
Management and Monitoring

IN SSA programme, policies and decisions are adopted in the General
Governing Body constituted with the Hon’ble Chief Minister as Chairman.
This policy-making body paves ways for smooth implementation of the
programme in the teeth of any bottlenecks and challenges that emerge in the
course. Also, the enlightened ideas and thoughts of the members of the
General Body enrich the outlook of the functionaries to reach out to the out-
reached.

General Body of SSA Tripura

1. Chief Minister, Tripura President

2. Minister, Education (School) Department, Govt. of Tripura Vice President

3. Minister, SC Welfare Department, Govt. of Tripura Vice President

4. Minister, OBC Welfare Department, Govt. of Tripura Vice President

5. Minister, Tribal Welfare Department, Govt. of Tripura Vice President

6. Chief Executive Member, TTAADC Member
7. Executive Member, Education, TTAADC Member
8. Mayor, Agartala Municipal Corporation Member
9. Chief Secretary, Govt. of Tripura Member

10.
Principal Secretary, Planning (P&C) Department, Govt. of
Tripura Member

11.
Principal Secretary, Social Welfare & Social Education
Department, Govt. of Tripura Member

12. Principal Secretary, Finance Department, Govt. of Tripura Member

13.
Principal Secretary, Education (School) Department, Govt. of
Tripura Member

14. Principal Secretary, Panchayat Department, Govt. of Tripura Member

15.
Principal Secretary, Rural Development Department, Govt. of
Tripura Member

16.
Principal Secretary, Health & Family Welfare Department,
Govt. of Tripura Member

17.
Secretary, Department of Welfare of SC & OBC Department,
Govt. of Tripura Member

18. Secretary, Tribal Welfare Department, Govt. of Tripura Member
19. Secretary, Urban Development Department, Govt. of Tripura Member

20. Secretary, Deptt. Of Religious Minority, Govt. of Tripura Member

21. Secretary, Sports & Youth Affairs Deptt., Govt. of Tripura Member

22. DM & Collector, West Tripura District (Chairman, DLEC, SSA) Member

23. DM & Collector, Khowai Tripura District (Chairman, DLEC, Member

SSA)

24.
DM & Collector, Sepahijala Tripura District (Chairman, DLEC,
SSA) Member

25.
DM & Collector, Gomati Tripura District (Chairman, DLEC,
SSA) Member

26. DM & Collector, South Tripura District (Chairman, DLEC, SSA) Member

27.
DM & Collector, Unakoti Tripura District (Chairman, DLEC,
SSA) Member

28. DM & Collector, North Tripura District (Chairman, DLEC, SSA) Member
29. DM & Collector, Dhalai District (Chairman, DLEC, SSA) Member
30. President, Tripura Board of Secondary Education Member

31. Director, SCERT, Agartala, Govt. of Tripura Member

32.
Director, Elementary Education & State Project Director, SSA
Rajya Mission, Tripura

Member
Secretary

33.
District Education Officer (District Project Coordinator, SSA),
Dhalai District (Nominated by the Chairman, Executive
Committee, SSA)

Member

34.
Chairman, Panchayat Samity, Panisagar Block, North Tripura
District (Chairman BLEC – SSA) Member

35.
Sri Kumar Debbarma, H.M. Rajnagar High(Primary) School,
Agartala, West District Member

36.
Sri Biswajit Chakraborty, Teacher, Ambedkar Uchcha
Vidyalaya (Pry. Section), Nehal Chandranagar, Bishalgarh,
West Tripura

Member

37.
Smt. Hazirunnesa, Teacher, Baligaon High (Primary) School,
Kamalpur, Dhalai District Member

38.
Sri Birchandra Debbarma, Principal, DIET, Kamalpur, Dhalai
District Member

39.
Sri Jitendrajit Sinha, Retired Senior Lecturer, DIET, Agartala,
West District Member

40.
Smt. Karabi Debbarman, Former Principal, Women’s College,
Agartala, West District Member

41.
Smt. Rajlaxmi Debi, Social Worker, Representative of NGO,
Ramnagar, Agartala Member

42.
Chairman / Representative, Chetana Institute of Women’s,
Studies, Agartala Member

43.
Sri Bodhrai Debbarma, Assistant Teacher, Mahatma Gandhi
Memorial H.S. School, Agartala Member

44.
President / Secretary / Representative, All Tripura SC, ST and
Minority Upliftment Council, Ramnagar, Agartala Member

45. Chairperson, Tripura Mahila Commission, Melarmath, Agartala Member

46. Chairperson, Tripura State Social Welfare Board, Agartala Member

47. Smt. Anjali Sarkar, Social Worker, Dhaleswar, Agartala Member

48.
Sri Satyabrata Chakraborty, Retired Teacher, Journalist &
Literary Person, Bardowali, Agartala Member

49.
Joint Secretary / Nominee, Deptt. Of Elementary Education &
Literacy, MHRD, Govt. of India, Member

50. Financial Advisor / Nominee, MHRD, Govt. of India Member

51. Prof. & Head, Deptt. Of Elementary Education, NCERT Member

52.
Vice Chancellor, Tripura University, (Central University), (SSA
Monitoring Institute), Suryamaninagar, Bishalgarh, West
Tripura

Member

53. Project Director of DEO, SSA, IGNOU, New Delhi Member

54. Prof. Om Prakash Mishra, Jadavpur University, Member

55. Ms. Anuradha Mohit, Director, NIVH, Rajpur Road, Dehradoon Member

56.
Sri Chandar Paul, West Bengal Gandhi Peace Foundation,
Sarvodaya Park, Howrah, West Bengal – 711302 Member

57. Ms. Shobhana Radhakrishna, DISHA, Bihar Member

58.
Dr. Ratnabali Chatterjee, Prof. of Islamic History, Women’s
Studies Research Centre, Kolkata Member

59. Director, Secondary Education, Government of Tripura Special Invitee

Meeting of General Body of SSA

Executive Commit tee of SSA Tripura

The Executive Committee , with the Chief Secretary at the helm, reviews and
evaluates the pace of progress of programe implementation at different levels
of Management. Policies adopted by the General Body are executed and
materialized by the Executive Committee through management structure
constituted right from State to School levels.

1 Chief Secretary, Govt. of Tripura Chairman

2 Principal Secretary, Planning (P & C) Deptt., Govt. of Tripura Member

3 Principal Secretary, Education (School) Deptt., Govt. of Tripura Member

4 Principal Secretary, Public Works Deptt. (DWS), Govt. of Tripura Member

5 Principal Secretary, Rural Development Deptt., Govt. of Tripura Member

6 Principal Secretary, Panchayat Deptt., Govt. of Tripura Member

7 Secretary, Social Welfare and Social Education Deptt., Govt. of Tripura Member

8 Secretary, Finance Deptt., Govt. of Tripura Member

9 Secretary, Tribal Welfare Deptt., Govt. of Tripura Member

10 Secretary, SC & OBC Welfare Deptt., Govt. of Tripura Member

11 Secretary, Welfare of Religious Minority Deptt., Govt. of Tripura Member

12 Chief Executive Officer, TTAADC Member

13 Director, SCERT, Govt. of Tripura Member

14 Director, Youth Affairs & Sports, Govt. of Tripura Member

15 Director, School Education Deptt., Govt. of Tripura Member

16 Director, Kokborok and Other Minority Language Deptt., Govt. of Tripura Member

17 Sri Jitendrajit Sinha, Sr. Lecturer (Retired), DIET, Agartala Member

18 Chairman, Chetana Institute of Women’s Studies, Agartala Member

19 Sri Birchandra Debbarma, Principal, DIET, Kakraban, Gomati district Member

20 District Project Coordinator, SSA, West Tripura District Member

21 District Project Coordinator, SSA, Khowai District Member

22 District Project Coordinator, SSA, Sepahijala District Member

23 District Project Coordinator, SSA, Gomati District Member

24 District Project Coordinator, SSA, South Tripura District Member

25 District Project Coordinator, SSA, Unakoti District Member

26 District Project Coordinator, SSA, North Tripura District Member

27 District Project Coordinator, SSA, Dhalai District Member

28 Jt. Secretary, Deptt. of SE & L, MHRD, GOI, or his / her nominee Member

29 Financial Advisor, Deptt. of SE & L, MHRD, GOI or his / her nominee Member

30 Dr. Bansal, Deptt. of Elementary Education, NCERT, New Delhi Member

31 Vice – Chancellor, Tripura Central University (Monitoring Institute of SSA) Member

32 Ms. Anuradha Mohit, Dy. Chief Commissioner of Disabilities, New Delhi Member

33
Dr. Ratnabali Chatterjee, Professor of Islamic History, Women’s Studies
Research Center, Kolkata

Member

34 Principal Officer (Education), TTAADC Member

35
Sri. Ranjit Kr. Debnath, former Director of School Education, Agartala, West
Tripura District

Member

36
Dr. Brajagopal Roy, Headmaster (Retired) & eminent Author, Agartala, West
Tripura District

Member

37 Sri Ashok Mitra, Headmaster (Retired), Belonia, South Tripura District Member

38
Sri Paritosh Bhowmik, Headmaster, Matangini Hazra Girls’ High School,
Udaipur

Member

39 Sri Satyaban Kar, Headmaster (Retired), Bishalgarh, Sepahijala District Member

40 Sri Dipal Ch. Ghosh, Teacher, Sonatala H.S. School, Khowai District Member
41 Sri Rubendra Dourai, Headmaster, Salema H.S. School, Dhalai District Member

42
Sri Gourgopal Banerjee, Headmaster (Retired), Dharmanagar, North Tripura
District

Member

43
Sri Pranay Sen, Assistant Headmaster, Srirampur S.M. H.S. School,
Kailashahar, Unakoti District

Member

44 Sri Samir Bhattacharjee, Teacher (Retired), Kailashahar, Unakoti District Member

45 State Project Director, SSA Rajya Mission, Tripura
Member
Secretary

The State Project Director is the administrative head of the SSA Programme.
A number of Coordinators, Financial Controller, System Analyst, Accounts
Officer, Programmer, Auditors and Engineers are directly involved in
management, implementation, monitoring and supervision of the programme
at the State Level under immediate control of the Additional State Project
Director. A big body of ministerial staff and others take instrumental role in the
State Project Office.

District Magistrate & Collector, being the Chairman of District Level Education
Committee, is the head of management and implementation of the
Programme at the District Level; District Project Coordinator (District
Education Officer) takes the executive role in implementation and
management of the programme in collaboration with Coordinators and EMIS
personnel. Apart from this, there is a team of functionaries for performing
official tasks.

Similarly, at the Block Level, the Chairman of Panchayat Samiti / Block
Advisory Committee of TTAADC heads the management and monitoring
structure. Block Project Coordinator (Inspector of Schools, State) and Joint
Block Project Coordinator (Inspector of Schools, TTAADC) are the block level
executive functionaries. Members of Block Level Education Committee, which
include PRI Members, educationists, NGO and Teacher Representatives are
directly involved in the areas of programme implementation and monitoring.

Virtually, members of Village Education Committee at the Panchayat Level
take the pivotal role in programme implementation and monitoring. The
Panchayat Pradhan / Chairman of TTAADC Village Committee is the Head of
the VEC, while; one of the Head Teachers of the locality holds the
responsibilities of the Secretary.

District Level Education Committee (DLEC)

1. District Magistrate & Collector Chairman

2. Chairpersons of all Panchayat Samitis Members

3. Chairmen of all Block Advisory Committees (TTAADC) Members

4. Chairperson of Municipal Council Member

5. Chairperson of Nagar Panchayat Member

6. Chairperson of District Education Standing Committee Member

7. Chairperson of Zonal Development Committee, TTAADC Member

8. Executive Engineer, PWD(DWS) Member

9. Zonal Development Officer, TTAADC Member

10. All Block Development Officers Members

11. District Panchayat Officer Member

12. Principal, DIET Member

13. One Headteacher of H.S. School Member

14. One Headteacher of High School Member

15. One Headteacher of S.B. School Member

16. One Headteacher of Primary School Member

17. One Educationist Member

18. One reported NGO Member

19. All Inspectors of Schools (State) Members

20. All Inspectors of Schools (TTAADC) Members

21. Member Secretary, DDRC Member

22. District Project Coordinator, SSA (District Education Officer) Member
Secretary

Functions of DLEC:
�¾ The Committee examines Annual District Elementary Education Plan &

Budget and accords approval with proposal / suggestions, if any.

�¾ The Committee holds quarterly meeting to review extent of progress of

different
interventions at the district level.

�¾ The Committee implements decisions and policy adopted by the
General Body of SSA.

�¾ The Committee submits reports to the State Office of SSA along with

proposals and suggestions to expedite progress and overcome hurdles
standing in the way.

Block Level Education Committee (BLEC)

1. Chairman of Panchayat Samiti Chairman

2 Chairman of Block Advisory Committee (TTAADC) Co-Chairman

3 Block Development Officer Vice- Chairman

4 Chairman of Block Education Standing Committee, Member

5 Chairman of Sub Zonal Committee (TTAADC) Member

6 CDPO, Social Welfare and Social Education Department Member

7 Headmaster of H.S. School (Selected) Member

8 Headmaster of High School (Selected) Member

9 Headmaster of Senior Basic School (Selected) Member

10 Headmaster of Junior Basic School (Selected) Member

11 Chairperson, Village Education Committee (Selected) Member

12 Chairperson, School Management Committee (Selected) Member

13 Teacher Representative (Selected) Member

14 PRI member (Selected) Member

15 Sub-Divisional Officer, PWD Member

16 Project Officer, RD Department Member

17 Representative of NGO Member

18 Inspector of Schools, TTAADC Joint Block Project
Co-ordinator

19 Inspector of Schools, (State Govt.) Block Project
Co- ordinator (Convenor)

Functions of BLEC:

�¾ The Committee examines Annual Village Education Plans and accords
approval with proposal / suggestions, if any.

�¾ The Committee holds quarterly meeting to review extent of

progress of different interventions at the block level.

�¾ The Committee implements decisions and policy adopted by the District

Level Education Committee.

�¾ The Committee submits reports to the District Project Office along with

proposals and suggestions to expedite progress and overcome hurdles
standing in the way.

The School Management Committee (SMC) is responsible for management
and monitoring of the SSA programme at the school. In the State, an SMC
consists of 12 to 24 members. 50% of the members of the committee are
women. The structure of the SMC is as follows:

�x 75% of the members are from parents / guardians of children. There is

proportionate representations of the parents belonging to
disadvantaged groups and weaker sections in the SMC. The
Chairperson and Vice Chairperson of the SMC are from amongst the
parent members.

�x The remaining 25% of the members are from:

o 1/3
rd of the members are from the elected members of the Local

Authority, to be decided by the Local Authority i.e Gaon
Panchayat / Village Committee of TTAADC.

o 1/3
rd of the members are from the teachers of the school, to be

selected by the teachers of the school.

o The remaining1/3
rd of the members are from amongst the students

of the school, to be selected by the parents in the committee.

