

Master File
of
Elementary
Education
Department
Haryana

DIRECTORATE OF ELEMENTARY EDUCATION DEPARTMENT
HARYANA, PANCHKULA.

SEVEN YEARS ACHIEVEMENTS OF THE PRESENT GOVT.

Draft approach paper to the 11th Five year plan prepared by the planning Commission, Government of India has highlighted the main policy issues and broad directions that need to be followed during the plan period. It provided that "Education for All" must be one of the primary objectives of the 11th plan. Integration of Education System with the economic needs of the people of the dignity of labour and vocationlisation of curricula are essential to ensure that a disjunction does not take the place between the Education system and the work place. It further states that universalizing access to primary education, improvement of basic school infrastructure must be a core objective of the 11th Plan. This would mean targeting the provision of one teacher for every group of 30 children for Primary schools and 35 children for upper Primary School, opening of a Primary School/alternate schooling facility within one K.M. of every habitation and special attention to focused groups. For quality education provision of adequate academic support/training to all the teachers is to be ensured. Needs in terms of teachers capacity building as also for spread to literacy through TV, media and EDUSAT are to be explored.

The state Government is determined to achieve Universalization of Elementary Education in a Mission Mode has been provided under **Sarv Shiksha Abhiyan** which provides that all children complete five years of primary schooling by 2007 and 8 years of elementary schooling by 2010. The main emphasis during the 11th five year Plan would, therefore, be an opening of new schools, increasing of enrolment, retention, qualitative improvement and provision of infrastructural facilities.

According to 2001 census, the projected population in the 6-11 age group would be 23.94 lacs by the end of 2012-13. In order to achieve the target of Universalization of primary Education, children equivalent to 100% will have to be enrolled in Primary Classes by the end of the 11th Five year Plan i.e. 2012-13. Thus the target group 6-11 for the purpose of enrolment/retention of Primary level comes to 28.72 lac by 2012-13 for achieving the goal of Universalization of Primary Education.

1. PROVISION OF INFRASTRUCTURE

1. UPGRADATION OF SCHOOLS

527 Branch Primary Schools were made full fledged Govt. Primary Schools and 1301 Primary Schools were upgraded to Upper Primary Schools.

For these posts an outlay of Rs.20879.00 Lac has been proposed in current financial year.

2. SUPPLY OF MATERIAL TO CHILDREN

Supply of Text-Books and work Books to Children.

At present free text books are given to all Girl Students and SSC Students up to 8th class under Sarv Shiksha Abhiyan. To bring down drop out rate and to provide quality Education up- to Elementary level, it is approved to provide free Text Books with Work Books up to 8th class is to be done by S.S.A. The expenditure. of Text Books from VI-VIII classes is to be borne by S.S.A @ Rs.250/perset.The balance amount of text books exceeding Rs.250/- and expenditure of work books from Class VI-VIII is to be borne by State Govt.

For this outlay of Rs.900.00 lac has been approved during the year 2012-13.

3. SCHEMES TO REDUCE IN DROP OUT RATE

i) **Rajiv Gandhi Scholarship for Middle Classes:-** In order to encourage brilliant students, 1000 Scholarships of 3 years duration of Rs.10/- P.M. each (including 300 for girls) were created during 1990-91 and this scheme is still in progress. However, these Scholarships have been considered insufficient due to less coverage and inadequate quantum.

In order to make this scheme wider and broad based, it has been decided to award scholarships to those students studying in class VI-VIII in independent Middle Schools who stood first in the preceding class. Two students (one boy & one girl) in each School from 6th to 8th classes who stood first in the preceding class will be awarded Rs.750/- each to encourage brilliant students. An outlay of Rs.90.00 lac has been approved during the Annual Plan 2012-13 under this scheme. This scholarship is named as “Rajiv Gandhi Scholarship for excellence in education”.

ii) Monthly Stipend for BPL students in classes I-VIII

Like Schedule Caste Scheme Government has decided to start monthly stipend for the student belonging to BPL category studying in Haryana Government Schools in Classes I-VIII.

It is proposed to give monthly stipend to BPL student at the following rates:-

- a. All the BPL Girls Students Studying in Classes I-V @ Rs.75- PM for 12 months.
- b. All the BPL Girls Students Studying in Classes I-V @ Rs.150/- PM for 12 months.
- c. All the BPL Boys Students Studying in Classes VI to VIII @ Rs.100/- PM for 12 months.
- d. All the BPL Girls Students Studying in Classes VI to VIII @ Rs.200/- PM for 12 months.

For this a sum of Rs.27.00 Crore has been Approved during he Annual plan 2012-13.

iii) Monthly Stipend For BC-A students in classes I-VIII.

Like SC Scheme, Government has decided to start monthly stipend for the student belonging to BC-A category studying in Haryana Government Schools in classes I-VIII.

It is proposed to give monthly stipend to BC-A student at the following rates:-

- a. All the BC-A boys students studying in classes I-V @ Rs.75/-PM for 12 months.
- b. All the BC-A girls students studying in classes I-V @ Rs.150/- PM for 12 months.
- c. All the BC-A boys students studying in classes VI TO VIII @ Rs.100/-PM for 12 months.
- d. All the BC-A girls students studying in classes VI TO VIII @ Rs.200/-PM for 12 months

For this a sum of Rs.7183.00 Lac has been Approved during the Annual Plan 2011-12 for BC-A (Elementary Education) students & 508322 students have been benefited.

A budget provision of Rs. 7300.00 Lacs for BC-A & 2700.00 Lacs for BPL has been made for the year 2012-13.

4.i) Cash Award Schemes for Scheduled Caste Classes I TO VIII for Boys & Girls (one time cash in year)

There were schemes under which one time allowance was given to all scheduled caste students (both boys and girls) for purchase of stationery and schools bags as well as other schemes under which only girl scheduled caste students were given allowance for purchase of items like uniform shoes& jerseys etc.

Now it is approved that one time allowance in the beginning of the year may be given to all scheduled caste boys as well as girls for purchase of Schools bags, Uniform and Stationery articles like Geometry Box, Colour Pencils etc. at the following rates:-

Class-I	:	Rs.740/-
Class-II	:	Rs.750/-
Class-III	:	Rs.960/-
Class-IV	:	Rs.970/-
Class-V	:	Rs.980/-
Class-VI-VIII	:	Rs.1250/-

For this an outlay of Rs.202.00 Crore has been approved during 2012-13.

ii) **Monthly stipend to all Scheduled Caste Students in Classes I to VIII**

Apart from the above mentioned scheme all the scheduled caste students, both boys and girls, studying in classes I to VIII are to be given a monthly stipend at the following rates:-

- a. All the Scheduled Caste boys studying in Classes I-V @ Rs.100/-PM for 12 months.
- b. All the Scheduled Caste Girls studying in Classes I TO V @ Rs.150/- PM for 12 month.
- c. All the Scheduled Caste boys studying in Classes VI TO VIII @ Rs.150/- PM for 12 month.
- d. All the Scheduled Caste Girls studying in Classes VI TO VIII @ Rs.200/- PM for 12 month.

For this an outlay of Rs.270.00 Crore has been approved during 2012-13.

Thus, under the scheme for the benefit for the Scheduled caste students an outlay of Rs.27443.0 Lac has been approved for Annual Plan 2012-13.

5. MID DAY MEAL SCHEME

Under National Programme of Nutritional Support to Primary Education, is a Centrally sponsored Mid Day Meal (cooked food) Scheme to provide cooked food to the children of Primary Classes (I-V) and Upper Primary classes (VI-VIII) in all the Government, Local Bodies and Government Aided Privately managed Primary Schools which was launched in the entire State on 15th August 2004. Main objective of the scheme is to boost universalization of Primary Education by

increasing enrolment, retention and attendance and simultaneously impacting on nutrition of students of primary classes. Under the scheme free food grains (Wheat/Rice) is provided by the Govt. of India through Food Corporation of India @ 100 grams and 150 grams for upper primary per children per school day. Freshly cooked food of these cereals are provided to children.

Under this Scheme the school children are being provided sixteen recipes of cooked food viz. Vegetable Pulao, Paushtik Khichri, Dal Chawal, Kari Chawal, Rice & Black Chana, Sweet Kheer, Rice & White Chana, Rice and Rajmah, Roti and Seasonal Vegetable, Wheat Halwa with Black Chana, Roti & Dal, Stuff Parantha, Sweet Dalia, Wheat Savian, Roti & Potato Muter, Stuffed Parantha (Seasonal Vegetable)(8 Rice Based & 8Wheat Based). School heads has been asked to distribute any of the above mentioned recipe to the children with the condition that a particular recipe should not be repeated within a week having 450 calories and 12 gms proteins for primary stage and 700 calories and 20 gms proteins for Upper Primary stage are provided on all school days.

In the year 2012-13 the cooking cost per student is Rs.3.11 for primary & Rs.4.65 for Middle schools respectively. The cost of expenses so incurred will be shared in the ratio of 75:25 between Centre & State. In addition to this an Honorarium Rs. 1000/- per month is being paid to cook cum helper. The work of making and serving of Mid Day Meal to the children has been given to the Self Help Groups. In the district Faridabad, Gurgaon, Palwal (except Hathin block) & Kurukshetra (except Shahabad & Babain block) Mid day Meal is being served by ISKCON a Non Govt. organization.

Training to SHG members at block level twice in the year. In the first phase 6860 SHG,s have been given one day training in the month of May 2011. In the second phase the training have been conducted in the month of January 2012

In the Year 2011-12 the total expenditure was Rs.26732.15 Lac (Center Share Rs.21640.35Lac +State Share Rs.5091.80Lac).

The total approved budget for the financial year 2012-13 is 30965.00 Lac (Rs.25165.00 Lac Center Share + 5800 State Share) from which budget for Primary is Rs.19385.00 Lac (Rs.15885.00 Lac Center Share + 3500.00Lac State Share) and for Upper Primary budget is Rs.11800.00Lac(Rs.9280.00Lac Center Share + 2300.00 Lac State Share). For the year 2012-13 Government of India has approved 20987.39 Lac as Center Share (Primary Rs 9382.48 Lac+ Upper Primay Rs.11604.91 Lac).

This scheme is implemented in 9448 Primary and 5432 Upper Primary schools. This scheme will continue in the year 2012-13 and about 15.00 Lac children of Primary and 7.50 Lac student of upper Primary will be covered.

Achievements under Mid Day Meal Scheme are as under:-

- In the year 2012-13 Rs.5159.49 Lacs have been released to SSA for construction of 3042 Kitchen cum stores in Primary & Upper Primary Schools.
- In the year 2012-13 Rs.34.33 Lacs has been released to provide soaps for washing hands for 8360 Pry & U.Pry Schools. Balance Schools will also be provided funds for sops shortly.
- In the year 2012-13 1267 schools has also been provided funds for the purchase of Khanna Pkane ke Bartan
- Training to SHG members at block level twice in the year. In the first phase 6860 SHG,s have been given one day training in the month of June-July 2012. In the second phase the training have been given in the month of January 2013
- Advertisement on Radio regarding Mid Day Meal Scheme.
- Monitoring cell at State level with dedicated telephone number and email address
- Helpline numbers 0172-6531244 and Email address

6. Mukhya Mantri School Beautification Motivational Awards

To create interest of students towards the cleanliness of environment of schools, 'Mukhya Mantri School Beautification Motivational Scheme' was started in year 2011-12. For this, one primary and one upper primary school is selected at block level in each of 119 blocks of State. Each selected Primary School and Upper Primary School is given Rs. 50,000/- for this. After that, among these selected schools, One best primary & upper primary school is selected at district level in all 21 districts and given Rs. 1,00,000/-. Then two schools i.e One primary and middle are selected among these selected schools and are given Rs. 5,00,000/- each as award money.

Total Rs. 180.00 lacs were sanctioned for the year 2012-13 for these awards.

7. RIGHT TO EDUCATION ACT, 2009

In Haryana State the Right of Children to Free and Compulsory Education Rules-2011 have been framed and notified on 3rd June 2011. The State Council of Educational Research and Training, Haryana, Gurgaon (SCERT) is notified as prescribed academic authority for the implementation of these rules. All work

related to curriculum and evaluation being done by SCERT, Gurgaon. School Management Committees (SMCs) are constituted all across the State and all are functioning well. Funds are being directly transferred to SMC's for decentralization of powers and for their strengthening. Regular meetings of SMC members are being organized and recently the grant of school uniform was sent to them and they provided it to students. Colour and design of uniform was also decided by the SMC. Now there is No-detention policy in place upto class 8th. Appropriate age admission of child will be according to his/her age. Board Examinations for 8th class is abolished. The Right of Education Protection Authority (REPA) is constituted in place of State Commission for Protection of Child Rights in our State. Corporal punishment, Private tuition, screening of students and Capitation fees are banned. 8403 JBT teacher and 1910 Masters have recently been posted in schools to maintain the pupil-teacher-ratio (PTR). Rationalization of JBT teachers as per RTE norms have recently been done for improving the quality of education as well as maintaining the proper teacher-pupil-ratio. Workshops and trainings have been conducted for all district functionaries of Non-Government Organization's Head of Private School, Block level functionaries and Associate Block Resource Coordinators (ABRC's). Module on RTE incorporated in both, in-service training and induction training of teachers. Now State adheres to minimum number of days in an academic year. Providing of Academic calendar for admission, holidays, working days, school time-table, extra-curricular activities is in place. All kind of charges and funds are discontinued. Libraries are established in all Primary and Middle schools. Training of members of Municipal Committees, members of Zila Parishads, Panchyat Samitis and Local Bodies have been conducted. Training of SMCs members was also conducted. Training of elected members of Panchyati Raj Institutions conducted with the convergence of Development & Panchyats Department. Members of religious institutions in Mewat district were trained about RTE with the convergence of Non-Government Organizations and National Commission for Protection of Child Rights. At district Headquarters, training of all school heads of private schools was conducted in the State.

Programme 'Jajba-E-Talim' was organized in Mewat from 6th July to 31st July for 100 percent enrolment of children (6-14 years) by the MHRD, New Delhi with the help of Education Department of Haryana, Non-Government Organizations and Religious Leaders of Mewat.

In Dastak - E - Taleem Programme from October 7, 2011 to 9 October 2011, Training of SMCs members with all NGO's, Teachers from all schools of the concerned block, SMC members of all schools of the block, religious leaders, political leaders, member of SHGs, Students of DIET Firozpur Namak and villagers was conducted. District Administration also participated in this Mega Function. The Officers of Education Department i.e. (Financial Commissioner & Principal Secretary to Govt. Haryana School Education, State Project Director, Director Secondary Education and Director Elementary Education) have attended over the function. One of the objective of this function was to introduce the Non-Government Organization's involved with Dastak - E - Taleem with the officials and school teachers for cooperation during the programme. The volunteers of NGOs collected the information about implementation of RTE rules from the members of SMCs in the villages.

House Hold Survey of children (0 to 14 years) to identify drop out and out of school children is being done by the Department to ensure 100% enrolment in Haryana State. Neighbourhood has been specified for almost each and every child of Haryana to provide Primary School within a limit of 1 Kilometer and Middle School within a limit of 3 Kilometer and the same is made available on-line by the Department.

The Right of Education Protection Authority (REPA) has been constituted by the State Govt. vide its orders dated 20-01-2012 and in pursuance of the constitution of REPA as per provisions of para 9 of these orders the State Level Grievances Redressal Cell and the District Level Grievances Redressal Cells have been created vide Elementary Education Department orders dated 09/17-02-2012.

The Elementary Education Department has introduced a Toll Free No. 1800-3010-0110 to receive public/students grievances for their urgent redressal.

During the current financial year a sum of Rs. 162.02 crore shall be incurred for the implementation of the RTE Act, out of which Rs. 14.79 crore have been sanctioned to provide free stationary to Non-SC students of classes I---VIII which will directly be transferred to SMCs accounts from the Directorate of Elementary Education, Haryana who will further transfer the same in their school students accounts @Rs.100/- per student for classes I—V and @Rs.150/- per student for classes VI—VIII.

8. THIRTEEN FINANCE COMMISSION

The S.S.A the national programme for universalisation of elementary education through its various components takes a holistic view of the gaps and needs in terms of access, infrastructure, human resources and outcomes, of the elementary education sector. Besides providing for basic items like teachers salaries and school maintenance grants. It also includes items and aims in improving quality education such as teachers training, remedial teaching, innovation funds, inclusive education for the differently abled and intervention for out of school children. The scheme addresses the investment needs of districts by making allocations under Annual Work Plans and Budgets (AWP & B) through its normative framework. Reviews show that the SSA has an equalizing effect as the disadvantaged and more needy states and districts receive proportionately more funds than the relatively better placed states and districts.

Thus, under the scheme an outlay of Rs.4600.00 lacs has been approved for Annual Plan 2012-13.

Thus, in all an outlay of Rs.125624.44 lac has been approved for Annual Plan 2012-13.

9. 33% POSTS OF TEACHERS RESERVED FOR WOMEN

Government has decided that a minimum of 33% posts will be reserved for women at the time of filling up of vacancies of teachers.

10. FUTURE PROGRAMME

All the above scheme will continue in the year 2012-2013.

Note:- 1. It is mentioned that the payments of incentives to SC students is being made through their saving accounts which has been opened in various banks nearest to schools. Almost all accounts of the students have been opened and the amount of incentives is being sent through the banks.

2. Due to incentives given to the SC and Weaker Section Students the results are as under:-

- i) The enrollment of students is increased due to these incentives.
- ii) Literacy rate is also increased.
- iii) Dropout Rate has come down and will continue to come down.
- iv) Embezzlement of money is not possible in these schemes because the amount is directly deposited in the accounts of the students.

Haryana is on the threshold of a new era of development. There is a general sense of optimism among the people. This optimism and confidence throws up new challenges. People's aspirations and expectations have increased. Government perceives this as a healthy and promising sign and looks at each such challenges as a new opportunity to do still better and eventually excel in all spheres of human endeavour.

Note:- Now all the Incentives Schemes are being implemented by the Commissioner and Director General School Education, Haryana, Panchkula.

NOTE ON MEWAT DISTRICT

Introduction

The Ministry of Minority Affairs, Government of India (GOI), has identified 90 minority concentrated backward districts using eight indicators of socio-economic development. Mewat district of Haryana has been identified as one of the Minority Concentrated Districts that severely lags behind in terms of socio-economic parameters of development. Mewat was carved out as an independent district after dividing Gurgaon and Faridabad on April 4, 2005. A little historical background of the cultural region called Mewat, which was later formed into the 20th district of Haryana, will be relevant. The district is mostly inhabited by a numerically preponderant ethnic group called Meo.

In Dastak-E-Taleem Programme from October 7, 2011 to 9 October 2011, Training of SMCs members of all schools of the block, religious leaders, political leaders, members of SHGs, Students of DIET Firozpur Namak and villagers was conducted. District Administration also participated in this Mega Function. The Officers of Education Department i.e. (Financial Commissioner & Principal Secretary to Govt. Haryana School Education, State Project Director, Director Secondary Education and Director Elementary Education) have attended over the function. One of the objective of this function was to introduce the Non-Government Organization's involved with Dastak-E-Taleem with the officials and school teachers for cooperation during the programme. The volunteers of NGOs collected the information about implementation of RTE rules from the members of SMCs in the villages.

Repair And Maintenance For Primary And Middle Schools

Rs. 1700 crore Budget Provision has made for repair and maintenance for Primary and middle schools in the year 2012-13. An amount of Rs. 11,28,29,500/- has been allotted to districts for 240 Govt. Primary/Govt. Middle Schools. An amount of Rs. 27,39,100/- has been allotted for 4 Schools of Mewat in the year 2012-13.

Mewat at a Glance (2012-13)

Total budget approved for the district Mewat

- ❖ Teacher grants for 2930 teachers has been provided by PAB, GOI.
- ❖ 205583 children have been benefited by providing them free text books and work books .
- ❖ Cultural Programmers and Sports Competitions for children with special needs was held at block level and then at district level. All CWSN were covered in this program and got an opportunity in this display their talent.
- ❖ 6 day summer group for CWSN was conducted to develop life skills, promote integrated education in a joy full manner and train children in Co-curricular activities around 150 CWSN were covered in this program.
- ❖ 1 day excursion tour for CWSN and their peers to spread awareness and sensitization and to develop friendship building.
- ❖ 6 block were covered and the number children who went for excursion trip were 350 in number. Covering (CWSN Peer).
- ❖ Around 15 teacher were trained for dealing with CWSN on various areas like Training Braille Script, and multi Category training Program for special to teachers.
- ❖ In district Mewat, Additional class rooms in total are 145 and out of which 133 are in progress and 12 Not started.
- ❖ 46 separate girls toilets out of which 36 in progress and 13 not started and 7 number have been completed in district Mewat.
- ❖ Maintenance grant for 797 schools has been provided.
- ❖ School Grants for 797 schools has been provided.
- ❖ 1023 students are being provided special training for mainstreaming for out of school children.
- ❖ One round of SMC training has been completed in Mewat district.
- ❖ NPEGEL Scheme
- ❖ 3050 girl students were benefitted in Summer camps under NPEGEL.
- ❖ 61 schools have been selected for giving awards under NPEGEL.
- ❖ 250 girls students were benefitted in excursion tour under NPEGEL.
- ❖ 2173 children were benefitted in 90 Early Child care centre under NPEGEL.
- ❖ 750 girls students were benefitted in sports events under NPEGEL in 5 Educationally Backward Blocks .

- ❖ 750 girls students were benefitted in co-curricular under NPEGEL in 5 Educationally Backward Blocks.
- ❖ SC Concentrated Villages
- ❖ 500 students were benefitted in Summer camps.
- ❖ 500 students were benefitted in excursion tour.
- ❖ 5 KGBVs are operational in district Mewat i.e. Niamatpur (Nangal Chaudhary), Nuh (Nuh), Tauru (Tauru), Firozpur Jhirka (Firozpur Jhirka), Nagina (Nagina) and Punhana (Punhana).
- ❖ Maintenance grant for 5 BRCs and 60 CRCs has been provided. Contingency/T.A. meeting funds have also been released.
- ❖ For uniform to be provided to children @ Rs. 400/-per child 53743 from Mewat district are being provided uniform.

Progress Report of Mewat district under SSA for the year 2012-

13

S.No.	Name of Component	Target (in Nos)	Completed	In Progress	Not Started	Budget (Rs. In lacs)	Expenditure (Rs. In lacs)
1	Additional Class Rooms	145	0	133	12	637.42	314.57
2	Head Master Room	347	0	107	240	1525.41	489.9
3	Separate Girl's Toilets	46	7	36	3	35.28	28.31
4	Boy's toilet	24	8	14	2	38.16	30.88
5	CWSN's Toilets	10	2	7	1	5.13	4.99
6	Drinking Water facilities	4	0	1	3	1.66	0.41
7	Ramps	10	4	6	0	2.19	1.7
8	Total	586	21	304	261	2245.25	870.76