

CHAPTER12

EDUCATION

The importance of education in fostering socio-economic growth is well recognized and accepted. Education has not only a direct role in Human Resource Development but also plays a critical facilitative role in almost all developmental aims. Improved educational attainment has significant linkage with many other indicators of social well being.

Evolution of Education

The evolution of education in A & N Islands dates back to the end of the 19th Century when the first Primary school in the Islands was established in 1881-82 for the prisoners and their children. This school was started in a hut and was provided with a double storied building during 1890. As per the Administration report for the year 1891-92, a Eurasian school was running at Port Blair for which a grant of ₹ 600/- was given out of ₹3000/- set apart for education by the Govt. of India. It was a single teacher school, which followed the syllabi, curriculum and code of Punjab Education Department with Urdu as the medium of instruction. Since 1895, the enrolment in this school started increasing so much that during 1900, the local Administration had to start six more Primary School in and around Port Blair. One of these schools was Anglo-Vernacular and was upgraded to Middle School in 1904-1905, still following the code of Punjab Education Department. It was in 1905-1906 that an Inspector of schools from Bengal inspected the schools in the penal settlement of A&N Islands.

After the First World War, in 1920, the Middle School at Port Blair was upgraded to High School with English as medium of instruction and affiliated to Rangoon University. Later this Institution was upgraded to the status of a High school with English as its medium of instruction and Urdu as a major language. The High School at Port Blair was then affiliated to Rangoon University. There used to be two public examinations one at the end of 7th class and the other at the end of 10th class. In 1922, a separate Primary School for Girls was also started but was subsequently abolished. In 1936, with the separation of Burma from India, the High School was affiliated to Punjab University. At Car Nicobar, the missionaries had taken up the task of spreading education and by 1939-40, there were five missionary schools.

During the Second World War, in March 1942, these Islands were occupied by the Japanese Army and till 1945, until the end of the war, they tried to introduce their own system of education and the teaching of Japanese language in the High School at Port Blair. Later on, when the British re-occupied these Islands, the work relating to the rehabilitation of

educational institutions was taken up earnestly. The Assistant Director of Public Instruction, West Bengal was sent to these Islands to inspect the educational condition and prepare a report. As a result, one High School at Port Blair with eight Primary Schools in adjoining villages and one Middle School at Car Nicobar were re-opened during 1946-47 itself with a total enrolment of 1013 students.

Till 1947 there was no Education department in this Islands and the Deputy Commissioner of the Islands was functioning as the controlling officer of the Education Department in his capacity as President of Education Advisory Committee. In the year 1946, 12 Schools were functioning comprising one High School, One Middle School, Eight Primary School and One each of Karen and Burmese school. The Education needs of the territory could receive earnest attention only after Independence. During the year 1948-49, a total 20 educational institutions were functioning with an enrolment of 1620 students and 51 teaching staff. Awareness for education among the re-settled people and increased budgetary provision has ensured substantial growth in the sphere of education in the A & N Islands. Presently, there are 455 educational institutions functioning in the Islands with a total enrolment of 86467 imparting education from Pre-Primary to Senior Secondary level.

Statement 12.1

DISTRICT-WISE/ STAGE-WISE NO. OF INSTITUTIONS 2013-14

District	Type of school					Total
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	
South Andaman	42	84	34	21	33	214
North & Middle Andaman	2	115	32	22	16	187
Nicobar	1	29	10	9	8	57
Total	45	228	76	52	57	458

2014-15

District	Type of school					Total
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	
South Andaman	38	83	37	21	33	212
North & Middle Andaman	2	111	34	21	17	185
Nicobar	1	30	10	9	8	58
Total	41	224	81	51	58	455

The Human Development Index (HDI) of A & N Islands in various fronts stands better as compared to its counter part. The Literacy rate for the UT is 86.60 % has improved substantially between 2001 & 2011. The A & N Islands now Ranks 10th in the Literacy among various States/UT in the country. The gap between the Male & Female Literacy has narrowed down from 11% in 2001 to 7.9% in 2011. The school drop out in A & N Islands has declined over the two decades and it is significantly lower than All India average. The Teacher Pupil Ratio of A & N Islands stands at 1:16 as against the All India figure of 1:26.

The department continues to provide school education in 5 mediums of instruction viz Hindi, English, Tamil, Telugu and Bengali through a network of 330 educational institutions and is committed to provide easy access to schooling facilities at the reach of every habitation and more particularly for the benefit of Tribal areas and other under privilege sections of the Society.

Statement 12.2
Literacy – 2011 Census

Total Population			Total Population (excluding 0-6 age group)		
Male	Female	Total	Male	Female	Total
2,02,871	1,77,710	3,80,581	1,82,101	1,57,602	3,39,703

Literate Population			Literacy Rate		
Male	Female	Total	Male	Female	Total
1,64,377	1,29,904	2,94,281	90.27	82.43	86.63

Statement 12.3
Literates – 2011 Census

District name	Male	Female	Total
South Andaman	105794	84472	190266
N&M Andaman	43186	35497	78683
Nicobars	15397	9935	25332

Elementary/Secondary Education

The Govt. of India attached great importance to the elementary education and has accepted the Universalization of Elementary Education (UEE) as the National goal wherein free and compulsory education of satisfactory quality should be provided to all children up to the age of 14 years. For this purpose a new scheme viz. Sarva Shiksha Abhiyan (SSA) has been evolved to pursue the UEE in a mission mode covering the entire country subsuming within itself all major government educational interventions. The Islands have almost achieved the target of 100% enrolment of all the out of school children despite various constraints like

natural calamities, geographical spread, remoteness and isolation of Islands, transport and communication associated problems and maintain the retention level by extending various incentives and adopting various strategies/ interventions to check the drop out rates and improve the level of achievements/quality of education in the schools. It is not only a pedagogic challenge but also a challenge to the entire set up of the education system.

The Secondary Education is being considered a crucial stage in the educational hierarchy as it prepares the students for higher education and also for the world of work. The government of India has taken a step ahead formulating Rashtriya Madhyamik Shiksha Abhiyan (RMSA). In order to meet the challenges of the Universalisation of Secondary Education, and the need for a paradigm shift in the conceptual design of Secondary Education, the guiding principles are Universal Access, Equality and Social Justice & Relevance and Development in curricular and structural aspects. The UT Mission Authority has received a GOI share for preparatory work to strengthen the CRC/BRC/State Project Office and awareness among the stake holders. The UT Mission Authority has initiated imparting training under this Programme.

Institutions of School Education

The number of schools which were 82 during 1960 has gone up to 455 as on 30.09.2014. In 1960 there were 3 secondary level schools which have risen to 58 Senior Secondary Schools as on 30.09.2014.

Statement 12.4

Type-wise Educational Institution 1960-61 to 2014-15

Year	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	Total
1960-61	-	76	3	3	-	82
1965-66	-	108	9	1	-	118
1975-76	6	156	33	15	-	210
1985-86	18	181	43	20	24	286
1995-96	23	188	43	36	42	332
2005-06	24	213	60	48	49	394
2006-07	21	215	64	45	51	396
2007-08	25	226	64	44	53	412
2008-09	25	205	69	44	53	396*
2009-10	27	208	68	45	53	401
2010-11	27	212	67	46	53	405
2011-12	34	217	76	45	56	428
2012-13	49	230	77	49	57	462
2013-14	45	228	76	52	57	458
2014-15	41	224	81	51	58	455

* Post-Tsunami Non-functional schools deleted from school list

Schools by Management – 2014-15

The A & N Administration plays a major role in the field of education, 330 schools of various types were in existence out of 455 schools nearly 72.53 % and the enrolment in the school was 56791 out of 86467 i.e. around 65.68%.

Statement 12.5

Schools by Management

Management	Type of School 2014-15					Total
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	
Administration	-	182	60	42	46	330
Local Body	4	3	4	2	1	14
Central Govt.	-	-	-	1	3	4
Aided	-	-	-	-	2	2
Private Un-aided	37	39	17	6	6	105
Total	41	224	81	51	58	455

Role of private sector

The private aided and un-aided schools also play a vital role in providing education in the Islands. 107 institutions are managed by the unaided and aided schools which constitute 23.51 % of the schools and have enrolment of 25.53%.

School Enrolment

The school enrolment during the year 2014-15 was 86467 consisting of 44477 girls nearly 51.40%. 6367 students were from ST category of which 3305 were girls (51.90%). The primary stage enrolment during the said period was 31625, the Middle stage enrolment was 19202, the secondary stage enrolment was 12942 and the Sr. Secondary stage enrolment was 11814. The statement 11.6 to 11.12 shows various data in enrolment over the period of time stage wise, district wise block and class wise.

Statement 12.6

Stage wise Enrolment – 2001-02 to 2014-15

Year	Enrolment					
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	Total
2001-02	5627	40022	21692	11208	5524	84073
2002-03	5699	39625	21835	11232	6093	84484
2003-04	6090	40388	22448	11382	6674	
2004-05	6553	40274	23429	12314	6323	88893
2005-06	6104	37601	22769	12483	6544	85501
2006-07	5806	38174	22815	13083	6946	
2007-08	6130	36637	22448	13175	7727	86117
2008-09	6265	35192	22647	12809	8354	85267
2009-10	6652	34242	22323	12699	8744	84660
2010-11	7275	33416	21690	13537	9044	84962
2011-12	8321	32423	20909	13700	10728	86081
2012-13	8931	32233	20164	13759	11511	86598
2013-14	10386	31987	19716	13279	11781	87149
2014-15	10884	31625	19202	12942	11814	86467

Statement 12.7

District wise Enrolment 2014-15

Class	South Andaman			N & M Andaman			Nicobar			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
PP	4131	3731	7862	1317	1204	2521	297	204	501	5745	5139	10884
Primary	10096	9703	19799	4457	4439	8896	1512	1418	2930	16065	15560	31625
Middle	6162	5837	11999	2934	2803	5737	753	713	1466	9849	9353	19202
Secondary	4265	3938	8203	1915	1874	3789	479	471	950	6659	6283	12942
Sr. Secondary	3706	3573	7279	1984	1675	3659	469	407	876	6159	5655	11814
Total	28360	26782	55142	12607	11995	24602	3510	3213	6723	44477	41990	86467

Statement 12.8

Enrolment Data by Type of Institution – 2001-02 to 2013-14

Year	Enrolment									
	Pre-primary		Primary		Middle		Secondary		Sr. Secondary	
	M	F	M	F	M	F	M	F	M	F
2001-02	1365	1188	7977	7251	7094	6489	8447	7384	19009	17869
2002-03	1395	1214	7820	7180	6972	6422	8632	7563	19189	18098
2003-04	1495	1351	8135	7520	7210	6560	8774	7704	19551	18862
2004-05	1495	1351	8271	7667	6754	6213	9666	8435	20082	18959
2005-06	1440	1307	7248	6833	6581	6123	9485	8146	19611	18727
2006-07	861	761	7631	7252	6738	6312	8634	7476	21123	20036
2007-08	977	881	7820	7475	6366	5879	8399	7402	20995	19923
2008-09	932	875	7104	6615	6908	6302	7721	7125	21345	20340
2009-10	1200	1143	7564	6905	6161	5576	8363	7805	20212	19731
2010-11	1201	1128	7504	6902	6216	5650	7747	7349	21122	20143
2011-12	1400	1333	7493	7007	6104	5625	6706	6319	22754	21340
2012-13	1759	1678	7174	6780	5651	5197	7292	6905	22892	21270
2013-14	1672	1544	7361	7047	5838	5452	7675	7410	22220	20930

Statement 12.9

Class wise Enrolment from 2002-03 to 2013-14

Class	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
PP	5699	6090	6553	6104	5806	6130	6265	6652	7275	8321	8931	10386
Class - I	8142	8642	8150	7356	7616	7149	6804	6838	6525	6577	6428	6453
Class - II	7619	7835	8574	7443	7431	7300	6935	6623	6579	6315	6486	6404
Class - III	7373	7801	7978	7952	7480	7164	7172	6774	6556	6470	6314	6393
Class - IV	8253	7725	7772	7500	8024	7285	7100	7017	6732	6462	6499	6290
Class - V	8238	8385	7800	7350	7623	7739	7181	6990	7024	6599	6506	6447
Total I-V	39625	40388	40274	37601	38174	36637	35192	34242	33416	32423	32233	31987
Class - VI	7892	8328	8598	7481	7986	8127	8061	7589	7076	6906	6609	6438
Class - VII	6982	7304	7781	7904	7223	7508	7542	7537	7279	6898	6794	6562
Class - VIII	6961	6816	7050	7384	7606	6813	7044	7197	7335	7105	6761	6716
Total VI-VIII	21835	22448	23429	22769	22815	22448	22647	22323	21690	20909	20164	19716
Class - IX	6320	6744	6936	6875	7275	7388	6667	7033	6980	7138	6972	6728
Class - X	4912	4638	5378	5608	5808	5787	6142	5666	6557	6562	6787	6551
Total IX-X	11232	11382	12314	12483	13083	13175	12809	12699	13537	13700	13759	13279
Class - XI	3568	3609	3084	3732	3584	4420	4392	4620	4881	6329	6350	6698
Class - XII	2525	3065	3239	2812	3362	3307	3962	4124	4163	4399	5161	5083
Total XI-XII	6093	6674	6323	6544	6946	7727	8354	8744	9044	10728	11511	11781
Grand Total	84484	86982	88893	85501	86824	86117	85267	84660	84962	86081	86598	87149

Statement 12.10

Management and Stage wise Enrolment 2013-14

District	ADMINISTRATION					
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	Total
South Andaman	1085	10346	7811	5778	5669	30689
North & Middle Andaman	1125	7565	5433	3804	3500	21427
Nicobar	188	2758	1365	986	895	6192
Total	2398	20669	14609	10568	10064	58308
District	CENTRAL GOVT.					
South Andaman	-	1156	728	472	399	2755
North & Middle Andaman	-	-	126	147	157	430
Nicobar	-	-	59	54	-	113
Total	-	1156	913	673	556	3298
District	LOCAL BODY					
South Andaman	1170	983	337	172	68	2730
North & Middle Andaman	243	471	189	53	-	956
Nicobar	78	162	26	-	-	266
Total	1491	1616	552	225	68	3952
District	GOVT. AIDED					
South Andaman	54	549	592	468	406	2069
North & Middle	-	-	-	-	-	-

Andaman						
Nicobar	-	-	-	-	-	-
Total	54	549	592	468	406	2069
District	PRIVATE UN-AIDED					
South Andaman	5448	6798	2831	1297	687	17061
North & Middle Andaman	882	1199	219	48	-	2348
Nicobar	113	-	-	-	-	113
Total	6443	7997	3050	1345	687	19522

Female Enrolment

The proportion of male students is greater than female students at School level. The enrolment of female during the year 1981-82 was 44.43% which has increased to 48.63%. The following table shows the girl child enrolment year wise and also stage wise. Table 11.11 shows the enrolment of girls since 1981-82 and 2013-14 shows the various stage wise enrolment of girls in schools.

Statement 12.11

Percentage of Girls Enrolment to total Enrolment

Year	Total Enrolment	Girls Enrolment	% of Girls total Enrolment
1981-1982	45560	20242	44.43
1991-1992	75891	35146	46.31
2001-2002	84073	40181	47.79
2002 -2003	84484	40441	47.87
2003-2004	86982	41817	48.08
2004-2005	88893	42625	47.95
2005-2006	85501	41136	48.11
2006-2007	86824	41837	48.18
2007-2008	86117	41560	48.26
2008-2009	85267	41257	48.39
2009-2010	84660	41160	48.61
2010-2011	84962	41172	48.45
2011-2012	86081	41624	48.35
2012-2013	86598	41830	48.30
2013-2014	87149	42383	48.63
2014-2015	86467	41990	48.56

Statement 12.12

Stage wise Enrolment – 2013-14

	Stages of Education					
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	Total
Enrolment (All category)						
Boys	5295	16331	10144	6822	6174	44766
Girls	5091	15656	9572	6457	5607	42383
Total	10386	31987	19716	13279	11781	87149
% of girls	49.02	48.94	48.55	48.63	47.59	48.63

Enrolment (ST)						
Boys	167	1412	730	504	433	3246
Girls	141	1317	650	470	422	3000
Total	308	2729	1380	974	855	6246
% of girls	45.78	48.26	47.10	48.25	49.36	48.03

Stage wise Enrolment – 2014-15

	Stages of Education					
	Pre-primary	Primary	Middle	Secondary	Sr. Secondary	Total
Enrolment (All category)						
Boys	5745	16065	9849	6659	6159	44477
Girls	5139	15560	9353	6283	5655	41990
Total	10884	31625	19202	12942	11814	86467
% of girls	47.21	49.20	48.70	48.54	47.86	48.56
Enrolment (ST)						
Boys	230	1459	713	456	447	3305
Girls	171	1369	666	448	408	3062
Total	401	2828	1379	904	855	6367
% of girls	42.64	48.40	48.29	49.55	47.71	48.09

Gross Enrolment Ratio

The GER for the elementary level i.e 6-14 years was 103.68 during 2011-12 in comparison to 93.73 during 2001. GER for Primary level was 102.81 during 2011-12 which was 94.71 during 2001.

Statement 12.13

Gross Enrolment Ratio (GER)

Year	Primary 6-11yrs	Elementary 6-14 yrs
2001-02	94.71	93.73
2002-03	93.76	92.78
2003-04	95.56	94.28
2004-05	95.28	95.00
2005-06	88.95	89.48
2006-07	90.29	89.85
2007-08	86.65	86.52
2008-09	100.55	101.47
2009-10	73.67	74.34
2010-11	81.55	123.34
2011-12	102.81	103.68

Computer Education / Science Education

There are two main projects implemented in the islands

- **Computer Education Project** - To promote computer literacy among classes VI to XII and for teachers, 24 Senior Secondary Schools have covered under the project.
- (ii) **Community Information Centre – Vidya Vahini Project (CIC-VV)** The aim of the project is to promote ICT based education and training to the students and teachers and provide internet connectivity through VSAT. 41 Schools/locations (through ERNET India) have been covered under the scheme.

A State level Science, Art & Commerce Exhibition – Gyanodaya-2013 was organized at ITF Ground from 13th to 15th Nov 2013.

Vocational Education

Five schools in the Islands are providing vocational education at Senior Secondary level. The following table shows the vocational subjects conducted during 2013-14 in respective schools.

Statement 12.14

Name of School	Subjects
Govt. Girls Sr. Sec. School, Port Blair	Typing
Govt. Model Sr. Sec. School, Port Blair	IT Application / FMM
Govt. Sr. Sec. School, Swadeshnagar	Agriculture
Govt. Sr. Sec. School, Port Mout	Agriculture
Govt. Sr. Sec. School, Tushnabad	Typing

Teachers in School

The Islands have Teacher pupil ratio of 1:16 much above the All India average of 1:26. The Primary level and Middle level ratio is 1:15 & 1:12 respectively.

Statement 12.15

School	Enrolment	Teacher	Pupil Teacher Ratio
Sr. Secondary	43150	2372	18:1
Secondary	15085	1028	15:1
Middle	11290	951	12:1
Primary	14408	925	15:1
Pre-primary	3216	153	21:1
Total	87149	5429	16:1

Drop out from Schools

During 2013-14 the drop out from Primary level was 0.01 , Middle level 0.24% and 2.87% in Secondary level.

Statement 12.16

Stage wise Dropout Rate 1999 to 2014

Year	Primary	Middle	Secondary
1999-00	05.64	19.74	28.48
2000-01	02.27	17.20	26.58
2001-02	NIL	15.49	27.68
2002-03	02.31	10.87	24.27
2003-04	NIL	11.94	26.61
2004-05	03.72	10.67	20.26
2005-06	11.50	11.32	19.15
2006-07	06.37	11.54	15.52
2007-08	10.45	08.93	20.45
2008-09	02.87	03.87	16.87
2009-10	0.91	05.43	15.01
2010-11	NIL	NIL	9.16
2011-12	0.87	2.18	4.4
2012-13	0	0.41	1.11
2013-14	0.01	0.24	2.87
		Elementary	
2014-15	0.93	0.20	0.99

Mid Day Meal Programme

Mid-day meals Scheme covers all students at elementary stage in Administration. Local Body and aided schools of the UT. National programme of Nutritional support to Primary Education (NPNSPE) is implemented in 337 during 2012-13 and 338 during 2013-14 Govt. and Govt. aided schools in the Islands Local Body schools in the islands. Cooked Mid day meal was provided to 17,422 students of primary stage and 12,369 students of Middle stage during 2012-13 and 16,938 students of Primary Stage and 12,122 students of Middle stage were provided with cooked Mid day Meals during 2013-14.

Text Book Bureau

The Department has established a Text Book Bureau for procurement and Distribution of Textbooks prescribed by NCERT/CBSE which also includes distribution of text books to students of BPL families. During the year 2012-13, 36,578 students and during 2013-14, 41,698 students were provided with free textbooks.

Library Services

In the Islands there is a State library, a District library, 14 Zonal libraries and a mobile library. The membership in the State Library as on 31st March 2014 was 23,846 and having more than 1,31,725 books in English and 10 regional languages.

State Institute of Education (SIE)

State Institute of Education conducts in service orientation courses/ workshops for teachers of different subjects in collaboration with National level Education Institutions like NCERT, RIE, CBSE etc. The SIE also conducts examination for Andaman & Nicobar Board of Examination for teacher Education. Talent search examinations are also conducted by SIE.

Higher & Technical Education

District wise Higher & Technical Institutions in A & N Islands for the year 2013-14 and 2014-15

Higher & Technical Institution	2013-14			2014-15		
	South Andaman	N & M Andaman	Nicobar	South Andaman	N & M Andaman	Nicobar
Govt.College	1	1	-	2	1	-
BRAIT	1	-	-	1	-	-
I.T.I	1	1	-	1	1	-
T.T.I	1	-	-	1	-	-
B.Ed. College	1	-	-	1	-	-
Nursing School	1	-	-	1	-	-
ANM/HW	1	-	-	1	-	-
OS&MB*	1	-	-	1	-	-
Total	8	2	-	9	2	-

* Dept. of Ocean Studies & Marine Biology (Regional Study Centre of Puducherry University)

Enrolment

Enrolment in Higher & Technical Education in A&N Islands

Higher & Technical Education	2011-12			2012-13			2013-14			2014-15		
	M	F	T	M	F	T	M	F	T	M	F	T
DIET	43	75	118	37	79	116	32	84	116	31	86	117
B.Ed. College	40	170	210	41	172	213	48	163	211	46	167	213
JNRM College	1338	1797	3135	1171	1656	2827	1492	1962	3454	1557	2044	3601
MG College				407	365	772	411	405	816	434	425	859
I.T.I	297	144	441	216	152	368	297	189	486	253	135	388
DBRAIT	528	385	913	683	532	1215	629	450	1079	614	508	1122
Nursing	10	43	53	8	47	55	14	66	80	9	52	61
ANM	0	25	25	0	5	5	-	25	25	0	46	46
OS&MB	60	15	75	91	31	122	107	42	149	82	27	109
Andaman college	-	-	-	-	-	-	-	-	-	172	188	360
Total	2316	2654	4970	2654	3039	5693	2733	3197	5930	3198	3678	6876

District-wise Enrolment 2013-14 and 2014-15

Higher & Technical Education	2013-14								
	South Andaman			N&M Andaman			Nicobar		
	M	F	T	M	F	T	M	F	T
DIET	32	84	116	-	-	-	-	-	-
B.Ed. College	48	163	211	-	-	-	-	-	-
JNRM College	1492	1962	3454	-	-	-	-	-	-
MG College	-	-	-	411	405	816	-	-	-
I.T.I	250	169	419	47	20	67	-	-	-
BRAIT	629	450	1079	-	-	-	-	-	-
Nursing	14	66	80	-	-	-	-	-	-
ANM	-	25	25	-	-	-	-	-	-
OS&MB	107	42	149	-	-	-	-	-	-
Total	2572	2961	5533	458	425	1308	-	-	-

Higher & Technical Education	2014-15								
	South Andaman			N&M Andaman			Nicobar		
	M	F	T	M	F	T	M	F	T
DIET	31	86	117	-	-	-	-	-	-
B.Ed. College	46	167	213	-	-	-	-	-	-
JNRM College	1557	2044	3601	-	-	-	-	-	-
MG College	-	-	-	434	425	859	-	-	-
I.T.I	229	123	352	24	12	36	-	-	-
DBRAIT	614	508	1122	-	-	-	-	-	-
Nursing	9	52	61	-	-	-	-	-	-
ANM	0	46	46	-	-	-	-	-	-
OS&MB	82	27	109	-	-	-	-	-	-
Andaman College	172	188	360	-	-	-	-	-	-
Total	2740	3241	5981	458	437	895	-	-	-

Teachers

Teaching Staff in Higher Education

Staff	2012-13			2013-14			2014-15		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Govt. B.Ed College	15	18	33	17	20	37	17	20	37
JNRM College	61	25	86	61	24	85	78	75	153
MG college	20	10	30	30	20	50	29	22	51
DBRAIT	37	23	60	27	18	45	38	20	58
DIET	8	3	11	8	5	13	12	6	18
ANM	1	6	7	1	6	7	1	6	7
Dept. of Ocean Studies	9	1	10	9	1	10	9	1	10
ITI	8	7	15	32	10	42	30	9	39
Nursing	0	6	6	0	6	6	0	5	5
Andaman College	-	-	-	-	-	-	10	6	16
Total	159	99	258	185	110	295	224	170	394

There are four Government Degree colleges imparting Under-graduate and post-graduate of this one imparts Teacher education at Degree level. There is also a department of Ocean studies and Marine Biology under Pondicherry University providing MSc. and Doctorate. There is 42% increase of total enrolment from the 2761 during 2007-2008 to 5142 during 2014-15 in higher education. The enrolment of female percentage has been declined from 57.20% during 2007-08 to 55.44%. during 2014-15.

BR Ambedkar Institute of Technology imparts various technical courses of Degree and Diploma level. The enrolment has been increased by 73.14% from 648 during 2007-08 to 1122 during 2014-15

District Institute of Education and Training (DIET) conducts 2 years Junior Basic Training Course. The enrolment of DIET has been declined by 1.68% from 119 during 2007-08 to 117 during 2014-15.

Industrial Training Institute (ITI) imparts various job- oriented vocational courses. The enrolment in ITI has increased by 84.64% from 209 during 2007-08 to 388 during 2014-15.

The other Technical courses like Nursing and ANM the enrolment during 2012-13 is 55 and 5 respectively.

Adult Education

Adult Education programme was launched in the Islands since 1997 under National Programme NLM to remove illiteracy. At present 40 CEC are functioning and all the EGS/AIE Centres have been converted into Primary Schools during 2013-14.

Sports activities in Schools

Sports & games in schools is complimenting to overall development of the students and also to identify the talents of sports among them. The 58th SGFI National School Football Championship 2012-13 for Boys U-19 at Port Blair was organised from 26th December to 3rd January, 2013 in which 25 teams from various States/ UTs participated.

13 Member team of Island Sqay Martial Art team of U-14, U-17 and U-19 Boys participated in the 58th National School Sqay Martial Art Championship at New Delhi from 2nd to 8th January, 2013 clinched 05 Bronze medals for these Islands.

Kumari. Deborah student of GSSS Girls bagged two Gold and One Silver Medal and Kumari. Martha bagged One Silver Medal in the National Track Cycling Championship held at New Delhi.

Expenditure in Education

During the year 2013-14 the Plan expenditure on education was ₹160.13 crores . An amount of ₹ 187.91 crores has been provided in 2014-15 under Annual Plan.

During the year 2013-14 ₹241.44 lakh has been provided for Education sub-Sector of which ₹187.93 crore has been provided for elementary and Secondary education, ₹ 25.95 crores has been kept for Higher education and ₹ 20.38 crore for Technical Education and balance ₹7.18 crores for other educational activities.

Results of Class X & XII

The results of Secondary and Senior Secondary level conducted by CBSE. The pass percentage during the year 2013-14 was 97.81% which was 33.86% during 1999-2000 for Secondary level examination and 74.69 % during 2013-14 as compared to 73.27% during 1999-2000 for Senior Secondary level examination. During 2013-14, 6527 students appeared in Secondary Examination and 4935 appeared in Sr. Secondary Examination.

Statement 12.17**Results of CBSE Class X and XII Examination 1999-00 to 2013-14**

Year	Secondary			Senior Secondary		
	Appeared	Passed	Percentage	Appeared	Passed	Percentage
1999-00	4421	1497	33.86	1948	1427	73.27
2000-01	4177	1641	39.29	2006	1452	72.38
2001-02	4239	1687	39.80	2401	1713	71.35
2002-03	4584	1874	40.88	2403	1853	77.11
2003-04	4324	1673	38.69	2929	2405	82.11
2004-05	5219	2146	41.12	3114	2412	77.46
2005-06	5386	1936	35.95	2725	2097	76.95
2006-07	5443	2838	52.14	3271	2323	71.02
2007-08	5463	3084	56.45	3213	2703	84.13
2008-09	5814	3084	53.04	3810	3271	85.85
2009-10	5438	3104	57.08	4020	3047	75.80
2010-11	6504	6228	95.76	4080	3173	77.77
2011-12	6581	6416	97.49	4313	3023	70.09
2012-13	6772	6664	98.41	5142	3565	69.33
2013-14	6527	6384	97.81	4935	3686	74.69