

INFORMATION SHEET OF DISTRICT EDUCATION OFFICE, KALAHANDI

Date of Creation : 14.08.1975 (Inspector of Schools)
(From 13.02.2012 as District Education Officer)

1. NO OF HIGH SCHOOLS IN KALAHANDI:-

GOVERNMENT HIGH SCHOOL	173
FULLY AIDED HIGH SCHOOL	21
BLOCK GRANT HIGH SCHOOL	94
PROJECT MANAGED HIGH SCHOOL(MUKHIGUDA)	01
RECOGNISED UN-AIDED HIGH SCHOOL	
INCLUDING SHISHU MANDIR+BLIND SCHOOL	36
GOVT.SSD HIGH SCHOOL	<u>17</u>
TOTAL	342

2. H.S.C EXAMINATION RESULT FOR LAST 5 YEARS:-

YEAR	NO OF STUDENT APPEARED	NO FO STUDENT PASSED	% OF PASS	POSITION IN THE STATE
2013	18883	14181	76.00	16 th
2014	19202	16580	86.77	4 th
2015	20493	17968	87.97	5 th
2016	22176	19972	90.35	7 th
2017	22659	19699	87.20	18 th

3. VACANCY POSITION IN GOVT.HIGH SCHOOLS:- AS ON 19.03.2018

<i>Vacancy position in High School</i>						
Sl. No.	Category of Post	Sanctioned Post			Men in Position including	Vacancy
		Regular	Contractual	Total	Regular & Contractual	
1	OES-II HM	3	0	3	3	0
2	Sr.SES HM	79	0	79	49	30
3	TGT Arts	388	0	388	348	40
4	TGT PCM	196	0	196	157	39
5	TGT CBZ	185	0	185	146	39
6	Classical Tr.	163	0	163	146	17
7	Hindi Tr.	156	0	156	89	67
8	PET	157	0	157	140	17

4. **DISTRIBUTION OF FREE BI-CYCLE SCHEME-2017-18:**

All the students reading in class-IX of all Govt./Govt.SSD/Aided and Block Grant High School of Kalahandi District were paid Rs.2600/- each through account transfer. The details of funds position is given below.

- | | |
|-----------------------------|-----------------|
| 1. Total amount received :- | Rs.58643000/- |
| 2. Total Amount Spent :- | Rs.58643000/-/- |
| 3. Beneficiaries covered:- | 22555 |

5. **INSPIRE AWARD:-**

Cash Award of Rs. 5000/- is being paid to the selected students reading in CI-VI to XII of School to develop Scientific Tempo among the students by preparing science projects.

6. **SCIENCE ACTIVITIES**

To promote science activities in schools the following activities are being conducted every year among the students of all High schools.

- **Conduct of Science Drama Competitions.**

Science Drama Competitions among the students of different High School are being conducted every year at Dist.Level

- **Science Seminar**

Science seminar is organized in each block and selected students will attend at the Dist. Level Science competition.

- **Science Quiz**

Science quiz is conducted in two category i.e. Junior Level & Sr. Level at the Dist. Level Competition.

- **Science Exhibition**

Block Level Science Exhibition is being conducted every year in all the Blocks of Kalahandi for which an amount of Rs.9334 is being provided for organization of Science Exhibition at Block Level. All the Primary and Secondary Schools are covered under the scheme.

- **NTS Examination-**

The meritorious students reading in CI-IX and who have secured 60% in Annual Examination are eligible to apply for the NTS(National Talent Search) Examination. The successful student in the Examination are awarded with scholarship by the Govt.

- **NMMS (National Mean-cum-Merit Scholarship Examination**

Stage -1- The State is entrusted with the responsibility of conducting of the first tier screening examination known as State Level Telent Search Examination for selection of stipulated number of candidates for the National Level Examination.

Stage -2- National Level Talent search examination is conducted by NCERT for candidates selected through state-1.

- **Pathani Samanta Scholarship Examination**

PSMTS Examination conducted in two stages , Stage-I and Stage-II,

Stage I- CI-VI to CI-VIII

Stage II-CI-IX to CI-X

Student secure more than 30% Marks in Mathematics in the Annual Examination are eligible to appear PSMTS Examination.

7. **SPORTS & PHYSICAL EDUCATION PROGRAMME:**

To promote sports and physical education programme in high Schools the following activities are being taken from grass root level from Panchayat Level to Block Level and District Level in every year

- **Autumn Games**

Khoko, Kabadi, Football both boys and girls was held at Govt. High School, Junagarh from 17.08.2017 to 19.08.2017 under the patronized of the District Education Officer, Kalahandi and the selected students participated State Level Competition.

- **Winter Meet**

Athletics was held at DUVF, Tulapada 10.10.2017 to 12.10.2017 both boys and girls participated and selected students were participated in the State Level Competition and National Level competition also.

- **Vinoo Mankad Cricket Tournament/Sipak Takrow /Baminton /Volley Ball/ Yogasan/ Chess** was also organized and selected students took part in the State Level Competition.
- **Weight Lifting- completion was organised and** selected students were participated in the State Level Competition.
- **Scouts & Guides Activities-** Dist. Camporee was held on 07.11.2017 to 09.11.2017 and Rajya Puraskar Test Camp was held on 09.11.2017 to 13.11.2017 at A P Das Nodal High School, Parla, State S.O.C. was present in the camporee. 100 Scouts & Guides was attend the Rajya Puraskar test camp and all are qualified received the certificates by Hon'ble Governor,Odisha.
- **Junior Red Cross- Study –cum-Training Camp** was held at Purusottam Nodal High School, Gajabahal from 16.12.2017 to 19.12.2017. The selected students participated in the State Level JRC competition.
- **Subroto Mukherjee Football Tournament-** The football player participated Subroto Mukherjee Football Tournament.
- **Scouts & Guides Juniors** were participated in different awareness rally organized by District Administration

RASTRIYA MADHYAMIKA SHIKSHYA ABHIYAN (RMSA), KALAHANDI

Rashtriya Madhyamik Shiksha Abhiyan(RMSA) is aimed at expanding and improving the standard of secondary education in classes IXth to Xth. RMSA would also to take secondary education to every corner of the country by ensuring a secondary school within a radius of 5 KM for every neighborhood village. The main objective of RMSA is to achieve the goal of universalisation of secondary education. To ensure that all secondary school have proper infrastructure like Science laboratory, Computer Lab, Library Hall, Art and Craft room with all physical facilities.

The following are the main objectives of RMSA:-

- Upgradation of Primary School to High School.
- Strengthening of Existing infrastructure of Secondary School.
- Construction of New U.G High School.

ODISHA ADARSHA VIDYALAYA, (MODEL SCHOOLS) :

Govt. have sanctioned 13 no. of Model school(Odisha Adarsha Vidyalaya) one in each block for Kalahandi District during the 1st Phase under EBB Block and all the schools are functioning.

Sl.No.	Name of the Block	Location of the School	Remarks
1	BHAWANIPATNA	MUSIGUDA	Completed and H.O.
2	KARLAMUNDA	REGEDA	Completed and H.O.
3	M.RAMPUR	MADANPUR	Completed and H.O.
4	NARLA	CHAPATKHANDA	Completed and H.O.
5	JUNAGARH	JUNAGARH BHQ	Completed and H.O.
6	LANJIGARH	DHANURBHATA	Completed and H.O.
7	TH.RAMPUR	TH. RAMPUR BHQ	Completed and H.O.
8	GOLAMUNDA	GOLAMUNDA BHQ	Completed and H.O.
9	JAIPATNA	CHANCRAPADA	Completed and H.O.
10	KALAMPUR	KALAMPUR BHQ	Completed and H.O.
11	DHARMAGARH	PARLA	Completed and H.O.
12	KESINGA	MASANIMUNDA	Completed and H.O.
13	KOKSARA	BONGOMUNDA	Completed and H.O.

(iv) Girls Hostel

Govt. have sanctioned 100 seated Girls Hostel for all the blocks in Kalahandi. The said hostel buildings are under construction within the campus of O.A.V.S.

SL. NO.	NAME OF THE BLOCK	LOCATION OF THE GIRLS HOSTEL (WITHIN THE CAMPUS OF EXSITING OAV	STATUS OF CONSTRUCTION
1	BHAWANIPATNA	MUSIGUDA	FINISHING WORK IN PROGRESS
2	NARLA	CHAPATKHANDA	FINISHING WORK IN PROGRESS
3	KESINGA	MASANIMUNDA	FINISHING WORK IN PROGRESS
4	JUNAGARH	JUNAGARH BHQ	FINISHING WORK IN PROGRESS
5	GOLAMUNDA	GOLAMUNDA BHQ	FINISHING WORK IN PROGRESS
6	DHARMAGARH	PARLA	FINISHING WORK IN PROGRESS
7	JAIPATNA	CHANCRAPADA	FINISHING WORK IN PROGRESS
8	KARLAMUNDA	REGEDA	FINISHING WORK IN PROGRESS.
9	M.RAMPUR	MADANPUR	FINISHING WORK IN PROGRESS.
10	KOKSARA	BONGOMUNDA	FINISHING WORK IN PROGRESS

(v) Vocational Education:-

Under the vocational education scheme 13 High schools have been selected through RMSA as Vocational Education Centre in 1st phases as given below and the same school are providing Vocational Education under the trade IT & eS and Retailer.

1st Phase-1. Town H.S, Bhawanipatna, 2. Govt.H.S, Junagarh, 3. J.U.B.P, Koksara, 4. Kesinga Bidyapitha. 5. D.M.U.V.P, M.Rampur, 6. D.M.H,S, Kalampur, 7. Brundabahal H.S, Brundabaha Golamunda,

In second phase proposal for the following 07 high schools have already been submitted to the Government for vocational education programme which will be started soon after necessary approval is received.

2nd Phase- (Proposal for 2017-18 submitted) 1. B.D.H.S, Karlapada – Bhawanipatna, 2. P.S.H.S, Narla, 3. B.H.S, Risida, 4. U.S.H.S, Jaipatna, 5. Govt.H.S, Th.Rampur, 6. G.B.H.S, Biswanathpur, 7. Govt. H.S. Dharamgarh.

(vi) ICT @ School

To provide computer education to the students of secondary school 231 ICT lab. have been sanctioned for Kalahandi District and out of which ICT Lab. In 110 Govt. High Schools are functioning. The rest 121 High schools have been identified for installation of ICT Lab. but not yet installed. 10 nos of computer with printer, Kyan, Projector, Gen Set have been provided to the beneficiaries school under the scheme. One school co-ordinator for each ICT lab has been sanctioned and the school co-ordinator are imparting computer education to the students at secondary level.

(vii) STATE INSTITUTE OF OPEN SCHOOLING (SIOS)

One Nodal Centre for State Institute of Open Schooling is started in B M High School, Bhawanipatna. The main aims and objectives of State Open Schooling is given below :-

- To cater to the need of large number of adolescent and youth unable to take advantage of the formal secondary schooling within the stipulated school hour that often coincide with the productive labour required in rural areas for agricultural purposes and in urban areas for a varieties of income generating activities
- To enhance access, equity quality and management in backward areas
- To provide some additional ways and creativeness without constraint of the norms of the BSE, Odisha.
- To provide option of learning at one's own pace within much diversified curriculum.
- To provide relevant life related and employment oriented courses through open and distance learning.
- To provide opportunity to continue their study for those student who are not able to continue their formal education.

- g) To maintain standard or equivalence with formal system by retaining the flexible characteristic of open learning system.

(viii) SPECIAL TEACHING FOR CLASS -X:-

Govt. has sanctioned funds for special teaching for students of class x of Govt. High Schools in Left Wing Effected Area. Residential Classes were arranged in different Blocks for improvement of standard of academically poor student who have appeared the A.H.S.C Exam 2017.

(ix) SELF DEFENCE TRAINING FOR GIRLS:-

Self defence training programme are being organized in all the Government High Schools to create awareness among the Girls students to overcome imminent danger and to get them protected from exploitation.

INFORMATION OF ELEMENTARY EDUCATION

SL.No.	Item	Number
Part-I Information about the School		
1	Total No. of School	2287
2	Total No. of U.P. School	120
3	Total No.of Upgraded U.P. School	589
4	Total No. of Student	I. Primary : 150119 II. U.P. School: 75784
Part-II Vacancy position of teachers.		
A. Vacancy Position of Level -V Teachers		
1	Total No.of Sanction Post	4625
2	Total No. of Post transferred to Zill parishad	1373
SL.No.	Item	Number
3	Balance post of Level -V	3252
4	Teacher in position -V	2301
5	Vacancy Position of Level -V	1210
6	Teacher in Position Zilla Parishad	1309
7	Vacancy in Zilla Parishad	13
B. Vacancy Position of Level-IV Teachers.		
1	Total No. of Sanction post	776
2	Teacher in Position	357
3	Vacancy	419
C. Vacancy Position of Level-III Teachers.		
1	Total No. of sanctioned post	301
2	Teacher in position	186
3	Vacancy	115
D.Number of Single Teacher School		247

INFORMATION ON MID-DAY-MEAL PROGRAMME OF KALAHANDI DISTRICT

Mid-Day-Meal programme has been introduced by Govt. of India basing on the following objectives:-

- To provide wholesome food having requisite calorie & protein content to school children of Primary, Upper Primary & NCLP Schools (Govt., Govt.-Aided, Local body, Madrasa & NCLP schools).
- To increase enrollment and retention and also to curb dropouts.
- To reduce cast prejudices, class inequality & gender gap (in-education).

- Thrust on right to life & right to food to disadvantaged section of the society.
- To provide nutritional support to the school children in drought affected areas during summer vacation.

Mid day Meal programme was Taken over from Women and Child Welfare Dept to School and Mass Education Dept. in November,2011. Now Mid day Meal programme is running by District Education Officer, Kalahandi in our district since from October-2013 by taking over charges from District Inspector of Schools, Bhawanipatna, Kalahandi.

01. Management Structure of Mid-day-Meal Programme in Kalahandi District.

02. Funds Flow Mechanism of Mid-day-Meal programme in Kalahandi District.

- i) **COOKING COST & MME (CONINGENCY) OF SCHOOLS :-**
SPMU , MDM → DPMU (MDM) → SCHOOLS MDM A/C
- ii) **COOK CUM HELPERS REMUNERATION :-**
SPMU, MDM→ COOK CUM HELPERS SAVING BANK A/C
- iii) **OTHERS :-**
THROUGH E-TRANSFER TO CONCERNED ACCOUNTS

03. Food Grain (Rice) Supply Mechanism of Mid-day-Meal programme in Kalahandi District.

Food grain (Rice) has been supply from F.C.I. , Depot to concerned school directly though the help of Transporting agent and there is no other transit between the RICE transportation. This district have engaged six nos. of Transporting Agents (i.e. one agent for two blocks and only one agent transport to three no of blocks) for smooth distribution of rice to school points.

04. Support of NGOs for Mid-day-Meal programme in Kalahandi District.

In our district an NGO namely “MANNA TRUST” of Hyderabad is giving a strong support towards supply of hot cooked Mid-day-Meal in Lanjigarh Block since from August-2012. In a pilot basics it was run in Lanjigarh block with supplying MDM to 50 nos. of school now its increases to 185 nos with a coverage of 17831

number of students. The NGO have a Centralised Kitchen which have capacity to feed near about 50,000 student per day. The Centralised Kitchen is fully automated and its use steam as source for cooking. It have a large storage capacity where all cooking materials store in advance for non interruption of MDM programme.

KALAHANDI ZILLA SHAKSYARATA SAMITI:-

i.	Sanctioned target of learners -	206042.	
ii.	Total learners completed basic literacy course i.e. finished the Primer -		174671.
iii.	Total learners undergoing basic literacy course (Currently Enrolled)-		15000.
iv.	Total Dropout -		16371.
v.	Total Enrolment of learners up to May 2017-		189671.
vi.	Total learners appeared in assessment tests held by NIOS-		174671.
vii.	Total successful learners certified by NIOS till date -		113059.
viii.	Total unsuccessful learners -		61612
ix.	Total female learners achievement -		64445.
x.	Total male learners achievement -		48614.
xi.	Total SC learners (Total Enrolled till date) –		36878.
xii.	Total ST learners (Total Enrolled till date) –		49198.
xiii.	Total Muslim learners (Total Enrolled till date) -		34

**District Education Officer,
Kalahandi**