

DEPARTMENT OF EDUCATION

CBSE - 2006

ANALYSIS

OF

CLASS-X RESULT

PARAMETERS

- **Quantitative parameter** - Overall Pass percentage or Pass percentage in a particular subject is taken as quantitative parameter.
- **Qualitative parameter** – Summation of marks divided by number of children appeared is taken as qualitative parameter. This is basically mean or average marks obtained by the children.

Units of Analysis and comparison

- State
- District
- Zone
- Govt. Schools
- Private Schools
- All Schools taken together

This year our result has been increased by 11.7% from 48.03% of 2004-05 to 59.73% In 2006.

First time, Directorate of Education achieved this much pass percentage.

- Not only the increase in result is highest but the number of appearing candidates is also highest at **96551** exceeding the previous highest **91422** in **1999-00** for the last nine years.
- This year has started the reversal of trend towards decrease in number of students appearing for Class-X exam from Government Schools.

CBSE Result for Class-X for the last Nine Years

Year	No. of students appeared	Pass percentage(%)
1997-98	88846	32.1
1998-99	89746	34.57
1999-00	91422	38.95
2000-01	72278	40.2
2001-02	83086	46.14
2002-03	79069	48.87
2003-04	79330	50.77
2004-05	85479	48.0
2005-06	96551	59.73

Class -X CBSE Result for the last Nine Years

However, the result has been increasing for the last Nine Years consistently except 2004-05.

- RPVV Schools have fared the best.
- Sarvodaya Schools have done significantly better than Non Sarvodaya schools, but non-sarvodaya schools have reduced the gap.
- Even among Non Sarvodaya Schools Sr. Secondary Schools have done better than Secondary Schools, but this year Non-Sarvodaya schools have reduced the gap.

An overall view of 2006 Result when compared to 2005's

Category	2006			2005			Diff in PP%
	App	Pass	PP %	App	Pass	PP%	
RPVV	937	919	98.08	723	706	97.65	0.43
Sarvoda ya	43350	27468	63.36	40192	21377	53.19	10.17
Non Sarvoda ya	52264	29280	56.02	44564	18973	42.57	13.07
Total	96551	57667	59.73	85479	41056	48.03	11.73

Result according to Category of Schools-- Class X-2006

Category	Appeared	Passed	Pass %	Total Marks	Q.I
RPVV	937	919	98.08	342460	365.49
Sarvodaya	43350	27468	63.36	10325931	238.20
Sec.	14408	7827	54.32	3133202	217.46
Sen. Sec.	37856	21453	56.67	8494075	224.37
Total	96551	57667	59.73	22295668	230.92

Region-wise CBSE Result comparison with 2005's - Class X

Region	2006			2005			increase in PP%	Name of the RDE
	App	Pass	PP%	App	Pass	PP%		
WEST	15232	9726	63.9	13136	7072	53.8	10.1	Sh. R.S. Khokhar
NORTH	19221	12136	63.1	17294	8219	47.5	15.6	Sh. R.S. Khokhar
SOUTH	25728	15661	60.9	22975	10487	45.7	15.2	Sh. D.R. Tamta
EAST	29441	15908	54	25827	12130	47.0	7.1	Dr. M.C. Mathur
Central	6929	4236	61.1	6227	3148	50.6	10.6	Sh. R.S. Khokhar
Total	96551	57667	59.7	85459	41056	48.0	11.7	

District wise Ranking according to Quality Index 2006

DISTRICT	2006			2005			QI_06	QI_05	Incr_ over 05_P P	Incr_ over 05_QI	%Incr over App_05
	APP	PAS S	PP%	APP	PASS	PP%					
NORTH	5004	3206	64.07	4468	2471	55.30	247.25	224.33	8.76	22.93	10.71
EAST	11721	7661	65.36	9971	5652	56.68	241.45	217.51	8.68	23.94	14.93
WEST-A	6160	3846	62.44	5593	2995	53.55	233.01	213.87	8.89	19.14	9.20
NORTH WEST-B	10329	7160	69.32	9781	5200	53.16	246.37	214.55	16.16	31.82	5.31
NEW DELHI	419	263	62.77	329	193	58.66	229.50	222.94	4.11	6.56	21.48
SOUTH WEST-B	6891	4621	67.06	6037	3404	56.39	244.51	216.26	10.67	28.24	12.39
WEST-B	9072	5880	64.81	7543	4077	54.05	235.95	214.41	10.76	21.54	16.85
SOUTH WEST-A	4092	2506	61.24	3651	1846	50.56	235.34	208.42	10.68	26.93	10.78
NORTH WEST-A	8892	4976	55.96	7513	3019	40.18	226.03	198.47	15.78	27.56	15.51
SOUTH	14745	8534	57.88	13287	5237	39.41	222.02	192.85	18.46	29.17	9.89
NORTH EAST	17720	8247	46.54	15856	6478	40.86	212.30	189.73	5.69	22.57	10.52
CENTRAL	1506	767	50.93	1430	484	33.85	211.16	188.77	17.08	22.39	5.05
TOTAL	96551	57667	59.73	85459	41056	48.04	230.92	205.42	11.69	25.50	11.49

Ranking according to Quality Index 2006

DISTRICT	2006			2005			QI_06	QI_05	Name of the DDE
	APP	PASS	PP%	APP	PASS	PP%			
NORTH	5004	3206	64.07	4468	2471	55.30	247.25	224.33	Shri R.K. Sharma
EAST	11721	7661	65.36	9971	5652	56.68	241.45	217.51	Shri R.N. Sharma
WEST-A	6160	3846	62.44	5593	2995	53.55	233.01	213.87	Ms. B. Tirkey
NORTH WEST-B	10329	7160	69.32	9781	5200	53.16	246.37	214.55	Sh. K.D. jassal
NEW DELHI	419	263	62.77	329	193	58.66	229.50	222.94	Mrs. Neelam Verma
SOUTH WEST-B	6891	4621	67.06	6037	3404	56.39	244.51	216.26	Sh. Prem Singh
WEST-B	9072	5880	64.81	7543	4077	54.05	235.95	214.41	Mrs. Daljit kaur
SOUTH WEST-A	4092	2506	61.24	3651	1846	50.56	235.34	208.42	Sh. R.A. yadav
NORTH WEST-A	8892	4976	55.96	7513	3019	40.18	226.03	198.47	Mrs. Anita Satia
SOUTH	14745	8534	57.88	13287	5237	39.41	222.02	192.85	Sh. B.N. Bajpai
NORTH EAST	17720	8247	46.54	15856	6478	40.86	212.30	189.73	Sh. Dahram vir Singh
CENTRAL	1506	767	50.93	1430	484	33.85	211.16	188.77	Mrs. Neelam Verma
TOTAL	96551	57667	59.73	85459	41056	48.04	230.92	205.42	

Districtwise ranking on the basis of increased quality index over previous year

Ranking according to Actual Pass Percentage CBSE - 2006

DISTRICT	2006			2005			QI_06	QI_05	Name of the DDE
	APP	PASS	PP%	APP	PASS	PP%			
NORTH WEST-B	10329	7160	69.32	9781	5200	53.16	246.37	214.55	Sh. K.D. jassal
SOUTH WEST-B	6891	4621	67.06	6037	3404	56.39	244.51	216.26	Sh. Prem Singh
EAST	11721	7661	65.36	9971	5652	56.68	241.45	217.51	Shri R.N. Sharma
WEST-B	9072	5880	64.81	7543	4077	54.05	235.95	214.41	Mrs. Daljit kaur
NORTH	5004	3206	64.07	4468	2471	55.3	247.25	224.33	Shri R.K. Sharma
NEW DELHI	419	263	62.77	329	193	58.66	229.5	222.94	Mrs. Neelam Verma
WEST-A	6160	3846	62.44	5593	2995	53.55	233.01	213.87	Ms. B. Tirkey
SOUTH WEST-A	4092	2506	61.24	3651	1846	50.56	235.34	208.42	Sh. R.A. yadav
SOUTH	14745	8534	57.88	13287	5237	39.41	222.02	192.85	Sh. B.N. Bajpai
NORTH WEST-A	8892	4976	55.96	7513	3019	40.18	226.03	198.47	Mrs. Anita Satia
CENTRAL	1506	767	50.93	1430	484	33.85	211.16	188.77	Mrs. Neelam Verma
NORTH EAST	17720	8247	46.54	15856	6478	40.86	212.3	189.73	Sh. Dahram vir Singh

District wise ranking on the basis of actual pass percentage

Ranking according to increase in Pass Percentage - CBSE - 2006

DISTRICT	2006			2005			increase in PP%	Name of the DDE
	APP	PASS	PP%	APP	PASS	PP%		
SOUTH	14745	8534	57.88	13287	5237	39.41	18.47	Sh. B.N. Bajpai
CENTRAL	1506	767	50.93	1430	484	33.85	17.08	Mrs. Neelam Verma
NORTH WEST-B	10329	7160	69.32	9781	5200	53.16	16.16	Sh. K.D. jassal
NORTH WEST-A	8892	4976	55.96	7513	3019	40.18	15.78	Mrs. Anita Satia
WEST-B	9072	5880	64.81	7543	4077	54.05	10.76	Mrs. Daljit kaur
SOUTH WEST-A	4092	2506	61.24	3651	1846	50.56	10.68	Sh. R.A. yadav
SOUTH WEST-B	6891	4621	67.06	6037	3404	56.39	10.67	Sh. Prem Singh
WEST-A	6160	3846	62.44	5593	2995	53.55	8.89	Ms. B. Tirkey
NORTH	5004	3206	64.07	4468	2471	55.3	8.77	Shri R.K. Sharma
EAST	11721	7661	65.36	9971	5652	56.68	8.68	Shri R.N. Sharma
NORTH EAST	17720	8247	46.54	15856	6478	40.86	5.68	Sh. Dahram vir Singh
NEW DELHI	419	263	62.77	329	193	58.66	4.11	Mrs. Neelam Verma

Ranking on the basis of increased pass percentage over the last year

Zone-wise CBSE Result – 2006 according to PP – Class X

Sl. No.	Zone	2006			2005			Diff PP	Name of the EO/DEO
		APP	Pass	PP%	App	Pass	PP%		
1	13	3064	2517	82.2	3134	2079	66.3	15.8	Mr. R.P. Yadav
2	1	2445	1788	73.1	2212	1405	63.5	9.61	Mrs. B. B. Punj.
3	15	2107	1467	69.6	1861	1013	54.4	15.2	Mr. D.K. Seth, DEO
4	22	2888	1992	69	2574	1457	56.6	12.4	Shri J.B. Singh
5	7	3925	2641	67.3	3463	2016	58.2	9.07	Mrs. Santosh Sharma
6	11	3165	2101	66.4	2789	1606	57.6	8.8	Mrs. P.D. Yadav.
7	2	6471	4272	66	5381	2954	54.9	11.1	Mrs. Savita Kalra
8	21	4003	2629	65.7	3463	1947	56.2	9.45	Mr. V.V. Bhatnagar
9	17	3639	2389	65.7	2883	1660	57.6	8.07	Mrs. Neena Kumari
10	18	5433	3491	64.3	4660	2417	51.9	12.4	Mrs. Uma Suryanarayan
11	20	2162	1378	63.7	1783	884	49.6	14.2	Mr. M.V.S. Thakur
12	14	2213	1392	62.9	1998	1164	58.3	4.64	Mr. Devi Singh
13	26	419	263	62.8	329	193	58.7	4.11	Mrs.Mona Sawhney, DEO
14	23	4985	3121	62.6	4954	1920	38.8	23.9	Mrs. Bimla Singh

Zone-wise CBSE Result – 2006 according to PP – Class X

Sl. No.	Zone	2006			2005			Diff PP	Name of the EO/DEO
		APP	Pass	PP%	App	Pass	PP%		
15	12	4100	2542	62	3858	1515	39.3	22.7	Mr. R.A. Haritash
16	9	3354	2035	60.7	2839	1352	47.6	13.1	Mrs. S.R. Kapoor
17	24	2250	1325	58.9	1917	870	45.4	13.5	Ms. Ritu Marwah
18	19	1930	1128	58.5	1868	962	51.5	6.95	Mrs. Kullu
19	3	2805	1601	57.1	2378	1293	54.4	2.7	Mr. L.R. Sailo
20	28	702	394	56.1	644	217	33.7	22.4	Mr. Khan Chand
21	25	7510	4088	54.4	6416	2447	38.1	16.3	Dr. Suman Rekha
22	16	1840	987	53.6	1734	818	47.2	6.47	Mrs. Usha Sahawney
23	10	5538	2941	53.1	4674	1667	35.7	17.4	Mr. Kshetra Pal
24	8	1079	565	52.4	1005	455	45.3	7.09	Mr. J.C. Sharma
25	6	5627	2703	48	5079	2263	44.6	3.48	Mrs. Usha Kumari
26	27	804	373	46.4	786	267	34	12.4	Mr. Shukla Malhotra
27	5	3534	1627	46	3067	1332	43.4	2.61	Mr. R.P. Garg
28	4	8559	3917	45.8	7710	2883	37.4	8.37	Mr. A.P. Dondiyal

Ranking on basis of Pass percentage

Ranking on the basis of increased pass percentage over the last year

Ranking on the basis of increased Quality Index over Previous Year

- If taken subject wise children of Government Schools have performed worst in Mathematics.
- Mathematics is the limiting factor which is pulling down the over all result of Delhi Government Schools.
- English is the next limiting factor of Delhi Government School Results.

Last Year Slide

- Passing in Mathematics gives you the highest possibility in over all passing.
- If you pass in Mathematics there is a 90% chance that you will pass overall.
- If the pass percentage of mathematics is brought to the level of English the over all result of Delhi Govt. Schools will improve by 12%.

PS: It has happened exactly this year.

Subject wise Pass Percentage - All Govt.

Subject	2006	2005	Difference
Comm. Sanskrit	92.5	89.1	3.4
English Lng. & Lit.	74.8	67.3	7.5
Hindi Course-A	87.1	85.8	1.3
Mathematics	63.2	53.3	9.9
Science & Tech.	91.1	85.6	5.5
Social Science	94.5	81.8	12.7
Punjabi	92.3	92.9	-0.6
Urdu Course-B	91.3	94.1	-2.8

Effect of passing in a particular subject on overall pass

- Like last year, Zone-XIII and Zone-I have the highest pass percentage.
- Increase in appearing candidates in all zones with a minimum of 5.05 in Central and a maximum of 16.85 in West-B.

There is a slight trend of decrease in pass percentage with increase in percentage of appearing candidates.

Comparison of increase in appearing candidates and increase in pass percentage

GOVERNMENT SCHOOLS - 100% RESULT

Sl. No.	Name of the School	2006			2005		
		App	Pass	PP%	App	Pass	PP%
1	RPVV, SURAJMAL VIHAR DELHI	95	95	100	100	100	100
2	RPVV, GANDHI NGR DLI	68	68	100	0	0	0
3	RPVV, SEC10 DWARKA ND	65	65	100	48	48	100
4	RPVV, LODI ROAD ND	56	56	100	34	34	100
5	RPVV, NAND NAGRI DLI	70	70	100	0	0	0
6	RPVV, KISHAN GUNJ DL	33	33	100	45	43	95.56
7	GOVT. CO-EDU. SEC SCH SECTOR 15 ROHINI DELHI	33	33	100	32	17	53.13
8	SARVODAYA GIRLS SSS GHITORNI NEW DELHI	86	86	100	35	35	100
9	GOVT BOYS SEC SCHOOL PHASE II NANGLOI DELHI	72	72	100	26	19	73.08

RPVV's RESULT AT A GLANCE

Sl.No.	School Name	Schid	App	Pass	PP%
1	PRATIBHA VIKAS VIDYALAYA SURAJMAL VIHAR DELHI	1001104	95	95	100.00
2	RAJKIYA PRATIBHA VIKAS VIDYALAYA GANDHI NGR DLI	1003261	68	68	100.00
3	RAJKIYA PRATIBHA VIKAS VIDYALAYA SEC10 DWARKA ND	1821137	65	65	100.00
4	PRATIBHA VIKAS VIDYALAYA SEC XI ROHINI DELHI	1413076	94	93	98.94
5	RAJKIYA PRATHIBHA VIKAS VID. YAMUNA VIHAR DELHI	1104149	102	100	98.04
6	PRATIBHA VIKAS VIDYALAYA A-6 PASCHIM VIHAR ND	1617009	87	84	96.55
7	RAJKIYA PRATIBHA VIKAS VIDALAYA LODI ROAD ND	1924038	56	56	100.00
8	RAJK.PRATB.VIKAS VID.SHALIMAR BAGH DELHI	1309124	69	66	95.65
9	RAJKIYA PRATIBHA VIKAS VIDYALAYA NAND NAGRI DLI	1106252	70	70	100.00
10	RAJKIYA PRATIBHA VIKAS VIDYALAYA LAJPAT NGR N D	1925334	22	21	95.45
11	RAJKIYA PRATIBHA VIKAS VIDYALYA KISHAN GUNJ DL	1208092	33	33	100.00
12	RAJKIYA PRATIBHA VIKAS VIDYALAYA VASANT KUNJ ND	1720031	70	67	95.71
13	R.P.V.V.PLOT 1 LINK RD KAROL BAGH N D	2128031	44	43	97.73
14	RAJKIYA PRATIBHA VIKAS VIDYALAYA HARI NAGAR ND	1514023	62	58	93.55

- This year there are three schools in top 100 compared to one last year in terms of quality.
- Like last year, among Govt. Schools RPVV, Surajmal Vihar is the best performer. It has improved its rank from 27th to 24th.
- RPVV Gandhi Nagar at 42nd Rank.
- RPVV Dwarka at 52nd Rank.

RPVVs WHEN COMPARED TO LAST YEAR'S CBSE RESULT

Sl.No.	School Name	2006			2005			Overall Rank 2006	Overall Rank 2005
		App	Pass	PP%	APP	Pass	PP %		
1	PVV SURAJMAL VIHAR DELHI	95	95	100	100	100	100	24	27
2	PVV GANDHI NGR DLI	68	68	100	0	0	0	42	-
3	PVV SEC10 DWARKA ND	65	65	100	48	48	100	52	124
4	PVV SEC XI ROHINI DELHI	94	93	98.9	97	97	100	128	168
5	PVV, YAMUNA VIHAR DELHI	102	100	98	102	102	100	149	197
6	PVV, PASCHIM VIHAR ND	87	84	96.6	97	94	96.9	155	183
7	PVV, LODI ROAD ND	56	56	100	34	34	100	168	200
8	PVV, SHALIMAR BAGH DELHI	69	66	95.7	70	68	97.1	170	179
9	PVV, NAND NAGRI DLI	70	70	100	0	0	0	186	-
10	PVV, LAJPAT NGR N D	22	21	95.5	0	0	0	212	-
11	PVV, KISHAN GUNJ DL	33	33	100	45	43	95.6	218	267
12	PVV, VASANT KUNJ ND	70	67	95.7	36	34	94.4	250	297
13	R.P.V.V.PLOT 1 LINK RD KAROL BAGH N D	44	43	97.7	30	26	86.7	287	387
14	PVV, HARI NAGAR ND	62	58	93.5	64	60	93.8	290	292

Result of Ludlow Castle Schools

SNo	Name of the School	2006			PP% 05	QI_06	QI_05	Rank QI_06
		App	Pass	PP%				
1	S A B GOVT SARVODAYA VIDYALAYA LUDLOW CASTLE DLI	152	145	95.39	94.16	312.37	289.72	21
2	S B B M SARVODAYA VID. SHANKARACHARYA MARG DL	227	192	84.58	82.41	301.68	270.88	29
3	S B K V SARVODAYA VIDYALAYA CIVIL LINES DELHI	215	199	92.56	81.15	301.32	262.99	30
4	S AMIR CHAND SARVODAYA VID SHAM NATH MARG DLI	181	144	79.56	89.08	284.69	283.82	54

Top 10 Non-pratibha Schools

Sl. No.	Name of the School	2006			2005			Quality Index		Rank		diff in PP
		APP	Pass	PP%	APP	Pass	PP%	2006	2005	2006	2005	
1	GOVT BOYS SR SEC SCH 1 SHAKTI NAGAR DELHI	105	102	97	152	132	87	340	280	13	22	10
2	GOVT GIRLS SR SEC SCH NO 1 ROOP NAGAR DELHI	173	169	98	146	135	92	339	316	14	12	5
3	SARVODAYA GIRLS SSS SECT-VIII ROHINI DLI	94	90	96	104	94	90	327	279	16	24	5
4	SARVODAYA CO-ED SR SEC SCH SARASWATI VIHAR DL	121	119	98	116	100	86	318	282	19	21	12
5	GOVT GIRLS SR SEC SCHOOL 1 SHAKTI NAGAR DELHI	169	155	92	164	150	91	318	300	20	13	0
6	S A B GOVT SARVODAYA VIDYALAYA LUDLOW CASTLE DLI	152	145	95	137	129	94	312	290	21	17	1
7	SARVODAYA GIRLS SS O-BLK MANGOLPURI DELHI	64	62	97	60	46	77	311	241	22	115	20
8	GOVT GIRLS SEC SCH GHUMANHERA N DELHI	30	27	90	25	16	64	310	239	23	128	26
9	SCSD SARVODYA CO-ED S S S SECTOR-9 ROHINI DELHI	142	139	98	186	159	85	304	279	24	23	12
10	GOVT. CO-EDU. SEC SCH SECTOR 15 ROHINI DELHI	33	33	100	32	17	53	304	221	25	272	47

Best Schools

Some schools do much better keeping in view the larger number of appearing candidates. If we take top seventy students of such a school, it surpasses the performance of almost all RPVVs, which have seventy students on an average.

Top 5 Pratibha	QI_06	Top 5 Non-Pratibha(Top 70)	QI_06
PRATIBHA VIKAS VIDYALAYA SURAJMAL VIHAR DELHI	407	GOVT GIRLS SR SEC SCH NO 1 ROOP NAGAR DELHI	398
RAJKIYA PRATIBHA VIKAS VIDYALAYA GANDHI NGR DLI	399	GOVT GIRLS SR SEC SCHOOL 1 SHAKTI NAGAR DELHI	381
RAJKIYA PRATIBHA VIKAS VIDYALAYA SEC10 DWARKA ND	392	S B B M SARVODAYA VID. SHANKARACHARYA MARG DL	381
PRATIBHA VIKAS VIDYALAYA SEC XI ROHINI DELHI	371	S A B GOVT SARVODAYA VIDYALAYA LUDLOW CASTLE DLI	373
RAJKIYA PRATHIBHA VIKAS VID. YAMUNA VIHAR DELHI	366	S B K V SARVODAYA VIDYALAYA CIVIL LINES DELHI	372

- There are four schools having less than 10% results. All these four have 0% result. This number has reduced to 4 from the previous year's 9.

Schools having less than 10% Result

Name of the School	schid	2006			2005			2004		
		APP	Pas s	PP %	AP P	Pas s	PP %	AP P	Pa ss	PP%
G G SEC SCH 2 SFT CHASHMA BLD BALLI.MARAN DLI	2127028	12	0	0	5	0	0	13	1	7.69
G G SR SEC SCH SUSHILA MOHAN MRG NAYA BZR DL	1208089	2	0	0	6	0	0	14	2	14.29
GOVT CO EDU SR SEC SCHOOL ISSAPUR NEW DELHI	1822029	4	0	0	10	3	30	16	5	31.25
GOVT LADY NOYCE S SCH(D&D)FEROZSHAH KOTLA N D	2127034	45	0	0	56	24	43	54	1	1.85

Schools having pass percentage 25% or below

Sl. No.	School Name	Schid	2006			2005		
			App	Pas S	PP%	App	Pas S	PP%
1	GOVT CO-EDU SEC SCH TELIWARA SHAHDARA DELHI	1001151	16	4	25.00	18	5	27.78
2	GOVT BOYS SR SEC SCH DEV NAGAR NEW DELHI	2128007	36	9	25.00	43	14	32.56
3	GOVT BOYS SR SEC SCHOOL SEEMA PURI DELHI	1106009	252	63	25.00	213	42	19.72
4	GOVT GIRLS SR SEC SCH K BLK JAHANGIR PURI DELHI	1310158	326	80	24.54	203	34	16.75
5	GOVT BOYS SR SEC SCHOOL CHHAWLA NEW DELHI	1821036	45	11	24.44	37	12	32.43
6	GOVT BOYS SEC SCH NO-2 NEW SEELAMPUR DELHI	1105009	153	37	24.18	79	24	30.38
7	GOVT BOYS SR SEC SCH KARAWAL NAGAR DELHI	1104143	302	73	24.17	311	85	27.33
8	SARVODAYA BOYS SR SEC SCH BANKNER DELHI	1310168	120	29	24.17	86	30	34.88
9	GOVT GIRLS SEC SCH KALA MAHAL DARYAGANJ N DLI	2127027	46	11	23.91	30	8	26.67
10	GOVT BOYS SR SEC SCHOOL 2 SHAKTI NAGAR DELHI	1207020	74	17	22.97	26	6	23.08
11	SARVODAYA COED SSS TIKRI KHURD DELHI	1310005	88	20	22.73	74	19	25.68
12	GOVT BOYS SEC SCH 2ND SHIFT ANAND VAS DELHI	1411020	62	14	22.58	37	11	29.73
13	SARVODAYA BOYS SEC SCHOOL SANOTH DELHI	1310004	71	16	22.54	64	17	26.56
14	GOVT BOYS SEC SCH PRASAD NAGAR NEW DELHI	2128033	18	4	22.22	31	4	12.90
15	SARVODAYA GIRLS SR SEC SCH SHASTRI PARK DELHI	1105021	160	34	21.25	138	45	32.61
16	GOVT CO EDU SR SEC SCHOOL JHATIKARA NEW DELHI	1822025	19	4	21.05	36	8	22.22

Schools having pass percentage 25% or below

17	GOVT GIRLS S S SCHOOL HAVELI AZAMKHAN N DELHI	2127022	48	10	20.83	28	12	42.86
18	GOVT GIRLS SR SEC SCHOOL NEW SEELAMPUR DELHI	1105025	91	18	19.78	10 3	11	10.68
19	GOVT BOYS SR SEC SCH SHAHBAD MOHD PUR N DELHI	1821041	57	11	19.30	31	17	54.84
20	SARVODAYA BOYS SSS NO 1 NEW SEELAMPUR DLI	1105004	126	24	19.05	11 3	20	17.70
21	GOVT GIRLS SR. SEC SCH NO 1 LAL KUAN DELHI	1208024	11	2	18.18	14	4	28.57
22	GOVT CO-ED SEC SCHOOL BARA HINDU RAO DELHI	1208091	22	4	18.18	7	2	28.57
23	SARVODAYA BOYS S S S QUTAB ROAD DELHI	1208002	36	6	16.67	21	8	38.10
24	GOVT BOYS SEC SCH UM MATIA MAHAL J MASJID DLI	2127008	12	2	16.67	18	1	5.56
25	GOVT BOYS SR SEC SCHOOL R P BAGH DELHI	1309012	44	7	15.91	48	2	4.17
26	SARVODAYA BOYS SSS NO-1 (UM) JAMA MASJID DLI	2127002	20	3	15.00	34	5	14.71
27	GOVT BOYS SR SEC SCHOOL RAMPURA DELHI	1411018	29	4	13.79	45	8	17.78
28	G G SR SEC SCHOOL CHASHMA BLDG BALLIMARAN DLI	2127025	44	6	13.64	40	9	22.50
29	GOVT GIRLS SR SEC SCH PATAUDI HOUSE D GANJ ND	2127020	15	2	13.33	22	0	0.00
30	G G SR SEC SCH GALI BARAF WALI KINARI BZR DLI	1208023	9	1	11.11	6	2	33.33
31	G G SEC SCH 2 SFT CHASHMA BLD BALLI.MARAN DLI	2127028	12	0	0.00	5	0	0.00
32	G G SR SEC SCH SUSHILA MOHAN MRG NAYA BZR DL	1208089	2	0	0.00	6	0	0.00
33	GOVT CO EDU SR SEC SCHOOL ISSAPUR NEW DELHI	1822029	4	0	0.00	10	3	30.00
34	GOVT LADY NOYCE S SCH(D&D)FEROZSHAH KOTLA N D	2127034	45	0	0.00	56	24	42.86

Schools having pass percentage > 95%

Sl.No	Name of the School	schid	App	Pass	PP%
1	PRATIBHA VIKAS VIDYALAYA SURAJMAL VIHAR DELHI	1001104	95	95	100
2	RAJKIYA PRATIBHA VIKAS VIDYALAYA GANDHI NGR DLI	1003261	68	68	100
3	RAJKIYA PRATIBHA VIKAS VIDYALAYA SEC10 DWARKA ND	1821137	65	65	100
4	RAJKIYA PRATIBHA VIKAS VIDALAYA LODI ROAD ND	1924038	56	56	100
5	RAJKIYA PRATIBHA VIKAS VIDYALAYA NAND NAGRI DLI	1106252	70	70	100
6	RAJKIYA PRATIBHA VIKAS VIDYALYA KISHAN GUNJ DL	1208092	33	33	100
7	GOVT. CO-EDU. SEC SCH SECTOR 15 ROHINI DELHI	1413071	33	33	100
8	SARVODAYA GIRLS SSS GHITORNI NEW DELHI	1720033	86	86	100
9	GOVT BOYS SEC SCHOOL PHASE II NANGLOI DELHI	1617024	72	72	100
10	PRATIBHA VIKAS VIDYALAYA SEC XI ROHINI DELHI	1413076	94	93	98.9
11	SARVODAYA CO-ED SR SEC SCH SARASWATI VIHAR DL	1411123	121	119	98.3
12	RAJKIYA PRATHIBHA VIKAS VID. YAMUNA VIHAR DELHI	1104149	102	100	98.0
13	SCSD SARVODYA CO-ED S S S SECTOR-9 ROHINI DELHI	1413010	142	139	97.9
14	R.P.V.V.PLOT 1 LINK RD KAROL BAGH N D	2128031	44	43	97.7
15	GOVT GIRLS SR SEC SCH NO 1 ROOP NAGAR DELHI	1207039	173	169	97.7
16	GOVT BOYS SR SEC SCH 1 SHAKTI NAGAR DELHI	1207019	105	102	97.1
17	SARVODAYA GIRLS SS O-BLK MANGOLPURI DELHI	1412031	64	62	96.9
18	PRATIBHA VIKAS VIDYALAYA A-6 PASCHIM VIHAR ND	1617009	87	84	96.6
19	SARVODAYA GIRLS S S S RAJOURI GARDEN EXT ND	1515021	131	126	96.2
20	SARVODAYA GIRLS SSS SECT-VIII ROHINI DLI	1413027	94	90	95.7
21	RAJKIYA PRATIBHA VIKAS VIDYALAYA VASANT KUNJ ND	1720031	70	67	95.7
22	RAJK.PRATB.VIKAS VID.SHALIMAR BAGH DELHI	1309124	69	66	95.7
23	RAJKIYA PRATIBHA VIKAS VIDYALAYA LAJPAT NGR N D	1925334	22	21	95.5
24	S A B GOVT SARVODAYA VIDYALAYA LUDLOW CASTLE DLI	1207108	152	145	95.4

Schools having pass percentage 90% or upto 95%

1	SARVODAYA CO-ED S S S NAJAFGARH N DELHI	1822002	78	74	94.9
2	SARVODAYA GIRLS SSS PRASHANT VIHAR DELHI	1413067	109	103	94.5
3	GOVT SARVODAYA KANYA VIDYALAYA PUL BANGASH DELHI	1208025	16	15	93.8
4	RAJKIYA PRATIBHA VIKAS VIDYALAYA HARI NAGAR ND	1514023	62	58	93.5
5.	GOVT GIRLS SR SEC SCH KHAIRA NEW DELHI	1822056	72	67	93.1
6.	SARVODAYA G SSS HARI NGR CLOCK TOWER ND	1514021	43	40	93.0
7.	S B K V SARVODAYA VIDYALAYA CIVIL LINES DELHI	1207113	215	199	92.6
8.	SARVODAYA KANYA VIDYALAYA NO2 MEHRAULI NEW DELHI	1923038	61	56	91.8
9.	GOVT BOYS SR SEC SCHOOL NO 1 ROOP NAGAR DELHI	1207017	134	123	91.8
10.	GOVT GIRLS SR SEC SCHOOL 1 SHAKTI NAGAR DELHI	1207037	169	155	91.7
11.	SARVODAYA GIRLS SR SEC SCH SAMALKA NEW DELHI	1821022	70	64	91.4
12.	GOVT BOYS SR SEC SCH D BLK ASHOK VIHAR DELHI	1411014	45	41	91.1
13.	SARVODAYA GIRLS SR SEC SCH A-BLK VIKAS PURI N D	1618062	145	132	91.0
14.	SARVODAYA GIRLS SR SEC SCH ALIPUR DELHI	1310031	98	89	90.8
15.	SARVODAYA BOYS SR SEC SCHOOL MANDAWALI DELHI	1002001	76	69	90.8
16.	GOVT GIRLS SEC SCHOOL SECTOR-1 ROHINI DELHI	1413069	140	127	90.7
17.	GOVT CO EDU SEC SCHOOL BHORGARH DELHI	1310022	43	39	90.7
18.	SARVODAYA BOYS SSS NO-1 SAROJINI NGR ND	1719002	96	87	90.6
19.	GOVT BOYS SEC SCH AVANTIKA SECT-I ROHINI DLI	1413019	64	58	90.6
20.	V S SARVODAYA GIRLS S S S NO 1 KALKAJI N DELHI	1925029	149	135	90.6
21.	SARVODAYA COED SSS SECT-III ROHINI DELHI	1413002	201	182	90.5
22.	SARVODAYA GIRLS SSS KANJHAWALA DELHI	1413025	101	91	90.1
23.	SARVODAYA CO-ED SR SEC SCH SECT-7 ROHINI DLI	1413074	141	127	90.1
24.	GOVT GIRLS SEC SCH GHUMANHERA N DELHI	1822051	30	27	90.0
25.	GOVT BOYS SR SEC SCHOOL DHANSA NEW DELHI	1822014	10	9	90.0

District wise number of schools, whose pass percentage is 90% or more than 90%

North	8	60	13.3
North West-B	13	106	12.3
South West-B	6	71	8.5
South West-A	3	44	6.8
West-B	3	65	4.6
West-A	3	67	4.5
North West-A	3	79	3.8
South	4	131	3.1
East	3	100	3
Central	1	39	2.6
North East	2	92	2.2
New Delhi	0	5	0.0

Number of children passed in Class-X

- 2005 = 41056
- 2006 = 57667

Increase over 2005 = 16611

Effect of the increased number of passed students i.e. 16611

Increase of 16611 in number of passing candidates from Class-X may mean a substantial increase in the posts of PGTs and thereby promotion opportunities.

- Performance of Co-Ed Schools is significantly better than that of Girls Schools.
- Performance of Girls Schools is significantly better than that of Boys Schools.

CBSE Result 2006- GOVT. SCHOOLS
Boys Schools/Girls Schools/Co-Ed Schools

Class X				
Boys Schools				
Appeared	Passed	Pass %	Total Marks	Q.I
36334	19465	53.6	7873378	216.7
Girls Schools				
Appeared	Passed	Pass %	Total Marks	Q.I
42445	26195	61.7	10038418	236.5
Co-Ed Schools				
Appeared	Passed	Pass %	Total Marks	Q.I
17772	12007	67.6	4383872	246.7

The performance of
Schools having children
between 1000-1500 is
the best.

Pass % based on enrolment in Govt. schools

Enrolment	Appeared	Passed	PP	Total_Marks	QI
<=300	1051	631	60.0	252602	240.3
>300 & <=600	5348	2977	55.5	1195061	223.1
>600 & <=1000	17618	10436	59.2	4062284	230.6
>1000 & <=1500	26960	16964	62.9	6365216	236.1
>1500	41369	24652	59.6	9535291	230.5

- Single shifted schools performed significantly better than double shifted schools.
- In double shifted schools, the Morning Shift performed significantly better than the Evening shift schools.

CBSE RESULT SHIFT WISE

Class X

Single Shift Schools

Appeared	Passed	Pass %	Total Marks	Q.I
30407	19761	65.0	7352105	241.8

Double Shift Schools

Appeared	Passed	Pass %	Total Marks	Q.I
60924	35200	57.8	13815816	226.8

CBSE Result comparison between Morning Shift Schools and Evening Shift Schools of Double shifted schools

Morning Shift Schools

Appeared	Passed	Pass %	Total Marks	Q.I
64325	40405	62.8	15308751	238.0

Evening Shift Schools

Appeared	Passed	Pass %	Total Marks	Q.I
30972	16572	53.5	6711375	216.7

Merged Schools

	Appeared	Passed	PP%
Before merger - 2005	589	163	27.65
After Merger - 2006	479	244	50.94

Adopted Schools Result

	Appeared	Passed	PP%
Before Adoption - 2005	5988	1008	16.83
After Adoption - 2006	5265	2036	38.67

Top 10 Adopted Schools – Class X

Sl. No	Name of the School	2006			2005			increase in PP	Name of the adopted officer
		App	pass	PP%	App	Pass	PP%		
1	GOVT BOYS SR SEC SCH PHASE II ASHOK VIHAR DL	33	29	87.9	114	20	17.5	70.33	Sh. B.L. Yadav, DDE(Plg.)
2	GOVT BOYS SEC SCHOOL GARHI JHARIA MARIA ND	42	32	76.2	30	5	16.7	59.52	Mrs. Mandakini Thakur, JDE(Admn.)
3	GOVT BOYS SEC SCH R BLK MANGOL PURI DELHI	45	33	73.3	47	9	19.2	54.18	Smt. Satinder Kaur, DDE(Insp.)
4	GOVT BOYS SR SEC SCH NEW ROHTAK ROAD N DELHI	25	18	72	27	5	18.5	53.48	Shri P.V. Barapatre, DDE(Insp.)
5	SARVODAYA G SS(J J CAMP) NARAINA N DELHI	45	32	71.1	51	9	17.7	53.46	Sh. Ashutosh Kumar, JDE(Fin.)
6	GOVT BOYS SEC SCH C BLK SANGAM VIHAR NEW DELHI	111	73	65.8	219	42	19.2	46.59	Sh. B. Srivastava, DDE(Science)
7	GOVT GIRLS SR SEC SCH NICHOLSON ROAD DELHI	30	16	53.3	43	3	6.98	46.36	Sh. S.A. Ali, DDE(Patrachar)
8	GOVT GIRLS SS NO-1 SECT V DR.AMBEDKAR NGR ND	76	40	52.6	117	9	7.69	44.94	Sh. S.N. Misra, JDE(Act)
9	GOVT CO-EDU. SEC. SCHOOL JAGATPUR DELHI	69	37	53.6	57	6	10.5	43.1	Sh. O.P. Arora, Ade(Textbook)
10	GOVT BOYS SR SEC SCHOOL KATEWARA DELHI	51	25	49	64	5	7.81	41.21	Sh. S.A. Ali, DDE(Patrachar)

Subject wise Pass % of Class-X(Govt. Vs Public)

SUBJECT	GOVT.				Public				Diff in PP	Diff in QI
	App	Pass	PP%	QI	APP	Pass	PP%	QI		
Maths	95990	60669	63.2	37.4	58866	52570	89.3	63.4	-26.1	-26.0
Social Science	96393	91074	94.5	54.9	59026	57876	98.1	70.2	-3.6	-15.2
Science	96408	87794	91.1	47.7	58995	57186	96.9	69.2	-5.9	-21.4
English	95130	71174	74.8	40.2	14820	13468	90.9	55.3	-16.1	-15.1
Hindi	95416	83160	87.2	46.7	26732	25338	94.8	57.9	-7.6	-11.2
Sanskrit	89023	82380	92.5	47.9	18577	17977	96.8	68.4	-4.2	-20.5
Punjabi	2682	2474	92.2	49.9	2562	2429	94.8	55.5	-2.6	-5.6
Urdu	1440	1315	91.3	55.3	59	59	100.0	84.1	-8.7	-28.9

GOVERNMENT Vs. PUBLIC SCHOOLS - Class-X

SUBJECT	2006	2005	2006	2005
	Diff in PP	Diff in PP	Diff in QI	Diff in QI
MATHEMATICS	-26	-35	-26.0	-29.7
SOCIAL SCIENCE	-4	-14	-15.2	-21.8
Science	-6	-11	-21.4	-24.6
English	-16	-24	-15.1	-18.4
Hindi	-8	-10	-11.2	-11.6
Sanskrit	-4	-7	-20.5	-21.7
Punjabi	-3	-1	-5.6	-2.9

Difference between Public & Government Pass Percentage 2006 Vs 2005

Subject	2006	2005
MATHS	35.45	26.10
SOCIAL SCIENCE	13.71	3.57
SCIENCE & TECH.	11.17	5.87
ENGLISH	23.94	16.06
HINDI	9.97	7.63
SANSKRIT	6.87	4.23

2006 2005

Difference between Public and Government Quality Index 2005 Vs. 2006

ZONE WISE – SUBJECT WISE PASS PERCENTAGE

Zone	Maths			Science			Social Science			English			Hindi			Sanskrit		
	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%
1	2436	1826	75.0	2444	2334	95.5	2443	2395	98.0	2429	2035	83.8	2436	2208	90.6	2411	2345	97.3
2	6452	4424	68.6	6472	6027	93.1	6472	6259	96.7	6443	4966	77.1	6444	5759	89.4	6354	6036	95.0
3	2795	1680	60.1	2803	2540	90.6	2802	2643	94.3	2793	2203	78.9	2795	2386	85.4	2496	2294	91.9
4	8511	4185	49.2	8553	7561	88.4	8538	7789	91.2	8504	5225	61.4	8500	6769	79.6	8011	6913	86.3
5	3506	1714	48.9	3527	3091	87.6	3523	3199	90.8	3506	2221	63.3	3471	2850	82.1	2798	2515	89.9
6	5610	2882	51.4	5634	5050	89.6	5629	5168	91.8	5589	3704	66.3	5610	4583	81.7	5482	4759	86.8
7	3907	2729	69.8	3923	3682	93.9	3924	3797	96.8	3895	3168	81.3	3841	3455	90.0	3669	3504	95.5
8	1062	590	55.6	1066	939	88.1	1076	1022	95.0	1070	811	75.8	975	816	83.7	843	783	92.9
9	3338	2144	64.2	3349	3122	93.2	3349	3244	96.9	3233	2480	76.7	3334	2936	88.1	3124	2914	93.3
10	5509	3140	57.0	5531	4913	88.8	5526	5145	93.1	5311	3625	68.3	5508	4687	85.1	5432	4998	92.0
11	3149	2218	70.4	3157	2903	92.0	3162	3034	96.0	3108	2552	82.1	3137	2879	91.8	2358	2191	92.9
12	4070	2681	65.9	4092	3717	90.8	4089	3908	95.6	4039	2866	71.0	4067	3689	90.7	3857	3521	91.3
13	3056	2577	84.3	3059	2974	97.2	3064	3012	98.3	2924	2569	87.9	3056	2969	97.2	2991	2937	98.2
14	2187	1446	66.1	2206	2060	93.4	2208	2109	95.5	2185	1830	83.8	2184	1999	91.5	1373	1297	94.5

15	2091	1508	72.1	2100	1960	93.3	2103	1997	95.0	2046	1731	84.6	2088	1935	92.7	1671	1560	93.4
16	1830	1068	58.4	1838	1497	81.4	1837	1680	91.5	1784	1241	69.6	1828	1561	85.4	1499	1286	85.8
17	3616	2463	68.1	3629	3352	92.4	3636	3470	95.4	3615	3177	87.9	3615	3239	89.6	3548	3380	95.3
18	5419	3686	68.0	5434	4901	90.2	5433	5203	95.8	5420	4482	82.7	5419	4747	87.6	5132	4666	90.9
19	1919	1193	62.2	1927	1834	95.2	1924	1857	96.5	1891	1564	82.7	1894	1659	87.6	1643	1507	91.7
20	2149	1477	68.7	2163	1964	90.8	2157	2059	95.5	2113	1648	78.0	2150	1890	87.9	2111	1991	94.3
21	3992	2725	68.3	3996	3779	94.6	4001	3878	96.9	3991	3187	79.9	3993	3712	93.0	3936	3790	96.3
22	2879	2068	71.8	2888	2823	97.7	2892	2812	97.2	2879	2116	73.5	2881	2651	92.0	2878	2696	93.7
23	4959	3324	67.0	4975	4468	89.8	4981	4646	93.3	4942	3661	74.1	4960	4292	86.5	4854	4604	94.8
24	2241	1405	62.7	2243	2032	90.6	2246	2136	95.1	2241	1773	79.1	2242	1928	86.0	2198	2115	96.2
25	7461	4415	59.2	7491	6565	87.6	7507	6839	91.1	7338	5064	69.0	7381	6153	83.4	6870	6356	92.5
26	416	270	64.9	416	384	92.3	418	404	96.7	415	325	78.3	415	373	89.9	406	402	99.0
27	738	409	55.4	798	685	85.8	755	714	94.6	732	472	64.5	497	458	92.2	391	369	94.4
28	692	422	61.0	694	637	91.8	698	655	93.8	694	478	68.9	695	577	83.0	687	651	94.8

District Wise – Subject Wise Pass Percentage

District	Maths			Science			Social Science			English			Hindi		
	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%	App	Pass	PP%
East	11683	7930	67.88	11719	10901	93.02	11717	11297	96.42	11665	9204	78.90	11675	10353	88.68
NorthEast	17627	8781	49.82	17714	15702	88.64	17690	16156	91.33	17599	11150	63.36	17581	14202	80.78
North	4969	3319	66.79	4989	4621	92.62	5000	4819	96.38	4965	3979	80.14	4816	4271	88.68
North West-A	8847	5284	59.73	8880	8035	90.48	8875	8389	94.52	8544	6105	71.45	8842	7623	86.21
North West-B	10275	7476	72.76	10308	9594	93.07	10315	9954	96.50	10071	7987	79.31	10260	9537	92.95
West-A	6108	4022	65.85	6144	5517	89.79	6148	5786	94.11	6015	4802	79.83	6100	5495	90.08
West-B	9035	6149	68.06	9063	8253	91.06	9069	8673	95.63	9035	7659	84.77	9034	7986	88.40
South West-A	4068	2670	65.63	4090	3798	92.86	4081	3916	95.96	4004	3212	80.22	4044	3549	87.76
South West-B	6871	4793	69.76	6884	6602	95.90	6893	6690	97.05	6870	5303	77.19	6874	6363	92.57
South	14661	9144	62.37	14709	13065	88.82	14734	13621	92.45	14521	10498	72.30	14583	12373	84.85
New Delhi	416	270	64.90	416	384	92.31	418	404	96.65	415	325	78.31	415	373	89.88
Central	1430	831	58.11	1492	1322	88.61	1453	1369	94.22	1426	950	66.62	1192	1035	86.83

Maths & English Pass Percentage - CBSE 2006

School Type	Maths Pass %	English Pass %	Overall Pass %
Sarvodaya Schools	66.41	79.01	63.36
Non-Sarvodaya Schools	59.90	70.93	56.02

District wise pass % target 2007

District	Math	Science	SST	English	Hindi	Sanskrit
EAST	87.92	95.56	98.67	83.69	91.73	96.37
NORTH EAST	75.21	93.84	97.09	69.98	85.41	90.45
NORTH	86.46	95.31	98.56	83.77	91.78	96.23
NORTH WEST- A	82.88	93.98	98.07	77.90	89.38	94.02
NORTH WEST- B	89.80	95.34	98.48	84.59	95.07	95.46
WEST-A	86.87	93.47	97.50	84.19	92.98	92.91
WEST-B	87.87	93.67	98.32	88.52	91.72	94.63
SOUTH WEST- A	87.32	95.16	98.43	85.51	90.78	95.34
SOUTH WEST- B	88.40	97.39	98.96	82.45	94.56	96.71
SOUTH	84.58	92.78	97.05	78.29	88.79	95.37
NEW DELHI	86.54	94.71	98.56	85.78	93.01	99.51
CENTRAL	81.40	92.36	97.45	72.30	90.52	95.92

district wise QI Target 2007

District	Math	Science	SST	English	Hindi	Sanskrit
EAST	53.06	54.52	63.07	47.33	53.44	55.54
NORTH EAST	46.00	50.76	56.74	41.28	48.75	49.83
NORTH	53.47	56.79	64.38	49.81	53.47	56.32
NORTH WEST-A	49.36	52.67	59.07	43.08	51.75	55.72
NORTH WEST-B	55.04	55.03	63.51	47.18	56.27	55.61
WEST-A	51.91	51.78	59.49	47.75	54.34	52.38
WEST-B	53.42	52.57	59.93	49.33	52.37	52.72
SOUTH WEST-A	52.03	54.40	61.49	46.76	52.04	53.09
SOUTH WEST-B	53.32	56.89	62.36	46.23	55.30	54.29
SOUTH	49.92	50.18	57.72	43.74	49.58	54.25
NEW DELHI	51.06	52.37	61.20	45.63	50.15	57.50
CENTRAL	47.62	50.27	59.36	40.70	50.34	55.89

Zone wise Pass % Target 2007

Zone	Math	Science	SST	English	Hindi	Sanskrit
1	91.42	96.97	99.22	86.83	93.14	98.47
2	88.34	95.63	98.69	82.52	92.26	96.41
3	83.90	94.18	98.14	83.64	89.27	94.23
4	75.38	93.45	97.20	68.65	84.36	90.14
5	71.71	92.91	96.62	69.05	86.55	92.10
6	77.13	94.99	97.21	72.57	86.29	90.06
7	88.00	96.15	98.78	84.80	92.48	96.54
8	80.79	92.21	97.77	80.00	89.03	94.90
9	86.76	95.82	99.01	82.59	91.06	94.81
10	80.52	92.86	97.50	75.05	88.36	93.56
11	88.63	94.65	98.32	86.74	94.17	94.32
12	86.44	93.82	97.99	78.06	93.31	93.57
13	95.48	98.10	99.28	91.31	98.33	98.80
14	88.93	96.06	98.01	87.60	94.18	95.48

Zone wise Pass % Target 2007

Zone	Math	Science	SST	English	Hindi	Sanskrit
15	90.67	95.86	97.81	88.32	94.92	95.21
16	80.05	87.65	96.52	75.28	89.33	87.99
17	87.75	94.65	97.96	90.71	92.86	96.42
18	87.95	93.01	98.56	87.07	90.96	93.39
19	85.83	96.94	98.86	88.05	90.81	94.58
20	88.65	93.57	98.05	83.25	90.74	95.93
21	87.88	96.42	98.93	84.67	94.87	97.54
22	89.13	98.72	99.00	79.37	94.13	95.59
23	87.38	93.47	97.31	80.07	89.88	96.54
24	85.72	93.67	98.31	83.85	90.05	97.22
25	82.39	92.06	96.51	75.40	87.67	93.96
26	86.54	94.71	98.56	85.78	93.01	99.51
27	77.51	89.97	96.95	70.77	94.77	95.40
28	85.55	95.10	97.99	73.92	87.48	96.22

Zone wise QI Target 2007

zone	Math	Science	SST	English	Hindi	Sanskrit
1	57.32	59.77	66.27	51.46	55.37	58.54
2	52.29	53.02	62.73	45.29	53.36	55.02
3	51.13	53.43	61.05	48.44	51.93	53.99
4	45.89	50.70	56.18	40.76	48.24	49.43
5	45.69	50.66	56.64	41.73	49.53	51.79
6	46.36	50.90	57.67	41.79	49.02	49.40
7	55.14	58.38	65.54	51.14	54.01	56.92
8	47.35	50.95	60.14	44.97	51.32	53.67
9	51.13	54.30	61.68	44.88	52.21	55.00
10	48.29	51.69	57.49	41.98	51.48	56.13
11	54.27	54.55	62.73	49.05	55.63	54.71
12	51.03	51.56	62.65	42.71	54.02	52.33
13	61.17	60.17	65.44	51.36	59.90	60.55
14	52.67	53.39	59.89	49.41	55.13	54.89

Zone wise QI Target 2007

zone	Math	Science	SST	English	Hindi	Sanskrit
15	54.18	53.81	60.88	49.78	55.88	53.13
16	48.39	47.52	57.42	43.38	51.62	49.24
17	53.62	53.41	60.59	51.13	53.98	54.89
18	53.29	52.02	59.48	48.12	51.30	51.21
19	50.23	56.90	61.88	47.93	50.78	51.17
20	53.63	52.17	61.15	45.70	53.15	54.59
21	52.54	53.66	61.87	47.06	55.64	55.28
22	54.40	61.35	63.03	45.08	54.83	52.93
23	51.36	50.73	59.09	43.90	50.48	55.66
24	50.19	51.02	59.48	46.98	49.75	56.36
25	48.88	49.57	56.28	42.64	48.92	52.58
26	51.06	52.37	61.20	45.63	50.15	57.50
27	46.08	48.05	59.69	40.35	51.97	55.19
28	49.26	52.82	58.99	41.07	49.18	56.29

School wise Target for 2007

schid	Name of the School	M_PP	Sc_PP	SS_PP	En_PP	Hn_PP	Skt_PP
1001001	B R SARVODAYA BOYS S S S SHAHDARA DLI	72.86	98.57	98.57	87.14	98.57	92.86
1001002	SARVODAYA BOYS S S S VIVEK VIHAR DLI	92.53	98.36	98.77	97.51	97.10	99.17
1001004	SARVODAYA BOYS S S S KANTI NAGAR DELHI	85.19	100.00	98.77	96.30	83.95	92.59
1001006	SARVODAYA BOYS S SEC SCH SURAJMAL VIHAR DELHI	93.84	100.00	100.00	95.89	100.00	98.63
1001008	SARVODAYA BOYS SS NO 1 B.N.NGR DELHI	66.30	91.30	94.57	73.91	81.52	98.91
1001009	GOVT SARVODAYA COED SR SEC SCH ANAND VIHAR DELHI	88.30	94.74	99.42	85.96	93.57	95.32
1001010	GOVT BOYS SR SEC SCH NO3 B.N.NGR SHAHDARA DLI	72.92	83.84	98.96	62.50	68.75	89.58
1001011	G SARVODAYA BAL VIDYALAYA VISHWAS NGR SHAHDARA	87.04	81.48	89.09	61.11	83.33	90.74
1001012	GOVT BOYS SEC SCHOOL C- BLK VIVEK VIHAR DELHI	65.45	96.43	98.21	72.73	83.64	100.00

Strong & Weak Subjects in a particular school

Schname	Rank	Math	Science	SSt	Eng	Hindi	Skt
PRATIBHA VIKAS VIDYALAYA SEC XI ROHINI DELHI	4	0	-2	-15	-11	2	0
GOVT BOYS SR SEC SCH 1 SHAKTI NAGAR DELHI	13	-4	2	3	1	-55	-10
SARVODAYA GIRLS SSS SECT- VIII ROHINI DLI	16	0	-5	-29	-131	-9	-4
R.P.V.V.PLOT 1 LINK RD KAROL BAGH N D	17	5	5	-8	-43	-1	-11
RAJKIYA PRATIBHA VIKAS VIDYALAYA HARI NAGAR ND	18	-4	-5	2	5	-11	-11
GOVT GIRLS SR SEC SCHOOL 1 SHAKTI NAGAR DELHI	20	-14	0	-1	3	-56	-14
SARVODAYA GIRLS SS O-BLK MANGOLPURI DELHI	22	8	-71	-22	0	5	5
GOVT GIRLS SEC SCH GHUMANHERA N DELHI	23	-2	8	-107	-138	-71	-13
SCSD SARVODYA CO-ED S S S SECTOR-9 ROHINI DELHI	24	4	-11	-149	-1	-17	-26
GOVT. CO-EDU. SEC SCH SECTOR 15 ROHINI DELHI	25	4	0	-76	-79	4	-63

THANKS