

**PROCEEDINGS OF THE STATE PROJECT DIRECTOR, RAJIV VIDYA
MISSION (SSA) ANDHRA PRADESH - HYDERABAD.**

Present; V.Usha Rani, I.A.S

Rc.No.367/RVM(SSA)/C1/12.

Dated:09-07-2012

Sub;- APRVM (SSA), Hyderabad - Continuation of MRPs certain instructions – Issued – Reg.

Ref;- This office Proc.Rc.No.628/RVM(SSA)/B52011, Dt: 04.02.2012 and 24.04.2012

In continuation of this office proceedings under reference cited, all the District Educational Officers and Project Officers of RVM (SSA) in the state are aware that various programmes like Special Education Fortnight for enrolment of out of school children, supply of uniforms, sanitary napkins, opening of new schools & hostels, implementation of Siksha Ka Haq Abhiyan etc., are being conducted across the state. To ensure the completion of these scheduled programmes effectively and smoothly, regular monitoring is very much required.

Hence, it is decided to utilize the services of MRPs who have completed 3 years till 31.8.2012.

Therefore, all the DEOs / POs of RVM (SSA) in the State are requested to continue the MRPs who have completed 3 years of service till 31.08.2012.

**Sd/- V.Usha Rani
STATE PROJECT DIRECTOR**

To
All the District Educational Officers and Project Officers in the state
Copy to Commissioner and Director of School Education, AP, Hyderabad for
favour of information
Copy submitted to the Special Chief Secretary to Government, PE&SSA for
favour information

//t.c.attested//

UTF VISAKHAPATNAM

Planning Coordinator