

SCHOOL EDUCATION AT A GLANCE

School & Mass Education Department

Government of Odisha, Bhubaneswar

"Education
is the most powerful
weapon which
you can use to
change the world"

- Dr. A.P.J. Abdul Kalam

Dr. A.P.J. Abdul Kalam, former President of India addressing the School Teachers at Capital High School

SHRI DEBI PRASAD MISHRA

MINISTER
Industries, School & Mass Education
Odisha

MESSAGE

I am glad to know that School & Mass Education Department is bringing out a compilation on all the relevant information and administrative setup of the Department from State level to Block level in form of a Booklet "SCHOOL EDUCATION AT A GLANCE". The book provides all the information on working pattern and different activities of the Department. The book will be helpful not only for the Department but also for its stakeholders.

I convey my best wishes to the proactive steps taken by the entire team of the S&ME Deptt. in bringing out this compilation.

Debipeasa Mishea.

(Debi Prasad Mishra)

THE TEAM OF EDITORS

Chief Patronage: Sri Dasarathi Satapathy, OAS(SAG)

Additional Secretary

Chief Editor : Sri Umesh Chandra Mohanty,

Consultant

Compilers : 1. **Sri Surendra Kumar Satpathy**, S.A.

2. **Sri Raghu Raj Rajaguru**, Programmer

Supported By : Text Book Production & Marketing

Odisha, Bhubaneswar

Smt. USHA PADHEE, IAS Commissioner-cum-Secretary, School and Mass Education Department

FOREWORD

I am happy that School and Mass Education Department is publishing a Booklet "SCHOOL EDUCATION AT A GLANCE". This Booklet contains all relevant information pertaining to the Department which will be of immense help to all practitioners and policy makers.

I gratefully acknowledge the untiring efforts by Sri Umesh Chandra Mohanty and his team in School & Mass Education Department while preparing this booklet.

Any error/omission and suggestion for improvement may be brought to the notice of the Department for incorporating the same in the future versions.

(Smt. Usha Padhee)

CONTENTS

SI. No.	Description	Page No.
01	Odisha at a Glance	1-1
02	District-wise administrative set up	2-2
03	About School & Mass Education Department	3-3
04	Abstract of Budget Estimate 2014-15	4-13
05	GroupWise sanctioned strength and vacancy position in S & ME Deptt.	14-15
06	Important Telephone No. of Officers	16-17
07	Existing State Level Structure	18-18
08	Directorate of Elementary Education	19-29
09	Directorate of Secondary Education	30-36
10	Directorate of TBP & M	37-42
11	Directorate of TE & SCERT	43-53
12	Directorate of Mass Education	54-58
13	State Project Director, OPEPA	59-103
14	Orissa Madhyamika Sikshya Mission(OMSM)	104-112
15	Mid-Day Meal (MDM) Programme	113-117
16	Board of Secondary Education, Odisha	118-122
17	English Language Teaching Institute	123-125
18	Odia Bhasa Pratisthan	126-129
19	State Resource Centre for Adult Education	130-132

ODISHA AT A GLANCE

1	Total area (Sq. Kms.)	155.707
	Total Population (2011 census)	4,19,74,218
2	(a) Total Male	2,12,12,136
_	(b) Total Female	2,07,62,082
	Decadal Growth rate	14.05%
	Scheduled Caste Total Population	71,88,463
3	(a) Male	36,17,808
	(b) Female	35,70,655
	Share out of Total Population	17.10
	Scheduled Tribe Total Population	95,90,756
4	(a) Male	47,27,732
	(b) Female	48,63,024
	Share out of Total Population	22.80
5	Density of population per Sq. KM	270
		Male: 81.60%
6	Total Literacy (2011)	Female : 64.00 %
		Total: 72.90%
7	Total Literate	2,67,42,595
8	Male Literate	1,50,89,681
9	Female Literate	1,16,52,914
10	Total Number of Villages	51,313
11	No. of Households	96,37,820
12	Average Households Size	4.4
13	Number of Districts	30
14	Number of Subdivisions	58
15	Number of Tahasils	316
16	Number of Blocks	314
17	Number of Gram Panchayats	6234
18	Number of Municipal Corporation	3
19	Number of Municipalities	37
20	Number of Notified Area Councils	66

Source : Census 2011

District wise administrative set up of Odisha

SI. No.	Name of the District	No. of the Sub- Divisions	Number of Tahasils	Number of CD Blocks	Number of GPs	Number of E.B. Blocks	Number of Urban Local bodies
1	Angul	4	8	8	209	1	3
2	Balasore	2	12	12	289	2	4
3	Bargarh	2	12	12	248	4	3
4	Bhadrak	1	7	7	193	0	2
5	Bolangir	3	14	14	285	13	4
6	Boudh	1	3	3	63	3	1
7	Cuttack	3	15	14	342	0	4
8	Deogarh	1	3	3	60	2	1
9	Dhenkanal	3	8	8	199	1	3
10	Gajapati	1	7	7	129	7	2
11	Ganjam	3	22	22	475	17	18
12	Jagatsinghp ur	1	8	8	194	0	2
13	Jajpur	1	10	10	280	1	2
14	Jharsuguda	1	5	5	78	0	3
15	Kalahandi	2	13	13	273	13	3
16	Kendrapada	1	9	9	230	0	2
17	Keonjhar	3	13	13	286	10	4
18	Khurda	2	10	10	168	0	5
19	Koraput	2	14	14	226	14	4
20	Malkangiri	1	7	7	108	7	2
21	Mayurbhanj	4	26	26	382	26	4
22	Nawarangp ur	1	10	10	169	10	2
23	Nayagarh	1	8	8	179	0	2
24	Nuapada	1	5	5	109	5	2
25	Kandhamal	2	12	12	153	11	2
26	Puri	1	11	11	230	0	4
27	Rayagada	2	11	11	171	11	3
28	Sambalpur	3	9	9	148	1	5
29	Subarnapur	2	6	6	96	5	3
30	Sundargarh	3	18	17	262	9	4
	TOTAL	58	316	314	6234	173	103

About School and Mass Education Department

School and Mass Education Department was created as a separate Department in January 1993. Prior to 1993, it was part of Education & Youth Services Department. The Department has been managing the affairs of Elementary Education, Secondary Education, Teachers Training, Sanskrit, Computer, Special Education and Mass Education in the State. The provision of funds for the management of these sectors is being made keeping in view the availability of State resources for education sector and assistance from the Central Government under various schemes.

Organization of the Department

ABSTRACT OF ACTUAL 2012-13, BUDGET ESTIMATE 2013-14, REVISED ESTIMATE 2013-14 AND BUDGET ESTIMATE 2014-15

SECTOR	Actual 2012-13	Budget Estimate 2013-14	Revised Estimate 2013-14	Budget Estimate 2014-15
1	2	3	4	5
Non-Plan	40559785	46971370	47147073	53441870
State- Plan	11262859	17523000	16390170	39829280
Central-Plan	88479	397171	443922	0
Centrally Sponsored Plan	7018275	6536750	7109629	0
TOTAL	58929398	71428291	71090794	93271150

NON-PLAN

SI. No.	NAME OF THE SCHEMES	Actual 2012 -13	Budget Estimate 2013 -14	Revised Estimate 2013 -14	Budget Estimate 2014 - 15
1	2	3	4	5	6
	ELEMENTARY				
	EDUCATION				
	2202 - General Education 01 - Elementary Education				
1	001-Direction & Administration	32960	38080	38140	43500
2	101 -Govt. Primary Schools	32300	30000	30140	43300
	Municipal Primary School	-1	0	0	0
	i) Primary Schools	16563202	17067125	17067125	19083072
	ii) Grants to Zilla Parishad for Primary school Teachers transferred from Sikhya Sahayak Cadre	4738968	8382995	8382995	0
	ii) Zilla Parishad Cadre Primary School Teachers transferred from Sikhya Sahayak Cadre				9747746
	iii) Upper Primary Schools	3098392	3442386	3384540	4010210
3	102-Assistance to Non-Govt. Prin	nary Schools			
	i) Primary Schools	148969	109522	111298	123615
	ii) Non -Govt. Primary Schools transferred from State Plan during 2008-09	16004	12292	12823	14278
	iii) Block grant to New Life Edn. Trust	7144	7144	7144	7144
	iv) Upper Primary Schools	77789	26446	51236	58336
	v) Non -Govt. Upper Primary Schools transferred from State Plan during 2008 -09	544513	418204	432196	477763
4	104 - Inspection	518891	607111	614911	757861
5	109 - Scholarships & Incentives				
	I) Prima ry Scholarship	2847	3000	3000	12000
	ii) Upper Primary Scholarship	5689	6000	6000	24000
	iii) Other Charges	0	0	0	6910
6	110 - Examination				
	U.P. Scholarship Examination	0	1	1	0

7	800 - Other Expenditure				
	I) Children Literature Committee	0	1	1	0
	ii) Other charges (Charged)	20	100	1	0
	iii) Payment of Decrial dues (Cha	rged) 0	0	100	500
	iv) Primary Schools outside the S	tate 471	326	326	547
	Recoveries of Over Payment	-3350	0	0	0
	TOTAL - ELEMENTARY	25752508	30120733	30111837	34367482
	EDUCATION TEXT BOOK PRESS				
	2202 - General Education				
1	108 - Text Books	245256	247147	246849	265736
2		0	247147	240049	203730
	2230-Labor & Employment Stipend TOTAL - TEXT BOOK	_	1	_	
	PRESS	245256	247148	246850	265736
	SECONDARY EDUCATION				
	2202 - General Education				
	02 - Secondary Education				
1	001 - Direction & Administration	30074	34463	35085	38922
2	101 - Inspection	133897	156095	158656	197171
3	107 - Scholarships	3737	3862	3862	28260
4	109 - Government Secondar y Schools	10267679	13048959	13036413	14444916
	Taken over of Urban Municipal High Schools	-7	0	0	0
5	110 -i) Assistance to Non - Govt. Secondary Schools	228595	171127	201846	238265
	ii) Non -Govt. secondary schools transferred from	3075448	2405003	2481619	2924901
6	800 - Other Expenditure				
	Other charges	-5	0	0	0
	i) Grants to Board of Secondary Education, Odisha	0	3	50003	50000
	ii) Grants to Sainik School	10000	10000	10000	15000
	iii) Grants to Thompson Training School	500	500	500	500
	iv) Other Grants	175	0	0	0
	v) Grants to Bharat Scouts and Guides	3193	3193	3193	3193
	vi) Stipend	0	1	1	0
	vii) Other charges (Charged)	5	100	1	0
	viii) Oriya Bhasa Pratisthan	4500	4500	6000	6789

	ix) Junior Red Cross	600	600	600	600
	x) Oriya High Schools outside the state	0	8000	16000	8000
	xi) Grants to Cultural Institutions for promotion of Art, Culture and Heritage	0	200	200	250
	xii) Odisha State School Sports Association	0	0	0	5000
	xiii) Payment of Decrial dues (Charged)	0	0	100	500
	Recoveries of Over Payment	-1477			
	04 - Adult Education				
	Recoveries of Over Payment	-116	0	0	0
	05 - Language Development				
7	102-Promotion of MIL & Literature				
	i) Govt. Jr. and Sr. Mad rasa	4267	4984	4984	5504
	ii) Grants to Madrasa	57065	43597	44304	49758
	iii) Odisha State Board of Madrasa Education	15	15	15	15
	vi) Non -Govt. Madrasa transferred from State Plan during 2008 -09	18066	13799	15373	17450
8	103 - Sanskrit Education				
	i) Supdt. Sanskrit Studies, Puri	3818	3588	3588	3948
	ii) Govt. Sanskrit Tols	5878	6651	6651	7378
	iii) Non -Govt. Sanskrit Tols	209565	167427	168927	185525
	iv) Non -Govt. Sanskrit Tols transferred from State Plan during 2008 -09	161602	13323 3	135394	147635
9	200 - Other Languages				
	E.L.T.I.	5856	5856	5856	5856
10	800 - Other Expenditure				
	Other grants	95	0	0	0
	Grants to Cultural Institutions for promotion of Art, Culture and Heritage	0	95	95	95
	Recoveries of Over Payment	-38			
11	2235-Social Security and Welfare				
	02 - Social Welfare				
	101 - Welfare of Handicapped	15002	19911	20181	21739
	TOTAL-SECONDARY EDUCATION	14237989	16245762	16409447	18407170

	TE & SCERT				
	2202 - General E ducation				
	02 - Secondary Education				
1	105 - Teachers Training				
	i) Secondary Training School	126349	139322	155634	170619
	ii) Govt. Training Colleges	107934	133537	133782	131680
	80 - General				
2	Direction & Administration	24299	26862	29827	31780
3	003 - Training				
	i) Educational and Vocational Guidance Bureau	2541	2991	4291	3671
	ii) Popularization and improvement of Science Education	4940	5000	5000	5000
	iii) Continuance of Curriculum Development Cell	200	1000	1000	1000
4	108 - Examination				
	i) Other Expenses	1497	1500	1500	0
	ii) Continuance of NTS / NMMS Examination	1909	2500	2500	3000
5	800 - Other Expenditure				
	i) Training for All - India Competitive Examination (IAS)	513	611	611	781
	ii) Payment of Decrial dues (Charged)	0	1	1	1
	TOTAL - TE & SCERT	270182	313324	334146	347532
	2251 - Secretariat - Social Services				
	090 - Secretariat				
1	Department of School and Mass Education	53850	44403	44793	53950
	Total - Secretariat	53850	44403	44793	53950
	TOTAL - NON-PLAN	40559785	46971370	47147073	53441870

STATE PLAN

SI. No.	NAME OF THE SCHEMES	Actual 2012-13	Budget Estimate 2013-14	Revised Estimate 2013-14	Budget Estimate 2014-15
1	2	3	4	5	6
	ELEMENTARY EDUCATION				
1	Block Grant to newly eligible U.P. School	84686	3	3	0
2	Grant-in-aid to eligible Non Govt. U.P. Schools	0	121910	144510	154040
3	Municipal Primary School	56066	70261	70261	74684
4	Municipal U.P. School	35586	45505	45505	44601
5	Sarva Shiksha Abhiyan (CSS)	7050000	6500000	3713114	15000000
6	13th Finance Commission Award (For utilization under SSA)	0	2230000	2230000	2320000
7	Reimbursement of per child expenditure in favor of unaided Schools under RTE, Act	0	1	1	20000
8	Engagement of Contract Urdu Teachers in Govt. U.P. Schools	889	936	936	874
9	Engagement of Contract Urdu Teachers in Non-Govt. U.P. Schools	1357	1384	1384	1373
10	National Programme Nutritional Support to Primary Education (MDM Scheme) (CSS)	0	2150000	2242383	7927289
11	Mid-Day Meals additional Cooking Cost (State funding)	0	0	0	651688
12	Mid-Day Meals-Construction of Kitchen-shed	0	0	1311597	0
13	Assistance towards relief and rehabilitation	0	0	10000	0
14	Construction of new office building of different DEO & BEO	10620	80000	80000	180000
15	Innovation, e-Governance and Capacity Building (New)	0	0	0	93472
16	Repair, Renovation and Restoration (New)	0	0	0	100000
17	Recoveries of Over Payment	-5	0	0	0
	TOTAL ELEMENTARY EDUCATION	7239199	11200000	9849694	26568021
	TE & SCERT				
1	Grants to SIET	0	0	0	6528
2	Opening of 2 Govt. S.T. Schools in Kandhamal	0	3000	3000	0
3	Support for Educational Development including Teachers Training & Adult Education (CSS)				

	<u></u>				
	i) Strengt hening of Teachers' Training Institutions				640376
	a) Headquarters Organization (TE&SCERT)	0	1138	4824	
	b) Institutes of Advance Study in Education	0	5000	6512	
	c) Colleges of Teachers Education	0	10000	30741	
	d) District Institute of Education and Training	0	33862	116200	
	ii) National means cum Merit Scholarship Scheme	0			19800
	iii) National Scheme for Incentive to the Girl Child for Secondary Education	0			150810
	iv) Appointment of Language Teachers	0			3048
4	Construction of B.Ed. College at Kandhamal & CT School at Phulbani & Baliguda	22592	12000	18400	30002
	TOTAL TE & SCERT	22592	65000	179677	850564
	MASS EDUCATION				
1	Continuance of Special Cell in School & Mass Education Department.	9530	11000	11000	12773
2	Strengthening of Administrative structure at the Directorate level	6529	11846	11894	14831
3	Strengthening of Administrative structure at the District level	13735	18947	18900	0
4	Support for Educational Development including Teachers Training & Adult Education (CSS)				
	v) Saakshar Bharat (New) (75:25)	22256	76207	60092	200000
	TOTAL MASS EDUCATION	52050	118000	101886	227604
	SECONDARY EDUCATION				
1	Financial benefit to State Awardee teachers	650	650	2285	1800
2	Chief Ministers Award for Meritorious students	700	700	700	0
3	Block Grant to newly eligible High School	1253800	3	3	0
4	Grant-in-aid to eligible Non Govt. High Schools	0	1769241	1841325	1925000
5	Block Grant to newly eligible 100 Girls High School	140286	3	3	0
6	Taken over of Urban Municipal High Schools	261911	301485	301485	392820
7	Engagement of Contract Teachers in Govt. High Schools	928714	1000000	1080000	1000000
8	Rashtriya Madhyamik Shiksha Abhiyan (RMSA) (CSS)				
	i) Rashtriya Madhyamik Shiksha Abhiyan (R MSA) (75:25)	718083	1100000	1100000	3409776
	ii) Information & Communication Technology Programme in Secondary Schools (75:25)	0	66667	66600	800000

	GRAND TOTAL STATE PLAN	11262859	17523000	16390170	39829280
	TOTAL SECONDARY EDUCATION	3949018	6140000	6258913	12183091
20	Girls Hostel for Secondary Students under KGBV scheme (New)	0	0	0	30000
19	State Institute of Open Schooling (New)	0	0	0	20000
18	Repair, Renovation and Restoration (New)	0	0	0	100000
17	Construction of 2nd Sainik School	0	150000	143601	400000
16	Assistances towards relief and rehabilitation	0	0	290000	0
	iii) Inclusive Education for the Disabled at Secondary School (IEDSS) 100%	0	0	0	500000
	ii) The Scheme for Infrastructure Development in Minority Institutions (IDMI) 75% from GoI & 25% from the institute receiving the grant	0	0	0	5000
	I) The Scheme for Providing a Quality Education in Madrassas (SPQEM) 100%	0	0	0	5000
15	Scheme for providing education to Madrasas, Minorities and Disabled (CSS)				
14	Mathematics Talent Sea rch- Pathani Samanta Scholarship	45000	45000	45000	45000
13	Distribution of free Bicycles to all Girls Students of Class X of Govt. and Govt. aided High Schools	450000	1250000	1248365	1400000
12	Grant-in-aid to eligible Non Govt. Madrasa		22914	26949	26949
11	Block Grants to newly el igible Madrasa	13346	1	1	0
10	Scheme for setting up of 6000 Model Schools at Block level as Benchmark of Excellence 75:25 (CSS)	21797	429500	100000	1718000
9	Block Grant to proposed one High School per one GP in 221 Gram Panchayat	114731	3	3	0
	iv) Vocationalisation of Education 100%, 90:10 & 75:25	0	0	8760	53535
	Scheme for construction and running of Girls Hostel's for students of Secondary and Higher Secondary Schools 90:10	0	3	3	3
	iii) Scheme for construction and running of Girls Hostel's for students of Secondary and Higher Secondary Schools 90:10 (Non recurring)	0	3830	3830	350208

CENTRAL PLAN

SI. No.	NAME OF THE SCHEMES	Actual 2012-	Budget Estimate	Revised Estimate	Budget Estimate
1	2	13 3	2013-14	2013-14 5	2014-15
_	TE & SCERT		-		
1	Continuance of 3 Institutes of Advance Study in Education	10386	0	0	0
2	Continuance of 6 Colleges of Teachers Education	15831	0	0	0
3	Continuance of 13 District Institute of Education and Training	62262	0	0	0
4	Integrated Education for Disabled children	0	1	1	0
	TOTAL TE & SCERT	88479	1	1	0
	SECONDARY EDUCATION				
1	Scheme for Providing Quality Education In Madrasa (SPQEM)	0	45250	45250	0
2	Scheme for Infrastructure Development of private aided / unaided Minority Institutes (Elementary, Secondary / Senior Secondary Schools) IDMI)	0	108872	108872	0
3	Implementation of 100% Centrally Sponsored Scheme of Inclusive Education of the Disabled at Secondary School (New)	0	240000	240000	0
4	Assistance for appointment of Language Teacher (New)	0	3048	3048	0
5	Vocational Education for class IX & X students	0	0	46751	0
	TOTAL SECONDARY EDUCATION	0	397170	443921	0
	GRAND TOTAL CENTRAL PLAN	88479	397171	443922	0

CENTRALLY SPONSORED PLAN (CSP)

SI. No.	NAME OF THE SCHEMES	Actual 2012-13	Budget Estimate 2013-14	Revised Estimate 2013-14	Budget Estimate 2014-15
1	2	3	4	5	6
	ELEMENTARY EDUCATION				
1	Mid-Day Meals (transferred from W&CD Deptt.)	6406444	6152253	6152954	0
	TOTAL ELEMENTARY EDUCATION	6406444	6152253	6152954	o
	SECONDARY EDUCATION				
1	Implementation of information and communication tech. Programme in Secondary Schools	546661	200000	400000	0
2	Construction and Running of Girls' Hostel for students of secondary and higher secondary schools (New) (90:10) (Non recurring for 40 Hostel @ ₹.42.50 lakh per hostel)	0	34470	34470	0
3	Construction and Running of Girls' Hostel for students of secondary and higher secondary schools (New) (90:10) (Recurring for 15 Hostel @ ₹.14.27 lakh per hostel)	0	27	27	0
4	Vocational Education for class IX & X students	0	0	47340	0
	TOTAL SECONDARY EDUCATION	546661	234497	481837	0
	TE & SCERT				
1	Headquarters Organization (TE&SCERT)	0	3414	14472	0
2	Institutes of Advance Study in Education	5129	15000	19536	0
3	Colleges of Teachers Education	35485	30000	92228	0
4	District Institute of Education and Training	24556	101586	348602	0
	TOTAL TE & SCERT	65170	150000	474838	0
	GRAND TOTAL CSP	7018275	6536750	7109629	0

Group Wise Sanctioned Strength And Vacancy Position in S & ME Department as on 01.12.2014

	T			T			
SI No.	Name of the post(Sectt.)	No.of sanctioned Strength	Men in position	No. of vacancies	Remarks		
GRO	GROUP- A						
1	Commissioner-cum- Secretary	1	1	-			
2	OSD-cum- Spl.Secretary	1	1	-	one Addl. Secy. is working		
3	Addl. Secy.(OSS)	1	1	-			
4	Joint Secretary/ Deputy Secretary (OAS Cadre)	3	3	-	One Addl. Secy. & 2 Joint Secretaries are in position		
5	FA-cum-Joint Secretary	1	1	-			
6	Joint Secretary (OSS)	1	1	1			
7	Deputy Secy.(OSS)	1	1	-			
8	AFA-cum-Under Secy.	1	1	-			
9	Under Secretary(OSS)	4	4	-			
	GROUP -A TOTAL	14	13	1			
GRO	OUP - B						
10	Desk Officer	7	6	1			
11	Section Officer	14	14	-			
12	Audit Officer	1	1	-			
13	Asst.Audit Officer	2	1	1			
	Law Officer	1	-	1			
15	Asst. Law Officer	3	1	2			
16	Issue Supdt., Level-1	3	3	-			
17	Asst. Section Officer	37	5	32			
18	Odia Translator	1	-	1			
19	Statistical Asst.	1	1	-			
20	Auditor	7	6	1			
21	Issue Supdt., Level-II	1	1	-			
22	Diary Supdt.	1	1	-			
	GROUP -B TOTAL	79	40	39			

GR	OUP_C				
23	Sr. Grade Typist	10	3	7	
24	Sr. Grade Diarist	1	1	-	
25	Jr. Grade Diarist	2	2	-	
26	Jr. Grade Recorder	1	-	1	
27	Jr. Data Entry Operator	1	1	-	
28	Data Entry Operator	1	1	-	
29	Data Entry Operator (Contractual)	2	2	-	
30	Sr. Driver	1	1	-	
31	Driver	4	4	-	
32	Driver (Contractual)	1	1	-	
33	Record Supplier	3	2	1	
	GROUP - C TOTAL	27	18	9	
34	Zamadar	2	2	-	
35	Daftary	3	3	-	
36	Orderly Peon	35	25	10	
37	Choukidar	1	1	-	
	GROUP - D TOTAL	41	31	10	
	GROUP-A	14	13	1	
	GROUP-B	79	40	39	
	GROUP-C	27	18	9	
	GROUP-D	41	31	10	
	GRAND TOTAL GROUP-A + B +C+D	161	102	59	

TELEPHONE NUMBER SCHOOL & MASS EDUCATION DEPARTMENT

FAX No. 0674-2536755 E-mail- <u>secysme@gmail.com</u>

Name of the Officer	Designation	EAPBX	Main	Mobile
Smt. Usha Padhee,IAS	Commrcum- Secretary	2732	2536631(O)	9437038770
Sri D. Satapathy, OAS(SAG)	Addl. Secretary	2737	2393091	9438081713
Sri J. Mohanty, OAS(S)	Addl. Secretary	2738		9437423211
Sri S.N. Mallik, OSS	Addl. Secretary	2741	2396836	9438620858
Sri Sanjaya Pramanik, OFS(S),	FA-cum-Joint Secy.	2739	2395929	9437012552
Sri Gangadhar Sahoo,OAS(S)	SNO-cum-Joint Secretary	2733		9438423585
Sri Manoj Kumar Mohanty,OSS	Joint Secretary	2733		9438771880
Sri S.K.Mohanty, OSS	Deputy Secretary	2735		9437778514
Sri Umesh Ch. Mohanty	Consultant	2736		9437064147
Sri B.K. Panigrahy, OFS -I	AFA-cum-US	3920		7789918664
Sri S.S.Singh, OSS	Under Secretary	2740		9937525180
Sri Soumendra Kumar Samal, OSS	Under Secretary	2742		9861576612
Sri S.P. Das, OSS	Under Secretary	3920		9937047123
Sri Jagannath Mishra, OSS	Under Secretary	2735		9438738047
Sri Basant Kumar Mallick	S.OI	2752		9937337275
Sri Laxmikanta Acharya	D.OII	2749		9437163867
Sri Bansidhara Mohanty	S.O-II	2749		9438113944
Sri Rajanikanta Mishra	D.OIII	2743		9437115120
Sri Ramesh Chandra Singh	D.OIV	2751		9439725377
Sri Bichitra Mohan Patnaik	S.OIV	2751		9439654272
Sri Saroj Kumar Mohanty	S.OV	2753		9437305727
Sri Rajendra Kumar Nath	S.OVI	2755		9439614864
Sri Parikhit Sethy	S.OVII	2752		9437500918
Sri Sribatscha Kanhar	D.OVIII(A)	2750		9439594491
Sri Sujan Das	S.O VIII(A)	2750		9337128388
Sri Makar Ketan Swain	D.OVIII(B)			9777104918
Sri Piyush Ranjan Parida	S.OVIII(B)			9437169474
Sri Manoj Kumar Behera	S.OIX			9937100391
Sri Manmath Kumar Behera	S.OX	2754		9437175527
Sri Narayan Chandra Barik	S.OXI	2756		9937741141
Sri Gobardhan Debata	D.OXII	2754		9338061850
Sri Pradipta Kishore Prusty	S.OXIII	2755		9438745381

Sri Jaya Kishor Mishra	A.L.OXIV	3473		9437230028
Sri Sushanta Kumar Sahoo	A.OXV	2745		9040748108
Sri Prasanna Kumar Panigrahy	S.OXVI	3499		9438449451
Sri Ramanuja Panigrahi	Legal Consultant	2744		9861146669
Sri Bijay Kumar Bhol	Issue Section	2746		9861081204
Sri Arjun Sethi	Diary Section	2750		9556165544
Sri Kalu Charan Sahoo	E_Governance Cell	2734		9437260034
	DIRECTORS			
Dr. A.B. Ota, IAS	Secondary Education (I/c)	3217	2393531	9437492008
Sri Sibabrata Das, IAS	Elementary Education	3235	2395642	9438851212
Dr. A.B. Ota, IAS	Mass Education	3252	2391764	9437492008
Sri Mahendra Kumar Mallick, IAS	ОРЕРА		2395325	9437281155
Sri Debraj Senapati, OAS(SAG)	TE & SCERT		2502928	9437002033
Sri Hadibandhu Singh Sardar, IAS	TBP&M		2380871	9777004739
Dr. A.B. Ota, IAS	ELTI (I/C)		2301871	9437492008
Dr. A.B. Ota, IAS	SRC(I/C)		2393072/ 2395691	9437492008
Prof.Dakshya Prasad Nanda	President, BSE (O)		2415305	9437127570
Sri Hadibandhu Singh Sardar, IAS	Odia Bhasa Pratisthan(I/C)		2391021	9777004739
Sri Premananda Khuntia, OAS(SAG)	OMSM (RMSA)		2596022	9437179700
Sri Gangadhar Sahoo, OAS(S)	S.N.O. (MDM)		2393923	9438423585

Commissioner-cum-Secretary, S & ME Deptt., Wel-comes the former President of India Dr. A.P.J. Abdul Kalam

Existing State Level Structure

Existing District Level Structure

Existing Block Level Structure

DIRECTORATE OF ELEMENTARY EDUCATION

1. Brief History of the Organisation

The Directorate of Elementary Education was established in the year 1987 to look into the progress of Elementary Education and to monitor and supervise its field functionaries.

Activities of Directorate of Elementary Education, Odisha:

Introduction:

- The State Government is committed to ensure that all children between the age group of 6-14 yrs are enrolled in the school system. It is with this noble cause that Odisha is one of the Pioneer State to implement Right of Children for Free and Compulsory Education Rules, 2010. The State aims not only to provide necessary infrastructure for Primary and Upper Primary education, but also to ensure 100% enrolment of children between the age group of 6-14yrs in the regular school system.
- The Directorate of Elementary Education was established in the year 1987 to look into the progress of Elementary Education and to monitor and supervise the functioning of Primary Schools, Upper Primary Schools and Block Education Offices of the State.

Day to day Activities:

- Implementation of provisions of the Odisha Elementary Education (Method of Recruitment and Conditions of Service of teachers and Officers) Rules 1997 which came into force w.e.f. 12.08.1997.
- Supervision and monitoring of all Primary and Upper Primary Schools.
- Look after establishment matters of all Elementary Teachers.
- Approval of Gradation list and Select list for promotion at different levels of teachers.
- Provision of allotment towards salary and other financial benefits of teachers under different schemes.
- Monitor the submission of Utilisation Certificates from all DDOs and review the expenditure.
- Monitor the pending pension cases at various levels.
- Implementation of RTE Act, 2009.
- > Implement and monitor Scholarship to students at Class-III and Class-V level.

- > Implement and monitor Pathani Samanta Mathematics Talent Scholarship.
- Release of grants towards State Matching Share to OPEPA.
- Release of funds to SNO, MDM for implementation of MDM Scheme.
- Issue of NOC and grant of Recognition/Permission to Private Un-aided Elementary Schools.

କାତୀୟ ଶକ୍ତି ସଂରକ୍ଷଣ ଚିତ୍ରକଳା ପ୍ରତିଯୋଗିତା ରେ ରାଜ୍ୟ ଗଣଶିକ୍ଷା ବିଭାଗକୁ ପ୍ରଥମ ପୁରସ୍କାର

School Scenario:

Category/Mana gement	Dept. of S & ME	SSD	Local Body	Aided	Private Unaided	Othe rs	Un- Recog nised	Cent ral Govt.	Total
Primary	33996	468	0	285	600	457	589	4	36399
Upper Primary	17598	826	2	1523	1213	27	737	19	21945
Total	51594	1294	2	1808	1813	484	1326	23	58344

Category of Teachers/Officers in Elementary Cadre:

SI. No.	Category of Teachers	Cadre Strength
1.	Level-V (Asst. Teachers)	104954
2.	Level-IV (Head Master of Primary School)	21421
3.	Level-III (Head Master of UP (ME) School)	10294
4.	Level-II, OEES(Assistant Block Education Officer)	948
5.	Level-I, OEES-I (Block Education Officer)	152
6.	OEES-I(Sr.) (Additional District Edn. Officer)	11

The Odisha Elementary Education (Method of recruitment and conditions of service of Teachers and Officers) Amendment Rules, 2014 in the Government Order No. 14081/SME dt. 01.07.2014 has been reflected in Resolution/Notification page of the School & Mass Education Department Website i.e. www.odisha.gov.in/schooleducation

Grant-in-Aid:

- ✓ There are 692 numbers of privately managed, aided Upper Primary Schools in the State where in 1325 teachers are receiving grant-in-aid(full salary cost) from Government.
- ✓ Government is providing GIA to the 916 eligible Upper Primary (ME) Schools as per the provision laid down in GIA Order 2013.
- ✓ As per the decision of the Government the Teaching staff of Madrasa at primary level,
 138 nos. Madrasa have been provided with Grant in aid.

Scholarship:

Revised Guidelines on Primary (Class-III stage) and Upper Primary (Class-V stage) Scholarship Schemes.

Various scholarships are being awarded by State Government to meritorious/meritorious-cum-poor students of Odisha at Primary (Class-III stage) and Upper Primary (Class-V stage) for motivating students at Primary and Upper Primary level.

The matter regarding enhancement of the scholarship amount streamlining the Scholarship Schemes for effective conduct of examination and putting in place a mechanism for disbursement of stipends within a time frame was under active consideration of Government for some time.

Now Government in School and Mass Education Department after careful consideration have decided to revise guidelines of the Scholarship Scheme in the following manner:-

This guideline is applicable from the present Academic Year 2014-15.

A. OBJECTIVE

- 1. To enhance the scholarship amount to further motivate the poor and meritorious students for higher studies.
- 2. To raise the Annual Income slab of parents of the students appearing for Meritcum-Poverty Scholarship.
- 3. To make the examination system more effective.
- 4. To make the delivery system more accountable and responsible.

B. EXAMINATION

Primary and Upper Primary Scholarships

- 1. Scholarship Examination for Primary (Class-III stage) and Upper Primary (Class-V stage) will be conducted in the Month of July every year. Normally it would be on 2nd Sunday of every July. In case of any exigency, Directorate/Board of Secondary Education, Odisha will shift the date with approval of Department. The result should be out by 4 weeks of conducting the examination. Within 45 days of publication of result all Scholarships to be disbursed to the students. No deviation is allowed.
- 2. Syllabus will comprise of entire syllabus of Class-III and entire syllabus of Class-V for Merit & Merit-cum-Poverty Scholarship.
- 3. The examination will be conducted for 100 marks in the subjects like MIL, Mathematics, EVS and Mental ability each carrying 25 marks for Primary (Class-III stage). Similarly for Upper Primary (Class-V stage) the test will be conducted subjects like MIL, Mathematics, Social Study, General Science and Intelligence Test carrying 20 marks each.
- 4. For Primary (Class-III stage) Scholarships the objective multiple questions will be set by BEO and the answer sheets will also be evaluated by the BEOs.
- 5. Question on multiple objective type for Class-V will be prepared by Board of Secondary Education, Odisha, Cuttack and answer sheets will be evaluated by concerned BEO.
- 6. The duration of the examination will be of 2 hours. Each block should not have more than 2 Centers for better monitoring.

C. ELIGIBILITY TO APPEAR SCHOLARSHIP EXAMINATION

- 1. Students of Class-III pass out and Class-V pass out are eligible for primary and upper primary Scholarship Examination Test.
- 2. Students securing more than 60% marks in last Annual Examination are eligible to appear the said Scholarship Examination.
- 3. Students of Government/Government Aided/Government Recognized Schools are eligible for the examination and maximum 04 (four) students from a School can appear (students upto roll strength 40, student 2 for every 20 additional students 1).
- 4. Annual Income of the parents of the students appearing for Merit-cum-Poverty scholarship should not exceed Rs.1.5 lakhs as specified in National Merit –cum-Means Scholarship (NMMS) of Government of India.
- 5. Parents in possession of Annapurna / Antodoya / Mo Kudia / BPL Card need not submit income certificate separately. They may provide the xerox copy of the same. Parents not in possession of above documents can produce a self declaration (Format enclosed for ready reference) indicating therein the Annual Income. After the student is selected for scholarship, the parent will have to submit the income certificate in the prescribed format within 2 months.

D. MODE OF SELECTION:

1. The students for Merit and Merit-cum-Poverty Scholarship will be selected from one Common Scholarship Examination and from same panel list for each Block and Municipality, 7 students will be awarded Merit Scholarship, next 7 students will be eligible for Merit-cum-Poverty Scholarship. In case of Berhampur Municipal Corporation, Cuttack Municipal Corporation the number of selected students for Merit and Merit-cum-Poverty Scholarship are 14 each and for Bhubaneswar Municipal Corporation number of students are 15.

E. MODE OF PAYMENT:

Primary Merit & Merit-cum-Poverty (Class-III) and Upper Primary Merit & Merit-cum-Poverty (Class-V):

- Scholarship money will be paid to the awardees electronically. Soon after the
 result of scholarship examination is declared, the awardees will be requested
 to submit joint bank account No. (in the name of awardees and one of his or her
 parents) in the office of BEO. The BEO in turn will electronically transfer the
 scholarship money to the account of awardees of Class-III students and ClassV students.
- 2. The selected students will get Rs.100/- per month for 24 months for Primary Merit and Primary Merit-cum-Poverty Scholarship and students will get Rs.200/- per months for 24 months for Upper Primary Merit and Upper Primary Merit-cum-Poverty Scholarship.

F. RATE OF SCHOLARSHIPS:

SI. No.	Kinds of Scholarship	Class/ Stage	Period	Existing Rate of Scholarship	Revised Rate of Scholarship	No. of Scholarship
1	Primary Merit Scholarship	Class-III	2 years (ClIV & V)	Rs.50/- P.M.	Rs.100/- P.M.	2500
2	Primary Merit-cum- Poverty Scholarship	Class-III	2 years (ClIV & V)	Rs.50/- P.M.	Rs.100/- P.M.	2500
3	Upper Primary Merit Scholarship	Class-V	2 years (ClVI & VII)	Rs.100/- P.M.	Rs.200/- P.M.	2500
4	Upper Primary Merit-cum- Poverty Scholarship	Class-V	2 years (ClVI & VII)	Rs.100/- P.M.	Rs.100/- P.M.	2500

G. MONITORING AND SUPERVISION:

- 1. At Block level, BEO and ABEO will supervise and monitor the Scheme. They will ensure that examination is conducted in time. Transparency in the examination and evaluation part will also be look after by them. Again they will ensure timely deposit of Scholarship money into the account of awardees within 45 days of publication of result.
- 2. BEO in turn accountable to the DEO. DEO is anticipated to review the progress of the Scheme in the monthly sharing meeting and to help the BEO in case of any problem.
- 3. Soon after disbursement is completed, BEO is to submit the U.C. in the Directorate with Bank scroll for onward transmission to Government.

The Department letter No.27232/SME dated 26.08.1994, No.2423/SME Dated 27.01.1997 & Letter No.13341/SME Dated 28.07.2010 are modified to the above extent.

This has been concurred in by F.D. Vide UOR No.105-SS-I dtd.31.05.2014

Pathani Samanta Mathematics Talent Scholarship:

✓ Government in the Department of School & Mass Education, Odisha have introduced Pathani Samanta Mathematics Talent Scholarship to the regular students beginning from Upper Primary to +2 level in three stages of all Odia Medium Govt., Govt. Aided and recognized institutions in the state.

- ❖ Stage –I (Class-VI to VIII) 4000 nos. @Rs. 200/- PM
- Stage –II (Class-IX to X) 2500 Nos. @ Rs. 300/-PM
- Stage –III (Class-XI to XII) 1000 Nos. @ Rs. 500/-PM

- ✓ Total 1136 students of Stage-I have been awarded and 985 students of Stage-II have been awarded PSMTS during 2012-13.
- ✓ During the year 2013-14 PSMTS Examination has already been conducted throughout the State on 24.11.13 and the result has been published by BSE,Odisha.
- ✓ During the year 2014-15 the examination of Pathani Samanta Mathematics Talent Scholarship for the year 2014-15 conducted on 31.08.2014.

Online NOC / Recognition / Permission to Private Unaided Elementary Schools:

- ✓ Private Schools in need of NOC must fulfil the norms under RTE and apply Online through Private School Management Portal(PSMP) a software application developed by NIC before 15th January of every year.
- ✓ Verification by field functionaries, within 1 month a (remote access will be provided to each BEOs for data verification and authentication). Verification report to be specific and categorically mention whether school comply all the norms of RTE or not.
- Rejection and acceptance of applications for recognition by Director, Elementary Education, Odisha within 15 days of data verification (List of Rejected application will be displayed on portal for public access) 'Zero description' approach to be adopted.
- ✓ Analysis and finalisation of eligible list of schools for recognition: MIS cell in OPEPA will help in analyzing the report and prepare the list of eligible schools.
- ✓ Issue of recognition by competent authority: within 3 days from the date of receipt of list from OPEPA.
- Schools not registered in portal but continuing would be given show cause for derecognition and their names should be listed in the portal for public view. Subsequent action to be taken based on the show cause reply. If the schools do not comply the RTE norms, they would be de-recognised.
- As per RTE, Director, Elementary Education, Odisha is declared as the 'Competent Authority' in ensuring the norms and standard of schools. This recognition is for running the schools only and will be as per RTE Act and not linked to the GIA under OE Act of the State Government.
- ✓ Software applications (developed by NIC) will be adopted with all the protocol of RTE. Accordingly, the Director, Elementary Education can get the validation of the application filed by Pvt. School by BEOs/DEOs and thereafter consider for the recognition.

Action Plan for the Year, 2014-15:

- Ensuring Quality Education.
- Implementation of all the provisions of RTE Act.
- Strengthening of MIS (Management Information System)
- Training of Level-III HMs, ABEOs & BEOs.
- Speedy disposal of Pension Cases.

Functioning of the Directorate of Elementary Education, Orissa.

There are three posts of Dy. Directors Viz. Dy. Director (P&B), Dy. Director (Plg.), Dy. Director (F.E.) in addition to one Sr. Administrative Officer, one Financial Advisor & CAO, one Establishment Officer, one Assistant State Survey Officer, one Statistical Officer, Ten sections headed by Section officers along with Dairy Section, Issue and dispatch Section and Audit Section.

SL. NO	DESIGNATION	SANCTION STRENGTH OF THE CATEGORY	VACANCY	REMARKS
1	DIRECTOR	1		
2	DY.DIRECTOR(P&B)	1		
3	DY.DIRECTOR(PLG)	1		
4	DY.DIRECTOR (FE)	1		
5	F.A.& C.A.O	1		
6	ESTABLISHMENT OFFICER	1	1	

7	A.S.S.O.	2	1	
8	STATISTICAL OFFICER	1		
9	P.A.TO DEE	1		
10	AUDIT SUPPERITENDENT	1		
11	SECTION OFFICER LEVEL-I	2		
12	SECTION OFFICER LEVEL-II	7		
13	SR.ASSISTANT	33	9	
14	JUNIOR ASSISTANT	11	5	
15	SR.STENO	4	2	
16	JR.STENO	2		
17	AUDITOR	2	1	
18	ISSUE SUPERITENDENT	2		
19	SR.TYPIST	4	1	
20	JR.TYPIST	2		
21	JR.DIARIST	1		
22	STATISTICAL SUPERVISOR	1		
23	STATISTICAL INVESTIGATOR	3	2	
24	STATISTICAL ASSISTANT	7	2	
25	Jr. STATISTICIAN	1		
26	ARTIST	1		
27	ARTIST-CUM- PHOTOGRAPHER	1	1	
28	SR.LIT. ASSISTANT	2	1	
29	DAFTURY	1		
30	PEON	17		
31	DRIVER	2	1	
32	SR.ADMINISTRATIVE OFFICER	1	1	
33	SECRETARY CLC	1	1	
34	ASST.DIRECTOR (P&B)	1	1	
35	ASST.ENGINEER	1	1	
36	JR.ENGINEER	1	1	
37	JR.LIT.ASST	2	2	
38	JR.ASST. STATISTICAL	4	4	
39	TREASURY SARKAR	1	1	
40	RECORD SUPPLIER	1	1	
	TOTAL POST	130	39	

Directory of Elementary Education

SI.No.	Name of the Officer	Telephone No.
1	Sri Sibabrat Das, IAS, Director	0674 - 2395642
	Elementary Education, Odisha	2323235
2	Sri Brushava Chandra Nayak (OAS),	9938350395
	Sr. Administrative Officer	
3	Smt. Saudamini Dash,	2323241
	Dy. Director, (Plg.)	9437371632
4	Smt. Supriya Mallick,	2323240
	Dy. Director	9853204985
5	Smt. Gouri Rani Nayak,	9437388141
	Dy. Director	
6	Sri Bipini Bihari Mishra,	9853379200
	ASO & E.O(I/c)	
7	Smt. Sarojini Pattayat,	2323237
	F.A cum - CAO	9437480548

Hon'ble Minister Sports & Youth affairs Sri Sudam Marandi encouraging the students

DIRECTORATE OF SECONDARY EDUCATION

Introduction about the Directorate of Secondary Education:

The Directorate of Secondary Education has been set up in the year, 1983 to look into the Secondary Education in the State.

STAFF POSITION IN THE DIRECTORATE OF SECONDARY EDUCATION

Category of Post	Sanctioned Post	In position	Vacancy
Director	1	0	1
Dy Director	4	4	0
Sr. E.O	1	0	0
E.O (NGS)	1	1	0
Asst. Director (Planning)	1	0	1
A.D(Phy Edn.)	1	1	0
Special Inspecting Officer(Urdu Education)	1	0	1
Special Officer Art & Craft	1	1	0
Accounts Officer	1	1	0
Jr. Engineer	1	0	1
Section officer	8	8	0
P.A to DSE	1	1	0
Sr. Asst	33	23	10
Jr. Asst	10	1	9
Issue Supt	2	2	0
Sr. Typist	4	3	1
Jr. Typist	4	1	3
Auditor	3	3	0
Sr. Steno	4	1	3
Jr. Steno	2	2	0
Sr. Diarist	1	0	1
Jr. Diarist	1	1	0
Driver	3	0	3
Tr. Sarakar	1	1	0
Cinema Operator	1	1	0
Record Supplier	1	1	0
Zamadar	1	1	0
Daftery	2	1	1
Peon	17	11	6
Total	112	72	40

Name of Officers with Phone Number

FAX - 0674-2395437

LIST OF OFFICERS ALONGWITH TELEPHONE NUMBERS							
Prof.(Dr.)Akhil Bihari Ota, IAS	Director ,Secondary Education,Odisha(I/c)	0674- 2393531/2323217	9437492008				
Smt.Priti Prativa Bhol	Jt.Director,RDE,Bhubaneswar	2323224	9437300427				
Sri Pradeep Kumar Nayak	Jt.Director,RDE,Berhampur	2323221	9437436204				
Sri Subodh Kumar Dash	Deputy director		9438202467				
Smt.Snehamayee Senapati	Deputy director		9437515315				
Sri Satya Mohan Senapati	Deputy director		9438184001				
Mumtaz Khan	Special ispecting officer, Urdu Edn		9853560780				
Sri Pravakara Mangaraj	Asst.Dir(P.E)	2323227	9437162408				
Sri Rajaram Singh	Establishment Officer(NGS)	2323218	9439617131				
Sri Madhabananda Bal	Accounts Officer		9437415627				

Sanctioned posts of Headmaster's (OES-II & Sr. SES) under different Circles:

Sl.No.	Name of the Circle	Sanctioned post: OES-II	Sanctioned post Sr.SES	Total Sanctioned post
1	Balasore	5	239	244
2	Bhadrak	11	159	170
3	Bolangir	8	153	161
4	Cuttack	32	230	262
5	Dhenkanal	14	228	242
6	Ganjam	36	242	278
7	Jagatsinghpur	18	139	157
8	Jajpur	13	196	209
9	Jeypore	8	62	70
10	Kalahandi	4	111	115
11	Kendrapara	11	181	192
12	Keonjhar	5	189	194
13	Khurda	46	249	295
14	Koraput	8	60	68
15	Mayurbhanj	13	234	247
16	Phulbani	6	55	61
17	Puri	18	157	175
18	Sambalpur	22	259	281
19	Sundergarh	17	116	133
	Total	295	3259	3554

District Education Officers with phone number

SI. NO.	Name of the District	Name of the District Education Officers	Contact No.	Mobile No	FAX No
1	Balasore	Sri Hrushikesh kandi	06782- 263632	9437303801	08782- 264758
2	Bhadrak	Sri Ranjan Kumar Giri	06784- 251988	9938643098	06784- 251989
3	Bolangir	Sri Sanjib Kumar Singh	06652- 232918	9437296156	06652- 232917
4	Subarnapur	Sri Laxmi Bhoi		9439394820	06652- 232917
5	Cuttack	Sri Niranjan Behera	0671- 2368193	9438179280	0671- 2368196
6	Dhenkanal	Smt.Sipra nayak	06762- 224451	9437190240	06762- 224452
7	Angul	Sri Sachidananda Behera	06762- 224451	9437126757	06762- 224452
8	Ganjam	Sri Sanatan panda	0680- 2215350	9437114952	0880- 2233251
9	Gajapati	Sri Prasanta kumar Mohapatra	06815- 222646	9437858075	06815- 223646
10	Jagatsinghpur	Sri Krushna Chandra Nayak	06724- 220826	9437089771	06724- 220823
11	Jajpur	Sri Kapilendra Mishra	06728- 222026	9438081100	06728- 222069
12	Nabarangpur	Sri Kulamani Nath Sharma	06854- 232446	8280013677	06854- 251447
13	Kalahandi	Sri Pradeep Kumar Nag	06670- 232878	9437120640	06670- 230128
14	Nuapada	Sri Pramod Kumar panda		9437149271	
15	Kendrapara	Sri Markat keshari Ray	06727- 220737	9438079460	06727- 220738
16	Keonjhar	Sri Prasanna Kumar swain	06766- 255586	9437186929	06766- 255587
17	Khurda	Sri Brundaban satpathy	06755- 220775	9437113521	06755- 220778
18	Nayagarh	Sri Pradosh Kumar Nayak	06755- 220775	9439390547	06755- 220778
19	Koraput	Sri Prakash Kumar joshi	06852- 250305	8763400508	06852- 250394
20	Rayagada	Sri Premananda Rout	06852- 250305	9437333394	06852- 250394

21	Mayurbahnj	Sri Prativa manjari Das	06792- 260783	9437533544	06792- 260781
22	Kandhamal	Sri Sudhananda Parida	06842- 253320	9861478943	06842- 253321
23	Boudha	Sri Abhaya Kumar Mallik	06842- 253320	9938343313	06842- 253321
24	Puri	Smt.Salila Sethy	06752- 224058 06752- 225146	9778981862	06752- 224059
25	Sambalpur	Sri Sangram Sahoo	0663- 2540985	9861411926	0663- 2540148
26	Bargarh	Sri Siba Sankar pradhan	0663- 2540145	9437242407	0663- 2540148
27	Deogarh	Sri Karunakar Bhoi	0663- 2540145	9437558403	0663- 2540148
28	Jharsuguda	Sri Bikash Chandra pradhan	0663- 2540145	9438391484	0663- 2540148
29	Sundargarh	Sri Dhruba Charan Behra	06627- 272203	9437150042	06627- 272207
30	Malkangiri	Sri Manas Kumar Jena(I/c)		9439554416	

Sri Debi Prasad Mishra, Hon'ble Minister, S & ME., Odisha falicitate the teachers on the eve of Teachers Day 2014

School Position:

Name of the District	No. of Old Govt. H/S	No. of New Govt. H/S	No. of Upgraded Schools	No. of Aided H/S	No. of Block Grant Scho ols	110 Girls (Block Grant)	Total (6+7)	No. of taken over ULB Schools	Special School for Blind, Deaf & dump	TOTAI
Cuttack	33	217	43	50	98	9	107	9	0	459
Jajpur	17	191	12	51	118	11	129	1	0	401
Jagatsinghpur	17	138	12	20	71	5	76	2		265
Kendrapara	13	179	6	34	81	12	93	0	0	325
Puri	21	151	12	12	105	4	109	3	0	308
Khurda	41	133	2	16	65	4	69	7	2	270
Nayagarh	12	101	25	7	60	1	61	1	0	207
Bhadrak	12	154	6	32	54	14	68	0	0	272
Balasore	17	227	2	77	103	19	122	0	0	445
Mayurbhanj	22	224	32	43	161	6	167	1	0	489
Keonjhar	13	177	11	41	122	9	131	3	0	376
Sundergarh	23	89	52	38	69	2	71	21	0	294
Sambalpur	18	65	16	50	45		45	4	2	200
Jharsuguda	8	40	10	7	27		27	4	0	96
Deogarh	3	25	5	6	34		34	0	0	73
Bargarh	28	83	34	29	94	3	97	3	0	274
Dhenkanal	12	121	8	18	80		80	0	0	239
Angul	15	93	19	15	77	2	79	1	0	222
Kandhamal	23	11	54	10	54		54	0	0	152
Boudh	6	21	10	1	25	3	28	0	0	66
Bolangir	18	96	50	29	102		102	0	0	295
Subarnpur	4	43	11	7	41	0	41	0	0	106
Kalahandi	18	62	77	21	83	2	85	1		264
Nuapada	5	28	22	18	44		44	1		118
Koraput	39	9	126	4	25		25	1	0	204
Rayagada	19	16	97	4	20		20	1	0	157
Nawarangpur	15	12	88	6	43		43	1	0	165
Malkangiri	13	4	53	2	23		23		0	95
Ganjam	56	183	110	33	160	3	163	12	0	557
Gajapati	14	12	82	2	15	1	16	1	0	127
Total	563	2910	1087	656	2099	110	2209	81	4	7521

No. of Recogonised High Schools in the State - 848

No. of permitted High Schools in the State - 151

Total- 8520

STATUS OF MADRASA IN THE STATE

Category	No. of Madrasas	Staff
Govt.	1	23
Aided	78	247
Block Grant	60	325
Recognised	28	215
Un-recognised	32	212
Total	199	1022

No. of Madrasa with Classes

FAZIL(Post Graduate)	01
ALIM (+3)	01
MAHIR(+2)	01
MOULVI (HIGH SCHOOL)	02
WASTANIA (M.E)	13
TAHTANIA (PRIMARY)	149
UN RECOGNIZED TAHATANIA (PRIMARY)	32
Total	199

Level of Education in Madrasa	No. of Madrasa offering Education
FAZIL(Post Graduate)	01
ALIM (+3)	02
MAHIR(+2)	03
MOULVI (SECONDARY LEVEL)	05
WASTANIA (M.E)	18
TAHTANIA (PRIMARY)	170
Total	199

ODISHA STATE BOARD OF MADRASA EDUCATION:

Govt. have constituted Odisha State Board of Madrasa Education for recognition of Madrasas and smooth conduct of different madrasa examinations vide Resolution No. 23931./SME., dt. 21.08.1971 and re-constituted vide Govt. Notification No.1817 / SME dtd. 31.1.08 for period of three years.

The Madrasa Board is functioning at URDU BHAWAN, Qr. No. 3R, 3/1, Unit-IX Flat, Bhubaneswar since 4th April 2005.

Madrasa Board conducts MOULVI (Class-X), MAHIR (+2), ALIM (+3), FAZIL -E-HADITH(P.G in Theology) & FAZIL-E-URDU (P.G in Urdu) examinations.

Supply of Free Bi-cycle:

Government have decided to supply free bicycle to all the students reading in Class-X of Govt./Govt.Aided/Block Grant High School/Sanskrit Tols and Madrasas in the state during the current financial year 2014-15,under the scheme Rs 2600/- will be transferred into the account of the student under DBT Scheme through CePC.Government have sanctioned to an expenditure Rs.140,00,00,000/-(Rupees One fourty Crore) only to distribute all students i.e 5,38,461 vide Govt.Order No.17851/SME dtd.18.8.14.

Teacher's Award:

To raise the prestige of teachers and giving public recognisation to the meritorious service of outstanding teachers working in Elementary and Secondary schools National Award and State Award are given.

Besides this in order to encourage the noble teachers working in the remote areas of the state District award is instituted from the year 2014 for 314 Blocks of the State.

Hon'ble C.M., Odisha launching the Meena Radio Programme on the eve of Teachers Day-2014

DIRECTORATE OF TEXT BOOK PRODUCTION & MARKETING (TBP&M)

Text Book Production & Marketing, Bhubaneswar, is an Industrial set up which was established in the year 1962 with the objectives of time bound printing, binding & distribution of N.T. Books for the school going children of Class-I to VIII. TBPM has its own building at Kharvelanagar, Bhubaneswar, with Ac.19.00 of land. There are 191 residential quarters for its employees.

At present, there are 1 no. of Letter Machines, 19 Binding Machines and 8 nos. of Offset/Web Offset Machine. There are 311 nos. of Industrial, 58 nos. of Ministerial and 02 nos. of other staff working at TBP&M, BBSR.

The Total Annual Budgetary Allocation of Text Book Production & Marketing, Bhubaneswar stands at around TRS.26,57,36 (2014-15).

HUMAN RESOURCE IN TBPM

Sanctioned Strength - 642

Man in position - 307

(After abolition of 58 posts

by the Government)

Vacancy - 335

Managerial Staff:

Director

Deputy Director(Production)-cum-Manager

Deputy Director(Maintenance)

Accounts Officer

Personnel Officer

Assistant Director

OFFICE OF THE DIRECTOR TEXT BOOK PRODUCTION & MARKETING, BHUBANESWAR Sanction strength/Men in position/Vacancy as on 01.12.2014

SI. No	Category of Post	Sanction ed strength Prior to abolition	Abolition Vide G.O.No3/6 80/ S&ME 13.12.2001	Abolition vide G.O.No27/ S&ME 03.01.2005	Sanction ed strength After abolition	Man in positio n	Vaca ncy
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Director	1	-	-	1	1	Nil
2	Dy.Director(M)	1	-	-	1	1	Nil
3	Dy.Director(P)	1	-	-	1	1	Nil
4	Asst. Engineer	1	-	-	1	Nil	1
5	Asst. Director	1	-	-	1	1	Nil
6	Personnel Officer	1	-	-	1	Nil	1
7	Accounts Officer	1	-	-	1	1	Nil
8	Audit Supdt.	1	-	-	1	1	Nil
9	S.T.O.	1	-	-	1	1	Nil
10	Sales Manager	1	-	-	1	1	Nil
11	Office Supdt.	1	-	-	1	1	Nil
12	Production Officer	4	-	-	4	3	1
13	Junior Engineer(M)	1	-	-	1	Nil	1
14	Head Clerk	5	-	-	5	4	1
15	Auditor	7	-	-	7	7	Nil
16	Cost Accountant	1	-	-	1	1	Nil
17	Senior Clerk(including H.T.K-1, ASK-I,CSK-1, AI-4, Jr.Acctt.2 Head computer-1, Purchase- 1, Cashier-2)	24	-	-	24	15	9
18	Junior Clerk(including Jr.Clerk -cum-Time Keeper, Jr.Clerk -cum- Jr.Typist	27	2	4	21	07	14
19	Senior Stenographer	1	-	-	1	1	Nil
20	Junior Stenographer	2	-	-	2	1	1
21	Driver(Heavy & Light)	4	1	1	2	1	1
22	R&D	1	-	-	1	1	Nil
23	Junior Production Officer	6	_	-	6	1	5
24	Packer, Issuer & Try. Sarkar	P-11 I-3 T.S-1	P-3	P-2	P-6 I-3 T.S-1	P-6 I -3 T.S -1	Nil Nil Nil
25	Binding Foreman	3	-	-	3	2	1
26	Asst. Binding Foreman	6	-	-	6	4	2
27	Gr-I Binder	26	-	-	26	24	2
28	GrII Binder	52	-	-	52	36	16

29	GrIII Binder	104	7	15	82	7	75
30	Machine Foreman	3	_	_	3	3	Nil
31	Asst. Machine Foreman	6	_	_	6	3	3
32	Senior Machine Man	17	_	_	17	13	04
33	Junior Machine Man	34	_	_	34	07	27
34	Machine Fly Boy	38	7	3	28	Nil	28
35	Junior Impositor	4	_	_	4	Nil	4
36	Farma Washer	1	_	_	1	Nil	1
37	Gally Proof Press Man	1	_	_	1	1	Nil
38	Chief Offset M/c.Minder-	3	_	_	3	3	Nil
	cum-Sup.						
39	Sr. Offset Machine	17	-	-	17	14	3
40	Minder Jr. Offset Machine	29	_	_	29	19	10
	Minder				25	15	
41	Offset Machine Assistant	21	-	6	15	8	7
42	Sr.	1	-	-	1	1	Nil
43	Mechanic(Mechanical) Sr. Mechanic (Electrical)	1	_	_	1	1	Nil
44	Carpenter	1	_	_	1	Nil	1
45	Turner	2	_	_	2	Nil	2
46	Welder	1	-	_	1	1	Nil
47	Grinder	1	_	_	1	1	Nil
48	Senior Compositor	5	_	_	5	Nil	5
49	Junior Compositor	12	_	_	12	Nil	12
50	Section Holder	1	_	_	1	1	Nil
51	Asst. Section Holder	2	_	_	2	2	Nil
52	Type Store Keeper	1	_	_	1	1	Nil
53	Distributor	2	_	_	2	Nil	2
54	Type Supplier	2	_	_	2	1	1
55	Senior Reader	1	_	_	1	1	Nil
56	Junior Reader	2	_	_	2	Nil	2
57	Copy Holder	3	1	1	1	Nil	1
58	Mechanic(Mechanical)	6	-	-	6	5	1
	` '		-	_			
59	Mechanic(Electrical) Layout Man-cum-	4 1			4	Nil	4 Nil
60	Retoucher	1	-	-	1	1	Nil
61	Litho Artist-cum-	1	-	-	1	Nil	1
62	Retoucher	1		_	1	Nil	1
62	Camera Operator	1	-	-	1		1
63	Asst. Camera Operator		-			Nil	
64	Offset Plate Maker	2	-	-	2	2	Nil
65	Process Asst. (Plate Maker)	1	-	-	1	1	Nil
66	Etcher	3	-	-	3	2	1
67	Process Asst.(Demonstrater)	1	-	-	1	Nil	1
68	Metal Printer	1	-	-	1	Nil	1
_	·						

	TOTAL:	700	24	34	642	307	335
92	Computer Programmer (Con. Salary)	1	-	-	1	1	Nil
91	Part Time Pharmacist	1	-	-	1	1	Nil
90	Part Time Doctor	1	-	-	1	1	Nil
89	Choukidar	4	-	-	4	Nil	4
88	D.T.P. Operator	1	-	-	1	Nil	1
87	Orderly Peon	5	-	-	5	3	2
86	Peon	8	1	1	6	5	1
85	Cleaner	1	-	-	1	Nil	1
84	Farash	2	-	-	2	Nil	2
83	Mali	3	-	-	3	3	Nil
82	Paniwala	2	-	-	2	Nil	2
81	Sweeper	9	2	1	6	6	Nil
80	Darwan	5	-	-	5	1	4
79	Night Watcher	1	-	-	1	Nil	1
78	Attendant	112	-	-	112	54	58
77	Mistri (Maintenance)	1	-	-	1	Nil	1
76	Mistri (Mechanical)	1	-	-	1	1	Nil
75	Mistri (Electrical)	1	-	-	1	1	Nil
74	Jr. Foreman(Work Shop)	1	-	-	1	Nil	1
73	Winder(Electrical)	1	-	-	1	Nil	1
72	Asst. Retoucher-cum- Plate Maker	1	-	-	1	1	Nil
71	Graining Machine Operator	2	-	-	2	1	1
70	Router	1	-	-	1	1	Nil
69	Mounter	1	-	-	1	1	Nil

TELEPHONE NUMBERS OF OFFICERS OF T.B.P.M.

	OFFICE	RESIDENT	MOBILE
Director	2380871	2545253	9777004739
Deputy Dir.(P)-cum-Manager	2380872		8763400504
Deputy Dir.(M)	2380640	2593614	9437306361
Personnel Officer	-	-	9438054620
Accounts Officer	2380592	-	9439584073
Assistant director	-	-	9437274047
Junior Engineer(I/c)	-	-	9238985295

Schemes Implemented

Nationalized Text Books are supplied to the students of Odisha and Odia students reading in outside States like West Bengal, Andhra Pradesh, Jharkhand, Chhatisgarh, New Delhi, Tamilnadu, Gujurat & Maharastra. Yearwise production & supply position from 2005-06 to 2014-15 are given below:

Yearwise production of Books in TBPM & Private Presses

Year	Books produced in TBPM	Books produced in Pvt. Presses	Total Books produced
2005-06	65,41,550	2,55,73,000,55,	3,21,14,550
2006-07	68,00,000	1,73,60,000	2,41,60,000
2007-08	30,86,038	2,45,69,200	2,76,55,238
2008-09	37,61,829	2,39,56,500	2,77,18,329
2009-10	41,63,737	2,41,05,775	2,82,69,512
2010-11	31,92,094	2,32,35,843	2,64,27,937
2011-12	7,58,977	2,35,33,800	2,42,92,777
2012-13	14,66,000	2,40,78,800	2,55,44,800
2013-14	42,67,600	1,96,25,600	2,38,93,200
2014-15	49,23,889	2,15,29,435	2,64,53,324(including Class-VIII)

Supply of N.T.Books during the year 2005-06 to 2014-15

Year	No. of books required	No. of books supplied
2005-06	3,17,18,592	2,96,63,725
2006-07	2,97,14,843	2,98,11,967
2007-08	3,10,08,390	3,10,16,530
2008-09	2,97,61,232	2,99,47,044
2009-10	3,00,16,069	2,94,72,407
2010-11	2,68,96,186	2,67,61,170
2011-12	2,46,26,260	2,43,40,645
2012-13	2,51,57,673	2,49,24,205
2013-14	2,51,91,506	2,50,77,723
2014-15 Including Class-II)	2,83,20,271	2,78,69,380

As per Govt. decision, N.T.Books were supplied to Oriya students reading outside the State

Year	West Bengal	Jharkhand	Andhra Pradesh	Gujurat	Mumbai	Tamil Nadu	Chhatis garh	New Delhi	Total
2005-06	40,000	31,400	21,500	10,275	NIL	-	-	-	1,03,175
2006-07	40,000	34,000	20,878	9,218	570	-			1,04,666
2007-08	30,790	34,000	20,878	9,143	NIL	-			94,811
2008-09	33,396	34,000	20,878	6,888	Nil	-			95,162
2009-10	17,551	12,121	18,850	6,888	400	-			55,810
2010-11	18,691	10,087	16,800	8,250	-	-			53,828
2011-12	22,255	7,530	11,750	5,950	400	2,466			50,321
2012-13	23,420	8,459	17,984	20,550	240	2466	-	-	73,119
2013-14	34,978	12,260	16,725	24,010	240	2466	5,000	-	95,679
2014-15	43,179 (To be supplied shortly)	6,004	17,250 (To be supplied shortly)	25,660	240 (To be supplied shortly)	3,391	5,000	400	40,455 (As on 30-06- 2014)

DIRECTORATE OF TEACHER EDUCATION & SCERT

The Directorate of Teacher Education and SCERT came into existence as an independent Directorate on January 15, 1990. It progressively acquired its present status from the State Institute of Education, established in 1964 to State Council of Educational Research and Training (SCERT) in 1979, and from SCERT to TE and SCERT in 1990. Its progressive evolution from SIE to TE and SCERT was largely mandated by ever expanding and emerging developments in education. Three important developments that accelerated the scale and pace of reforms leading to institutional strength included: (i) unprecedented quantitative expansion of the education system (ii) shift of emphasis from quantity to quality; and (iii) stress on research, innovation and extension as a means for renewal and reform of the existing system. Expansion and deepending of original roles and responsibilities eventually led to its upgradation.TE and SCERT works hand in with other Directorates of Education Department along with NUEPA, NCERT, MHRD and UNICEF. TE and SCERT is manned by Education faculties drawn from Higher Education Department–Professor, Reader and Lecturer in Education recruited through OPSC and a team of experts as well as the Teacher Educators and Teachers of Secondary Education.

THE ORGANOGRAM

1. Organization set up with sanctioned strength and men-in-position with vacancy position:

Vacancy Position:

Deputy Director : Nil

Supporting Staff (Academic and Administrative) : 16

2. Name of Officers with Telephone No. of the Directorate:

Name of the Officers	Designation	Telephone No.
Sri Debaraj Senapati, OAS(SAG)	Director	9437002033
Dr.Snigdha Mishra	Deputy Director(TE)	9937789735
Sri Bhagaban Sahoo	Deputy Director(Academic)	9437113521
Dr.Tilottama Senapati	Asst.Director	9861139711
Dr.Minakshi Panda	Asst.Director	9437630650
Smt.Sanjukta Behera	Programmer-Cum-Script Writer	9437297698

3. Organizational set up at District Level, Men-in-position and Vacancy Position:

THE FIELD FUNCTIONARIES

Notes: TCs: Training Colleges, CTEs: Colleges of Teacher Education, IASEs: Institute of Advanced Studies in Education, S.T Schools: Secondary Training Schools, DIET: District Institute of Education and Training, DRC: District Resource Centre

SANCTIONED POSTS/MEN-IN-POSITION/VACANCY

SI.	Name of the Institution		No. of Pos	sts	
No.	Name of the Institution	Sanctione	Sanctioned		
		Professor	06	01	05
1.	IASEs / CTEs / Training College	Principal	14	05	09
1.	IASES / CTES / ITallilling College	Reader	36	13	23
		Lecturer	161	79	82
		217	98	119	
		Principal	30	24	06
2.	DIETs / DRCs	Senior TE	170	71	99
		Teacher Educator	300	152	148
		Total	500	247	253
		Headmaster	35	23	12
3.	3. S.T. Schools	TGT (Arts)	64	46	18
٥.	3.1. 3CHOOIS	TGT (Science)	37	31	06
	·	Total	136	100	36

Intake capacity of each institution (District-wise):

Secondary Teacher Training Institutions:

SI.	Name of the Institution		Intake C	apacity	
No.	Name of the Institution	B.Ed.	M.Ed.	M.Phil	B.H.Ed.
1.	RNIASE, Cuttack	128	24	12	-
2.	Dr. PMIASE, Sambalpur	100	24	12	-
3.	DPIASE, Berhampur	100	24	12	-
4.	CTE, Balasore	100	-	-	-
5.	NKC CTE, Angul	200	25	-	-
6.	CTE, Balangir	100	-	-	-
7.	KSUB CTE, Bhanjanagar	100	-	-	-
8.	DAV CTE, Koraput	100	-	-	-
9.	RCTE, Rourkela	100	-	-	-
10.	AATC, Fakirpur	100	-	-	-
11.	UGCTE, Baripada	100	-	-	-
12.	CTE, Kalahandi	100	-	-	-
13.	Government TT College, Phulbani	100	-	-	-
14.	NDW CTE, Bhubaneswar	200	24	-	-
15.	Hindi Teacher Traini ng Institute (HTTI), Cuttack		-	-	100
	Total	1628	121	36	100

Elementary Teacher Training Institutions:

District	SI. No.	Name of the Institution	Intake Capacity
	1	DIET, Mayurbhanja, Baripada	100
Mayurbbania	2	BIET, Gorumahisani	100
Mayurbhanja	3	Government S.T. School, Kushalda	100
	4	Government S.T. School, Baripada	100
	5	DIET, Balasore, Remuna	100
Dalassus	6	Government S.T. School, Bagudi	100
Balasore	7	Government S.T. School, Tudigadia	100
	8	Government S.T. School, Langaleswar	100
Bhadrak	9	DIET, Bhadrak, Agarpada	100
	10	Government S.T. School, Pahimahura	100

District	SI. No.	Name of the Institution	Intake Capacity
	11	RN S.T. School, Cuttack	100
	12	Government S.T. School, Athagarh	100
Cuttack	13	DIET, Cuttack, Narasinghpur	100
	14	Government S.T. School, Ragadi	100
	15	Government S.T. School (Urdu), Cuttack	100
Jagatsinghpur	16	DIET, Jagatsinghpur	100
Kon dua na ua	17	Government S.T. School, Kend rapara	100
Kendrapara	18	DIET, Kendrapara, Balia	100
Jajpur	19	DIET, Dolipur	100
	20	Government S.T. School, Pipili	100
Dumi	21	Government S.T. School, Sakhigopal	100
Puri	22	DIET, Puri	100
	23	Government S.T. School, Nimapada	100
	24	DIET, Khurda	100
I/le d =	25	Government S.T. School, Tangi	100
Khurda	26	PAN School of Education, Bankoi	100
	27	Government S.T. School, Bhubaneswar	100
Nayagarh	28	DIET, Nayagarh, Rajsunakhala	100
Dhenkanal	29	DIET, Dhenkanal	100
A	30	Government S.T. School, Kishore Nagar	100
Angul	31	DIET, Angul, Chhendipada	100
	32	DIET, Keonjhar	100
Keonjhar	33	Government S.T. School, Remuli	100
	34	Government S.T. School, Fakirpur	100
	35	DIET, Sundargarh, Sankara	100
Sundargarh	36	Government S.T. School, Kundukela	100
	37	BIET Kuanrmunda	100
Sambalpur	38	DIET, Sambalpur	100
Deogarh	39	DIET, Deogarh	100
Baragarh	40	DIET, Baragarh	100
Jharsuguda	41	DIET, Jharsuguda, Panchapada	100
	42	DIET, Balangir	100
Balangir	43	Government S.T. School, Titilagarh	100
	44	Government S.T. School, Patnag arh	100
	45	Government S.T. School, Balangir	100
Sonepur	46	DIET, Sonepur	100
	47	Government S.T School, Baliguda	50
Kandhamal	48	Government S.T School,Phulbani	50
	49	DIET, Tikabali	100

District	SI. No.	Name of the Institution	Intake Capacity
Boudh	50	DIET, Boudh	100
	51	DIET, Khallikote	100
	52	Government S.T. School (W), Berhampur	100
Ganjam	53	Government S.T. School, Bhanjanagar	100
	54	Government S.T. School, Polasara	100
	55	Government S.T. School, Chikiti	100
Gajapati	56	DIET, Gajapati, Parlakhemundi	100
Koraput	57	DIET, Koraput, Jeypore	100
Davisas da	58	BIET Gunupur	100
Rayagada	59	DIET, Rayagada, Bissam Cuttack	100
Name	60	DIET, Nawarangpur	100
Nawarangpur	61	BIET Umerkote	100
Malkangiri	62	DIET, Malkangiri, Chitrakonda	100
Kalahandi	63	DIET, Kalahandi, Bhawanipatna	100
Kalahandi	64	Government S.T. School, Dharmagarh	100
Nuapada	65	DIET, Nuapada	100
		Total	6400

4. Brief Activity of the Institutions:

The primary activity of the field level institutions is to provide pre-service teacher education (B.Ed., D.EL.Ed, M.Ed., M.Phil and B.H.Ed.). Besides, they also impart themes-specific and content enrichment in training programmes to in-service teachers. The 30 DIETs and DRCs of the state collaborate with the DPCs in furtherance of Sarva Shiksha Abhiyan.

5. Important Schemes implemented by the Directorate and in brief about the Scheme:

SI. No.	Activities	Major Functions
1.	Curriculum Revision and Textbook Renewal	 Preparation of State Curriculum Framework in the light of National Curriculum Framework – 2005. Subject specific curriculum renewal for elementary and secondary classes as per requirement of RTE. Preparation of age appropriate Special Training Materials for out of school children. Preparation of framework for CCE at Elementary level.
2.	Distance Education Programme	 Imparting CT Training to untrained elementary school teachers and SC/ST Shiksha Sahayaks through Distance Mode. Upgradation of qualification of primary teachers through NIOS.

3.	Pre-School Teacher Education	 Preparation of guidelines and syllabus for pre-school teacher education. NCTE recognition obtained. Syllabus duly approved by Board of Secondary Education.
4.	NTS/NMMS Examination	 Conducting State Level Screening Test of NTS and NMMS Examination.
5.	Teacher Education Courses (CT, B.Ed., M.Ed., M.Phil (Education)	 Admission and Selection to pre-service teacher education courses (D.El.Ed, B.Ed.,BHED, M.Ed. and M.Phil) to be offered by Teacher Education Institutions. Revision of Teacher education syllabus. Revision of syllabus for D.El.Ed,B.Ed,M.Ed,M.Phil as per NCFTE-2009. Inclusion of content upgradation, new interactive pedagogy and other contemporary concerns in the context and process of teacher education courses.
6.	BAS, MAS and TAS Projects	 To assess achievement status of primary school students.
7.	UNICEF Assisted Programmes	 To develop the capacity of teacher educators of DIETs about different pedagogic issues relating to Elementary Education through capacity building Programmes. To Support, Develop and Facilitate the teacher training programmes of the state through Sponsorship of UNICEF for qualitative improvement. Facilitating Exposure Visit.
8.	Inservice Training Programme	 Training programmes for Elementary and Secondary teachers by Teacher Training Institutions to build up their capacity and infuse professionalism in them. Development of Theme Specific Modules like NCFTE, RTE, CCE etc, for training of in-service teachers of elementary level. Induction Level training for newly Recruited Teacher Educators To conduct Leadership Training to the Secondary School Headmasters, BRCCs and CRCCs.
9.	Research, Innovation and Extension	 Conducting Individual and Institutional Research Introducing innovative activities in the institution Preparation of calendar of activities for elementary and secondary schools.
10.	Department of Science and Mathematics	 To improve and popularize Science and Mathematics Education Conducting Science Seminars, Science Exhibitions, Science Drama, Science and Mathematics Olympiad, Science quiz, Eastern India Science Fair, Moblie Science Van, and Science Club activity programmes. Conducting Science Teachers and DSS Training program and organizing Exposure Visit of DSS Celebration of Science and Mathematics Day. Publication of Bigyan Patrika and Report on Annual activities

11.	Population Education Project	 Making learners aware of the Inter-relationship between population and sustainable development. Organizing Role play competition at School, Block, State and District level involving class-IX & X student. Integration of Adolescence education and population education at state level. Developing in them an understanding of critical nature of essential conditions of population, stabilization for better quality of life at present and future generations. Inculcating in them rational attitude and responsible behaviour towards population and development issues. Making them understand the crucial aspects of adolescent reproductive health, focusing on the elements of process at growing up and implication of HIV/AIDS and drug abuse. Inculcating in them rational attitude towards sex and drugs and promoting respect on the opposite sex. Empowering them to take informal decisions on issue of population and development including those of reproductive health.

6. Achievements so far:

- The Process for Restructuring of TE & SCERT as per guidelines of MHRD is ongoing.
- Signing of MoU between Govt. of India and the Directorate of TE & SCERT under School & Mass Education Department to facilitate the TESS-India project for enhancing the development of open educational Resources for teacher Education and school Leadership.
- Development of study materials for age appropriate admissions of out of school children and preparation of Handbook for them in all subjects.
- Deputation of 05 Teacher Educators for faculty development program under USAID-INSTEP Program to Arizona State University, USA
- Preparation of an Induction level training module by OPEPA with the support of DIET personnel for orienting the newly recruited Primary School Teachers
- Upgradation of qualification of untrained primary teacher through NIOS(National Institute for Open Schooling)
- Enhancement of intake capacity to Twofold in all TTIs of the State
- Exposure Visit of officers to Karnataka, Tamil Nadu, Kerela, Panchagani for Capacity Building
- Upgradation 6 DRCs to DIETs.
- Opening of BITES in 04 Districts

- Training on NCFTE-2009 for all the faculties of IASE,CTE and DIETs/DRCs
- Graded Syllabus from Cl-I to X revised in the light of NCF 2005
- Revision of Teacher education syllabus for D.El.Ed and B.Ed
- Revision of syllabus of M.Ed,M.Phil as per NCFTE-2009
- Preparation of Teachers Handbook
- Preparation of Teachers Training Module
- Organizing capacity Building programmes for Teacher Educators
- Introduction of entrance test and inviting applications for Admission into various Teacher Education courses (B.Ed/D.El.Ed/M.Ed/M.Phil/B.H.Ed) in an Online Mode
- Preparation of State Curriculum Framework–2007 in the light of National Curriculum Framework–2005.
- Textbooks for elementary classes (Cl.-I to VII) revised in the light of National Curriculum Framework 2005 and State Curriculum framework 2007
- Enrollment of 19426 numbers of untrained elementary school teachers in distance education programme.
- Constitution of a Think Tank Cell for supporting the functioning of DTE & SCERT. The first sharing Meeting of Think Tank was held on 29th march, 2014 at Bhubaneswar under the aegis of UNICEF having the representation from 04 national level and 05 State level Resource persons with other dignitaries of the state. A document titled as "Envisioning of Teacher Education in Odisha" was released on the same day.
- Conduct of 8th All India School Education Survey.
- Conduct of Shishu Mahotsav and State Level Science Exhibition.
- Implementation of new syllabus of D.El.Ed, B.Ed, M.Ed and M.Phil courses for the academic year 2013-14.
- Preparation of Handbook on International Network for Education in Emergency (INEE).
- > State Consultation of Quality Education
- A Leadership Training manual has been developed under the leadership training program, a joint venture between OPEPA and SCERT to train Headmasters, BRCCs, CRCCs of 60000 numbers.
- Development of Continuous and Comprehensive Evaluation framework (CCE) as a mandate of RTE Act.
- Constitution of the Program Advisory Committee And Research Advisory Committee for the state headquarters and field level institutions to undertake research activities.

Sri Debi Prasad Mishra, Hon'ble Minister, S & ME joined in the Quality Education Workshop

Educational Experts sharing their views on Quality Education

Participants of Capacity Building Teacher's Training

DIET Teacher Educators received the Capacity Building Trg. conducted by TE & SCERT, Odisha

Students are involving in SWACHHA VIDYALAYA Programme

Student received prize form Addl.Secy., S & ME Deptt., on the eve of World Population Day $\hfill\Box$

DIRECTORATE of MASS EDUCATION

INTRODUCTION ABOUT THE DIRECTORATE:

Orissa came into being as a separate State in 1 April, 1936 and in the same year Directorate of Public Instruction was established to look after the education and educational activities of the State. Mr. H. Dippie was first DPI of Orissa.

It was divided into 3 separate Directorates on 01.03.1983: 1. Directorate of Higher Education, 2. Directorate of Secondary Education, and 3. Directorate of Elementary and Adult Education. Prof. Ghanasyam Samal was the last DPI.

First Directors of three Directorates joined on 01.04.1983 were:

■ Director of Higher Education : Prof. K.M.Pattanayak

■ Director, Secondary Education : Prof. G.S.Samal

■ Director, Elementary and Adult Education : Sri G.C.Pattanayak

Directorate of Elementary and Adult Education was divided in to two separate Directorate on 21.09.1988 and Sri R.K.Kar was the last Director.

First Directors of two Directorates joined on 21.09.1988 were:

Director of Adult Education : Sri R.K.Kar.

■ Director Elementary Education : Sri S.R. Pattanayak

In most of the cases the word "Proudh Sikshya" was viewed as 'Education for Old Men and Women' due to misinterpretation of the word 'PROUDH' as 'OLD MAN'. As a result importance of the programme was belittled. Govt. of Orissa in a notification changed the nomenclature as "JANA SIKSHYA" in 1988. Again during 1992/93 Janasikshya was changed to GANA SIKSHYA. The State Directorate of Adult Education known as Proudh Sikshya Nirdeshalaya became Janasikshya Nirdesalaya in 1988 and again renamed as Ganasikshya and continues as such.

STAFF POSITION OF DIRECTORATE OF MASS EDUCATION (As on 31.03.2012)

SI.No.	Name of the Post	Sanctioned Post	Person in Position	Vacant
1.	Director	1	1	1
2.	Dy. Director	3	3	-
3.	Asst. Director	4	2	2
4.	Accounts Officer	1	1	-
5.	Section Officer	1	1	-

6.	Personal Assistant	1	-	1
7.	Sr. Steno	1	-	1
8.	Jr. Steno	2	2	-
9.	Sr. Assistant	4	3	1
10.	Stat. Assistant	2	2	-
11.	Jr. Asst.	1	-	1
12.	Jr. Typist	3	1	2
13.	Driver	1	1	-
14.	Peon	4	3	1
Total		29	19	10

TELEPHONE NUMBERS OF THE DIRECTORATE OF MASS EDUCATION.

SI. No.	Designation	Name of the Officer	Telephone Number
1	Director, Mass Edn.	Dr. A.B. Ota, IAS	2391764, 3252
2	Dy. Director (General/Scheme)	Sri Radha Panda	3254
3	Dy. Director(ME)	Sri Udayanath Majhi	3253
4	Dy. Director	Smt.Anuradha Senapati	3254
5	Accounts Officer	Sri Pravat Ch. Behera	3255
6	Asst. Director (Gen.)	Sri R.K. Lamaya	3254
7	Asst. Director (Scheme)	Sri B.C. Mohanty	3257
8	Section Officer	Sri J.R. Bhoi	3258
9	Issue Section		3251

IMPORTANT ACTIVITIES OF THE DIRECTORATE SHOWING PHYSICAL ACHIEVEMENT AND OTHER RELATED ISSUES

After Independence Deptt. of Social Education was set up by Govt. of India. Social Education was in fact Adult Education with greater emphasize on social aspect of education. In the Directorate of Public Instruction there was a post of Adult Education Officer under which a production cell was functioning which was looking after Adult Literacy Activities. In the year 1968, the scheme was modified and its nomenclature was changed to farmer's training and functional literacy project. On 2nd October, 1978 National Adult Education Programme was launched. On 5th May, 1988 National Literacy Mission started functioning.

In different times following Govt. of India guidelines, this Directorate has implemented Mass Programme for Functional Literacy (MPFL), Accelarted Female Literacy Project (AFLP) in KBK and Gajapati District, Jana Sikshya Nilayam (JSN) etc.

This Directorate also functions as the Secretariate of State Literacy Mission Authority (SLMA). For providing resource support, one State Resource Centre (SRC) and 17 Jana Sikshana Sansthana (JSS) are functioning in the State. These organizations are registered bodies functioning with 100% financial aid from Govt. of India. The main role of SRC is to

provide resource support to Adult Education whereas the JSSs are to provide vocational training to adult neo-literates. Directorate of Mass Education and SLMA supervise and provide necessary guidelines to these organizations.

Total Literacy Campaign (TLC):

It is a one year course and the clienteles are the adult non-literates of 15-35 age group, which is the productive and reproductive age group of the society. An adult non-literate is required to achieve the norm fixed by NLM to make himself/ herself literate

Out of 30 districts, 29 districts have completed TLC. Due to some legal complicacies the TLC of Gajapati district was not completed.

Govt. of India provides 2/3rd of the total grant for TLC & 1/3rd is provided by State Govt. In case of tribal districts Govt. of India provides 4/5th and the State Govt. 1/5th of the total budget.

Till date 37.74 lakh non-literate adults have been made literate out of which 16.63 lakhs are male and 21.11 lakhs are female learners. In this programme, 7.92 lakh SC learners, 11.31 lakh ST learners have been made literate.

Post Literacy Programme (PLP):

The cliental group of PLP is the adult neo-literates & dropouts/completers of TLC. The same financial pattern and proportion of financial grant is followed in PLP as in case of TLC. Under PLP, 25.05 lakh neo-literates have completed post literacy primer. Out of them 11.53 lakh are male, 13.52 lakh are female which includes 5.71 lakh SC and 6.44 lakh ST learners.

In 22 districts PLP is completed and in 3 districts (Sonepur, Boudh, Mayurbhanj) P L P is being implemented. PLP proposals of rest 5 districts (Kendrapada, Jagatsinghpur, Rayagada, Nawrangpur & Deogarh) have been submitted for approval of the NLM. One district, i.e. Nayagarh has not received funds from Govt., its PLP proposal has been sanctioned by Govt. of India.

Continuing Education Programme (CEP):

The clienteles of this phase are the leftouts, dropouts of TLC, School dropouts, Primary school passouts, non-formal passouts and general public of the villages.

Out of 30 districts in 3 districts (Bolangir, Kalahandi, Sundergarh) CEP is being implemented with 1st year grant from NLM. A total of 3690 village youths were engaged on contractual basis in these 3 districts as Prerakas & Asst. Prerakas with monthly honorarium out of 100% grant from Govt. of India.

CE proposals of following 17 districts have been submitted to NLM for approval. :- Jharsuguda, Angul, Dhenkanal, Ganjam, Keonjhar, Malkanagiri, Nuapada, Sambalpur,

Balasore, Bhadrak, Puri, Kandhamal, Baragarh, Koraput, Jajpur, Khurda & Cuttack. After these proposals are approved the state will get Rs.6759.62 lakh as 100% grant per year for 3 years from Govt. of India. That apart 23990 village youth can be deployed.

SAAKSHAR BHARAT MISSION:

A new scheme of Adult Literacy has started functioning in the State. 19 low female literacy districts have been identified by the Govt. of India for implementation of the scheme. In the first phase the programme is being started in Kalahandi, Bolangir & Sundergarh districts. A total number of 820 Gram Panchayats already covered in 44 blocks of these three districts. In each G.P there will be a Lok Sikshya Kendra which is to look after the spread of adult literacy in different villages by volunteer teachers.

Programme Coverage:

Districts having female literacy 50% or less as per 2001 Census are identified by Govt. of India for coverage under the Scheme of Saakshar Bharat. Women being the prime focus and predominant participants, the entire programme will be given gender treatment and focus will be on adolescents SC, ST, Minorities and other disadvantaged groups.

Out of 30 districts of our State, 19 low female literacy districts have been identified for coverage. In the first phase the work is in progress in three districts i.e. Kalahandi, Bolangir & Sundergarh. In rest 16 districts programme is to start in 2012-13. Those 16 districts are:

1.Angul, 2. Bargarh, 3. Boudh, 4. Debgarh, 5.Gajapati, 6. Ganjam, 7.Kandhamal, 8. Keonjhar, 9. Koraput, 10.Malkanagiri, 11.Mayurbhanj, 12.Nabarangpur, 13.Nuapada, 14.Rayagada, 15.Sambalpur, 16.Sonepur.

Financial Statement of the scheme of Saakshar Bharat.

	2009-2010	2010- 2011	2011-2012	2012- 2013	TOTAL
Central Share	3,49,88,640	-	9,64,38,478	-	13,14,27,118
State Share	1,16,62,880	ı	3,21,46,160	-	4,38,09,040
Total	4,66,51,520	1	12,85,84,638	-	17,52,36,158

Status	2009-2010	2010-2011	2011-2012	2012-2013	Expenditure (Till June, 2012)
Headquarters	64,00,000	80,00,000	79,00,000	1,10,00,000	15,75,000
Field	1,41,00,000	1,62,67,000	1,52,53,000	1,80,00,000	32,86,000

LITERACY ACTIVITIES IN ODISHA

Total Literacy Campaign is completed in 29 districts and in a Special Literacy Project at Rourkela. Through the programme 37.74 lakh illiterates are made literates among them 16.63 lakh male and 21.11. lakh female.

Through Post Literacy Programme in 20 districts and Rourkela as a Special Project, 25.05 lakh neo-literates are benefited out of which 13.60 lakh are female and 11.45 lakh male.

In women literacy those are low in 8 KBK districts in Gajapati districts AFL Programme was conducted through 117 NGOs by this programme 5.8 lakh illiterates are made literates.

After the PL Programme continuing Education was conducted in 3 districts such as Bolangir, Kalahandi, Sundergarh and Special Project Rourkela. In total 164 NCECs and 1681 CEC were opened which enhanced the Knowledge of the Neo-literates of TLC & PLP alongwith the opening of self employment.

So far 17 JSS are opened in different districts by means of financial assistance of central Govt. Through these institutions neo-literates are imparted skill oriented trainings.

All the TLC/PLP and CE projects are closed since 30.09.2009 and now a new literacy scheme in the name of Saakshar Bharat Mission-2012 is going to be started in about 370 districts for the country. In Orissa 19 districts are selected for this new scheme to be implemented. In the first phase 3 districts such as Bolangir, Kalahandi & Sundergarh this new literacy programme has already been taken up.

Book Exhibition during Suravi-2014

Orissa Primary Education Programme Authority (OPEPA)

Odisha Primary Education Programme Authority (OPEPA) was registered as a society under the society registration act 1860 on 30th January 1996. It is the State Implementing Society for the Sarva Shiksha Abhiyan in the state for Universalisation of Elementary Education.

Sarva Shiksha Abhiyan is a national flagship programme launched in 2001-02 for achieving the goal of universalisation of elementary education. The basic objectives of Sarva Shiksha Abhiyan are given below.

- All children (6-14 years) in school.
- Bridge all gender and social category gaps at both primary and upper primary level.
- All children to be retained in school.
- Focus on elementary education of satisfactory quality with emphasis on education for life.

SSA, Odisha (Odisha Primary Education Programme Authority) under the administrative control of Department of School and Mass Education, Govt. of Odisha is the vehicle for implementing the RTE Act in the state.

Interventions under OPEPA

- Provision of New School
- Residential Hostel
- Infrastructure facility
- Special Training and Seasonal Hostel for children of migrant families.
- Free textbooks to the students of Govt and Govt Aided schools at elementary level.
- Free Uniforms to the students of Govt. Schools at Elementary level.
- Inclusive Education for CWSN children
- Kasturva Gandhi Balika Vidyalaya.
- Provision of New Teachers and Part time Instructors to Govt Schools as per norms under RTE.
- Teachers Training
- School Improvement Grant
- School Maintainance Grant
- Research Evaluation and Monitoring Supervision.
- Girls Education

- Intervention for SC/ST Education
- Intervention for Minority Education
- SMC/PRI Training
- Project Management
- Community Mobilisation.

STATEMENT OF OVERALL FINANCIAL PROGRESS UPTO MARCH, 2014 (2013 -14)

(Rs in Lakh)

SL. NO	SCHEME	SSA	KGBV	TOTAL
1	ANNUAL WORK PLAN & BUDGET FOR 2013-14	150503.50	8713.77	159217.27
2	13th FINANCE COMMISSION GRANT	22300.00		22300.00
3	NET OUTLAY AFTER ADJUSTMENT OF 13TH FC AWARD	128203.50	8713.77	136917.27
4	GOI SHARE OF NET OUTLAY (65% OF Col.3)	83332.28	5663.95	88996.23
5	GOO SHARE OF AWP&B (35% OF Col.3)	44871.23	3049.82	47921.04
6	OPENING BALANCE AS ON 01.04.2013	991.	60	991.60
7	GOI SHARE OF OB (65% OF Col.4)	644.54	0.00	644.54
8	GOO SHARE OF OB (35% Col.4)	347.06	0.00	347.06
9	GOI SHARE TO BE RELEASED FOR THE YEAR AFTER ADJUSTMENT OF OB (4-7)	82687.74	5663.95	88351.69
10	GOO SHARE TO BE RELEASED FOR THE YEAR AFTER ADJUSTMENT OF OB (5-8)	44524.17	3049.82	47573.98
11	FUNDS RELEASED BY GOVT. OF INDIA DURING 2013-14	73956.08		73956.08
12	FUNDS RELEASED BY GOVT. OF ORISSA DURING 2013-14	37120.58		37120.58
13	FUNDS RECEIVED FROM GOO FOR 13TH FC	22300.00		22300.00
14	INTEREST & OTHER RECEIPTS	365.83	0.30	366.13
15	TOTAL FUNDS AVAILABLE (6+11+12+13+14)	134734.09	0.30	134734.39
16	EXPENDITURE INCURRED	103814.14	4576.06	108390.21
17	% OF EXP.W.R.T F UNDS AVAILABLE	80.45		
18	% OF EXP. W.R.T AWP&B	68.98	52.52	68.08
19	UNSPENT BALANCE	26344.18		

	COMPONENT WISE FINANCIAL PROGRE	SS TILL MARCH	I,2014 (2013-1	4) (Rs. in lakh)
SI. No	Name of the Component	Budget	Expenditure	% of Exp. Wrt Budget
I	ACCESS			
1	Residential Hostel for Specific category Children	94.81	29.04	30.63
2	Special Training for mainstreaming of Out of School Children	1417.30	538.96	38.03
II	RETENTION			
1	Free Text Books	8756.12	7,444.22	85.02
2	Uniforms	20584.88	19,096.33	92.77
III	ENHANCING QUALITY			
1	Teacher's Salary	59328.03	39,270.13	66.19
2	Teacher Training	2449.47	348.21	14.22
3	Block Resource Centre	2502.14	1,310.17	52.36
4	Cluster Resource Centre	5887.32	5,475.59	93.01
IV	ANNUAL GRANT			
2	School Grants	4135.86	4,035.98	97.58
3	Repair & Maintenance Grant	5230.33	4,384.54	83.83
4	Research & Evaluation	408.35	182.90	44.79
٧	BRIDGING GENDER & SOCIAL CATEGORY GAP			
1	Interventions for CWSN	1995.37	1,605.02	80.44
2	Innovative Activities	633.70	349.16	55.10
3	SMC/PRI Training	686.14	253.68	36.97
VI	SCHOOL IFRASTRUCTURE			
1	Civil Works	30261.11	14,948.76	49.40
VII	PROJECT MANAGEMENT COST			
1	Management & MIS	6002.57	4,429.68	73.80
2	Learning Enhancement Program	30.00	13.21	44.04
3	Community mobilisation	100.00	98.56	98.56
	Total	150503.50	103814.14	68.98
	KGBV	,		•
	COMPONENT WISE FINANCIAL PROGRES	SS TILL MARCI	H,2014 (2013-:	14)
			(Rs. in	lakhs)
SI. No.	Name of the Component	Budget	Expenditure	% of Exp. Wrt Budget
	Non-recurring(One time Grant)			
1	Construction of Building	1814.84	809.47	44.60
2	Expansion of Existing Building KGBV sanctioned earlier	2354.14	353.63	15.02

	TOTAL(SSA + KGBV)	159217.27	108,390.21	68.08
С	Grand Total(A+B)	8713.77	4,576.06	52.52
В	TOTAL(Recurring)	4471.74	3,388.78	75.78
19	Capacity Building	54.60	39.31	72.00
18	PTA/ School function	36.40	28.84	79.24
17	Preparatory Camps	36.40	34.73	95.40
16	Maintenance	72.80	56.98	78.27
15	Miscellaneous	72.80	51.65	70.95
14	Medical Care / Contigencies @ Rs.750/- per Girl.	136.50	104.55	76.59
13	Electrical / Water Charges	131.04	89.67	68.43
12	Vocational Training/ Specific skill training	109.20	74.38	68.11
11	Salaries (warden, teachers and support staff etc)	1638.00	875.04	53.42
10	Supplementary TLM, Stationery & Other Educational Material	109.20	85.14	77.97
9	Stipend per girl per month @ Rs.50/-	109.20	84.61	77.48
8	Maintenance per girl per month@Rs.900/-	1965.60	1,863.88	94.82
A	TOTAL (Non Recurring)	4242.03	1,187.29	27.99
5	Replacement of Bedding (Once in 3 Years)	32.25	17.25	53.49
4	Boaring/handpump(Spill over only)	5.65	1.00	17.70
3	Boundary wall(Spill over only)	35.15	5.94	16.90

Activity based classroom teaching conducted by the teacher

Organisational Set up:

Telephone numbers of Officer's of (OPEPA)

SI. No.	Name Of The Employee	Designation	Telephone No.	Mobile No.
1	Mahendra Ku Mallick, IAS	State Project Director	0674-2395325	9437281155
2	Dr. Avaya Kumar Nayak, OAS(S)	Additional Director (General)	0674-2391712	9438172195
3	Hrudaya Ranjan Satapathy, OES-I (CB)	Addl. Director (PLG.)	0674-2392830	9861124202
4	Rashmi Ranjan Ray	Superintending Engineer		8763968941
5	Debabrata Dash	FA & CAO	0674-2392846	9437079595
6	Surya Narayan Mishra OES-I (SB)	D.D. (PEDAGOGY)	0674-2391267	9437286354
7	Arunabala Tripathy, OES-I (SB)	STATE I.E. COORDINATOR	0674-2391261	9437078269
8	Basanta Manjari Acharya, OES-I (SB)	State Tribal Coordinator	0674-2391249	9439193481
9	Surekha Tarai, OES-I	DD (Girls Education)		9937698850
10	Kalpana Behera, OES-I	DD (Text Book & PIO)		9437125260
11	Prasanta Kumar Rath, OES	Asst. Director (Quality)		9040538918
14	Pradeep Kumar Panda	Asst. Engineer	0674-2391688	9437133109
15	Biswanath Tarai, OES-II (SB)	Asst. Director (Access)		9937472918
16	Minakshi Mishra	Research Associate	0674-2393110	9437388095
17	Dipak Ray	Asst. Director(PLG.)	0674-2391687	9437227285
18	Pravat Kumar Mishra	Asst. Director(MIS)	0674-2391248	9437126232

Telephone Nos. of District Project Co-ordinator's

SI.	Name of District	Name of DDC	Telephoi	ne Nun	nber
No.	Name of District	Name of DPC	Office	Res.	Mobile
1	2	3	4	5	6
1	D.P.C. Angul	Sri Dillip Kumar Bal, OAS I/C	06764 - 232412		9438171406
2	D.P.C., Balasore	Sri Prafulla Kumar Sahu	06782 - 241339		9178337771
3	D.P.C., Baragarh	Sri Susanta Kumar Chopdar	06646 - 246608		9438335081
4	D.P.C., Bhadrak	Sri Manoj Behera, OAS-I (JB)	06784 - 240504 240203		9437268506
5	D.P.C., Bolangir	Sri Dhananjaya Mohapatra, OES-I	06652 - 2501010		9437214214
6	D.P.C., Boudh	Sri Srikanta Tarai	06841 - 223007		9438655977 / 977755977
7	D.P.C., Cuttack	Sri Akrura Barik, OES	0671 - 2509934		8594916684
8	D.P.C., Deogarh	Smt. Sakuntala Tete, OES	06641 - 226093		9777223312
9	D.P.C., Dhenkanal	Sri Chhotaray Munda, OES	06762 - 223175		9938600131
10	D.P.C., Ga japati	Sri Prasanta Ku. Mohapatra, DEO I/C	06815 - 222646		9437858075
11	D.P.C., Ganjam	Sri Sudam Charan Mandal, OAS-I (SB)	06811 - 260833		9437203812
12	D.P.C., Jagatsinghpur	Sri Sapan Kumar Jena, OES	06724 - 222998		9438556244
13	D.P.C., Jajpur	Sri Bishnu Charan Sutar	06728 – 224940		9338712466
14	D.P.C., Jharsuguda	Ms. Minarani Mangal	06645 - 274468		9437250744
15	D.P.C., Kalahandi	Sri Kailash Chandra Sahoo, OAS-I (JB)	06670 - 232083 / 233114		9437742411
16	D.P.C., Kandhamal	Smt. Binodini Panda, OAS-I	06842 - 255461		9437377882
17	D.P.C., Kendrapara	Sri Gadadhar Behera, OES	06727 - 220562		9437468665
18	D.P.C., Keonjhar	Smt. Mary Antonia Baa, OES	06766 - 254103		9437685581
19	D.P.C., Khurdha	Mrs. Amita Pattnaik, OES	06755 – 223525		9437227243
20	D.P.C., Koraput	Ms. Poma Tudu, IAS Sub-Collector I/C	06852 - 252421		8280066850
21	D.P.C., Malkangiri	Sri Nruparaj Sahoo, I/C	06861 - 230481		9178720667
22	D.P.C., Mayurbhanj	Sri Diganta Routray, OAS I/C	06792 - 260865		9438252845
23	D.P.C., Nawarangpur	Sri Rama Chandraa Nahaka	06858 - 222568		9437260592
24	D.P.C., Nayagarh	Sri Niranjan Sahoo	06753 - 254236		9437414157
25	D.P.C., Nuapada	Sri Adikanta Das	06678 - 223295		9937334955
26	D.P.C., Puri	Smt.Soundarya Manjari Das, OAS-I	06752 – 229275		9437284149
27	D.P.C., Rayagada	Sri Prasanta Kumar Padhi, OES	06856 - 235277		9861343673
28	D.P.C., Sambalpur	Ms. Kalpana Panda, OES	0663 -2410834		9438385056
29	D.P.C., Sonepur	Sri Benuhar Behera, OES	06654 - 220514		9937172813
30	D.P.C., Sundargarh	Sri Amulya Pradhan	06622 - 273718		9437151875

PEDAGOGY PEDAGOGY PINANCE PINANCE PLANNING SC/ST EDN. CIVIL PEDAGOGY I.E.D GIRLS EDN.

Organisational Set up at District level

Important Activities of OPEPA

- Opening of New Primary and New Upper Primary Schools.
- Special Training to the children who are out of school and gets admission to the class appropriate to their age both in residential and non residential mode.
- Seasonal Hostels for the children of migrant families.
- School grant @ Rs.5000/- per annum for Primary and Rs.7000/- for Upper Primary.
- Teaching Learning Equipment Grant of Rs.20000/- for New Primary and Rs.50000/- for New Upper Primary schools (one time grant).
- School Maintenance grant of Rs.5000/- per Govt school having=<three classrooms and Rs.10000/- for >three classrooms and Rs.7500/- at an average.
- Civil works (school buildings, additional classrooms, drinking water & toilet facilities, boundary walls, BRC Building, CRC building etc.)
- Teachers for new schools and additional teachers in existing schools to improve teacher pupil ratio as per norms of RTE.
- Inclusive education for children with special needs @ Rs.3000/- per identified child per annum.

- In service Teachers' Training for all teachers of Govt. and Govt. Aided schools.
- Community Training & Community Mobilisation.
- Innovative activities for Girls Education, Early Childhood Care & Education, SC/ST Education, Urban deprived and Minority children. Computer Aided Education at upper primary level.
- Free text books for SC, ST & Girls @Rs.150/- for Primary and Rs.250/- for Upper Primary.
- For Research, Evaluation, Monitoring & Supervision @ Rs.1300/- per Govt. and Govt. Aided school/sections.

Student's are in a classroom

Student's involved in Group Prayer

Developed Eco-friendly "AMA VIDYALAYA"

Group Discussion among student's in the class room

Student's exhibited their Drawings inside the class room

Suravi-2014 Children's Festival

Tribal Girl Student's performed their traditional Dance during Suravi-2014 Children's Festival

Hon'ble Minister Sri Debi Prasad Mishra visiting the stall during Suravi-2014

Children's are practicing in preparing the Drawings

Sri Radhamohan Panda, Dy. Director receiving award from Hon'ble Union Minister, M.H.R.D Smt. Smriti Z Irani, for Best Innovation in Eductional Practices of Odisha

DISTRICT PROFILE

I. POSITION OF TEACHERS UNDER SARVA SIKSHYA ABHIYAN

1. No. of SS Posts sanctioned under SSA = 92,337

2. No. of SS Posts for SSD = (-) 2,000

Balance = 90,337

3. Position of Sikshya Sahayaks engaged under SSA (as on 30.06.2014):-

Year	No of SS post advertised	No of SS engaged	No of SS in position	No of SS converted to ZP Teacher	No. of SS left the system
а	b	С	d	е	f
2001-02	10023	7601	0	7079	522
2003-04	9928	7624	80	6061	1483
2004-05	26526	20614	531	16562	3521
2006-07	30940	21760	2646	17227	1887
2010-11	24020	20735	19388	0	1347
2011-12	17543	16089	15458	0	631
2013-14 (SS)	14181	10078	10078	0	0
2013-14					
(MLE)	3714	3464	3464	0	0
Total	136875	107965	51645	46929	9391

4. Gana Sikhyaks in position

= 22,091

5. Total no. of S.S. & G.S. in position (3.d + 4 = 5)

= 73,736

6. Net Vacancy of SS under SSA (1-2-5)

16,601

(Engagement process is going on)

ADMINISTRATIVE PROFILE

S. No.	District	No. of Education al Blocks (if any)	No. of BRC/UB RC	CRC	No. of villages/ wards	No. of Habitati ons	No. of Panchayat s
1	2	3	4	5	6	7	8
1	ANGUL	8	8	136	1922	3090	209
2	BALASORE	12	12	204	1794	3051	289
3	BARAGARH	12	12	156	2971	2541	289
4	BHADRAK	7	7	147	1208	2520	248
5	BOLANGIR	14	14	209	1307	2442	285
6	BOUDH	3	3	60	1156	1273	63
7	CUTTACK	15	15	210	1865	2925	342
8	DEOGARH	3	3	51	867	885	60
9	DHENKANAL	8	8	136	1221	1935	199
10	GAJAPATI	7	7	108	1576	2297	129
11	GANJAM	22	22	301	3171	4347	475
12	JAGATSINGHPUR	8	8	136	1391	4579	194
13	JAJPUR	10	10	170	1781	4231	280
14	JHARSUGUDA	5	5	63	356	1002	78
15	KALAHANDI	13	13	204	2205	3847	273
16	KANDHAMAL	12	12	168	1532	4286	230
17	KENDRAPARA	9	9	153	2127	1989	286
18	KEONJHAR	13	13	221	1567	4289	168
19	KHURDHA	11	11	173	1997	2335	226
20	KORAPUT	14	14	170	928	3271	108
21	MALKANGIRI	7	7	110	3945	2222	382
22	MAYURBHANJ	26	26	350	659	6621	109
23	NAWARANGPUR	10	10	153	897	2650	169
24	NAYAGARH	8	8	107	1694	1779	179
25	NUAPADA	5	5	85	2515	2340	153
26	PURI	11	11	186	1714	3137	230
27	RAYAGADA	11	11	152	2667	3145	171
28	SAMBALPUR	9	9	153	1325	2278	148
29	SONEPUR	6	6	102	959	1199	96
30	SUNDERGARH	17	17	232	1744	6877	262
	TOTAL	316	316	4806	51061	89383	6234

ACCESS

Habit	ation Mapping-2014	4		
Prima	ary			
SI. No.	Districts	Total Habitations	Habitations Covered by Primary School*	Habitations without Primary School
1	2	3	4	5
1	ANGUL	3090	2931	159
2	BALASORE	3051	2992	59
3	BARGARH	2541	2507	34
4	BHADRAK	2520	2500	20
5	BOLANGIR	2442	2395	47
6	BOUDH	1273	1122	151
7	CUTTACK	2925	2925	0
8	DEOGARH	885	822	63
9	DHENKANAL	1935	1811	124
10	GAJAPATI	2297	2066	231
11	GANJAM	4347	4255	92
12	JAGATSINGHPUR	4579	4553	26
13	JAJPUR	4231	4140	91
14	JHARSUGUDA	1002	940	62
15	KALAHANDI	3847	3484	363
16	KANDHAMAL	4286	4148	138
17	KENDRAPARA	1989	1984	5
18	KEONJHAR	4289	4129	160
19	KHURDA	2335	2281	54
20	KORAPUT	3271	3127	144
21	MALKANGIRI	2222	2091	131
22	MAYURBHANJ	6621	6405	216
23	NABARANGAPUR	2650	2588	62
24	NAYAGARH	1779	1637	142
25	NUAPARA	2340	2297	43
26	PURI	3137	3069	68
27	RAYAGADA	3145	3101	44
28	SAMBALPUR	2278	2138	140
29	SUBARN PUR	1199	1150	49
30	SUNDARGARH	6877	6792	85
	TOTAL	89383	86380	3003

		Habitatio	n Mapping-2014	
Uppe	r Primary			
SI. No.	Districts	Total No. of Habitations	Habitations Covered by Upper Primary School*	Habitations without Upper Primary Schools
1	2	3	4	5
1	ANGUL	3090	3069	21
2	BALASORE	3051	3047	4
3	BARGARH	2541	2522	19
4	BHADRAK	2520	2520	0
5	BOLANGIR	2442	2404	38
6	BOUDH	1273	1193	80
7	CUTTACK	2925	2925	0
8	DEOGARH	885	828	57
9	DHENKANAL	1935	1918	17
10	GAJPATI	2297	2073	224
11	GANJAM	4347	4203	144
12	JAGATSINGHPUR	4579	4579	0
13	JAJPUR	4231	4213	18
14	JHARSUGUDA	1002	996	6
15	KALAHANDI	3847	3738	109
16	KANDHAMAL	4286	4089	197
17	KENDRAPARA	1989	1988	1
18	KEONJHAR	4289	4259	30
19	KHURDA	2335	2322	13
20	KORAPUT	3271	3198	73
21	MALKANGIRI	2222	2090	132
22	MAYURBHANJ	6621	6559	62
23	NABARANGAPUR	2650	2505	145
24	NAYAGARH	1779	1665	114
25	NUAPARA	2340	2311	29
26	PURI	3137	3112	25
27	RAYAGADA	3145	3145	0
28	SAMBALPUR	2278	2207	71
29	SUBARN PUR	1199	1155	44
30	SUNDARGARH	6877	6789	88
	TOTAL	89383	87622	1761

SCHOOL SCENARIO

SI. No.	School Management	Primary	Upper Primary	Secondary	Total Schools
1	Department of Education	33996	17598	4714	56308
2	Tribal/Social Welfare Dept.	468	826	316	1610
3	Local body	0	2	1	3
4	Pvt. Aided	285	1523	2719	4527
5	Pvt. Unaided	600	1213	1367	3180
6	Others	457	27	10	494
7	Central Govt.	4	19	78	101
8	Un-Recognized	589	737	218	1544
	TOTAL	36399	21945	9423	67767

Source: - DISE 2013-14

DETAIL CATEGORIZATION OF SCHOOLS

School Management	Primary Only	Primar y with Up. Primar y	Primary with U.Pr.& Sec/H.S ec	Upper Primar y Only	Up. Primar y With Sec./ H.Sec	Secon dary Only	Total School s	All Primary Schools / Sections	All Upper Primary Schools / Sections
1 - Department of Education	33996	15268	1119	2330	3494	101	56308	50383	22211
2 - Tribal/Social Welfare Dept.	468	817	126	9	190	0	1610	1411	1142
3 - Local body	0	0	0	2	1	0	3	0	3
4 - Pvt. Aided	285	42	26	1481	2622	71	4527	353	4171
5 - Pvt. Unaided	600	1064	433	149	909	25	3180	2097	2555
6 - Others	457	26	9	1	1	0	494	492	37
7 - Central Govt.	4	18	35	1	43	0	101	57	97
8 - Un- Recognised	589	683	112	54	101	5	1544	1384	950
Total	36399	17918	1860	4027	7361	202	67767	56177	31166

Source: - DISE 2013-14

PERCENTAGE OF SCHOOLS WITH ST ENROLMENT

Schools with 100% ST Enrolment	Schools with 99- 90% ST Enrolment	Schools with 89- 80% ST Enrolment	Schools with 79- 70% ST Enrolment	Schools with 69- 60% ST Enrolment	Schools with 59- 50% ST Enrolment	Schools with below 50% ST Enrolment	Total No.of Schools	Pecentage of 100% ST School
6118	3789	3404	3045	3107	3134	45170	67767	9.03

PERCENTAGE OF SCHOOLS WITH GIRLS ENROLMENT

School with zero Girls Enrolment	Schools with 100% Girls Enrolment	Schools with 99- 90% Girls Enrolment	Schools with 89- 80% Girls Enrolment	Schools with 79- 70% Girls Enrolment	Schools with 69- 60% Girls Enrolment	Schools with 59- 50% Girls Enrolment	Schools with below 50% Girls Enrolment	Total No.of Schools	Pecentage of 100% Girls School
394	1111	77	236	879	4528	23656	36886	67767	1.64

Source:- DISE 2013-14

ENROLMENT - GRADE SPECIFIC

SI		Р	rimary (I-V	/)	Upper	Primary (V	I-VIII)	Т	otal (I-VII	[)
No	Management	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	Dept. of S & ME	1747356	1661274	3408630	776772	739051	1515823	2524128	2400325	4924453
2	STSC Dev. Dept.	107459	135966	243425	50840	75801	126641	158299	211767	370066
3	Local body	0	0	0	85	79	164	85	79	164
4	Pvt. Aided	18973	17915	36888	115318	108702	224020	134291	126617	260908
5	Pvt. Un-Aided	211068	154660	365728	97684	74656	172340	308752	229316	538068
6	Others	13809	12602	26411	713	547	1260	14522	13149	27671
7	Central Schools /KVs	9180	7794	16974	10417	7954	18371	19597	15748	35345
8	Un- Recognised	104055	75599	179654	29311	22417	51728	133366	98016	231382
	State Total	2211900	2065810	4277710	1081140	1029207	2110347	3293040	3095017	6388057

Source: - DISE 2013-14

CHILD POPULATION

CATEGORY		6-11 YRS			11-14 YR	S	6-14YRS			
CATEGORY	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	
All	2229217	2082267	4311484	987311	940170	1927481	3216528	3022437	6238965	
SC	416059	393846	809905	211870	202043	413913	627929	595889	1223818	
ST	719199	680405	1399604	262134	243416	505550	981333	923821	1905154	
Muslim	40896	37796	78692	19435	19920	39355	60331	57716	118047	

Source:- DISE 2013-14

OUT OF SCHOOL CHILDREN

Age	All	Communi	ties		SC		ST			
Group	В	G	T	В	G	T	В	G	T	
6-11 yrs	1803	1575	3378	188	185	373	934	760	1694	
11-14 yrs	1381	1242	2623	166	174	340	582	594	1176	
6-14 yrs	3184	2817	6001	354	359	713	1516	1354	2870	

DROP OUT RATE

LEVEL OF	All Community				SC		ST		
EDUCATION	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
PRIMARY	2.08	2.05	1.97	2.41	2.38	2.39	2.68	2.77	2.71
UPPER PRIMARY	2.71	2.08	2.40	2.84	2.24	2.58	3.48	3.89	3.63

Source: - DISE 2013-14

LEVEL	BOYS	GIRLS	TOTAL
PRIMARY	99.21	99.25	99.20
UPPER PRIMARY	104.46	104.42	104.44
TOTAL	102.3554	102.415	102.3641

GROSS ENROLMENT RATIO (GER) NET ENROLMENT RATIO (NER)

LEVEL	BOYS	GIRLS	TOTAL	
PRIMARY	92.34	95.47	93.85	
UPPER PRIMARY	91.61	91.14	91.38	
TOTAL	92.12	94.13	93.09	

Source:- DISE 2013-14

Source: - DISE 2013-14

TRANSITION RATE (CLASS V - VI)

BOYS	GIRLS	TOTAL
87.11	87	87.05

Source: - DISE 2013-14

RETENTION RATE

LEVEL	BOYS	GIRLS	TOTAL
PRIMARY	84.48	84.44	84.46
ELEMENTARY	85.41	89.42	87.33

Propogating the Swachha-Bharat & Swachha Vidyalaya Messages

SCHOOL SCENARIO

PRIMARY SCHOOLS

					PR:	[MARY				
SL	DISTRICT	DEPT. OF EDN	SSD	LOCAL BODY	AIDED	PVT UNAIDED	OTHERS	CENTRAL GOVT	UNRECO GNISED	TOTAL
1	ANGUL	894	27	0	0	17	15	1	16	970
2	BALASORE	1498	18	0	6	20	0	0	63	1605
3	BARGARH	942	48	0	2	4	11	0	15	1022
4	BHADRAK	1071	6	0	14	17	0	0	35	1143
5	BOLANGIR	1295	5	0	0	19	36	0	3	1358
6	BOUDH	508	6	0	0	9	0	0	9	532
7	CUTTACK	1400	8	0	9	12	15	0	78	1522
8	DEOGARH	353	3	0	0	6	33	0	11	406
9	DHENKANAL	799	15	0	0	23	0	0	25	862
10	GAJAPATI	790	25	0	1	19	60	0	6	901
11	GANJAM	2296	24	0	4	91	10	0	16	2441
12	JAGATSINGHPUR	937	0	0	5	0	0	0	52	994
13	JAJPUR	1241	4	0	20	36	0	0	27	1328
14	JHARSUGUDA	392	7	0	2	3	52	0	10	466
15	KALAHANDI	1572	1	0	0	11	48	0	17	1649
16	KANDHAMAL	1180	20	0	1	11	0	0	5	1217
17	KENDRAPARA	1133	4	0	19	18	3	0	12	1189
18	KEONJHAR	1582	8	0	3	41	12	0	33	1679
19	KHORDHA	916	2	0	8	41	2	0	51	1020
20	KORAPUT	1561	67	0	23	16	20	0	4	1691
21	MALKANGIRI	863	3	0	1	8	14	0	1	890
22	MAYURBHANJ	2761	5	0	3	48	1	2	17	2837
23	NABARANGPUR	1116	3	0	9	1	36	0	4	1169
24	NAYAGARH	712	8	0	0	16	0	0	10	746
25	NUAPADA	567	8	0	0	4	23	0	4	606
26	PURI	1232	3	0	0	25	1	0	23	1284
27	RAYAGADA	1399	56	0	0	23	40	1	3	1522
28	SAMBALPUR	866	23	0	11	17	5	0	6	928
29	SONEPUR	586	2	0	0	6	0	0	10	604
30	SUNDERGARH	1534	59	0	144	38	17	0	26	1818
	TOTAL	33996	468	0	285	600	454	4	592	36399

UPPER PRIMARY SCHOOLS

					UPI	PER PR	IMARY			
SL	DISTRICT	DEPT. OF EDN	SSD	LOCAL BODY	AIDED	PVT UNAIDE D	OTHERS	CENTRA L GOVT	UNRECC GNISED	TOTAL
1	ANGUL	572	15	0	32	40	1	0	20	680
2	BALASORE	829	18	0	243	51	0	0	43	1184
3	BARGARH	626	34	0	51	28	1	0	19	759
4	BHADRAK	600	2	0	95	35	0	0	18	750
5	BOLANGIR	871	23	0	12	45	4	0	4	959
6	BOUDH	284	5	0	1	12	0	0	1	303
7	CUTTACK	743	14	0	85	39	1	0	124	1006
8	DEOGARH	220	4	2	15	4	0	1	9	255
9	DHENKANAL	569	19	0	65	45	3	0	8	709
10	GAJAPATI	440	29	0	3	19	1	0	2	494
11	GANJAM	1022	17	0	87	149	0	1	5	1281
12	JAGATSINGHPUR	426	2	0	63	6	0	1	103	601
13	JAJPUR	731	17	0	148	70	0	1	25	992
14	JHARSUGUDA	249	26	0	19	8	0	1	20	323
15	KALAHANDI	666	24	0	23	49	1	0	26	789
16	KANDHAMAL	585	85	0	2	20	0	0	5	697
17	KENDRAPARA	620	5	0	92	57	0	1	24	799
18	KEONJHAR	790	52	0	104	75	3	0	16	1040
19	KHORDHA	511	15	0	47	100	1	7	125	806
20	KORAPUT	677	53	0	4	23	1	0	1	759
21	MALKANGIRI	354	50	0	5	13	2	0	0	424
22	MAYURBHANJ	1190	105	0	57	71	0	1	19	1443
23	NABARANGPUR	548	51	0	3	13	0	0	9	624
24	NAYAGARH	369	19	0	42	36	0	1	10	477
25	NUAPADA	394	33	0	24	15	0	2	16	484
26	PURI	659	4	0	111	66	3	1	27	871
27	RAYAGADA	494	48	0	2	27	0	0	2	573
28	SAMBALPUR	457	19	0	23	44	3	0	20	566
29	SONEPUR	331	8	0	22	8	0	0	10	379
30	SUNDERGARH	771	30	0	43	45	2	1	26	918
	TOTAL	17598	826	2	1523	1213	27	19	737	21945

ENROLMENT (GRADE SPECIFIC) ALL MANAGEMENT

SL.	DISTRICT	PR	IMARY (I -	V)	UPPER F	PRIMARY (V	I - VIII)
NO	DISTRICT	Boys	Girls	Total	Boys	Girls	Total
1	ANGUL	64357	58691	123048	32355	30314	62669
2	BALASORE	121198	115879	237077	58110	56340	114450
3	BARGARH	64937	61849	126786	35756	33611	69367
4	BHADRAK	81765	75965	157730	43619	42940	86559
5	BOLANGIR	91713	87698	179411	44905	43299	88204
6	BOUDH	23810	23417	47227	13169	13046	26215
7	CUTTACK	96408	90617	187025	55420	52838	108258
8	DEOGARH	16607	15349	31956	8460	8225	16685
9	DHENKANAL	54199	48262	102461	30373	28744	59117
10	GAJAPATI	40722	37880	78602	15487	13813	29300
11	GANJAM	171419	156966	328385	100545	96917	197462
12	JAGATSINGHPUR	45751	42921	88672	28711	26868	55579
13	JAJPUR	94231	85364	179595	47126	44926	92052
14	JHARSUGUDA	26805	25248	52053	13184	12573	25757
15	KALAHANDI	98686	93984	192670	45804	42215	88019
16	KANDHAMAL	52706	51085	103791	22888	22061	44949
17	KENDRAPARA	66245	61715	127960	37312	36293	73605
18	KEONJHAR	107430	100389	207819	44998	42880	87878
19	KHORDHA	99349	90124	189473	56921	52442	109363
20	KORAPUT	93238	88063	181301	31253	28442	59695
21	MALKANGIRI	49882	45549	95431	14296	13428	27724
22	MAYURBHANJ	158698	149536	308234	64415	64118	128533
23	NABARANGPUR	83240	80983	164223	32118	30315	62433
24	NAYAGARH	43893	36938	80831	25795	23479	49274
25	NUAPADA	43670	41964	85634	20648	19349	39997
26	PURI	70341	65287	135628	43541	40486	84027
27	RAYAGADA	70042	62924	132966	22383	20584	42967
28	SAMBALPUR	49124	45096	94220	25786	24048	49834
29	SONEPUR	27383	26207	53590	15928	15770	31698
30	SUNDERGARH	104051	99860	203911	49834	48843	98677
	ODISHA	2211900	2065810	4277710	1081140	1029207	2110347

ENROLMENT: ALL GOVERNMENT SCHOOLS (DEPT.S&ME., TRW, LB)

SL.	DISTRICT	Р	RIMARY (I	-V)	UPPER PF	RIMARY (\	/I - VIII)
NO.	DISTRICT	Boys	Girls	Total	Boys	Girls	Total
1	ANGUL	51672	48831	100503	25018	23841	48859
2	BALASORE	108515	106015	214530	41353	40740	82093
3	BARGARH	52796	52748	105544	26704	26116	52820
4	BHADRAK	70538	68585	139123	34428	33732	68160
5	BOLANGIR	81349	80018	161367	37172	36862	74034
6	BOUDH	21762	21891	43653	12355	12350	24705
7	CUTTACK	70026	69447	139473	39961	38704	78665
8	DEOGARH	13888	13233	27121	6243	6180	12423
9	DHENKANAL	44968	42156	87124	23392	22874	46266
10	GAJAPATI	34931	33174	68105	13053	11964	25017
11	GANJAM	143906	136859	280765	80734	79656	160390
12	JAGATSINGHPUR	31197	32935	64132	19680	19444	39124
13	JAJPUR	77572	74136	151708	34391	33617	68008
14	JHARSUGUDA	17436	17906	35342	8757	8935	17692
15	KALAHANDI	88509	87109	175618	37049	35397	72446
16	KANDHAMAL	49113	48024	97137	19239	19260	38499
17	KENDRAPARA	54951	54116	109067	28456	27948	56404
18	KEONJHAR	91681	88348	180029	31934	32135	64069
19	KHORDHA	54812	55791	110603	33493	33019	66512
20	KORAPUT	85742	81727	167469	27020	25220	52240
21	MALKANGIRI	46896	42995	89891	12887	12458	25345
22	MAYURBHANJ	149166	143200	292366	49620	53992	103612
23	NABARANGPUR	78950	77577	156527	29844	28503	58347
24	NAYAGARH	37256	32935	70191	21307	19831	41138
25	NUAPADA	39599	39030	78629	16239	15712	31951
26	PURI	56968	55529	112497	31953	30851	62804
27	RAYAGADA	63796	57425	121221	19025	18241	37266
28	SAMBALPUR	37064	35699	72763	18305	18001	36306
29	SONEPUR	23982	23823	47805	12825	12858	25683
30	SUNDERGARH	75774	75978	151752	35260	36490	71750
	TOTAL	1854815	1797240	3652055	827697	814931	1642628

ENROLMENT: S&ME DEPARTMENT SCHOOLS

SL.	DISTRICT	PI	RIMARY (I-	V)	UPPER PI	RIMARY (/I - VIII)
NO.	DISTRICT	Boys	Girls	Total	Boys	Girls	Total
1	ANGUL	49881	45951	95832	24031	22729	46760
2	BALASORE	105156	101102	206258	40563	39478	80041
3	BARGARH	48581	47217	95798	25373	23658	49031
4	BHADRAK	69948	68040	137988	34212	33480	67692
5	BOLANGIR	79379	76713	156092	35453	34285	69738
6	BOUDH	21364	21287	42651	11933	11697	23630
7	CUTTACK	68163	67595	135758	39546	38019	77565
8	DEOGARH	13697	12716	26413	5889	5790	11679
9	DHENKANAL	43090	39308	82398	22785	21488	44273
10	GAJAPATI	31862	28363	60225	11706	9540	21246
11	GANJAM	142131	134891	277022	80144	78441	158585
12	JAGATSINGHPUR	30965	32543	63508	19590	19248	38838
13	JAJPUR	75278	72106	147384	33456	32636	66092
14	JHARSUGUDA	16220	15804	32024	7831	7095	14926
15	KALAHANDI	85346	83140	168486	34211	32181	66392
16	KANDHAMAL	42676	39559	82235	15812	13551	29363
17	KENDRAPARA	54189	53409	107598	28387	27776	56163
18	KEONJHAR	85050	80888	165938	29283	27937	57220
19	KHORDHA	53784	54128	107912	32807	32227	65034
20	KORAPUT	74205	65964	140169	22453	19504	41957
21	MALKANGIRI	39604	36565	76169	10374	8789	19163
22	MAYURBHANJ	138278	129316	267594	44934	43753	88687
23	NABARANGPUR	71691	67501	139192	24525	21515	46040
24	NAYAGARH	35644	31266	66910	20402	18749	39151
25	NUAPADA	34736	33780	68516	13883	13510	27393
26	PURI	56489	55113	111602	31548	30546	62094
27	RAYAGADA	52055	45351	97406	14522	12680	27202
28	SAMBALPUR	34205	32489	66694	16560	16031	32591
29	SONEPUR	23436	22909	46345	12412	12204	24616
30	SUNDERGARH	70253	66260	136513	32147	30514	62661
	TOTAL	1747356	1661274	3408630	776772	739051	1515823

ENROLMENT:ST & SC DEVELOPMENT DEPARTMENT SCHOOLS

SL.	DISTRICT	PR	IMARY (I-	·V)	UPPER PE	RIMARY (\	/I - VIII)
No.	DISTRICT	Boys	Girls	Total	Boys	Girls	Total
1	ANGUL	1791	2880	4671	987	1112	2099
2	BALASORE	3359	4913	8272	790	1262	2052
3	BARGARH	4215	5531	9746	1331	2458	3789
4	BHADRAK	590	545	1135	216	252	468
5	BOLANGIR	1970	3305	5275	1719	2577	4296
6	BOUDH	398	604	1002	422	653	1075
7	CUTTACK	1863	1852	3715	415	685	1100
8	DEOGARH	191	517	708	269	323	592
9	DHENKANAL	1878	2848	4726	607	1386	1993
10	GAJAPATI	3069	4811	7880	1347	2424	3771
11	GANJAM	1775	1968	3743	590	1215	1805
12	JAGATSINGHPUR	232	392	624	90	196	286
13	JAJPUR	2294	2030	4324	935	981	1916
14	JHARSUGUDA	1216	2102	3318	926	1840	2766
15	KALAHANDI	3163	3969	7132	2838	3216	6054
16	KANDHAMAL	6437	8465	14902	3427	5709	9136
17	KENDRAPARA	762	707	1469	69	160	229
18	KEONJHAR	6631	7460	14091	2651	4198	6849
19	KHORDHA	1028	1663	2691	686	792	1478
20	KORAPUT	11537	15763	27300	4567	5716	10283
21	MALKANGIRI	7292	6430	13722	2513	3669	6182
22	MAYURBHANJ	10888	13884	24772	4686	10239	14925
23	NABARANGPUR	7259	10076	17335	5319	6988	12307
24	NAYAGARH	1612	1669	3281	905	1082	1987
25	NUAPADA	4863	5250	10113	2356	2202	4558
26	PURI	479	416	895	405	305	710
27	RAYAGADA	11741	12074	23815	4503	5561	10064
28	SAMBALPUR	2859	3210	6069	1745	1970	3715
29	SONEPUR	546	914	1460	413	654	1067
30	SUNDERGARH	5521	9718	15239	3113	5976	9089
	TOTAL	107459	135966	243425	50840	75801	126641

CHILD POPULATION: ALL COMMUNITY

1 2 3 4 5	ANGUL BALASORE BARGARH BHADRAK BOLANGIR BOUDH CUTTACK	BOYS 65643 122548 64833 83852 90926	6-11 YRS GIRLS 59843 117160 61692 78462	TOTAL 125486 239708 126525	BOYS 27099 50810 35641	11-14 YR GIRLS 25597 49496	TOTAL 52696 100306	BOYS 92742	6-14YRS GIRLS 85440	TOTAL 178182
2 3 4	BALASORE BARGARH BHADRAK BOLANGIR BOUDH	65643 122548 64833 83852 90926	59843 117160 61692 78462	125486 239708 126525	27099 50810	25597	52696	92742		
2 3 4	BALASORE BARGARH BHADRAK BOLANGIR BOUDH	122548 64833 83852 90926	117160 61692 78462	239708 126525	50810				85440	178182
3 4	BARGARH BHADRAK BOLANGIR BOUDH	64833 83852 90926	61692 78462	126525		49496	100306	170050		1,0102
4	BHADRAK BOLANGIR BOUDH	83852 90926	78462		35641			173358	166656	340014
	BOLANGIR BOUDH	90926		162214		33452	69093	100474	95144	195618
5	BOUDH			162314	40466	39414	79880	124318	117876	242194
_			86549	177475	41499	40477	81976	132425	127026	259451
6	CUTTACK	24290	23863	48153	12092	12076	24168	36382	35939	72321
7	cormen	89910	84422	174332	45965	43245	89210	135875	127667	263542
8	DEOGARH	16727	15522	32249	8405	8136	16541	25132	23658	48790
9	DHENKANAL	57003	51046	108049	26341	24746	51087	83344	75792	159136
10	GAJAPATI	42209	39199	81408	15543	14101	29644	57752	53300	111052
11	GANJAM	178563	164238	342801	88213	84317	172530	266776	248555	515331
12	JAGATSINGHPUR	48052	44988	93040	24671	23294	47965	72723	68282	141005
13	JAJPUR	98916	89696	188612	38297	36291	74588	137213	125987	263200
14	JHARSUGUDA	27055	25565	52620	12245	11661	23906	39300	37226	76526
15	KALAHANDI	93285	88976	182261	46261	42958	89219	139546	131934	271480
16	KANDHAMAL	53886	51929	105815	20940	20226	41166	74826	72155	146981
17	KENDRAPARA	67943	63391	131334	33582	32449	66031	101525	95840	197365
18	KEONJHAR	107002	99929	206931	41372	39682	81054	148374	139611	287985
19	KHORDHA	101362	93653	195015	45253	42152	87405	146615	135805	282420
20	KORAPUT	91453	85776	177229	29725	27840	57565	121178	113616	234794
21	MALKANGIRI	50366	45957	96323	15411	14637	30048	65777	60594	126371
22	MAYURBHANJ	157621	147878	305499	65194	64561	129755	222815	212439	435254
23	NABARANGPUR	84029	81845	165874	34308	32243	66551	118337	114088	232425
24	NAYAGARH	42634	35848	78482	21318	19470	40788	63952	55318	119270
25	NUAPADA	43399	41576	84975	22524	20642	43166	65923	62218	128141
26	PURI	73641	68381	142022	37154	34637	71791	110795	103018	213813
27	RAYAGADA	69476	62161	131637	21800	20448	42248	91276	82609	173885
28	SAMBALPUR	50749	46513	97262	23455	21799	45254	74204	68312	142516
29	SONEPUR	28984	27832	56816	13904	13722	27626	42888	41554	84442
30	SUNDERGARH	102860	98377	201237	47823	46401	94224	150683	144778	295461
	TOTAL	2229217	2082267	4311484	987311	940170	1927481	3216528	3022437	6238965

CHILD POPULATION: SC COMMUNITY

						sc				
SL	DISTRICT		6-11 YRS			11-14 YRS	5		6-14YRS	;
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	13677	12914	26591	6456	6233	12689	20133	19147	39280
2	BALASORE	27890	26667	54557	12401	12277	24678	40291	38944	79235
3	BARGARH	12238	11835	24073	9639	9419	19058	21877	21254	43131
4	BHADRAK	21339	20290	41629	10925	11192	22117	32264	31482	63746
5	BOLANGIR	18163	17391	35554	6691	6683	13374	24854	24074	48928
6	BOUDH	6205	6188	12393	3356	3327	6683	9561	9515	19076
7	CUTTACK	20679	19417	40096	10571	9947	20518	31250	29364	60614
8	DEOGARH	2996	2817	5813	1568	1502	3070	4564	4319	8883
9	DHENKANAL	11860	10926	22786	6674	6340	13014	18534	17266	35800
10	GAJAPATI	2477	2418	4895	1396	1185	2581	3873	3603	7476
11	GANJAM	41464	35741	77205	26701	21909	48610	68165	57650	125815
12	JAGATSINGHPUR	11683	11020	22703	7701	7194	14895	19384	18214	37598
13	JAJPUR	23398	21423	44821	12321	12132	24453	35719	33555	69274
14	JHARSUGUDA	8455	8618	17073	2387	2324	4711	10842	10942	21784
15	KALAHANDI	21459	20699	42158	8823	8591	17414	30282	29290	59572
16	KANDHAMAL	11423	10797	22220	3857	3525	7382	15280	14322	29602
17	KENDRAPARA	16366	15160	31526	9093	8876	17969	25459	24036	49495
18	KEONJHAR	10177	11384	21561	5790	5923	11713	15967	17307	33274
19	KHORDHA	15727	14949	30676	8288	8198	16486	24015	23147	47162
20	KORAPUT	16446	16421	32867	8188	7792	15980	24634	24213	48847
21	MALKANGIRI	10008	9448	19456	4283	4262	8545	14291	13710	28001
22	MAYURBHANJ	10305	10176	20481	5522	5317	10839	15827	15493	31320
23	NABARANGPUR	12428	12099	24527	5846	5570	11416	18274	17669	35943
24	NAYAGARH	6709	6178	12887	3284	3174	6458	9993	9352	19345
25	NUAPADA	6669	6164	12833	2623	2501	5124	9292	8665	17957
26	PURI	16607	15605	32212	9750	9337	19087	26357	24942	51299
27	RAYAGADA	9562	9228	18790	4658	4657	9315	14220	13885	28105
28	SAMBALPUR	10825	10147	20972	4490	4299	8789	15315	14446	29761
29	SONEPUR	8127	7575	15702	4566	4337	8903	12693	11912	24605
30	SUNDERGARH	10697	10151	20848	4022	4020	8042	14719	14171	28890
	TOTAL	416059	393846	809905	211870	202043	413913	627929	595889	1223818
	•									

CHILD POPULATION: ST COMMUNITY

						ST				
SL	DISTRICT		6-11 YR	5	1	1-14 YR	S		6-14YRS	6
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	13521	13533	27054	5863	5190	11053	19384	18723	38107
2	BALASORE	23557	23110	46667	6850	6599	13449	30407	29709	60116
3	BARGARH	13870	13824	27694	7669	7837	15506	21539	21661	43200
4	BHADRAK	3939	3423	7362	1439	1163	2602	5378	4586	9964
5	BOLANGIR	22775	21925	44700	9227	9157	18384	32002	31082	63084
6	BOUDH	3440	3449	6889	1813	1351	3164	5253	4800	10053
7	CUTTACK	7246	6496	13742	2676	2528	5204	9922	9024	18946
8	DEOGARH	7341	7031	14372	3568	3220	6788	10909	10251	21160
9	DHENKANAL	11696	11997	23693	5487	5310	10797	17183	17307	34490
10	GAJAPATI	29390	27313	56703	9424	8768	18192	38814	36081	74895
11	GANJAM	11073	10128	21201	4029	3936	7965	15102	14064	29166
12	JAGATSINGHPUR	1007	1026	2033	499	425	924	1506	1451	2957
13	JAJPUR	14707	13254	27961	4421	3723	8144	19128	16977	36105
14	JHARSUGUDA	9017	9116	18133	4774	4278	9052	13791	13394	27185
15	KALAHANDI	31821	29980	61801	12169	11816	23985	43990	41796	85786
16	KANDHAMAL	32645	31778	64423	12379	11937	24316	45024	43715	88739
17	KENDRAPARA	1309	1327	2636	397	431	828	1706	1758	3464
18	KEONJHAR	62894	58713	121607	20594	19759	40353	83488	78472	161960
19	KHORDHA	7652	7840	15492	3827	3311	7138	11479	11151	22630
20	KORAPUT	54248	50576	104824	15158	13653	28811	69406	64229	133635
21	MALKANGIRI	35085	31767	66852	7291	6919	14210	42376	38686	81062
22	MAYURBHANJ	112096	104716	216812	39354	38810	78164	151450	143526	294976
23	NABARANGPUR	52510	51909	104419	17429	15478	32907	69939	67387	137326
24	NAYAGARH	3709	3342	7051	1951	1916	3867	5660	5258	10918
25	NUAPADA	17329	16963	34292	7878	6178	14056	25207	23141	48348
26	PURI	1071	838	1909	614	448	1062	1685	1286	2971
27	RAYAGADA	47065	41232	88297	13045	10596	23641	60110	51828	111938
28	SAMBALPUR	21707	19925	41632	10947	9879	20826	32654	29804	62458
29	SONEPUR	3377	3431	6808	1555	1612	3167	4932	5043	9975
30	SUNDERGARH	62102	60443	122545	29807	27188	56995	91909	87631	179540
	TOTAL	719199	680405	1399604	262134	243416	505550	981333	923821	1905154

CHILD POPULATION: MUSLIM COMMUNITY

						MUSLIM]			
SL	DISTRICT	(6-11 YRS	3	1	1-14 YR	S		6-14YR	5
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	630	605	1235	209	216	425	839	821	1660
2	BALASORE	3642	3613	7255	2116	1919	4035	5758	5532	11290
3	BARGARH	90	55	145	90	77	167	180	132	312
4	BHADRAK	5374	5401	10775	2397	2614	5011	7771	8015	15786
5	BOLANGIR	226	176	402	94	79	173	320	255	575
6	BOUDH	49	37	86	9	6	15	58	43	101
7	CUTTACK	5599	4979	10578	2813	2670	5483	8412	7649	16061
8	DEOGARH	21	12	33	12	9	21	33	21	54
9	DHENKANAL	164	158	322	119	134	253	283	292	575
10	GAJAPATI	137	128	265	253	214	467	390	342	732
11	GANJAM	968	826	1794	397	388	785	1365	1214	2579
12	JAGATSINGHPUR	2994	2282	5276	1338	1186	2524	4332	3468	7800
13	JAJPUR	5053	4902	9955	2200	2381	4581	7253	7283	14536
14	JHARSUGUDA	616	631	1247	312	245	557	928	876	1804
15	KALAHANDI	183	179	362	26	34	60	209	213	422
16	KANDHAMAL	283	175	458	35	25	60	318	200	518
17	KENDRAPARA	3563	3501	7064	1388	1747	3135	4951	5248	10199
18	KEONJHAR	791	763	1554	326	329	655	1117	1092	2209
19	KHORDHA	2063	1845	3908	1165	1166	2331	3228	3011	6239
20	KORAPUT	414	432	846	369	267	636	783	699	1482
21	MALKANGIRI	46	34	80	9	6	15	55	40	95
22	MAYURBHANJ	1678	1534	3212	855	830	1685	2533	2364	4897
23	NABARANGPUR	261	193	454	127	208	335	388	401	789
24	NAYAGARH	240	222	462	113	149	262	353	371	724
25	NUAPADA	157	143	300	140	124	264	297	267	564
26	PURI	2532	2101	4633	1260	1689	2949	3792	3790	7582
27	RAYAGADA	392	389	781	117	121	238	509	510	1019
28	SAMBALPUR	770	590	1360	266	224	490	1036	814	1850
29	SONEPUR	42	43	85	80	64	144	122	107	229
30	SUNDERGARH	1918	1847	3765	800	799	1599	2718	2646	5364
	TOTAL	40896	37796	78692	19435	19920	39355	60331	57716	118047

OUT OF SCHOOL CHILDREN: ALL CATEGORY

						ALL				
SL	DISTRICT		6-11 YR	5	:	11-14 YR	S		6-14YR	5
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0	0	0	0	0	0	0	0	0
2	BALASORE	16	9	25	14	12	26	30	21	51
3	BARGARH	70	48	118	33	16	49	103	64	167
4	BHADRAK	15	19	34	0	7	7	15	26	41
5	BOLANGIR	0	0	0	0	0	0	0	0	0
6	BOUDH	7	5	12	8	7	15	15	12	27
7	CUTTACK	0	0	0	0	0	0	0	0	0
8	DEOGARH	32	30	62	17	16	33	49	46	95
9	DHENKANAL	0	2	2	2	3	5	2	5	7
10	GAJAPATI	12	14	26	14	21	35	26	35	61
11	GANJAM	12	9	21	17	10	27	29	19	48
12	JAGATSINGHPUR	21	20	41	9	5	14	30	25	55
13	JAJPUR	0	0	0	0	0	0	0	0	0
14	JHARSUGUDA	0	0	0	0	2	2	0	2	2
15	KALAHANDI	158	128	286	133	112	245	291	240	531
16	KANDHAMAL	97	18	115	63	101	164	160	119	279
17	KENDRAPARA	0	0	0	0	0	0	0	0	0
18	KEONJHAR	35	44	79	1	0	1	36	44	80
19	KHORDHA	75	74	149	0	0	0	75	74	149
20	KORAPUT	262	280	542	249	254	503	511	534	1045
21	MALKANGIRI	113	66	179	17	9	26	130	75	205
22	MAYURBHANJ	268	249	517	137	125	262	405	374	779
23	NABARANGPUR	89	82	171	162	147	309	251	229	480
24	NAYAGARH	0	0	0	0	0	0	0	0	0
25	NUAPADA	83	62	145	98	95	193	181	157	338
26	PURI	14	15	29	5	2	7	19	17	36
27	RAYAGADA	324	345	669	223	199	422	547	544	1091
28	SAMBALPUR	5	4	9	18	12	30	23	16	39
29	SONEPUR	0	0	0	13	9	22	13	9	22
30	SUNDERGARH	95	52	147	148	78	226	243	130	373
	TOTAL	1803	1575	3378	1381	1242	2623	3184	2817	6001

OUT OF SCHOOL CHILDREN: SC CATEGORY

						sc				
SL	DISTRICT		6-11 YR	S		L1-14 YR	S		6-14YRS	RLS TOTAL 0 0 2 2 20 50 5 5 0 0 5 10 0 0 8 17 1 2 8 14 1 1 10 14 0 0 2 2 23 69 14 34 0 0 0 0 0 0 0 0 0 0
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0	0	0	0	0	0	0	0	0
2	BALASORE	1	0	1	1	0	1	2	0	2
3	BARGARH	18	14	32	12	6	18	30	20	50
4	BHADRAK	0	4	4	0	1	1	0	5	5
5	BOLANGIR	0	0	0	0	0	0	0	0	0
6	BOUDH	2	3	5	3	2	5	5	5	10
7	CUTTACK	0	0	0	0	0	0	0	0	0
8	DEOGARH	6	4	10	3	4	7	9	8	17
9	DHENKANAL	0	0	0	1	1	2	1	1	2
10	GAJAPATI	4	6	10	2	2	4	6	8	14
11	GANJAM	0	0	0	0	1	1	0	1	1
12	JAGATSINGHPUR	2	8	10	2	2	4	4	10	14
13	JAJPUR	0	0	0	0	0	0	0	0	0
14	JHARSUGUDA	0	0	0	0	2	2	0	2	2
15	KALAHANDI	31	11	42	15	12	27	46	23	69
16	KANDHAMAL	13	3	16	7	11	18	20	14	34
17	KENDRAPARA	0	0	0	0	0	0	0	0	0
18	KEONJHAR	0	0	0	0	0	0	0	0	0
19	KHORDHA	0	0	0	0	0	0	0	0	0
20	KORAPUT	48	55	103	50	54	104	98	109	207
21	MALKANGIRI	2	0	2	3	0	3	5	0	5
22	MAYURBHANJ	25	43	68	20	26	46	45	69	114
23	NABARANGPUR	16	8	24	8	14	22	24	22	46
24	NAYAGARH	0	0	0	0	0	0	0	0	0
25	NUAPADA	5	2	7	11	9	20	16	11	27
26	PURI	0	0	0	0	0	0	0	0	0
27	RAYAGADA	15	24	39	20	22	42	35	46	81
28	SAMBALPUR	0	0	0	2	1	3	2	1	3
29	SONEPUR	0	0	0	6	4	10	6	4	10
30	SUNDERGARH	0	0	0	0	0	0	0	0	0
	TOTAL	188	185	373	166	174	340	354	359	713

OUT OF SCHOOL CHILDREN: ST CATEGORY

						ST				
SL	DISTRICT		6-11 YR	S	:	L1-14 YR	:S		6-14YRS	5
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0	0	0	0	0	0	0	0	0
2	BALASORE	12	9	22	8	6	14	20	16	36
3	BARGARH	11	11	22	10	7	17	21	18	39
4	BHADRAK	6	14	20	0	4	4	6	18	24
5	BOLANGIR	0	0	0	0	0	0	0	0	0
6	BOUDH	1	1	2	3	2	5	4	3	7
7	CUTTACK	0	0	0	0	0	0	0	0	0
8	DEOGARH	13	11	24	8	8	16	21	19	40
9	DHENKANAL	0	2	2	1	1	2	1	3	4
10	GAJAPATI	6	5	11	8	13	21	14	18	32
11	GANJAM	2	1	3	0	0	0	2	1	3
12	JAGATSINGHPUR	4	3	7	0	0	0	4	3	7
13	JAJPUR	0	0	0	0	0	0	0	0	0
14	JHARSUGUDA	0	0	0	0	0	0	0	0	0
15	KALAHANDI	101	98	199	58	47	105	159	145	304
16	KANDHAMAL	81	12	93	49	80	129	130	92	222
17	KENDRAPARA	0	0	0	0	0	0	0	0	0
18	KEONJHAR	35	44	79	1	0	1	36	44	80
19	KHORDHA	0	0	0	0	0	0	0	0	0
20	KORAPUT	0	0	0	0	0	0	0	0	0
21	MALKANGIRI	110	66	176	13	7	20	123	73	196
22	MAYURBHANJ	161	112	273	64	68	132	225	180	405
23	NABARANGPUR	57	53	110	108	130	238	165	183	348
24	NAYAGARH	0	0	0	0	0	0	0	0	0
25	NUAPADA	43	29	72	53	50	103	96	79	175
26	PURI	0	0	0	0	0	0	0	0	0
27	RAYAGADA	288	287	575	191	165	356	479	452	931
28	SAMBALPUR	3	2	5	6	5	11	9	7	16
29	SONEPUR	0	0	0	1	1	2	1	1	2
30	SUNDERGARH	0	0	0	0	0	0	0	0	0
	TOTAL	934	760	1695	582	594	1176	1516	1355	2871

OUT OF SCHOOL CHILDREN: MUSLIM CATEGORY

		MUSLIM								
SL	DISTRICT		6-11 YR	S	:	L1-14 YR	S		6-14YR	5
		BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0	0	0	0	0	0	0	0	0
2	BALASORE	0	0	0	0	0	0	0	0	0
3	BARGARH	0	0	0	0	0	0	0	0	0
4	BHADRAK	2	0	2	0	0	0	2	0	2
5	BOLANGIR	0	0	0	0	0	0	0	0	0
6	BOUDH	0	0	0	0	0	0	0	0	0
7	CUTTACK	0	0	0	0	0	0	0	0	0
8	DEOGARH	0	0	0	0	0	0	0	0	0
9	DHENKANAL	0	0	0	0	0	0	0	0	0
10	GAJAPATI	0	0	0	0	0	0	0	0	0
11	GANJAM	0	0	0	0	0	0	0	0	0
12	JAGATSINGHPUR	0	0	0	1	0	1	1	0	1
13	JAJPUR	0	0	0	0	0	0	0	0	0
14	JHARSUGUDA	0	0	0	0	0	0	0	0	0
15	KALAHANDI	0	0	0	0	0	0	0	0	0
16	KANDHAMAL	0	0	0	0	0	0	0	0	0
17	KENDRAPARA	0	0	0	0	0	0	0	0	0
18	KEONJHAR	0	0	0	0	0	0	0	0	0
19	KHORDHA	0	0	0	0	0	0	0	0	0
20	KORAPUT	0	0	0	0	0	0	0	0	0
21	MALKANGIRI	0	0	0	0	0	0	0	0	0
22	MAYURBHANJ	5	1	6	1	1	2	6	2	8
23	NABARANGPUR	0	0	0	0	0	0	0	0	0
24	NAYAGARH	0	0	0	0	0	0	0	0	0
25	NUAPADA	0	0	0	0	0	0	0	0	0
26	PURI	0	0	0	0	0	0	0	0	0
27	RAYAGADA	0	0	0	0	0	0	0	0	0
28	SAMBALPUR	5	1	6	0	0	0	5	1	6
29	SONEPUR	0	0	0	0	0	0	0	0	0
30	SUNDERGARH	0	0	0	0	0	0	0	0	0
	TOTAL	12	2	14	2	1	3	14	3	17

PUPIL TEACHER RATIO (PTR)

SL	DISTRICT	PRIMARY	UPPER PRIMARY	ELEMENTARY
1	ANGUL	25.21	26.19	25.52
2	BALASORE	29.44	23.37	27.47
3	BARGARH	26.39	28.02	26.91
4	BHADRAK	28.04	32.29	29.31
5	BOLANGIR	29.64	26.74	28.66
6	BOUDH	20.25	24.34	21.56
7	CUTTACK	23.14	26.45	24.23
8	DEOGARH	18.98	21.06	19.59
9	DHENKANAL	25.61	26.38	25.87
10	GAJAPATI	23.13	19.68	22.09
11	GANJAM	26.92	34.37	29.23
12	JAGATSINGHPUR	18.81	24.14	20.53
13	JAJPUR	28.87	27.29	28.37
14	JHARSUGUDA	21.37	21.95	21.56
15	KALAHANDI	32.09	35.52	33.02
16	KANDHAMAL	21.71	20.83	21.45
17	KENDRAPARA	27.02	28.83	27.61
18	KEONJHAR	26.43	17.88	23.48
19	KHORDHA	25.72	28.80	26.80
20	KORAPUT	27.70	22.30	26.19
21	MALKANGIRI	26.14	15.58	22.74
22	MAYURBHANJ	25.98	22.34	24.92
23	NABARANGPUR	28.80	22.39	26.71
24	NAYAGARH	22.75	27.59	24.33
25	NUAPADA	27.10	21.33	25.14
26	PURI	23.01	26.52	24.16
27	RAYAGADA	27.03	23.53	26.12
28	SAMBALPUR	20.21	21.34	20.57
29	SONEPUR	18.18	18.32	18.23
30	SUNDERGARH	23.20	24.58	23.63
	Total	25.76	25.17	25.57

CIVIL FACILITIES IN GOVT. SCHOOLS

SL	DISTRICT	GOVT. SCHOOL	NO TO	DILET	NO ELECTRI	NO PLAY	NO	NO DRIN KING	WITH COMPUT
SL .	DISTRICT	S	GIRLS	COMM ON	CITY	GROUN D	RAMPS	WATE R	ER
1	ANGUL	1508	51	781	1266	1215	710	27	147
2	BALASORE	2363	2	2	1507	1484	421	0	205
3	BARGARH	1650	84	1035	1357	1307	659	78	92
4	BHADRAK	1679	0	1	788	1192	510	0	94
5	BOLANGIR	2194	66	1885	1954	1969	831	0	85
6	BOUDH	803	1	1	691	657	259	1	98
7	CUTTACK	2165	41	34	1674	1821	642	4	197
8	DEOGARH	582	138	154	465	435	292	8	64
9	DHENKANAL	1402	366	188	1186	951	18	0	91
10	GAJAPATI	1284	37	540	1154	993	359	0	77
11	GANJAM	3359	1152	1167	2511	2445	1269	32	125
12	JAGATSINGHPUR	1365	28	30	1103	1098	445	43	135
13	JAJPUR	1993	931	436	1653	1483	449	0	116
14	JHARSUGUDA	674	165	128	511	536	97	49	97
15	KALAHANDI	2263	828	0	2061	2039	1027	158	72
16	KANDHAMAL	1870	192	73	1678	1537	618	0	125
17	KENDRAPARA	1762	21	566	1421	1456	516	8	145
18	KEONJHAR	2432	643	390	2085	1699	0	0	169
19	KHORDHA	1444	232	476	1057	1109	367	0	124
20	KORAPUT	2358	30	1	2163	2095	1369	221	220
21	MALKANGIRI	1270	0	0	1053	1028	774	117	82
22	MAYURBHANJ	4061	422	250	3522	2903	903	231	385
23	NABARANGPUR	1718	917	1191	1594	1336	790	74	55
24	NAYAGARH	1108	127	102	911	858	272	1	114
25	NUAPADA	1002	632	728	882	885	133	27	50
26	PURI	1898	0	0	1524	1442	901	199	88
27	RAYAGADA	1997	55	155	1781	1854	1142	398	110
28	SAMBALPUR	1365	177	548	1125	1057	116	11	144
29	SONEPUR	927	106	82	753	826	433	27	68
30	SUNDERGARH	2394	53	1420	1956	1933	738	0	141
	TOTAL	52890	7497	12364	43386	41643	17060	1714	3715

OUT COMES

GROSS ENROLMENT RATIO (GER) & NET ENROLMENT RATIO (NER) IN PRIMARY LEVEL

SL.	DICTRICT		GER		NER				
NO.	DISTRICT	ALL	SC	ST	ALL	SC	ST		
1	ANGUL	97.36	102.91	97.36	91.25	98.13	92.84		
2	BALASORE	98.90	105.27	98.87	94.27	97.56	95.07		
3	BARGARH	100.11	119.96	100.12	82.31	94.55	99.71		
4	BHADRAK	97.18	99.99	96.94	95.37	99.40	96.37		
5	BOLANGIR	101.09	97.80	101.09	95.92	93.89	97.05		
6	BOUDH	98.08	99.94	98.07	97.34	99.19	97.33		
7	CUTTACK	107.28	106.05	107.28	91.67	98.10	97.74		
8	DEOGARH	99.09	99.83	99.11	91.49	95.29	94.60		
9	DHENKANAL	94.83	100.00	94.80	92.02	98.99	93.85		
10	GAJAPATI	96.55	99.80	96.57	92.57	98.22	95.04		
11	GANJAM	95.81	100.75	95.80	91.56	96.77	94.47		
12	JAGATSINGHPUR	95.31	100.73	94.98	92.60	99.01	93.36		
13	JAJPUR	95.22	105.12	95.22	92.46	97.71	94.57		
14	JHARSUGUDA	98.92	60.42	98.92	94.51	58.88	96.42		
15	KALAHANDI	105.71	89.62	105.54	98.60	84.53	99.54		
16	KANDHAMAL	98.09	93.99	98.05	95.96	92.85	96.87		
17	KENDRAPARA	97.43	100.00	97.42	93.63	98.44	95.90		
18	KEONJHAR	100.43	102.38	100.40	95.05	95.54	97.92		
19	KHORDHA	97.16	97.61	97.19	89.55	91.54	91.17		
20	KORAPUT	102.32	93.32	102.64	97.79	90.21	99.22		
21	MALKANGIRI	99.11	98.60	99.03	92.53	95.15	95.57		
22	MAYURBHANJ	100.94	105.22	100.99	95.15	98.55	95.52		
23	NABARANGPUR	99.00	99.01	99.00	94.92	95.53	95.52		
24	NAYAGARH	102.99	103.17	103.01	94.91	98.85	98.31		
25	NUAPADA	100.78	94.75	100.74	97.42	92.70	98.56		
26	PURI	95.50	100.00	95.50	91.99	98.54	94.13		
27	RAYAGADA	101.01	108.84	100.86	96.53	98.48	98.66		
28	SAMBALPUR	96.87	90.79	96.87	93.71	89.75	95.76		
29	SONEPUR	94.32	100.00	94.32	92.00	99.41	93.76		
30	SUNDERGARH	101.33	97.21	101.40	98.00	94.50	98.57		
	Total	99.20	99.71	100.04	93.85	94.97	96.77		

Source: - DISE & CMS 2013-14

GROSS ENROLMENT RATIO (GER) & NET ENROLMENT RATIO (NER) IN UPPER PRIMARY LEVEL

SL.	D. C. T. C.		GER			NER	
NO.	DISTRICT	ALL	SC	ST	ALL	SC	ST
1	ANGUL	117.54	101.27	96.34	90.61	88.11	86.39
2	BALASORE	114.10	112.14	109.77	86.88	81.96	91.32
3	BARGARH	100.00	79.76	94.27	99.05	75.17	66.25
4	BHADRAK	108.36	100.00	77.48	90.53	79.50	74.17
5	BOLANGIR	107.60	128.58	109.04	91.83	95.89	90.12
6	BOUDH	108.47	99.85	107.36	96.35	79.17	93.99
7	CUTTACK	121.35	116.34	104.30	86.91	79.55	92.91
8	DEOGARH	100.87	99.77	96.39	94.64	78.66	86.43
9	DHENKANAL	115.72	99.98	94.73	90.13	73.65	88.60
10	GAJAPATI	98.84	95.85	95.66	92.29	77.99	91.35
11	GANJAM	114.37	83.50	100.58	91.54	78.85	93.12
12	JAGATSINGHPUR	115.87	98.74	96.00	91.40	73.45	97.40
13	JAJPUR	123.41	102.50	99.94	88.31	84.69	94.50
14	JHARSUGUDA	107.74	104.08	96.13	96.13	78.71	74.18
15	KALAHANDI	98.72	109.02	102.74	92.93	83.44	95.15
16	KANDHAMAL	109.19	130.44	100.87	98.46	95.85	82.69
17	KENDRAPARA	111.25	99.82	104.47	92.56	76.94	89.13
18	KEONJHAR	108.42	101.33	98.92	93.86	74.47	94.02
19	KHORDHA	125.06	98.68	99.57	92.91	91.71	83.23
20	KORAPUT	103.54	82.00	102.16	94.14	80.16	89.96
21	MALKANGIRI	92.26	108.30	103.81	89.30	83.37	99.88
22	MAYURBHANJ	99.45	105.79	99.37	88.59	79.08	87.61
23	NABARANGPUR	93.81	103.85	105.77	92.31	84.71	95.90
24	NAYAGARH	120.81	116.09	89.24	91.52	82.07	81.04
25	NUAPADA	92.66	116.08	102.75	89.00	89.73	88.72
26	PURI	117.04	100.00	86.91	93.56	73.40	78.06
27	RAYAGADA	101.70	91.65	99.48	87.77	67.40	89.44
28	SAMBALPUR	110.12	107.12	98.10	92.34	82.30	78.69
29	SONEPUR	114.74	99.89	103.88	95.39	75.15	90.27
30	SUNDERGARH	104.73	120.69	100.12	87.64	94.27	82.42
	Total	104.44	101.19	100.42	91.38	80.84	87.96

Source:- DISE & CMS 2013-14

TRANSITION RATE (FROM PRIMARY TO UPPER PRIMARY LEVEL)

SL	DISTRICT	BOYS	GIRLS	TOTAL
1	ANGUL	68.83	69.38	69.09
2	BALASORE	94.79	95.36	95.07
3	BARGARH	92.57	92.59	92.58
4	BHADRAK	90.35	91.22	90.77
5	BOLANGIR	90.18	89.99	90.09
6	BOUDH	92.08	92.59	92.32
7	CUTTACK	91.81	91.87	91.84
8	DEOGARH	91.75	90.56	91.16
9	DHENKANAL	97.09	97.06	97.08
10	GAJAPATI	59.37	56.39	57.92
11	GANJAM	86.96	86.66	86.81
12	JAGATSINGHPUR	93.65	95.64	94.60
13	JAJPUR	90.46	90.19	90.33
14	JHARSUGUDA	90.56	91.52	91.03
15	KALAHANDI	85.94	83.18	84.61
16	KANDHAMAL	84.79	81.69	83.28
17	KENDRAPARA	90.47	92.15	91.28
18	KEONJHAR	84.49	85.53	84.99
19	KHORDHA	95.29	94.76	95.03
20	KORAPUT	73.46	73.07	73.27
21	MALKANGIRI	73.55	69.97	71.83
22	MAYURBHANJ	88.44	91.03	89.71
23	NABARANGPUR	80.79	78.77	79.81
24	NAYAGARH	94.51	94.16	94.34
25	NUAPADA	88.42	86.69	87.57
26	PURI	95.24	94.64	94.95
27	RAYAGADA	73.18	71.00	72.16
28	SAMBALPUR	90.14	89.38	89.77
29	SONEPUR	96.38	98.09	97.23
30	SUNDERGARH	78.95	79.07	79.01
	TOTAL	87.11	87.00	87.05

RETENTION RATE

	DISTRICT		PRIMARY		ELI	EMENTAR	Y
SL	DISTRICT	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	84.08	85.88	84.94	87.72	100.00	93.85
2	BALASORE	82.43	84.96	83.64	95.68	87.89	91.73
3	BARGARH	92.38	95.60	93.92	100.00	100.00	100.00
4	BHADRAK	85.16	86.51	85.81	75.19	73.85	74.53
5	BOLANGIR	81.27	82.98	82.10	100.00	100.00	100.00
6	BOUDH	83.17	85.13	84.13	100.00	100.00	100.00
7	CUTTACK	92.21	94.19	93.16	82.64	89.29	85.78
8	DEOGARH	80.41	74.32	77.34	83.63	84.09	83.86
9	DHENKANAL	86.81	86.63	86.73	93.41	100.00	100.00
10	GAJAPATI	76.52	69.87	73.20	63.60	60.85	62.30
11	GANJAM	90.62	92.62	91.57	92.69	100.00	99.22
12	JAGATSINGHPUR	82.77	84.32	83.53	94.64	100.00	100.00
13	JAJPUR	82.31	83.46	82.85	71.92	78.20	74.83
14	JHARSUGUDA	83.04	85.63	84.29	76.62	88.02	81.85
15	KALAHANDI	84.94	85.54	85.23	75.78	72.08	73.93
16	KANDHAMAL	84.69	82.31	83.53	67.51	63.80	65.61
17	KENDRAPARA	88.12	90.39	89.22	100.00	100.00	100.00
18	KEONJHAR	84.73	79.28	82.01	63.85	71.90	67.57
19	KHORDHA	94.70	93.94	94.33	82.28	75.27	78.79
20	KORAPUT	85.83	82.30	84.14	100.00	100.00	100.00
21	MALKANGIRI	82.84	77.62	80.26	100.00	100.00	100.00
22	MAYURBHANJ	77.98	75.58	76.78	72.19	75.10	73.63
23	NABARANGPUR	85.54	84.93	85.24	100.00	97.80	100.00
24	NAYAGARH	82.37	84.53	83.36	93.30	100.00	98.79
25	NUAPADA	79.04	74.73	76.88	73.88	71.27	72.61
26	PURI	85.28	86.48	85.86	80.45	84.95	82.56
27	RAYAGADA	78.77	78.34	78.57	85.20	95.59	89.98
28	SAMBALPUR	82.69	84.03	83.33	83.30	97.49	89.73
29	SONEPUR	87.73	90.68	89.14	100.00	100.00	100.00
30	SUNDERGARH	75.42	76.00	75.70	71.57	76.33	73.87
	TOTAL	84.48	84.44	84.46	85.41	89.42	87.33

DROP OUT RATE (PRIMARY LEVEL)

SI.	District	ALL			SC			ST		
No.	District	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0.00	0.47	0.27	2.66	0.69	1.67	1.44	4.54	2.99
2	BALASORE	0.00	0.00	0.00	1.22	2.19	1.71	0.74	3.14	1.94
3	BARAGARH	2.68	2.64	2.66	1.55	3.52	2.53	2.24	2.74	2.49
4	BHADRAK	3.16	3.27	3.22	1.83	2.40	2.12	3.64	3.24	3.44
5	BOLANGIR	3.57	3.30	3.44	0.61	0.11	0.36	2.24	2.04	2.14
6	BOUDH	3.40	2.47	2.94	2.13	2.07	2.10	1.64	0.34	0.99
7	CUTTACK	1.72	1.71	1.72	8.58	8.30	8.44	4.44	2.44	3.44
8	DEOGARH	2.13	1.37	2.24	1.21	0.29	0.75	0.34	1.50	0.92
9	DHENKANAL	1.44	1.55	1.50	6.89	7.60	7.24	3.92	4.98	4.45
10	GAJAPATI	1.20	0.50	0.80	0.32	0.02	0.17	0.84	1.94	1.39
11	GANJAM	4.55	3.70	4.15	0.72	0.66	0.69	0.25	1.00	0.62
12	JAGATSINGHPUR	2.02	0.96	1.51	6.33	6.21	6.27	1.04	1.34	1.19
13	JAJPUR	3.65	3.03	3.36	3.32	5.34	4.33	0.64	1.04	0.84
14	JHARSUGUDA	1.23	1.14	1.22	2.28	2.10	2.19	1.07	0.90	0.98
15	KALAHANDI	4.40	4.56	4.47	1.00	0.23	0.62	4.64	3.34	3.99
16	KANDHAMAL	5.62	5.52	5.62	0.40	1.59	0.99	0.93	1.68	1.30
17	KENDRAPARA	1.75	1.07	1.42	3.89	3.29	3.59	1.99	2.67	2.33
18	KEONJHAR	4.53	4.80	4.66	4.39	4.88	4.64	0.45	1.02	0.74
19	KHURDA	0.00	0.00	0.00	1.00	1.02	1.01	3.44	3.34	3.39
20	KORAPUT	4.52	4.59	4.55	2.70	2.22	2.46	0.34	3.10	1.72
21	MALKANGIRI	2.58	2.10	2.36	7.73	6.58	7.16	4.02	3.84	3.93
22	MAYURBHANJ	1.39	2.20	1.82	2.48	3.80	3.14	4.34	4.84	4.59
23	NAWARANGPUR	3.15	3.34	3.25	3.15	3.02	3.09	1.84	1.54	1.69
24	NAYAGARH	2.47	2.57	2.52	4.76	3.21	3.99	5.17	8.39	6.78
25	NUAPADA	4.45	4.17	4.32	1.02	0.38	0.70	4.34	1.27	2.80
26	PURI	1.15	1.18	1.17	1.83	1.81	1.82	3.41	3.74	3.58
27	RAYAGADA	3.57	2.58	3.17	2.70	4.86	3.78	5.94	6.14	6.04
28	SAMBALPUR	1.54	1.92	1.72	0.34	1.15	0.75	5.57	2.15	3.86
29	SONEPUR	2.17	1.42	1.80	4.16	2.20	3.18	7.12	6.28	6.70
30	SUNDARGARH	0.00	0.00	0.00	6.63	7.31	6.97	5.74	6.04	5.89
	Total	2.08	2.05	1.97	2.41	2.38	2.39	2.68	2.77	2.71

DROP OUT RATE (UPPER PRIMARY LEVEL)

SI.		ALL			SC			ST		
No.	District	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
1	ANGUL	0.00	0.00	0.00	2.12	0.20	1.16	3.25	1.57	2.41
2	BALASORE	6.18	7.88	7.04	4.84	5.58	5.21	2.07	2.87	2.47
3	BARAGARH	3.00	4.10	3.53	2.70	0.72	1.71	0.17	1.09	0.63
4	BHADRAK	4.04	2.99	3.52	1.02	0.04	0.53	8.97	9.07	9.02
5	BOLANGIR	0.49	0.00	0.00	1.52	2.15	1.84	0.47	4.77	2.62
6	BOUDH	7.40	4.86	6.14	0.15	6.78	3.46	4.97	5.27	5.12
7	CUTTACK	0.52	0.57	0.54	6.66	6.72	6.69	7.57	7.67	7.62
8	DEOGARH	2.02	2.46	2.24	3.87	3.20	3.54	0.87	0.85	0.86
9	DHENKANAL	1.81	0.49	1.17	2.55	0.29	1.42	5.59	4.57	5.08
10	GAJAPATI	0.00	0.00	0.00	6.72	6.95	6.83	2.67	4.97	3.82
11	GANJAM	5.38	4.57	4.98	5.83	7.28	6.56	5.07	5.57	5.32
12	JAGATSINGHPUR	0.00	0.00	0.00	4.83	3.83	4.33	0.09	1.58	0.84
13	JAJPUR	2.68	1.34	2.03	4.37	4.31	4.34	0.77	3.47	2.12
14	JHARSUGUDA	0.95	1.87	1.41	0.39	2.10	1.24	9.05	8.70	8.88
15	KALAHANDI	3.21	5.20	4.17	0.76	2.70	1.73	2.57	6.87	4.72
16	KANDHAMAL	4.85	3.97	4.42	3.89	4.86	4.38	0.37	7.07	3.72
17	KENDRAPARA	2.19	0.93	1.57	5.70	4.68	5.19	5.89	6.73	6.31
18	KEONJHAR	0.00	0.81	0.37	6.66	6.14	6.40	1.03	3.07	2.05
19	KHURDA	1.63	0.00	0.18	8.39	8.42	8.40	3.57	3.77	3.67
20	KORAPUT	6.88	5.19	6.10	1.05	2.25	1.65	4.31	5.87	5.09
21	MALKANGIRI	10.97	8.75	9.91	7.42	7.22	7.32	10.27	10.47	10.37
22	MAYURBHANJ	0.37	0.49	0.43	4.36	5.63	5.00	1.57	1.87	1.72
23	NAWARANGPUR	5.02	5.37	5.18	1.83	3.30	2.57	4.17	4.27	4.22
24	NAYAGARH	3.49	2.60	3.07	4.08	4.69	4.38	1.74	2.68	2.21
25	NUAPADA	7.14	7.66	7.39	6.78	6.95	6.87	8.47	7.77	8.12
26	PURI	0.00	0.74	0.35	1.31	1.64	1.48	5.77	5.97	5.87
27	RAYAGADA	7.22	6.79	7.02	2.74	3.56	3.15	7.47	8.97	8.22
28	SAMBALPUR	0.00	0.51	0.00	3.62	0.60	2.11	2.50	2.65	2.57
29	SONEPUR	0.00	0.00	0.00	1.84	6.93	4.39	2.88	5.76	4.32
30	SUNDARGARH	2.03	1.39	1.71	7.07	7.58	7.33	4.17	4.77	4.47
	Total	2.71	2.08	2.40	2.84	2.24	2.58	3.48	3.89	3.63

EDUCATIONAL INDICATORS OF ODISHA (AS PER DISE & CHILD TRACKING SYSTEM)

SI. No	Indicator		2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1		Total	5838336	6302797	6510059	6715182	6621151	6578994	6519680	6422415	6388057
	ENROLMENT (ALL)	Primary	4613743	4485315	4512890	4586901	4493015	4488904	4432639	4341046	4277710
		Upper Primary	1224593	1817482	1997169	2128281	2128136	2090090	2087041	2081369	2110347
		Total	1172925	1239145	1277374	1307182	1286720	1268033	1242605	1242721	1226588
2	SC ENROLMENT	Primary	942567	922107	894547	894251	864767	857469	837811	829756	807634
		Upper Primary	230358	317038	382827	412931	421953	410564	404794	412965	418954
	ST ENROLMENT	Total	1429201	1417853	1615437	1731019	1752901	1757794	1838120	1879778	1907581
3		Primary	1212336	1168286	1249576	1328199	1325206	1328218	1385403	1399171	1400139
		Upper Primary	216865	249567	365861	402820	427695	429576	452717	480607	507442
		Total	2787526	2784641	3146060	3255351	3214255	3198774	3166185	3113377	3095017
4	GIRLS ENROLMENT	Primary	2222181	2052253	2195962	2233159	2184173	2181778	2147441	2094993	2065810
	ENROLFILM	Upper Primary	565345	732388	950098	1022192	1030082	1016996	1018744	1018384	1029207
		6-14 yrs	603290	537841	350703	270783	186838	72048	30591	19591	6001
5	OUT OF SCHOOL	6-11 yrs	360447	351402	197381	154134	104040	43824	16870	10448	3378
	CHILDREN	11-14 yrs	242843	186439	153322	116649	82,798	28224	13721	9143	2623
	DROPOUT RATE (PRIMARY)	ALL	18.49	10.53	7.39	4.95	2.83	2.60	0.43	0.40	1.97
		SC	19.46	16.97	12.54	7.96	4.21	3.38	2.41	2.39	2.39
6		ST	23.32	22.88	16.89	10.69	6.46	4.85	3.10	2.97	2.71
		GIRLS	18.86	10.72	7.83	4.89	3.10	2.86	0.62	0.20	2.05
	DROPOUT RATE (UPPER PRIMARY)	ALL	28.39	18.05	13.27	8.42	8.19	7.23	3.07	2.36	2.40
7		SC	29.33	25.59	18.80	11.92	8.42	6.21	2.74	2.41	2.58
′		ST	37.07	32.44	23.83	15.12	9.72	7.85	4.70	3.38	3.63
		GIRLS	28.96	18.47	13.49	8.43	8.24	7.31	2.23	2.38	2.08
	GROSS ENROLMENT RATIO(GER)	Total	87.78	95.65	99.47	98.27	99.79	101.32	101.31	100.56	102.36
8		Primary	92.25	90.98	96.66	96.92	98.04	99.06	99.69	99.96	99.20
		Upper Primary	83.30	100.31	106.09	99.06	104.11	105.45	104.93	101.83	104.44
	NET ENROLMENT	6-14 yrs	78.58	82.02	82.03	90.47	91.29	90.78	93.27	92.65	93.09
9		6-11 yrs	78.58	82.06	84.23	92.28	92.88	91.83	93.30	93.61	93.85
	RATIO(NER)	11-14 yrs	71.84	63.11	76.62	85.52	85.68	83.84	93.24	91.57	91.38
10	GENDER PARITY INDEX		0.89	0.86	0.91	0.93	0.94	0.95	0.95	0.96	0.96
11	COMPLETION RATE			80.82	81.91	82.96	83.21	86.54	89.44	89.85	91.25
12	TRANSITION RATE (P TO UP)		80.92	81.91	86.40	84.60	84.98	85.43	85.48	85.54	87.05
13	REPETITION RATE		6.32	6.11	5.98	5.98	5.09	4.29	3.19	3.70	2.29
14	PROMOTION RATE		97.99	97.73	97.54	97.21	91.01	91.03	97.14	96.30	95.53
		Elementary	38.68	37.93	33.24	32.88	28.77	30.03	27.80	26.95	25.57
15	PUPIL TEACHER RATIO	Primary	40.57	39.61	37.10	33.59	31.38	31.73	29.43	28.36	25.76
		Upper Primary	30.93	30.69	29.71	27.10	23.94	26.55	24.55	24.18	25.17

Bi-Cycle Rally by the school student's during Suravi-2014

Clay arts prepared by the student's

Hon'ble Minister and Commissioner-cum-Secretary, S & ME Deptt., Odisha encouraging the children during Suravi-2014

Hon'ble Minister, S & ME falicitate the student

Smt. Usha Padhee, Commissioner-cum-Secretary, S & ME Deptt., encouraging the tribal student's

A student performing the traditional Chaiti Ghoda dance during Suravi-2014

ORISSA MADHYAMIKA SHIKSHA MISSION (OMSM)

RMSA is a national flagship programme initiated in 2009-10 to Universalize Secondary Education by making good quality education available, accessible and affordable to all young persons of 14-18 years with strong focus on gender, equity & justice aspects.

- ✓ Odisha Madhyamik Shiksha Mission (OMSM) is the nodal agency under the Umbrella of School & Mass Education Department, Govt. of Odisha, registered under the Society Act on 16.02.2010 for successful implementation of the Centrally Sponsored Scheme [Rastriya Madhyamika Shiksha Abhiyan (RMSA), Girls Hostel, IEDSS, ICT@School, Vocational Education] & Model School throughout the State.
- ✓ There is a Governing Council, the apex body of RMSA headed by Hon'ble Chief Minister and Hon'ble Minister, S&ME as Vice President of the council.
- ✓ The Commissioner-cum-Secretary is the Chairperson of the Executive Committee & the State Project Director, being the Member Convener is the sole authority to execute the schemes.

Schemes executed by OMSM:

- ✓ Rastriya Madhyamika Shiksha Abhiyan (RMSA) ,
- ✓ Girls Hostel,
- ✓ IEDSS,
- ✓ ICT@School,
- √ Vocational Education
- ✓ Model School

Administrative structure for Secondary Education

(Commissioner-cum-Secretary & Chairperson, OMSM, RMSA)

Rashtriya Madyamika Shiksha Abhiyan in Odisha:

Vision:

The vision for secondary education is to make good quality education available, accessible and affordable to all young persons in the age group of 14-18 years. With this vision in mind, the following is to be achieved:

- To provide a secondary school within a reasonable distance of any habitation, which should be 5 kilometer for secondary schools.
- Ensure universal access of secondary education by 2017 (GER of 100%), and
- Universal retention by 2020

Goals & Objectives of RMSA:

- To ensure that all secondary schools have physical facilities, staffs and supplies at least according to the prescribed standards through financial support in case of Government/ Local Body and Government aided schools, and appropriate regulatory mechanism in the case of other schools.
- To improve access to secondary schooling to all young persons according to norms through proximate location (say, Secondary Schools within 5 kms/efficient and safe transport arrangements/residential facilities, depending on local circumstances including open schooling. However in hilly and difficult areas, these norms can be relaxed. Preferably residential schools may be set up in such areas.
- > To ensure that no child is deprived of secondary education of satisfactory quality due to gender, socio-economic, disability and other barriers.
- > To improve quality of secondary education resulting in enhanced intellectual, social and cultural learning.

Progress:

1. Status of New School under RMSA:

- 754 nos. of New Schools have been upgraded under RMSA, out of which 726 nos. of High Schools opened till date.
- This year, 19 Nos. of New Schools approved by PAB 2014-15.

2. Existing Infrastructure:

 Existing infrastructure for 1909 nos. of Schools have been approved & all are in progress. Funds released to district level.

Progress of Existing Infrastructure					
S.No	Activity	Physical			
1	Additional Class Room	2424			
2	Science laboratory	1866			
3	Library	1695			
4	Drinking Water & Toilet	1029			
5	Computer Room	1062			
6	Art/ Craft Room	1034			

- Annual School Grant released to all Govt schools @ Rs 0.50 Lakhs per school
- Minor Repair Grant released to 4143 Govt schools @ Rs 0.25 Lakhs per school to all Govt. Schools.
- Teachers Salary released to 1640 teachers for twelve months salary posted in Upgraded High schools.
- Special teaching for learning enhancement (Remedial Teaching) imparted to 74996 students.
- 51612 nos. of SMDC members have been imparted training on Community mobilisation.
- In-service teachers training programme imparted to 45563 teachers.

Financial Information (2009-10 to 2013-14), RMSA,Odisha						
YEAR	AWP&B (Rs. In Lakhs)	GRANTS RELASED FROM GOI (Rs. In Lakhs)	GRANTS RELASED FROM GOO (Rs. In Lakhs)			
2009-10	20718.66	504.00	0.00			
2010-11	44856.98	8983.00	2380.00			
2011-12	55101.30	12886.89	5078.12			
2012-13	16758.29	21542.51	7180.83			
2013-14	12702.01	26553.62	8851.21			
TOTAL	150137.24	70470.02	23490.16			

Girls Hostel (Objective):

The gender disparities still persist in rural areas, particularly among the disadvantaged communities like SCs, STs, OBCs and Minorities. Significant gaps in enrolment of girls at the elementary and secondary levels as compared to boys are visible. Therefore, the main objective of the revised scheme is to bring the girl child to school and to retain her in school. The scheme thus envisages setting up of hostels with lodging and boarding facilities in the Educationally Backward Blocks (EBBs) and areas nearing concentration of above target groups so that the girl students are not denied the opportunity to continue their study due to societal factors. Another objective of the scheme is to make Secondary and Senior Secondary education accessible to a larger number girl student.

Approval & Progress:

Total 130 Girls Hostels approved (15 Girls Hostel approved in 2009-10 & 115 Girls Hostel approved in 2010-11) by MHRD, New Delhi.

However, Rs. 8793.98 lakhs have been released as 1st instalment by MHRD, New Delhi. The list of approved Hostels is enclosed.

Instructions issued to all DEO & Executive Engineers to initiate the construction works of all Girls hostels.

Priority given to construct Girls Hostels nearby to Model School / KGBV.

Two days State Level Conference for District & Block Level Educational Administrators on "Planning & Administration" in collaboration with NUEPA & RMSA

Vocational Education:

In concurrence with recommendations of various Education Commissions, Committees, National Policy on Education (1986), Programme Of Action (1992) and the requirements of the prevailing national and international scenario, the major aim of the scheme is to prepare educated, employable and competitive human resource for various sectors of the economy and the global market.

Accordingly, the specific objectives of the scheme are to enhance the employability of youth through competency based modular vocational courses; to maintain their competitiveness through provisions of multi-entry multi-exit learning opportunities and vertical mobility/ interchange ability in qualifications; to fill the gap between educated and employable; and to decrease the pressure on academic higher education. The list of approved centres & trade is enclosed.

Objectives:

The main objectives of vocational education programme are given as under:

- i. To encourage self employment in the state.
- ii. To minimize the undue rush of students towards universities degrees.
- iii. To inculcate the feeling of dignity of labour among the new generation.
- iv. To increase the productively in different fields.
- v. To meet the manpower requirements of various organizations.
- vi. To minimize the frustration among the youths by creating more job prospects and to inculcate the feeling of self confidence and self dependence in them.

Approval / Progress:

Under this scheme, 30 Vocational schools were sanctioned in 2013-14 and 02 trades provided to each schools in 2014-15. There are 231 GVJCs (171 in non-tribal districts and 60 in tribal districts) functioning in the premises of Government and Non-Government Aided Colleges. In these GVJCs, students are taking admission in 20 trades covered under Apprentice Act 1961.

Financial Approval / Expenditure (Cumulative) in lakhs:

SI. No	Scheme	Funding Pattern (GoI & GoO)	AWP & B approved	Funds received (GoI & GoO) upto 13-14	Expenditure
1	Vocational Education	100%,90:10, 75:25	940.91	514.25	0.00

IEDSS:

The Scheme of **Inclusive Education for Disabled at Secondary Stage (IEDSS)** has been launched from the year 2009-10. This Scheme replaces the earlier scheme of Integrated Education for Disabled Children (IEDC) and would provide assistance for the inclusive education of the disabled children in classes IX-XII.

Aims and Objectives:

- To enable all students with disabilities, after completing eight years of elementary schooling, to pursue further four years of secondary schooling in an inclusive and enabling environment.
- To provide educational opportunities and facilities to students with disabilities in the general education system at the secondary level (classes IX to XII).
- To support the training of general school teachers to meet the needs of children with disabilities at the secondary level.

Objectives:

The scheme covers all children studying at secondary stage in Government, local body and Government-aided schools, with one or more disabilities as defined under the Persons with Disabilities Act (1995) and the National Trust Act (1999) in the class IX to XII, namely blindness, low vision, leprosy cured, hearing impairment, locomotor disabilities, mental retardation, mental illness, autism and cerebral palsy, and may eventually cover speech impairment, learning disabilities, etc. Girls with disabilities receive special focus to help them gain access to secondary schools, as also to information and guidance for their developing potential. Setting up of Model inclusive schools in every State is envisaged.

- Every child with disability will be identified at the secondary level and his educational need assessed.
- Every student in need of aids and appliances, assistive devices, will be provided the same
- All architectural barriers in schools are removed so that students will disability has access to classrooms, laboratories, libraries and toilets in the school.
- Each student with disability will be supplied learning material as per his/her requirement.
- All general school teachers at the secondary level will be provided basic training to teach students with disabilities within a period of three to five year.
- Students with disabilities will have access to support services like the appointment of special educators, establishment of resource rooms in every block.
- Model schools are set up in every state to develop good replicable practices in inclusive education.

Year	No of NGOs	No of districts covered
2009-10	28	16
2010-11	27	16
2011-12	38	23
2012-13	41	23
2013-14	41	23
2014-15	43	23
Total	218	

Model School:

- Setting up of Model Schools one in every Educationally Backward Blocks.
- Will have an infrastructure & facilities of the same standard as of Kendriya Vidyalayas.
 New Schools may be established or existing schools may be converted into Model schools.

- Model schools will have adequate ICT infrastructure, Internet connectivity and full time computer teachers.
- Model schools will have appropriate pace setting activities so that schools in the neighbourhood can benefit.

Approval & Progress:

- Out of 111 nos. of Model Schools approved, infrastructure for 07 Schools completed & rest are in-progress.
- 51 nos of Model Schools (28+23) approved by PAB 2014-15 & instructions issued to all DEOs & Executive Engineers to initiate the construction work of 51 Model Schools.
- Steps taken to operationalise 100 Model Schools in next academic year 2015-16.

Financial Approval / Expenditure (Cumulative) in lakhs:

S.No	Scheme	Funding Pattern (GoI & GoO)	AWP & B approved	Funds received (GoI & GoO) upto 13-14	Expenditure
1	Model Schools	75:25	32745.00	17180.80	17165.84

Allocation of funds under RMSA & Model School, Odisha (2014-15)					
Scheme	GRANTS RELASED FROM GOI (Rs. In Lakhs)	GRANTS RELASED FROM GOO (Rs. In Lakhs)	Total (GoI +GoO) (Rs. In Lakhs)		
RMSA	2974.19	991.40	3965.59		
Girls Hostel	8793.98	977.11	9771.09		
IEDSS	0.00	0.00	0.00		
Vocational Education	0.00	0.00	0.00		
ICT@School	0.00	0.00	0.00		
Model School	12885.00	4295.00	17180.00		
Total	24653.17	6263.51	30916.68		

Director, RMSA explaining the details about Model School to the Hon'ble Minister, S & ME

Teachers training under RMSA

MID-DAY MEAL (MDM) PROGRAMME

Mid-Day Meal Programme is being implemented by S&ME Deptt. w.e.f. 12.08.2011.

- A State Level Project Management Unit has been set up under the aegis of School and Mass Education Department to look into the day to day implementation of the Programme.
- A DPMU is set up in the office of the DEO for proper monitoring and supervision of the scheme.
- > 30 DEOs are the Drawing and Disbursing Officers for the scheme. Funds are released quarterly through e-transfer.
- Joint Accounts are opened in the name of Headmaster and President of SMC/SHG as the case may be in all schools.
- Director, Elementary Education is the Controlling Officer so far as financial transactions are concerned.
- The students of NCLP Schools are eligible to get mid-day meal at Upper Primary cost norm.
- Procurement of food stuffs (except rice) shall be made locally by SHG/SMC as the case may be.
- In no case Headmasters or Teachers be involved in the procurement, cooking or implementation of the MDM programme.
- The Headmasters and Teachers monitor the programme and ensure that food is being cooked in a hygienic manner and no stray animals etc are allowed in the school premises at any time.
- Weekly menu along with the entitlements of the children are reflected on a laminated flex board on the prominent wall of every school.
- > MDM Logo & Panchaniyam are reflected on the outer wall of the school.
- Monitoring system is done through "Samikhya".
- > SMC is closely involved in the implementation of the MDM and adequate training shall be imparted to them.
- A total no. of 374 Data Entry Operators and Programmer-cum-Accountants are being engaged for Blocks and the Districts.
- A cook-cum-helper get honorarium @ Rs. 1000/- per month w.e.f. 01.04.2012.
- Mid-Day Meal Quality Protocol & Contingency Plan are strictly implemented to ensure safe meal & avoid mishap.

Mid Day Meal Programme 2014-15

A. Physical:

Category	No. of Institution	Children enrolled
Primary	37350	3600000
NCLP	623	21728
U. Primary	25558	1800000
Total:	63531	5421728

Student were taking Mid-Day Meal

Mid-Day Meal serving to the student by the cook-cum-helper

Student were taking Mid-day Meal

Student were taking Mid-day Meal

Student's are washing their hands after taking the $\mathsf{M.D.M}$ in school

BOARD OF SECONDARY EDUCATION: ODISHA, CUTTACK

Website : www.bseorissa.in
linfo@bseorissa.in

admin@bseorissa.in

HISTORY OF THE BOARD:

The Board of Secondary Education, Odisha an Autonomous Body is functioning since 22.12.1955 with headquarters at Cuttack and conducted the first Public Examination in 1956. At present there are five zones i.e. Central Zone, Bhubaneswar Zone, Balasore Zone, Berhampur Zone & Sambalpur Zone covering all the 30 Districts for smooth functioning of the B.S.E., Odisha.

STRUCTURE:

Membership of the Board:

The Govt. of Odisha, Department of School & Mass Education, have been moved for constituation of the membership of the Board.

MAN IN POSITION OF HEAD OFFICE & ZONAL OFFICES:

Total No. of sanctioned post – 715

Total No. of post curtailed, abolished, reduced – 172

Total No. of existing sanctioned strength - 543

Total No. of Officer/ Staff in position – 292

Total No. of vacancies - 251

TELEPHONE NOS. OF OFFICERS OF B.S.E., ODISHA

SI. No.	Designation	Name	Office	Residence	Mobile
1	President	Dakshya Prasad Nanda	2415305		9437127570
2	Secretary	Sri Sidartha Dhal	2415404		9437084226
3	Controller of Examinations	Nihar Ranjan Mohanty	2432801		9437111276
4	Estt. Officer	-	-	-	-
5	Finance Officer	Shashanka Sekhar Acharya	Extn 405		9437135383

6	Accounts Officer	Ramesh Chandra Ghadei	2414308	9438204932
7	Evaluation Officer	Akhaya Kumar Parida	2415380	9437196510
8	Deputy Secretaries	Baidyanath Dash	2415460	9861331575
9	Assistant Secretary	 Girish Pradhan Rabindra Ku. Mohapatra Bibhu Prasad Das Saroj Ku. Das Dillip Ku. Mohapatra Ashok Ku. Das Hadibandhu Behera Debananda Naik Dharmendra Patra 		9861555586 9437227042 9438535219 9437317470 9437476361 8280213244 9437268907 9668257194 9437229074
10	Academic Officer	Minakhi Das		9437231987
11	Expert (Sc)	Kishore Ch. Mohanty		9337268517
12	Dy. Secy, Central Zone	Basudev Sethy	2415362	9438844806
13	Dy. Secy, BBSR Zone	Gopal Barik	0674- 2534474	9437226081
14	Dy. Secy, Balasore Zone	Suryamani Majhi	06782- 263181	9437329913
15	Dy. Secy, Berhampur Zone	Sashi Bhusan Tripathy	0680- 2404308	9861338956
16	Dy. Secy, Sambalpur Zone	Gopal Chandra Behera	0663- 2400402	9437894378
17	Headmaster I/C	Jyotsnarani Sarangi	2415484	9861417402
18	EPBX Nos.		0671- 2415460 2415429 2415439	

STATUTORY COMMITTEES OF THE BOARD:

- 1. Executive Committee
- 2. Education Committee
- 3. Examination Committee
- 4. Recognition & Grants Committee
- 5. Finance Committee
- 6. Syllabus Committee
- 7. Other Committees
 - Selection Committee for appointment of officers
 - Selection Committee for appointment of Academic Officer and Staff
 - Regulation Committee
 - Correspondence Course Committee
 - Academic Programme Advisory Committee

MAJOR FUNCTION OF THE BOARD:

1. The Board conducts the following examinations in a year:

Name of the Examination	Average No. of Students Appearing	Tentative period of Examination
Annual HSC	6,00,000	3 rd & 4 th Week of February
Supplementary HSC	50,000	2 nd & 3 rd Week of June
Madhyama Sanskrit	7,000	3 rd & 4 th Week of February
D.El.Ed.	3,500 Likely to be 7,000 from next year.	2 nd & 3 rd Week of August
D.El.Ed. (DEP)	Depends upon the no. of teachers sponsored by the Govt. 13,400 – during 2013.	2 nd & 3 rd Week of August
C.P.Ed.	150	Last Week of May.
N.R.T.S./ N.M.S	24,000	Last Week of July
Primary Scholarship		3 rd Week of January
Half Yearly Language Test	2,000	Month of May & November
10 th Standard Single Subject	1,000	Month of May & November
OTET	90,000	June & December
Computer Science	2,000	Month of July

- 2. Framing of Syllabus for Secondary, D.El.Ed., Madhyama & C.P.Ed. Courses from time to time.
- 3. Class-IX & X Syllabus have been prepared on the basis of NCF 2005 and SCF 2007.
- 4. Preparation of Text Book for Secondary Classes (Class-IX & X) & D.El.Ed. (1st & 2nd Year) Course.
- 5. Preparation of lesson notes for correspondence course candidates.

GROWTH OF CANDIDATES IN HSC EXAMS. FROM 2000 TO 2014 (REGULAR)

Year		No. of Students Appeared
2000	-	2,73,754
2001	-	2,63,617
2002	-	2,46,803
2003	-	2,41,395
2004	-	2,65,083
Year	-	No. of Students Appeared
2005	-	2,83,650
2006	-	2,98,982
2007	-	3,22,979
2008	-	3,14,442
2009	-	3,36,090
2010	-	3,59,699
2011	-	4,20,687
2012	-	4,45,814
2013	-	5,13,474
2014	-	5,44,240

ANNUAL HSC EXAMINATION, 2014 PROFILE:

•	Total No. of Students	-	6,02,176
•	No. of CC Ex-Regular Students	-	1108
•	No. of CC Regular Students	-	8196
•	No. of Ex-Regular Students	-	48,392
•	No. of Regular Students	-	5,44,480
•	No. of Ex-Regular Centres	-	261
•	No. of Regular Centres	-	2737
•	No. of Schools	-	8442

MAJOR EXAMINATION REFORMS UNDERTAKEN:

- Introduction of pre-list for minimizing examinees to errors in name and date of birth.
- Introduction of objective test along with subjective tests in all the subjects.
- Objective test taken in standardized OMR answer sheet.
- OMR answer sheets have been evaluated by the Computer.
- Questions are packed with denomination of 24 nos. in each packet which were opened before the students in the examination hall.
- Introduction of security envelope for packing of used OMR answer sheet and used subjective answer sheets.
- Collection of subjective answer book packets have been done by road instead of post to avoid possible delay.
- Introduction of objective test has enhanced the total pass percentage in the State.
- One subjective question has been evaluated by one teacher.
- Introduction of Grade system.
- Introduction of laminated Original Pass Certificate with 13 security features including 2D barcode.
- The checking addition process has been modified so that students can receive their changed marks if any within one month instead of three months.
- Supply of photo copy of valued answer books as per our scheme to ensure transparency in the examination and evaluation system.

FUTURE PROPOSALS:

- 1. Introduction of a Vocational Stream in High Schools.
- 2. Preparation of question for school-based examinations.
- 3. Introduction of Instant Examination for unsuccessful candidates of HSC Examination instead of Supplementary HSC Examination.
- 4. Conduct of interactive orientation Programmes for teachers and students.
- 5. Preparation of Question Bank.
- 6. Preparation of a School map.
- 7. Introduction of new pattern of questions and methods of evaluation to ensure error free evaluation.
- 8. Provision for on-line tabulation of results.
- 9. Provision for on-line registration.

ENGLISH LANGUAGE TEACHING INSTITUTE

Introduction:

The English Language Teaching Institute is the pioneering institute of Odisha in the field of English Language Teaching and Learning .It has the glory of successfully running over 28 years in the state of Odisha with a missionary spirit to achieve the primary goal of improving the standard of teaching and learning of English in the State. In its arduous long journey it has always stood committed to the cause of ELT and its betterment at the school level – both primary and secondary level through innumerable programmes and activities.

We deeply acknowledge the unstinting support and guidance of the EFL University, Hyderabad and the Govt. of Odisha as well for all our activities and achievements.

Our fraternity:

The ELTI-fraternity in Odisha consists of one ELTI at state capital Bhubaneswar, one Regional Institute of ELTI at Jeypore (which will be operational soon) and five numbers of District Centres. Now the academic activities of ELTI are running by a small group of experienced and proficient Resource Persons. However, despite the less number of faculties, the programmes and activities of the ELTI and the District Centres are running unabated.

The main objectives of the ELTI are:

- to provide in-service training in ELT to the teachers at the Primary and Secondary levels.
- to produce teaching materials for use at Primary and Secondary levels.
- to produce teacher-training materials, teacher's handbooks, etc.
- to organize workshops and seminars for teachers of English at all levels.
- to produce teaching materials for the disadvantaged learners and train a rank of teachers to teach the disadvantaged learners.
- to work in collaboration with other sisterly organizations such as the Board of Secondary Education, the SCERT, RAMSA, OPEPA, etc.
- to organise English proficiency courses for professionals and students.

The following are some major activities usually done by ELTI, Bhubaneswar:

- 1-month Teacher Development Course for Secondary teachers
- 3-month Diploma in ELT for Secondary School Teachers
- Post Graduate Diploma in Teaching English for students
- 5-day Workshops both for Secondary and Primary School teachers
- Facilitating and monitoring the activities of the District Centres

- Organising Refresher Courses for teachers and trainers.
- Participating in all state level academic activities organised by TE & SCERT, SSA, RMSA, B S
 Education (in Module Preparation, training the trainers preparing CCE materials etc.)
- Conducting Self-financing Spoken English and English Proficiency Courses for students and professionals
- Special English Proficiency Course "Speak Well and Write Well" for the employees of the state secretariat
- Designing Bridge and Remedial courses
- Counselling teachers and learners for career development in ELT related issues

Our Achievements

It is a pleasure to mention the following achievements of ELTI. The table given below captures the teacher training programmes of 2013-14 in brief.

A. Teacher Orientation Programmes

SI. No.	Name of the course	No. of courses organise	No. of teachers trained
1	1-month TD Programme	03	140
2	10-Day O P for Secondary Teachers	09	357
3	5-Day Workshop for Secondary Teachers	05	212
4	5-Day Workshop for Primary Teacher	08	347
5	2-Day NBC for Secondary Teachers	04	145
6	CcC Course	01	30

Due to general election, 2014 four programmes had to be scrapped.

B. Other Activities

- 1. English Language Proficiency Course 2 Courses 42+30 participants at the Odisha Secretariat (30 hours)
- 2. Contributed to RMSA Training Module Preparation SAMARTHY- III for class-X.
- 3. Spoken English for Graduates and Under Graduates at ELTI-41 students attended.

Ex-Home Secretary, Odisha addressing the participants at the Odisha Secretariat about Speak Well & Write Well

ENGLISH LANGUAGE TEACHING INSTITUTE, ODISHA MAITRI VIHAR, CHANDRASEKHARPUR, BBSR

8th ONE MONTH T.D.P. FROM 15-07-2013 TO 14-08-2013

Future Plans:

Besides regular teacher training programme, the ELTI, Bhubaneswar is planning to take up the following activities in the next session.

- 1. Organising a mega funfair in English Called English Carnival for the students and teachers of all types Schools of the State.
- 2. Preparing a Bridge Course for the low-proficient Learners joining high schools.
- 3. Opening more self financing courses for students and professionals.
- 4. Opening a counselling cell to help teachers undertake small research projects to improve ELT.
- 5. Opening ELT clubs in secondary schools of the state.

ODIA BHASA PRATISTHAN

Introduction:

1. Aims & Objectives:

The aim and objective of Odia Bhasa Pratisthan is to popularise Odia Bhasa as a medium for communication in Government work at all levels, to co-ordinate with other research organisations and take up new programmes not covered by other research agencies in development of Odia language and script, to re-print the old and valuable literary works in odia, to make available some magnum opus of Odia language and culture on global platform through internet, and to publish scientifically prepared Odia dictionaries and standard grammar books etc. inter alia.

2. Regarding Constitution of Odia Bhasa Pratisthan:

- Odia Bhasa Pratisthan was established on 1.4.2006 as an autonomous body registered under Society Registration Act, 1860. Hon'ble C.M. Sri Naveen Patnaik inaugurated it which functions in the premises of SRC building till now.
- As per bye-law of the Pratisthan, it has an apex policy making body known as General Council headed by the Hon'ble Chief Minister and the other is Executive Committee headed by Hon'ble Minister, S&ME Deptt. which controls day-to-day activity of OBP. Life span of these committees are for two years. Non-official members of the committees are nominated by the Govt.

Leaving apart, there is a project implementing committee to supervise and review the language based projects taken up for execution by OBP. Such projects obtain prior approval of the executive committee for implementation. The members of the committee are eminent literary and linguistic personalities in Odia language.

Hon'ble Chief Minister Sri Naveen Patnaik inaugurating Odia Bhasa Pratisthan

3. Organisational Set up

Odia Bhasa Pratisthan is a 'Grants-in-Aid Institute' of Govt.. The present staff strength of OBP is 13, even through the executive committee have recognized 31 nos. of posts. The diagrammatic structure of OBP is as follows.

Director, Odia Bhasa Pratisthan is a Class-I rank post which is held by Senior Readers deputed from Higher Education Deptt. except in one occasion when a retired Director of H.E. Deptt. was appointed on contractual basis. The Administrative-cum-Accounts Officer post was held by Class-I officers of O.A.S. cadre and now one retired Director-cum-Addl. Secy. to Govt. is holding the same post on re-engagement. The Librarian and Accountant are contractual employees, and the other employees are outsourced from service provider agencies. Duties of the employees are illustrated as under.

4. Officers & Employees (Man-in-position)

SI.	Name	Designation		Phone No.
1.	Sri Hadibandhu Singh Sardar, IAS	Director, I/C & Programme Co-ordinator		Phone: 2391021 Fax: 2390133 Mob: 9777004739
2.	Sri Sanjoy Rath	Accountant-cum-Office Superintendent (Contractual)		9437535937
3.	Smt. Sanjita Kar	Jr. Librarian <i>(Contractual)</i>		9437303698
4.	Smt. Rashmiprava Samantaray	Jr. Asst.	се	9938247251
5.	Sri Prasanta Ku. Nayak	Jr. Asst.	ervi	8457829319
6.	Smt. Nirupama Sahoo	Jr. Asst.	S	9853093884
7.	Sri Aparti Behera	Jr. Steno	from ⁄ider	9238998493
8.	Sri Bibhas Kumar Pattanaik	D.E.O.		9437388249
9.	Sri Ajaya Kumar Mallick	Diarist	ced pro	8018710717
10.	Sri Anjan Kumar Bhoi	Peon	nc	9668997617
11.	Sri Sanjay Kumar Routray	Peon	utsou	7504573894
12.	Sri Pratap Ku. Jena	Peon-cum-Watchman	ō	9853388305

5. Achievements of OBP till 30.6.2014 Completed Projects:

- Since inception OBP has taken up 26 projects and completed 7 projects. The outcome of the work has been printed in books and available to public. The most important work out of them are
 - (i) Prasasana Sabdakosha (A useful glossary/ Handbook for administrative work) and (ii) Karyalaya Nathi (A model book of noting & drafting) in Odia which is an essential book for use of Odia in Govt. files and correspondences.

 By the financial aid from OPEPA, the childrens' magazine 'Sisulekha' has been published and circulated to all the Primary Schools of the state. Due to paucity of fund it is discontinued for the time being.

Classical Tag to Odia Language hit the news paper headlines.

Illumination of Odia Bhasa Pratisthan building on the glorious occasion of Odia being declared a Classical language

- OBP is the pioneer organisation of Govt., constantly trying for more use of correct Odia in Govt. Offices and other establishments. The District Collectors are the Chairman of the language subcommittee in their respective Districts.
- The World Language Day has been observed throughout the state emphasising the mother language.

Other Ongoing Projects:

- Dictionary of Colloquial Terms of Odia language is in the final stage.
- Hon'ble Chief Minister of Odisha has approved the project for a systematic compilation of History of Odia Language which is at the fag end of its completion and scheduled to be brought out in the shape of book during 2014-15 financial year.
- Bhasa Manas An ongoing continuous project to organise workshop on Odia language at different District Level Book Fare. This year 13 workshops have been conducted.
- To scrutinize, supervise & enlighten the activities of Language Sub-Committees constituted at 30 Districts regular contact & communication has been established with the collectors of the concerned Districts who happened to be the chairperson of the Language Sub-Committee.
 - In this context, tours whenever necessary have been undertaken to expedite appropriate action.
- To use Odia as official Language, training programmes have been conducted by Odia Bhasa Pratisthan. Till date training has been given to representative of 26 districts. The Govt. employees of rest 4 districts will be trained very soon.
- Apart from this, there is another ongoing work for doing Odia translation of text in English pertaining to different departments of Govt., Election Commission, NULM, MPLAD guideline etc.

GRANT-IN-AID:

Govt. have sanctioned Grant-in-Aid of Rs. 60 lakh including 15 lakh for printing of 'Barnabodha' during the year 2013-14. Total expenditure incurred by Odia Bhasa Pratisthan is Rs. 59,71,540/- out of the Grant-in-Aid. Also Rs. 1,60,964/- has been spent for observing Biswa Matrubhasa Divas and Utkal Divas celebration out of the total interest amount of Rs. 14,04,051/- accrued upto 31.03.2014. One issue of 'Sisulekha' was published and supplied to all Primary Schools of the State at a cost of Rs. 11,55,610/- out of 15 lakh provided by OPEPA for the said purpose.

STATE RESOURCE CENTRE FOR ADULT EDUCATION

State Resource Centre for Adult Education:

The State Resource Centre for Adult Education, Odisha was established by Govt. of Odisha in November, 1986 and was registered under the Societies Registration Act 1860. It is functioning under the administrative control of the Dept. of School & Mass Education. It is a supporting organisation of Directorate of Mass Education, Govt. of Odisha to provide vital support in the shape of training, documentation, preparation and production of teaching and learning material, research studies etc. for promotion of mass literacy campaign in the State. Initially, SRC was receiving grant-in-aid from Govt. of India, State Govt. and Voluntary Agency's Share in the ratio 80:15:5 and from 1994-95 onwards Govt. of India has been funding cent percent (100%) grant-in-aid to SRC for its functioning every year. SRC Orissa belongs to 'B' category & receives an annual grant of Rs.70 lakhs per annum at present.

Organisational setup with sanction strength and person in position:

The SRC follows the guidelines of Govt. of India – National Literacy Mission Authority (NLMA) for its smooth functioning. The affairs of SRC are managed by a Board of Management called Governing Body (GB) having members representing the interest of illiterates, neo-literates. An Executive Committee (EC) and other committees are there to assist the Governing Body. The Commissioner-cum-Secretary, Govt. of Orissa, School and Mass Education Department is functioning as Ex-Officio chairperson of SRC. Two representatives of NLM, Govt. of India function as members of the Governing Body.

Staff Position with Telephone No:

SI. No.	Name of the person	Designation	Telephone No.
1.	Dr. A.B. Ota, IAS	Director(I/c)	9437492008
2.	Dr. Chandan Kumar Singh	APC(M&M), & PC (Trg.) I/C	9937396649
3.	Sri Umasankar Ratha	APC(FPSG)	9778431502
4.	Sri Sanjib Kumar Pradhan	PA (M&M)	9437333223
5.	Ms. Subhashree Mohapatra	PA(M&M)	9337038791
6.	Sri Braja Kishore Jena	Graphic Artist	9777744869
7.	Sri Ajaya Kumar Sahoo	Accountant	9437142164
8.	Sri Ghanashyam Nayak	Office Secretary	9861154329

9.	Sri Hrudananda Parida	Office Secretary	9861034713
10.	Sri Motin Kumar Panda	Senior Asst.	7894606989
11	Sri Markanda Kumar Sarangi	Senior Asst.	
12	Mrs. Sanghamitra Swain	Librarian	
13	Sri Surendranath Swain	Diarist-cum-Despatcher	
14	Sri Ramakanta Roul	Driver	
15	Sri Sukanta Biswal	Driver-cum-Messenger	
16	Sri Sudhakar Naik	Messenger	
17	Sri Kalandi Naik	Nightwatchman-cum-Sweeper	

Brief Activities of the Institution:

Currently the National Literacy Mission Authority have launched a new programme called "Saakshar Bharat" with an aim to educate all illiterates above the age of 15 in 410 identified districts of the country. In Orissa 19 districts have been identified for this programme. In this backdrop the present activities of SRC includes.

- Development of teaching learning and training materials for literacy programmes.
- Production and dissemination (including translation) of literature for adult education.
- Training literacy functionaries.
- Undertaking motivational and environment building activities to attract the adult learners.
- Multimedia works.
- Action research, evaluation and monitoring of literacy projects.
- Running of field programmes such as monitoring.
- Undertaking innovative projects.

Achievements

In the 1st Phase, 3 districts namely Bolangir, Kalahandi & Sundargarh have been taken up under Saakshar Byharat Programme during the year 2010-2011, SRC have already produced the following materials.

- Primer
- V.I. quidebook
- Bridge Primer, VT Guide Book of Bridge Primer
- Training manual for Prerak & Coordinator
- Poster, Stickers, Leaflets, Hoardings and conducted
- Training of Dist. Resource Person

- Orientation of District Level Functionaries on Saakshar Bharat Programme
- Meeting of Sarpanches at the Block Level
- Awareness programme through TV, Radio by conducting panel discussion in local Doordarshan (Odia) and Radio talks and folk songs carrying literacy messages in All India Radio and local Radio Stations
- Organized street play and cultural programmes through local cultural groups to motivate the mass to join in Saakshar Bharat Programme and to sit in the Neoliterate examination organized by National Institute of Open School (NIOS)
- Materials on 5 themes of Inter Personal Media Campaign(IPMC)
 - Electoral Literacy
 - Financial Literacy
 - Legal Literacy
 - Disaster Management & Civil Defence
 - Offering Saakshara Bharat

SRC has already adopted 20 blocks in three districts (Kalahandi, Bolangir & Sundargarh) for intensive monitoring to accelerate the Saakshar Bharat Programme as a special drive. During the current year SRC has also planned to activate the above literacy programme in other 16 districts apart from the districts already adopted.

Award given to a Child With Special Needs (CWSN) Student

Students performing Tribal Dance in Suravi-2014

Hon'ble Chief Minister, Odisha visiting the stall during Suravi-2014

Dr.A.P.J. Abdul Kalam, Former President of India with the School Teachers at Capital High School

The secret of success:
Right attitude, Positive thinking and Belief in Oneself.