PAGE

A Draft Framework for
Preparation of Status Report on

Secondary Education in State/UT
State/UT Resource Team

(Those who have generated the Status Report)

Acronyms
Forward
Acknowledgements
Contents (Chapter-wise)

List of Tables/Graphs
Annexure
Chapter I

 Introduction

Mapping Exercise and 11th Plan Initiatives by Govt. of India

State Profile: Key Socio–Economic Indicators

Location

Geo-Physical features

Total Population by Social Category (District-wise & Rural and Urban)
Population including projected age specific population of secondary and higher secondary (District –wise & Rural-Urban)

Sex Ratio, Literacy Rate

Key economic indicators
GDP Per capita

Population below poverty line

Major economic activities of the State (Agriculture, Industry, Communication etc.)
Education Profile

Structure of Education

Educational Administrative set up (Organogram)

GER, NER & Transition Rate at Elementary level.

Transition rate from grade VIII to IX

State Policies and Programmes with focus on Secondary and Higher Secondary Education. (with focus on 10th Plan and 11th Plan)
Objectives and scope of the Status Report
Data Base/Sources
Structure of the Report

Chapter II
Profile of Secondary and Higher Secondary Institutions
(Ques. 1-11)
2.1 Type and Location of Institutions (Ques. 1 & 5)
Table :
District-wise No. of Secondary & Hr. Secondary Schools/Colleges by Type of Schools in 2008-09 (Ques. 1 & 5)

	Name of the District
	Secondary Schools
	Hr. Secondary Schools
	Intermediate/
Jr. Colleges
	Degree Colleges
with +2 level
	Post-graduate Colleges
with +2 and +3 levels
	Other

	
	B
	G
	C
	T
	%
	B
	G
	C
	T
	%
	B
	G
	C
	T
	%
	B
	G
	C
	T
	%
	B
	G
	C
	T
	%
	B
	G
	C
	T
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source:
Data collected through Data Capture Format

Note:
B = Boys only; G = Girls only; C = Co-ed; T = Total

% refers to percentage to row total

Table :

District-wise No. of Secondary & Hr. Secondary Schools/Colleges by Year of
Establishment and Year of Recognition (Ques. 2(a) & 2(b))
	Name of the

District
	Total No. of Secondary & Hr. Secondary Schools/Colleges
	No. of Schools/colleges established
	No. of Schools/colleges established
	No. of Schools/colleges recognised
	No. of Schools/colleges recognised

	
	
	in or before 2001
	% to Column Total
	after 2001
	% to Column Total
	in or before 2001
	% to Column Total
	after 2001
	% to Column Total

	District 1
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Table : District-wise No. of Secondary & Hr. Secondary Schools/Colleges by Year of Up-gradation

(Ques. 2(c) & 2(d))
	Name of the District
	No. of Upper primary schools upgraded to secondary schools
	No. of Upper primary schools upgraded to secondary schools
	No. of Secondary schools upgraded to higher secondary schools
	No. of Secondary schools upgraded to higher secondary schools

	
	in or before 2001
	% to Column Total
	After 2001
	% to Column Total
	in or before 2001
	% to Column Total
	After 2001
	% to Column Total

	District 1
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Institutions by Sources of Funding and Management (Ques. 3-4)

Institutions by Sources of Funding (Ques. 3)

Table : District-wise No. of Secondary Schools by Sources of Funding in 2008-09

	Name of the District
	Total No. of

Secondary

Schools
	R&FFSUTG
	LB
	R&FCGA
	PA
	PUA
	UUASRSC

	
	
	Number
	%
	Number
	%
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: % refers to percentage to row total

Source: Data collected through Data Capture Format
R&FSLGA = Recognised and Fully Funded by State/UT Govt.

LB = Funded by Local Govt.
R&FCGA = Recognised and Fully Central Govt Funded (NVS & KVS)
PA = Private Aided (Recognised Aided)
PUA = Private Unaided (Recognised but not aided by the Govt.)
UUASRSC = Unrecognised/ Unaided Section in a Recognized School/Colleges
Table : District-wise No. of Hr./Sr. Secondary Schools/Colleges by Sources of Funding in 2008-09
	Name of the District
	Total No. of Hr./Sr.

Secondary

Schools/Jr. Colleges/Degree & P.G. Colleges etc.
	R&FFSUTG
	LB
	R&FCGA
	PA
	PUA
	UUASRSC

	
	
	Number
	%
	Number
	%
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format
Note: % refers to percentage to row total
R&FSLGA = Recognised and Fully Funded by State/UT Govt.

LB = Funded by Local Govt.
R&FCGA = Recognised and Fully Central Govt Funded (NVS & KVS)
PA = Private Aided (Recognised Aided)
PUA = Private Unaided (Recognised but not aided by the Govt.)
UUASRSC = Unrecognised/ Unaided Section in a Recognized School/Colleges
Institutions by Management (Ques. 4)

Table : District-wise No. of Secondary Schools by Management in 2008-09

	Name of the District
	Total No. of

Secondary

Schools
	STUG
	LB/MC
	TWD
	SWD
	PS
	SUTDL
	PB
	MHRD/KVS/NVS
	CGMDU

	
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: % refers to percentage to total

Source: Data collected through Data Capture Format
STUG = State/UT Government (Department of Education)

LB/MC =Local Body/Municipal Corporation

TWD = Tribal Welfare Department

SWD = Social Welfare Department
PS = Public Sector

SUTDL = State/UT Government (Department of Labour)
PB = Private Body such as Trusts/Companies/Private Body/Missionaries/NGOs, etc.
MHRD/KVS/NVS = MHRD (or by Bodies such as KVS, NVS, etc. under the MHRD)
CGMDU = Other Central Government Ministries/Departments/Undertakings

Institutions by Managements (Ques. 4)

Table : District-wise No. of Hr./Sr. Secondary Schools/Colleges by Management in 2008-09
	Name of the District
	Total No. of Hr./Sr.

Secondary

Schools/Colleges
	STUG
	LB/MC
	TWD
	SWD
	PS
	SUTDL
	PB
	MHRD/KVS/NVS
	CGMDU

	
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: % refers to percentage to total

Source: Data collected through Data Capture Format
STUG = State/UT Government (Department of Education)

LB/MC =Local Body/Municipal Corporation

TWD = Tribal Welfare Department

SWD = Social Welfare Department

PS = Public Sector

SUTDL = State/UT Government (Department of Labour)

PB = Private Body such as Trusts/Companies/Private Body/Missionaries/NGOs, etc.

MHRD/KVS/NVS = MHRD (or by Bodies such as KVS, NVS, etc. under the MHRD)

CGMDU = Other Central Government Ministries/Departments/Undertakings
Table :
District-wise No. of Secondary & Hr. Secondary Schools/Colleges for Children with
 Special Needs in 2007-08 or 2008-09 (Ques. 6)
	Name

of the

District
	Secondary Schools
	Hr. Secondary Schools
	Intermediate/

Jr. Colleges
	Degree Colleges with +2 level
	Post-graduate Colleges with +2 and +3 levels
	Others
	Total No. of Schools/Colleges for CWSN

	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

	District 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

	100.0

	100.0

	100.0

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	100.0

Source: Data collected through Data Capture Format

Note: % refers to percentage to total number of secondary and higher secondary schools/colleges especially for CWSN
Table : District-wise No. of Secondary Schools by No. of Sections in Classes IX & X in
 2007-08 or 2008-09 (Ques. 7 & 8)
	Name

of the

District
	No. of Secondary Schools

having no. of classrooms/sections in Class-IX

	No. of Secondary Schools

having no. of classrooms/sections in Class-X

	
	One class

room/

section (%)
	Two class

rooms/

sections (%)
	Three class

rooms/

sections (%)
	Four class

rooms/

sections (%)
	Five

or more

class

rooms/

sections (%)
	Total No. of

Classrooms/Sections
	%
	One class

room/

section (%)
	Two class

rooms/

sections (%)
	Three class

rooms/

sections (%)
	Four class

rooms/

sections (%)
	Five or more class

rooms/

sections (%)
	Total No. of
Classrooms/Sections
	%

	Dist. 1
	
	
	
	
	
	
	100
	
	
	
	
	
	
	100

	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format
Note: Give absolute figure and percentages in the bracket. % refers to percentage to row total of the district.
Table : District-wise No. of Hr/Sr. Secondary Schools/Colleges by No. of Sections in
 Classes XI & XII in 2007-08 or 2008-09 (Ques. 7 & 8)

	Name

of the

District
	No. of Hr./Sr. Secondary Schools/Colleges

having no. of classrooms/sections in Class-XI
	No. of Hr. Sr. Secondary Schools/Colleges

having no. of classrooms/sections in Class-XII

	
	One class

room/

section (%)
	Two class

rooms/

sections (%)
	Three class

rooms/

sections (%)
	Four class

rooms/

sections (%)
	Five

or more

class

rooms/

sections (%)
	Total
	%
	One class

room/

section (%)
	Two class

rooms/

sections (%)
	Three class

rooms/

sections (%)
	Four class

rooms/

sections (%)
	Five or more class

rooms/

sections (%)
	Total
	%

	Dist. 1
	
	
	
	
	
	
	100
	
	
	
	
	
	
	100

	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note: Give absolute figure and percentages in the bracket. % refers to percentage to row total of the district.
Table :
District-wise No. of Secondary Schools by Area of Location (Ques. 9)

	Name

of the

District
	Total

No. of
Secondary

Schools

	No. of Secondary Schools/Sections L9oocated in

	
	
	Rural

(%)
	Urban (%)
	Total
	Tribal

(%)
	Hilly

(%)
	SC Dominated

(%)

	ST Dominated

(%)

	OBC Dominated

(%)

	Religious Minority Dominated

(%)

	Others Dominated

(%)

	Desert (%)

	Slums (%)

	 Int. Border\ LOC (%)

	Flood Prone (%)

	Drought Prone (%)

	Forest (%)

	Coastal Area (%)

	Other Area (%)

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note:
Give both absolute figure and percentage.

Figures in the bracket refers to percentages to row total in the district.

Table : District-wise No. of Hr./Sr. Secondary Schools/Colleges by Area of Location (Ques. 9)

	Name

of the

District
	Total

No. of

Hr./Sr.

Secondary

Schools/

Colleges

	No. of Hr./Sr. Secondary Schools/Colleges located in

	
	
	Rural

(%)
	Urban (%)
	Total
	Tribal

(%)
	Hilly

(%)
	SC Dominated

(%)

	ST Dominated

(%)

	OBC Dominated

(%)

	Religious Minority Dominated

(%)

	Others Dominated

(%)

	Desert (%)

	Slums (%)

	 Int. Border\ LOC (%)

	Flood Prone (%)

	Drought Prone (%)

	Forest (%)

	Coastal Area (%)

	Other Area (%)

	District 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	District 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note:
Give both absolute figure and percentage.

Figures in the bracket refers to percentages to row total in the district.

2.2 Distribution of Institutions by Medium of Instruction and Languages Taught
(District-wise) (Ques. 10-11)
Table : District-wise (Rural &Urban) No. of Secondary Schools According to No. of Media of
 Instruction (Ques. 10)

	Sl. No.
	Name of District
	No. of Secondary Schools with Number of Media of Instruction

	
	
	Rural
	Urban
	Total

	
	
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (100%)
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (%)
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (100%)

	1.
	Dist. 1

	
	
	
	
	(100)
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Give both absolute figure and percentage. Figures in the bracket refers to percentages to row total in the district.

Table : District-wise (Rural &Urban)No. of Hr./Sr. Secondary Schools/Colleges According to No. of Media of Instruction (Ques. 10)

	Sl. No.
	Name of District
	No. of Hr./Sr. Secondary Schools with Number of Media of Instruction

	
	
	Rural
	Urban
	Total

	
	
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (%)
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (%)
	One (%)
	Two (%)
	Three (%)
	Four (%)
	Total (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Give both absolute figure and percentage. Figures in the bracket refers to percentages to row total in the district.

	Sl. No.

	Name of the District
	Area
	No. of Secondary Schools with Number of languages Taught as

	
	
	
	First Language
	Second Language
	Third Language

	
	
	
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)

	1.
	Dist. 1
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Dist. 6
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Dist. 7
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Dist. 8
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table :
District-wise No. of Secondary Schools According to No. of Languages Taught as First, Second and Third Languages (Ques. 11)

Source:
Data collected through Data Capture Format.
Note:
Give both absolute figure and percentage. Figures in the bracket refers to percentages to row total in the district.

Table :
District-wise No. of Hr./Sr. Secondary Schools/Colleges According to No. of Languages Taught as First, Second and Third Languages
 (Ques. 11)
	Sl. No.

	Name of the District
	Area
	No. of Hr./Sr. Secondary Schools/Colleges with Number of languages Taught as

	
	
	
	First Language
	Second Language
	Third Language

	
	
	
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)
	One

(%)
	Two

(%)
	Three

(%)
	Four

(%)
	Total

(%)

	1.
	Dist. 1
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Dist. 6
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Dist. 7
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Dist. 8
	Rural
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source:
Data collected through Data Capture Format.

Note:
Give both absolute figure and percentage. Figures in the bracket refers to percentages to row total in the district.

Chapter III

Access and Participation

(Ques. 12-18)
3.1 Access to schooling Provisions per lakh population by type of schools Rural and Urban
Table : District-wise No. of Secondary & Hr. Secondary Schools/Colleges by Type of Schools per

 lakh Population in 2007-08 or 2008-09
	
Sl. No.
	Name of the District
	Total

No. of

Secondary

Schools
	No. of Secondary Schools Per Lakh Population in
	Total

No. of

Hr./Sr.

Secondary

Schools/

Colleges

	No. of Hr./Sr. Secondary Schools/Colleges Per Lakh Population in

	
	
	
	Rural
	Urban
	Total
	
	Rural
	Urban
	Total

	1.
	Dist. 1
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	

3.2 Number of Served/Un-served Habitations as per the State/National Norm
Table : District-wise Habitations Served by Secondary & Hr. Secondary Schools/Colleges by

 Location in 2007-08 or 2008-09
	Sl. No.
	Name of the District
	Total

No. of

habitations
	Habitations Served by Secondary Schools as per the State/National Norm
	Habitations Served by Hr./Sr. Secondary Schools/Colleges as per the State/National Norm

	
	
	
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	
	
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: % refers to percentages to total number of habitations in the district.
3.3 Enrolment (Ques. 12-18)
3.3.1 Enrolment in Secondary and Higher Secondary in 2006 and 2007 (Ques. 12 & 14)
Table : District-wise Enrolment by Area, Class, Gender and Social Category at Secondary Level as on September 30, 2006 (i.e., in 2006-07)
 (Ques. 12a)
	Sl.

No.
	Name of

the

District
	Area
	Class
	No. of Secondary Schools

having

Class
	No. of Sections

in Class

	No. of Sections

in Class

	No. of

Students

per

Section

(Class-

size)
	Number of Students (Enrolment) of

	
	
	
	
	
	
	
	
	All Communities
	Scheduled Castes
	Scheduled Tribes
	OBCs
	Others

including

General)

	
	
	
	
	
	
	
	
	Boys

	Girls

	Total

	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)

	1.
	Dist. 1
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note: % refers to percentages to corresponding (boys, girls & total) total number of students of all communities in the district.
Table : District-wise Enrolment by Area, Class, Gender and Social Category at Secondary Level as on September 30, 2007 (in 2007-08) (Ques. 12b)
	Sl.

No.
	Name of

the

District
	Area
	Class
	No. of Secondary Schools

having

Class
	No. of Sections

in Class

	No. of Sections

in Class

	No. of

Students

per

Section

(Class-

size)
	Number of Students (Enrolment) of

	
	
	
	
	
	
	
	
	All Communities
	Scheduled Castes
	Scheduled Tribes
	OBCs
	Others

including

General)

	
	
	
	
	
	
	
	
	Boys

	Girls

	Total

	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)

	1.
	Dist. 1
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table : District-wise Enrolment by Streams, Class, Gender and Social Category at Hr./Sr. Secondary Level as on September 30, 2006
 (i.e., in 2006-07) (Ques. 14a)
	Sl.

No.
	Name

of the

District
	Streams
	Enrolment in Class XI
	Enrolment in Class XII

	
	
	
	SC
	ST
	OBC
	Others

(including General)
	Total
	SC
	ST
	OBC
	Others

(including General)
	Total

	
	
	
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

	G
	T
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B
	G
	T

	
	Dist. 1
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 2
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 3
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 4
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: B = Boys; G = Girls; T = Total

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total number of students in the respective streams in the district.
Table : District-wise Enrolment by Streams, Class, Gender and Social Category at Hr./Sr. Secondary Level as on September 30, 2007

 (i.e., in 2007-08) (Ques. 14b)
	Sl.

No.
	Name

of the

District
	Streams
	Enrolment in Class XI
	Enrolment in Class XII

	
	
	
	SC
	ST
	OBC
	Others

(including General)
	Total
	SC
	ST
	OBC
	Others

(including General)
	Total

	
	
	
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

	G
	T
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B
	G
	T

	
	Dist. 1
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 2
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 3
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 4
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: B = Boys; G = Girls; T = Total

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total number of students in the respective streams in the district.
3.3.2 Repeaters in Secondary and Higher Secondary (Ques. 13 & 15)

Table : District-wise Repeaters by Area, Caste, Gender and Social Category at Secondary Level as on September 30, 2006 (in 2006-07) (Ques. 13a)
	Sl.

No.
	Name of

the

District
	Area
	Class
	Number of Repeaters of

	
	
	
	
	All Communities
	Scheduled Castes
	Scheduled Tribes
	OBCs
	Others (including

General)

	
	
	
	
	Boys

	Girls

	Total

	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)

	1.
	District 1
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	District 2
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	District 3
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note: % refers to percentages to corresponding (boys, girls & total) total number of repeaters of all communities in the district.
Table : District-wise Repeaters by Area, Caste, Gender and Social Category at Secondary Level as on September 30, 2007 (in 2007-08) (Ques. 13b)
	Sl.

No.
	Name of

the

District
	Area
	Class
	Number of Repeaters of

	
	
	
	
	All Communities
	Scheduled Castes
	Scheduled Tribes
	OBCs
	Others (including

General)

	
	
	
	
	Boys

	Girls

	Total

	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)

	1.
	District 1
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	District 2
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	District 3
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	Rural
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Urban
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	IX
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format

Note: % refers to percentages to corresponding (boys, girls & total) total number of repeaters of all communities in the district.
Table : District-wise Repeaters by Streams, Class, Gender and Social Category at Hr./Sr. Secondary Level as on September 30, 2006

 (i.e., in 2006-07) (Ques. 15a)
	Sl.

No.
	Name

of the

District
	Streams
	Repeaters in Class XI
	Repeaters in Class XII

	
	
	
	SC
	ST
	OBC
	Others

(including General)
	Total
	SC
	ST
	OBC
	Others

(including General)
	Total

	
	
	
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

	G
	T
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B
	G
	T

	
	Dist. 1
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 2
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 3
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 4
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: B = Boys; G = Girls; T = Total

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total number of repeaters in the respective streams in the district.
Table : District-wise Repeaters by Streams, Class, Gender and Social Category at Hr./Sr. Secondary Level as on September 30, 2007

 (i.e., in 2007-08) (Ques. 15b)
	Sl.

No.
	Name

of the

District
	Streams
	Repeaters in Class XI
	Repeaters in Class XII

	
	
	
	SC
	ST
	OBC
	Others

(including General)
	Total
	SC
	ST
	OBC
	Others

(including General)
	Total

	
	
	
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

	G
	T
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B

(%)
	G

(%)
	T

(%)
	B
	G
	T

	
	Dist. 1
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 2
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 3
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dist. 4
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	All Streams
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Commerce
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Vocational
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Other Courses
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.
Note: B = Boys; G = Girls; T = Total

Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total number of repeaters in the respective streams in the district.
3.3.3 Growth Trends in Enrolment at Secondary and Higher Secondary (Ques. 16)
Table : District-wise Trends in Enrolment at Secondary and Higher Secondary during 2001-2008
	Sl. No.
	 Name of

the

District
	Enrolment in

Classes IX-X

in 2001 or the year of

 establishment whichever

 is later
	Enrolment in

Classes IX-X

in 2007 or 2008
	Annual Average

Growth Rate of

Enrolment in

Classes IX-X

between 2001 to

2007 or 2008
	Enrolment in

Classes XI-XII

in 2001 or the year of

 establishment whichever

 is later
	Enrolment in

Classes XI-XII

in 2007 or 2008
	Annual Average

Growth Rate of

Enrolment in

Classes XI-XII

between 2001 to

2007 or 2008

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3.3.4 Enrolment of Physically Challenged Children
Table : District-wise Trends in Enrolment at Secondary and Higher Secondary during

 2001-2008 (Ques. 17)
	Sl. No.
	Name of

the

District
	 Enrolment

of Physically

Challenged

Children

in Classes VIII in

2007-08
	Enrolment

of Physically

Challenged

Children

in Class - IX in

2007-08
	Enrolment

of Physically

Challenged

Children

in Class - X in

2007-08
	Enrolment

of Physically

Challenged

Children

in Class - XI in

2007-08
	Enrolment

of Physically

Challenged

Children

in Class - XII in

2007-08
	Total

enrolment

of Physically

Challenged

Children

in Classes VIII-XII

Or IX-XII in

2007-08

	
	
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(%)
	Girls

(%)
	Total

(%)
	Boys

(100)
	Girls

(100)
	Total

(100)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total enrolment of physically challenged children in the district.
3.3.5 Age-grade Matrix at Secondary and Higher Secondary Levels (Ques. 18)
Table : District-wise Enrolment in Secondary (Classes IX-X) by Age (Age-Grade Matrix) in 2007-08 or 2008-2009 (Ques. 18a)

	Sl. No.
	Name of the District
	Enrolment in Classes IX-X
	Enrolment in Class – IX of Age
	Enrolment in Class – X of Age

	
	
	
	Below 13
	13
	14
	15
	Above 15
	Total
	Below 13
	13
	14
	15
	Above 15
	Total

	
	
	
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (100 %)
	Girls (100%)
	Total (100%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (100%)
	Girls (100%)
	Total (100%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total enrolment in Class IX or Class X, as the case may be, in the district.
Table : District-wise Enrolment in Hr./Sr. Secondary (Classes XI-XII) by Age (Age-Grade Matrix) in 2007-08 or 2008-2009 (Ques. 18b)

	Sl. No.
	Name of the District
	Enrolment in Classes XI-XII
	Enrolment in Class – XI of Age
	Enrolment in Class – XII of Age

	
	
	
	Below 15
	15
	16
	17
	Above 17
	Total
	Below 15
	15
	16
	17
	Above 17
	Total

	
	
	
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (100%)
	Girls (100%)
	Total (100%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (%)
	Girls (%)
	Total (%)
	Boys (100%)
	Girls (100%)
	Total (100%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.
Note: Give both absolute figure and percentage. % refers to percentages to corresponding (boys, girls & total) total enrolment in Class IX or Class X, as the case may be, in the district.
Chapter IV

Infrastructure and Teaching learning related facilities
(Questions 21-50)
4.1 Infrastructure Facilities
4.1.1
Schools by Type of Building
Table : District-wise No. of Secondary and Hr./Sr. Secondary Schools/Colleges by Type of School Building in 2007-08 08 2008-09 (Ques. 21-22)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools
	No. of Secondary Schools having Type of Building

	Total No. of
Hr./Sr.
Secondary
Schools/
Colleges
	No. of Hr./Sr. Secondary Schools/Colleges having Type of Building

	
	
	
	Pucca
	Partly Pucca
	Kuchcha
	Tent
	Others
	Total
	
	Pucca
	Partly Pucca
	Kuchcha
	Tent
	Others
	Total

	
	
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.
Note: % refers to percentages to total number of secondary schools or hr/sr. secondary schools/colleges respectively, as the case may be, in the district.
4.1.2 Class-Rooms and Other Rooms (Ques. 23-25)
Table : District-wise No. of Secondary and Hr./Sr. Secondary Schools/Colleges by Class-rooms and Other Rooms in 2007-08 08 2008-09 (Ques. 23)
	 Sl. No.
	Name of the District
	Total No. of Secondary and Hr./Sr. Secondary Schools/Colleges
	No. of Class-rooms for Classes
IX-X
	No. of Class-rooms for Classes
XI-XII
	No. of Secondary and Hr./Sr. Secondary Schools/Colleges

having Separate Rooms for

	
	
	
	
	
	Administrative Staff
	Staff (Teachers)
	Students
	Other Rooms

	
	
	
	
	
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: % refers to percentages to total number of secondary and hr/sr. secondary schools/colleges in the district.
Table : District-wise Number and Condition of Class-rooms used for Classes IX-X in 2007-08 or 2008-09 (Ques. 24a)
	 Sl. No.
	Name of the District
	Number and Condition of Pucca Class-rooms
	Number and Condition of Partly Pucca Class-rooms
	Number and Condition of Kuchcha Class-rooms
	Number and Condition of Class-rooms held in Tents
	Total Number and Condition of Class-rooms

	
	
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to corresponding total number of class-rooms in Classes IX-X in the district.
Table : District-wise Number and Condition of Class-rooms used for Classes XI-XII in 2007-08 or 2008-09 (Ques. 24b)
	 Sl. No.
	Name of the District
	Number and Condition of Pucca Class-rooms
	Number and Condition of Partly Pucca Class-rooms
	Number and Condition of Kuchcha Class-rooms
	Number and Condition of Class-rooms held in Tents
	Total Number and Condition of Class-rooms

	
	
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)
	Total (%)
	Below Average Size (%)
	Good Condition (%)
	Need Major Repair (%)
	Need Minor Repair (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: Give both absolute figure and percentage. % refers to percentages to corresponding total number of class-rooms in Classes XI-XII in the district.
Table : District-wise Number and Percentages of Secondary Schools having Separate Rooms for Staff, Students and Other Activities (Ques. 25)

	Sl. No.
	Name of the District
	Total No. of Secondary Schools
	Number and Percentages of Secondary Schools having Separate Rooms for

	
	
	
	HM

(%)
	AHM

(%
	Aud.

(%)
	Girls

(%)
	Boys

(%)
	Female

Teachers

(%)
	Library

(%)
	Lab.

(%)
	IG

(%)
	CA
(%)
	NCC/

NSS etc.
(%)

	FA

(%)
	SE

(%)
	GC
(%)
	C/W

(%)
	SQ

(%)
	K/C

(%)
	GSF

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of secondary schools in the district.
HM = Head Master/Principal; AHM = Asst. Head Master/ Vice Principal; Aud = Auditorium; Lab. = Laboratory; IG = Indoor games; CA = Co-curricular/activity; NCC/NSS etc. = NCC/NSS/Scout & Guide; FA = First aid/sick; SE = Sports equipment; GC = Guidance and counseling; C/W = Chowkidar/watchman;
SQ = Staff quarters; K/C = Kitchen shed/canteen; GSF = Garden and social forestry
Table : District-wise Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Separate Rooms for Staff, Students and Other Activities (Ques. 25)
	Sl. No.
	Name of the District
	Total No. of Hr./Sr. Secondary Schools/

Colleges
	Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Separate Rooms for

	
	
	
	HM

(%)
	AHM

(%
	Aud.

(%)
	Girls

(%)
	Boys

(%)
	Female

Teachers

(%)
	Library

(%)
	Lab.

(%)
	IG

(%)
	CA

(%)
	NCC/

NSS etc.

(%)

	FA

(%)
	SE

(%)
	GC

(%)
	C/W

(%)
	SQ

(%)
	K/C

(%)
	GSF

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of secondary schools in the district.
HM = Head Master/Principal; AHM = Asst. Head Master/ Vice Principal; Aud = Auditorium; Lab. = Laboratory; IG = Indoor games; CA = Co-curricular/activity; NCC/NSS etc. = NCC/NSS/Scout & Guide; FA = First aid/sick; SE = Sports equipment; GC = Guidance and counseling; C/W = Chowkidar/watchman;

SQ = Staff quarters; K/C = Kitchen shed/canteen; GSF = Garden and social forestry

4.1.3 Boundary Wall and Play Grounds (Ques. 26, 27 & 49)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools
	No. and Percentages of Secondary Schools having

	No. and Percentages of Secondary Schools having

	
	
	
	Pucca

(%)
	Kuchcha

(%)
	Partly

Pucca

(%)
	Pucca but

Broken

(%)
	Barbed Wire

Fence

(%)
	Green

Fence

(%)
	Play

Ground

(%)
	Play Ground

in usable

Condition

(%)
	Adequate

Sports

Material

(%)
	Facilities for Indoor Games

(%)
	Physical Training

Instructor

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	

 Table : District-wise Number and Percentages of Secondary Schools having Boundary Wall and Play Ground Facilities
Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of secondary schools in the district.
Table : District-wise Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Boundary Wall and Play Ground Facilities

	Sl. No.
	Name of the District
	Total No. of Hr./Sr.

Secondary Schools/

Colleges
	No. and Percentages of Hr./Sr. Secondary Schools/Colleges having

	No. and Percentages of Hr./Sr. Secondary Schools/Colleges having

	
	
	
	Pucca

(%)
	Kuchcha

(%)
	Partly

Pucca

(%)
	Pucca but

Broken

(%)
	Barbed Wire

Fence

(%)
	Green

Fence

(%)
	Play

Ground

(%)
	Play Ground

in usable

Condition

(%)
	Adequate

Sports

Material

(%)
	Facilities for Indoor Games

(%)
	Physical Training

Instructor

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of hr./sr. secondary schools/colleges in the district.
4.1.4 Accommodation for Staff and Students (Q:28-29)

Table : District-wise Number and Percentages of Secondary Schools having Accommodation Facilities for Students and Staff
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	Number and Percentages of Secondary Schools having Hostels for
	No. of Hostel Boarders in Secondary Schools
	No. of Hostel Boarders

Per Secondary School
	Total No. of Teachers having Residential Accommodation
	No. of Teachers having Residential Accommodation

per Secondary School

	
	
	
	Boys

(%)
	Girls

(%)
	Boys
	Girls
	Total
	
	
	

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of secondary schools in the district.
Table : District-wise Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Accommodation Facilities for Students and Staff
	Sl. No.
	Name of the District
	Total No. of Hr./Sr.

Secondary Schools/

Colleges

	Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Hostels for
	No. of Hostel Boarders in Hr./Sr. Secondary Schools/

Colleges
	No. of Hostel Boarders

Per Hr./Sr. Secondary School/

College
	Total No. of Teachers having Residential Accommodation
	No. of Teachers having Residential Accommodation

per Hr./Sr.

Secondary School/Colleg

	
	
	
	Boys

(%)
	Girls

(%)
	Boys
	Girls
	Total
	
	
	

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of hr./sr. secondary schools/colleges in the district.
4.1.5 Electricity Facilities (Q 30-32)
Table : District-wise Number and Percentages of Secondary and Hr./Sr. Schools/Colleges having Electricity Facilities
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	No. of Secondary Schools having Electricity Connection

(%)
	No. of Secondary Schools having Generator Set

(%)
	No. of Secondary Schools having Electricity Substation/source within a distance of

(%)
	Total No. of Hr./Sr.

Secondary Schools/

Colleges
	No. of Hr./Sr. Secondary Schools/Colleges having Electricity Connection

(%)
	No. of Hr./Sr. Secondary Schools/Colleges having Generator Set

(%)
	No. of Hr./Sr. Secondary Schools/Colleges having Electricity Substation/source within a distance of

(%)

	
	
	
	
	
	Less than 1 Km.

(%)
	1-2 Km.

(%)
	2-3 Km.

(%)
	3-5 Km.

(%)
	More than 5 Km.

(%)
	Total

(%)
	
	
	
	Less than 1 Km.
	1-2 Km.
	2-3 Km.
	3-5 Km.
	More than 5 Km.
	Total

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentage. % refers to percentages to total number of secondary and hr/sr. secondary schools/colleges, as the case may be, in the district.
 4.1.6 Computer and Internet Facility (Ques. 33-34)
Table : District-wise Number and Percentages of Secondary Schools having Computer and Internet Facilities
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	No. of Secondary Schools having Computers for Teaching & Learning

(%)
	No. of Secondary Schools having No. of Computers for Teaching & Learning

	No. of Secondary Schools having Computers for Office

(%)

	No. of Secondary Schools having No. of Computers for Office

	No. of Secondary Schools having Internet Connectivity
(%)

	No. of Secondary Schools having Internet Bandwidth

	
	
	
	
	≤ 5

(%)
	6-10

(%)
	More than 10

(%)
	
	≤ 5

(%)
	6-10

(%)
	More than 10

(%)
	
	≤ 256 kbps

(%)
	> 256 kbps

(%)
	Not Applicable

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.
Table : District-wise Number and Percentages of Hr./Sr. Secondary Schools/Colleges having Computer and Internet Facilities

	Sl. No.
	Name of the District
	Total No. of Hr./Sr.

Secondary Schools/
Colleges

	No. of Hr./Sr. Secondary Schools/Colleges having Computers for Teaching & Learning

(%)
	No. of Hr./Sr. Secondary Schools/Colleges having No. of Computers for Teaching & Learning

	No. of Hr./Sr. Secondary Schools/Colleges having Computers for Office

(%)

	No. of Hr./Sr. Secondary Schools/Colleges having No. of Computers for Office

	No. of Hr./Sr. Secondary Schools/Colleges having Internet Connectivity

(%)

	No. of Hr./Sr. Secondary Schools/Colleges having Internet Bandwidth

	
	
	
	
	≤ 5

(%)
	6-10

(%)
	More than 10

(%)
	
	≤ 5

(%)
	6-10

(%)
	More than 10

(%)
	
	≤ 256 kbps

(%)
	> 256 kbps

(%)
	Not Applicable

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary schools/colleges in the district.
4.1.7 Drinking water and Lavatory facilities (Ques. 35-36)

Table : District-wise Number and Percentages of Secondary Schools by Drinking Water, Urinals and Lavatory Facilities (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	No. of Secondary Schools having Drinking Water Facility in the School Premises

(%)
	 No of Secondary Schools by Sources of Drinking Water
	No of Secondary Schools having Adequate Urinals and Lavatories in the School Premises

	
	
	
	
	Tap (%)
	Hand Pump (%)
	Well (%)
	Pitcher/Bucket/Pot (%)
	Urinals (%)
	Adequate Urinals (%)
	Lavatory (%)
	Adequate Lavatory (%)
	Urinal for Girls (%)
	Adequate Urinal for Girls (%)
	Lavatories for Girls (%)
	Adequate Lavatories For Girls (%)
	Urinal for Physically

Handicapped (%)
	Adequate Urinal for Physically

Handicapped (%)
	Lavatories for Physically

Handicapped (%)
	Adequate Lavatories for Physically Handicapped (%)
	Urinal for Teachers (%)
	Adequate Urinal for Teachers (%)
	Lavatories for Teachers (%)
	Adequate Lavatories for Teachers (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.
Table : District-wise Number and Percentages of Hr./Sr. Secondary Schools/Colleges by Drinking Water, Urinals and Lavatory Facilities (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	No. of Hr./Sr. Secondary Schools/ Colleges having Drinking Water Facility in the School/College Premises

(%)
	 No of Hr./Sr. Secondary Schools/Colleges by Sources of Drinking Water
	No of Hr./Sr. Secondary Schools/Colleges having Adequate Urinals and Lavatories in the School/College Premises

	
	
	
	
	Tap (%)
	Hand Pump (%)
	Well (%)
	Pitcher/Bucket/Pot (%)
	Urinals (%)
	Adequate Urinals (%)
	Lavatory (%)
	Adequate Lavatory (%)
	Urinal for Girls (%)
	Adequate Urinal for Girls (%)
	Lavatories for Girls (%)
	Adequate Lavatories For Girls (%)
	Urinal for Physically

Handicapped (%)
	Adequate Urinal for Physically

Handicapped (%)
	Lavatories for Physically

Handicapped (%)
	Adequate Lavatories for Physically Handicapped (%)
	Urinal for Teachers (%)
	Adequate Urinal for Teachers (%)
	Lavatories for Teachers (%)
	Adequate Lavatories for Teachers (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools/colleges in the district.

4.1.8 Availability of Furniture (Q 37-39)
Table : District-wise Availability of Furnitures for Students and Teachers in Secondary (Classes IX-X) and Hr. Secondary (Classes XI-XII) (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Classrooms in Classes IX-X (%)
	Total No. of Usable Blackboards in
Classes IX-X (%)
	Total No. of Classrooms having Furnitures for Teachers in Classes IX-X (%)
	Total No. of Classrooms having Adequate Furniture for Students in Classes IX-X (%)
	Total No. of Classrooms having Inadequate Furniture for Students in Classes IX-X (%)
	Total No. of Classrooms not having Furniture for Students in Classes IX-X (%)
	Enrolment in Classes IX-X (%)
	No. Of Students availing Desk/Table or Benches/Chairs in Classes IX-X (%)
	Total No. of Classrooms in
Classes XI-XII (%)
	Total No. of Usable Blackboards in
Classes XI-XII (%)
	Total No. of Classrooms having Furniture for Teachers in Classes XI-XII (%)
	Total No. of Classrooms having Adequate Furniture for Students in
Classes XI-XII (%)
	Total No. of Classrooms having Inadequate Furniture for Students in
Classes XI-XII (%)
	Total No. of Classrooms not having Furniture for Students in
Classes XI-XII (%)
	Enrolment in Classes XI-XII (%)
	No. Of Students availing Desk/Table or Benches/Chairs in Classes XI-XII (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total in the district.
Table : District-wise Availability of Furnitures for Students and Teachers at in Secondary and Hr./Sr. Secondary Schools/Colleges (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of

Secondary Schools

	Total No. of

Admnistrative/ Support Staff in Secondary Schools

	No. of Secondary Schools having Furniture for Admn./
Support Staff
(%)
	Total No. of Admn./
Support Staff Availing Furniture in Secondary Schools

(%)

	Total No. of

Hr./Sr. Secondary Schools/

Colleges
	Total No. of

Admnistrative/
Support Staff in Hr./Sr. Secondary Schools/

Colleges

	No. of Hr./Sr. Secondary Schools/

Colleges having Furniture for Admn./
Support Staff
(%)
	Total No. of Admn./
Support Staff Availing Furniture in
Hr./Sr. Secondary Schools/

Colleges

(%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools/colleges in the district.
4.1.9 Library Facilities (Q 40, 43 and 48)

Table : District-wise Library Facilities in Secondary and Hr./Sr. Secondary Schools/Colleges (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools

	No. of Secondary Schools having Library Facilities (%)
	No. of Secondary Schools having 100 Textbooks (%)
	No. of Secondary Schools having 100 Reference books (%)
	No. of Secondary Schools having Librarian (%)
	No. of Secondary Schools having Reading Room/Section in the Library (%)
	No. of Secondary Schools having 25 Journals in the Library (%)
	No. of Secondary Schools having Library in a Pucca Building (%)
	No. of Secondary Schools bring out their Magazines Regularly (%)
	No. of Secondary Schools bring out their Annual Reports Regularly (%)
	Total No. of Hr./Sr. Secondary Schools/Colleges

	No. of Hr./Sr. Secondary Schools/Colleges having Library Facilities (%)
	No. of Hr./Sr. Secondary Schools/Colleges
having 100 Textbooks (%)
	No. of Hr./Sr. Secondary Schools/Colleges
having 100 Reference books (%)
	No. of Hr./Sr. Secondary Schools/Colleges

having Librarian (%)
	No. of Hr./Sr. Secondary Schools/Colleges

having Reading Room/Section in the Library (%)
	No. of Hr./Sr. Secondary Schools/Colleges having
25 Journals in the Library (%)
	No. of Hr./Sr. Secondary Schools/Colleges
having Library in a Pucca Building (%)
	No. of Hr./Sr. Secondary Schools/Colleges
bring out their Magazines Regularly (%)
	No. of Hr./Sr. Secondary Schools/Colleges
bring out their Annual Reports Regularly (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools/colleges in the district.
4.1.10 Laboratory Facilities (Q 44-45)
Table : District-wise Laboratory Facilities in Secondary Schools (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools

	No. of Secondary Schools having Integrated Science Laboratory (%)
	No. of Secondary Schools having Physics Laboratory (%)
	No. of Secondary Schools having Fully Equipped Physics Laboratory (%)
	No. of Secondary Schools having Chemistry Laboratory (%)
	No. of Secondary Schools having Fully Equipped Chemistry Laboratory (%)
	No. of Secondary Schools having Biology Laboratory (%)
	No. of Secondary Schools having Fully Equipped Biology Laboratory (%)
	No. of Secondary Schools having Computer Laboratory (%)
	No. of Secondary Schools having Fully Equipped Computer Laboratory (%)
	No. of Secondary Schools having Mathematics Laboratory (%)
	No. of Secondary Schools having Fully Equipped Mathematics Laboratory (%)
	No. of Secondary Schools having Language Laboratory (%)
	No. of Secondary Schools having Fully Equipped Language Laboratory (%)
	No. of Secondary Schools having Geography Laboratory (%)
	No. of Secondary Schools having Fully Equipped Geography Laboratory (%)
	No. of Secondary Schools having Home Science Laboratory (%)
	No. of Secondary Schools having Fully Equipped Home Science Laboratory (%)
	No. of Secondary Schools having Psychology Laboratory (%)
	No. of Secondary Schools having Fully Equipped Psychology Laboratory (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.
Table : District-wise Laboratory Facilities in Hr./Sr. Secondary Schools/Colleges (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Hr./Sr. Secondary Schools/Colleges

	No. of Hr./Sr. Secondary Schools/Colleges

 having Integrated Science Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Physics Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Physics Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Chemistry Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Chemistry Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Biology Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Biology Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Computer Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

having Fully Equipped Computer Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Mathematics Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Mathematics Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Language Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Language Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Geography Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Geography Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Home Science Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Home Science Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Psychology Laboratory (%)
	No. of Hr./Sr. Secondary Schools/Colleges

 having Fully Equipped Psychology Laboratory (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr/sr. secondary schools/colleges in the district.
4.1.11 Teaching-Learning Aids (Q 46, 47 & 50)
Table : District-wise Teaching-Learning Aids in Secondary Schools (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools

	No. of Secondary Schools having Television (%)
	No. of Secondary Schools having Audio/Visual/Public Address System (%)
	No. of Secondary Schools having VCR/CD/DVD Player (%)
	No. of Secondary Schools having Tape Recorder (%)
	No. of Secondary Schools having LCD Projector (%)
	No. of Secondary Schools having Overhead Projector (%)
	No. of Secondary Schools having Radio (%)
	No. of Secondary Schools having Cable TV (%)
	No. of Secondary Schools having Musical Instruments (%)
	No. of Secondary Schools having School Band Set (%)
	No. of Secondary Schools having K-YN Equipment (%)
	No. of Secondary Schools having Type writer (%)
	No. of Secondary Schools having Xerox machine/Photocopier (%)
	No. of Secondary Schools having Cycostyle machine (%)
	No. of Secondary Schools having Almirahs/boxes to store records (%)
	No. of Secondary Schools having Fire Extinguisher (%)
	No. of Secondary Schools having Water Cooler and Water Filter (%)
	No. of Secondary Schools having Disabled friendly infrastructure, specifically Ramps (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.

Table : District-wise Teaching-Learning Aids in Hr./Sr. Secondary Schools/Colleges (Ques. 35-36)
	Sl. No.
	Name of the District
	Total No. of Secondary Schools

	No. of Hr./Sr. Secondary Schools/Colleges having Television (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Audio/Visual/Public Address System (%)
	No. of Hr./Sr. Secondary Schools/Colleges having VCR/CD/DVD Player (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Tape Recorder (%)
	No. of Hr./Sr. Secondary Schools/Colleges having LCD Projector (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Overhead Projector (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Radio (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Cable TV (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Musical Instruments (%)
	No. of Hr./Sr. Secondary Schools/Colleges having School Band Set (%)
	No. of Hr./Sr. Secondary Schools/Colleges having K-YN Equipment (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Type writer (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Xerox machine/Photocopier (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Cycostyle machine (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Almirahs/boxes to store records (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Fire Extinguisher (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Water Cooler and Water Filter (%)
	No. of Hr./Sr. Secondary Schools/Colleges having Disabled friendly infrastructure, specifically Ramps (%)

	1.
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary schools/colleges in the district.
Chapter V

Teacher Provisions
(Ques. 19-20)
5.1. Teachers (Sanctioned and In-position) at Secondary Level (Q.19a)
Table:
District-Wise Sanctioned and Filled in Positions of Teachers in Secondary Schools for Classes IX-X as on September 30, 2007. (Question 19 a)

	Subject
	Dist. 1
	Dist. 2
	Total

	
	No of Full Time Regular Teachers

	No of Teachers Other Than Full Time Teachers
	No of Full Time Regular Teachers
	No of Teachers Other Than Full Time Teachers
	No of Full Time Regular Teachers
	No of Teachers Other Than Full Time Teachers

	
	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)

	Regional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	English
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hindi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sanskrit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other Languages
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physical Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Biological Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Social Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Computer Education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physical Education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Work Experience
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Art
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Music
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Others

(not covered above)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.
M = Male; F = Female; T = Total

5.2. Teachers (Sanctioned and In-position) at Higher Secondary Level (Q: 19b)
Table:
District-Wise Sanctioned and Filled in Positions of Teachers in Higher Secondary Schools/Colleges for Classes XI-XII as on September 30, 2007 (Question 19 b)
	Subject
	Dist. 1
	Dist. 2
	Total

	
	No of Full Time Regular Teachers
	No of Teacher Other Than Full Time Teachers
	No of Full Time Regular Teachers
	No of Teachers Other Than Full Time Teachers
	No of Full Time Regular Teachers
	No of Teachers Other Than Full Time Teachers

	
	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	Sanctioned

(%)
	In-Position

	
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)
	
	M

(%)
	F

(%)
	T

(%)

	Accountancy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agriculture
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Biology
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Business Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Chemistry
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Computer Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Economics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EngineeingDrawing
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fine Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Geography
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Histroy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Home Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Music
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Philosophy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physical Education
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Political Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Psychology
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Russian
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sociology
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Spanish
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Not covered above
(i) ------------

(ii) -----------
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary schools/colleges in the district.

M = Male; F = Female; T = Total

5.3 Pupil-Teacher Ratio and Teacher Classroom Ratio at Secondary and Higher secondary Levels
Table:
District-Wise Pupil Teacher Ratio and Teacher-Class Room Ratio in Secondary Classes (Classes IX-X) in 2007-08
	Sl. No.
	Name of the District
	Total No. of Secondary Schools
	Teachers in Position for Classes IX-X
	No. of Class-Rooms for Classes IX-X
	Enrolment in Classes IX-X
	Pupil-Teacher Ratio
	Teacher-Classroom Ratio

	1
	Dist. 1
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	

	8
	Dist. 8
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.

Table:
District-wise Pupil Teacher Ratio and Teacher-Class Room Ratio in Higher Secondary Classes (Classes XI-XII) in 2007-08
	Sl. No.
	Name of the District
	Total No. of Higher Secondary Schools
	Teachers in Position for Classes XI-XI
	No. of Class-Rooms for Classes XI-XII
	Enrolment in Classes XI-XII
	Pupil-Teacher Ratio
	Teacher-Classroom Ratio

	1
	Dist. 1
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	

	8
	Dist. 8
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary schools/colleges in the district.
5.4 Academic Qualifications and Training Status at Secondary and Higher Secondary Levels (Q 20 a, & 20b)
Table:
District-wise Number and Percentages of Teachers in Position by Academic Qualification and Training Status at Secondary Level (for Classes IX-X) (Question 20 a).
	Sl. No.
	Name of the District
	No. of Undergraduate Teachers for Classes IX-X
	No. of Trained Undergraduate Teachers for Classes IX-X
	No. of Graduate or Equivalent Teachers for Classes

IX-X

	No. of Trained Graduate or Equivalent Teachers for Classes IX-X
	No. of Post-Graduate or Equivalent Teachers for Classes IX-X
	No. of Trained Post-Graduate or Equivalent Teachers for Classes IX-X
	No. of M.Phil or Ph. D. or Equivalent Teachers for Classes IX-X
	No. of Trained

M. Phil or Ph. D. or Equivalent Teachers for Classes IX-X
	Total

	
	
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	M

(%)
	F

(%)
	T

(%)
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.
M = Male; F = Female; T = Total

Table:
District-wise and Stream-wise Number and Percentages of Teachers in Position by Academic Qualification and Training Status at Higher Secondary Level (for Classes XI-XII)-(Question 20 b).
	Sl. No.
	Name of the District
	No. of Teachers in Arts Stream by Qualification and Training Status
	No. of Teachers in Science Stream by Qualification and Training Status
	No. of Teachers in Commerce Stream by Qualification and Training Status
	No. of Teachers in Vocational Courses Stream by Qualification and Training Status
	No. of Teachers in Other Stream by Qualification and Training Status

	
	
	Total P.G. or Equivalent
	Trained P.G. or Equivalent
	Total M.Phil or Ph.D. or Equivalent
	Trained M.Phil or Ph.D. or Equivalent
	Total P.G. or Equivalent
	Trained P.G. or Equivalent
	Total M.Phil or Ph.D. or Equivalent
	Trained M.Phil or Ph.D. or Equivalent
	Total P.G. or Equivalent
	Trained P.G. or Equivalent
	Total M.Phil or Ph.D. or Equivalent
	Trained M.Phil or Ph.D. or Equivalent
	Total P.G. or Equivalent
	Trained P.G. or Equivalent
	Total M.Phil or Ph.D. or Equivalent
	Trained M.Phil or Ph.D. or Equivalent
	Total P.G. or Equivalent
	Trained P.G. or Equivalent
	Total M.Phil or Ph.D. or Equivalent
	Trained M.Phil or Ph.D. or Equivalent

	
	
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%
	M

%
	F

%

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary schools/colleges in the district.

M = Male; F = Female

5.5 Institutional Arrangement for Teacher Training at Secondary and Higher Secondary Levels
Chapter VI
Internal Efficiency at Secondary and Higher Secondary Levels
(Ques. 12-15)
6.1 Promotion, Repetition and Dropout rates at Secondary level (Q. 12-15)

Table:-
District-wise Promotion, Repitition and Drop-out Rates at Secondary Level (Question 12-15)

	Sl. No.

	Name of the District
	Promotion Rate from

	Repition Rate in Grade/Class
	Dropout Rate in Grade/Class

	
	
	VII to IX
	IX to X
	IX
	X
	IX
	X

	
	
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of secondary schools in the district.

M = Male; F = Female; T = Total

6.2 Promotion, Repetition and Dropout rates at Higher Secondary level

Table:-
District-wise Promotion, Repitition and Drop-out Rates at Higher Secondary Level (Question 12-15)
	Sl. No.

	Name of the District
	Promotion Rate from
	Repition Rate in Grade/Class
	Dropout Rate in Grade/Class

	
	
	X to XI
	XI to XII
	XI
	XII
	XI
	XII

	
	
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of hr./sr. secondary
schools/colleges in the district.
M = Male; F = Female; T = Total
Chapter VII
Key Outcome Indicators

(Ques. 51-53)

7.1 Trends in Board Exam Results at Secondary Level (Classes - X) (Ques. 51a & 52)
Table: -
District-wise Results of the Class X Board Examination from 2000-01 to 2006-07. (Question 51 a)

	Sl. No.

	Name of the District

	2000-01
	2001-02
	2002-03
	2003-04
	2004-05
	2005-06
	2006-07

	
	
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)
	Total Enrolment in Class-X
	Total Appeared in Class-X (%)
	Total Pass-outs in Class-X (%)

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total enrolment in the district.
Table:-
District-wise Number of Students Passed out the Secondary School Board (Class X) Examination by Range

of Marks Secured and also by Social Category in 2006-07 (Ques. 52)

	Sl. No.
	Name of the

District
	No. of Students Securing Marks

Upto 40%
	No. of Students Securing Marks

between 40 - 50%
	No. of Students Securing Marks

between 50 - 60%
	No. of Students Securing Marks

between 60 - 70%
	No. of Students Securing Marks

between 70 - 80%
	No. of Students Securing Marks

between 80 - 90%
	No. of Students

Securing Marks

between 90 - 100%

	
	
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of passouts in Class-X in the district.

7.2
Trends in Board Exam Results at Higher Secondary Level (Classes - XII) (Ques. 51b & 53)
Table:-
District wise and Stream-wise Results of the Class XII Board University Examination in 2006-07. (Question 51 b)

	Sl. No.

	Name of the District

	Arts
	Science
	Commerce
	Vocational Courses
	Other Streams
	Total

	
	
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)
	Total Enrolment in Class-XII
	Total Appeared in Class- XII (%)
	Total Pass-outs in Class- XII (%)

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total enrolment in the district.
Table:-
District-wise Number of Students Passed out the Higher Secondary School Board/University (Class XII) Examination by Range of Marks Secured and also by Social Category in 2006-07 (Ques. 53)

	Sl. No.
	Name of the

District
	No. of Students Securing Marks

Upto 40%
	No. of Students Securing Marks

between 40 - 50%
	No. of Students Securing Marks

between 50 - 60%
	No. of Students Securing Marks

between 60 - 70%
	No. of Students Securing Marks

between 70 - 80%
	No. of Students Securing Marks

between 80 - 90%
	No. of Students

Securing Marks

between 90 - 100%

	
	
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)
	Total (%)
	SC (%)
	ST (%)
	OBC (%)
	Others (%)

	1
	Dist. 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Dist. 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Dist. 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Dist. 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Dist. 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Dist. 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Dist. 7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: Data collected through Data Capture Format.

Note: Give both absolute figure and percentages in the bracket. % in the bracket refers to percentages to total number of passouts in Class-XII in the district.
Chapter VIII

Summary of Findings and Development Concerns

8.1 Summary of the findings relating to access, participation, Equity and Quality
8.2 Issues and concerns and Implications for Planning
References
Annexures
PAGE
1

