

F.No.1-3/2017-RMSA-IV
Government of India
Ministry of Human Resource Development
Department of School Education and Literacy

Shastri Bhawan, New Delhi
Date :- 30th March, 2017

To,


The Secretary (Education),
Government of Assam,
Assam Secretariat,
Dispur, Guwahati-781006.

Subject: Minutes of the PAB Meeting held on 22nd February, 2017 for the State of Assam for the year 2017-18 under the Centrally Sponsored Scheme of the Integrated Rashtriya Madhyamik Shiksha Abhiyan (RMSA).

Sir,

Please find enclosed herewith Minutes of Project Approval Board (PAB) Meeting held on 22nd February, 2017 for the State of Assam for the year 2017-18 under the Centrally Sponsored Scheme of the Integrated Rashtriya Madhyamik Shiksha Abhiyan (RMSA) for information and necessary action at your end.

Yours faithfully


(Rajesh Kumar Maurya)

Under Secretary to the Government of India

Tel:011-23384501

Email: rajmaurya2003@rediffmail.com

Encl: As above

Government of India

Ministry of Human Resource Development

Department of School Education and Literacy

Minutes of the Meeting held on 22nd February, 2017 for approval of Annual Work Plan & Budget 2017-18 of Assam under the Centrally Sponsored Scheme of the Integrated Rashtriya Madhyamik Shiksha Abhiyan (RMSA).

A meeting of the Project Approval Board (PAB) to consider the Annual Work Plan & Budget 2017-18 of the State of Assam was held on 22nd February, 2017, under the Chairmanship of Shri Maneesh Garg, Joint Secretary (SE.I), Department of School Education & Literacy.

2. The list of participants who attended the meeting is at **Annexure-I**.
3. Joint Secretary (SE.I) welcomed the participants. In his opening remarks, he appreciated the efforts of the State and the overall progress made by the State under RMSA. Deputy Secretary (RMSA-IV) highlighted the overall status of secondary education scenario in the State, areas of concern and details of the proposal of Annual Work Plan & Budget (AWP&B) of RMSA for 2017-18. A copy of Presentation is at **Annexure-II**.
4. The State was asked to complete the child wise data alongwith Aadhar number/unique ID for all students by 31st March , 2017, as releases under fresh non-recurring outlay will be subject to the child wise enrolment data uploaded on UDISE platform.
5. Further discussions were held on the areas of concern, point-wise as follows:
 - 5.1 **Education Indicators:**
 - 5.1.1 It was observed that GER of boys in the State is 73.33% against the 80.01% National GER (Boys). GER is significantly low in Karimganj (58.97%), Nagaon (62.74%) and Hailakandhi (64.99%) districts. Secretary Education, Assam informed that 10 to 11% population belongs to Tea garden areas and students of Tea garden area try to get employed in tea garden at early age which leads to low enrolment.
 - 5.1.2 The dropout rate at secondary level is 10.98%. Secretary, Education, Assam informed that remedial teaching has been implemented very well in all the schools in the State for all class IX students. Joint Secretary (SE-I) desired that a case study may be done in this regard and same may be uploaded on PMS as best practices of the State.
 - 5.1.3 The transition rate in the State has improved from 86 to 95 which is quite encouraging. Secretary, Assam informed that apart from remedial teaching, State is also implementing other interventions like fee exemption at secondary level etc. which has led to considerable improvement

in transition rates. JS (SE-I) pointed out that GER also needs to improve proportionately on the lines of transition rate.

5.1.4 It was observed that pass percentage of the State is 62.79% against the national pass percentage of 79.21% which is quite low. The State informed that due to curb on malpractices in examinations, the pass percentage has dropped. This year it is planned to install CCTVs for examination which may further reduce the pass percentage.

5.1.5 It was observed that subject wise PTR in the State is good. State has done 100% GIS mapping but school point of 394 schools have not been provided. 57 school points were found outside the State boundaries which needs to be rectified by the State and sent before 31st March.

5.1.6 Regarding Aadhar enrolment, the State informed that Aadhar enrolment has not been started in the State due to NRC problem. JS (SE-I) informed that now State may start the Aadhar enrolment in schools.

5.1.7 Regarding non availability of electricity in 148 schools, the State requested for making provision for the same in RMSA scheme. State was asked to make provision for electricity from resources of the State.

5.1.8 It was PAB observed that posts of subject teachers and Head Masters are lying vacant in the State. The State informed that ME schools in the State have been upgraded as secondary schools. Secondary teachers who are in-charge of these schools are not enough qualified to become the HMs and to administer a secondary school. The State is waiting for retirement of these teachers for filling up these posts. Regarding teacher's vacancies, the State informed that in certain areas, recruitment of teachers is done by the Bodo Autonomous Hill Council. The recruitment by the Council takes much time.

5.1.9 Shala Sidhi: Shala Sidhi programme has not been started in the State. The State informed that the module of the programme has been translated in regional languages and the programme will be implemented next year.

5.1.10 It was observed that there are non-qualified teachers in the State. In this regard, the State informed that most of government schools have evolved from community schools. The teacher's of community schools were absorbed into government school's alongwith adoption of community schools by the Government. Majority of these teachers were not qualified. This has led to present situation of unqualified teachers in the State. Further, the duration of B.Ed. course has been raised to 2 years from 2014. State cannot spare a teacher for 2 years to complete B.Ed. State requested that NCTE should allow distance learning B.Ed. courses in the State.

6. Progress of civil works:

6.1.1 **RMSA:-IT** was observed that progress of civil work in the State is not satisfactory. The State informed that the civil work in the State is being carried out through PWD. Despite regular meetings with PWD, work is being delayed. From the next year, State is planning to involve other agencies in civil works to expedite the progress. Regarding 12 new/upgraded schools approved in the year 2015-16 and 2016-17, the State informed that construction work for 4 schools approved in the year 2015-16 has been started and work order for construction of 8 schools approved in the year 2016-17 has been issued. Out of 12 schools, 4 have been made functional in January, 2017 and remaining 8 schools will be made functional from January, 2018.

6.1.2 Till 2016-17, total 2235 additional classrooms have been approved out of which construction of 1877 is complete, 258 is in progress and that of 100 is yet to start. Total 2119 science labs have been approved till 2016-17 out of which 904 are complete, 927 in progress and 288 yet to start. 1945 computer rooms have been approved till 2016-17 out of which 773 are complete, 894 in progress and 278 yet to start. 976 library rooms have been approved till 2016-17 out of which 759 are complete, 149 in progress and 68 yet to start. 180 art/craft rooms have been approved till 2016-17 out of which 3 are complete, 137 in progress and 40 yet to start. 707 toilets blocks have been approved till 2016-17 out of which 231 are complete, 469 in progress and 7 yet to start. 203 drinking water facilities have been approved till 2016-17 out of which 79 are complete, 13 in progress and 11 yet to start.

6.1.3 Under strengthening components science labs and computer rooms were approved in 1000 schools in the year 2015-16. The State has informed that out of 1000 schools, construction works of 143 schools could not be started due to various reasons and proposed for their replacement. These 143 schools with an outlay of Rs.3273.27 lakh were accepted for cancellation and Science lab in 143 other schools were approved against cancellation.

6.2.1 **ICT:-** 3350 schools have been approved till 2016-17 out of which five years cycle has been completed in respect of 641 schools (which were approved in the year 2007-08). Five years cycle of 2209 schools will complete in June, 2017 (which were approved in the year 2010-11 & 2011-12). Implementation of ICT in 500 schools which were approved in the year 2015-16, has been started from January, 2017.

6.2.2 It was observed that one school under ICT is Railway school which needs to be cancelled. The State intimated that ICT in this school is being implemented for the last four years and it is not possible to cancel the school at this stage. State requested that the railway school being a government run school may be allowed for ICT scheme. PAB agreed to the proposal as a special case.

6.2.3 The State government requested for sanction of recurring grant of final three month (i.e April, 2017 to June, 2017) under ICT in respect of 2209 school. PAB agreed for the same. The State was also informed that they have flexibility to adopt tablet/laptop mode instead of old Desk top mode under BOO Model. The State pointed out that the provisions of ICT scheme are old and funds are not sufficient for desktops with latest specifications. JS(SE-I) advised that the State may work upon other model of ICT implementation such as Tablet/Laptop based model than following the model of 10 Desktops.

6.3.1 **IEDSS:-** 1019 toilets for CWSN, 1493 works of removal of architectural barriers, 98 resource rooms and equipment for 127 resource rooms have been approved in previous years. Out of these, 94 toilets, 1103 works of removal of architectural barriers, 90 resource rooms with equipment have been completed.

6.3.2 1518 CWSN girls were approved in the year 2016-17 for payment of stipend under IEDSS. Out of 1518 CWSN, 2 CWSN have aadhaar card and 545 CWSN have bank account. Funds have been transferred to 474 CWSN girls through bank.


6.3.3 Stipend for 1624 CWSN girls was approved for the year 2017-18 under IEDSS. The State was advised to update aadhar and other information of these CWSN on PMS.

6.4.1 **Girls Hostels** - Out of approved 81 GHs, construction of 28 GHs has been completed, 40 GHs are in progress and remaining 13 GHs are yet to be started. The progress of construction of GH in the State was found to be slow and State was advised to expedite the work.

6.4.2 Out of 81 GHs, 16 GHs have been made functional with enrolment of 454 girls and 20 more GHs are expected to be made functional from June, 2017. The State requested for revision of norms of recurring grant under GH scheme.

6.5.1 **VE:-** Out of 154 schools (59 schools in the year 2011-12 and 95 schools in the year 2016-17) approved in previous years, 152 schools are functional. The State has not been able to implement VE in 2 schools, therefore, the State proposed for cancellation of these 2 schools with an outlay of Rs.10.00 lakh. The proposal for cancellation was accepted.

6.5.2 Further, it was observed that under VE one school was duplicate which needs to be cancelled. The State clarified that there is no duplicate VE school. In one school four trades have been approved instead of two which is being reflected as duplicate school. The classes in these schools have already been started and cannot be cancelled at this stage. In view of this, PAB as a special case allowed four trades in a single school and decided that the school may not to be cancelled. The recurring cost of Rs. 4.00 Lakh (2 teachers @Rs.20,000/- per teacher for 10 months) was approved.


7. **Cancellation:** 143 schools with computer rooms and science labs with equipments approved in the year 2015-16 under strengthening were cancelled with total outlay of Rs.3273.27 lakh. 2 schools under VE were also cancelled with total outlay of Rs.10.00 lakh. The list of cancelled schools is at **Annexure-III**.

8. **Annual Work Plan and Budget for 2017-18:**

Thereafter, discussion was held on the activities proposed and the following decisions were taken):

S.	Activities
A	Non-recurring
I	RMSA
1	Strengthening of existing secondary schools:- 46 schools were approved under strengthening having enrolment > 300 in ST/Minority districts. The list of schools is at Annexure-IV . The details are as under:
1.1	ACR:- 148 ACRs were approved @Rs.11.45 lakh with total outlay of Rs.1694.60 lakh.
1.2	Art/craft room:- 44 art/craft rooms were approved @Rs.10.82 lakh with total outlay of Rs.476.08 lakh.
1.3	Library room:- 43 Library rooms were approved @Rs.13.54 lakh with total outlay of Rs.582.22 lakh.
1.4	Science lab: 183 science labs (143 science labs against the cancellation + 40 new science labs) were approved @Rs.11.07 lakh with total outlay of Rs.2025.81 lakh. List of 143 schools for science labs is at Annexure-V .
1.5	Lab equipment: Lab equipments for 183 labs were approved @Rs.1.00 lakh/labs with total outlay of Rs.183.00 lakh.
1.6	Toilet Block: 16 toilets were approved @Rs.1.89 lakh with total outlay of Rs.30.24 lakh.
1.7	Toilet for CWSN: 30 schools (one toilet in each school) were approved @Rs.2.33 lakh with total outlay of Rs.69.90 lakh. List of 30 schools is at Annexure-VI .
1.8	Removal of Architectural Barriers:- 23 schools were approved for removal of architectural barriers @Rs.0.28 lakh with total outlay of Rs.6.44 lakh. List is at Annexure-VII .
2	Teacher Quarters
2.1	Residential Quarter: 16 residential quarters for female teacher's were approved @Rs.8.90 lakh with total outlay of Rs.142.40 lakh. List is at Annexure-VIII .
3	ICT

3.1	100 schools were approved under ICT component as per scheme norms @Rs.6.40 lakh with total outlay of Rs.640.00 lakh for BOO model of hardware and software. The list of schools is at Annexure-IX .
4	VE
4.1	100 schools were approved with total outlay of Rs.666.00 lakh for tools, equipment & furniture as per categorization of trades (For Agriculture @Rs.3.00 lakh/school for 43 schools, IT & ITeS @Rs.3.00 lakh/school for 58 schools, Security @Rs.3.00 lakh/school for 24 schools, Healthcare @Rs.5.00 lakh/school for 47 schools and Travel & Tourism @Rs.2.00 lakh/school for 28 schools). List of schools is at Annexure-X .
5	Recurring Grant for RMSA
5.1	School Grant: The proposal for school grant @Rs.0.50 lakh for 4314 government secondary schools was approved with total outlay of Rs.2157.00 lakh.
6	Staffs for new schools approved in previous years
6.1	Subject teacher: Financial support to 3 subject teachers was approved @Rs.0.17 lakh per month for 12 month with total outlay of Rs.6.12 lakh.
6.2	Headmaster not in position: Financial support to 4 headmasters was approved @Rs.0.45 lakh per month for 12 month with total outlay of Rs.21.60 lakh. The State has assured that the headmasters would be recruited in March, 2017. The grant would be released subject to providing appointment letters of these headmasters.
6.3	Subject teachers not in position: Financial support to 17 subject teacher was approved @Rs.0.17 lakh per month for 12 month with total outlay of Rs.34.68 lakh. The State has assured that the teachers would be recruited in March, 2017. The grant would be released subject to providing appointment letters of these teachers.
7	Community Mobilisation
7.1	Training of SMDC members: Training of SMDC members for 2620 standalone schools @ 13 members per SMDC for 2 days training was approved @ Rs.300/- per day with total outlay of Rs.204.36 lakh.
8	Training
8.1	In service training of Teachers including HM in Teaching (ICT , IEDSS, RMSA etc.): The proposal for in-service training of 15000 teachers @Rs.300 per day for 10 days with total outlay of Rs.450.00 lakh was approved.
8.2	Induction training of new teachers: Induction training of 20 new recruited teachers was approved @Rs.300/- per day for 10 days with total outlay of Rs.0.60 lakh.

8.3	Training for Educational officers (DEO's/Principals/ Administrators): Training of 33 district educational officer was approved @Rs.300/- per day for 3 days with total outlay of Rs.0.30 lakh.
8.4	Training of Educational Instructor on Yoga/Physical Literacy: Training of 117 physical education teachers for Yoga was approved @Rs.300/- per day for 5 days with total outlay of Rs.1.76 lakh.
8.5	Training of HMs (SLDP): Training of 300 headmasters under school leadership development programme was approved @Rs.300/- per day for 16 days with total outlay of Rs.14.40 lakh.
8.6	Training of Master trainers: Training of 198 master trainers was approved @Rs.300/- per day for 5 days with total outlay of Rs.2.97 lakh.
8.7	Training of SRGs : Training of 60 SRGs was approved @Rs.300/- per day for 10 days with total outlay of Rs.1.80 lakh.
8.8	Training for SRGs (SLDP): Training of 60 SRGs was approved for SLDP @Rs.300/- per day for 16 days with total outlay of Rs.2.88 lakh.
8.9	Training for KRPs: Training of 60 KRPs was approved @Rs.300/- per day for 5 days with total outlay of Rs.0.90 lakh.
9	Quality Components
9.1	Curriculum reform based on need analysis: The proposal for curriculum reform based on need analysis was approved @Rs.0.50 lakh/district in 33 districts (on pilot basis) with total outlay of Rs.16.50 lakh.
9.2	Shala Sidhi: Shala Sidhi programme for 4314 government secondary schools was approved @Rs.600/- per school with total outlay of Rs.25.88 lakh.
10	Project on Science and Maths (Rashtriya Avishkar Abhiyan)
10.1	Community Scientists & Teacher Scientists interaction through EDUSAT: The programme for interaction of Community Scientists & Teacher through EDUSAT was approved with total outlay of Rs.2.50 lakh.
10.2	Excursion Trip for Students within State: Excursion trip for 4,00,000 students within the State was approved @ Rs. 200/- per student with total outlay of Rs 800.00 lakh.
10.3	Exposure visit outside State: Exposure visit outside the State for 200 students of class X th was approved @ Rs.2000/- per student with total outlay of Rs 4.00 lakh.
10.4	In-service training of Science and Maths Teachers: In service training of 6558 teachers of government and government aided secondary schools was approved @ Rs.300/- per teacher for 10 days with the total outlay of Rs.196.74 lakh as per NCERT modules.

10.5	KRP/RP/Training: Training for 120 KRPs (for science & math) was approved @ 300/- per day for 5 days with total outlay of Rs.1.80 lakh.
10.6	Learning Enhancement (Remedial teaching): Learning Enhancement (Remedial teaching) for 109356 students of class IX th was approved @ Rs. 500/- per student with total outlay of Rs.546.78 lakh.
10.7	Orientation of Master Trainers: Orientation of 66 master trainers (for science & math @ 2 trainers per district) was approved @ Rs.300/- per day for 5 days with total outlay of Rs. 0.99 lakh.
10.8	Satellite-based interactive tele education of Science & Maths: Content development for Satellite-based interactive tele education of Science & Maths was approved with total outlay of Rs.33.00 lakh.
10.9	Science Exhibition/Book Fair: Science exhibition/book fair was approved @ Rs.1.00 lakh per district for 33 districts with total outlay of Rs. 33.00 lakh.
10.10	Math Kit: 700 math kits were approved @Rs.0.011 lakh/kit with total outlay of Rs.7.70 lakh.
10.11	Science Kit: 700 science kits were approved @Rs.0.054 lakh/kit with total outlay of Rs.37.80 lakh.
11	Project on English
11.1	In-service training of English Teachers: In service training of 1253 teachers of government and government aided secondary schools was approved @ Rs.300/- per teacher for 10 days with the total outlay of Rs.37.59 lakh.
11.2	KRP/RP Training : Training of 66 English KRPs (2 KRPs per district) was approved @ Rs.300/- per day for 5 days with total outlay of Rs.0.99 lakh.
12	Project Kala Utsav
12.1	Kala Utsav:- Rs.8.00 lakh was approved for Kala Utsav for district and State level events.
12.2	TA / DA Allowance for National Level Kala Utsav: Travelling allowance was approved @Rs.4000/- per student/escort for 50 students/escorts with the total outlay of Rs.2.00 lakh for the national event.
13	Sports and Tournaments
13.1	District Level Sport Tournaments: District level sports tournaments were approved @ Rs. 0.50 lakh per district for 33 districts with total outlay of Rs. 16.50 Lakh.
14	Equity

14.1	Educationally Backward Minorities Orientated Activities: Educationally backward minorities orientated activities was approved @ Rs. 0.20 lakh per block for 120 blocks (SC -10, ST- 20 , Minorities-50 and Tea Garden-40) with total outlay of Rs. 24.00 lakh of organizing mobilization activities to enhance educational indicator's in Educationally Backward areas.
15	Project- Girls Empowerment
15.1	Self Defence Training for girls: Training in marshal arts and self defence for girls was approved @Rs.3000/- per month for 3 months i.e Rs.9000/- per school for 4195 government schools having girls enrollment with total outlay of Rs.377.55 lakh.
16	Project- IT /e-governance
16.1	School Management System (Shaala Darpan): An amount of Rs.24.60 lakh was approved for Shaala Darpan for 300 schools {1 Tablet in 300 schools@Rs.6000/- and training of 600 teachers (2 teacher's per school), and 500 CRCs & BRCs for 2 days @Rs.300/- per day). The State may assure capability with the national model being development for the same.
17	Recurring (ICT) on reimbursement basis
17.1	There is provision of teachers' salary (financial support) for secondary and higher secondary schools @Rs.5000/- per month and Rs.10,000/- per month respectively under ICT. These norms should be followed in fresh schools i.e 500 schools approved in the year 2015-16 and 100 schools approved in the year 2017-18.
17.2	An amount of Rs. 6627.00 lakh was approved for recurring grant for 2209 ICT schools (1240 schools approved in 2010-11 & 969 schools approved in 2011-12) for the year 2016-17 (Rs.5301.60 lakh for 12 months) and 2017-18 (Rs.1325.40 lakh for 3 months from April to June) on reimbursement basis (5 th year). Funds will be released subject to submission of activity wise expenditure report for the year 2016-17 and 2017-18. Refresher training and MMER of ICT component is included in RMSA.
18	IEDSS
18.1	Environment Building programme was approved @Rs.0.10 lakh/block for 239 blocks with the total outlay of Rs.23.90 lakh.
18.1	In service training of Teachers of Special Educators: The proposal for in-service training of 40 special education teachers was approved @Rs.300 per day for 10 days with total outlay of Rs.1.20 lakh.
18.2	Orientation of Principals, Educational administrators, parents / guardians etc. was approved @Rs.300/- per person for 8628 school headmasters, parents & administrators with the total outlay of Rs.25.88 lakh.

18.3	Financial support for salary of Special Educators (Previous Spl. Educators) was approved @Rs.0.15 lakh per month for 12 months for 40 special educators in position with the total outlay of Rs.72.00 lakh.
18.4	Special pay for General Trained teacher: Special pay for 310 general teachers trained in special education was approved @Rs.400/- per month for 12 month with total outlay of Rs.14.88 lakh.
18.5	Assistive Devices were approved for 2784 CWSN @Rs.300/- per CWSN with total outlay of Rs.8.35 lakh.
18.6	Books & Stationary for 2784 CWSN (Braille book for blind and large print books for low vision) were approved @ Rs.400/- per CWSN with total outlay of 11.14 lakh.
18.7	Escort allowance for severely disabled students was approved for 320 CWSN @ Rs.100/- per CWSN for 10 months with total outlay of Rs.3.20 lakh.
18.8	Identification and Assessment (Medical Assessment camps) was approved @ Rs.20,000/- per district for 33 districts with total outlay of Rs.6.60 lakh.
18.9	Providing aids & appliances was approved @Rs.1000/- per CWSN for 1000 CWSN with total outlay of Rs.10.00 lakh.
18.10	Stipend for Disabled Girls was approved @Rs.200/- per CWSN per month for 10 months for 1624 girls with disabilities with the total outlay of Rs.32.48 lakh.
18.11	Uniform was approved @Rs.400/- per CWSN for 2784 CWSN with total outlay of Rs.11.14 lakh.
19	Recurring grant under VE
19.1	For previous 151 schools
19.1.1	Flexible pool for engaging resource person was approved for 151 schools @ Rs.7.25 lakh/school with the total outlay of Rs.1094.75 lakh.
19.1.2	One school with four trades. PAB approved 2 teachers (2 teachers @Rs.0.20 lakh/month for 10 month) with total outlay of Rs.4.00 lakh for this school.
19.1.3	Office Expenses/ Contingencies etc. was approved @Rs.1.188 lakh/school for 151 schools with the total outlay of Rs.179.39 lakh.
19.1.4	Raw material was approved @Rs.1.05 lakh/school for 151 schools with the total outlay of Rs.158.55 lakh.
19.1.5	Cost of providing Hands on skill Training to Students was approved @Rs.0.75 lakh/school for 151 schools with the total outlay of Rs.113.25 lakh.
19.1.6	Cost of Assessment & Certification in previous 151 schools @ Rs.0.75 lakh/school was approved with the total outlay of Rs.113.25 lakh.


19.1.7	In-service Training was approved @ Rs.0.03 lakh/teacher for 302 teachers with total outlay of Rs.9.06 lakh.
19.2	For new 100 schools approved in the year 2017-18
19.2.1	Flexible pool for engaging resource person was approved for 100 schools @ Rs.1.813 lakh /school with the total outlay of Rs.181.30 lakh.
19.2.2	Office Expenses/ Contingencies etc. was approved @Rs.0.25 lakh/school for 100 schools with the total outlay of Rs.25.00 lakh.
19.2.3	Raw material was approved @Rs.0.175 lakh/school for 100 schools with the total outlay of Rs.17.50 lakh.
19.2.4	Cost of providing Hands on skill Training to Students was approved @Rs.0.094 lakh/school for 100 schools with the total outlay of Rs.9.40 lakh.
19.2.5	Induction Training was approved @ Rs.0.11 lakh/teacher for 200 teachers with total outlay of Rs.22.00 lakh.
20	Recurring grant under Girls Hostel (GH): The recurring grant was approved for 27 GHs for 12 months and 20 GHs for 6 months.
20.1	Financial support for Assistant Cook was approved @Rs.2500/- per cook (two assistant cooks/hostel) per month for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.22.20 lakh.
20.2	Financial support for Chowkidar was approved @ Rs.3000/- per month for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.13.32 lakh.
20.3	Electricity/Water charges were approved @ Rs.60,000/- per year per hostel for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.22.20 lakh.
20.4	Fooding/lodging expenditure for Girls was approved @ Rs.1500/- per month per girl for 12 months for 2025 girls in 27 GHs and 6 months for 1000 girls in 20 GHs with the total outlay of Rs.454.48 lakh.
20.5	Financial support for Head Cook (One) was approved @ Rs.3000/- per month for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.13.32 lakh.
20.6	Honorarium of Warden (in addition to her salary as teacher) was approved @Rs.5000/- per month for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.22.20 lakh.
20.7	Maintenance grant was approved @Rs.40,000/- per year per GH for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.14.80 lakh.
20.8	Grant for medical care was approved @Rs.750/- per year per girl for 12 months for 2025 girls in 27 GHs and for 6 months for 1000 girls in 20 GHs with the total outlay of Rs.18.42 lakh.

20.9	Miscellaneous expenditure was approved @Rs.40,000/- per year per hostel for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.14.80 lakh.
20.10	Expenditure for News paper/ Magazines and sports was approved @Rs.2000/- per month per hostel for 12 months for 27 GHs and 6 months for 20 GHs with the total outlay of Rs.8.88 lakh.
20.11	Expenditure for toiletries and sanitation was approved @ Rs.100/- per month per girl for 12 months for 2025 girls in 27 GHs and 6 months for 1000 girls in 20 GHs with the total outlay of Rs.30.28 lakh.
21	MMER:- MMER was approved @3.5% of approved outlay with total financial implication of Rs.735.84 lakh.

9. The cost sheet indicating the component wise approval of PAB under RMSA is at **Annexure-XI**.

10. The Status of financial details including spill-over thereof, new approvals for recurring and non-recurring nature of the State is summarized in the following table:

Components	Fresh Outlay, 2017-18, Assam			Spill over after cancellation	Total
	Non Recurring	Recurring	Total		
RMSA including MMER	5210.69	5833.13*	11043.82	13697.76	24741.58
ICT	640.00	6627.00	7267.00	13213.02	20480.02
IEDSS	0.00	220.77	220.77	612.75	833.52
VE	666.00	1927.45	2593.45	933.93	3527.38
GH	0.00	634.90	634.90	3549.53	4184.43
Total	6516.69	15243.25	21759.94	32006.99	53766.93

Note: * including MMER of Rs.735.84 lakh.

11. The release of funds to different schemes will be further guided by the following conditions:

- (i) The State will give a written commitment for meeting its share of the converged RMSA Scheme of the budget approved according to the prescribed sharing pattern. The budget provision may also be communicated to the Ministry invariably after presentation of the State budget.
- (ii) SMDCs should be constituted in all schools and bank accounts may be opened by them to take care of school grant, civil works, and other such expenditures.


- (iii) The first installment would be released based on provisional Utilization Certificate for 2016-17 and subject to full release of proportionate State share corresponding to GOI share released during the previous financial year.
- (iv) The second installment would be released only after (a) the proportionate installment of State/UT share has been released, (b) at least 50% expenditure against available funds has been incurred, (c) audit report and utilization certificate have been submitted for funds released in the year 2016-17.

12. The meeting ended with a vote of thanks to the Chair.

A handwritten signature in black ink, appearing to be 'Rajiv', written in a cursive style.

Participants of the Project Approval Board (PAB) meeting held on 22nd February, 2017 for approval of Annual Work Plan & Budget 2017-18 of Assam under the Centrally Sponsored Scheme of the Integrated Rashtriya Madhyamik Shiksha Abhiyan (RMSA).

List of participants

1. Shri Maneesh Garg, Joint Secretary, Secondary Education-1, Chairperson
2. Shri Anil Kakriya, DS (Fin), MHRD
3. Shri. Prem Prakash Gupta, Deputy Secretary, GOI, MHRD
4. Shri Rajesh Kumar Maurya, Under Secretary, MHRD
5. Shri Ravi Ranjan, ASO, MHRD

Representatives from Assam State:

- | | |
|-------------------------|----------------------------------|
| 1 Shri R.C. Jain | State Project Director, RMSA |
| 2 Shri Krishna Baruah, | Officer of Special Duty |
| 3 Sri Roman Das | State Consultant, RMSA |
| 4 Shri Bahskar Talukdar | Finance & Accounts officer, RMSA |
| 5 Shri A.A. Zaman | Project Engineer, RMSA |
| Shri Jiten Kalkat | State Programmer, MIS |

TSG-RMSA

Ms. Richa Bharti, State Coordinator, Consultant.

All other Consultants of TSG-RMSA


Presentation on Appraisal Report
Assam

Project Approval Board Meeting 2017-18
(RMSA, IEDSS, ICT, Girls Hostel & VE)
22nd February, 2017

STATE OF ASSAM AT A GLANCE


SECONDARY SCHOOLS BY MANAGEMENT


Source: UDISE.


ENROLMENT (SECONDARY LEVEL)


Source: 2009-10 SSE & 2012-13 to 2016-17 UDISE.


GROSS ENROLMENT RATIO (SECONDARY LEVEL)

The districts with low GER are Karimganj 58.97%, Nagaon 62.74% & Hailakandi 64.99%


NET ENROLMENT RATIO (SECONDARY LEVEL)

The districts with low NER Karimganj 36.80%, Hailakandi 43.05% & Sonitpur 45.29%


ADJUSTED NET ENROLMENT RATIO (SECONDARY LEVEL)


The districts with low ANER Karimganj 41.70% Nagaon 47.40% & Hailakandi 47.60%


DROPOUT RATE (SECONDARY LEVEL)


Headmasters and Subject Teachers Under RMSA

	Head Masters			Subject Teachers		
	Approved	Filled	Vacant	Approved	Filled	Vacant
Under RMSA (New Schools)	12	4	8	60	20	40

- > Out of approved 12, only 4 Schools are functional under RMSA.
- > 4 Head Masters is going to recruit in the month of March.
- > 3 subject teachers are in position.
- > Rest 17 subject teachers is going to recruit in the month of March.

KEY ISSUES

Aadhaar Status			
Population of 5 <18 years	Aadhaar ID	Not having Aadhaar ID	% Pending
93,76,750	3,64,302	90,12,448	96.2%

Electricity Status: 148 schools yet to be electrified.

Areas of Concern

Strengthening:

- State has proposed replacement of 143 schools in which Science Lab/Computer room approved in 2015-16 of Rs. 3130.27 lakh.
- 100 schools recommended with budget Rs. 2289.00 lakh. the said school will be replaced in 2015-16.
- Overall progress in civil work is quite slow.

Girls Hostel:

- Out of 81 EBBs, UDISE block codes of some EBB's are mismatching with PMS data. It needs to be correct.

Vocational Education:

- The state has not been able to implement vocational education in 2 schools. 1 school as per the UDISE code has been approved twice. Therefore, 03 schools may be considered for cancellation.
- Procurement of the tools & equipment for schools approved in 2015-16 is still pending

PROPOSAL & RECOMMENDATION

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
1	2	3	4	5	7	8	9
RMSA							
Non - Recurring							
1	New Schools/Upgraded Schools						
1.1	2 Section School	10	100.91	1009.10	0	0	0.00
	Total for New Schools/Upgraded Schools			1009.10			0.00
2	Strengthening of Existing Schools						
2.1	Additional Classroom	1330	12.46	16571.30	143	11.45	1694.60
2.2	Art/Craft Room	393	14.57	5726.01	44	10.82	476.08
2.3	Computer Room	178	14.57	2593.46	0	0	0.00
2.4	Drinking Water	124	1.5	186.00	0	0.5	0.00
2.5	Lab Equipment (Sci Lab)	361	1	361.00	40	1	40.00
2.6	Library Room	371	18.65	6919.15	43	13.54	582.23
2.7	Removal of Architectural Barriers	900	0.28	252.00	23	0.28	6.44
2.8	Science Lab	361	15.24	5501.64	40	11.07	442.80
2.9	Toilet Block	966	2.33	2250.78	16	1.89	30.24
2.10	Toilets for CWSN	200	2.33	466.00	30	2.33	69.90
	Total for Strengthening of Existing Schools			40827.84			3342.28

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
3	Teacher Quarter						
3.1	Residential Quarter	13	40	520.00	9	3.9	35.60
	Total for Teacher Quarter			520.00			35.60
	Total for Non - Recurring			42356.94			3377.88
Recurring							
1	Annual Grant						
1.1	School Grant	4314	0.5	2157.00	4314	0.5	2157.00
	Total for Annual Grant			2157.00			2157.00
2	Staff For New Schools						
2.1	Head Masters	8	1.2	9.60	0	0	0.00
2.2	Subject Teacher	40	0.45	18.00	0	0	0.00
	Total for Staff For New Schools			27.60			0.00
3	Staff for Previous Year Schools						
3.1	Head Master not in Position	4	5.4	21.60	4	5.4	21.60
3.2	Subject Teacher	12	2.04	24.48	3	2.04	6.12
3.3	Teachers not in Position	8	2.04	16.32	17	2.04	34.68
	Total for Staff for Previous Year Schools			62.40			62.40

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
4	Additional Staff for Existing Schools						
4.1	Additional Teacher Not in Position	40	0.45	18.00	0	0	0.00
4.2	Additional Teachers	20	2.04	40.80	0	0	0.00
	Total for Additional Staff for Existing Schools			58.80			0.00
5	Community Mobilization						
5.1	SMDC Training	4314	0.008	258.84	3406	0.008	204.36
	Total for Community Mobilisation			258.84			204.36
6	Training						
6.1	In service training of Teachers including HMs in Teaching (ICT, EDSS, RMSA etc.)	15000	0.03	450.00	15000	0.03	450.00
6.2	Induction Training for New Teacher	60	0.03	1.80	20	0.03	0.60
6.3	Teacher Training Module	15000	0.002	30.00	0	0	0.00
6.4	Training for Educational officer (DEO's/Principals /Administrators)	33	0.06	1.98	33	0.009	0.30

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
6.5	Training for Teachers on Need Assessment	4314	0.01	43.14	0	0	0.00
6.6	Training of Educational Instructors on Yoga / Physical Literacy	4314	0.09	388.26	117	0.015	1.76
6.7	Training of HMs (SLDP)	4314	0.048	207.07	300	0.048	14.40
6.8	Training of Master Trainer	396	0.25	99.00	198	0.015	2.97
6.9	Training of SRGs	60	0.25	15.00	60	0.03	1.80
6.10	Training of SRGs (SLDP)	60	0.25	15.00	60	0.048	2.88
6.11	Training of KRPs	60	0.25	15.00	60	0.015	0.90
	Total for Training			1266.25			475.60

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
7	Quality Components						
7.1	Aptitude Test at School Level	4314	0.01	43.14	0	0	0.00
7.2	Art Camp /Quiz or Mela at School level	4314	0.05	215.70	0	0	0.00
7.3	Cultural Exchange programme	33	2	66.00	0	0	0.00
7.4	Examination Reforms	33	1	33.00	33	0.5	16.50
7.5	Exchange programme for teachers & students on Integrated Technology in Education	1500	0.1	150.00	0	0	0.00
7.6	Life skills programme for teachers for 5 days	4314	0.015	64.71	0	0	0.00
7.7	Practical Manual for Students	320000	0.001	320.00	0	0	0.00

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
7.8	Publishing of monthly journal/school magazine for teacher & students	20000	0.002	40.00	0	0	0.00
7.9	Quiz Competition (District)	33	2	66.00	0	0	0.00
7.10	Quiz Competition (State)	1	6	6.00	0	0	0.00
7.11	Readiness programme for subjects	20	0.25	5.00	0	0	0.00
7.12	Shazla Siddhi	4314	0.03	129.42	4314	0.008	25.88
7.13	Talent Search at school level	4314	0.1	431.40	0	0	0.00
7.14	Teacher Exchange programme	660	0.25	165.00	0	0	0.00
	Total for Quality Components			1735.37			42.38

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
8	Project on Science & Maths (R.A)						
8.1	Community Scientists & Teacher Scientists interaction through EDUSAT	5	2	10.00	5	0.5	2.50
8.2	Excursion Trip for Students within State	400000	0.005	2000.00	400000	0.002	800.00
8.3	Exposure visit outside State	200	0.2	40.00	200	0.02	4.00
8.4	In-service Training of Maths & Science Teachers	8626	0.03	258.78	6538	0.03	196.74
8.5	KRP/RP/ Training	120	0.25	30.00	120	0.015	1.80
8.6	Learning Enhancement (Remedial teaching)	137878	0.005	689.39	109356	0.005	546.78
8.7	Maths Kit	4314	0.025	107.85	700	0.012	8.40

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
8.8	Orientation of Master Trainer	398	0.25	99.00	66	0.015	0.99
8.9	Quiz Competition	4314	0.05	215.70	0	0	0.00
8.10	Satellite-based interactive tele education of Science & Maths	1000	4	4000.00	33	1	33.00
8.11	Science Exhibition / Book Fair	33	3	99.00	33	1	33.00
8.12	Science Kit	4314	0.025	107.85	700	0.054	37.80
8.13	Study Trip for Students to Higher Institutions (Within States)	1500	0.1	150.00	0	0	0.00
8.14	Training module	15000	0.002	30.00	0	0	0.00
8.15	Medic Math for 9th & 10th Class students	2000	0.005	10.00	0	0	0.00
8.16	Workshop	4314	0.01	43.14	0	0	0.00
Total for Project on Science & Maths - (R.A)				7890.71			1665.01

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
9	Project on English						
9.1	In-service Training for English Teachers	4000	0.03	120.00	1253	0.03	37.59
9.2	KRP/RP/ Training	150	0.005	0.75	66	0.015	0.99
9.3	Professional development of English teachers /skill development for communicative English & soft skill	150	0.3	45.00	0	0	0.00
9.4	Remedial Teaching	137878	0.005	689.39	0	0	0.00
Total for Project on English				855.14			38.58
10	Project Kala Utsav						
10.1	Kala Utsav	1	40	40.00	1	8	8.00
10.2	TA/ DA Allowance for National Level	45	0.2	9.00	50	0.04	2.00
Total for Project Kala Utsav				49.00			10.00

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
11	Project Sports & Tournaments						
11.1	District level Sport Tournament	33	3	99.00	33	0.5	16.50
Total for Project Sports & Tournaments				99.00			16.50
12	Project - Hindi						
12.1	Hindi Teaching	2000	0.03	60.00	0	0	0.00
12.2	KRP/RP/Training	110	0.25	27.50	0	0	0.00
Total for Project - Hindi				87.50			0.00
13	Equity Components						
13.1	Bagan Bus - transport facility to Tea Garden students (For North Eastern States Only)	20000	0.055	1100.00	0	0	0.00
13.2	Educational Backward Minorities Orientated Activities	120	0.2	24.00	120	0.2	24.00
13.3	Interaction with stake holders and chain agents in SC/ST/Minority/Tea-tribe	120	0.1	12.00	0	0	0.00
13.4	SC/ST Oriented Activities	80	0.2	16.00	0	0	0.00
13.5	Juva Mela	33	3	99.00	0	0	0.00
Total for Equity Components				1251.00			24.00

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
14	Project- Girls Empowerment						
14.1	Career Guidance Programme for Girls	30000	0.006	300.00	0	0	0.00
14.2	Training in Martial Arts to all girls / Self Defence	356312	0.009	3206.81	4195	0.09	377.55
	Total for Project- Girls Empowerment			3506.81			377.55
15	Project- II/e-governance						
15.1	Sheela Darpan	4314	0.67	2890.38	300	0.082	24.60
	Total for Project- II/e-governance			2890.38			24.60
	Total for Recurring			22195.80			5097.99
	Total for RMSA			64552.74			8475.87
	ICT:						
	Non - Recurring						
1	BOOModel						
1.1	Hardware & Software Support -BOOModel	234	6	1404.00	100	6.4	640.00
	Total for BOOModel			1404.00			640.00
	Total for Non - Recurring			1404.00			640.00

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
	Recurring						
1	Salary of Computer Teacher						
1.1	Boot Model (Recurring)	3584	1.8	6451.20	2208	0.6388	1410.47
	Total for Salary of Computer Teacher			6451.20			1410.47
2	Other Recurring Components						
2.1	Computer, Stationery (Printer Cartridges, CD-ROMs, DVD, paper etc.)	3584	0.8	2867.20	2208	0.8	1766.40
2.2	Electricity Charges	3584	0.12	450.08	2208	0.12	264.96
2.3	Expenses on Diesel/Kerosene for Generator	3584	0.12	450.08	2208	0.12	264.96
2.4	Internet / Broad band Charges	3584	0.1	358.40	2208	0.1	220.80
2.5	Telephona Charges	3584	0.06	215.04	2208	0.06	132.48
	Total for Other Recurring Components			4300.80			2649.60
	Total for Recurring			10752.00			4060.07
	Total for ICT			12156.00			4700.07

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
	IEDSS						
	Recurring						
1	Recurring						
1.1	Environment Building programme	239	0.1	23.90	239	0.1	23.90
1.2	In-service Training of Special Educators	60	0.03	1.80	40	0.03	1.20
1.3	Orientation of Principals, Educational administrators, parents/ guardians etc.	8628	0.006	51.77	8628	0.003	25.88
1.4	Salary (New Spl. Educators))	17	0.43	7.65	0	0	0.00
1.5	Salary (Previous Spl. Educators)	40	2.0	81.60	40	1.8	72.00
1.6	Special Pay for Gen. Trained Teach.	310	0.048	14.88	310	0.048	14.88
	Total for Recurring			181.60			137.86

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
2	Student Oriented Activities						
2.1	Assistive Devices, Equipments and TLM	3134	0.03	94.02	2784	0.003	8.35
2.2	Books & Stationery (Inc. Braille Books for Blind and Large Print Books for Low Vision)	3134	0.004	12.54	2784	0.004	11.14
2.3	Escort Allowance	320	0.01	3.20	320	0.01	3.20
2.4	Identification and Assessment (Medical Assessment Camps)	33	0.2	6.60	33	0.2	6.60
2.5	Providing Aids & Appliances	1000	0.01	10.00	1000	0.01	10.00
2.6	Stipend for Girls	1624	0.02	32.48	1624	0.02	32.48
2.7	Uniform	3134	0.004	12.54	2784	0.004	11.14
	Total for Student Oriented Activities			171.37			82.90
	Total for Recurring			352.97			220.77
	Total for IEDSS			352.97			220.77

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
VE							
Non - Recurring							
1	Introduction of VE in schools						
1.1	Tools, Equipment & Furniture	150	6	900.00	100	6.66	666.00
	Total for Introduction of VE in schools			900.00			666.00
	Total for Non - Recurring			900.00			666.00
Recurring							
1	Recurring support						
1.1	Assessment and Certification Cost(New)	150	0.3	45.00	0	0	0.00
1.2	Assessment and Certification Cost(Prev.)	152	0.9	136.80	151	0.75	113.25
1.3	Cost of providing Hands Training Students(Prev.)	152	0.9	136.80	151	0.75	113.25
1.4	Cost of providing Hands on Skill Training to Students(New)	150	0.9	135.00	100	0.09	9.40
1.5	Flexible Pool for Engaging Resource Person (New)	150	7.25	1087.50	100	1.815	181.50

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
1.6	Flexible Pool for Engaging Resource Persons(Prev.)	152	7.25	1102.00	151	7.25	1094.75
1.7	Office Expenses / Contingencies for new school(New)	150	1	150.00	100	0.25	25.00
1.8	Office Expenses / Contingencies for new school(Prev.)	152	1.5	228.00	151	1.188	179.39
1.9	Raw material Grant for new school per course (New)	150	0.7	105.00	100	0.175	17.50
1.10	Raw material grant for new school per course (Prev.)	152	1.05	159.60	151	1.05	158.55
	Total for Recurring support			3285.70			1892.39

S.No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
2 Teacher Training							
2.1	In-service Training of Teachers for 1 week (Prev.)	304	0.23	66.88	302	0.05	9.06
2.2	Induction training of Teachers (4 week)	300	0.88	264.00	200	0.11	22.00
	Total for Teacher Training			330.88			31.06
	Total for Recurring			3616.58			1923.45
	Total for VE			4516.58			2589.45
GH							
Non - Recurring							
1	Non Recurring						
1.1	Civil Works	40	20	800.00	0	0	0.00
1.2	Furniture & Equipment etc.	40	12	480.00	0	0	0.00
	Total for Non Recurring			1280.00			0.00

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
Recurring							
1) Recurring							
1.1	Asstt. Cook (Two)	47	0.6	28.20	94	0.23617	22.20
1.2	Chowkidar	47	0.36	16.92	47	0.2834	13.32
1.3	Electricity / Water per year	47	0.6	28.20	47	0.47234	22.20
1.4	Fooding lodging expenditure for Girl Child	47	13.5	634.50	3025	0.15024	454.48
1.5	Head Cook (One)	47	0.36	16.92	47	0.2834	13.32
1.6	Honorarium of Warden (in addition to her salary teacher)	47	0.6	28.20	47	0.47234	22.20
1.7	Maintenance per year	47	0.4	18.80	47	0.31489	14.80

S. No	Activity	Proposal of State			Recommendation		
		Phy	Unit Cost	Fin	Phy	Unit Cost	Fin
1.8	Medical care	3025	0.0075	22.69	3025	0.00609	18.43
1.9	Miscellaneous	47	0.4	18.80	47	0.31489	14.80
1.10	Newspaper/Magazines	47	0.24	11.28	47	0.18893	8.88
1.11	Toiletries and sanitation	3025	0.001	3.03	3025	0.01001	30.28
Total for Recurring				817.53			634.90
Total for Recurring				817.53			634.90
Total for GH				2107.53			634.90
MMER (inc. RMSA)		4314	0.956	4124.18	1	581.74	581.74
Grand Total				87810.01			17202.79

Summary					
Head	Non recurring	Recurring	Total	Spill Over (after proposed cancellation)	Total
RMSA	3377.88	5097.99	8475.87	13840.76	22316.63
ICT	640.00	4060.07	4700.07	13213.02	17913.09
HOSS	0.00	220.77	220.77	612.75	833.52
VE	665.00	1923.45	2589.45	943.93	3533.38
GH	0.00	634.90	634.90	3549.53	4184.43
MMER		581.74	581.74	0.00	581.74
Total	4683.88	12518.91	17202.79	32159.99	49362.78

Thank You

List of 143 schools approved in the year 2015-16 for computer rooms and science labs under strengthening are cancelled

Sl No.	District	U-DISE	Name of School (Only schools approved under RMSA 2015-16)	Enrolment			Remarks
				Class IX	Class X	Total	
1	BAKSA	18240200809	ANCHALIK HIGH SCHOOL	35	17	52	Class IX & X enrolment less than 60
2	BAKSA	18240106003	BATIAMARI HS	28	25	53	Class IX & X enrolment less than 60
3	BAKSA	18240203508	BHASKARJYOTI GIRLS HIGH SCHOOL	30	26	56	Class IX & X enrolment less than 60
4	BAKSA	18240202903	NAVA MILAN HIGH SCHOOL	14	16	30	Class IX & X enrolment less than 60
5	BAKSA	18240130107	SUKLA HIGH SCHOOL	16	23	39	Class IX & X enrolment less than 60
6	Cachar	18210705303	GOOVINDA NAGAR SHIV BARI HIGH SCHOOL	22	19	41	Class IX & X enrolment less than 60
7	Cachar	18210404305	HARI NAGAR ASSAMESE HIGH SCHOOL	26	24	50	Class IX & X enrolment less than 60
8	Darrang	18080204305	ADHIKARI GIRLS HIGH SCHOOL	13	10	23	Class IX & X enrolment less than 60
9	Darrang	18080203506	ALHAJ TABIBAR RAHMAN HIGH MADRASSA	25	21	46	Class IX & X enrolment less than 60
10	Darrang	18080111707	BARDOULGURI HIGH SCHOOL	32	24	56	Class IX & X enrolment less than 60
11	Darrang	18080104403	BISHNUJYOTI HIGH SCHOOL	20	16	36	Class IX & X enrolment less than 60
12	Darrang	18080111103	CHENGELIAJHAR HIGH SCHOOL	29	20	49	Class IX & X enrolment less than 60
13	Darrang	18080116204	DEOMORNOI GIRLS HIGH SCHOOL	23	20	43	Class IX & X enrolment less than 60
14	Darrang	18080108505	DUMUNICHOWKI GIRLS' HIGH SCHOOL	24	17	41	Class IX & X enrolment less than 60
15	Darrang	18080207607	JNANJYOTI HS	16	11	27	Class IX & X enrolment less than 60
16	Darrang	18080102302	KACHARIDAL GIRLS' HIGH SCHOOL	22	15	37	Class IX & X enrolment less than 60
17	Darrang	18080206606	KAMALA KUNWARI GIRLS HIGH SCHOOL	29	20	49	Class IX & X enrolment less than 60
18	Darrang	18080218106	KANAKLATA SMRITY GIRLS H.S	20	17	37	Class IX & X enrolment less than 60
19	Darrang	18080100706	MAROI HIGH MADRASSA	28	20	48	Class IX & X enrolment less than 60
20	Darrang	18080200705	P. SARMA MEMORIAL H. SCHOOL	20	16	36	Class IX & X enrolment less than 60
21	Darrang	18080106004	PACHIM MANGALDAI GIRLS' HS	16	14	30	Class IX & X enrolment less than 60
22	Darrang	18080107107	PACHIM MANGALDAI HIGH MADRASSA	26	21	47	Class IX & X enrolment less than 60
23	Darrang	18080115008	PASKIA HIGH SCHOOL	27	20	47	Class IX & X enrolment less than 60
24	Darrang	18080117408	RAIJGHAT HIGH SCHOOL	30	21	51	Class IX & X enrolment less than 60

25	Darrang	18080102204	SEVAK HIGH SCHOOL	18	15	33	Class IX & X enrolment less than 60
26	Dhemaji	18130200106	BAGDEVI HIGH SCHOOL	26	28	54	Class IX & X enrolment less than 60
27	Dhemaji	18130200207	BINAPANI HS	22	23	45	Class IX & X enrolment less than 60
28	Dhemaji	18130105203	CHAULDHOWA HIGH SCHOOL	21	20	41	Class IX & X enrolment less than 60
29	Dhemaji	18130104204	DAKHIN BORDOLONI HIGH SCHOOL	16	30	46	Class IX & X enrolment less than 60
30	Dhemaji	18130200604	DULIMERH HIGHER SECONDARY SCHOOL	16	7	23	Class IX & X enrolment less than 60
31	Dhemaji	18130275702	MACHKHOWA GIRLS HS	26	24	50	Class IX & X enrolment less than 60
32	Dhemaji	18130235503	MORIDHAL GIRLS HS	26	24	50	Class IX & X enrolment less than 60
33	DIBRUGARH	18150612606	SHYAMA PRASAD HS	32	23	55	Class IX & X enrolment less than 60
34	Golaghat	18180203605	ATHGAON HIGH SCHOOL	27	19	46	Class IX & X enrolment less than 60
35	Golaghat	18180500910	BOKAKHAT HINDI HIGH SCHOOL	15	27	42	Class IX & X enrolment less than 60
36	Golaghat	18180233002	FALLANGANI GIRLS HIGH SCHOOL	22	36	58	Class IX & X enrolment less than 60
37	Golaghat	18180214104	GNANPEETH GIRLS HIGH SCHOOL	15	15	30	Class IX & X enrolment less than 60
38	Golaghat	18180211505	GOLAGHAT BENGALI HS	20	22	42	Class IX & X enrolment less than 60
39	Golaghat	18180303907	MISSAMARA GIRLS HIGH SCHOOL	11	19	30	Class IX & X enrolment less than 60
40	Golaghat	18180246702	TOWN MADRASSA HIGH SCHOOL	22	20	42	Class IX & X enrolment less than 60
41	Jorhat	18170415504	Arunoday HS, Majuli	26	25	51	Class IX & X enrolment less than 60
42	Jorhat	18170402706	DO:NYI PO:LO HS	29	30	59	Class IX & X enrolment less than 60
43	Jorhat	18170415906	Harighat Rangali Bahar Girls HS	25	12	37	Class IX & X enrolment less than 60
44	Jorhat	18170409406	Jyoti HS	21	19	40	Class IX & X enrolment less than 60
45	Jorhat	18170311604	Kundar Gaon HS	35	24	59	Class IX & X enrolment less than 60
46	Jorhat	18170210401	Lahing Adarsha HS	17	14	31	Class IX & X enrolment less than 60
47	Jorhat	18170409605	Luitporia Janajati HS, Majuli	19	11	30	Class IX & X enrolment less than 60
48	Jorhat	18170415709	Malapindha Janajati HS	23	27	50	Class IX & X enrolment less than 60
49	Jorhat	18170409211	Mowamari HS	25	31	56	Class IX & X enrolment less than 60
50	Jorhat	18170614204	Nagabat NMP Girls HS	10	7	17	Class IX & X enrolment less than 60
51	Jorhat	18170405508	Natun Kamalabari Narayan Chandra Deva HS	25	26	51	Class IX & X enrolment less than 60
52	Jorhat	18170414603	Pub Majuli Kherkata HS	12	20	32	Class IX & X enrolment less than 60
53	Jorhat	18170433402	Ratanpur Miri Girls HS	30	27	57	Class IX & X enrolment less than 60

54	Jorhat	18170609108	Sankar Madhab Girls HS	22	30	52	Class IX & X enrolment less than 60
55	Jorhat	18170501004	Sorbodoi HS	11	12	23	Class IX & X enrolment less than 60
56	Jorhat	18170616005	Sri Ram HS	30	25	55	Class IX & X enrolment less than 60
57	Kamrup Metro	18271101517	Blind school	7	9	16	Class IX & X enrolment less than 60
58	Kamrup Metro	18271102124	Jyoti nagar hs	28	30	58	Class IX & X enrolment less than 60
59	Kamrup Metro	18270405904	Malaybari balika vidyapith hs	28	30	58	Class IX & X enrolment less than 60
60	Kamrup Metro	18270410604	Padmadhar Baruah hs	10	12	22	Class IX & X enrolment less than 60
61	Kamrup Metro	18271102538	Rajendra kalita bidyapith high school	22	15	37	Class IX & X enrolment less than 60
62	Kamrup Metro	18271100545	Tiwa nagar hs	30	29	59	Class IX & X enrolment less than 60
63	KAMRUP-RURAL	18060606203	ADHYAKHYA HEM BARUA HS	25	26	51	Class IX & X enrolment less than 60
64	KAMRUP-RURAL	18060908006	ANCHALIK GIRLS HS	25	18	43	Class IX & X enrolment less than 60
65	KAMRUP-RURAL	18060701608	BARSHIL HS	27	32	59	Class IX & X enrolment less than 60
66	KAMRUP-RURAL	18060204208	BHAKHURADIA PAHARPARA HS	30	24	54	Class IX & X enrolment less than 60
67	KAMRUP-RURAL	18060503404	DADARA BALIKA VIDYAPITH HS	13	9	22	Class IX & X enrolment less than 60
68	KAMRUP-RURAL	18060802308	I U M KANNYA BIDYAPITH	26	32	58	Class IX & X enrolment less than 60
69	KAMRUP-RURAL	18060700606	KAMALPUR GIRLS HS	20	24	44	Class IX & X enrolment less than 60
70	KAMRUP-RURAL	18060504909	KULHATI GIRLS HIGH SCHOOL	26	25	51	Class IX & X enrolment less than 60
71	KAMRUP-RURAL	18060808910	NAVARUPA GIRLS HIGH SCHOOL	25	26	51	Class IX & X enrolment less than 60
72	KAMRUP-RURAL	18060702007	PANITEMA SATGAON GIRLS HS	22	24	46	Class IX & X enrolment less than 60
73	LAKHIMPUR	18120201705	ABONARI GIRLS HS	20	21	41	Class IX & X enrolment less than 60
74	LAKHIMPUR	18120101402	BHIMBOR DEURI GIRLS' HS	25	33	58	Class IX & X enrolment less than 60
75	LAKHIMPUR	18120502101	BORBALI GIRLS HS	19	22	41	Class IX & X enrolment less than 60
76	LAKHIMPUR	18120511204	CHILARAI HS	21	25	46	Class IX & X enrolment less than 60
77	LAKHIMPUR	18120505601	DAKHIN DHALPUR GIRLS HS	6	6	12	Class IX & X enrolment less than 60
78	LAKHIMPUR	18120612602	DAKHIN TELAHI HS	28	20	48	Class IX & X enrolment less than 60
79	LAKHIMPUR	18120518003	DEEPJYOTI HS	25	32	57	Class IX & X enrolment less than 60
80	LAKHIMPUR	18120303909	DHENUKHANA BOYS HS	22	35	57	Class IX & X enrolment less than 60
81	LAKHIMPUR	18120403603	GAGALDUBI JANAJATI HS	29	29	58	Class IX & X enrolment less than 60
82	LAKHIMPUR	18120502605	GOSAIBARI HS	20	18	38	Class IX & X enrolment less than 60

83	LAKHIMPUR	18120413001	INDIRA GANDHI HS	12	16	28	Class IX & X enrolment less than 60
84	LAKHIMPUR	18120313806	JAMUGURI CHARIALI HS	14	21	35	Class IX & X enrolment less than 60
85	LAKHIMPUR	18120507211	JANA PRIYA HIGH SCHOOL	14	13	27	Class IX & X enrolment less than 60
86	LAKHIMPUR	18120512201	JAWAHARJYOTI HS	19	24	43	Class IX & X enrolment less than 60
87	LAKHIMPUR	18120509502	KAMAL PUR HS	10	13	23	Class IX & X enrolment less than 60
88	LAKHIMPUR	18120206703	KEKURI TRIBAL HS	17	30	47	Class IX & X enrolment less than 60
89	LAKHIMPUR	18120302104	KHAJUA PATIR TRIBAL HS	16	22	38	Class IX & X enrolment less than 60
90	LAKHIMPUR	18120511701	KHERAJKHAT COLLEGIATE HS	15	19	34	Class IX & X enrolment less than 60
91	LAKHIMPUR	18120413703	KRISHNA BIDYAPITH HS	21	24	45	Class IX & X enrolment less than 60
92	LAKHIMPUR	18120102704	KUMUD SHARMA HIGH SCHOOL	17	18	35	Class IX & X enrolment less than 60
93	LAKHIMPUR	18120508601	NARAYANPUR ADARSHA HS	18	18	36	Class IX & X enrolment less than 60
94	LAKHIMPUR	18120111106	POKADOL GANDHIA HS	24	31	55	Class IX & X enrolment less than 60
95	LAKHIMPUR	18120500504	SANKAR MADHAB HIGH SCHOOL	31	27	58	Class IX & X enrolment less than 60
96	LAKHIMPUR	18120104101	SANKERDEV ADARSHA VIDYAPITH HS	14	36	50	Class IX & X enrolment less than 60
97	LAKHIMPUR	18120401104	SARBESWAR BORUAH HS	19	16	35	Class IX & X enrolment less than 60
98	LAKHIMPUR	18120619203	UTTAR TELAHI HS	15	13	28	Class IX & X enrolment less than 60
99	Morigaon	18090402206	Bamunbori High School	29	30	59	Class IX & X enrolment less than 60
100	Morigaon	18090210608	Bapuji HS	23	29	52	Class IX & X enrolment less than 60
101	Morigaon	18090404709	Bhurbandha Girls HS	26	25	51	Class IX & X enrolment less than 60
102	Morigaon	18090205304	Jagi Chaki HS	15	15	30	Class IX & X enrolment less than 60
103	Morigaon	18090205405	Kumoi Anchalik HS	28	26	54	Class IX & X enrolment less than 60
104	Nagaon	18101013905	DR. BKB HS	19	22	41	Class IX & X enrolment less than 60
105	Nagaon	18100708208	MAJ JAJARI BPC GIRLS HS	12	8	20	Class IX & X enrolment less than 60
106	Nalbari	18070302006	ASOMI GIRLS HIGH SCHOOL	15	14	29	Class IX & X enrolment less than 60
107	Nalbari	18070210605	BARBHAG GIRLS HIGH SCHOOL	6	5	11	Class IX & X enrolment less than 60
108	Nalbari	18070210706	BARKURIHA GIRLS HIGH SCHOOL	11	5	16	Class IX & X enrolment less than 60
109	Nalbari	18070400411	BARNARDDI HIGH SCHOOL	24	19	43	Class IX & X enrolment less than 60
110	Nalbari	18070400817	BELSOR ANCHALIK BOYS HIGH SCHOOL	23	26	49	Class IX & X enrolment less than 60
111	Nalbari	18070205207	BRAJALAKSHMI BIDYAPITH HS	29	25	54	Class IX & X enrolment less than 60

112	Nalbari	18070211605	NITYANANDA GIRLS HIGH SCHOOL	29	26	55	Class IX & X enrolment less than 60
113	Nalbari	18070300205	PBA CHOUDHARY GIRLS HS	37	16	53	Class IX & X enrolment less than 60
114	Nalbari	18070205210	PUB NALBARI VIDYA MANDIR HIGH SCHOOL	26	14	40	Class IX & X enrolment less than 60
115	Nalbari	18070216214	PUB NAMBARBHAG BALIKA VID. HS	25	25	50	Class IX & X enrolment less than 60
116	Nalbari	18070200804	RUPJYOTI HIGH SCHOOL	30	19	49	Class IX & X enrolment less than 60
117	Sivasagar	18160401609	BETBARI GIRLS HIGH SCHOOL	27	13	40	Class IX & X enrolment less than 60
118	Sivasagar	18160311508	BHITORUAL H.S.	16	19	35	Class IX & X enrolment less than 60
119	Sivasagar	18160318206	BOGIDOLE GIRL'S HS	26	19	45	Class IX & X enrolment less than 60
120	Sivasagar	18160413810	BOKATA PARIJAT HIGH SCHOOL	28	22	50	Class IX & X enrolment less than 60
121	Sivasagar	18160602405	CHARJALI GIRLS HIGH SCHOOL	22	33	55	Class IX & X enrolment less than 60
122	Sivasagar	18160418704	DHAI ALI GIRLS HIGH SCHOOL	10	15	25	Class IX & X enrolment less than 60
123	Sivasagar	18160409102	DHITAI PUKHURI GIRL'S HS	17	17	34	Class IX & X enrolment less than 60
124	Sivasagar	18160310403	DIKHOWMUKH GIRLS HIGH SCHOOL	9	11	20	Class IX & X enrolment less than 60
125	Sivasagar	18160223003	KAMALALAYA KAKATY HIGH SCHOOL	13	16	29	Class IX & X enrolment less than 60
126	Sivasagar	18160323712	KAMALESWARI GIRLS HIGH SCHOOL	24	16	40	Class IX & X enrolment less than 60
127	Sivasagar	18160617204	MOTHIACHIGA RAJMOW H S	23	25	48	Class IX & X enrolment less than 60
128	Sivasagar	18160216702	NAKATANI HIGH SCHOOL	19	19	38	Class IX & X enrolment less than 60
129	Sivasagar	18160617503	NAMATI HIGH SCHOOL	21	32	53	Class IX & X enrolment less than 60
130	Sivasagar	18160307607	NAMTIPUL GIRLS HS	21	18	39	Class IX & X enrolment less than 60
131	Sivasagar	18160211906	PANBECHA HS	26	26	52	Class IX & X enrolment less than 60
132	Sivasagar	18160411805	PATSAKU BINAPANI GIRLS HIGH SCHOOL	20	17	37	Class IX & X enrolment less than 60
133	Sivasagar	18160317602	RUPAHI HIGH SCHOOL	17	14	31	Class IX & X enrolment less than 60
134	Sonitpur	18110723302	DAKHIN KALABARI HIGH ENGLISH SCH	14	12	26	Class IX & X enrolment less than 60
135	Sonitpur	18110725602	GOPALPUR GIRLS HS	29	21	50	Class IX & X enrolment less than 60
136	Sonitpur	18110420709	NADUAR HIGH MADRASSA	30	20	50	Class IX & X enrolment less than 60
137	Sonitpur	18110203004	Vivekananda Bidyapith H.S.	30	19	49	Class IX & X enrolment less than 60
138	TINSUKIA	18140335202	JANATA VIDYALAYA HIGH SCHOOL	32	13	45	Class IX & X enrolment less than 60
139	Udalguri	18260108703	Bezbbhagati High School	27	12	39	Class IX & X enrolment less than 60
140	Goalpara	18030208004	KALSA BHANGA CHAR HIGH SCHOOL	87	95	182	No Electricity & land not available for new

							construction
141	Goalpara	18030207705	KARAIBARI HIGH SCHOOL	71	63	134	Land not available for new construction
142	Lakhimpur	18120205002	GHILAMARA HS	117	103	220	Already sanctioned comp/ science lab constructed under AWP&B 2010-11
143	Udalguri	18260109003	Dhogguri High School				Land not available for new construction

List of 2 schools cancelled under VE

S	Name of school	UDISE	Trade-1	Trade-2
1	DAV HSS	18190503803	IT/ITeS	Retail
2	TUMPRENG HSS	18190707302	IT/ITeS	Retail

List of 46 Schools approved under Strengthening

SI	District	Block	School Code	School	Science Lab	Art Cultural	Library	AC R	Toilet
1	BARPETA	BARPETA	18050605104	BHELLA HS SCHOOL	0	1	1	3	0
2	BONGAIGAON	BOITAMARI	18040101905	BINAPANI HS	1	1	1	4	0
3	CACHAR	LAKHIPUR	18210210502	C.R. HIGH SCHOOL	1	1	1	3	0
4	CACHAR	RAJA BAZAR	18210408104	NEHRU HIGHER SECONDARY SCHOOL	1	1	1	4	0
5	CACHAR	SILCHAR	18210503703	CHHOTELAL SETH INSTITUTE	0	1	0	0	0
6	CHIRANG	SIDLI	18250212501	DHALIGAON H.E. SCHOOL	1	1	1	0	0
7	CHIRANG	SIDLI	18250217107	GARUBHASA HIGH SCHOOL	1	1	1	3	1
8	DARRANG	DALGAON	18080312709	KUWARI PUKHURI HS	1	1	1	4	0
9	DARRANG	DALGAON	18080306005	MOHAMMED ALI HS	1	1	1	3	0
10	DHUBRI	AGOMONI	18020200510	SATSEWRA KALYANKAMI HIGH SCHOOL	1	1	1	4	1
11	DHUBRI	BILASIPARA	18020402004	BANGALI PARA HIGH MADRASSA	1	1	1	4	0
12	DHUBRI	CHAPOR	18020512711	TILAPARA HIGH SCHOOL	1	1	1	4	0
13	DHUBRI	SOUTH SALMARA	18020705906	JAMBARI HIGH MADRASSA	0	1	1	4	0
14	GOALPARA	DUDHNOI	18030311804	LELA HIGH SCHOOL	1	1	1	3	0
15	GOLAGHAT	CENTRAL	18180109305	DOORIA BAGICHA HIGH SCHOOL	1	1	1	2	0
16	KAMRUP-METRO	GUWAHATI	18271102118	BETKUCHI HS	1	1	1	3	0
17	KAMRUP-RURAL	BOKO	18060112007	SINGRA HIGH SCHOOL	1	1	1	4	0
18	KAMRUP-RURAL	CHAMARIA	18060201104	ISMAIL HUSSAIN HS	1	1	1	4	0
19	KAMRUP-RURAL	CHAMARIA	18060202806	KALATOLI KATHMI ANCHALIK HS	1	1	1	4	0
20	KAMRUP-RURAL	CHHAYGAON	18060308607	GUMI HIGH SCHOOL	1	1	1	4	1
21	KARBI ANGLONG	BOKAJAN	18190205704	HIDIPI HIGH SCHOOL	1	1	1	2	0
22	KARBI ANGLONG	SOCHENG	18191006408	RANAIMA HIGH SCHOOL	1	1	1	2	1
23	KARIMGANJ	PATHERKANDI	18220306011	JAFARGARH EXT D.H.S.SCHOOL	1	1	1	4	0
24	KARIMGANJ	PATHERKANDI	18220319617	M.A.CHOUDHURY MEMORIAL HIGH SCHOOL	1	1	1	4	0
25	KARIMGANJ	PATHERKANDI	18220311909	TUKERBAZAR HIGH SCHOOL	1	1	1	4	0
26	KARIMGANJ	R.K NAGAR	18220401402	CHANNIGHAT HIGH SCHOOL	1	1	1	4	0
27	KARIMGANJ	R.K NAGAR	18220407202	CHERAGI VIDYAPITH HIGH SCHOOL	1	1	1	4	0
28	KARIMGANJ	R.K NAGAR	18220410603	SUBHASH HIGH SCHOOL	1	1	1	4	0
29	KOKRAJHAR	DOTMA	18010110402	DOTMA H.S.SCHOOL	1	1	1	2	1
30	KOKRAJHAR	DOTMA	18010100703	SAKTI ASHRAM H.S. & VOC. SCHOOL	0	1	1	4	1
31	KOKRAJHAR	DOTMA	18010102308	SERFANGURI HIGH SCHOOL	1	1	1	4	0
32	KOKRAJHAR	GOSSAIGAON	18010237604	BAGRIBARI UCHHA MADHYAMIK VIDYALAYA	1	1	1	4	1
33	KOKRAJHAR	KACHUGAON	18010312004	SIMULTAPU HIGH SCHOOL	1	1	1	4	0
34	NAGAON	JUGIJAN	18100300905	AMBARI HS	1	1	1	3	2
35	NAGAON	JURIA	18100207003	SUTIRPAR HS	0	0	0	4	0
36	NAGAON	KALIABOR	18100609903	SIBASTHAN HS	1	1	1	4	2
37	NAGAON	LANKA	18100816807	CHITALMARI HIGH SCHOOL	1	1	1	4	0
38	SIBSAGAR	NAZIRA	18160614506	GELAKEY HIGH SCHOOL	1	1	1	4	0
39	SONITPUR	BISWANATH	18110503502	BALICHANG HS	1	1	1	4	0
40	SONITPUR	CHAIDUAR	18110705902	KARIBIL HS	1	1	1	0	0
41	SONITPUR	DHEKIAJULI	18110200905	DHANKHANA HS	1	1	1	1	0
42	SONITPUR	DHEKIAJULI	18110210106	LOKD HS (JULIA)	1	1	1	3	2
43	SONITPUR	NADUAR	18110403205	BOR DIKORAI HS	1	1	1	0	2
44	TINSUKIA	HAPJAN	18140116806	JANATA HES	1	1	1	4	0
45	TINSUKIA	MARGHERITA	18140307910	SANKARDEV BIDYAPITH HIGH SCHOOL	1	1	1	4	0
46	UDALGURI	MAZBAT	18260200105	NO.2 NALBARI HIGH SCHOOL	0	0	0	3	1
Total					40	44	43	148	16

List of 143 schools where science labs approved under strengthening

Sl.	District	Block	School Code	School	Science Lab
1	BAKSA	JALAH	18240418206	BTMB NABAJAGARAN HS	1
2	BAKSA	TAMULPUR	18240101418	DEFELI ADARSHA HIGH SCHOOL	1
3	BAKSA	JALAH	18240416512	GARH ALI BHOLANATH H.S.	1
4	BAKSA	BASKA	18240210319	HIMALEE HIGH SCHOOL	1
5	BAKSA	JALAH	18240400111	JALAH HIGH SCHOOL	1
6	BARPETA	BARPETA	18050615105	BALAPARA ANCHALIK HS.	1
7	BARPETA	BHAWANIPUR	18050209411	DHAKALIA-DABALIA PARA H.S.	1
8	BARPETA	GOBARDHAN A	18050706901	DR. K K D M GIRLS HIGH SCHOOL	1
9	BARPETA	BARPETA	18050606304	KRISHNA GURU HIGH SCHOOL	1
10	BARPETA	BARPETA	18050609103	PANCHAGRAM HIGH SCHOOL	1
11	BARPETA	MONDIA	18050103107	SIDHUNI HIGH SCHOOL	1
12	BONGAIGAON	SRIJANGRAM	18040302704	D.P.M. HIGH SCHOOL	1
13	BONGAIGAON	BOITAMARI	18040100604	SANTIPUR HIGH MADRASSA	1
14	CACHAR	SALCHAPRA	18210609706	DIGOR SRIKONA HIGH SCHOOL	1
15	CACHAR	RAJA BAZAR	18210404306	INDRASING RAJBONGSHI PUBLIC HIGH SCHOOL	1
16	CACHAR	KATIGORAH	18210111606	M.H.CHOUDHURY MEMORIAL GIRLS HIGH MADRASSA	1
17	CACHAR	SONAI	18210714406	S.C.ROY.GIRLS.HIGH SCHOOL	1
18	CACHAR	SONAI	18210715905	SWADHIN BAZAR HIGH SCHOOL	1
19	CACHAR	KATIGORAH	18210119604	TARINIPUR HIGH SCHOOL	1
20	DARRANG	KALAIGAON	18080206204	DANHEE H.S.SCHOOL	1
21	DARRANG	SIPAJHAR	18080104104	SALIKAJHAR NABAJYOTI HIGH SCHOOL	1
22	DHEMAJI	MURKONGSE LEK	18130308004	BIJOYPUR HIGH SCHOOL	1
23	DHEMAJI	DHEMAJI	18130267402	DEBERAJAN TRIBAL HS	1
24	DHEMAJI	DHEMAJI	18130225605	DHEMAJI ADARSHA H.S.	1
25	DHEMAJI	DHEMAJI	18130204702	DHEMAJI HSS	1
26	DHEMAJI	DHEMAJI	18130224503	JORKATA HIGH SCHOOL	1
27	DHEMAJI	BORDOLONI	18130138905	MINGMANG NALBARI HS	1
28	DHEMAJI	DHEMAJI	18130235505	MORIDHAL HIGH SCHOOL	1
29	DHEMAJI	MURKONGSE LEK	18130302906	PACHIM SIMEN CHAPORI ADARSHA HS	1
30	DHEMAJI	DHEMAJI	18130212304	PUSPADHAR PEGU MEMORIAL HIGH SCHOOL	1
31	DHEMAJI	DHEMAJI	18130244212	SITARAM TAYE TOWN HIGH SCHOOL	1
32	DHUBRI	GOLAKGANJ	18020101609	ANANTA MOHAN HIGH SCHOOL	1
33	DHUBRI	BILASIPARA	18020407703	FUTKIBARI HIGH SCHOOL	1

34	DHUBRI	GAURIPUR	18020308812	GAURIPUR UCHCHA MADHYAMIC BIDYALAYA	1
35	DHUBRI	GAURIPUR	18020301115	HOSSAIN MOHAMMODI HIGH MADRASSA	1
36	DHUBRI	AGOMONI	18020206405	KHERBARI HIGH SCHOOL	1
37	DHUBRI	AGOMONI	18020208919	PETLAGAON HIGH MADRASSA	1
38	DHUBRI	BILASIPARA	18020419907	SAPATGRAM HIGH MADRASSA	1
39	DHUBRI	GAURIPUR	18020307817	SHEKHERULLAH MEMORIAL HIGH SCHOOL	1
40	DIBRUGARH	LAHOAL	18150402406	JYANUDOY HS	1
41	GOALPARA	BALIJANA	18030403603	BODAHAPUR HIGH SCHOOL	1
42	GOALPARA	BALIJANA	18030408304	HATI GAON HIGH SCHOOL	1
43	GOALPARA	MATIA	18030112608	JIRA TIRANG HIGH SCHOOL	1
44	GOALPARA	BALIJANA	18030409514	KALYANPUR HIGH SCHOOL	1
45	GOALPARA	BALIJANA	18030424910	M.K.N. MEMORIAL HIGH SCHOOL	1
46	GOLAGHAT	WEST	18180501205	BOKAKHAT GIRLS HIGH SCHOOL	1
47	GOLAGHAT	WEST	18180502006	BOKAKHAT TOWN HIGH SCHOOL	1
48	GOLAGHAT	WEST	18180510508	BONKUWAL HIGH SCHOOL	1
49	GOLAGHAT	NORTH	18180302003	DERGAON TOWN HS	1
50	GOLAGHAT	EAST	18180216002	MERAPANI TOWN HIGH SCHOOL	1
51	GOLAGHAT	EAST	18180242505	PONKA RUPRAM HAZARIKA HIGH SCHOOL	1
52	JORHAT	EAST JORHAT	18170204903	CHINTAMONIGARH HIGH	1
53	JORHAT	JORHAT	18170313208	DAHOTIA HS	1
54	JORHAT	JORHAT	18170324906	DEVICHARAN BARUAH GIRLS HS	1
55	JORHAT	TITABOR	18170614405	RAIDANGJURI NAGABAT HS SCHOOL	1
56	KAMRUP- METRO	GUWAHATI	18271102324	NOONMATI HS	1
57	KAMRUP- RURAL	KARARA	18060609708	DHOPATARI SILBHARAL HS	1
58	KAMRUP- RURAL	RANGIA	18060818310	JALTI RAM LAHKAR HS	1
59	KAMRUP- RURAL	CHHAYGAON	18060310714	MAJORTOP HIGHER SECONDARY SCHOOL	1
60	KARBI ANGLONG	NILIP	18190601239	KEKANG ADONG ENG. HIGH SCHOOL	1
61	KARIMGANJ	URBAN KARIMGANJ	18220602403	SHYAMSUNDAR VIDYAMANDIR	1
62	KOKRAJHAR	GOSSAIGAON	18010241406	MONGLAJHORA HIGH SCHOOL	1
63	KOKRAJHAR	GOSSAIGAON	18010217303	RANGSUPUR HIGH SCHOOL.	1
64	LAKHIMPUR	LAKHIMPUR	18120423703	DIRGHA MAJGAON HS	1
65	LAKHIMPUR	LAKHIMPUR	18120402005	DONYI POLO HS	1
66	LAKHIMPUR	BIHPURIA	18120115303	KEHUTALI HS	1
67	LAKHIMPUR	NOWBOICHA	18120614803	NA ALI AVANARY HIGH SCHOOL	1
68	LAKHIMPUR	BIHPURIA	18120110412	PABHA CHARIALI HIGH	1

				MADRASSA	
69	LAKHIMPUR	BORDOLONI	18120201507	RENGAM CHAMPARA HS	1
70	LAKHIMPUR	BORDOLONI	18120200403	SUBANSIRI KAIWARTA HS	1
71	LAKHIMPUR	LAKHIMPUR	18120415712	TOWN HIGH MADRASSA	1
72	MORIGAON	MAYONG	18090205903	AHATGURI L.N.B. GIRLS HS	1
73	MORIGAON	BHURBANDH A	18090403509	BORIGAON GIRLS HS (R)	1
74	MORIGAON	BHURBANDH A	18090406904	L.N. BEZBARUA HIGH SCHOOL	1
75	MORIGAON	BHURBANDH A	18090410205	SIKSHA PRADIP HS	1
76	MORIGAON	MAYONG	18090214502	SILCHANG HS	1
77	NAGAON	RUPAHI	18101000605	AMLAKHI HS	1
78	NAGAON	KATHIATOLI	18100517107	JUMARMUR MILAN VIDYAPITH HIGH SCHOOL	1
79	NAGAON	KALIABOR	18100616205	LENG TENG HS	1
80	NAGAON	RUPAHI	18101012812	RUPAHI GIRLS HS	1
81	NAGAON	LOWKHOWA	18100902406	SAIDARIA ADARSHA HS	1
82	NAGAON	BATADRAVA	18100103326	UTTAR ROWMARI A.H.A.HIGH SCHOOL	1
83	NALBARI	BORIGOG BANBHAG	18070304209	BARAJOL HS	1
84	NALBARI	BARKHETRI	18070103503	DAULASAL HS	1
85	NALBARI	BARKHETRI	18070106006	DDL HIGH SCHOOL	1
86	NALBARI	BARKHETRI	18070107010	GALDIGHALA HIGH SCHOOL	1
87	NALBARI	PUB NALBARI	18070215503	NALBARI GIRLS HS	1
88	NALBARI	PASCHIM NALBARI	18070401206	SANKARDEV HIGH SCHOOL	1
89	NALBARI	PUB NALBARI	18070219001	TIHU HIGH SCHOOL	1
90	SIBSAGAR	SAPEKHATI	18160100407	KALAKATA HSS	1
91	SIBSAGAR	AMGURI	18160323901	METEKA SRIMANTA SANKARDEV H.S.	1
92	SIBSAGAR	NAZIRA	18160616402	NAZIRA BORTALA HSS	1
93	SIBSAGAR	SONARI	18160521302	P.K. BARUAH GIRL'S HSS	1
94	SIBSAGAR	NAZIRA	18160624002	ROHDOI HIGH SCHOOL	1
95	SONITPUR	BISWANATH	18110508201	CHARIALI GIRLS H.S SCHOOL	1
96	SONITPUR	BALIPARA	18110309111	FAKHARUDDIN ALI AHMED HS	1
97	SONITPUR	CHAIDUAR	18110708702	KRISHNAPUR HS	1
98	SONITPUR	BISWANATH	18110506402	PAVOI HS	1
99	SONITPUR	BALIPARA	18110323901	SOLMARA HS	1
100	UDALGURI	KHOIRABARI	18260123807	CHENGAPARA HIGH SCHOOL	1
101	BAKSA	BASKA	18240208210	SUBANKHATA HIGH SCHOOL	1
102	BAKSA	TAMULPUR	18240104807	PADMA ANANDA HIGH SCHOOL	1
103	BAKSA	TAMULPUR	18240115106	PASCHIM TAMULPUR HIGH SCHOOL	1
104	BARPETA	BHAWANIPU R	18050209705	M A BATEN HIGH MADRASA	1
105	BONGAIGAON	BOITAMARI	18040105104	SOUTH BOITAMARI HIGH MADRASSA	1
106	BONGAIGAON	BONGAIGAO N	18040218707	SRIMANTA SHANKARDEV HES	1

107	BONGAIGAON	MANIKPUR	18040400614	BHANDARA HS	1
108	BONGAIGAON	SRIJANGRAM	18040312307	AMGURI LATIBARI HIGH SCHOOL	1
109	CACHAR	KATIGORAH	18210101515	BIKRAMPUR HIGH SCHOOL	1
110	CACHAR	LAKHIPUR	18210204007	CHHOTAMAMDA HINDI HIGH SCHOOL	1
111	CACHAR	NARSINGPUR	18210307004	BRAJAKISHORE DWARBON HIGH SCH	1
112	CACHAR	SONAI	18210713402	BRAJA HARI MUSAFIR HIGH SCHOOL	1
113	CACHAR	SONAI	18210701002	BUDHURAIL HIGH SCHOOL	1
114	CACHAR	UDHARBOND	18210812405	J C GIRLS HIGH SCHOOL	1
115	CACHAR	UDHARBOND	18210804405	JANAKALYAN HIGH SCHOOL	1
116	CHIRANG	BOROBAZAR	18250108012	BARLOWGAON BODO HS	1
117	CHIRANG	BOROBAZAR	18250138405	BHANGNAMARI H.S.	1
118	DHEMAJI	BORDOLONI	18130113106	M.M.K TRIBAL HIGH SCHOOL	1
119	DHUBRI	CHAPOR	18020502706	PUTHIMARI CHANDIRPARA HIGH SCH	1
120	DHUBRI	GOLAKGANJ	18020101003	BERBHANGI SR. MADRASSA	1
121	DHUBRI	GOLAKGANJ	18020105903	KISMAT HASDAHA SR. MADRASSA	1
122	DHUBRI	GOLAKGANJ	18020115002	SONAHAT SR. MADRASSA	1
123	DIBRUGARH	PANITOLA	18150500806	BINDHAKATA HIGH SCHOOL	1
124	KAMRUP-METRO	GUWAHATI	18271100929	L.O.G. HINDI HS	1
125	KAMRUP-RURAL	CHAMARIA	18060205802	SONTALI HSS	1
126	KAMRUP-RURAL	CHHAYGAON	18060309607	HATIPARA ANCHALIK HS	1
127	KAMRUP-RURAL	HAJO	18060506117	BARNI HS	1
128	KARIMGANJ	R.K NAGAR	18220420709	KADAMTALA HIGH SCHOOL	1
129	NAGAON	BATADRAVA	18100104710	RAMPUR CHALAPATHAR S. ALI HS	1
130	NAGAON	KALIABOR	18100611404	SOLLONG HS	1
131	NAGAON	LANKA	18100817203	KAKI ADARSHA HS	1
132	SONITPUR	BALIPARA	18110317102	OMEQ DAS HS	1
133	SONITPUR	BEHALI	18110601604	BEHALI HS	1
134	SONITPUR	GABHARU	18110102506	PANCHMAIL GIRLS' HS	1
135	TINSUKIA	HAPJAN	18140101709	MAHAKALI GRANT HIGH SCHOOL	1
136	UDALGURI	MAZBAT	18260213002	DANDA SAHARIAH H.S.SCHOOL	1
137	BARPETA	RUPSHI	18050309404	GUNIALGURI HIGHER SECONDARY	1
138	BONGAIGAON	SRIJANGRAM	18040318405	GOLAPARA HIGH SCHOOL	1
139	DHUBRI	SOUTH SALMARA	18020706129	PUBLIC HIGH SCHOOL	1
140	JORHAT	TITABOR	18170604003	BORHOLLA HSS	1
141	KAMRUP-RURAL	CHAMARIA	18060201517	NO. 2 JOGIPARA L.B.S.A. HS SCHOOL	1
142	UDALGURI	MAZBAT	18260217504	BAROBAZAR HIGH SCHOOL	1
143	UDALGURI	MAZBAT	18260206003	KHUSHURABARI HIGH SCHOOL	1

List of 30 Schools where toilets approved for CWSN

Sl. No.	District	Block	School code	School Name	CWSN Toilets
1	BARPETA	MONDIA	18050104925	BAGHMARA CHAR HIGH SCHOL	1
2	BONGAIGAON	BONGAIGAON	18040205611	BARPATHAR HIGH SCHOOL	1
3	CACHAR	UDHARBOND	18210801211	CHOTA DUDHPATIL HIGH SCHOOL	1
4	CACHAR	SONAI	18210716601	NIMAI CHAND HIGH SCHOOL	1
5	DARRANG	SIPAJHAR	18080104904	BONMAJHA HIGH MADRASSA	1
6	DARRANG	KALAIGAON	18080206603	DIGHIRPAR HIGH SCHOOL	1
7	DHEMAJI	BORDOLONI	18130137104	GOGAMUKH GIRLS HS	1
8	DIMA HASAO	MAIBANG	18200610401	LANGTING HIGH SCHOOL	1
9	DIMA HASAO	HARANGAJAO	18200206001	LOWER HAFLONG HS	1
10	GOALPARA	MATIA	18030107410	HARIMURA LAL BAHADUR SASTRI HIGH SCHOOL	1
11	GOALPARA	MATIA	18030111911	MATIA HIGH SCHOOL	1
12	GOLAGHAT	WEST	18180505108	KAMARGAON COLLEGE	1
13	HAILAKANDI	HAILAKANDI	18230100309	ALGAPUR PUBLIC HS SCHOOL	1
14	JORHAT	JORHAT	18170311304	JALUKANIBARI HS	1
15	JORHAT	CENTRAL JORHAT	18170121603	KAKOJAN BOYS HS	1
16	KAMRUP-METRO	GUWAHATI	18271101916	GOVT. B.D.S DEAF & DUMB SCHOOL	1
17	KAMRUP-METRO	GUWAHATI	18271103020	GUWAHATI BLIND HIGH SCHOOL	1
18	KAMRUP-METRO	GUWAHATI	18271100144	JALUKBARI HSS	1
19	KAMRUP-METRO	DIMORIA	18270404205	KAMARKUCHI HIGH SCHOOL	1
20	KAMRUP-METRO	GUWAHATI	18271101129	UZANBAZAR GOVT. GIRLS HS	1
21	KAMRUP-RURAL	RANGIA	18060812108	KACHARI MAHAL HIGH SCHOOL	1
22	KAMRUP-RURAL	RAMPUR	18061003204	PALASBARI R B HS & MPS	1
23	MORIGAON	BHURBANDHA	18090403316	HABIBARANGABARI ADARSHA HS (R)	1
24	NAGAON	KATHIATOLI	18100515303	KATHIATOLI HSS	1
25	NAGAON	KHAGARIJAN	18100704803	MAHKHULI SAHID A. BORA MEMO HS	1
26	NAGAON	KATHIATOLI	18100502903	PUB KAMPUR HS	1
27	SIBSAGAR	SONARI	18160529204	NEHRU HINDI VIDYALAYA HS	1
28	TINSUKIA	HAPIAN	18140104003	BARUAHOLA HIGH SCHOOL	1
29	TINSUKIA	KAKAPATHAR	18140200205	MECHAKI HIGH SCHOOL	1
30	UDALGURI	UDALGURI	18260314106	JAMALUDDIN AHMED M HE SCHOOL	1

List of 23 Schools where Ramps are approved

Sl.	District	School code	SCHOOL NAME	ramp
1	BARPETA	18050507205	BATGAON ANCHALIK HIGH SCHOOL	1
2	BARPETA	18050406710	CHAULIABARI HIGH SCHOOL	1
3	CHIRANG	18250212708	BILASHPUR MANCHURIA HIGH MADRASA	1
4	DHEMAJI	18130288603	BORUAH BLOCK HS	1
5	GOALPARA	18030111911	MATIA HIGH SCHOOL	1
6	JORHAT	18170413308	ASOMIA GIRLS HS	1
7	KAMRUP-RURAL	18060902803	ANCHALIK HS FULGURI	1
8	KAMRUP-RURAL	18060208510	BADLA RANGAPANI HS	1
9	KAMRUP-RURAL	18060203805	BALIJHAR SENIOR MADRASSA	1
10	KAMRUP-RURAL	18061002309	DAHALI KARKA HS	1
11	KOKRAJHAR	18010217303	RANGSUPUR HIGH SCHOOL	1
12	KOKRAJHAR	18010213408	SRIRAMPUR HIGH SCHOOL	1
13	MORIGAON	18090205903	AHATGURI L.N.B. GIRLS HS	1
14	NAGAON	18100102913	KANDHULIMARI KHIRAMARI HIGH MADRASA	1
15	NAGAON	18100616205	LENG TENG HS	1
16	NAGAON	18100104710	RAMPUR CHALAPATHAR S. ALI HS	1
17	SIBSAGAR	18160418207	GORIPATHER BORBAM HIGH SCHOOL	1
18	SIBSAGAR	18160607603	NAVAJYOTI NAMDANG HIGH SCHOOL	1
19	SONITPUR	18110403205	BOR DIKORAI HS	1
20	TINSUKIA	18140212405	KAKAPATHER HINDI HIGH SCHOOL	1
21	UDALGURI	18260302404	BANDARGURI HIGH SCHOOL	1
22	UDALGURI	18260314106	JAMALUDDIN AHMED M HE SCHOOL	1
23	UDALGURI	18260318903	RATANPUR HIGH SCHOOL	1

List of 4 Schools where 16 teachers quarters approved

Sl	DISTNAME	SCHCD	SCHNAME	qtr
1	GOALPARA	18030108006	ADARSHA VIDYALAYA	4
2	BARPETA	18050203703	ADARSHA VIDYALAYA, PAKABETBARI	4
3	SIBSAGAR	18160500312	MODEL SCHOOL RANGAPATHER	4
4	KARIMGANJ	18220310624	ADARSHA VIDYALAYA, LOWAIRPOA	4

List of 100 Schools under ICT@School

Sl	District	Block	Village	School Code	School Name
1	BARPETA	BARPETA	BARPETA 5 NO WARD	18050616608	BARPETA BIDYAPITH H.S.S.
2	BARPETA	BARPETA	BARPETA 9 NO WARD	18050617004	JURORAM PATHAK GIRLS HS
3	BARPETA	CHENGA	KHATIAMARI	18050512824	KARAI KHAITY HIGH SCHOOL
4	BARPETA	BHAWANIPUR	KHANDAKAR PARA	18050211317	KHANDAKARPAR A G. H.MADRASSA
5	BARPETA	BHAWANIPUR	BANIARA PARA	18050209705	M A BATEN HIGH MADRASA
6	BARPETA	CHENGA	BARBHITHA B	18050501906	PADMAPARA HIGH SCHOOL
7	BARPETA	MONDIA	PASCHIM MAINBARI	18050112703	PASCHIM MAINBARI HS SCHOOL
8	BONGAIGAO N	BOITAMARI	MOLIGAON	18040107505	BOITAMARI H.S SCHOOL
9	BONGAIGAO N	SRIJANGRAM	BALAJANI CHECHAPANI	18040300207	SIDALSATI HS SCHOOL
10	BONGAIGAO N	BOITAMARI	KAYETH PARA I	18040105104	SOUTH BOITAMARI HIGH MADRASSA
11	BONGAIGAO N	BONGAIGAON	CENTRAL COLONY (CEC)	18040218707	SRIMANTA SHANKARDEV HES
12	CACHAR	UDHARBOND	KUMBHIR GRAM T.E.	18210810704	COOMBERGRAM HIGH SCHOOL
13	CACHAR	NARSINGPUR	KABUGANJ BASTI	18210315204	DARMIKHAL HIGH SCHOOL
14	CACHAR	SONAI	DIDARKUCH	18210706003	DIDARKUSH S.S.HIGH SCHOOL
15	CACHAR	SONAI	UTTAR KRISHNA PUR	18210704803	MD.YASIN CHOUDHURY HIGH SCHOOL
16	CACHAR	NARSINGPUR	BORJALENGA PART-5	18210313803	P.C BARJALENGA HIGHER SECONDARY SCHOOL
17	CACHAR	RAJA BAZAR	JOYPUR-2	18210406504	RAM CH BARMAN PUBLIC HSS
18	CACHAR	KATIGORAH	SYEDPUR PT-2	18210115407	SAIDPUR JANATA HIGH SCHOOL
19	CACHAR	RAJA BAZAR	UJAN TARAPUR	18210409605	UJANTARAPUR HIGH SCHOOL
20	CHIRANG	BOROBASAR	AMGURI (BOROBASAR)	18250109402	AMGURI HS SCHOOL
21	DARRANG	DALGAON	SHERPUR	18080303307	BHAKATPARA HSS

22	DARRANG	SIPAJHAR	HAZARIKAPARA	18080101205	GANDHI SMRITI H. S. SCHOOL
23	DARRANG	KALAIGAON	ALAGJHARI	18080206305	RAJGHAT H.S.SCHOOL
24	DHEMAJI	BORDOLONI	MING MANG BOROLA	18130113104	MING MANG TRIBAL HS
25	DHEMAJI	DHEMAJI	1 NO PHULBARI NEPALI BLOCK	18130233203	PHULBARI HIGH SCHOOL
26	DHEMAJI	DHEMAJI	SISSI MUKH	18130248502	SISSI MUKH HSS
27	DHUBRI	GAURIPUR	BHOгдаHAR	18020302110	BHOгдаHAR S.M. HIGH SCHOOL
28	DHUBRI	GAURIPUR	CHIRAKHOWA PT-V	18020304511	CHIRA KHOWA HIGH SCHOOL
29	DHUBRI	SOUTH SALMARA	KHOPATI PT-III	18020706332	ISLAMPUR HIGH SCHOOL
30	DHUBRI	AGOMONI	KAMANDANGA	18020215705	KAMANDANGA HIGHER SECONDARY MADRASS
31	DHUBRI	BILASIPARA	KATHALDI PT-II	18020413309	KATHULI PARA NABAJYOTI HIGH SCHOOL
32	DHUBRI	MANKACHAR	MANULLAPARA	18020604316	MANULLAPARA HIGH SCHOOL
33	DHUBRI	CHAPOR	SREEGRAM PT-VI	18020511711	NEW HATIPOTA HIGH SCHOOL
34	DHUBRI	SOUTH SALMARA	PATAKATA	18020709515	PATA KATA JANA PRIYA HIGH SCHOOL
35	DHUBRI	CHAPOR	CHAIBARI HINDUPARA	18020510407	RANGAMATI HIGH SCHOOL
36	DHUBRI	BILASIPARA	SONALUGURI	18020422513	RANIGANJ H.S.SCHOOL
37	DHUBRI	AGOMONI	RAMRAIKUTI PT-II	18020211506	SATRASAL H.S. VIDYAPITH
38	DHUBRI	SOUTH SALMARA	SATSIA	18020711212	SATSIA JANKALYAN HIGH MADRASSA
39	DHUBRI	BILASIPARA	SONALUGURI	18020422512	SONALU GURI HIGH MADRASSA
40	DHUBRI	SOUTH SALMARA	SOUTH SALMARA PT.I	18020721804	SOUTH SALMARA PUBLIC HIGH SCHOOL
41	DIBRUGARH	KHOWANG	KHOWANG SONOWAL GAON	18150308102	KHOWANG H.S.
42	DIBRUGARH	BARBARUAH	LEZAI GAON	18150106508	LEZAI H.S. SCHOOL
43	GOALPARA	MATIA	NABAGATA SIMLITOLA	18030118415	JAWAHARLAL NEHRU HIGH SCHOOL

44	GOALPARA	LAKHIPUR	KATARIHARA	18030209619	KATARIHARA GIRLS HIGH MADRASSA
45	GOALPARA	MATIA	NAYAPARA I	18030111705	NAYAPARA HIGH MADRASSA
46	GOALPARA	BALIJANA	WARD NO.7	18030423705	NEW GOALPARA HIGH SCHOOL
47	GOLAGHAT	NORTH	BHEBELI GAON	18180303802	KURALGURI H.S. SCHOOL
48	GOLAGHAT	NORTH	TELLA SONARI	18180304503	MISSAMARA H. S. SCHOOL
49	HAILAKANDI	LALA	DAKHIN JASNABAD PART 2	18230310911	A.K.HIGH MADRASSA
50	HAILAKANDI	HAILAKANDI	HAILAKANDI WARD NO 3	18230124206	GOVT V.M.H.S SCHOOL
51	HAILAKANDI	KATLICHERRA	GHARMURA PART 1 F.V	18230204810	KALIBARI HIGH SCHOOL
52	HAILAKANDI	HAILAKANDI	LAKHIRBOND PART 2	18230108202	LAKSHIRBOND HIGH MADRASSA
53	HAILAKANDI	LALA	LALA WARD NO 4	18230317104	LALA H.S AND M.P SCHOOL
54	HAILAKANDI	LALA	SUDARSHANPUR PART 3	18230310608	N.T. MODEL H.S. KALACHERRA
55	HAILAKANDI	LALA	SUDARSHANPUR PART 3	18230310609	NIMAICHANDPUR H.S SCHOOL
56	HAILAKANDI	KATLICHERRA	RANGPUR PART 1	18230200409	PALLI MANGAL HIGH SCHOOL
57	JORHAT	MAJULI	SRIRAM CHAPARI (5)	18170422307	SRI RAM BANAMALI DEV HS
58	KAMRUP- METRO	GUWAHATI	WARD NO. 1	18271100144	JALUKBARI HSS
59	KAMRUP- METRO	DIMORIA	BARUAHBARI	18270401204	SONAPUR HSS
60	KAMRUP- METRO	GUWAHATI	WARD NO. 11	18271101139	T C GOVT GIRLS HSS & MPS
61	KAMRUP- RURAL	HAJO	2 NO. MANAHKUCHI	18060504107	BARAMBOI HSS
62	KAMRUP- RURAL	CHHAYGAON	1 NO. BALASIDDHI	18060305904	CHAYGAON HSS
63	KAMRUP- RURAL	RANGIA	2 NO. DHUHI	18060806810	DHUHIBALA MADRASSA HSS
64	KAMRUP- RURAL	KAMALPUR	SONESWAR	18060703903	PUTHIMARI HSS
65	KAMRUP- RURAL	RANGIA	RANGIA WARD NO 3	18060818205	RANGIA GIRLS HSS
66	KAMRUP- RURAL	CHAMARIA	1 NO TUPAMARI	18060208704	TUPAMARI HMS

67	KARBI ANGLONG	LUMBAJONG	MOHONGDICHUU A	18190503905	MOHONDIJUA HIGH SCHOOL
68	KARIMGANJ	BADARPUR	MASLI PT- I	18220108203	BHANGA HIGHER SECONDARY SCHOOL
69	KARIMGANJ	SOUTH KARIMGANJ	BASANTHAPUR	18220503504	GOUR GOBINDA HIGH SCHOOL
70	KARIMGANJ	R.K NAGAR	WEST RAMKRISHNA NAGAR	18220420709	KADAMTALA HIGH SCHOOL
71	KARIMGANJ	PATHERKAND I	SHIBERGOOL	18220325405	MAHABIR PUBLIC HIGHER SECONDARY SCHOOL, SHIBERGOOL
72	KOKRAJHAR	DOTMA	RAMFALBIL	18010111205	RAMFALBIL HS SCHOOL
73	KOKRAJHAR	GOSSAIGAON	TIPKAIBANDAR	18010247205	TIPKAI HS SCHOOL
74	LAKHIMPUR	LAKHIMPUR	GAGALDUBI MAJGAON	18120403801	BOGINADI HSS
75	LAKHIMPUR	BIHPURIA	DUBI CHRISTAN	18120106004	DUBI HS
76	LAKHIMPUR	NARAYANPUR	PANBARI	18120510510	MADHABDEV COLLEGIATE H.S SCHOOL3.
77	LAKHIMPUR	NOWBOICHA	1 NO. PANDHOWA	18120600403	PANDOWA HS
78	LAKHIMPUR	NARAYANPUR	2 NO. SIMALUGURI	18120515803	SIMALUGURI HS
79	LAKHIMPUR	BIHPURIA	1 NO. SONAPUR	18120112403	SONAPUR MADRASSA HSS
80	MORIGAON	LAHARIGHAT	BARALIMARI	18090110907	BARALIMARI HS
81	MORIGAON	LAHARIGHAT	JAPARIGAON	18090112406	JAPORI HS
82	MORIGAON	BHURBANDHA	BORIGAON	18090403504	RANGADARIA H.S. SCHOOL
83	MORIGAON	LAHARIGHAT	SUNDUBA TOP	18090114106	SONDUBA HIGH SCHOOL
84	NAGAON	KALIABOR	3 NO.BORGHULI	18100602507	BORGHULI HIGH MADRASSA
85	NAGAON	BATADRAVA	AFALA PATHAR	18100106002	DUMDUMIA BALISATRA HSS
86	NAGAON	LOWKHOWA	PUB PHUTALZAR	18100904915	PHUTALZAR HIGH MADRASSA
87	NAGAON	LOWKHOWA	DAKHIN KHATOWAL	18100902013	TARABARI GIRLS' HIGH MADRASSA
88	NALBARI	PASCHIM NALBARI	BANGAON	18070400106	BANGAON HSS
89	NALBARI	BORIGOG BANBHAG	DIHJARI	18070305406	BONBHAG KHATA DIHJARI HS
90	NALBARI	BARKHETRI	KALPUTA	18070103102	PERADHARA HIGHER SEC SCHOOL

91	SIBSAGAR	SONARI	DHEMAJI BILL GAON	18160504604	DHEMAJI DESANGPANI HS SCHOOL
92	SIBSAGAR	AMGURI	BOLOMIA	18160323601	JHANJI HSS
93	SIBSAGAR	NAZIRA	WARD-5	18160616308	NAZIRA GIRLS H.S. SCHOOL
94	SONITPUR	GABHARU	RANGAMATI	18110113003	BIHAGURI H S S
95	SONITPUR	DHEKIAJULI	WARD NO.8	18110203402	DHEKIAJULI GIRLS' HS
96	SONITPUR	GABHARU	WARD NO.10	18110101202	TEZPUR BENGALI BOYS HSS
97	TINSUKIA	KAKAPATHAR	2 NO. KAKAPATHER	18140210113	KAKAPATHER HS SCHOOL
98	TINSUKIA	HAPJAN	PANITOLA	18140118105	PANITOLA HS SCHOOL
99	TINSUKIA	KAKAPATHAR	MICHING GAON	18140223410	PHILLOBARI JANAJATI HIGH SCHOOL
100	TINSUKIA	KAKAPATHAR	1, 2 NO. NAYA KUJU	18140235202	SRIMANTA SANKARDEV HIGH SCHOOL

List of 100 School approved under Vocational Education

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
1	Baksa	KUMARIKATA HIGHER SEC.SCHOOL	18240104205	Security	Unarmed Security Guard	Healthcare	General Duty Assistant
2	Baksa	BARAMA H S S	18240303506	Tourism & Hospitality	Meet & Greet Officer	IT/ITeS	Domestic Data Entry Operator
3	Baksa	NAOKATA MILAN HS SCHOOL	18240108416	Healthcare	General Duty Assistant	Security	Unarmed Security Guard
4	Baksa	MUSHALPUR HSS	18240201509	IT/ITeS	Domestic Data Entry Operator	Tourism & Hospitality	Meet & Greet Officer
5	Baksa	BARGHULI NEHRU H.S SCHOOL	18240123503	Security	Unarmed Security Guard	Agriculture	Nursery worker
6	Baksa	DAKSHIN BIJNI ADARSHA V HS	18240413703	Agriculture	Nursery worker	Healthcare	General Duty Assistant
7	Barpeta	HOWLY H.S SCHOOL	18050207805	Tourism & Hospitality	Meet & Greet Officer	Agriculture	Nursery worker
8	Barpeta	BARNAGAR JRP HS & MP SCHOOL	18050311003	Tourism & Hospitality	Meet & Greet Officer	Agriculture	Nursery worker
9	Barpeta	JANAPRIYA HS SCHOOL,GHUGUBARI	18050310504	Agriculture	Nursery worker	Healthcare	General Duty Assistant
10	Barpeta	BHELLA HS SCHOOL	18050605104	Agriculture	Nursery worker	Healthcare	General Duty Assistant
11	Bongaigaon	BIRJHARA H.S. SCHOOL	18040218505	IT/ITeS	Domestic Data Entry Operator	Security	Unarmed Security Guard
12	Bongaigaon	MANIKPUR H.S. SCHOOL	18040409503	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
13	Bongaigaon	JHAWBARI HIGHER SECONDARY	18040410105	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
14	Bongaigaon	CHAKLA H.S SCHOOL	18040318701	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
15	Bongaigaon	SIDALSATI HS SCHOOL	18040300207	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
16	Bongaigaon	P.M.H.S.SCHOOL	18040309703	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
17	Cachar	NEHRU HIGHER SECONDARY.SCHOOL	18210408104	Tourism & Hospitality	Meet & Greet Officer	IT/ITeS	Domestic Data Entry Operator
18	Cachar	NARSING H. S. SCHOOL	18210504403	IT/ITeS	Domestic Data Entry	Healthcare	General Duty Assistant

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
					Operator		
19	Cachar	ZILKADAR ALI HIGHER SECONDARY	18210623401	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
20	Cachar	P.C BARJALENGA HIGHER SECONDARY SCHOOL	18210313803	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
21	Cachar	SIRAJUL ALI H.S.SCHOOL	18210604210	IT/ITeS	Domestic Data Entry Operator	Tourism & Hospitality	Meet & Greet Officer
22	Cachar	R.G.C. MEMORIAL H.S. SCHOOL	18210623302	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator
23	Chirang	BIJNI BANDHAB HS SCHOOL	18250124801	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
24	Chirang	SIDLI KASHIKOTRA H.S. SCHOOL	18250209703	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
25	Chirang	TUKRAJHAR H.S. SCHOOL	18250207502	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
26	Dhemaji	SILAPATHAR RES. HS SCHOOL	18130243709	Tourism & Hospitality	Meet & Greet Officer	IT/ITeS	Domestic Data Entry Operator
27	Dhubri	SALKOCHA H.S. SCHOOL	18020508301	Tourism & Hospitality	Meet & Greet Officer	Security	Unarmed Security Guard
28	Dhubri	BILASIPARA PUBLIC H.S. SCHOOL	18020425006	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
29	Dhubri	DHUBRI GOVT. BOYS' HS SCHOOL	18020306504	Healthcare	General Duty Assistant	Tourism & Hospitality	Meet & Greet Officer
30	Dhubri	HALAKURA H. S. SCHOOL	18020201202	Security	Unarmed Security Guard	IT/ITeS	Domestic Data Entry Operator
31	Dhubri	BARKANDA PEOPLES ACADEMY HSS	18020405202	Healthcare	General Duty Assistant	IT/ITeS	Domestic Data Entry Operator
32	Dibrugarh	MODERKHAT SRC H.S.	18150406403	IT/ITes	Domestic Data Entry Operator	Healthcare	General Duty Assistant
33	Dibrugarh	KHOWANG H.S.	18150308102	Agriculture	Nursery worker	Security	Unarmed Security Guard
34	Dibrugarh	NAHARKATIA HS	18150211804	Tourism & Hospitality	Meet & Greet Officer	Healthcare	General Duty Assistant
35	Dibrugarh	LEZAI H.S. SCHOOL	18150106508	Healthcare	General Duty Assistant	Security	Unarmed Security

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
							Guard
36	Dibrugarh	GOVT GIRLS HS	18150113305	Tourism & Hospitality	Meet & Greet Officer	Healthcare	General Duty Assistant
37	Goalpara	SBP MEMORIAL HS SCHOOL	18030115902	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator
38	Goalpara	KRISHNAI MADRASSA HS SCHOOL	18030122601	Agriculture	Nursery worker	Security	Unarmed Security Guard
39	Goalpara	KHARMUZA H.S.SCHOOL	18030410811	Agriculture	Nursery worker	Healthcare	General Duty Assistant
40	Goalpara	DALGOMA HS SCHOOL	18030103210	IT/ITeS.	Domestic Data Entry Operator	Security	Unarmed Security Guard
41	Goalpara	JALESWAR H.S.SCHOOL	18030210409	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator.
42	Goalpara	KHALISHABHITA HIGHER SECONDARY SCHOOL	18030216611	Agriculture	Nursery worker	Security	Unarmed Security Guard
43	Hailakandi	INDRA KUMARI GIRLS H.S SCHOOL	18230124103	Tourism & Hospitality	Meet & Greet Officer	Healthcare	General Duty Assistant
44	Hailakandi	ALGAPUR PUBLIC HS SCHOOL	18230100309	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator
45	Hailakandi	CHALMERS MEMORIAL HSS	18230211403	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator
46	Hailakandi	P.K GIRLS H.S SCHOOL	18230316808	Tourism & Hospitality	Meet & Greet Officer	Healthcare	General Duty Assistant
47	Hojai	NILBAGAN MODEL H.S. SCHOOL	18100312109	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
48	Hojai	BHALUKMARI HS	18100800807	Agriculture	Nursery worker	Security	Unarmed Security Guard
49	Hojai	DOBOKA HSS	18100506802	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
50	Hojai	JAMUNAMUKH HSS	18100509502	Agriculture	Nursery worker	Healthcare	General Duty Assistant
51	Hojai	JUGIJAN HSS	18100308207	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
52	Jorhat	DAHOTIA HS	18170313208	Healthcare	General Duty Assistant	Tourism & Hospitality	Meet & Greet Officer
53	Jorhat	SELENGHAT HSS	18170211604	Healthcare	General Duty	Security	Unarmed

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
					Assistant		Security Guard
54	Jorhat	MAHADEV AGARWALLA HS	18170323604	Security	Unarmed Security Guard	Security	Unarmed Security Guard
55	Dhemaji	JONAI H.S. SCHOOL	18130311905	Healthcare	General Duty Assistant	Tourism & Hospitality	Meet & Greet Officer
56	Golaghat	KURALGURI H.S. SCHOOL	18180303802	Tourism & Hospitality	Meet & Greet Officer	Security	Unarmed Security Guard
57	Karimganj	MAHADEB HIGHER SECONDARY SCHOOL	18220517405	IT/ITes	Domestic Data Entry Operator	Healthcare	General Duty Assistant
58	Karimganj	ISABHEEL H.S.SCHOOL	18220317711	Healthcare	General Duty Assistant	Agriculture	Nursery worker
59	Karimganj	MARJAT KANDI PUBLIC H.S. SCHOOL.	18220109407	IT/ITes	Domestic Data Entry Operator	Healthcare	General Duty Assistant
60	Karimganj	BUDHAN HIGHER SECONDARY SCHOOL	18220416903	IT/ITes	Domestic Data Entry Operator	Agriculture	Nursery worker
61	Kokrajhar	GRAHAMPUR H.S. SCHOOL	18010210702	Agriculture	Nursery worker	IT/ITES	Domestic Data Entry Operator
62	Kokrajhar	BHAORAGURI BINYAKHATA HSS	18010310906	Agriculture	Nursery worker	Healthcare	General Duty Assistant
63	Kokrajhar	TIPKAI HS SCHOOL	18010247205	Agriculture	Nursery worker	IT/ITES	Domestic Data Entry Operator
64	Kokrajhar	KOKRAJHAR GIRLS HIGHER SECONDARY SCHOOL	18010522802	Tourism & Hospitality	Meet & Greet Officer	IT/ITES	Domestic Data Entry Operator
65	Kokrajhar	TULSHIBIL HS SCHOOL	18010205504	Agriculture	Nursery worker	Tourism & Hospitality	Meet & Greet Officer
66	Kokrajhar	RAMFALBIL HS SCHOOL	18010111205	Agriculture	Nursery worker	Healthcare	General Duty Assistant
67	Majuli	MAJULI AUNIATI HEM CH HS	18170408004	Tourism & Hospitality	Meet & Greet Officer	IT/ITes	Domestic Data Entry Operator
68	Morigaon	CENTRAL DHARAMTUL M.BORA HSS	18090206304	IT/ITes	Domestic Data Entry Operator	Tourism & Hospitality	Meet & Greet Officer
69	Morigaon	JAGIROAD H.S. SCHOOL	18090210606	Tourism & Hospitality	Meet & Greet Officer	IT/ITes	Domestic Data Entry Operator
70	Morigaon	PASCHIM SILPUKHURI ADARSHA HSS	18090401303	Agriculture	Nursery worker	IT/ITes	Domestic Data Entry Operator
71	Morigaon	BOHA BORJARI HSS	18090204403	Agriculture	Nursery worker	Tourism & Hospitality	Meet & Greet Officer

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
						ity	
72	Nagaon	BECHAAMARI M.I. HSS	18100101007	Agriculture	Nursery worker	Healthcare	General Duty Assistant
73	Nagaon	RUPAHI HS SCHOOL	18101012807	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
74	Nagaon	KUTHARI HSS	18100605809	IT/ITeS	Domestic Data Entry Operator	Tourism & Hospitality	Meet & Greet Officer
75	Nalbari	BANGAON HSS	18070400106	IT/ITeS	Domestic Data Entry Operator	Tourism & Hospitality	Meet & Greet Officer
76	Nalbari	BARAJOL HIGHER SECONDARY SCHOOL	18070304209	Security	Unarmed Security Guard	Agriculture	Nursery worker
77	Nalbari	P.B DHIRDUTTA HSS	18070300503	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
78	Sivasagar	AUNIATIA HEMCHANDRA DEV HSS	18160300308	Healthcare	General Duty Assistant	IT/ITeS	Domestic Data Entry Operator
79	Sivasagar	NITAI PUKHURI H.S. SCHOOL	18160210207	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
80	Sivasagar	ATHABARI HS SCHOOL	18160200105	Agriculture	Nursery worker	IT/ITeS	Domestic Data Entry Operator
81	Sonitpur	NEHRU HS	18110724701	Security	Unarmed Security Guard	Tourism & Hospitality	Meet & Greet Officer
82	Sonitpur	RANGAPARA HSS	18110315806	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
83	Sonitpur	MISSAMARI HSS	18110220808	Agriculture	Nursery worker	Healthcare	General Duty Assistant
84	Sonitpur	BARCHALA HSS	18110210305	Tourism & Hospitality	Meet & Greet Officer	Healthcare	General Duty Assistant
85	South Salmara-Mankachar	AZITULLA PUBLIC H.S.SCHOOL	18020606602	IT/ITeS	Domestic Data Entry Operator	Agriculture	Nursery worker
86	South Salmara-Mankachar	S. ALI H.S. SCHOOL	18020602202	Agriculture	Nursery worker	Security	Unarmed Security Guard
87	South Salmara-Mankachar	JANATA H S SCHOOL	18020606112	Healthcare	General Duty Assistant	IT/ITeS	Domestic Data Entry Operator
88	South Salmara-Mankachar	KALAPANI H.S.SCHOOL	18020609814	Agriculture	Nursery worker	Security	Unarmed Security Guard

S. No.	District	Name of Schools	UDISE Code	Vocational Trade 1	Job Role Trade 1	Vocational Trade 2	Job Role Trade 2
89	South Salmara-Mankachar	HAZIRHAT H S SCHOOL	18020706228	Agriculture	Nursery worker	Security	Unarmed Security Guard
90	Tinsukia	G.B. CHOWKHANI HS SCHOOL	18140143301	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
91	Tinsukia	SARVAJANIN HS VALIKA VIDYALAYA	18140501001	Tourism & Hospitality	Meet & Greet Officer	Security	Unarmed Security Guard
92	Tinsukia	MARGHERITA PUBLIC HS SCHOOL	18140334405	IT/ITeS	Domestic Data Entry Operator	Security	Unarmed Security Guard
93	Tinsukia	KAKAPATHER HS SCHOOL	18140210113	IT/ITeS	Domestic Data Entry Operator	Security	Unarmed Security Guard
94	Tinsukia	HOONLAL HIGHER SECONDARY SCHOOL	18140501804	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
95	Udalguri	KHOIRABARI H.S. SCHOOL	18260105404	Healthcare	General Duty Assistant	Agriculture	Nursery worker
96	Udalguri	KALAIGAON H.S. SCHOOL	18260123210	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
97	Udalguri	KABIRALI HSS	18260125108	Healthcare	General Duty Assistant	Agriculture	Nursery worker
98	Udalguri	MAZBAT H.S. SCHOOL	18260201302	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
99	Udalguri	HARISINGA H.S. SCHOOL	18260309003	IT/ITeS	Domestic Data Entry Operator	Healthcare	General Duty Assistant
100	West Karbi Anglong	BAITHALANGSO HIGHER SECONDARY	18190313505	Tourism & Hospitality	Meet & Greet Officer	IT/ITeS	Domestic Data Entry Operator

Annexure-XI					
Costing sheet for the State of Assam under RMSA for the year 2017-18					
Rs. In lakh					
S.No	Activity		Approval		
			PHY	Unit cost	Fin
1	2		3	4	5
RMSA					
Non - Recurring					
1	Strengthening of Existing Schools				
	1.1	ACR	148	11.45	1694.60
	1.2	Art/craft Room	44	10.82	476.08
	1.3	Library Room	43	13.54	582.22
	1.4	Science Lab	183	11.07	2025.81
	1.5	Lab equipment	183	1.00	183.00
	1.6	Toilet Block	16	1.89	30.24
	1.7	Toilet for CWSN	30	2.33	69.90
	1.8	Removal of architectural barriers	23	0.28	6.44
	Total for Strengthening of Existing Schools				5068.29
2	Teacher Quarter				
	2.1	Residential Quarters	16	8.90	142.40
Total for Non - Recurring under RMSA					5210.69
3	ICT				
	3.1	ICT	100	6.40	640.00
Total for Non - Recurring under ICT					640.00
4	4.1	VE	100		666.00
Total for Non - Recurring under VE					666.00
5	Recurring grant under RMSA				
	5.1	School grant	4314	0.50	2157.00
6	Staff for Previous Year Schools				
	6.1	Subject Teacher	3	0.17	6.12
	6.2	Head master not in position	4	0.45	21.60
	6.3	Teachers not in Position	17	0.17	34.68
	Total Staff for Previous Year Schools				62.40
7	Community Mobilisation				
	7.1	SMDC Training	34060	0.006	204.36
	Total for Community Mobilisation				204.36
8	Training				
	8.1	In service training of Teachers including HMs in Teaching (ICT, IEDSS, RMSA etc.)	15000	0.03	450.00
	8.2	Induction training of new teachers	20	0.03	0.60
	8.3	Training for Educational officer (DEO's)	33	0.009	0.30
	8.4	Training for Educational Instructor on Yoga/Physical Literacy	117	0.015	1.76

8.5	Training of HMs (SLDP)	300	0.048	14.40
8.6	Training for Master trainer	198	0.015	2.97
8.7	Training of SRGs	60	0.03	1.80
8.8	Training of SRGs (SLDP)	60	0.048	2.88
8.9	Training of KRPs	60	0.015	0.90
Total for Training				475.60
9	Quality Components			
9.1	Curriculum reform based on need analyses	33	0.50	16.50
9.2	Shala Sidhi	4314	0.006	25.88
Total for Quality Components				42.38
10	Project on Science & Maths - (RAA)			
10.1	Community Science & Teacher Scientists interaction through EDUSAT	5	0.50	2.50
10.2	Excursion Trip for Students within State	400000	0.002	800.00
10.3	Exposure visit outside State	200	0.02	4.00
10.4	In-service Training of Maths & Science Teachers	6558	0.003	196.74
10.5	Training of KRPs (Science & Math)	120	0.015	1.80
10.6	Learning enhancement (Remedial teaching)	109356	0.005	546.78
10.7	Orientation of Master Trainer	66	0.015	0.99
10.8	Satellite-based interactive tele education of Science & Maths	1		33.00
10.9	Science Exhibition/Book fair	33	1.00	33.00
10.1	Maths Kit	700	0.011	7.70
10.11	Science Kit	700	0.054	37.80
Project on Science & Maths - (RAA)				1664.31
11	Project on English			
11.1	In service training for English teachers	1253	0.03	37.59
11.2	Training of KRPs (English)	66	0.015	0.99
Total for Project on Science & Maths - (RAA)				38.58
12	Project to Kala Utsav			
12.1	Kala Utsav	1	8.00	8.00
12.2	TA / DA Allowance for National Level	50	0.04	2.00
Total for Project Kala Utsav				10.00
13	Project Sport and Tournaments			
13.1	District Level Sport Tournaments	33	0.50	16.50
Total for Project Sport and Tournaments				16.50
14	Equity			
14.1	Educational backward Minorities oriented activities/special enrolment drive	120	0.20	24.00
Total for Equity				24.00
15	Project-Girls Empowerment			

	15.1	Self Defence Training for girls	4195	0.09	377.55
	Total for Project Sport and Tournaments				377.55
16	Project-IT/e-governance				
	16.1	Complete School Management System (Shala Darpan)			24.60
	Total for Project- IT/e-governance				24.60
	Total recurring under RMSA				5097.29
17	Recurring grant under ICT on reimbursement basis for the year 2016-17 (12 months) & 2017-18 (3 months)				
	17.1	Recurring grant for 2209 schools for the year 2016-17 (12 months)	2209	2.40	5301.60
	17.2	Recurring grant for 2209 schools for the year 2017-18 (3 months)	2209	0.60	1325.40
	Total for recurring grant under ICT				6627.00
18	Recurring grant under IEDSS				
	18.1	Environment Building programme	239	0.10	23.90
	18.2	In-service Training of Special Educators	40	0.03	1.20
	18.3	Orientation of Principals, Educational administrators, parents / guardians etc.	8628	0.003	25.88
	18.4	Financial Support for salary of Special Educators (12 months)	40	0.15	72.00
	18.5	Special pay for General Trained teacher (12 months)	310	0.004	14.88
	18.6	Assistive Devices	2784	0.003	8.35
	18.7	Books & Stationary	2784	0.004	11.14
	18.8	Escort allowance for severely disabled CWSN	320	0.01	3.20
	18.9	Identification & Assessment	33	0.20	6.60
	18.10	Providing aids & appliances	1000	0.01	10.00
	18.11	Stipend for Disabled Girls	1624	0.02	32.48
	18.12	Uniform	2784	0.004	11.14
	Total Recurring grant under IEDSS				220.77
	Recurring grant for VE				
19	19.1	For 151 functional school of VE			
	19.1.1	Flexible Pool for Engaging Resource Persons	151	7.25	1094.75
	19.1.2	One School have four trades (10 months)	2	0.20	4.00
	19.1.3	Office Expenses / Contingencies for new school	151	1.19	179.39
	19.1.4	Raw material	151	1.05	158.55
	19.1.5	Cost of providing Hands on skill Training to students	151	0.75	113.25
	19.1.6	Cost of Assessment & Certification	151	0.75	113.25
	19.1.7	In-service training of Teachers (2 teacher/school)	302	0.03	9.06
	19.2	For new 100 school approved in the year 2017-18			

19.2.1	Flexible Pool for Engaging Resource Persons	100	1.813	181.30
19.2.2	Office Expenses / Contingencies for new school	100	0.25	25.00
19.2.3	Raw material	100	0.175	17.50
19.2.4	Cost of providing Hands on skill Training to students	100	0.094	9.40
19.2.5	Induction training of Teachers (2 teacher/school)	200	0.11	22.00
Total Recurring grant under VE				1927.45
20	Recurring grant under GH (27 GHs for 12 Months and 20 GHs for 6 months)			
20.1	Asstt. Cook (Two)			22.20
20.2	Chowkidar	47	0.2834	13.32
20.3	Electricity / Water per year	47	0.47234	22.20
20.4	Fooding/lodging expenditure for Girl Child	3025	0.15024	454.48
20.5	Head cooks	47	0.28340	13.32
20.6	Honorarium of Warden (in addition to her salary teacher)	47	0.47234	22.20
20.7	Maintenance per year	47	0.31489	14.80
20.8	Medical care	3025	0.00609	18.42
20.9	Miscellaneous	47	0.31489	14.80
20.10	News paper/Magazines & sports	47	0.18893	8.88
20.11	Toiletries and sanitation	3025	0.01001	30.28
Total Recurring grant under GH				634.90
Total recurring grant under Integrated RMSA				14507.40
Total Non-recurring grant under Integrated RMSA				6516.69
MMER@3.5%				735.84
Total recurring grant including MMER				15243.24
Total outlay (R+NR+MMER)				21759.93