC STUDENTS CLASSES 11th&12th .

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
13	<p>POST-MATRIC SCHOLARSHIPS TO THE SC STUDENTS CLASSES 11th&12th .</p> <p>Under this scheme the students of 11th and 12th of Govt. schools / Govt. Aided / Recognized schools are covered. The scholarships awarded to those students whose parents income limit is 2.50 lac. Govt. provide Exam fees, Tuition Fees and Medical reimbursement. beneficiary has to apply to the Education Department for obtaining the benefits. The budget of scholarship is provided by the SC & BC Deptt. as per the demand of Education Department.</p>	<p>This Centrally Sponsored scheme was introduced in the year 2010 by GOI and transferred to the Education Deptt.</p>	<p>This scheme was operated by Social Welfare Deptt. 11th&12th class SC students are benefitted in this scheme. this scheme benefitted to those students whose parents income is 2.50 lac p.a Students..</p>	<p>230/- p.m for the day scholarship</p> <p>380/- p.m. for the hosteller students. Tuition fees, admission fees/ exam fees and other charges reimbursement also .The application had been submitted online by the students to the concerned department from the year 2015-16.</p>

**CENTRALLY SPONSORED UP-GRADAION OF MERIT OF SCHEDULED CASTES/
SCHEDULED TRIBES STUDENTS.**

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
14	<p>UP-GRADAION OF MERIT OF SCHEDULED CASTES/ SCHEDULED TRIBES STUDENTS.</p> <p>Under this scheme 16 students are admitted on the basis of merit of 8th class examination conducted by the Board of School Education, Bhiwani. The main objective of the scheme is to upgrade the merit of SC/STs students by providing them with facilities for all round development through Education in residential schools. Grant is received from Govt. of India through SC & BC Department Haryana and the amount is transferred directly to the school as per their demands.</p>	<p>This scheme was introduced in the year 1989-90 by GOI ShreemadBhagwad Gita Senior Secondary School, Kurukshetra in Haryana</p>	<p>On the merit of 8th class examination conducted by the Haryana Board of School Education, Bhiwani.</p> <p>This scheme provide for the upgradation of Merit to the SC/ST for 100% Central Assistance to State /UTs for remedial & Spl. Coaching to the SC/ST students in 9th to 12th.</p>	<p>15000/- per student</p> <p>8000/- per student</p> <p>Boarding & Lodging 500 (p.m for 10 months 5000/-)</p> <p>Pocket money 100/- (p.m for 10 month 1000/-)</p> <p>Books & Stationery 2000/-</p> <p>7000/- per students p.a to principal .</p>

CENTRALLY SPONSORED PRE-MATRIC SCHOLARSHIP FOR SCHEDULED CASTE STUDENTS FOR CLASSES IX & X

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
15	<p>PRE-MATRIC SCHOLARSHIP FOR SCHEDULED CASTE STUDENTS FOR CLASSES IX & X.</p> <p>This scheme supports to SC students parents who studying in the IX & X to stop the drop-outs and improve the enrollment of the SC students in classes IX & X. parents income should not be exceeded Rs. 2 Lakh per annum. SC Students with disabilities studying in classes IX & X in private un-aided recognized schools will be eligible for allowances also.</p>	<p>This scheme was introduced in the year 01.07.2012 by GOI for the SC students. But this scheme was not implemented till now on the State level.</p>	<p>Students should belong to Scheduled caste.</p> <p>The student should not be getting any Centrally funded Pre-matric Scholarship</p> <p>Student should be a regular & studying in the Recognized school.</p> <p>Scholarship will be available for only year. If any student has to repeat a class he/she would not get scholarship for that class.</p>	<p>150/- for day scholars (Rs. p.m.) (for 10 months)</p> <p>350/- for Hostellers (Rs. P.M) (for 10 months)</p> <p>Books & Adhoc Grant (Rs. p.a.) 750/- for day scholars</p> <p>1000/- for Hostellers</p> <p>For Blind students 160/- (p.m.)</p> <p>Transport allowance 160/- (p.m)</p> <p>Escort Allowance for Severely disabled with 80% 160/- (p.m.)</p> <p>Helper Allowance 160/- (p.m.)</p> <p>Coaching Allowance to Mentally Retarded & Mentally ill students 240/- (p.m.)</p>

**CENTRALLY SPONSORED PRE-MATRIC SCHOLARSHIPS FOR STUDENTS OF
MINORITY COMMUNITIES.**

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise
16	<p>PRE-MATRIC SCHOLARSHIPS FOR STUDENTS OF MINORITY COMMUNITIES IN CLASSES 9TH & 10</p> <p>This scheme base on the share basis the Centre share is 75% and State share is 25%. Under this Scheme there is provision of scholarships for the students of 1st to 10th Classes of Govt. and Govt. Aided Schools. Annual income of the Parents/ Guardians is not more than Rs.1.00 lac per annum. Govt provided the provision of re-imbursment of admission fees and Tuition fees.</p>	<p>This centrally sponsored scheme was introduced by GOI in the year 2010-11 .</p>	<p>Centre share is 75% Share and State share 25% for this scheme. Eligibility of the scholarships for the students must have obtained 50% marks and above in the previous class. And the annual income of the parents is not more than Rs1.00 lac p.a.30% scholarships are reserved for the Girls, if Girls are not available than the scholarships given to the General Category.</p>	<p>100/- p.m for 10 months Day Scholar.</p> <p>300/- p.m. are given to the hosteller students .online application had been submitted to the Social Justice & Empowerment for the year 2015-16.</p>

CENTRALLY SPONSORED POST -MATRIC SCHOLARSHIPS FOR STUDENTS OF MINORITY COMMUNITIES.

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate
17	<p>POST -MATRIC SCHOLARSHIPS FOR STUDENTS OF MINORITY COMMUNITIES IN CLASSES 11TH & 12TH</p> <p>This scheme base on the share basis the Centre share is 75% and State share is 25% . the annual income of the Parents/ Guardians is not more than Rs. 2.00 per annum. Govt. provided the provision of reimbursement of admission fees and Tuition fees. The students have to apply online to the Social Justice and Empowerment Department, Haryana to get the benefit under this scheme.</p>	<p>This Centrally Sponsored Scheme was introduced in the year 2010-11 by GOI</p>	<p>This scheme on share basis Centre 75% and State 25%.Scheme have provision of 11th & 12th Govt. & Govt. aided school.50% marks obtained and above in previous class . and the annual income of the parents/ Guardians is not more thanRs. 2.00 lac p.a. scholarships. 30% are reserved for the Girls, if Girls are not available than the scholarships given to the General Category.The students have to apply online to the Social Justice & Empowerment Department, Haryana to get the benefit from the 2013-14.</p>	<p>230/- p.m. Day Scholar</p> <p>380/- p.m for the hosteller students.</p> <p>350/- Tuition fees per month and 500 /- admission fees p.a. for reimbursement only.</p>

CENTRALLY SPONSORED PRE-MATRIC SCHOLARSHIP FOR OBC STUDENTS

Sr.No.	Scheme Details	Scheme Introduced	Eligibility	Amount Rate classwise (9 th & 10 th classes)
18	<p>PRE-MATRIC SCHOLARSHIPS FOR OBC STUDENTS IN CLASSES 9TH & 10TH</p> <p>A scheme of pre matric scholarship for the benefit of children belonging to weaker section amongst OBCs has been formulated with the object in view. OBC's living below double the poverty line form a bigger chunk of a population and there are disparities amongst OBCs themselves to start with, it is proposed to award scholarship to school going children of poorer OBC parents whose annual income is below double the poverty line.</p>	<p>This centrally sponsored scheme is running by Secondary Education Deptt during the year 2015-16 .</p>	<p>Scholarship award will be sanctioned in the case of students whose parents/guardians income from all sources does not exceed Rs 44,500 per annum.</p> <p>Note 1: so long as either of the parents(or husband in the case of married unemployed girl student) are alive, only income of the parents/husband, as the case may be, from all sources will be taken into account and of no other members even though they may be earning.</p> <p>Note2 : house rent allowance received by the parents of a student shall be exempted from the computation of income if the same has been permitted to the exempted for purpose of income-tax.</p> <p>Note 3: Income certificate is required to be taken only once, i.e. at the time of admission to courses, which are continuing for more than one year</p>	<p>Day scholars The students as day scholars will be covered from class I to class X. The rates of scholarships will be as under:- class IX to X Rs. 50/- permonth for 10 months.</p> <p>Ad-hoc-Grant An adhoc grant of Rs 500/- per student per annum to all students i.e hostlers as well as day scholars will also be given</p>

Summary detail of budget provision, expenditure and total beneficiaries (scheme wise) during 2014-15 & 2015-16 is as under:-

Scholarship Amount disbursed through EBT/DBT during the year 2014-15					Scholarship amount disbursed through Aadhaar with Bank Account during the year 2015-16				
SN	Name of Scheme	Budget provision (in Lacs)	Exp. In lacs on 31.03.2015	Total Beneficiaries	Budget provision (in lacs)	Exp. (In lacs) on 31.03.16	Total Beneficiaries	Variation/ difference/ saving	
								Exp.	Beneficiaries
1.	One time Allowance to SC students studying in classes 9 th to 12 th	4000.00	3260.66	242985	4000.00	3212.05	221521	48.61	21464
2.	Monthly stipend to SC students studying in classes 9 th to 12 th	9000.00	8386.67	242024	8000.00	6672.00	200560	1714.67	41464
3.	Monthly stipend to BC-A students studying in classes 9 th to 12 th	5000.00	4379.86	174334	5000.00	3943.00	137259	886.86	370.75
4.	Monthly stipend to BPL students studying in classes 9 th to 12 th	1200.00	882.77	37114	1200.00	681.00	28844	201.77	8270
5.	Education Encouragement of excellence for High/ Sr. Sec. School Students studying in classes 6 th to 12 th	299.46	267.55	30848 (student covered classes 6 th to 12 th)	299.46	147.00	14700 (student covered classes 9 th to 12 th)	120.55	16148
6.	Award of Punjabi Second Language on the basis of Metric Board Exam 2014 students studying in classes 11 th and 12 th	0.54	0.46	52	0.54	0.45	50	0.01	02
7.	Monthly stipend to Grandsons and Granddaughters of Freedom Fighters students studying in class 1 st to 12 th	10.00	9.18	268	10.00	5.81	181	3.37	87
8.	Haryana State Merit Scholarship on the basis of metric Board exam 2014 students studying in classes 11 th and 12 th	30.00	25.10	1232	30.00	14.16	787	10.94	445
9.	Centrally Sponsored Post Matric Scholarship to SC students studying in classes 11 th & 12 th	6.70	3.89	77	5.00	4.51	98	1.70	+21

Exam Branch

	Scholarship amount disbursed through Aadhaar based linked with bank account during the year 2016-17				Scholarship amount disbursed through Aadhaar based with Bank account during the year 2017-18			
SrNo	Name of Scheme	Budget Provision (Rs. In lacs)	Exp. In lacs .2017	Total Beneficiaries	Budget Provision (Rs. In lacs)	Expendit 31.03.201	Total Beneficiaries	Budget Provision for the year 2018-19 (Rs. in lacs)
1.	One Time Allowance to SC students studying in classes 9 th and 10 th .	4000.00	3320.78	168488	3500.00	3056.22	210774	3500.00
2.	Monthly Allowance to SC students studying in classes 9 th to 12 th .	8000.00	7218.68	119898	7500.00	3778.40	201637	7500.00
3.	Monthly Stipend to BC-A students studying in classes 9 th to 12 th .	3800.00	4240.46 (Rs 4,40,45,800/- has been incurred before budget revision)	146139	4000.00	2067.36	144778	4000.00
4.	Monthly Stipend to BPL students studying in classes 9 th to 12 th .	700.00	478.22	13801	800.00	318.45	22472	800.00
5.	Education Encouragement of Excellence (EEE) for High/Sr. Sec. School 9 th to 12 th	160.00	148.57	11513	160.00	131.87	13187	160.00
6.	Award of Punjabi Second Language on Board Matric Exam studying in classes 11 th and 12 th .	0.54	0.44	49	0.54	0.25	28	0.54
7.	Monthly stipend to Grandson and Granddaughter of Freedom Fighters in studying in classes 1 st to 12 th	8.00	4.54	90	8.00	0.91	40	8.00
8.	Haryana State Merit Scholarship scheme on Board Matric Exam in studying classes 11 th and 12 th .	30.00	8.06	448	30.00	7.88	438	20.00
9.	Provide 500 free laptop(100 in each category) under HSMS	2.00	Nil	Nil	1.00	Nil	Nil	1.00
10.	Centrally Sponsored Post Matric Scholarship for SC Students	10.00	1.44	10	10.00	nil	nil	Nil

2. RIGHT TO EDUCATION ACT, 2009

In Haryana State, the Right of Children to free and Compulsory Education Rules-2011 have been framed and notified on 3rd June 2011 under the RTE Act, 2009. As per RTE Act, 2009, School Management Committee of every Primary and Middle school has to be constituted after every two years.

The following steps have been taken to achieve 100% enrolment in the schools :-

- a. New school management committee in each school have been constituted.
- b. Adequate training have been imparted to these SMC by resource persons.
- c. On 01.04.2016 ParveshUtsav was celebrated in all the schools for enrolment
- d. A Class Readiness Programme has been introduced for joyful learning environment for the students.
- e. Quality Improvement Programme have been conceptualized and constant monitoring and learning enhancement programme have been launched in 3200 Primary school in 2015-16 after pilot of 280 school in 2014-15.
- f. BetiKa Salam RashtraKeNaam was celebrated on 15 August by inviting highest educated girl of village alongwith family to hoist the National Flag.
- g. KanyaJanmotsav, to celebrate birth of girl was celebrated and mothers with girl child were invited in schools to celebrate their birthdays.
- h. Hamari Panchayat HamariAtithi, to involve newly elected Panchayat Raj Institutions, all representative were invited in schools for betterment of school environment, improvement in learning and better managed Government schools.
- i. MahdyanBhojanUtsav, is being celebrated in the schools.
- j. PTM (Parent Teacher Meeting) is being conducted in schools for improved teaching environment in the schools.
- k. Mobile based school monitoring, have been started for IT based

Mid-Day-Meal monitoring and this application of mobile have been developed by school children.

1. Introduction of monthly test, have been introduced after January, 2015 and are regular feature now.

m. At present following benefits are being given in RTE to children :-

Item	Classes	Rate Per Student	Beneficiaries (Students)	Amount Rs.
Free Stationery to Non-SC Students	Class 1-5	Rs.100/-	5,82,280	5,82,28,000
	Class 6-8	Rs.150/-	3,75,463	56,3,19,450
			9,57,743	11,45,47,450
Free School Bag to Non-SC Students	Class 1-5	Rs.120/-	5,82,280	6,98,73,600
	Class 6-8	Rs.150/-	3,75,463	5,63,19,450
			9,57,743	12,61,93,050
Free Uniform to GEN. and BC Boys Only Students	Class 1-5 Class 6-8	Rs.400/- Rs.400/-	4,11,515	16,46,06,000
Reimbursement of school fee and funds (all students)	Class 1-5	Rs.36/-	9,78,417	3,52,23,012
	Class 6-8	Rs.94/-	6,53,716	6,14,49,304
			1632133	9,66,72,316
		Grand Total		50,20,18,816

3. IT INITIATIVES BY THE DEPARTMENT:-

The Department is heading towards “Digital Empowerment”. In recent days, the Department has taken many new initiatives e.g.

- (a) **Online Monthly Test Monitoring System:** The Department of School Education, Haryana launched a portal for monitoring the Monthly Tests recently initiated by the Department. All schools are filling up status of subjectwise result of classes 1st to 12th. Analytical reports are available online on the website of the Department.
- (b) **Annual Performance Reports of the Teachers:** Annual Reports of the teachers w.e.f. the academic session 2013-14 are being made available on the central server for inspection/ examination by the Departmental authorities to decide the entitlements of the Teachers. Reports of more than 70,000 teachers for the year 2013-14 are available on the Central portal. APARs for the year 2015-16 shall also be scanned and available on the central portal in due course. This will help in addressing the service related issues of the teachers (like promotion, ACP etc.) in time bound manner.
- (c) **Court Cases Monitoring System:**
 - Brief Description:** Court cases Monitoring system is a platform for Monitoring court Cases dealt with at Directorate Level. It enables the legal Cell of the Directorates (Secondary as well as Elementary) to enter new court cases and regularly update their status including Reply filing, date of hearing, directions and action thereupon, It further provides analytical reports to take necessary action. Email and SMS to the concerned officers and branches are sent prior to one week of hearing.
 - Objective:** To provide a platform to monitoring all Court Cases being dealt with at Directorate and enable the higher authorities take necessary steps well in time by providing an alert in advance. The CCTS application has its own mail as well as SMS feature for its users.
 - Outputs:** Different type of analytical reports – Pending Court Cases, Pending Compliances, Personal Appearance in Court etc. Dashboard provides quick analysis of Court Cases in graphical form (Bar Chart, Pie Chart) and tabular statements to give quick view of

transactions done by Legal Cell.

- (d) **“PARIVARTAN”(MIS PORTAL)** is a project focused on Transforming the Department of School Education to turn into a “Digitally Empowered Organization” by creating a robust Management Information System. The project has been launched by the Hon’ble Chief Minister on 7th July, during Digital India Week. The key objectives of the project are twofold: (i) To change the method of information collection from the stakeholders of the Department i.e. its offices, Schools, Teachers, Parents from submission of hard copies to updating the same at the central portal. This would make real time data available for planning, monitoring and administration. (ii) To eliminate repeated data requests from field. This would ensure that school heads and teachers have the time to focus on academics and student learning as the burden of preparing information in different formats would be reduced.

Data of more than 21.34 lac students has been digitized alongwithAdhar Number of more than 99.54% students in the govt. schools and around 18 lakh students have been admitted online with 80% aadhar numbers in private schools. The portal provided to issue "Online" School Leaving certificates, transition from one class to another class, daily attendance, Academic records of students. The Project alsofacilitatestheupdatation of information for various use cases like school upgradation, employee transfer, student admission and withdrawal, capture of subject wise test marks for students, student health profile creation etc. etc. on real time basis. This data would be available to all stakeholders as easy to use reports on access rights basis.

In the implementation of 1st phase of the project the Department has registered all Government Schools on the central portal allowing them to admit the students in different classes, complete the school profile, create sections of each class, allocate the subjects to each student and create time table for each class. Records of more than 21,34,000 students in government schools and records of around 18,00,000 students in private schools have been captured on the central portal along with their family details, residential address, their category e.g. Gen, SC, BC, BPL etc., the Departmenthas also migrated data of its employees on the portal along withnumber of sanctioned posts in each

institution/office. Profile of all officials and officers is uploaded. After updation of personal and service profile the employees shall be given facility of online submission and approval of foreign visits, permission for higher study, extension in service, after attaining the age of 58 years, submission and approval of Medical Leave/Earned leave/ etc. in due course. New Transfer Policy has also been notified and online transfers of 12844 of PGTs and 22588 of PRTs have been carried out with a satisfaction level of 92%.

Outcomes expected and achieved/success stories:

Transparency and accountability in administration, digitized work flow reduced time in collection of requisite information, improved teacher-pupil ratio, timely distribution of incentives, improvement in infrastructural facilities, online services to employees freeing up teachers to focus on academic activities and improvement in Academic Quality.

BUDGET AT A GLANCE

Budget Provision and Expenditure of Elementary & Secondary Education Department from 2005-06 to 2017-18 and Budget Estimates 2018-19

(Rs. In Crore)

YEAR	Name of the Deptt.	NON-PLAN		PLAN		CSS		TOTAL	
		Provision	Expenditure	Provision	Expenditure	Provision	Expenditure	Provision	Expenditure
2005-06	Pry. Edu.	499.69	468.66	120.83	99.71	21.89	34.64	642.41	603.01
	Sec. Edu.	954.15	894.84	70.09	104.14	30.39	13.61	1054.63	1012.59
	Total	1453.84	1363.50	190.92	203.85	52.28	48.25	1697.04	1615.60
2006-07	Ele. Edu.	909.27	842.79	150.00	178.18	35.00	49.59	1094.27	1070.56
	Sec. Edu.	685.63	691.27	90.00	91.00	30.70	14.11	806.33	796.38
	Total	1594.90	1534.06	240.00	269.18	65.70	63.70	1900.60	1866.94
2007-08	Ele. Edu.	1002.90	922.62	300.00	210.00	72.45	43.56	1375.35	1176.18
	Sec. Edu.	823.41	779.09	125.00	134.27	21.60	26.70	970.01	940.06
	Total	1826.31	1701.71	425.00	344.27	94.05	70.26	2345.36	2116.24
2008-09	Ele. Edu.	1053.72	1363.65	390.00	352.76	100.00	66.63	1543.72	1783.04
	Sec. Edu.	882.83	1105.60	195.00	162.16	87.33	34.00	1165.16	1301.76
	Total	1936.55	2469.25	585.00	514.92	187.33	100.63	2708.88	3084.80
2009-10	Ele. Edu.	1791.62	1806.75	523.00	706.48	132.00	127.91	2446.62	2641.14
	Sec. Edu.	1501.77	1322.84	258.00	252.50	93.29	38.60	1853.06	1613.94
	Total	3293.39	3129.59	781.00	958.98	225.29	166.51	4299.68	4255.08
2010-11	Ele. Edu.	2260.34	2033.62	896.98	834.40	145.06	144.91	3302.38	3012.93
	Sec. Edu.	1592.63	1516.15	298.85	294.39	167.79	56.27	2059.27	1866.81
	Total	3852.97	3549.77	1195.83	1128.79	312.85	201.18	5361.65	4879.74
2011-12	Ele. Edu.	2241.36	2179.77	1092.02	889.87	170.88	216.40	3504.26	3286.04
	Sec. Edu.	1576.45	1508.66	425.00	330.62	481.75	29.27	2483.20	1868.55
	Total	3817.81	3688.43	1517.02	1220.49	652.63	245.67	5987.46	5154.59
2012-13	Ele. Edu.	2838.00	3150.74	1800.00	1049.35	251.65	178.53	4889.65	4378.62
	Sec. Edu.	1669.27	1062.52	600.00	288.43	164.26	47.11	2433.53	1398.06
	Total	4507.27	4213.26	2400.00	1337.78	415.91	225.64	7323.18	5776.68
2013-14	Ele. Edu.	3516.45	3180.53	1826.00	1138.48	273.80	144.93	5616.25	4463.94
	Sec. Edu.	1337.82	1064.19	665.83	408.59	213.86	128.67	2217.51	1601.45
	Total	4854.27	4244.72	2491.83	1547.07	487.66	273.60	7833.76	6065.39
2014-15	Ele. Edu.	3894.91	3664.36	1481.00	1303.78	450.00	589.47	5825.91	5557.61
	Sec. Edu.	1366.99	1309.04	943.00	743.38	254.00	113.85	2563.99	2166.27
	Total	5261.90	4973.40	2424.00	2047.16	704.00	703.32	8389.90	7723.88
2015-16	Ele. Edu.	4540.23	3847.54	1687.00	1220.84	899.00	406.26	7126.23	5474.64

	Sec. Edu.	1777.12	1385.96	918.96	970.16	417.43	277.07	3113.51	2633.19
	Total	6317.35	5233.50	2605.96	2191.00	1316.43	683.33	10239.74	8107.83
2016-17	Ele. Edu.	5162.37	4243.18	1771.55	1320.67	674.90	530.86	7608.82	6094.71
	Sec. Edu.	1836.92	1626.81	1509.29	1208.45	439.30	177.28	3785.51	3012.54
	Total	6999.29	5869.99	3280.84	2529.12	1114.20	708.14	11394.33	9107.25
		Part-I State Schemes State Share		Part-II State Share		Part-II & III Centre Share		TOTAL	
		Provision	Expenditure	Provision	Expenditure	Provision	Expenditure	Provision	Expenditure
2017-18	Ele. Edu.	6790.56	5519.70	533.86	379.41	700.79	547.08	8025.21	6446.19
	Sec. Edu.	3426.24	3020.28	323.04	192.05	354.11	205.64	4103.39	3417.97
	Total	10216.80	8539.98	856.90	571.46	1054.90	752.72	12128.60	9864.16
2018-19 (B.E)	Ele. Edu.	6594.72		545.86		683.79		7824.37	0.00
	Sec. Edu.	3585.63		476.69		318.43		4380.75	0.00
	Total	10180.35	0.00	1022.55	0.00	1002.22	0.00	12205.12	0.00

BUDGET AT A GLANCE			
(Rs in Crore)			
Year	Total State Budget	School Education Budget Estimates (Secondary & Elementary Education)	% age of Budget allotted to School Education Department
2012-13	60594.84	7323.18	12.09%
2013-14	75093.28	7833.76	10.43%
2014-15	82481.84	8389.90	10.17%
2015-16	89234.73	10239.74	11.48%
2016-17	108788.16	11394.32	10.47%
2017-18	113266.31	12128.60	10.70%

SERVICE RULE :-

At present the following service rule are existing in School Education Department.

GROUP-A

- Haryana State Education (Group A) Service Rules, 1998 dated 14.07.1998. For Additional Director, Joint Director/ Deputy Director, DEO/ DEEO.
- State Council of Educational Research and Training, District Institute of Education and Training, Block Institute of Teacher Education and Government Elementary Teacher Training Institute (Group A) Service Rule, 2014. For Director, SCERT, Principal DIET/ BITE and Staff of SCERT/ DIET/ BITE.

GROUP-B

- Haryana State Education, School Cadre (Group B) Service Rules, 2012 dated 11.04.2012. For Principal, Headmaster, PGT/ Lecturer
- Mewat District School Education, School Cadre (Group B) Service Rules, 2012 dated 11.04.2012. For Principal, Headmaster, PGT/ Lecturer
- Haryana State Education (School & Inspection Cadre) (Group B) Service Rules, 1998 (Assistant Director (Academic), Deputy DEO/SDEO, BEO) dated 15.12.1998.

GROUP-C

- Service Rule Group-C (Master, C&V, Clerk) dated 12.05.1998.
- Sub Offices, Ministerial (Group C) Service Amendment Rule, 1998 dated 06.08.1998.
- Haryan State Secondary Education Field Offices (Group D) Service Rule, 1998 dated 15.12.1998.

Headquarter

- Haryana Education Department (State Service, Group B) Service Rule, 1980 dated 17thJune, 1980.
- Haryana Education Directorate (State Service Class III), Service, Rule 1974 dated 19thApril, 1974.
- Haryana Education Directorate (Group D) Service Rule, 1998 dated 4th February, 1998.
- Haryana School Education Directorate (Group-C) Service Rules, 2007.

1. Status of CM Grievances received through CM window portalas on 12.07.2018:-

Case received	Total Receipt	Disposed of	ATR sent	In Action	Pending
DEE	6974	6378	45	529	0
DSE					
SPD/SSA					

2. Status of CM Announcement as on 12.07.2018:-

Details	DEE	DSE	SPD
Feasible CM announcement	93		75
Commissioned	39		38
Partially commissioned	3		4
In progress	47		26
Pending	0		3
Dropped	4		4

3. HTET EXAM 2016:-

Board of School Education Haryana has conducted HTET exam June, 2016 in all the districts of Haryana and following candidates appeared :-

HTET Level	No of Candidates appeared	No. of candidates passed
Level 3 (PGT)	108835	24260

As per NCTE guideline Board started HTET exam from 2008 and examination of HTET have been held as under :-

1. First HTET	04.10.2008/05.10.2008/11.10.2008 & 12.10.2008
2. Second HTET	July, 2009
3. Third HTET	November, 2011
4. Forth HTET	June, 2013
5. Fifth HTET	February, 2014
6. Sixth HTET	November, 2015

To control copying following steps were taken by the Board/ Government :-

- A. Flying squad of Board/ DC/ SDM/ Department.
- B. CC camera.
- C. Bio metric attendance.
- D. Control over gazettes.
- E. Enforcement of Section 144 of Cr. PC.
- F. Strict monitoring by DCs/ SPs and other Government agencies.
- G. UMC (unfair means cases) and strict action against misuse/ copying.
- H. Question paper in sealed envelopes stored in Treasuries.
- I. All other measures for free and fair examinations.

FIR have been registered in answer key leakage matter reported from Jind/ Sonapat and serious action have been taken against the culprits.

Monitoring of poor results in 10th& 12th classes :-

The department is committed to improve the teaching and learning atmosphere in Government schools of Haryana. A close scrutiny of result of class 10th and 12th is being conducted by the department since 2015 and the school Principals/ Headmasters/ PGTs/ TGTs have been called for discussions and deliberations on poor results and remedial measures were taken to improve the atmosphere. The defaulting teachers starting from TGTs upto Principals were issued show cause notices as well as 9 Principals, 9 Headmasters, 102 PGTs and 103 TGTs are being issued/ have been issued charge-sheets under Haryana Civil Services (Punishment and Appeal) Rules, 1987. Similarly, all associations of teachers were called for discussions to deliberate the ways and means for improvement in results and various suggestions were implemented.

S.No	Distt. Name	Block	School Code	School Name	Appear	Qualified	Percentage
1	AMBALA	AMBALA-II (CANTT)	86	GSSS KANWLA	81	4	4.9
2	AMBALA	AMBALA-II (CANTT)	66	GHS SUBJI MANDI AMBALA CANTT	30	2	6.7
3	AMBALA	SAHA	155	GHS CHUDIALA	20	1	5
4	BHIWANI	BAWANI KHERA	408	GHS MILAKPUR-II	26	1	3.9
5	Bhiwani	CHARKHI DADRI	386	GGSSS CHIRYA	36	3	8.3
6	FARIDABAD	BALLABGARH	964	GSSS CHHAINSA	41	2	4.9
7	FARIDABAD	BALLABGARH		GSSS BIJOPUR	20	1	5
8	FARIDABAD	FARIDABAD	1032	GHS DHAIKOLA	9	0	0
9	FARIDABAD	FARIDABAD	1116	GHS BHUAPUR	25	1	4
10	FARIDABAD	FARIDABAD	5396	GSSS AGWANPUR	109	8	7.3
11	FATEHABAD	BHATTU KALAN	3367	GHS DAIYAR	38	2	5.3
12	FATEHABAD	BHATTU KALAN	3364	GHS DHABI KALAN	57	5	8.8
13	FATEHABAD	RATIA	3381	GHS MADH	72	7	9.7
14	GURUGRAM	PATAUDI		GHS BILASPUR	24	2	8.3
15	GURUGRAM	SOHNA	4110	GSSS KHERLI LALA	134	5	3.7
16	GURUGRAM	SOHNA	786	GHS PALRA	44	2	4.6
17	GURUGRAM	SOHNA	878	GSSS TEEKLI	70	7	10
18	HISAR	ADAMPUR	1386	GGHS KABREL	24	0	0
19	HISAR	AGROHA	1180	GHS AGROHA	23	2	8.7
20	HISAR	HISAR - I	1222	GHS KAIMRI	28	2	7.1
21	HISAR	HISAR - II	5940	GHS MATTER SHAM	28	1	3.6
22	HISAR	HISAR - II	1214	GHS GORCHHI	19	1	5.3
23	JHAJJAR	JHAJJAR		GGSSS KHATIWAS	10	0	0
24	JHAJJAR	MATAN HAIL	3175	GSSS MARAUT	29	2	6.9
25	JHAJJAR	SALHAWAS	3076	GSSS DHAKLA	11	0	0
26	JHAJJAR	SALHAWAS	2574	SHAHEED VINOD KUMAR GSSS JAIPUR	26	0	0
27	JHAJJAR	SALHAWAS	3218	GHS SAMASPUR MAJRA	8	0	0
28	JHAJJAR	SALHAWAS	3108	GSSS SALHAWAS	101	8	7.9
29	JIND	JIND	1674	GGHS LALIT KHERA	33	3	9.1
30	JIND	NARWANA		KGBV PHULIAN KHURD	14	0	0
31	JIND	SAFIDON	1588	GHS MALIKPUR	50	2	4
32	KARNAL	ASSANDH	4009	GHS UPLANI	34	2	5.9
33	KARNAL	ASSANDH	2000	GHS JABHALA	14	1	7.1
34	KARNAL	ASSANDH	1988	GHS PANGALA	26	2	7.7

35	KARNAL	ASSANDH	1994	GHS BILONA	43	4	9.3
36	KARNAL	GHARAUNDA		GHS KALRON	25	0	0
37	KARNAL	INDRI	1923	GHS UDANA	32	1	3.1
38	KARNAL	INDRI	1786	GSSS INDRI	134	13	9.7
39	KARNAL	KARNAL	1888	GHS MEHMADPUR	58	5	8.6
40	KARNAL	NISSING AT CHIRAO	1838	GHS BALU	15	1	6.7
41	KURUKSHE TRA	PEHOWA		GHS SURMI	52	4	7.7
42	KURUKSHE TRA	SHAHABAD	2330	GHS PADLU	17	1	5.9
43	KURUKSHE TRA	SHAHABAD	2454	GGHS SHAHABAD MARKANDA	26	2	7.7
44	KURUKSHE TRA	SHAHABAD	2339	GHS TANGORE	24	2	8.3
45	MEWAT	FEROZEPUR JHIRKA		AMSSS HASSANPUR BILONDA	10	0	0
46	MEWAT	FEROZEPUR JHIRKA	818	GSSS AGON	75	2	2.7
47	MEWAT	FEROZEPUR JHIRKA		GSSS PATHKHORI	55	3	5.5
48	MEWAT	FEROZEPUR JHIRKA		GHS RAWLI	40	3	7.5
49	MEWAT	FEROZEPUR JHIRKA		GHS BIWAN	49	4	8.2
50	MEWAT	NAGINA	873	GSSS NAGINA	155	6	3.9
51	MEWAT	NAGINA	820	GHS BHADAS	77	7	9.1
52	MEWAT	PUNHANA	734	GHS BISRU	64	2	3.1
53	MEWAT	PUNHANA	824	GHS LOHINGA KALAN	31	1	3.2
54	MEWAT	PUNHANA	822	GHS DUDOLI	70	5	7.1
55	MEWAT	PUNHANA	726	GSSS JAMALGARH	85	8	9.4
56	MEWAT	PUNHANA	893	GHS SINGALHERI	41	4	9.8
57	MEWAT	TAORU	717	GHS PATUKA	92	6	6.5
58	MOHINDER GARH	MOHINDERGARH	3860	GSSS BASSAI	29	0	0
59	MOHINDER GARH	MOHINDERGARH	1100	GSSS PALI	112	8	7.1
60	PALWAL	HASSANPUR	1140	GSSS GULAWAD	103	4	3.9
61	PALWAL	HASSANPUR		GGSSS HASSANPUR	130	11	8.5
62	PALWAL	HASSANPUR		GBSSS HASSANPUR	47	4	8.5
63	PALWAL	HASSANPUR	3450	GSSS BAROLI	109	10	9.2
64	PALWAL	HASSANPUR		GHS PALWAL LEHARPUR	43	4	9.3
65	PALWAL	HATHIN	953	GSSS ALIMEO	54	0	0
66	PALWAL	HATHIN		GSSSKOT. HATHIN	13	0	0
67	PALWAL	HATHIN		AMSSS ALI BRAHMAN	28	0	0
68	PALWAL	HATHIN		GGSSS KOT PALWAL	6	0	0
69	PALWAL	HATHIN	1147	GSSS KONDAL	42	1	2.4

70	PALWAL	HATHIN	980	GGSSS HATHIN	128	4	3.1
71	PALWAL	HATHIN	1141	GHS GURAKSAR	25	1	4
72	PALWAL	HATHIN		SHAHEED BIJENDER SINGH GGSSS BAHIN	68	3	4.4
73	PALWAL	HATHIN	963	GSSS CHHAINSA (HATHIN)	86	4	4.7
74	PALWAL	HATHIN	954	GSSS BAHIN	71	4	5.6
75	PALWAL	HATHIN	979	GSSS HATHIN	84	5	6
76	PALWAL	HATHIN	988	GSSS MALAI	70	5	7.1
77	PALWAL	HATHIN	1001	GSSS UTTAWAR	48	4	8.3
78	PALWAL	HATHIN	1155	GHS MANPUR	81	8	9.9
79	PALWAL	HODAL	1133	GSSS DEEGHOT	49	0	0
80	PALWAL	HODAL	1137	GHS PHULWARI	36	1	2.8
81	PALWAL	HODAL	1049	GGHS DEEGHOT	49	3	6.1
82	PALWAL	HODAL	1168	GSSS SEOLI	93	7	7.5
83	PALWAL	HODAL		GHS GODOTA	44	4	9.1
84	PALWAL	HODAL	1163	GHS RUNDHI	66	6	9.1
85	PALWAL	HODAL	1062	GHS LOHINA	42	4	9.5
86	PALWAL	PALWAL	1128	GHS BADHA	54	1	1.9
87	PALWAL	PALWAL		GHS JANAULI	44	1	2.3
88	PALWAL	PALWAL		GSSS ALAWAL PUR	54	2	3.7
89	PALWAL	PALWAL		GSSS SIHAUL	42	2	4.8
90	PALWAL	PALWAL	1119	GGHS AHERWAN	78	4	5.1
91	PALWAL	PALWAL	952	GSSS ALLIKA	62	4	6.5
92	PALWAL	PALWAL	1166	GSSS SOLRA	55	5	9.1
93	PALWAL	PALWAL		GSSS BAGPUR	93	9	9.7
94	PALWAL	PALWAL		GHS PALWAL FIROZEPUR	41	4	9.8
95	PANCHKUL A	RAIPUR RANI		GSSS PANCHKULA REHNA	62	1	1.6
96	PANIPAT	MADLAUDA		GSSS ATAWLA	57	2	3.5
97	PANIPAT	MADLAUDA	2066	GSSS SHERA	43	3	7
98	PANIPAT	PANIPAT	2081	GHS BARANA	36	2	5.6
99	REWARI	BAWAL		GHS ASALWAS	14	1	7.1
100	REWARI	BAWAL	2604	GHS SUTHANI	12	1	8.3
101	ROHTAK	LAKHAN MAJRA		GSSS CHANDI	14	1	7.1
102	ROHTAK	MEHAM	2686	GGHS BHARAN	24	2	8.3
103	ROHTAK	ROHTAK		GHS MAKRAULI KHURD	14	0	0
104	ROHTAK	ROHTAK	2750	GHS POLANGI	13	0	0
105	ROHTAK	ROHTAK	2677	GSSS RITHAL	56	5	8.9
106	ROHTAK	SAMPLA	2808	GSSS KHARAWAR	35	2	5.7
107	SONEPAT	GANAUR	3685	GHS SHAHPUR TAGA	23	0	0
108	SONEPAT	MUNDLANA	3467	GSSS JAGSI	17	0	0
109	SONEPAT	MUNDLANA	3600	GGHS MUNDLANA	30	2	6.7
110	SONEPAT	MUNDLANA	3593	GSSS KHANDRAI	132	13	9.9
111	SONEPAT	MUNDLANA	3447	GSSS BICHPARI	50	5	10

112	SONEPAT	RAI	3622	GHS JANTI KALAN	88	8	9.1
113	YAMUNA NAGAR	BILASPUR	4473	GHS MANGLOUR	39	1	2.6
114	YAMUNA NAGAR	CHHACHHRAULI		GHS TAHAR PUR KALAN	36	0	0
115	YAMUNA NAGAR	CHHACHHRAULI		GHS KALESAR	39	2	5.1
116	YAMUNA NAGAR	CHHACHHRAULI		GHS ARRYAWALA	35	3	8.6
117	YAMUNA NAGAR	CHHACHHRAULI		GHS CHUHARPUR KALAN	93	9	9.7
118	YAMUNA NAGAR	JAGADHRI		GHS GOVINDPURI YAMUNA NAGAR	21	1	4.8
119	YAMUNA NAGAR	JAGADHRI		GHS AMADAL PUR	40	2	5
120	YAMUNA NAGAR	JAGADHRI	266	GHS SUDHAIL	25	2	8
121	YAMUNA NAGAR	RADAUR	217	GHS JUBBAL	51	2	3.9

List of Poor performing Schools in Sr. Sec. Exams(2017-18)

Sr No.	Distname	School Name	Percentage	School Code
1	PALWAL	GSSS AHERWAN	2.08	1118
2	KAITHAL	GSSS KASOUR	5.00	2197
3	PALWAL	GSSS CHHAINSA (HATHIN)	5.88	963
4	PALWAL	GSSS BAHIN	6.25	954
5	PALWAL	GSSS KUSHAK	6.25	984
6	SONEPAT	GSSS RINDHANA	7.32	4298
7	PALWAL	SHAHEED BIJENDER SINGH GGSSS BAHIN	7.55	
8	PALWAL	GSSS UTTAWAR	7.69	1001
9	PALWAL	GSSS DEEGHOT	9.09	1133
10	PALWAL	GSSS TEEKRI BRAHMAN	9.09	1169
11	ROHTAK	GSSS KAROR	10.00	2752

Promotion to various posts :-

3.1 Promotion from TGT to PGT/ Lecturer :- The following promotions were made during in 2017 by the Department. The subject wise detail is as under :-

Sr. No	Subject	Promotion issued with posting	Promotion issued pending posting	Promotion in pipeline (Approved/ stay in court)
1.	Biology	303	16	0
2.	Chemistry	253	64	0
3.	Economics	170	42	0
4.	English	0	591	0
5.	Fine Arts	0	11	0
6.	Geography	119	49	0
7.	Hindi	0	0	693
8.	History	259	76	0
9.	Hom. Science	8	1	0
10.	Mathematics	565	106	0
11.	Music	17	6	0
12.	Phy. Education	38	10	0
13.	Physics	112	18	0
14.	Pol. Science	319	140	0
15.	Psychology	8	3	0
16.	Punjabi	0	0	234
17.	Sanskrit	0	0	175
18.	Sociology	38	43	0
19.	Total	2209	1176	1102
	Grant Total	4487		

The Department has insisted process of promotion for all category of official i.e. Principal, Head Master, PGT, TGT and etc.

Sports achievement of Haryana State :-

As per SGFI notification following is the position in games in different years :-

2013-14

Ranking	State	Gold	Silver	Bronze	Total	Points Achieved
1.	Delhi	354	151	109	614	1473
2.	Maharastra	197	219	248	664	1277
3.	Haryana	68	76	77	221	433

2014-15

Ranking	State	Gold	Silver	Bronze	Total	Points Achieved
1.	Delhi	364	170	133	667	1565
2.	Maharastra	253	253	245	751	1510
3.	Haryana	85	72	140	297	539

2015-16

Ranking	State	Gold	Silver	Bronze	Total	Points Achieved
1.	Delhi	374	194	143	711	1653
2.	Maharastra	197	242	290	729	1365
3.	Punjab	109	139	140	388	745
4.	Haryana	98	97	117	312	605

2016-17

Ranking	State	Gold	Silver	Bronze	Total	Points Achieved
1.	Delhi	426	205	169	800	1857
2.	Maharastra	222	271	297	790	1505
3.	Haryana	113	89	98	300	615

2017-18

Ranking	State	Gold	Silver	Bronze	Total	Points Achieved
1.	Delhi	508	303	273	1084	2403
2.	Maharastra	254	188	245	687	1383
3.	Haryana	114	106	130	350	684

**Ist Khelo India School Games 2017-18 achievement of
Haryana State :-**

Ist Khelo India School Games 2017-18 Medal tally is given below:-

2017-18

Ranking	State	Gold	Silver	Bronze	Total
1	Haryana	38	26	38	102
2	Maharashtra	36	32	43	111
3	Delhi	25	29	40	93

Sports Calendar for the year 2018-19 for State Tournaments:-

Sr. No.	Date	Venue	Discipline	Age Group	Boys and Girls
1.	06-08-2018 to 08-08-2018	Ambala	Football Pre-Subroto	U-17	B&G
			Pre-Nehru Hockey	U-15 U-17	Boys B&G
2.	29-08-2018 to 31-08-2018	Jhajjar	Swimming	U-17,19	B&G
			Water Polo	U-19	Boys
			Korfball	U-17,19	B&G
3.	07-09-2018 to 09-09-2018	Yamuna Nagar	Weightlifting	U-17,19	B&G
		KKR	Cricket	U-17	Boys
			Karate	U-17,19	B&G
			Hockey	U-17	B&G
			Choi-Kwang-Do	U-17,19	B&G
		Hisar	Netball	U-19	B&G
			Wrestling (G/R)	U-19	Boys
			Wrestling (F/S)	U-19	Boys
			Baseball	U-19	B&G
		Sirsa	Football	U-19	Boys
			Hockey	U-19	B&G
			Softball	U-17	B&G
			Kho-Kho	U-19	B&G

			Volleyball	U-17	B&G
4.	17-09-2018 to 19-09-2018	Karnal	Cricket	U-19	Boys
			Boxing	U-17,19	Boys
			Cycling	U-17,19	B&G
			Football	U-17	Boys
		Panipat	Kabaddi	U-17	B&G
			Throwball	U-17, 19	B&G
			Wrestling (G/R)	U-17	Boys
			Chess	U-17,19	B&G
			Basketball	U-17, 19	Boys
		Rewari	Football	U-17	Girls
			Taekwondo	U-17	B&G
			Netball	U-17,19	B&G
5.	07-10-2018 to 09-10-2018	Rohtak	Gymnastic	U-17,19	B&G
			Table Tennis	U-17, 19	B&G
		Gurugram	Skating	U-17,19	B&G
			Roller Hockey	U-19	Boys
			Archery	U-17, 19	B&G
		Ambala	Badminton	U-17,19	B&G
			Football	U-19	Girls
			Baseball	U-17	B&G
6.	15-10-2018 to 17-10-2018	Jind	Kabaddi	U-19	B&G
			Kho-kho	U-17	B&G
			Fencing	U-17,19	B&G

			Handball	U-19	B&G
		Kaithal	Judo	U-17	B&G
			Handball	U-17	B&G
		Bhiwani	Athletic	U-17	B&G
			Volleyball	U-19	B&G
7.	01-11-2018 to 03-11-2018	Faridabad	Shooting	U-17,19	B&G
		Fatehabad	Wrestling (F/S)	U-17	Boys
			Judo	U-19	B&G
8.	12-11-2018 to 14-11-2018	M. Garh	Yoga	U-17,19	B&G
			Softball	U-19	B&G
		Sonepat	Wrestling (F/S)	U-17,19	Girls
			Tennis	U-17,19	B&G
			Basket Ball	U-17,19	Girls
9.	19-11-2018 to 21-11-2018	Panchkula	Boxing	U-17,19	Girls
			Athletic	U- 19	B&G
			Cricket	U-17, 19	Girls
			Taekawando	U-19	B&G

Sr. No.	Date	Venue	Discipline	Age Group	Boys and Girls
4.	06-08-2018 to 08-08-2018	Ambala	Football Pre- Subroto	U-17	B&G
			Pre-Nehru Hockey	U-15 U-17	Boys B&G

5.	29-08-2018 to 31-08-2018	Jhajjar	Swimming	U-17,19	B&G
			Water Polo	U-19	Boys
6.	07-09-2018 to 09-09-2018	Yamuna Nagar	Chess	U-17,19	B&G
			Football	U-17	Boys
			Weightlifting	U-17,19	B&G
		Ambala	Badminton	U-17, 19	B&G
			Hockey	U-19	Boys
			Football	U-19	Girls
			Taekwondo	U-17,19	Boys
			Baseball	U-19	B&G
		Hisar	Netball	U-17,19	B&G
			Softball	U-17	B&G
			Wrestling (G/R)	U-19	Boys
			Wrestling (F/S)	U-19	Boys
			Hockey	U-19	Girls
4.	17-09-2018 to 19-09-2018	Karnal	Cricket	U-19	Boys
			Cycling	U-17,19	B&G
			Fencing	U-17,19	B&G
			Football	U-19	Boys
		Panipat	Kabaddi	U-17	B&G
			Wrestling (F/S)	U-17	Boys
			Wrestling (G/R)	U-17	Boys
			Kho-kho	U-17	B&G

			Basketball	U-17, 19	Boys
		Rewari	Football	U-17	Girls
			Taekwondo	U-17,19	Girls
5.	07-10-2018 to 09-10-2018	Rohtak	Athletic	U-17	B&G
			Table Tennis	U-17, 19	B&G
			Korf ball	U-17, 19	B&G
		Gurugram	Skating	U-17,19	B&G
			Roller Hockey	U-19	Boys
			Archery	U-17, 19	B&G
		KKR	Cricket	U-17	Boys
			Karate	U-17,19	B&G
			Hockey	U-17	B&G
6.	15-10-2018 to 17-10-2018	Jind	Kabaddi	U-19	B&G
			Handball	U-19	B&G
		Kaithal	Judo	U-17,19	B&G
			Circle Kabaddi	U-17, 19	Boys
			Handball	U-17	B&G
7.	01-11-2018 to 03-11-2018	Faridabad	Shooting	U-17,19	B&G
		Fatehabad	Throwball	U-17, 19	B&G
8.	12-11-2018 to 14-11-2018	Bhiwani	Gymnastic	U-17,19	B&G
			Boxing	U-17,19	Boys
			Kho-Kho	U-19	B&G
			Volleyball	U-19	B&G
		M. Garh	Yoga	U-17,19	B&G

			Baseball	U-17	B&G
			Volleyball	U-17	B&G
		Ch. Dadri	Circle Kabaddi	U-17, 19	Girls
			Softball	U-19	B&G
9.	19-11-2018 to 21-11-2018	Panchkula	Boxing	U-17,19	Girls
			Athletic	U- 19	B&G
			Cricket	U-17, 19	Girls
			Choi-Kwang-Do	U-17, 19	B&G
		Sonepat	Wrestling (F/S)	U-17,19	Girls
			Tennis	U-17,19	B&G
			Basket Ball	U-17,19	Girls

TEACHER EDUCATION

Teacher Education Institutions (TEIs) have been set up to prepare quality teachers through pre service teacher training, and to improve the teaching standards of the existing teachers through in service training. Presently 21 District Institute of Education and Training (DIET), 2 Block Institution of Teachers Education (BITE), 2 Government Elementary Teachers Training Institutes (GETTI) are functioning in the State. State Council of Educational Research and Training (SCERT) is the State Nodal Agency for Teacher Education and is imparting induction trainings, subject-specified trainings and other trainings under Capacity Building Programme.

The 25 Govt. TEIs in the state with their year of establishment and total intake capacity are as under:-

Sr. No.	Name of the DIETs, BITEs & GETTIs	Year of establishment	Total Intake for D. El. Ed.
1.	DIET Mohra (Ambala)	1993	150
2.	DIET Birhi Kalan (Bhiwani)	1993	100
3.	DIET Pali (Faridabad)	1994	100
4.	DIET Gurgaon	1989	200
5.	DIET Mattarshyam (Hisar)	1994	150
6.	DIET Iccus (Jind)	1993	100
7.	DIET Kaithal	2003	100
8.	DIET Shahpur (Karnal)	1994	100
9.	DIET Palwal (Kurukshetra)	1994	100
10.	DIET Mahendergarh	1993	150
11.	DIET Panipat	2003	100
12.	DIET Panchkula	2003	50
13.	DIET Hussainpur (Rewari)	2004	100
14.	DIET Madina (Rohtak)	1993	150
15.	DIET Ding (Sirsa)	1993	200

16.	DIET Beeswameel (Sonapat)	1989	100
17.	DIET Tejli (Yamuna Nagar)	2003	100
18.	DIET Matana (Fatehabad)	2014	100
19.	DIET Machhroli (Jhajjar)	2013	100
20.	DIET (Malab) Mewat	2014	100
21.	DIET Janauli (Palwal)	2014	100
22.	BITE Jakhan Dadi (Fatehabad)	2014	50
23.	BITE Nagina (Mewat)	2013	50
24.	GETTI F.P. Namak (Mewat)	1981	100
25.	GETTI Morni Hills (Panchkula)	1989	100
Total			2750

Number of Sanctioned posts faculty in Govt. T.E.Is is as under: -

Sr. No.	Name of DIET/ BITE/GETTI	Principal	Sr. Lecturer /Vice Principal /Associate Professor	Lecturer/ Assistant Professor	Remarks
1.	DIET Mohra (Ambala)	1	6	24	In addition 8 posts of Assistant Professor of BITE Ambala (now closed) shifted to DIET Mohra, Ambala
2.	DIET Birhi Kalan (Bhiwani)	1	6	23	
3.	DIET Pali (Faridabad)	1	6	23	
4.	DIET Gurugram	1	6	24	
5.	DIET Mattarshyam (Hisar)	1	6	29	
6.	DIET Iccus (Jind)	1	6	23	
7.	DIET Kaithal	1	5	23	
8.	DIET Shahpur (Karnal)	1	6	24	
9.	DIET Palwal (Kurukshetra)	1	6	30	
10.	DIET Mahendergarh	1	6	29	
11.	DIET Panipat	1	6	23	
12.	DIET Panchkula	1	6	23	
13.	DIET Madina (Rohtak)	1	6	29	
14.	DIET Hussainpur (Rewari)	1		23	

15.	DIET Ding (Sirsa)		6	24	In addition 8 posts of Assistant Professor of BITE Sirsa (now closed) shifted to DIET Ding, Sirsa
16.	DIET Beeswameel (Sonapat)	1	6	23	
17.	DIET Tejli (Yamuna Nagar)	1	5	23	
18.	DIET Matana (Fatehabad)	1	7	23	Four posts of Principals, 28 (24+4) posts of
19.	DIET Machhroli (Jhajjar)	1	7	22	
20.	DIET Janauli (Palwal)	1	7	22	
21.	DIET Malab Mewat	1	7	21	Associate Professor /Vice Principal and 68 posts of Assistant Professor have separately been sanctioned by FD for these four institutions
22.	BITE Nagina (Mewat)	1	0	8	
23.	BITE Jakhan Dadi (Fatehabad)	1	0	8	
24.	GETTI F.P. Namak (Mewat)	1	0	19	
25.	GETTI Morni Hills (Panchkula)	1	0	19	
TOTAL		25	127	562	

ACTIVITIES / ACHIEVEMENTS
OF
SECONDARY EDUCATION DEPARTMENT HARYANA

1. **The Special Tree Plantation Drive (July – August, 2018):-** As an initiative for protection of environment a five point focus program has been launched by the State on the occasion of World Environment Day 2018, including conservation of water, minimize use of plastic and polythene, implementing Energy Efficient Activities and a massive Tree Plantation campaign. The Department of Education has aimed to plant more than 20 lac sapling of fruit, ornamentals and other plants in the State, during this monsoon. So as to make the future citizens aware of the importance of plantations; all the students studying in class 6th to 12th will be motivated to plant a sapling and protect it till it matures. The drive shall be run in mission mode and thus all the machinery at State and District Level has been involved to make this dream come true.

2. **Bag Free English Medium School for classes 1st and 2nd (2017-18):-** Bag Free English Medium Schools for classes 1st and 2nd have been started in selected 119 + 61 = 180 Government Primary Schools of the state from 2017-18. The pigeon holes are colourful low-lying lockers to make students free from weight of bags. In addition to the above 238 more Government Schools are going to be covered under this initiative during the Year 2018-19.

This initiative is meant for capacity building of teachers to enable them to help students learning reading, writing & speaking skills in English. To start with, a booklet containing 1000 sentences/phrases have been prepared which contains 200 sentences per grade for all the five grades at primary level of schooling. 01 JBT and 01 BRP (Block Resource Person per block have been trained who will make the students learn 01 sentence every day (minimum 20 per month for 10 months) to each class. This way the student who is in class first at present; will be able to learn (Read\Write & Speak) at least 1000 sentences till he graduates the primary level.

3. **Establishment of English Language Lab (2018-19):-** 6 Language labs have been established in selected Model Sanskriti Schools in the state to facilitate digital learning and improving listening and speaking skills of the students.

Gradually more language labs will be established in other schools of the state.

- 4. Special Coaching to Meritorious Students of class 11th and 12th for Science Stream – Super 100 Program (2018-19):-** Haryana Govt. has launched an initiative Super 100 for meritorious students. Under this initiative, 100 students of govt. schools securing more than 85% marks in Class 10th will get free coaching for IIT, JEE, NEET along with boarding and facility. This training course for medical and engineering competitive entrance exams would be of 2 years and is absolutely free of cost. Govt. will conduct entrance test in June for candidates to get admission in this scheme. The state govt. of Haryana has launched this scheme for the current financial year 2018. The Non-Govt. Organization Vikalp Foundation will provide necessary coaching and mentoring to these students for 2 years.

Other Institute like ALLEN, Laksay and ACE etc. have approached us to be a partner in the initiative. Department will select 225 students to provide free expert coaching for entrance examinations. Moreover, the state govt. will also bear the boarding, lodging and travel expenditure during these 2 years.

- 5. Introduction of Science and Maths in English Medium (2018-19):-** For promotion of Science Department has started teaching of maths and science in English Medium from class 9th in selected 310 schools. The ALLEN Institute has shown interest to be a volunteer partner to execute this new initiative by providing orientation to the teachers.
- 6. Constitution of Quiz Clubs in Schools (2017-18):-** Department has constituted in the Year 2017-18 Quiz Clubs. Question Bank on the bases of Text Books have been developed class wise, subject wise and chapter wise. These questions are available on departmental website. Quiz competitions are being organized from school level to Cluster, Block, District and State Level. These initiatives have been taken to enhance the journal knowledge of the students as well as making their learning innovative, child orientated and participatory.
- 7. Increase of amount for School Uniform (2017):-** 14,61,000 students have been benefited due to increase in the amount of School Uniform Grant. State Govt. has increased the grant of school uniform more than double than the previous Govt. Earlier it was given @400 to class 1st to 8th. Now the

uniform grant has been increased to Rs. 800 for classes 1st to 5th and Rs. 1000/- to 6th to 8th.

8. Career Counseling and Conflict Management Facility (2018):-

Department of School Education, Haryana is in process of establishing Conflict Management Cell to deal with conflicts of Students, Teachers and Parents.

9. Painting Competition on Energy Efficiency (2017-18):-

The School Education Department Haryana was awarded as **“BEST STATE EDUCATION DEPARTMENT”** by the Ministry of Power, Govt. of India on 14.12.2017 at Vigyan Bhawan, New Delhi on the basis of a huge participation in this programme, which was organized by Bhakhra Beas Management Board and Bureau of Energy Efficiency (Ministry of Power, Govt. of India).

10. Promotion of Science Program:-

The Department has provided about 2300 Science (Physics, Chemistry and Biology) Kits for Secondary and Sr. Secondary Schools in last two years i.e. 2016-2017 and 2017-18. In addition 8000 Science Kits have been supplied in all Schools running Middle Classes. Besides setting up of these laboratories, subject specialists' team of state is being trained from institute of national repute e.g. Homi Bhabha Centre for Science Education, Mumbai and Regional Institute of Education, Ajmer etc. Technical laboratories of national repute i.e. ATLS (ATAL TINKERING LABORATORY) are being established in various schools of Haryana.

Sr. No.	Session	ATL Lab Sanctioned			
		Haryana Govt. Schools	Centre Govt. Schools	Private Schools	Total Schools
1	2016-17	1	0	21	22
2	2017-18	13	3	46	62
3	2018-19	42	8	41	91
Total		56	11	108	175

06 students of class 10+1 (Science stream) from Government schools of Haryana were sent to JAPAN under SAKURA EXCHANGE PROGRAM.

11. Promotion of Mathematics through Math Kits (2017-18):-

To motivate, expose and attract children towards Mathematics, promotion of Mathematics, Mathematics corners/Labs are being developed in schools.

Mathematics kits have been provided to the primary schools for learning mathematics by doing. Education department is also working for establishing Maths lab/Corners & Ganit Gyan Clubs, organizing Maths quizzes and exhibitions, excursion tours for students who will do well in Mathematics. Mathematics kits are being provided to the schools.

- 12. Joyful Saturday (14-11-2016):-** Education Department focuses on strengthening of cultural values, folk art, Heritage and customs of society to maintain the cultural transformation mechanism for coming generation of Haryana. Various Co-curricular and extra curricular activities are organized on every Saturday in all the schools to cater the need of creating interest in these activities. Cultural Activities were organized in dance, drama, music and art at school, block district and state level. Balrang festival was organized to promote folk art of Haryana state. Govt. school team of Haryana state won first prize in National level Balrang festival held at Bhopal. Training and exhibitions of art and drawing teachers were organized in state. *To strengthen the govt. schools in cultural activities, financial assistance for music instruments and costumes were provided in more than 1000 schools.*

In addition to the above the meritorious students of 6th to 12th classes of various Govt. Schools are being sent to participate in Mountaineering Expeditions, Summer and Winter Adventure Camps at Manali, National Adventure Camps at Pachmarhi (M.P.) and Coastal Study Camps at Kerala.

- 13. Life Skill Program (2017-18):-** This program is designed, for students, to develop positive behaviour, adapt themselves to deal effectively with the challenges of everyday life, along with their academic achievements, helping them to develop holistic personality blended with moral values and become responsible citizen.
- 14. Excursion (2018-19):-** To upkeep the spirit of the nationwide campaign 'Beti bachao Beti Padhao', special excursions were organized for the girl students, in 10 districts of Haryana. Over 70 Thousand girls were benefitted. During this program girls visited the local heritage sites archeological sites and museum.
- 15. Student Assessment Test (Quarterly) 2018-19:-** The previous practice of Monthly Assessment Tests has been amended by minimising the number of assessment tests. Students Assessment Tests for 1st to 12th classes have

been started with a target of 20 lac students. These are now held by monthly along with one half yearly and yearly. Well designed report cards have been provided in all the Government Schools accordingly. Pre-board exams are also being conducted for the board classes.

16. Provision of Sanitary Napkins to all Girls for Classes 6th to 12th

(2018-19):- Main objective is to promote menstrual health of women and adolescent girls. There are around 6.38 lac girls in Govt. Schools of the state of Haryana who will be covered under this scheme. Approximately the same number of packet containing 10 pads would be distributed to all these girl students every month. The base price of all leading brands producing sanitary pads (like whisper, Carefree, Stayfree) is around of ₹ 18/- per pack. It is proposed that all the girls will have to pay ₹ 1/- per pack that is a nominal price for these packs.

17. 'Beti ka Salam-Rashtr ke Naam' Community Awareness Programme

(2015-16):- School Level Programme 'Beti ka Salam-Rashtr ke Naam'– During this **Independence day celebration, the flag hoisting ceremony in the Govt Schools was done by the most educated girl of that village/locality.**

18. Vocational Education:- National Skill Qualifications Framework (NSQF):

Haryana has been able to successfully launched and implemented NSQF as a pilot project during 2012-13 with 4 skills i.e. Retail, Security, Automobile and IT/ITeS- two each in 40 schools in 8 districts of Haryana. Presently, the no. of schools have been increased to 1001 with 14 Skills and 107182 students have been benefitted by the scheme of Vocational education.

19. Achievements under SSA / RMSA:-

S.No.	Name of Initiative	2014-15	2015-16	2016-17	2017-18
1	Free Text Books (students studying in Primary & Upper Primary Schools)	1272489 students(Primary) 764375 students (Upper Primary)	1200274 students(Primary) 756729 students (Upper Primary)	978070 students(Primary) 653290 students (Upper Primary)	911350 students(Primary) 608514 students (Upper Primary)
2	Free Large Print Books for CWSN	1273 students	347 students	397 students	784 students
3	Free Braille Books for CWSN	300 students	82 students	29 students	99 students
4	Free Uniforms (1512003	1442118	1220618	1133702

	children belonging to the categories of all girls, SC, Children and BPL boys)	students	students	students	students
--	--	----------	----------	----------	----------

20. FUNDS PROVIDED FOR THE IMPROVEMENT OF INFRASTRUCTURE IN GOVERNMENT SCHOOLS:-The detail of the funds provided by the department for the improvement of the infrastructure for the year 2015-16, 2016-17 and 2017-18 are as under:-

Sr. No.	Scheme	Budget Allocation	Expenditure up to 31.03.2016	Target Achieved	Budget Allocation	Physical Target	Budget Allocation Non-Recurring	Expenditure	Physical Target
		2015-16			2016-17		2017-18		
1	Plan	1500.00 Lac	14,21,85,205 / —	261 Schools	1500.00 Lac	Approximate 250 Schools	1800.00 lacs	312.54 lacs	210 schools
2	Capital Head 4202	2130.00 Lac	1282.50 lac	Completion of 12 schools project	2500.00 Lac	10 school building	18600.00	18600.00	16 schools & 8400.00 lacs for court case.
3	NABARD (New Scheme)	nil	nil	nil	nil	nil	10000.00	--	Reconstruction of dilapidated building
4	NABARD	27.20 Lac	1571.18 lac	Total Toilet 178& Hand pump 200	681.00 Lac	617 Toilets 45 Hand pump	Nil	Nil	This scheme has been closed.
5	CM Beautification	171.00 lac	99.99 lac	280 Schools	175.00 Lac	280 schools	171.00	171.00 allotment	21 DEO, 284 Schools
6	Non Plan	1500.00	13,62,85,055/	377	1800.00	Approximate 300	Nil	Nil	The Non Plan

		lac	-	Schools	Lac	Schools			Scheme has been closed.
7	Electricity Bill	230.00 lac	230.00 lac	All 21 Districts	300.00 Lac	All 21 Districts	400.00 lacs	133.00 lacs allotment	21 DEO's

21. UPGRADATION OF SCHOOLS:-The information regarding up-gradation of the Government Schools in the State from the year 2006-07 to 2017-18 is as under:-

UP-GRADATION OF SCHOOLS FROM 2005-06 TO 2017-18				
Year	High to Sr. Sec.	Middle to Sr. Sec.	Opening of New School	Total
2006-07	133	0	0	133
2007-08	182	0	1	183
2008-09	77	0	1	78
2009-10	27	0	0	27
2010-11	0	0	0	0
2011-12	5	0	0	5
2012-13	87	4	0	91
2013-14	101	26	0	127
2014-15	69	21	0	90
2015-16	0	1	0	1
2016-17	33	07	2	42
2017-18	73	21	1	95
Total	787	80	5	872

Kasturba Gandhi Balika Vidyalayas (KGBVs) in Haryana

Background

The Kasturba Gandhi Balika Vidyalaya (KGBV) scheme was launched by the Government of India in August, 2004 for setting up residential schools at upper primary level i.e. from class 6th to 8th for girls belonging predominantly to the SC, ST, OBC and minorities in difficult areas. The scheme is run under SSA and funding pattern is 60:40 between Centre and the State.

Scope/ Coverage of the scheme

The scheme was applicable since inception in 2004, in Educationally Backward Blocks (EBBs) where the rural female literacy is below the national average (46.13%: Census 2001) and gender gap in literacy is more than the national average (21.59%: Census 2001). Among these blocks, schools may be set up in areas with:

- ◆ Concentration of tribal population, with low female literacy and/or a large number of girls out of school;
- ◆ Concentration of SC, OBC and minority populations, with low female literacy and/or a large number of girls out of school;
- ◆ Areas with low female literacy; or
- ◆ Areas with a large number of small, scattered habitations that do not qualify for a school

The criteria of eligible blocks have been revised with effect from 1st April, 2008 to include the following:

- ◆ An additional 316 Educationally backward blocks with rural female literacy below 30%; and
- ◆ 94 Towns/cities having minority concentration (as per the list identified by Ministry of Minority Affairs) with female literacy rate below the national average (53.67%: Census 2001).

Objective

Gender disparities still persist in rural areas and among disadvantaged communities. Looking at enrolment trends, there remain significant gaps in the enrolment of girls at the elementary level as compared to boys, especially at the upper primary levels. The objective of KGBV is to ensure access and quality education to the girls of disadvantaged groups of society by setting up residential schools at upper primary level.

Strategies

Such residential schools will be set up only in those backward blocks that do not have residential schools at upper primary level for girls under any other scheme of Ministry of Social Justice & Empowerment and Ministry of Tribal Affairs. This shall be ensured by the district level authority of SSA at the time of actual district level planning of KGBV initiatives by co-ordinating with the other Departments/Ministries.

MHRD,GOI sanctioned 9 KGBVs in the state in the Ist Phase in the year 2004-05 and 27 KGBVs in the IInd Phase in the year 2010-11 as per details given below:

No. of KGBVs Sanctioned in the Ist. Phase

Sr. no	Name of District	Block	Location of KGBV
1	Jind	Narwana	Kheri Saffa
2	Jind	Uchana	Phullia Khurd
3	Kaithal	Rajound	Rajound
4	Mewat	Ferozpur Jhirkha	F.P. Jhirkha
5	Mewat	Nuh	Nuh
6	Mewat	Punhana	Punhana
7	Mewat	Nagina	Nagina
8	Mewat	Taoru	Taoru
9	Palwal	Hathin	Hathin

NOTE 1. : The above 9 KGBVs were also upgraded upto Secondary Level under RMSA w.e.f. 2010-11. Only additional class rooms and teachers were provided under RMSA. However, two Girl Hostels for girl students of secondary classes have been constructed in the premises of KGBV Phullia Khurd and KGBV Kheri Saffa in district Jind.

No. of KGBVs Sanctioned in the IInd Phase

S. No.	District	Block	Place of the KGBV
1	Bhiwani	Tosham	Tosham
2	Bhiwani	Siwani	Jhuppa Kalan
3	Fatehabad	Bhattu kalan	Kirdhan
4	Fatehabad	Bhuna	Nehla
5	Fatehabad	Ratia	Khai
6	Fatehabad	Fatehabad	Kumharia
7	Fatehabad	Tohana	Jamalpur Shekon
8	Hisar	Agroha	Durjanpur
9	Hisar	Barwala	Kheri Barki
10	Hisar	Hansi I	Mehanda
11	Hisar	Hisar II	Kirtan
12	Hisar	Narnaund	Madha
13	Hisar	Uklana	Bheri Akbarpur
14	Jind	Alewa	Dhillowala
15	Kaithal	Kaithal	Sajuma
16	Kaithal	Kalayat	Mataur
17	Mohindergarh	Nangal chaudhary	Niyamatpur
18	Palwal	Hasanpur	Likhi
19	Palwal	Palwal	Chandhat
20	Palwal	Hodal	Mitrol
21	Panipat	Bapoli	Jalmana
22	Sirsa	Rania	Keharwala
23	Sirsa	Dabwali	Ratta Kheda
24	Sirsa	Baraguda	Fatehapuria Niyamat Khan
25	Sirsa	Odhan	Chatha
26	Sirsa	Nathusari chopta	Rampura dhillon
27	Sirsa	Ellenabad	Dhualpalia

Status of Functional KGBVs in the State

S. No.	District	Name of Block	Name of KGBVs	Area of KGBV	Availability of PHC/CHC
1	Bhiwani	Tosham	Tosham	3 acre	CHC-Tosham
2	Bhiwani	Siwani	Jhuppa Kalan	3.5 acre	CHC-Jhuppa Kalan
3	Fatehabad	Bhattu kalan	Kirdhan	3.75 acre	CHC Bhattu-5Km
4	Fatehabad	Bhuna	Nehla	2acre	CHC Bhuna-15Km
5	Fatehabad	Ratia	Khai	2 acre	CHC Ratia-16 Km
6	Fatehabad	Fatehabad	Kumharia	3.5 acre	CHC Badopn-7Km
7	Fatehabad	Tohana	Jamalpur Shekon	5 acre	CHC Jakhal-18Km
8	Hisar	Agroha	Durjanpur	4 acre	CHC-Kajala-2Km
9	Hisar	Hansi I	Mehanda	4 acre	CHC-Sorkhi-8Km
10	Hisar	Hisar II	Kirtan	3.5 acre	CHC Agroha-12KM
11	Hisar	Narnaund	Madha	3 acre	CHC Narnaund-8KM
12	Hisar	Uklana	Bheri Akbarpur	3 acre	CHC -Uklana-2KM
13	Jind	Uchana	Kheri Saffa	3.5 acre	PHC Domarkhan-3Km
14	Jind	Narwana	Phullia Khurd	4 acre	PHC Amargarh-3.5Km
15	Jind	Alewa	Dhillowala	4.62 acre	PHC Datrath-4Km
16	Kaithal	Rajound	Rajound (closed)	3 Acre	
17	Kaithal	Kalayat	Mataur	3 acre	PHC in the same village
18	Kaithal	Kaithal	Sajuma	3.5 acre	PHC in the same village
19	Mewat	Nagina	Nagina	3.5 acre	PHC in the same Town
20	Mewat	Ferozpur Jhirkha	Ferozpur Jhirkha	0.5 acre	PHC in the same Town
21	Mewat	Tauru	Tauru	0.5 acre	PHC in the same Town
22	Mewat	Nuh	Nuh	1.5 acre	Civil Hospital
23	Mewat	Puhana	Puhana	2 acre	PHC in the same Town
24	Palwal	Hathin	Hathin	3 acre	Civil Hospital
25	Mohindergarh	Nangal chaudhary	Niyamatpur (Day Boarding)	3 acre	
26	Palwal	Hasanpur	Likhi	3.5 acre	CHC Hasanpur-3Km
27	Panipat	Bapoli	Jalmana	2.8 acre	CHC Bapoli-2Km
28	Sirsa	Rania	Keharwala	5 acre	CHC Keharwala-0Km
29	Sirsa	Dabwali	Ratta Khera	3.5 Acre	CHC Gauriwala-10Km
30	Sirsa	Nathusari chopta	Rampura dhillon	5 acre	CHC Nathusari Chopta-12Km

31	Sirsa	Baraguda	Fatehapuria Niyamat Khan	6 Acre	CHC Kharia-10Km
32	Sirsa	Odhan	Chatha	5 Acre	CHC Deshu Naudha-7Km
33	Sirsa	Ellenabad	Dhaulpalia	5 Acre	CHC Ellenabad-15Km

(B) Building of KGBVs under construction:

Sr. No	District	Block	Place of KGBV	Area of KGBV	Status
1	Mohindergarh	Nangal chaudhary	Niyamatpur		Near completions
2	Palwal	Palwal	Chandhat		DNIT under process
3	Palwal	Hodal	Mitrol		In Progress
4	Hisar	Barwala	Khumba Khera		Drawings in progress

(C) KGBV closed due to unsafe building:

Sr. No.	District	Block	Name of KGBV	Status
1	Kaithal	Rajound	Rajound	Building is not functional as agency M/s The Rajound Saraswati Co.op. L/C Society Ltd. has still not completed the work. Moreover, the work was not done, as per approved specifications. Even the foundation was not laid, as per observation of structural designer. The case is under process for appointing arbitrator as agency has left the work in between. Future Proposal: There is need for re-construction of this building.

NOTE 2.

Upgradation of KGBVs : Under MsDP, centrally sponsored scheme, additional hostel buildings and classrooms have been sanctioned in four KGBVs of districts Sirsa and two KGBVs of district Fatehabad. The process for construction of additional sanctioned works under the scheme has been started.

Sr. No	Name of Post	No. of vacant positions
1	TGTs (Subject Teachers)	8
2	PGTs (Subject Teachers)	7
	Total	15

Status of supporting staff in 31 operational KGBVs

Post	Total post sanctioned	Working post		Vacant post	Regular	Contractual
		No. of Male	No. of Female			
Warden	36		31	5		31
Accountant	36		8	28		8
Head Cook	36		31	5		31
Assistant Cook	36		33	3		33
Peon-cum-sweeper	36		32	4		32
Watchman	36	32		4		32

Enrollment in KGBVs during 2017-18

S.No.	District	Block	Kgbv	Enrollment class VI	Enrollment class VII	Enrollment class VII	Total Class wise
1	Bhiwani	Siwani	Jhuppa Kalan	15	17	7	39
2	Bhiwani	Tosham	Tosham	30	36	33	99
3	Fatehabad	Bhattu Kalan	Kirdhan	29	23	22	74
4	Fatehabad	Bhuna	Nehla	16	23	21	60
5	Fatehabad	Fatehabad	Kumharia	28	34	37	99
6	Fatehabad	Ratia	Khai	25	33	34	92
7	Fatehabad	Tohana	Jamalpur Shekho	34	34	31	99
8	Hisar	Agroha	Durajpur	26	32	26	84
9	Hisar	Hansi I	Mehanda	18	33	23	74
10	Hisar	Hisar II	Kirtan	20	31	24	75
11	Hisar	Narnaund	Madha	28	30	24	82
12	Hisar	Uklana	Bhari Akbarpur	28	30	31	89
13	Jind	Alewa	Dhillowala	32	28	25	85
14	Jind	Narwana	Phulllia Khurd	16	16	25	57
15	Jind	Uchana	Kheri saffa	28	32	29	89
16	Kaithal	Kaithal	Sajuma	17	28	26	71
17	Kaithal	Kalayath	Matour	11	24	25	60
18	Kaithal	Rajound	Rajound	Closed			
19	Mahendragarh	Nangal Chaudhry	Naiyamatpur	7	5	0	12
20	MEWAT	Ferozpur Jhirka	Ferozpur Jhirka	28	47	34	109
21	MEWAT	Nagina	Nagina	30	29	31	90
22	MEWAT	Nuh	Nuh	26	33	32	91
23	MEWAT	Punahana	Punahana	29	27	30	86
24	MEWAT	Taouru	Taouru	30	29	33	92
25	PALWAL	Hathin	Hathin	23	35	21	79
26	PALWAL	Palwal	Palwal	15	41	18	74
27	Panipat	Bapoli	Jalmana	29	35	23	87
28	Sirsa	Baragudha	F.P. Niyamat Khan	32	37	31	100
29	Sirsa	Dabwali	Ratta Khera	19	29	32	80
30	Sirsa	Ellenabad	Daulpalia	12	23	14	49
31	Sirsa	Nathusari Chopta	Rampur dhillon	32	37	31	100
32	Sirsa	Odhan	Chatha	22	18	20	60
33	Sirsa	Rania	Keharwala	19	25	30	74
			Total	754	934	823	2511

Entitlements Approved under KGBV Scheme by MHRD

Sr. No	Name of the item	Per unit cost (in Rs.)
1	Maintenance per girl student per month @Rs. 1500	1500
2	Stipend per girl per month	100
3	Supplementary TLM, Stationary per girl per annum	1000
4	Specific skill training- per girl student per annum @Rs.1000	1000
5	Electricity charges @Rs. 1000 per girl child per annum	1000
6	Medical care/contingencies @Rs. 1250 per girl per annum	1250
7	Hostel maintenance @Rs. 750 per girl per annum. For building	750
8	Miscellaneous (toiletries, sportswear, sports equipment etc.) @Rs. 750 per girl student per annum	750
9	Preparatory camps @Rs. 200 per girl per annum	200
10	PTAs/school functions @Rs. 200 per girl student per annum	200
11	Provision of rent @Rs. 6000 per girl student per month	6000
12	Physical/self defence training @Rs. 200 per girl student per annum	200
13	Capacity building @Rs. 500/- per girl student per annum	

a) Salaries

Sr. no.	Name of Post	In Rs. (per month)
1	Warden	25000
2	Head teacher (in case the enrollment exceed 100)	25000
3	Full time Teachers-4-5 as per RTE norms	20,000 per teacher
4	Urdu Teachers-2 (only for Block with Muslim population above 20% and select urban areas), if required	12000 per teacher
5	Part Time Teachers -3	5000 per teacher
6	Full Time Accountant-1	10000
7	Support Staff- 2 (Accountant/Assistant, Peon, Chowkidar)	5000 per staff
8	Head Cook-1	6000
9	Asstt. Cooks upto 2	4500 per cook

Initiatives taken to strengthen and improve the KGBVs:

- Recruitment of Teachers in KGBVs:** Advertisement for recruitment of 51 Female Subject Teachers against the vacant positions in the KGBVs was given and selection list was prepared purely on merit basis. 47 female Teachers have been engaged on contract basis and posted in the KGBVs against vacancies. The process to fill up the remaining vacant positions from the waiting list is under way.
- CCTV Cameras:-**The initiative of providing CCTV Cameras in the KGBVs to ensure safety of the girls in the KGBVs and increase surveillance in the institutions was taken

and provided in all the six KGBVs of district Sirsa on pilot project basis. The CCTV Cameras are operated by the Hostel Warden in the KGBV. The company has given one year warranty and free AMC. The process to get the CCTV cameras installed in the remaining 25 KGBVs has been started.

3. **Solar Power Plants in KGBVs:-** The Solar Power Plants of the specifications given below have been got installed in following 7 KGBVs under CSR from different banks in the month of February & March, 2018:

Sr. No	Name of District	Name of KGBV	Name of Bank	Specification
1	Bhiwani	Tosham	IDBI Bank	Design, supply erection, testing, installation & Commissioning of Rooftop Grid Connected SPV Power Plants (with Net-metering), including Comprehensive maintenance for a period of 5 years from date of commissioning of the system including supply of bi-directional meter.
2		Jhuppa Kalan		
3	Jind	Dhillowala	Canara Bank	10 Kwp, With Hybrid Power Conditioning Unit (PCU) with 5 hours Battery Bank with tubular, 12 V Battery. Earthing, conducting, ACDB/DCDB and Surge protection devices etc. should also be provided with all the necessary accessories.
4		Phullia Khurd	Kotak Mohindra	
5	Kaithal	Sajuma	HDFC	
6		Matour		
7	Panipat	Jalmana	PNB	

Central Bank is expected to provide Solar Power Plants in three KGBVs of District Hisar shortly. Solar Power Plant and Solar Water Heater in all the five KGBVs of the District Fatehabad have been provided through Additional Deputy Commissioner-cum-Chairman SSA Fatehabad. Solar Water Heater in 3 KGBVs of district Nuh have been provided by the Parishad.

4. **Computer Education:** 11 Computers and 2 Printers have been provided in 2016-17 in all the functional KGBVs. As per provision under the scheme, approval to engage Part Time Computer Instructors has been given to DPCs under the chairmanship of ADCs.

5. **Academic Improvement:** Monthly Assessment Test (MAT)- are conducted in the KGBVS as well along with other Govt. schools. The academic performance of the students is monitored on monthly basis. The State Level Assessment survey (SLAS) was also conducted in the KGBVs.
6. **Extracurricular activities in KGBVs:-**Extracurricular activities such as Guide, Balika Manch, Kitchen Gardening, Skill Development Camps, Art and Cultural Workshops were introduced in the KGBVs. Approval to engage three Part Time Teachers in each KGBV for different Skill and trades was given for all the KGBVs. District Level Sports and Cultural Meets of KGBVs were organized in district Bhiwani, Jind, Hisar & Sirsa. The visit of approximately 50 Girl Students per KGBV was arranged to Suraj Kund Craft Mela.
7. **Role Model Activity-** Visits of the Female role models of the area have been organized in the KGBVs who share their experiences with the girl students and motivate them towards better performance.
8. **Safety and security guidelines:-**Safety and security guidelines have also been framed by the state and DPCs have been instructed for strict compliance of those guidelines.
9. **Entitlements to Girl students in the KGBVs:** It was ensured through regular monitoring of the KGBVs that the Girl Students in the KGBVs get their due entitlements admissible to them under the scheme. 100 % budget approved under the scheme was released to the KGBVs.
10. **Upgradation of KGBVs:** The upgradation of the KGBVs from Elementary to Sr. Sec. Level was approved by the General Council, HSSPP in its 7th Meeting held on 19.12.2017 under the Chairmanship of Hon'ble CM Haryana. The case has been finally sent to Finance Department for approval of posts and budget required for the upgradation of KGBVs.

Facilities available to the Girl Students in the KGBVs

1. Free boarding and lodging
2. Free uniform
3. „ Text books, TLM and other stationery items
4. „ Track suits, sport shoes and sports items
5. „ All Toiletries (Tooth paste & brush, Washing and Bathing Soap, Shampoo & Oil, Comb, Towels & Sanitary Towels etc.)
6. „ Medical Checkup and Facilities
7. „ Computer Education
8. Stipend @ Rs. 100/- per month per Girl
9. Provision for Excursion Tours, Life Skill Development, Self Defence and Yoga Training.

Future Action Plan

Upgradation of KGBVs

The Proposal for the upgradation of KGBVs from Elementary to Sr. Secondary Level in residential mode was approved by General Council, HSSPP in its meeting held on 19.12.2017 under the Chairmanship of Hon'ble CM, Haryana.

Accordingly the proposal for creation of additional teaching and non teaching posts and the requirement of Capital and Recurring Expenditure required for the upgradation of KGBVs was sent to State Finance Department for approval. The observations made by the FD are being attended by the office and hence the case is under process. A meeting with the Finance Department is required to get the FD's approval so that the admission in the next classes in the KGBVs is made.

1. MHRD, GOI under Samagra Shiksha Abhiyan (SSA) has also revised the KGBV scheme upto Senior Secondary Level. Accordingly the proposal for upgradation of KGBVs will be incorporated in the AWP&B 2018-19 and the budget for Capital and Recurring Expenditure required for the upgradation of KGBVs, as per the SSA norms will be submitted for approval.
2. Upgradation of KGBVs and proper functioning thereof, even after the approval of MHRD, GOI, would require more funds to meet the recurring and non-recurring expenditure in addition to what is admissible under SSA scheme. Hence the FD may be requested to release the total budget required for KGBVs to the Parishad and the funds released by MHRD under the component will be deposited in the State Treasury by the Parishad.
3. CCTV Cameras may be provided in all the remaining operational KGBVs.
4. Solar Power Plants & Solar Water Heaters may be provided in all the remaining operational KGBVs.

Status of Kasturba Gandhi Balika Vidyalayas (KGBVs)-36

Sr. No.	a) District in alphabetical order b) Block and Village / City & Land Area of Kasturba Gandhi Balika Vidyalayas	year of construction of Hostel completed /not completed	No. of Students	Hostel Details				No. of Dormitories Rooms		Expenditure incurred (Rs. In lacs) in School & Hostel Building
				No. of Double seater Rooms	No. of Dormitories with capacity of each	Total capacity	No. of Students residing in the hostel	Occupied	Vacant	
1	Bhiwani Siwani /Jhuppa Kalan 3.5 Acre	2016	39	Nil	4 25	100	39	2	2	154.36
2	Bhiwani Tosham/ Tosham 3 Acre	2014	99	Nil	4 25	100	99	4	Nil	166.95
3	Fatehabad Bhattu Kalan/ kirdhan 3.75 Acre	2014	74	Nil	4 25	100	74	4	Nil	176.28
4	Fatehabad Bhuna / Nehla 2 Acre	2014	60	Nil	4 25	100	55	3	1	136.65
5	Fatehabad Fatehabad/ Kumharia 3.5 Acre	2014	99	Nil	4 25	100	99	4	Nil	161.88
6	Fatehabad Ratia/ Khai 2 Acre	2014	92	Nil	4 25	100	92	4	Nil	146.74
7	Fatehabad Tohana/ Jamalpur shekhon 5 Acre	2014	99	Nil	4 25	100	95	4	Nil	147.88
8	Hisar Agroha/ Durjanpur 4 Acre	2014	84	Nil	4 25	100	84	4	Nil	155.4
9	Hisar Barwala/ Kumbha Khera 3 Acre	Tender yet to be invited as DNIT is under preparation								
10	Hisar Hansi-I/ Mehanda 4 Acre	2014	74	Nil	4 25	100	74	4	Nil	151.2
11	Hisar Hisar-II/ Kirtan 3.5 Acre	2014	75	Nil	4 25	100	75	4	Nil	146.56
12	Hisar Narnaund/ Madha 3 Acre	2015	82	Nil	4 25	100	82	4	Nil	168.38
13	Hisar Uklana/ Bhari Akbarpur 3 Acre	2014	89	Nil	4 25	100	89	4	Nil	146.96
14	Jind Alewa/ Dhillowala 4.62 Acre	2015	85	Nil	4 25	100	85	4	Nil	146.28
15	Jind Narwana/ Phullia Khurd 4 Acre	2008	57	Nil	2 25+Girl Hostel 100	150	57+42	3+GH28	1	174.99
16	Jind Uchana/ Kheri Saffa 3.5 Acre	2008	89	Nil	3 30+Girl Hostel 100	190	89+55	4+GH28	Nil	169.39
17	Kaithal Kaithal/ Sajuma 3.5 Acre	2015	71	Nil	4 25	100	71	4	Nil	144.88
18	Kaithal Kalayat/ Mataur 3 Acre	2014	60	Nil	4 25	100	60	3	1	142
19	Kaithal Rajound/ Rajound 3 Acre	Closed (Due to unsafe building)								35.56
20	Mahendragarh Nangal Chaudhary/ Niyamatpur 3 Acre	ACRs & Hostel : Structure work completed. Finishing & Painting work, wood work & PH fittings is in progress.	12	Nil	4 25	100		Day boarding		130.68
21	MEWAT Ferozpur	2008	109	Nil	2	60	60	2	nil	32.86

	Jhirka/Ferozpur Jhirka0.5 Acre				30					
22	MEWATNagina/Nagina3.5 Acre	2008	90	Nil	2 30	60	57	2	Nil	19.22
23	MEWAT Nuh/Nuh1.5 Acre	2008	91	Nil	2 30	60	52	2	Nil	19.8
24	MEWATPunhana/Punhana 2 Acre	2008	86	Nil	2 30	60	53	2	Nil	32.03
25	MEWATTaoru/Taoru0.5 Acre	2008	92	Nil	2 30	60	60	2	Nil	40.75
26	PALWALHathin/Hathin3 Acre	2008	79	Nil	2 30	60	63	2	Nil	45
27	PALWALHasanpur/Likhi3.5 Acre	2016	74	Nil	4 25	100	74	4	Nil	154.33
28	PalwalPalwal/Chandhut6.84Acre	Tender yet to be invited								
29	PalwalHodal/ Mitrol5.33 Acre	Not Completed (Started in M/o Nov.'2017 and work is at lintel level)								
30	PanipatBapoli/Jalmana2.8 Acre	2014	87	Nil	4 25	100	77	4	Nil	157.33
31	SirsaBaragudha/Fatehapur Niymat khan6 Acre	2015	100	Nil	4 25	100	97	4	Nil	169.19
32	SirsaDabwali/Ratta Khera3.5 Acre	2013	80	Nil	4 25	100	80	4	Nil	142.76
33	SirsaEllenabad/Daulpaila5 Acre	2015	49	Nil	4 25	100	49	3	1	184.07
34	SirsaNathusai Chopta/Rampura Dhillon5 Acre	2014	100	Nil	4 25	100	95	4	Nil	152.34
35	SirsaOdhan/Chatha 5 Acre	2014	60	Nil	4 25	100	60	3	1	159.19
36	SirsaRania/ Keharwala5 Acre	2013	74	Nil	4 25	100	74	4	Nil	135.94
Total			2511			3100	2124			

* GH means Girl Hostels

STATUS OF GIRLS'HOSTELS IN THE CAMPUS OF AAROHI MODEL SCHOOLS AND IN TWO KGBVS

S.N	District Village/ city	Land area and Year of Construction of Hostel	if Completed year/ if Not, details thereof	If not complete d, details of pending works	Capacity Details				No. Of Room Dormitories occupied and vacant		Expenditure Incurred (Rs. in Lacs)
					No. of Double seater Rooms	No. of Dormitories with capacity of each	Total Capacity	No. of Students residing in the Hostel	occupied	vacant	
1	Bhiwani Siwani Khera	2 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	164.47
2	Bhiwani, Tosham	1.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	167.76
3	Fatehabad Dulat	1.75 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	163.77
4	Fatehabad Jallopur	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	166.51
5	Fatehabad Kanheri	2.0 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	163.06
6	Fatehabad Sarwarpur	1.75 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	167.27
7	Fatehabad Bangaon	2.50 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	169.46
8	Hisar Agroha	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	168.27
9	Hisar Bhiwani Rohilla	2.0 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	161.9
10	Hisar Gaibipur	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	161.51
11	Hisar Ghirai	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	174.1
12	Hisar Kheri Lochab	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	153.6
13	Hisar Mugalpura Uklana	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	157.48
14	JindHasanpur	2.25 Acre2016	Completed		28	7 Dormitories 6 seater	98			All vacant	138.88
15	Jind Kheri Saffa	2.0 Acre 2015	Completed		28	7 Dormitories 6 seater	98	55	28 rooms	Dormitories vacant	151.41
16	Jind Phulia Khurd	2.0 Acre 2015	Completed		28	7 Dormitories 6 seater	98	42	28 rooms	Dormitories vacant	157.64
17	Kaithal Geong	2.50 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	158.57
18	Kaithal Ramgarh Pandwa	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	162.24
19	Kaithal Songri	2.5 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	146.59
20	Mahendergarh Mandhana	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	156.55
21	Mewat Bawala	2.50 Acre	Ground Floor : RCC roof slab laid, Brickwork, Plaster, Flooring work Completed. Grinding of floor completed and Painting work also completed. First Floor : RCC roof slab laid, Brick work and Plaster work and Flooring completed. Grinding of floors, Painting work & Road work is in progress.		28	7 Dormitories 6 seater	98			All vacant	158.53
22	MewatGajarpur Kurali	2.0 Acre2015	Completed		28	7 Dormitories 6 seater	98			All vacant	178.27
23	Mewat Hasanpur	2.50 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	158.89
24	Mewat Mohammadpur Nagar	2.0 Acre	Tenders not initiated due to non-receipt of funds								
25	MewatMundheta	1.75 Acre	Ground Floor :RCC roof slab laid. Brick work and Plaster work completed.		28	7 Dormitories 6 seater	98			All vacant	130.83

			Flooring 30% completed. First Floor : RCC roof slab laid. Brick work completed. Plaster completed.								
26	Palwal Ali Brahman	2.25 Acre	Tenders not initiated due to non-receipt of funds								
27	Palwal Gadpuri	2.50 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	164.82
28	Palwal Ladiyaka	2.50 Acre	Tenders not initiated due to non-receipt of funds								
29	Palwal Ramgarh	2 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	161.82
30	Panipat Chajjupur Kalan	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	155.76
31	Sirsa Jalalana	2.25 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	165.9
32	Sirsa Jhiri	2.0 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	185.75
33	Sirsa Kaluwana	2.5 Acre 2015	Completed		28	7 Dormitories 6 seater	98			All vacant	175.39
34	SirsaKhari Surera	2.25 Acre2015	Completed		28	7 Dormitories 6 seater	98			All vacant	158.73
35	Sirsa Mohammad puria	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	156.7
36	Sirsa Nathusuri Kalan	2.50 Acre 2016	Completed		28	7 Dormitories 6 seater	98			All vacant	153.79

Progress Report Civil Works under SSA

District Wise Progress Report of CIVIL Works under RMSA from 2010-11 to 2017-18

District	Sum of Total work Target	Sum of Work complited	Sum of Total I.P.	Sum of N.S.(surundered)	Sum of NS	Sum of Budget (in lacs)	Sum of Exp. (in lacs)
Ambala	519	201	173	108	37	2942.28	1763.01
Bhiwani	858	518	80	87	173	5023.81	2106.627
Faridabad	297	159	10	63	65	1769.14	754.912
Fatehabad	587	403	61	58	65	3661.44	1762.465
Gurgaon	303	208	17	38	40	1721.76	703.29
Hisar	821	462	8	81	270	4808.65	1764.65
Jhajjar	428	182	51	51	144	2331.95	776.056
Jind	632	429	52	36	115	3687.56	1853.22
Kaithal	521	405	21	24	71	3061.15	1601.74
Karnal	645	465	4	112	64	3808.61	2191.18
Kurukshetra	370	272	15	25	58	2181.43	1259.17
M/garh	450	295	41	35	79	2560.53	1300.18
Mewat	311	156	18	81	56	2450.07	846.826
Palwal	357	93	96	47	121	2260.24	574.482
Panchkula	198	133	8	20	37	1202.82	638.58
Panipat	377	242	36	61	38	2188.42	878.36
Rewari	430	273	41	27	89	2445.18	1118.53
Rohtak	471	217	13	109	132	2558.82	1392.195
Sirsa	606	395	48	46	119	3679.05	1769.3
Sonipat	664	521	0	35	108	3678.07	2080.64
Y/ Nagar	448	317	114	5	12	2892.48	1862.78
Mewat	1	0	0	0	1	0	
Grand Total	10294	6346	907	1149	1894	60913.46	28998.193

**ABSTRACT OF CIVIL WORKS FROM 2010-11 TO 2017-18
UNDER RMSA IN VARIOUS DISTRICTS OF HARYANA .**

Finacial year	Sum of Total work Target	Sum of Work completed	Sum of Total I.P.	Sum of NS	(surundered)to MHRD	Sum of Exp. (in lacs)	Sum of Budget (in lacs)
2010-11	5055	4249	458	14	334	19539.48	30063.91
2011-12	2468	2019	287	17	145	8660.668	13162.71
2013-14	16	0	2	16	0		950
2014-15	575	0	50	521	4	252.56	3569.16
2014- 15(103.cpmponents released)	761	78	18	10	655	320.7	4694.8
2015-16	1274	0	82	1188	4	187.33	7619.39
2016-17	128	0	10	111	7	37.455	748.27
2017-18	17	0	0	17	0		105.22
Grand Total	10294	6346	907	1894	1149	28998.193	60913.46

Abstract of civil works from 2015-16 to 2017-18 Under SSA

S.N	District	Target	Complete	In Progress	Not Started	App. Budget GOI	Expenditure
1	2015-16	113	113	0	0	149.27	145.96
2	2016-17	1630	1442	166	22	3593	2517
3	2017-18	565	175	309	81	2587.76	1770.315
	Total	2308	1730	475	103	6329.728	4432.785

Staff Structure of Civil Wing

**State Project Director
S-1, V-0**

**Executive Engineer
S-4, V-2**

S: Sanctioned
V: Vacant