

REFINING MONITORING MECHANISMS THROUGH SCHOOL MANAGEMENT COMMITTEES IN GOVERNMENT SCHOOLS

VIDUSHI SABHARWAL

Researching Reality Internship 2015 Working Paper: 340

ACKNOWLEDGEMENT

During the course of this research paper, a large number of people guided me at every juncture of need. First, I express my gratitude to Centre for Civil Society for giving me the opportunity to research on this topic and for the generous help and resources that aided the completion of this paper. I wish to thank my Research Guide, Agrima Bhasin for reviewing my work regularly, providing me with valuable inputson conducting primary research and documenting it. Without the guidance of Rohan Joshi, Research Director of Researching Reality Internship, I wouldn't have got a clarity and the way to go about my research in the first place. I am indebted to Meril Antony, Internship coordinator of the Researching Reality Internship, 2015for herunflinching support and quick feedbacks. I am grateful to all the respondents from various government schools and bodies for their valuable inputs and active contribution to the research. I share the credit of my work withmy fellow interns for their constructive feedbacks. Special gratitude must also go to my mother for her patience and time in providing suggestions and reviewing the paper.

TABLE OF CONTENT

•	ACKNOWLEDGEMENT	2
•	ABSTRACT	4
•	INTRODUCTION	5
•	LITERATURE REVIEW	6
•	CORE ANALYSIS: LEARNING FROM THE FIELD	8
	> Exploring inspection	14
•	ADAPTING BEST PRACTICES	16
•	Proposing MOHALLA SABHAS in education	18
•	Conclusion	20
•	Bibliography	21
•	ANNEXURE A	22
•	ANNEXURE B	23
	> CENTRAL INSPECTION PROFORMA	23
•	ANNEXURE C	32
	> FIELD INSPECTION PROFORMA	32

ABSTRACT

"Education is an imprecise process, a dance, and a collaborative experience."
- SIVA VAIDHYANATHAN

The ideation of this research paper is an effort to reflect upon the present functioning of SMC's and provide a framework to improvise the same that might lead to the successful future of approximately 150 million children in K-12 government schools in India.

While a lot has already been done in terms of designing, reviewing and implementing the policies of education in the largest democracy of the world, now is the time to look into the follow-ups and monitoring aspect of the same. With this motivation, this paper seeks to highlight the effectiveness of monitoring of government schools, through the detailed understanding of role of School Management Committees (SMCs) under the Right of Children to Free and Compulsory Education Act, 2009 (RTE). A study of existing school inspection framework to identify the gaps in school evaluation was conducted through interviews and narratives from each stakeholder- students, teachers, parents, principals, and education officer from a quality government school- Sarvodaya Kanya Vidyalaya, Green Park. The final product of the paper isa segment that compares the envisaged and the actual role of SMCs analyzing the gaps and outlining the good practices across different states in India.

INTRODUCTION

Research Objective:

Refining the effectiveness of existing monitoring mechanism through the involvement and improvement of School Management Committees (SMCs) in government schools

A study of existing literature on monitoring, what it means in education and how it is conducted, reveals that the multitude of monitoring bodies at various levels of governance as mandated under the Right to Education Act'09 have jumbled the accountability routes for main stakeholders like parents, teachers and principals. The composition of the SMC as under RTE Act is a mix of diverse and significant advisors who directly or indirectly affect the school functioning, quality of learning and overall worth of a government school. The Act broadly defines the responsibilities of an SMC, however the specific detailed contribution of each member under the committee is left untouched. The paper seeks to focus on the root of government school evaluation- SMCs by incorporating all aspects that contribute towards improving the quality of education in government schools.

After understanding the functions and mechanisms of each hierarchical level through secondary research in literature review, the next section elaborates on the methodology followed in the field. This paper pursues to bridge the gap between implementation and follow-up stages of various bodies and interpret the limitations and loopholes through experiences of interviewees under Core Analysis. Special section on the role of mohalla sabhas further the scope of this research paper. Finally the last section concludes on how the role of SMCs and mohalla sabhas can suit monitoring in government schools.

LITERATURE REVIEW

The Right to Education Act: This Act, that makes education a fundamental right, provides a detailed framework for the inputs required in primary education and have provisions related to almost every aspect of education such as accessibility, infrastructure, curriculum, teachers, school management committees and guarantees free and compulsory primary education as a responsibility of the state government.¹

To ensure that the provisions under this act are followed by schools, the following bodies are held accountable:

- National Commission for Protection of Child Rights (NCPCR)
- State Commission for Protection of Child Rights (SCPCR)
- Local Authority and State Government
- District Education Officer
- School Management Committee

School is the basic and the most important level of monitoring education, thus understanding the roles of each stakeholder within the school organization, parameters of assessment, accountability hierarchy above the school is crucial for the success of this research agenda.

Directorate of Education (DOE): The Directorate envisions to impart **free** education from Class 1-12 under the Ministry of Human Resource Development (MHRD). The DOE is the watchdog of varied schools (MCD, Sarvodaya Vidyalaya, NDMC, KVS etc) but the scope of this paper is limited to Sarvodaya Vidyalayas.

¹ The Right of Children to Education of Free and Compulsory Education and the model rules can be accessed at - http://mhrd.gov.in/sites/upload_files/mhrd/files/upload_document/rte.pdf
The Act as well as the rules are quite detailed in nature and hence only a brief description is provided above.

WHAT DO THEY EVALUATE IN THE INSPECTION PROFORMA²?

- Attendance and enrolment of teachers and students
- Infrastructure
- Parent Involvement
- Records maintained
- Library
- Co-Curricular Activities
- Academic results
- Teacher quality evaluation

The aforementioned parameters of assessment require a lot of heads and hands working simultaneously within the school. The RTE subsumes the formation of all these heads and hands together under a School Management Committee (SMC), which is directly assessing a government school's functioning at the root level.

School management committee: These committees have to be constituted in every elementary government and government-aided school within six months of notification of the RTE Act. They are, by large, responsible for monitoring, enrolment and retention of children in government schools; implementation of Midday Meal scheme and also devising School Development Plan. Basically it is an improvised amalgamation of Vidyalaya Kalyan Samiti (VKS) and Parent Teacher Association (PTA). The following table shows an SMC's composition:

CATEGORY	POSITION	NUMBER	PREFERENCE
Parents	Member+ Vice- Chairperson	11+1	
Local MLA	Member	1	
Head of School	Ex-officio Chairperson	1	
Teacher	Convenor	1	
Social worker/educationist/philanthropist	Member	1	
TOTAL		16	50% must be women

²Inspection proforma of a Sarvodaya Kanya Vidyalaya in Delhi is attached in the Appendix section.

According to 2012-13 District Information System for Education (DISE) statistics, 88% of government and government-aided schools have formed SMCs and 95% of those schools with SMCs have made the President of the committee a joint bank account holder with the head of school (principal) to maintain the grant expenditure under the committee.

After 68 years of independence, twelve five year plans and the main Acts and policies that govern our education system, the analysis shows that the next level after implementation i.e. follow-up seems to be hazy because of the above mentioned reasons. The committees and councils for monitoring are in place and yet a basic roadmap of where to report an issue faced by children and/or parents isn't clear. An NGO Pratham conducted research on the Grievance Redressal under RTE and through a case study based in Delhi, the following observations deserve attention:

- Monitoring bodies in place are multi-jurisdictional
- Clash of functions performed under different bodies (Example: SWC under NCPCR and SMC under DOE)
- Multiple windows of hierarchy and documentation of grievances
- Lack of information about various government monitoring bodies(RTE Cell, DCPCR) at ground level

CORE ANALYSIS: LEARNING FROM THE FIELD

This section examines the key findings from the interviews with SMC members at Sarvodaya Kanya Vidyalaya (SKV) at Green Park and Rohini and government officers at the Directorate of Education (DOE) in Delhi. The details of the interviewees are listed in the Appendix section. The interviews and discussions were helpful in gauging the role of the SMC members, both from the perspective of the school and community as well as the government.

RESEARCH METHODOLOGY mainly employed interviews with students, parents, teachers, principals and officers. A questionnaire (attached in appendix) specific to each type and suited to the defined role of every single stakeholderaided this process. A broad analysis of factors affecting school functioning and evaluation specific to the respondents is presented below.

PARENTS

"Funds kaise aur kahan allocate hote hain, yahi sab discuss hota hai. Taps, doors, benches vagerah...(How and where are funds allocated is discussed in the committee; things like taps, doors, benches etc)"- Parent A

In the light of the above statement, most of the parents narrated about the discussion of infrastructure in SMC meetings and how they meet up occasionally to visit their child's school and monitor infrastructure and midday meals. However, they are mostly the listeners of how and where were the budget funds spent andwhat things were repaired.

Another issue that emerged was, parents were told to motivate out-of-school children with free education till grade 8 and mid-day meals so as to increase enrolment in SKV. One parent was skeptical about the kids who are working in her locality earning livelihood for their family back home and therefore had no guardian to take responsibility even if they were enrolled in school.

One of the parents put perspective on the accountability mechanism being followed in the government school, where she drew a comparison between private and government schools. Her daughter shifted from a private to government school and according to the parentprivate schools are better managed and it iseasierin private schoolsto get problems noticed and solved eventually. She cited the struggle of getting her daughter enrolled for the 'Ladli Scheme' but ended up in the hassles of hierarchy in government school where she was redirected from one teacher in charge to another and after days of running around she found out that the forms were filled and sent to the DOE; ultimately her child couldn't utilize her rightful benefits of the scheme.

Generally the cycle followed within school is parent-teacher-principal wherein in case of any problem, the parent first approaches the class or subject teacher; if the teacher is unable to fix the issue, the parent can directly go to the principal. In case of a discrepancy with a teacher, the parent can approach the principal. However, it backfired in a particular instance shared by one of the parents interviewed, where the teacher rebuked her daughter for not talking directly to her. Thus, there are gaps at the hierarchal levels of grievance redressal procedure where even if one doesn't perform dutifully, the issue doesn't get solved.

Currently our education system faces two major problems: access and quality. The concept of evaluating learning outcomes isn't applicable to government schools where one of the parent's class 12th daughter mentioned about the quality of teaching being average and how the teachers were missing during elections or census duty, and the parent looked clueless about it. Subsequently he confessed about the lack of discussion on teaching and how the parents don't talk openly in the meetings. Also the male parents are working for livelihood duringthe day which clashes with the SMC meetings that are held every third Friday; this increases the ambiguity of how involved or aware they are of their responsibilities under the SMC.

"Gyanvani radio pe batate hain sab- ye RTE, bachon ke liye yojana...iss se hee pata chala tha humko, achi cheez hai. (The Gyanvani FM station made us aware about RTE and child welfare schemes; it is a good thing.)"- Parent B

PRINCIPAL

"Schools me performance audit jaisa system nai hai... agar aisa kuch ho aur uske basis pe punishments diye jaayen toh evaluation better hoga (There is no system like performance audit in schools. If it existed and punishments were given on account of these audits, the school evaluation would be better.)"- Principal

Justifying the above statement, the principal mentioned about the loopholes in the school inspection system, one example being superficial questions like "Are there clubs in place?" with YES/NO options; which doesn't give information about how are those clubs actually functioning in school. There is no **performance audit** for the activities and courses conducted in schools.

Nevertheless all schools follow the U-DISE (Unified District Information System for School Education), an offline application software that observes and puts together Elementary, Secondary and Higher Secondary school level data related to School Infrastructure, Enrolment by age and Social Category, Subject wise teacher details, Examination results for class I to XII. This data is analysed to make education indicators, prepare plan of action for projects and schemes like SSA, Rashtriya Madhyamik Shiksha Abhiyan. After talking to principals/Head of School, it was noted that there is no information uploaded about the budget allocations. Also the students are awarded welfare schemes for students being meritorious, SC, ST etc which are put up on the display board of the school (attached in Appendix), however the number of students benefitted from it and budget allocated to each scheme is nowhere mentioned.

Similarly after RTE, the enrolment has increased and there are around 70 students in a class of this school. Infrastructural space is therefore an issue for which, the government is asking weekly reports on square feet area used and available to figure out solutions for this problem. There isn't just deficiency of space but also deficiency of school staff in place. In one of the schools, the principal was directly approachable, even for a leave application, but this good factor hid under the lack of administrative staff to lessen her duties.

This fact highlights one of the many functions of staff recruitment by the Directorate of Education. But the staff they recruit, especially the teachers aren't just recruited for teaching in a school; they are liable to complete their Election and Census Duty. Adding to the plight of teachers is the practice of employing more guest teachers than permanent teachers that helps cut costs for the government because the salary for permanent teachers under the sixth pay commission begins at ₹24,000 while guest teachers are paid ₹250 per lecture with a limit of five thousand per month.

Another main function is school inspection wherein there is a separate wing under DOE called the Inspection Cell which is responsible for scheduling school inspections in different zones under Delhi. Each school receives the notification online, however it is not necessary that the school's name is enlisted i.e. it doesn't happen regularly.

As mentioned before, access and quality are the key focus areas in which increasing access or enrolment for students shouldn't hamper the quality of education they receive. But that is unfortunately the case in reality. One example of which cropped up in the interview: No detention policy. A pattern was noticed where if the girls failed in a particular class, they were forced to drop out of school right away. However the 'no detention policy' plugged this gap. Under RTE, there is 'No Detention Policy' up to Class VIII to achieve the goal of Universalisation of Elementary Education (UEE) and to increase retention of children in schools by way of 'no pass – fail' system. Nevertheless it might increase retention of children in school, but not retention of learning in mind.

ADDITIONAL DIRECTOR OF EDUCATION (SOUTH ZONE)

"Teachers are doing their JBT from correspondence courses in Madhya Pradesh. If I take teachers from the last 5 years and ask them to show me where they passed their JBT from, they won't be able to show it. They can show me the examination center but not the institution they passed from. Now that is faulty and an unfair practice. It reflects in the poor quality of the teachers." Additional Director of Education, South Zone

The government official shed some light on the quality of the key stakeholder who impart education to students in schools: teachers. Teacher hiring is governed by Delhi Education Act and Delhi Subordinate Services Selection Board (DSSSB). Teacher recruitment process is the key to monitor quality of teachers in government schools. The selection process selects teachers based on merit. However they can select meritorious teachers, not efficient teachers. DSSSB handles over 100 departments' recruitment and can't put special focus on teacher recruitment which consequently results in low quality of teachers.

SMC RESIDENTS WELFARE ASSOCIATION(RWA) MEMBER

The role of this stakeholder, just like the others, is not defined under the Act. However, the attribute of self-motivation emerged from this interview. He was the President of RWA, Green Park Extension; now senior Vice-President. This member enriched the committee meetings with ideas of maintaining effective infrastructure which is conducive for child's development like involving students to make the map of India using plaster of paris, displaying students' activities on bulletin boards, in exhibitions et al. His self-interest brings out the importance of having proper guidelines for people who aim to do good work in schools.

SMC NGO MEMBER

"Bachon ko agar dalia ki jagah kadhi chawal khaana hai toh school vahi provide karega, nutritional menu toh banayi hui hai poore week ki par bachon ki pasand ka dhyaan rakhna zaruri hai (If kids prefer yoghurt curry with rice instead of oatmeal, the school shall provide rice only. The menu made for the week is nutritional however the preference of kids has to be kept in mind.)"- SMC NGO Member

His perspective on the midday meals seeks a significant limitation of a quantitative audit that was conducted by CAG (report attached in Appendix) where low nutritive value of these meals was quoted. A weekly menu is in place for students, which is monitored (tasted) by SMC members. While the school has tried its best to provide the most balanced nutritional menu, but the students have personal preferences which may or may not reflect a nutritious diet.

Other than the shared responsibility of monitoring midday meals and school functioning, NGO member is specifically responsible for exam counselling and student welfare in general. He cited from his experiences that now since the SKV was co-ed and not just girls, recruitment of male staff was essential. Drawing a comparison between private and government schools, he mentioned the necessity of a counsellor and special educator for handling day-to-day children issues and differently-abled children in school respectively.

SMC STUDENT MEMBERS

Students are the direct beneficiaries of education and they bring a new outlook to institution's decision-making. Although the RTE doesn't consider students as an integral part of the committee, Sarvodaya Kanya Vidyalaya at Green Park believes and involves its children. Currently their role is that of a class monitor where they share details about class functioning, activities conducted and general student behavior in class. Specifically, they distribute the

medicines (iron and albendazole) to the students and in case of problems like students not consuming them, they report to the teacher and discuss in SMC meetings.

DEPUTY DIRECTOR OF EDUCATION (DDE), DOE

"Sab vyasth hain par kaam ho kahan raha hai? August tak admission hee karte rehte hain...bacche padhenge kab (Everyone is busy but where is the work being done? When will the kids study if their admission procedure is delayed till August)" -Deputy Director of Education (DDE)

Amidst the pile of papers on his desk, the deputy director quotes the above statement underlining the inadequacy of admission planning which directly hampers the learning at school. Enrolment is too high in the government schools because of which the complete admission process is delayed till almost mid-academic session in August. There are schools in the area with around ten classrooms and 3000 children, which shows how limited infrastructure is and how difficult it is to maintain maximum enrolment. Majority of the children who enroll are the first generation in the family to pursue education, so parents lack any information about their kid's schooling. They enquire and reach out to the Directorate (if they can) only in two cases- when the kid's name is removed from school and when students fail.

The conversational dialogue with the official paved way to one of the most important recommendation for SMC training. There is no clarity on the role of each member within a school management committee. RTE specifies the functions of an SMC, however it doesn't talk about how the committee will fulfil those objectives. Thus a regular training loop is essential to increase the effectiveness of the committee. In these schools mostly teachers are promoted to the position of vice-principal and then principal, thus they need to learn the art and skill of being an administrator, a leader and a principal simultaneously. SCERT is proposing training manuals and workshops for principals' orientation and SMC members.

EXPLORING INSPECTION

- Two types of inspection are conducted (Annexure B & C):
- Central level: This is done by the Deputy Director of Education (DDE) who is specifically in charge of Inspection. Under this, the schedule of schools to be inspected is charted and sent to the officer on a monthly basis.
- Field: This is inspection of schools under own jurisdiction (or own zones), usually conducted four times in a month.

U-DISE information covers most aspects of school inspection proforma and therefore eases the process altogether.

FUND PLANNING

The funds are divided in two sectors: plan and non-plan. Under the plan fund, construction or anything related to infrastructure is covered. While the non-plan fund comprises of staff salaries, contingency requirements etc.

The planning branch under Directorate allocates budget in the month of May. According to the enrolment numbers of school, funds are distributed to each school by and before August 30.

Although the Directorate of Education is responsible for most part of the government school functioning, the head of school has the autonomy to decide on matters above and after fulfilling RTE requirements like tenders and contracts for midday meals, infrastructure et al. So there is corruption involved at the school level, as the DDE puts it.

EDUCATION OFFICER, DOE

"I will tell you how it should be and how it is done..." - Education Officer, DOE

A very random schedule is followed for school inspection wherein about 5-6 schools are inspected in a month. Surprise inspections are rare however whenever there is one, the concerned authority tries to buy the officials off in case of any irregularities found. However, when and if an inspection diligently happens, the entire protocol is followed and it usually is a 90 minute affair. Also the funds allocated to a school don't reach in full considering that there are number of officials who end up embezzling funds from there.

ON PAPER V/S IN ACTION

On paper

Once inspection is done the highest authority of the concerned school is informed of the irregularities who has to act upon the same and fix them within 15 days and report back to the inspector. If not, then the higher authority is informed of the continued irregularity and needed action is taken. If the school informs of correcting the irregularity then a surprise visit within 7 working days has to be done.

In action

The inspector usually accepts adequate sum of money in order to conceal the shortcomings. This sum depends on number of shortcomings and how grave they turn out to be. Conclusively he advised on a one-stop solution for plugging the gaps within school inspection system: Parent. According to the officer, the parent in an SMC is the most important and the key to good and transparent inspection. They need to voice the irregularities that occur and demand changes after the entire inspection is complete. Subsequently the report should be sent to the directorate or seniors of corruption if the authorities try to bail themselves using money.

ADAPTING BEST PRACTICES

Documenting and learning from good practices from across different states in India will ensure better implementation and successful realization of the role of SMCs. The following table briefly draws a comparison of the gaps and corrections with footnotes of detailed action plans in various states that are successfully practicing and implementing elementary education.

Existing functioning of SMCs	Gaps	Learning from best
		practices
As defined under RTE, the SMC	Immediate attention to	States like Assam³, Gujarat⁴
broadly is responsible to monitor	designing manual of need	and Keralacharted out
the school functioning. These	analysis, recruitment, roles	training modules for
SMC meetings can be monitored	& responsibilities of each	empowering and
only through the 'Minutes of the	SMC member	enlightening SMC members
meeting' made available.		about their roles as
		envisaged under RTE.
The other main function of an	No clarity on the	Maharashtra Prathamik
SMC is the preparation,	preparation and usage of	Shikshan Parishad formed a
recommendation, implementation	SDPs	detailed SDP ⁵ covering the
and monitoring of the School		prime aspects: Access &
Development Plan (SDP)		Infrastuctural development,
		Equity, Quality and
		Community participation
The motive behind the formation	Lack of awareness and	• Social audit and
of SMCs was to increase people	community mobilization of	community training ⁶
participation and pioneer into a	students, parents and	under SSA in Delhi can be
bottom-up approach in education	other stakeholders poses	adapted in other states.
	as a hindrance to this	Odisha Primary Education
	objective	Programme Authority
		(OPEPA) ⁷ has actively
		involved community for

³-The Secondary Education Department of Assam developed a comprehensive Training Manual for School Management and Development Committee members. The Manual covers the RMSA Programme- its objectives, power and functions of SMDCs and its committees, preparation of school Development Plan, utilization of School Annual and Minor Repair Grant, UDISE maintenance of Accounts, etc. It also provides for a feedback form.

⁴http://gujarat-education.gov.in/ssa/modules/special_training_programme_module.htm

⁵https://mpsp.maharashtra.gov.in/SITE/Pdf/Forms/SDPform.pdf

⁶http://edudel.nic.in/ssa/5.pdf

⁷http://www.opepa.in/website/Mobilization1.aspx

	school development and
	devised many activities
	that encourage their
	participation.
	 SSA-APF joint initiative
	with Azim Premji
	Foundation in the state of
	Karnataka ⁸ exemplify
	community engagement
	practices that build a
	sense of belongingness
	and ensure quality.

⁸http://eruindia.org/files/school-management-09-04-13.pdf

PROPOSING MOHALLA SABHAS IN EDUCATION

A political initiative pioneered by Aam Aadmi Party under Swaraj Abhiyan, mohalla sabha (MS) is a general body of residents of a particular area or mohalla. The meetings are held once in two months. Other than the residents, the councilor and local municipal officials are an integral part of MS. The meetings decide how and where the municipal funds shall be allocated. Basically this body eases out the process of reaching out to local authorities for complaints and concerns. Currently the sabha discusses issues of roads, electricity, old-age pensions, budget allocations etc. The significant part that deserves applause and attention is the follow-up mechanism that is to be followed after the meeting.

Suiting the scenario in the education segment, the mohalla sabha could be a council of residents as parents, zonal education officers, principals, representatives of various government bodies that affect a school's functioning namely DCPCR, DSSSB, NCERT etc. It may or may not facilitate the effectiveness of monitoring government schools.

A SWOT analysis and views directly from the field below shall help us gauge the essentiality of mohalla sabha:

STRENGTHS

- Easy communication between parents and government bodies will ensure quick redressal for children's education
- Motivation for all members to work for mutual benefits
- Improved involvement and awareness among parents
- Localization and mobilization of resources

OPPORTUNITIES

- Image makeover for all government bodies involved
- Effective functioning and achievement of goals of RTE, EFA (education for all)
- Performance audits can be standardized, if effective

WEAKNESSES

- New concept may or may not suit the education sector
- Accountability may dilute because of lobbying
- Disassociation of various government bodies like DCPCR, DSSSB etc may backfire, in case of decision-making

THREATS

- Individualistic approach of each member within the MS
- Politicizing of education
- Over decentralization may reduce accountability and increase monopolization

- Having attended a couple of mohalla sabhas, the agenda of the last sabha was: budget discussion (as announced by Aam Aadmi Party). However the sabha was more of overpowering complaints of residents of varied issues like roads, electricity, pensions etc. Until the residents' dialogue move in unison with sabha's agenda, the purpose of having it in the first place stands nullified. – Deputy Director of Education, DOE
- Mohalla Sabhas hold no significance considering the already existing presence of the Directorate of education. It will only turn out to be the scapegoats if the policies of the directorate fails to implement the policies. When one body fails the government tries to find its problems by forming a sub-ordinate body which, if fails, would only result in forming another body. If the Directorate focused on implementation of the laws rather than making completely new bodies that do not have an established mandate, our education system would work better. Education Officer, DOE

Though a newly introduced concept, Mohalla Sabhas can cater to the micro-specific level for education with respect to the socio-economic status, culture and motivation level of the parents of the area and bring out the desired outcomes.

CONCLUSION

Education is a complex process in India which is trying to manage 1.3 million schools across 30 states and 640 districts that are supposed to benefit 220 million children. While the government mandates the role of different entities within the gamut of elementary education, the degree of planning, efficiency and monitoring is fragile. Moreover constant interference of political class, extensive lobbying and red-tapism, lack of reward system to promote accountability and many other issues erode the soil of quality education. In order to give effect to its policies, the idea of School Management Committees (SMCs) was introduced. However the unfamiliarity of the roles and responsibilities of the members under this Committee couldn't create the impact of effective government school monitoring. This paper is, thus, an effort to acquaint the stakeholders of their functions and working closely with DOE in future may result into a blueprint of how each can contribute to improve the monitoring mechanism. India's education sector boasts of a rich fabric of government institutions and NGOs that can collectively work to mobilize and monitor schools at grassroot level in order to nurture young minds and thereby improve country indicators of quality education.

BIBLIOGRAPHY

- Abhiyan, Sarva Shiksha. 2013. "INDIA ELEMENTARY EDUCATION PROJECT:SSA-III (Proposed World Bank Support)." December.
- Andolan, Lokraj. n.d. *Detailed Guidelines on how to conduct mohalla sabhas*. Accessed 2015. http://www.lokrajandolan.org/images/mohalla_sabhas_a_how_to_guide.pdf.
- Education, Directorate of. 2013. "Guidelines for composition of SMC under RTE and its functions." *mhrd.gov.in.* March. http://mhrd.gov.in/sites/upload_files/mhrd/files/upload_document/SMC%20Const itution%20Delhi.pdf.
- n.d. "Inspection of schools." edudel.nic.in. Accessed June 2015. http://www.edudel.nic.in/act_and_rules/rules17.pdf.
- Foundation, American India. 2011. School Management Committee and the right to education act 2009.
- Foundation, Azim Premji. 2011. March. http://azimpremjifoundation.org/pdf/learning-curve-16.pdf.
- Foundation, Central Square. 2014. "SMC: Successes, Challenges and Opportunities ." Delhi. Kumar, Meghana. 2010. "Case study on the Grievance Redressal process set out in RTE."

 Delhi.
- Ruairí Quinn, TD. 2012. School self evaluation. Department of Education and skills, Dublin. School Education Department, Tamil Nadu. 2011. "Constitution of School Management Committee." mhrd.gov.in. December. http://mhrd.gov.in/sites/upload_files/mhrd/files/upload_document/Tamil%20Nad u.pdf.
- Society, Centre for Civil. 2010. "Analysing the Monitoring Structures of Right to Education." ccs.in. http://ccs.in/internship_papers/2010/supriya-narang-monitoring-the-right-to-education%20.pdf.
- —. 2012. "School Inspection System." ccs.in. http://ccs.in/internship_papers/2012/276_school-inspection-system_aleesha-mary-joseph.pdf.

ANNEXURE A

After acquainting with the monitoring structure in place and paper, it takes one CAG audit to raise questions on the effectiveness of these mechanisms.

The following observations were presented by the Comptroller and Auditor General (CAG) in the annual report for 2013-14 tabled in the Delhi Assembly in July'15:

- 89% of the samples of midday meals failed tests for nutritive value. Moreover the service
 providers were not licensed from the Food Safety Department, yet were running kitchens
 without NOCs from civic and fire agencies.
- 1154 out of 18000 children were covered in Education Guarantee Scheme and Alternative and Innovative Education centres under SSA.
- In selected primary schools, the average attendance decreased from 74 per cent in 2009-10 to 66 per cent in 2013-14

Reference Link: http://indianexpress.com/article/cities/delhi/cag-raps-delhi-govt-for-discrepancies-not-obtaining-fund-proof/#sthash.pqEkJWuG.dpuf

ANNEXURE B

CENTRAL INSPECTION PROFORMA

the south successing the spice

GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI DIRECTORATE OF EDUCATION, INSPECTION CELL (H Q) S V LANCER ROAD BUILDING, II FLOOR, LUCKNOW ROAD, TIMARPUR, DELHI-54

No.F.PA/DDE/C.Insp./2015-16/ 935 - 940

Dated \$406/2015

The DDE Zone (as per the Inspection schedule enclosed), are directed to inspect the Govt./ Govt Aided Schools of various Districts under the Directorate of Education, along with Superintendent/DDO and Two Heads of Schools (Not below the rank of Vice Principal) of their respective Zones.

Focus area for the month of <u>JULY-2015</u> for Central inspection will be on Inspection of Poor Performing Govt. Schools in r/o CBSE class XII result 2014-15:-

- Only one school has to be inspected in a day by Inspecting Team in July 2015.
- (ii) Inspecting Officers have to focus more on Academic & ATR for the improvement of result of low achieving schools.
- (iii) Methodology and content of lesson supervision should be focussed for class XII on priority and other classes if possible.
- (iv) Team leader will discuss the result of class XII 2014-15 analysed by the HOS and will also be ensured that HOS do not shift his/her responsibility to other Officers or teachers. Inspecting Team should hold a micro meeting with teachers of class XII after the Inspection and should interact for result and ATR for improvement.

1. Academics .

9

- A) Identification of students requiring more academic support, class wise and subject wise, as per following categories by the teachers and record maintained by HoS -(Sample testing by Inspecting Team may be done)
 - (a) Unsuccessful students
 - (b) Passed in Compartment Exam
 - (c) Promoted with grace marks
 - (d) Marks below 40%

And Action plan of HoS and subject teachers for improvement of result of class XII. (Hard copy c/s by HOS/ Inspecting Officer to be submitted)

- (B) (i) Analysis of result of class XII (2014-15) by HOS- Overall, Stream wise, Teacher's wise, Subject wise.
 - ii) Reason for low result (In case the result is less than the average result of DoE ie. 88.11%) by HOS and subject teachers.
 - (iii) Action plan drafted by subject teacher with low result towards improvement of result.
 - (iv) Good practices adopted by HOS resulting in better performance. (Hard copy c/s by HOS/ Inspecting Officer to be submitted)
- (C) Preparation of various Time Tables- (Class wise, Teachers wise, Lab time table, Zero Period, Remedial etc) and their effective implementation. (To be verified only)
 - (D) Attendance -Monitoring and timely submission of students and staff attendance on MIS and attendance of students is properly marked in class attendance register. Long absence case of staff, if any and action taken by HoS should be checked. Irregular students should be monitored strictly and written communication should be sent to their parents through post (Copy of attendance of staff and students to be submitted)

2. <u>Infrastructure.</u> - Maintenance and Improvement of school building with basic amenities-

- (A) Condition of toilets including girls' toilets and their closing mechanism (chitakani), their status of hygiene and cleanliness and availability of water, mug and dustbin in the toilets.
- (B) Cleanliness in the school premises.
- (C) Availability of Drinking Water DJB / Ground Water / RO / Aqua Guard and whether RO/Aqua Guard in working condition.
- (D) Availability and condition of Tube Lights, Fans, Window panes, Blackboards, Dustbin and desks in the class rooms.
- (E) Progress of action Plan drafted /designed by the HOS for maintenance and improvement of school building with basic amenities. (Hard copy c/s by HOS/ Inspecting Officer to be submitted)

3. Administration -

- (A) Maintenance and updation of Service books and Cash books.
- (B) Supervision of Monitor's diary and Teacher's diary by HOS.
- (C) Maintenance of HOS Supervision diary and recording of daily supervision report by HOS.

01279

- (D) No pendancy in respect of terminal benefits (retired and death cases). (Certificate c/s by HOS/ Inspecting Officer to be submitted)
- (E) Compliance of any Advisory / Communication issued to HOS in 1/0 last inspections. (Hard copy e/s by HOS/ Inspecting Officer to be submitted)
- (F) Status of admission of class XI students, updation and up gradation of students of all classes.
- (G) Report regarding participation and achievement of students in Sports, Yoga and other co-curricular activities in the last session 2014-15.
- (H) Whether third language advance register for class sixth admission seckers maintained by HOS. (Certificate e/s by HOS/ Inspecting Officer to be submitted)
- Verification of work undertaken in VKS, RMSA, SSA/ UEEM and Plan Scheme utilization in the session 2014-15. (Certificate c/s by HOS/ Inspecting Officer to be submitted)
- (J) Compliance of circulars-No.DE 23(555)/Sch.Br/2014/747 Dated:09/06/2015 regarding Duties of Head of Schools and No.DE.5/Exam/43/Pt-112015/1484-1489 Dated: 15/06/2015 regarding Parent Teacher Meeting.

If the deployed officers/officials are on leave on the day of inspection, another DDE ZONE /DEO/Addl .DEO will be deployed for this purpose with prior intimation to this branch by the concerned DDE. The complete Online Inspection Report should be submitted on the same day on MIS & the hard copy with supporting documents to be submitted at Inspection Cell HQ, SV Lancer Road School Building II floor, Lucknow Road, Timarpur Delhi 110054 latest by the next day of Inspection.

Non compliance will be viewed seriously.

This issues with the prior approval of the Competent Authority.

Important- 1- HoS of the school where Inspection is planned has to provide the part of the Inspection Proforma filled at the school level to the Inspecting Officer for verification.

2- Inspecting Officer should submit the enclosures (documentary evidence) for the mentioned points along with duly signed ONLINE submitted hard copy of Inspection Report of HOS and Inspection Team in a file with a note sheet latest by the next day of Inspection.

Madhu Singh DDE Inspection (HQ)

1.				ISPECTION TEAM(2015-16)	
-	Date of Inspection		20/05/2015		
a)	TypeOfInspection Name of the School	Name	Central Inspection		
b)	School Id	Name	5		
(c)	Building ID				
d)	Is any other school r	unning in the	Yes		
e)	School Address		H		
f)	School building has damaged part /decali dangerous by PWD need immediate repa	red which		Yes	
g)	Zone		3		
h)	District		East		
i)	Name of school build	ding in-charge	1003033		
j)	Shift		Morning		
k)	HoS Name			L)	
1)	Date of joining as Ho School	oS in Present	10/25/2012		
m)	Telephone No of sch	ool			
n)	Mobile No of the Ho	S			
0)	Residential Phone N	o of HoS			
p)	E-mail ID of school		E _''''``	n	
2.			ATTENDANCE		
			Regular Staff	Guest & Contra	
a)	Total		0	25	
b)	Present		0	5	
(c)	On Leave		0	20	
d)			DETAILS OF ABSE		
e)	Number of long abse			No	
3.	Overall Discipline of	the school	DE ADEQUAÇVELNI	Good CTIONALITY & AESTHETICS	
	SCHOOL INFORMATION		BMITTED BY HoS	To BE REPORTED BY TE	
4.					
a)	Total No. of Rooms			0	
b)	Total No. of Class ro	oms	21	0	
c)	Total No. of Others r	ooms	27	0	
d)	Total No. of Sections			0	

e)	Whether Classes sitting outside of classrooms		No
f)	If yes, No. of sections sitting in open		0
5.		PHYSICAL CONDITIO	DNS
a)	School building	satisfactory	Satisfactory
b)	Entry and Exit	satisfactory	Satisfactory
c)	Staircase	Poor	Satisfactory
d)	Electrical Points	satisfactory	Satisfactory
e)	Electric wires	satisfactory	Satisfactory
f)	Classrooms & Blackboards	satisfactory	Good
g)	Corridors	satisfactory	Satisfactory
h)	School Ground	Poor	Good
i)	School Office	satisfactory	Good
j) _	Boundary wall	Good	Good
k)	Ramps for differently able staff/student	satisfactory	Satisfactory
1)	Condition of windows panes	Broken	Broken
m)	If broken,number thereof	75	025
6.	Number of rooms where tube/others lights are not adequate/not working	1	0
7.			
a)	Drinking Water	Tap Water	DJB
b)	Storage type	Overhead Tank	Overhead
c)	Number of RO/Aquaguard/Water Purifier	0	0
i)	Non Funtional		0
8.		STATUS OF DUAL D	
a)	Total Desk in stock		275
0)	Additional Required		0120
9.		OF THE SCHOOL (SAN	
a)	School building		Satisfactory
0)	Staircase		Satisfactory
(:)	Corridors		Good
1)	Laboratory		Satisfactory
(=)	School Ground		Good
1)	Office		Good
g)	Staff Toilet(s)		Good
1)	Students Toilets(s)/Urinals		Good
)	CWSN's Toites		Satisfactory
)	Separate Toilets/Urinals for Boys/Girls		Yes

(k)	Number of toilets		
1)	Number of urinals Water Availble		026
(m)			4
(n)	Doors available with lock facility		Yes
-	Mugs available		Yes
p)	Dustbin		Yes
9)	Ramp and railing in CWSN toilet		Yes
10.	Number of sanitary workers present	ıt	Yes 02
11.		SECURITY AND S.	AFETV
(a)	Security guards provided by	The state of the s	
b)	No of Security guards deployed		Private
c)	Whether additional female security guards required		No
d)	Whether Visitor's Register is maintain by Sequrity Guards		No
e)	Number of security gaurds present on inspection day		02
f)	Whether CCTV Camera available		Voc
g)	If yes, No of CCTV camera		Yes 8
h)	Number of CCTV in working Condition		8
i)	Whether recording time facility available in CCTV Camera		Yes
j)	If yes, Duration of recording facility in days		15days
12.		FIRE SAFETY	
a)	NOC Obtained		Yes
b)	Availbility of fire Extinguisher		Yes
c)	Availbility of sand buckets		Yes
d)	Display of evacution plan at prominent places		Yes
e)	Date of Last Mock Drill conducted		07/04/2015
0	Remarks		0
	PART (C) CU	RRICULUM PLANNIN	G(ACADEMIC)
13.	THE RESERVE OF THE PARTY OF THE		SEASON NEWSCOTT
a)	Main	Yes	Yes
)	Date Of Implementation	01/04/2015	04/01/2015
;)	Remedial	Yes	Yes
f)	Date Of Implimentation	01/04/2015	04/01/2015
	Zero Period	Yes	Yes
e)	udel.nic.in/MIS/sis_sol/sis/Inspection		

	MOORTY -	100						Page 5 of 7
	(LECTURER				1		1	
	HOME SCIENCE)							
3	19850644- SANDHYA RANI - (LECTURER POLITICAL SCIENCE)	В		IV	DEMONSTR	ATIVE	YES	GOOD
32.				FUNC	CTIONALITY	OF LA	BORATO	RV(e)
a)	Physics	Sales				OI DIL	BOKATO	NA NA
b)	Chemistry					-		NA
c)	Biology	1111				100		NA
	Integrated Science							Functional
e)	Home Science							Non Functional
f)	Social Science							Functional
g)	Math							Non Functional
h)	Computer							Functional
i)	Cal Lab					Functional		
33.				OF LAST THREE YEARS IN %(XI & XII)				
			Class XIth (Bet			t)		
A ====	1	12-2013	2	013-20	14	2014-2015		
Appea Passed					147		0	
Pass %	00					87	-	18
34.	0			0		0		0
				- (Class XIIth (Be	fora Co	martman	4)
			201	2-2013	processing the second second second second	013-20	THE RESERVE OF THE PERSON NAMED IN	2014-2015
Appea	red		20,	108		80		95
assed				100		78	-	89
ass %	6			92.59		97.50		93.68
	PART(D) DATA	AND	REC	ORD N	AAINTENANC		NAGEM	ENT & ADMINISTRATIO
35.	MID, Day Meal is Checked by monitoring committee before distribution		Yes			No		
36. 1	MDM Service Provider is following the guide lines issued by DoE at the Time of Distribution of MDM		Yes		No			
31.	and maintained properly		Yes		Yes			
8.	CASE BOOK/REG	CORI	HA	VE BE	EN MAINTAI BO	NED,U	PDATED	AND TALLIED WITH TE

(1)	PTA	Yes				
b)	PWF	Yes	Yes			
c)	Govt(DDO)	Yes	Yes			
f)	SSA	Yes	Yes			
)	RMSA	Yes	Yes			
)	VKS	Yes	Yes			
()	Eco Club	Yes	Yes			
19.	Number of Pending Audit Para	99	Yes			
10.	Pending retirement/terminal benefit of any staff	0	Yes			
11.	EOR Pending	Yes	No			
12.	Date of Last Condemnation of different Stocks	100	01/01/1900			
1)	property/Furniture	10/10/2014	Verified			
0)	Library/Books	28/04/2010	Verified			
c)	Games & Sports	11/10/07	Verified			
d)	Scout Fund		Verified			
e)	Science	22/12/2014	Verified			
f)	VKS	10/12/2014	Verified			
g)	Others		Verified			
43.	Date of Last Electricity Bill Paid		26/02/2015			
44.	Date of Last Water Bill Paid		23/04/2015			
45.	PEN PICTURE WITH SPECIAL OBSERVATION INCLUDING AREAS OF IMPROVEMENT STRENGTH OF HoS, IF ANY					
1)	SCHOOL IS SITUATED IN THE DENSE VICINITY OF KAILASH NAGAR GANDHI NAG DELHI 31					
2)	IT IS FOUR STOREYED BUILDIN					
3)	IT IS GREENERY ALONG THE B PLANTS					
4)	SATISFACTORY CLEANLINESS LOOK TO THE SCHOOL					
5)	SMOOTH ENTRY AND EXIT POL					
46.		TION REMEDIAL ACTION TO BE TAKEN SCHOOL				
	ACTION TO BE TAKEN SCHOOL	TIME FRAME				
1)	WATER FACILITIES ON 1ST,2ND AND 3RD FLOORS	ONE MONTH				
2)	REMOVAL OF COB WEBS AND PIGEON NESTS	ONE WEEK				
	SHORTAGE OF TUBE LIGHTS IN SOME ROOMS	15 DAYS				

ANNEXURE C

FIELD INSPECTION PROFORMA

GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI DIRECTORATE OF EDUCATION, INSPECTION CELL (H Q) S V LANCER ROAD BUILDING, II FLOOR, LUCKNOW ROAD, TIMARPUR, DELHI-54

No.F.PA/DDE/Field Insp./2015-16/ 941-946

Dated:24/06/2015

Subject-Schedule of Inspection for Field Officer for the month July-2015

DDE ZONE (Field Officers) has to inspect one school every week of their respective Zone on the same <u>Focus Points</u> as prescribed for Central Inspection for the month July-2015

One copy of the Inspection Report with a brief manual report regarding the deficiencies/good points observed devoid of supporting documents will be submitted to Inspection Branch on the same day or latest by the next working day for record.

DDE Zone and DDE District has to take further action on this Inspection Report at their on level for removal of deficiencies.

SCHEDULE OF INSPECTION BY FIELD OFFICERS/DDE ZONES FOR THE MONTH JULY-2015

SN	Name of Inspecting Officer	DDE	First Week	Second Week	Third Week	Fourth Week
1	Mr. Anil kumar Vashistha	1	1001010:-Bhola Nath Nagar, No.3-GBSSS	1001024-Kanti Nagar-GGSSS	1001006:- Surajmal Vihar- SBV	1001009 -Anand Vihar-SKV
2	Mr. M.L. Ambhore	2	1002020:- Kalyanpuri - GBSSS	1002190-Mandawali , No.3 - SKV	1002369:- Khichripur Village, J.J.Colony- SBV	1002368- Mandawali, No.2- SKV
3	Mrs. Sarita Rai	3	1003004-Kailash Nagar-SBV	1003264:-Lalita Park-GBSSS	1003204-Old Seelampur-SKV	1003260-Lalita Park-GGSSS
4	Mr. Surender Kumar	4	1104021Gokalpur Village-SKV	1104150:- Bhajanpura-GBSSS (RDJK)	1104008:-Yamuna Vihar, Block C, No.2-GBSSS	1104011- Sabhapur-GGSSS

Refinit 3

	Date of Inspection	28/05/2015		
	TypeOfInspection	By Field Officer		
(8)	Name of the School Name			
(6)	School Id			
6)	Building 1D			
(d)	Is any other school running in the same school building	Yes		
(0)	School Address		ur	
0	School building has some damaged part /decalred dangerous by PWD which need immediate repair			Yes
里)	Zone	4		
h)	District	North East		
1)	Name of school building in- charge	1104025		
1)	Shift	Morning		
k)	HoS Name			
1)	Date of joining as HoS in Present School	7/4/2009		
m)	Telephone No of school			
n)	Mobile No of the HoS			
9)	Residential Phone No of HoS			
p)	E-mail ID of school			
2.		ATTENDAN	NCE	
		Regular Staff		Guest & Contract Staf
1)	Total	0		57
6)	Present	0		3
6)	On Leave	0		54
d)		DETAILS OF A	BSENTEE	
(9)	Number of long absence case			Yes
3.	Overall Discipline of the school			Good
97	PART(B)INFRASTRUCTUE	RE-ADEQUACY.FU	NCTIONA	LITY & AESTHETICS
		BMITTED BY HoS		E REPORTED BY TEAM
4.				
a)	Total No. of Rooms in the Building	49		0
b)	Total No. of Class rooms	31		0
6)	Total No. of Others rooms	18		0
-	Total No. of Sections			0
d)	Total No. 01 Sections			
lp://ed	ludel.nic.in/MIS/sis_sol/sis/Inspec	tion/InspectionPrint	Page.aspx?sc	chid=1104025

1	Whether Classes sitting outside o	f	Pa
1	If yes,No. of sections sitting in open		No
5	THE RESERVE OF THE PARTY OF THE		0
(a)	School building	PHYSICAL CONDITI	ONS
b)	Entry and Exit	satisfactory	Good
(c)	Staircase	satisfactory	Good
d)	Electrical Points	Poor	Good
(e)	Electric wires	satisfactory	Very Good
f)	Classrooms & Blackboards	satisfactory	Good
g)	Corridors	satisfactory	Good
h)	School Ground	satisfactory	Good
(i)	School Office	Poor	Good
i)	Boundary wall	satisfactory	Good
	Ramps for differently able	Good	Good
k)	staff/student	satisfactory	Satisfactory
m)	Condition of windows panes If broken,number thereof	Broken	Broken
111)		75	172
6.	Number of rooms where tube/others lights are not adequate/not working	1	1
7.			
a)	Drinking Water	Tap Water	DJB
b)	Storage type	Overhead Tank	Overhead
c)	Number of RO/Aquaguard/Water Purifier	0	2
d)	Non Funtional		0
8.		STATUS OF DUAL D	ESK
a)	Total Desk in stock		800
b)	Additonal Required		200
9.		OF THE SCHOOL (SAN	ITATION CONDITION)
a)	School building		Good
b)	Staircase	THE PARTY NAMED IN	Good
c)	Corridors		Good
d)	Laboratory		Good
e)	School Ground		Good
f)	Office	The Part of the Party	Very Good
g)	Staff Toilet(s)		Good
h)	Students Toilets(s)/Urinals		Good
i)	CWSN's Toites		Satisfactory
	Separate Toilets/Urinals for		Satisfactory
j)	Boys/Girls		Yes

	Number of toilets		Page 3 of 6
1	Number of urinals		14
A	Water Availble		14
(m)	Doors available with lock facility		769
0)	Mugs available		Yes
(p)	Dustbin		Yes
9)	Ramp and railing in CWSN toilet		Y #5
	Number of sanitary workers		144
10.	present on inspection day		2
11.		SECURITY AND SA	PETV
a)	Security guards provided by	The second second	Private
b)	No of Security guards deployed		6
(c)	Whether additional female		
	security guards required		340
d)	Whether Visitor's Register is maintain by Sequrity Guards		Yes
e)	Number of security gaurds present on inspection day		2
f)	Whether CCTV Camera available		Yes
g)	If yes,No of CCTV camera		6
h)	Number of CCTV in working Condition		6
i)	Whether recording time facility available in CCTV Camera		Yes
1)	If yes, Duration of recording facility in days		0
12.		FIRE SAFETY	
a)	NOC Obtained		Yes
b)	Availbility of fire Extinguisher		Yes
c)	Availbility of sand buckets		Yes
d)	Display of evacution plan at prominent places		Yes
e)	Date of Last Mock Drill conducted		07/04/2015
0	Remarks		Filling date of Extinguisher 02/06/2014
	PART (C) CUI	RRICULUM PLANNI	
13.			
a)	Main	Yes	Yes
1	Date Of Implementation	01/04/2015	04/01/2015
b)	Remedial	Yes	Yes
2	Date Of Implimentation	01/04/2015	04/01/2015
c)		Annual Control of the	Yes
c)	Zero Period	Yes (04/2015	14/01/2015
	Date Of Implementation	01/04/2015	1-101/2013

1-	Block Teaching	Yes	Yes	
1	Date Of Implementation	01/09/2015	09/01/2015	
14.	Whether Weak students of class		Yes	
15.	Special Classes held for Weak		Yes	
16.	Students and Teacher Aware of The Change of Syllabus			
17.	Teacher' Diary Maintained	V	Yes	
18.	HOS Supervision Diary Maintained	Yes	Yes	
19.	CCE Record Maintained.	Yes		
20.	Library Issue Register and Accession Registers are Maintained up to Date.	Good	Yes	
21.	Sport Issue Register is Maintained up to Date		Yes	
22.	Movement Register for Staff Maintained		Yes	
23.	Monitors' Diary Maintained	THE RESERVE	Yes	
24.	Students' Diary is Distributed to all Students	No	Yes	
25.	Books from class 6th to 8th Received and Distributed		Yes	
26.	HOS is Checking The Classes Regularly.		Yes	
27.	Staff and Students Attendance is Marked in The Registers/MIS in time as per direction of DoE		Yes	
28.	Unit Tests Checked, Records Entered and Answer sheets Shown to Students	Yes	Yes	
29.		STUDENT ATTENDANCE		
	Total Students	Total Present	Total absent	
	1918	0	0	
30.	Whether Truancy Noted		No	
31.	Teaching Learning Performance by Inspection Team			
S.No.	EmployeeID Class Section Period Methodofteaching Useofteaching Responceofstudents Discussion			
32.	FUNCTIONALITY OF LABORATORY (s)			
1)	Physics		NA	
)	Chemistry		NA	
)	Biology		NA .	
1)	Integrated Science		Functional	
:)	Home Science		Functional	
)	Social Science		Functional	
p://ec	ludel.nic.in/MIS/sis_sol/sis/Inspect	ion/InspectionPrintPage.aspx?	?schid=1104025 6/9/	

F	Computer	-		Functional
	Cal Lab			Functional
33.	RESULTO		A COT OTTO TO	Functional
	10001	Class	AST THREE YEARS IN %	6(XI & XII)
	2012-2	Olass	XIth (Before Compartmen	
Appe		ALL CONTRACTOR OF THE PARTY OF	2013-2014	2014-2015
Appeared 283 € Passed 2.19 €			258 255	278
ass		30	181	180
34.		2 1/2	70.10/81/.	64.75
		Class	XIIth (Before Compartmen	-1
	2012-2		2013-2014	2014-2015
Appe		269	239 238	197
asse		269	234 233	193
ass '	% 10	0.00	97.91 97.89%	
	PART(D) DATA AND RECOR	100000000000000000000000000000000000000		
35.	MID, Day Meal is Checked by monitoring committee before distribution		TENANCE (MAUAGEM	Yes
36.	MDM Service Provider is following the guide lines issued by DoE at the Time of Distribution of MDM			Yes
37.	service Books have been updated and maintained properly		3	Yes
88.	CASE BOOK/RECORD HA	VE BEI	EN MAINTAINED,UPDA PASS BOOK.	TED AND TALLIED WITH THE
1)	PTA	Ye	S	Yes
)	PWF	Ye	S	Yes
(2)	Govt(DDO)	No		No
i)	SSA	No		Yes
(e)	RMSA	Ye	S	Yes
)	VKS	Ye	S	Yes
g)	Eco Club	Ye	S	Yes
39.	Number of Pending Audit Par			Yes
40.	Pending retirement/terminal benefit of any staff	0		No
41.	EOR Pending	Ye	s	Yes
42.	Date of Last Condemnation of different Stocks	f		
a)	property/Furniture			Not Verified
1)	Details of property/Furniture			
b)	Library/Books	04	/03/2013	Verified
c)	Games & Sports		/03/2015	Verified
100	Outros de Oporto	123	77.77	

4	Science	THE WAR IN CO.	Verified	
8 1	Tarres .	08/08/2011	The second secon	
1	VKS		Verified	
# E/2] - E	Others		Verified	
43.	Date of Last Electricity Bill Paid		Verified 13/03/2015	
44.	Date of Last Water Bill Paid		-	
45.	PEN PICTURE WITH SPECIAL	OBSERVATION INCLU	DING APPAS OF BADDOMENENT	
1) i	The school is situated in dence area of Ghonda and Noori Lai- a double storied SPS building running in 2 shifts.			
2)	The school is fited with all sorts of facilites provided to students for a better learing teching environment.			
3)	It has a spacious play ground with	ush green trees and nants		
1)	The school has imroved by .07% in Teachers as well.	school has imroved by 07% in CBSF evamination with affords made by the MOS and the		
5)	The Strength of HOS is do provide and idle environment to both teachers and students in order to imrove the CBSE result by qualitive and quntitaive in futere.			
46.			N TO BE TAKEN SCHOOL	
	ACTION TO BE TAKEN SCHOOL	TIME FRAME		
1)	Completion of DDO Cash Book.	One Week		
2)	Tube lights and fans	15 days		
3)	reifling of fire safty extinguishers	one week		
4)	Dual desk repairing	One week		
47.	IN	SPECTION OFFICER D	ETAILS	
a)	Employee Id of Inspecting Officer			
b)	Name of Inspecting Officer			
c) .	Designation of Inspecting Officer			
d)	Mobile No. of Inspecting Officer			
e)	E mail ID of Inspecting Officer		n	
f)	Zone No. of Inspecting Officer			