Initiatives in School Education

NISHTHA: Manipur (26th September 2019)

Scope of SAMAGRA Shiksha

- Integrates the existing schemes of Sarva Shiksha Abhiyan (SSA), Rashtriya Madhyamik Shiksha Abhiyan (RMSA) and Teacher Education (TE)
- From project objectives to improving systems level performance and schooling outcomes
- Envisages the 'school' as a continuum from pre-school to senior secondary levels.
- Ensures inclusive and equitable quality education including learning outcomes from pre-school to senior secondary level
- Aligns with SDG 4.1

Key focus of the SAMAGRA Shiksha

- Improve Two Ts Teacher and Technology in Education
- Improve the transition rates across school-stages
- Support all children to complete school education
- Achieve effective convergence between various interventions:
 - 1. To arrive at unified training calendar without repetition
 - 2. Encourage innovations in pedagogy
 - 3. Mentoring and monitoring
- Enhance student learning outcomes

Objective:

Ensure minimum standards in schooling provisions that conforms to prescribed norms

Library Grant

Rs. 5000 to Rs. 20,000/- per school per year.

Composite School Grant (CSG):

Rs. 25,000 to Rs. 1 lakhs based on student enrolment 10% of CSG is to be spent on Swachhta Action Plan.

Sports Grant:

Rs. 5000 for Primary Schools,

Rs. 10,000 for upper primary schools

Rs. 25,000 for secondary and senior secondary schools.

• CWSN grant:

- Rs. 3,500 per child per annum
- A stipend of Rs. 200 per month for CWSN girls to be provided from Classes I to XII.

Continued

• Uniforms for children:

Rs. 600 per child per annum

Textbooks for children:

Rs. 250 per child per year at Primary level

Rs. 400 per child per year at Upper Primary level

Constitution of Youth and Eco Clubs

Elementary School: Rs.15000 per school per year

Secondary School: Rs.25000 per school per year

• Transport and Escort Facilities:

Rs. 6000/- per child per annum

Swachch Vidhyalay Awards

Rangotsav

A new initiative under Samagra Shiksha

Objectives

- To create Cultural awareness and importance of cultural diversity among students across geographies, languages, food, customs, traditions
- Transform the school environment into a vibrant and joyful place for learning through art and culture
- Celebrate artistic talent and creativity among students
- Promote national integration
- Regularly integrate different art forms in the every day schooling and teaching-learning processes

Various activities under Rangotsav

- Bhasha Sangam learning different languages
- Ek Bharat Shtreshtha Bharat
- Kala Utsav
- Sangeet Kala Sangam
- Inter School Band Competition

Objective : Enhancing students' learning outcomes at all levels

- Padhe Bharat Badhe Bharat Library Grant
- School Based Assessment
- •UDISE+
- Performance Grading Index
- Shagun Portal

 Digital Repository
 Monitoring
 Shagunotsav
- National Awards to Teachers

Objective: Bridging Social and Gender Gaps in School Education

•To continue KGBV schools in districts where female literacy is low

- •Upgradation of KGBVs from Classes 8 to classes 12.
- •Provide Self Defense Training for girls
- •Ensure School Safety using suitable measures

Objective: Support States for implementing RTE Act, 2009

- Pre-School Education
- Khele India Khile India Sports Grant
- Promoting Inclusive Education
- Strengthening of BRC ,CRCs and SMCs

Other Objectives under SAMAGRA Shiksha

- •Expand schooling facilities in the uncovered areas: Up-gradation of schools up to senior secondary level.
- •Strengthen and up-grading of Academic structures : SCERTs/State Institutes of Education DIET for teacher training
- •Promote Vocationalisation of education

Best practices in states

- Nali Kali, Karnataka
- Ganitha Kalika Andolan
- Activity Based Learning, Tamilnadu
- Sapno ki udaan Educating Out of School Children
- Multilingual Education, Odisha
- Pragna ABL model, Gujarat

MDM- New Approaches

- School Nutrition Garden
- Tithi bhojan
- Convergence with Ministry of Health and Family welfare
- Cooking competition

