

WHITE PAPER

State of Public (School) Education In Delhi

December 2017

Table of Contents

I. Foreword	4
II. Acknowledgement	6
III. Summary of RTI Data	7
A. Outcome Indicators	7
B. Annual Budget for Education	17
IV. Monitoring and Evaluation	20
V. Continuous Comprehensive Evaluation	22
VI. Deliberation by Municipal Councillors and MLAs	24
VII. Data from Household Survey	30
Chart 1: Reasons for not being happy	32
Annexure 1 - Note on Forecasting Methodology	33
Annexure 2 - Zone / District Wise Data – Enrolment & Dropout	
Annexure 3 – Teacher Inspection	
Annexure 4 – Survey Methodology	
Annexure 5 – Socio Economic Classification (SEC) Note	
Annexure 6 – Zone-wise Issues Raised by Councillors	
Annexure 7 – Category wise number of issues raised by MLAs	
Annexure 8 – Party-wise Data	
Annexure 9 – RTI reply from Directorate of Education for 10th & 12th result of Delhi Government	51
schools	52
Table 1: Total schools and students in Delhi in 2016-17	-
Table 1: Total Schools and Students in Delhi in 2016-17	
Table 3: Total Dropouts in MCD & State Government Schools from 2014- 15 to 2016-17	
Table 4: Transition Rate of Students from Class 7 to Class 8 in 2015-16 & 2016-17	
Table 5: Retention Rate - Class 1 to Class 6	
Table 6: Change in Class I Enrolments from 2010-11 to 2016-17	
Table 7: Total enrolments in State Government, Central Government & Other Schools - Class 7 to C	
12	
Table 8: Comparison between State Government and Private Schools: X Results	13
Table 9: Comparison between State Government and Private Schools: XII Results	14

Table 10: Comparison between State Government, MCD, Central Government and Other Schools o	N KIE
Indicators	15
Table 11: Schools with School Management Committee from 2014-15 to 2016-17	16
Table 12: Non Plan Budget for MCD 2015-16 to 2017-18 (in Lakh)	17
Table 13: Plan Budget 2016-17 to 2017-18 (in Lakh)	18
Table 14: State Education Budget (in Crore)	18
Table 15: Per-Child Allocation and Expenditure (in Crore)	19
Table 16: Teacher Self-Evaluation by Percentage of schools for the year 2016-17	21
Table 17 : CCE grades by Percentage of students in State Government, MCD & Private Schools for	
Standards V, VIII, IX and X in 2016-17	23
Table 18: Number of issues raised on education and Number of meetings by Councillors in Educat	ion &
Ward Committees	24
Table 19: Category wise number of issues raised by Councillors on Education	25
Table 20: Type of issues raised by Councillors in the year April'15 to March'17	26
Table 21: Issues raised by MLAs on Education during 2015 & 2016	27
Table 22: Category wise number of issues raised by MLAs on Education	29
Table 23: Type of issues raised by MLAs	
Table 24 : Current Medium of Education (%)	30
Table 25: Respondents from Table 24 whose current medium of education is other than English a	nd
would want to change to English medium (%)	
Table 26: Respondents taking private tuitions/coaching classes (%)	31
Table 27: Details on source of Tuitions (%)	
Table 28: Percentage of Respondents happy with the School	
Table 29 : Zone-wise enrolment retention rate in MCD Schools - Class 1 to Class 5	34
Table 30: District-wise enrolment retention rate in State Government Schools - Class 1 to Class 6	35
Table 31: Zone-wise estimated dropouts in MCD Schools - Class 1 to Class 5 for the year 2015-16	36
Table 32: Zone-wise estimated dropouts in MCD Schools - Class 1 to Class 5 for the year 2016-17	37
Table 33: Zone-wise Change in Class I Enrolments in MCD Schools	38
Table 34: District-wise Change in Class I Enrolments in State Government Schools	39
Table 35: Zone-wise total number of students and estimated dropout of MCD Schools	40
Table 36: District-wise total number of students and estimated dropout of State Government Scho	ols. 41
Table 37: Zone wise issues raised by Councillors on Education in the year April'15 to March'17	49
Table 38: Category wise number of issues raised by MLAs on Education during 2015 & 2016	
Table 39: Category wise number of issues raised by Councillors on Education in the year April'15 t	
March'17	51

I. Foreword

This is Praja Foundation's second annual education report on the status of public school education in Delhi. The data presented in the publication has been collected through the Right to Information, 2005.

It is evident through data that there is more to what is presented as a wholesome picture of the education in Delhi. A crucial aspect of this is the fluctuation especially in terms of transition rate of students in state government schools from Class 9 to 10 at 56.95%, whereas it is 98.55% from Class 7 to 8 for the academic year 2015-16 to 2016-17. This indicates that almost half of the students did not move to secondary education level through examination, while in primary and middle school, they were promoted irrespective of learning levels.

As per the Right to Education's (RTE) no-detention policy, it is the responsibility of the teachers to improve the learning outcomes of the students and enable them to continue studying further. However, it is important to note that transition rate of students especially from the 9th standard to the 10th standard as mentioned above stands to the fact that students were promoted irrespective of the learning levels in the earlier years and the teachers either were 'callous' in their approach or the monitoring of RTE norms was not stringent.

While, in terms of quality of teaching 63% of state government and 55% of Municipal Corporation Delhi (MCD) schools show an average level of teacher quality according to Shaala Siddhi data. MCD schools and State government schools (ratios) have a student teacher ratio greater than prescribed norms, and more than that of private schools.

Shaala Siddhi is an initiative by the Union government's Ministry of Human Resource Development(MHRD) designed by the National University of Educational Planning and Administration (NUEPA) in 2015 to evaluate accountability and transparency of a school's performance through a variety of parameters as a part of school self-evaluation. We have used the Shaala Siddhi data for the Teacher Evaluation and Continuous and Comprehensive Evaluation indicators.

What is concerning is that even though budget is not a constraint, the state government has budgeted 49,740 rupees for every student for the year 2016-17 contrastingly for the same period 50,765 students (estimated) dropped out of Delhi Government schools.

The data further represents a bedraggled picture of Class 1 enrolments over the years in Delhi government and MCD schools with 1,92,820 enrolments in 2010-11 to 1,35,491 in 2016-17 - a drop of 30%.

There is an evident dichotomy between resources available and the lack of faith in learning outcomes of students. This is further reflected in Praja Foundation's commissioned household survey to Hansa Research which was conducted in Delhi. In the findings of the survey, an alarmingly high percentage of (85%) household's students taking private tuitions are from Municipal schools and 74% from State Government Schools. This could be in correlation with the percentage of parents (29%) not being happy with their children's school as the primary factor.

It seems that the Government is only showing data which makes it look good, but when you dig deeper, you can analyse that there are major issues in the education department.

Unless the Government acknowledges these major issues, it will be difficult to bring about any change or improvements required in the education department. These issues need to be addressed and acted upon soon, otherwise the future of the children in Delhi is at stake.

NITAI MEHTA

Managing Trustee, Praja Foundation

II. Acknowledgement

Praja has obtained the data used in compiling this report card through Right to Information Act, 2005. Hence it is very important to acknowledge the RTI Act and everyone involved, especially from the officials who have provided us this information diligently.

We are also most grateful to – our Elected Representatives, the Civil Society Organisations (CSOs) and journalists who utilise and publicise our data and, by doing so, ensure that awareness regarding various issues we discuss is distributed to a wide ranging population. We would also like to extend our gratitude to all government officials for their cooperation and support.

This White Paper has been made possible by the support provided to us by our supporters and we would like to take this opportunity to express our sincere gratitude to them. First and foremost, we would like to thank the Initiatives of Change (IC) Centre for Governance, a prominent organisation working on improving governance structures and United Residents Joint Action (URJA), a well-known organisation which addresses the gap in last mile governance by connecting citizens and RWA. Our work in Delhi has been conducted in partnership with them and we have been able to conduct data driven research on vital issues affecting the governance of Delhi on aspects such as performance of Elected Representatives (ER), Health, Education, Crime and policing and Civic issues.

Praja Foundation appreciates the support given by our supporters and donors, namely European Union Fund, Friedrich Naumann Foundation, Ford Foundation, Dasra, Narotam Sekhsaria Foundation and Madhu Mehta Foundation and numerous other individual supporters. Their support has made it possible for us to conduct our study & publish this white paper.

We would also like to thank our group of Advisors & Trustees and lastly but not the least, we would like to acknowledge the contributions of all members of Praja's team, who worked to make this white paper a reality.

The content of the report is the sole responsibility of Praja Foundation.

III. Summary of RTI Data

A. Outcome Indicators

Table 1: Total schools and students in Delhi in 2016-17

Type of School	Total No. of Schools	Total No. of Students
North Delhi Municipal Corporation (NDMC)	719	3,09,724
South Delhi Municipal Corporation (SDMC)	580	2,63,019
East Delhi Municipal Corporation (EDMC)	365	2,03,353
State Government	1,017	15,09,514
Central Goverment	46	1,10,546
Other Schools ¹	3,004	18,25,081
Grand Total	5,731	42,21,237

Inference:

State government has the maximum number of schools (1017) and also the maximum number of students (15,09,514) enrolled. State government schools provide education from class 1 to class 12 while MCD provides education from class 1 to class 5.

¹ Other schools include: Delhi Cantonment Board (DCB), DOE Aided, DOE Unaided, Department of Social Welfare (DSW), Jamia Millia Islamia, Municipal Corporation of Delhi (MCD) Aided, Municipal Corporation of Delhi (MCD) Unaided, New Delhi Municipal Council (NDMC), New Delhi Municipal Council (NDMC) Aided and New Delhi Municipal Council (NDMC) Unaided

Table 2: Total Student Enrolments in Delhi Schools from 2013-14 to 2016-17

Year	2013-14	2014-15	2015-16	2016-17	2017-18*	2018-19*	2019-20*	2020-21*
Total Students in NDMC	3,47,450	3,39,369	3,30,313	3,09,724	3,01,156	2,88,932	2,76,709	2,64,485
% Change in Enrolments Year on Year		-2%	-3%	-6%	-3	-4	-4	-4
Total Students in SDMC	3,01,701	2,88,922	2,74,296	2,63,019	2,49,317	2,36,249	2,23,182	210115
% Change in Enrolments Year on Year		-4%	-5%	-4%	-5	-5	-6	-6
Total Students in EDMC	2,20,389	210749	214098	2,03,353	2,00,208	1,95,432	1,90,656	1,85,880
% Change in Enrolments Year on Year		-4%	2%	-5%	-2	-2	-2	-3
Total Students in MCD	8,69,540	8,39,040	8,18,707	7,76,096	7,50,680	7,20,613	6,90,547	6,60,480
% Change in Enrolments Year on Year		-4%	-2%	-5%	-3	-4	-4	-4
Total Students of State Government	15,92,813	15,20,829	14,92,132	15,09,514	14,59,174	14,31,314	14,03,455	13,75,595
% Change in Enrolments Year on Year		-5%	-2%	1%	-3	-2	-2	-2
Total Students of KV ²	97,438	1,00,303	1,05,665	1,09,598	1,13,712	1,17,896	1,22,080	1,26,264
% Change in Enrolments Year on Year		3%	5%	4%	4	4	4	3

- (*) Using a time-series regression we have estimated the year on year trend in total student enrolment, extrapolating this to the next four academic years from 2017-18 to 2020-2021³.
- Enrolment of students in MCD schools has dropped by 5% from 2015-16 to 2016-17, whereas that of state governments (1%) and KV schools (4%) has increased.

² KV- Kendriya Vidyalaya

³ Refer Annexure-2 for details.

Table 3: Total Dropouts in MCD & State Government Schools from 2014- 15 to 2016-17

			No of	Total No.			Estimated		
		Year	No. of Schools	of Students	No. of School	No of Students	Drop Out	Drop out %	Drop out in Numbers*
		2014-15	764	3,39,369	236	80,821	6,256	7.7%	26,269
	NDMC	2015-16	734	3,30,313	182	59,936	7,016	11.7%	38,666
		2016-17	719	3,09,724	400	1,59,611	9,719	6.1%	18,860
		2014-15	587	2,88,922	92	43,769	3,520	8%	23,236
MCD	SDMC	2015-16	588	2,74,296	93	42,813	3,561	8.3%	22,815
		2016-174	580	2,63,019	240	95,963	5,760	6%	15,787
		2014-15	387	2,10,749	55	21,936	3,569	16.3%	34,289
	EDMC	2015-16	387	2,14,098	54	21,526	3,805	17.7%	37,845
		2016-17 ⁵	365	2,03,353					
		2014-15	999	15,20,829	371	5,28,394	15,459	2.9%	44,494
State Government	2015-16	1,009	14,92,132	396	5,60,264	17,210	3.1%	45,835	
3010		2016-17	1,017	15,09,514	749	11,33,813	38,130	3.4%	50,765

- On an average, from the three Municipal Corporations, in the last three years (2014- 15 to 2016-17), East Delhi Municipal Corporation (EDMC) has witnessed the maximum dropout followed by North Delhi Municipal Corporation. EDMC has not given any data on dropout for this year (2016-17).
- Number of drop outs from state government schools has been increasing in the past 3 years (2014-15 to 2016-17).

For detailed MCD school drop outs (zone wise) and state government school drop outs (district wise) refer to *Annexure 2*.

(*): The dropout number is an estimate because the Government under RTI has not revealed drop out information of all its schools. While, this data is maintained at each school in the 'Prayas'/ result register, in reply to our RTIs we received only 640 schools of MCD and 749 schools of state government to compute an estimated number. The estimation has been done separately for the three MCDs and State Governments. For this purpose, after collecting data from the above mentioned schools an average was calculated and then this average was applied for calculating average for the entire MCD/ state schools.

⁴ Najafgarh zone of SDMC did not provide any data for dropouts for this year (2016-17).

⁵ Shahdara South and Shahdara North zone of EDMC did not provide any data for dropouts for this year (2016-17).

Table 4: Transition Rate of Students from Class 7 to Class 8 in 2015-16 & 2016-17

Admin	Admin Standard		Total Enrolment	Transition Rate
State Government	7	2015-16	2,09,637	00 550/
	8	2016-17	2,06,602	98.55%

The transition rate of students studying in class 7th in 2015-16 to class 8th in 2016-17 is 98.55%.

Table 5: Retention Rate - Class 1 to Class 6

Standard	Academic Year	MCD	Retention Rate (%) Year on Year	State Government	Retention Rate (%) Year on Year
1	2011-12	1,65,959	-	22,973	-
2	2012-13	1,81,113	109.1%	23,714	103.2%
3	2013-14	1,86,692	112.5%	23,865	103.9%
4	2014-15	1,87,739	113.1%	23,644	102.9%
5	2015-16	2,00,117	120.6%	23,958	104.3%
6	2016-17			2,19,453*	

Inference:

Retention rate is the percentage of school's first time enrolled students who continue at that school the next year. The retention rate of students at the primary level is higher for MCD schools than the state schools. From 2012-13 to 2016-17, retention rate increased by 11.5% for MCD schools while state government schools witnessed a meagre rise of 1.1%.

Note: (*) Students from the Municipal Schools in Delhi, move to State Government schools as the Municipal Schools are only till Class 5. Therefore, while calculating the retention rate in Class 6 for State Government Schools, the total numbers of students in 2015-16 in MCD are added to the total number of students in State Government School in 2015-16, to reflect the actual number in 2016-17.

Table 6: Change in Class I Enrolments from 2010-11 to 2016-17

	МС)	State Government		
Year	No. of students enrolled in Class I	% Change Year on Year	No. of students enrolled in Class I	% Change Year on Year	
2010-11	1,69,215	-	23,605	-	
2011-12	1,65,959	-1.9%	22,973	-2.7%	
2012-13	1,43,809	-13.3%	22,628	-1.5%	
2013-14	1,33,862	-6.9%	23,360	3.2%	
2014-15	1,28,416	-4.1%	23,522	0.7%	
2015-16	1,23,325	-4%	22,579	-4%	
2016-17	1,12,187	-9%	23,304	3.2%	
2017-18*	1,00,718	-10.2%	23,025	-1.2%	
2018-19*	91,013	-9.6%	22,996	-0.1%	
2019-20*	81,308	-10.7%	22,968	-0.1%	
2020-21*	71,603	-11.9%	22,939	-0.1%	

- (*) Using a time-series regression we have estimated the year on year trend in total student enrolment, extrapolating this to the next four academic years from 2017-18 to 2020-2021⁶.
- Class 1 enrolments have been steadily decreasing for MCD schools from 2010- 11 to 2016- 17. Total number of enrolments in class 1 has declined by 9% for MCD schools from 2015-16 to 2016-17, while there has been an overall decline of 33.7% in enrolments in class 1 from 2010-11 to 2016-17.
- Enrolments for class 1 in state schools has been fluctuating from 2010-11 to 2016-17 but there has been an overall increase of 1.3%.

⁶ Refer Annexure-2 for details.

Table 7: Total enrolments in State Government, Central Government & Other Schools - Class 7 to Class 12

	State Government School								
Class	2013-14	2014-15	2015-16	2016-17					
7	2,28,887	2,24,239	2,09,637	2,14,434					
8	2,15,941	2,17,008	2,18,431	2,06,602					
9	2,19,377	2,59,705	2,88,094	3,11,824					
10	1,82,085	1,40,570	1,42,618	1,64,065					
11	2,19,968	2,04,051	1,66,150	1,50,480					
12	1,68,901	1,41,891	1,33,411	1,23,008					
	Сеі	ntral Government Sch	ool						
Class	2013-14	2014-15	2015-16	2016-17					
7	8,600	8,695	9,007	9,451					
8	8,483	8,978	9,088	9,412					
9	8,957	9,446	10,206	10,434					
10	8,388	8,022	8,236	8,594					
11	8,810	9,242	9,319	9,260					
12	7,744	7,395	7,771	7,686					
		Other School							
Class	2013-14	2014-15	2015-16	2016-17					
7	1,32,818	1,39,681	1,50,560	1,50,106					
8	1,36,721	1,40,566	1,43,746	1,53,078					
9	1,17,927	1,28,489	1,30,155	1,30,566					
10	1,06,736	1,05,911	1,12,372	1,15,448					
11	1,06,061	1,07,340	1,06,319	1,06,499					
12	88,532	91,858	93,500	94,872					

- Of the 2,19,377 students who got enrolled in class 9th in State government schools of Delhi in 2013-14, **44% students** did not reach class 12th in 2016-17.
- 26% didn't go to the class 12th (academic year 2016-17) from class 11th (academic year 2015-16) in State Government schools.
- 43% didn't go to the class 10th (academic year 2016-17) from class 9th (academic year 2015-16) in State Government schools.

Table 8: Comparison between State Government and Private Schools: X Results⁷

	Governme	Private School	
Year	State Government	KV	Pass in (%)
	Pass in (%)	Pass in (%)	
Mar-11	99.09	99.38	97.92
Mar-12	99.23	99.61	98.78
Mar-13	99.45	99.80	99.17
Mar-14	98.81	99.58	99.04
Mar-15	95.81	99.59	97.05
Mar-16	89.25	99.52	95.43
Mar-17	92.44	99.83	92.85

- Pass percentage is the highest for KV schools at 99.83%. On an average, pass percentage of government schools is better than that of private schools. Private school pass percentage in March 2017 has fallen as compared to March 2016 whereas that of government schools has seen a rise
- Result of Class 10th was released on 3rd June, 2017 but even after 6 months of the release, Education department has yet not published a consolidated report of the result on their website.

Note: When it comes to evaluating the student's academic performance, class 10th and 12th results are crucial indicators. These results act as litmus test that gives you a clear indication of where the education system is heading and where it stands today as compared to students/ systems across India.

⁷ Source: Class 10th result from 2011 to 2016 has been taken from Delhi government's education website (http://www.edudel.nic.in/welcome_folder/Result_Analysis2006.htm) while data for class 10th result for 2016-17 has been received through RTI (*Annexure 9*).

Table 9: Comparison between State Government and Private Schools: XII Results⁸

	Governm	Government school				
Year	State Government	KV	Private School Pass in (%)			
	Pass in (%)	Pass in (%)				
Mar-11	87.54	95.66	89.06			
Mar-12	87.72	95.53	90.06			
Mar-13	88.65	97.56	91.83			
Mar-14	88.67	98.02	92.09			
Mar-15	88.11	95.94	89.75			
Mar-16	88.91	95.71	86.67			
Mar-17	88.36	95.96	84.02			

- Pass percentage is the highest for KV schools at 95.96% in March 2017 whereas it is relatively less for state government schools (88.36%) and private schools (84.02%). On an average, government schools have a better pass percentage than private schools.
- Result of class 12th was released on 28th May, 2017 but even after 6 months of the release, Education department has yet not published a consolidated report of the result on their website.

⁸ Source: Class 12th result from 2011 to 2016 has been taken from Delhi government's education website (http://www.edudel.nic.in/welcome_folder/Result_Analysis2006.htm) while data for class 12th result for 2016-17 has been received through RTI (*Annexure 9*)

Table 10: Comparison between State Government, MCD, Central Government and Other Schools on RTE Indicators

RTE indicator		No. of School	Enrolment	Teachers	Student- teacher ratio	Separate Toilet for Girls	Separate Toilet for Boys	Playground	Ramp	
		2014-15	764	3,39,369	8,475	40:1	100%	100%	75%	80%
	NDMC	2015-16	734	3,30,313	8,276	40:1	100%	100%	75%	78%
		2016-17	719	3,09,724	8,180	38:1	100%	100%	76%	79%
		2014-15	587	2,88,922	7,236	40:1	100%	100%	88%	94%
MCD	SDMC	2015-16	588	2,74,296	7,321	37:1	100%	100%	90%	94%
		2016-17	580	2,63,019	7,120	37:1	100%	100%	89%	92%
		2014-15	387	2,10,749	5,441	39:1	100%	100%	78%	83%
	EDMC	2015-16	387	2,14,098	5,129	42:1	100%	100%	84%	85%
		2016-17	365	2,03,353	4,996	41:1	100%	100%	88%	85%
	•	2014-15	999	15,20,829	45,758	33:1	100%	100%	91%	96%
Sta	ate	2015-16	1009	14,92,132	50,236	30:1	100%	100%	91%	95%
		2016-17	1017	15,09,514	50,428	30:1	100%	100%	90%	95%
		2014-15	43	1,00,303	3,371	30:1	100%	100%	100%	81%
	ntral rment	2015-16	46	1,05,665	3,473	30:1	100%	100%	100%	87%
3370	Jovernient		46	1,09,598	3,531	31:1	100%	100%	100%	91%
		2014-15	2963	17,44,815	62,445	28:1	100%	100%	87%	57%
Other	School	2015-16	2991	17,98,657	64,508	28:1	100%	100%	89%	59%
		2016-17	3004	18,26,029	66,507	27:1	100%	100%	89%	58%

- According to RTE rules, primary schools need to have student- teacher ratio of 30. MCD schools on the contrary had a much high student teacher ratio from 2014-15 to 2016-17.
- Having a playground in every school is mandatory as per the RTE norms. Contrary to this, 24% schools from NDMC, 11% from SDMC and 12% from EDMC reported not having play grounds in academic year 2016-17.
- Talking about inclusive education, a ramp for differentially abled is mandatory in every school under RTE norms. However in the academic 2016- 17, 21% of the NDMC schools, 8% of SDMC and 15% of EDMC schools did not have ramps for the differently abled students making it difficult for them to exercise their Right to Education.

School Management Committees

Section 21 of the Right to Free and Compulsory Education Act 2009 (RTE), mandates the formation of School Management Committees (SMCs) in all elementary government, government-aided schools and special category schools in the country. The SMC is the basic unit of a decentralised model of governance with active involvement of parents in the school's functioning. SMCs are primarily composed of parents, teachers, head masters and local authorities.

Table 11: Schools with School Management Committee from 2014-15 to 2016-17

			Not Appli	cable	Ne	0	Ye	es	
School M	anagement	Committee	Number	%	Number	%	Number	%	Total
		2014-15	19	2.5%	55	7.2%	690	90%	764
	NDMC	2015-16	6	0.8%	34	4.6%	694	95%	734
		2016-17	4	0.6%	17	2.4%	698	97%	719
		2014-15	6	1.0%	7	1.2%	574	98%	587
MCD	SDMC	2015-16	4	0.7%	4	0.7%	580	99%	588
		2016-17	3	0.5%	3	0.5%	574	99%	580
	EDMC	2014-15	2	0.5%	1	0.3%	384	99%	387
		2015-16	1	0.3%	1	0.3%	385	99%	387
		2016-17	0	0%	0	0%	365	100%	365
		2014-15	1	0.1%	8	0.8%	990	99%	999
Sta	te	2015-16	1	0.1%	11	1.1%	997	99%	1,009
		2016-17	1	0.1%	9	0.9%	1007	99%	1,017
		2014-15	4	9.3%	8	18.6%	31	72%	43
Central Go	verment	2015-16	5	10.9%	7	15.2%	34	74%	46
		2016-17	4	8.7%	5	10.9%	37	80%	46
Other School		2014-15	522	17.6%	386	13%	2055	69%	2,963
		2015-16	501	16.8%	388	13%	2102	70%	2,991
		2016-17	494	16.4%	369	12.3%	2141	71%	3,004

Inference:

99% MCD and state government schools have School Management Committees established in the year 2016-17.

B. Annual Budget for Education

Table 12: Non Plan Budget for MCD 2015-16 to 2017-18 (in Lakh)

Nomenclature (Expenditure)	Budget Estimate 2015-16	Actual Expenditure 2015-16	Utilization in %	Budget Estimate 2016-17 Approved by corporation	Actual Expenditure 2016-17	Utilisation in %	Budget Estimate 2017-18 Approved by Corporation			
			NDMC - I	NON PLAN						
Education Deptt. (Salary)	78,006	63,030	81%	79,630	65,081	82%	97,124			
Medical Inspection of Schools	1,347	923	69%	1,185	1,004	85%	1,460			
Physical Education	116	57	49%	131	47	36%	147			
Mid Day Meal Scheme	122	17	14%	140	5	4%	552			
Libraries	26	23	87%	38	15	40%	45			
Grand Total	79,617	64,049	80%	81,123	66,153	82%	99,328			
SDMC - NON PLAN										
Education Deptt. (Salary)	68,367	57,504	84%	84,366	61,999	73%	86,405			
Medical Inspection of Schools	1,356	910	67%	1,164	937	80%	1,479			
Physical Education	40	21	52%	68	29	43%	84			
Mid Day Meal Scheme	110	10	10%	100	11	11%	340			
Libraries	11	0	0%	6	0	0%	6			
Grand Total	69,884	58,446	84%	85,704	62,976	73%	88,313			
			EDMC - N	NON PLAN						
Education Deptt. (Salary)	55,183	30,537	55%	80,275	34,655	43%	86,969			
Medical Inspection of Schools	668	526	79%	912	464	51%	698			
Physical Education	533	34	6%	588	67	11%	609			
Mid Day Meal Scheme	314	0	0%	173	8	5%	181			
Libraries	44	0	0%	50	0	0%	53			
Grand Total	56,743	31,097	55%	81,997	35,194	43%	88,510			

Table 13: Plan Budget 2016-17 to 2017-18 (in Lakh)

Municipal Corporation	Budget Estimate 2015-16	Actual Expenditure 2015-16	Budget Estimate 2016-17	Actual Expenditure 2016-17	Utilisation in %	Budget Estimate 2017-18
NDMC	15460	14037	15505	13191	85.08%	18435
SDMC	13800	9269	12360	9207	74.49%	14595
EDMC	12385	8544	14075	10219	72.60%	14467

NDMC has the highest budget utilisation amongst the three corporations which amounts to 85.08%. furthermore, the estimated budget is also highest for NDMC which is Rs.18,435 (lakhs).

Table 14: State Education Budget (in Crore)

Budget Estimate 2015-16	Actual Expenditure 2015-16	Budget Estimate 2016-17	Actual Expenditure 2016-17	Budget Estimate 2017-18
6,459	5,441	7,508	NA	7815

Inference:

Budget estimates for 2017-18 have increased to Rs.7,815 as compared to Rs. 7,508 for 2016-17.

Table 15: Per-Child Allocation and Expenditure (in Crore)

Particular	Budget Estimate 2015-16	Actual Expenditure 2015-16	Budget Estimate 2016-17	Actual Expenditure 2016-17	Budget Estimate 2017-18				
NDMC									
NDMC- Non Plan	796	640	811	662	993				
NDMC- Plan	155	140	155	132	184				
Total budget	951	781	966	793	1,178				
Total students	3,30,313	3,30,313	3,09,724	3,09,724	3,09,724				
Per Capita cost for every student (in actual rupees)	28,784	23,640	31,198	25,618	38,022				
EDMC									
EDMC- Non Plan	567	311	820	352	885				
EDMC- Plan	124	85	141	102	145				
Total budget	691	396	961	454	1,030				
Total students	2,14,098	2,14,098	2,03,353	2,03,353	2,03,353				
Per Capita cost for every student (in actual rupees)	32,288	18,515	47,244	22,332	50,640				
		SDMC							
SDMC - Non Plan	699	584	857	630	883				
SDMC - Plan	138	93	124	92	146				
Total budget	837	677	981	722	1,029				
Total students	2,74,296	2,74,296	2,63,019	2,63,019	2,63,019				
Per Capita cost for every student (in actual rupees)	30,509	24,687	37,284	27,444	39,126				
		State							
State	6,459	5,441	7,508	NA	7,815				
Total students	14,92,132	14,92,132	15,09,514	15,09,514	15,09,514				
Per Capita cost for every student (in actual rupees)	43,289	36,464	49,740	NA	51,773				

The per student budget estimate of state government has increased from 2016-17 (Rs. 49,740) to 2017-18 (Rs. 51,773). This is despite the fact that number of students enrolling in state government schools has been constantly falling.

IV. Monitoring and Evaluation

For making governance more accountable and transparent, it is important to have timely and regular evaluations of all the activities that the government undertakes. These activities and evaluations need to be documented and it is equally very essential to make these reports/documents available for public use. Government schools run for the public and all its staff/personnel are remunerated from public money, making it all the more important for the administration to make these reports open for the public.

These reports help us to find out if they are functioning in accordance with the Regulations, Norms and standards prescribed by RTE.

Shaala Siddhi

The National Programme on School Standards and Evaluation(NPSSE), commonly known as Shaala Siddhi is an initiative by the Ministry of Human Resource Development(MHRD) and is designed by the National University of Educational Planning and Administration (NUEPA) in 2015. It visualizes evaluation as a means to improvement by looking at each school as an individual unit. The initiative aims to focus on self-improvement and accountability. It seeks to provide each school an opportunity for holistic development by analyzing and working on incremental improvement of its strengths and weaknesses through a collaborative stakeholder process, while providing uniformity through fixed parameters of evaluation as developed in the School Standards and Evaluation Framework (SSEF). It is an ICT ⁹ initiative as accountability and transparency of a school's performance will be ensured through a School Evaluation Dashboard that would contain consolidated evaluation reports of every school. 10 In the academic year 2016-17, data was uploaded on the Dashboard as a part of school self-evaluation. We have used the Shaala Siddhi data for the Teacher Evaluation and Continuous and Comprehensive Evaluation indicators.

Teacher Evaluation

Teacher performance evaluation reports are integral for maintaining quality of education in schools. Under this provision performance of each and every teacher in Government schools is evaluated based on certain criterions.

A Key Domain of the Shaala Siddhi evaluation is Teaching- Learning and Assessment that focusses on nine parameters related to pedagogy and learning practices. Each parameter is assessed through three levels: Level 1 (Low), Level 2 (Medium), Level 3 (High). Details of each parameter can be found in *Annexure 3*.

⁹ Information and Communication Technology.

¹⁰ Source: National Programme on School Standards and Evaluation. http://shaalasiddhi.nuepa.org/index.html

Table 16: Teacher Self-Evaluation by Percentage of schools for the year 2016-17¹¹

	State	Govern	ment		MCD		Priv	ate Scho	ols ¹²
Teacher Evaluation Parameters	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3
Teachers' Understanding of Learners	13	63	24	12	51	37	12	53	35
Subject and Pedagogical Knowledge of Teachers	8	52	40	8	34	58	10	41	49
Planning for Teaching	15	67	18	8	64	28	11	65	24
Enabling Learning Environment	16	57	27	11	48	41	13	48	38
Teaching-learning Process	13	72	15	9	65	26	13	65	22
Class Management	15	60	25	11	48	41	20	42	38
Learners' Assessment	17	62	20	12	57	31	15	60	25
Utilization of Teaching-learning Resources	16	70	13	13	71	16	16	69	15
Teachers' Reflection on their own Teaching-learning Practice	16	64	20	11	60	29	16	61	23
Average Percentage	14	63	22	11	55	34	14	56	30

- On an average, teachers from 55% MCD schools reported to have a medium level of teaching quality based on the various parameters under SSEF whereas 34% reported to have a high quality of teaching. For state government schools 63% schools reported medium teacher quality. In private schools, maximum number (56%) reported to have medium teaching quality levels whereas 30% schools reported high teacher quality.
- 14% of teachers in state government, 11% in MCD and 14% in private schools reported to have a low teacher quality.

¹¹ Data Provided is for 1695 MCD schools, 995 state government schools and 252 private schools from the Shaala Siddhi portal.

¹² Private Schools include: Private Aided, Private Unaided

V. Continuous Comprehensive Evaluation

Continuous and Comprehensive Evaluation (CCE) refers to a system of school-based assessment of students that is designed to cover all aspects of students' development. The new evaluation system was introduced under the Right to Education Act (2009). It is a developmental process of assessment which emphasizes on two fold objectives, continuity in evaluation, and assessment of broad based learning and behavioural outcomes.

The scheme is thus a curricular initiative, attempting to shift emphasis from memorizing to holistic learning. It aims at creating citizens possessing sound values, appropriate skills and desirable qualities besides academic excellence. It is hoped that this will equip the learners to meet the challenges of life with confidence and success. It is the task of school based co-scholastic assessment to focus on holistic development that will lead to lifelong learning. As per the guidelines for evaluation, teachers should aim at helping the child to obtain minimum C2 grade. It will be compulsory for a teacher and school to provide extra guidance and coaching to children who score grade D or below, and help them attain minimum C2 grade. Under any circumstances, no child should be detained in the same class.

A1 and A2 as A (marks between 100% to 80%),

B1and B2 as B (marks between 80% to 60%)

C1 and **C2** as **C** (marks between 60% to 40%),

Less than C2 is below 40%.

'Less than C2' in turn includes three grades: D, E1 and E2

D: 33% to 40%

E1: Students that have never been enrolled in a school. This is an indicator of out of school children.

E2: As per RTE norms, students continuously absent for a month or more are graded as E2 under the CCE system. This is an indicator of students who are irregular in their attendance.

Data for CCE has been collected through the School Evaluation Dashboard of Shaala Siddhi under the indicator of Learning Outcomes-Performance in Key Subjects for the academic year 2016-17 for the Standards V, VIII, IX and X.

Table 17: CCE grades by Percentage of students in State Government, MCD & Private Schools¹³ for Standards V, VIII, IX and X in 2016-17

Standar	Total no. of	Numbers of schools for which		Perce	ntage of	studen	ts CCE G	irades
d	Type of School		Type of School	Α	В	С	D	E
	399	256	State Government	10.8	34.0	41.9	9.1	4.2
V	1664	827	MCD	7.3	27.2	51.1	8.9	5.4
V	2801	78	Private Schools	14.0	34.0	35.3	9.9	6.6
	4864	1161	Overall	8.5	29.2	48.0	9.0	5.2
	1017	638	State Government	2.7	17.3	46.6	18.9	14.4
VIII	1866	121	Private Schools	6.7	25.7	43.9	13.6	10.0
	2883	759	Overall	3.3	18.6	46.2	18.0	13.7
	997	663	State Government	1.2	13.6	41.3	14.4	29.4
IX	1003	113	Private Schools	2.7	15.7	50.1	14.2	17.1
	2000	776	Overall	1.4	13.9	42.6	14.3	27.6
	994	632	State Government	4.8	35.4	47.6	5.6	6.5
Х	983	113	Private Schools	8.7	37.0	41.2	2.9	10.1
	1977	745	Overall	5.4	35.7	46.6	5.2	7.1

- 86.6% of the students in class 5th and 66.6% of the class 8th students from state government schools scored between grade A to C. This is in clear contradiction with the pass percentage of state government schools, where 43% of the students fail to move to class 10th (2016-17) from 9th (2015-16)¹⁴ showing poor class performance.
- Maximum percentage of students in state government schools in 5th standard (41.9%), 8th standard (46.6%) and 10th standard (47.6%) have received Grade C in the respective subjects.
- 65.4% of students from MCD schools fall between Grade C to E.

Note: Column "Total no. of schools" shows total number of students who study in class V, class VIII, class IX and class X in schools run by state government, MCD and private authorities. Column "Numbers of schools for which accurate data is available" shows the number of schools who have provided complete data on Shaala Siddhi portal. Only the schools who provided complete data have been included in this report.

¹³ Private Schools include: Private Aided, Private Unaided

¹⁴ Refer Table 7.

VI. Deliberation by Municipal Councillors and MLAs

Table 18: Number of issues raised on education and Number of meetings by Councillors in Education & Ward Committees

	Name of Committee		Education Committee	Ward Committee	Total
	No. of issues raised	2015-16	182	241	423
NDMC	No. of issues raised	2016-17	285	255	540
NDMC	No of total Mostings	2015-16	27	150	177
	No. of total Meetings	2016-17	21	126	147
CDIAG	No of issues raised	2015-16	75	134	209
	No. of issues raised	2016-17	98	142	240
SDMC	No of total Mostings	2015-16	11	64	75
	No. of total Meetings	2016-17	9	49	58
	No. of issues raised	2015-16	149	70	219
FDMC	No. of issues raised	2016-17	0	9	9
EDMC	No of total Mostings	2015-16	10	45	55
	No. of total Meetings	2016-17	0	18	18
	No of issues raised	2015-16	406	445	851
Total	No. of issues raised	2016-17	383	406	789
Total	No. of total Mootings	2015-16	48	259	307
	No. of total Meetings	2016-17	30	193	223

Inference:

- Councillors in Ward committee and Education committee meetings of the three MCDs in 2016-17 asked 789 questions on education, 7% lesser than 2015-16. 49% of total questions asked on education were in the Education Committee Meetings.
- In the current session, after the constitution of the new corporation on 26th April 2017 the 'Education committee' of NDMC was constituted on 22-11-2017, SDMC on 09-08-2017 and EDMC on 18-08-2017. It took the SDMC and EDMC around 3 months and NDMC, 6 months to form such a crucial committee.

For zone wise details of issues raised on education by Councillors in various forums please refer **Annexure 6**.

Note: Education committee of the East Delhi Municipal Corporation had no meetings from April 2016 to March 2017 and therefore the committee failed to raise any education related concerns in the corporation. Also, no ward committee meetings of EDMC were held from January 2017 to March 2017.

Table 19: Category wise number of issues raised by Councillors on Education

No. of issues	NDMC		SD	SDMC		МС	Total	
raised	2015-	2016-	2015-	2016-	2015-	2016-	2015-	2016-
10.500	16	17	16	17	16	17	16	17
0	36	43	45	46	29	58	110	147
1 to 5	48	40	45	48	26	6	119	94
6 to 10	10	13	4	6	3	0	17	19
11 to 20	1	3	1	3	1	0	3	6
21 to 40	1	2	2	0	1	0	4	2
above 40	4	3	0	1	2	0	6	4
Vacant	4	0	7	0	2	0	13	0
Total	104	104	104	104	64	64	272	272

Across the three Municipal Corporations of Delhi, 147 councillors did not raise a single issue on education.

Table 20: Type of issues raised by Councillors in the year April'15 to March'17

	Tota	ıl
Issues	2015-16	2016-17
Cast/ Tribe education	1	0
Civil society partnership in school	1	3
Closure of the schools	4	0
Dengue	1	0
Drop out rate	1	1
Education Related	51	68
Fees structure	0	1
Girls Education	1	0
Health Check Up	2	1
Human Resources Related	142	184
Infrastructure	167	141
Low availability of Student	1	4
Municipal Corporation Related	5	17
Municipal School Related	230	155
Naming/Renaming of School	1	0
New schools	13	7
Playground	0	2
Primary/Secondary education	1	5
Private and Trust school related	7	13
Providing and fixing educational materials	24	24
Schemes/Policies in Education Related	104	111
School repairs and reconstruction	54	18
Sports/ Educational trip/ workshops related	9	5
Student issues related	24	29
Student-Teacher Ratio	4	0
Upgradation/reduction of Standards and section of School	3	0
Total	851	789

Most number of issues (184) were raised on human resources, whereas only one issue was raised on dropout.

Table 21: Issues raised by MLAs¹⁵ on Education during 2015 & 2016

Constituency	Constituen au Nome	Name of the BALA	Double	No. of Issu	es Raised
No.	Constituency Name	Name of the MLA	Party	2015	2016
33	Dwarka	Adarsh Shastri	AAP	3	1
48	Ambedkar Nagar	Ajay Dutt	AAP	4	1
5	Badli	Ajesh Yadav	AAP	0	2
18	Model Town	Akhilesh Pati Tripathi	AAP	0	0
20	Chandi Chowk	Alka Lamba	AAP	4	2
54	Okhla	Amanatullah Khan	AAP	1	1
61	Gandhi Nagar	Anil Kumar Bajpai	AAP	0	1
51	Kalkaji	Avtar Singh	AAP	2	0
37	Palam	Bhavna Gaur	AAP	6	0
36	Bijwasan	Devinder Kumar Sehrawat	AAP	0	0
49	Sangam Vihar	Dinesh Mohaniya	AAP	0	0
68	Gokalpur	Fateh Singh	AAP	0	2
26	Madipur	Girish Soni	AAP	2	1
34	Matiala	Gulab Singh	AAP	3	3
24	Patel Nagar (SC)	Hazari Lal Chauhan	AAP	0	1
28	Hari Nagar	Jagdeep Singh	AAP	2	1
69	Mustafabad	Jagdish Pradhan	BJP	2	12
27	Rajouri Garden	Jarnail Singh	AAP	0	2
29	Tilak Nagar	Jarnail Singh	AAP	0	1
16	Tri Nagar	Jitender Singh Tomar	AAP	Minister (from 16/2/2015 to 31/8/2015)	2
35	Najafgarh	Kailash Gahlot	AAP	0	0
46	Chhatarpur	Kartar Singh Tanwar	AAP	0	1
42	Kasturba Nagar	Madan Lal	AAP	2	0
31	Vikaspuri	Mahinder Yadav	AAP	0	0
56	Kondli	Manoj Kumar	AAP	6	1
65	Seelampur	Mohd. Ishraque	AAP	0	0
6	Rithala	Mohinder Goyal	AAP	2	4
53	Badarpur	Narayan Dutt Sharma	AAP	1	3
32	Uttam Nagar	Naresh Balyan	AAP	4	1
45	Mehrauli	Naresh Yadav	AAP	0	0
58	Laxmi Nagar	Nitin Tyagi	AAP	2	0

¹⁵ Of the total 70 MLA's from the city, we have consider only 58; While 11 MLA's who are ministers, Speaker & Deputy Speaker (hence do not asked any question to the Government or raised any issues in the house) and one MLA representing Cantonment Board.

Constituency	Constituency Name	Name of the MLA	Dorty	No. of Issu	es Raised
No.	Constituency Name	Name of the MLA	Party	2015	2016
59	Vishwas Nagar	Om Prakash Sharma*	ВЈР	4	Suspended (from 9/6/2016 to 10/3/2017)
3	Timarpur	Pankaj Kant Singhal	AAP	7	3
44	R K Puram	Parmila Tokas	AAP	0	1
4	Adarsh Nagar	Pawan Kumar Sharma	AAP	1	0
47	Deoli (SC)	Prakash	AAP	0	0
41	Jangpura	Praveen Kumar	AAP	1	2
11	Nangloi Jat	Raghuvinder Shokeen	AAP	0	0
63	Seema puri	Rajendra Pal Gautam	AAP	6	4
17	Wazirpur	Rajesh Gupta	AAP	1	1
30	Janakpuri	Rajesh Rishi	AAP	0	0
55	Trilokpuri	Raju Dhingan	AAP	1	0
12	Mangol Puri (SC)	Rakhi Birla	AAP	0	0
9	Kirari	Rituraj Govind	AAP	0	0
60	Krishna Nagar	S. K. Bagga	AAP	0	0
52	Tuglakabad	Sahi Ram	AAP	0	0
2	Burari	Sanjeev Jha	AAP	2	1
64	Rohtas Nagar	Sarita Singh	AAP	0	1
50	Greater Kailash	Saurabh Bharadwaj	AAP	0	0
1	Narela	Sharad Kumar	AAP	0	0
25	Moti Nagar	Shiv Charan Goel	AAP	0	0
66	Ghonda	Shri Dutt Sharma	AAP	2	4
19	Sadar Bazar	Som Dutt	AAP	0	0
43	Malviya Nagar	Somnath Bharti	AAP	2	1
8	Mundka	Sukhvir Singh	AAP	0	3
7	Bawana (SC)	Ved Parkash	AAP	4	4
39	Rajinder Nagar	Vijender Garg Vijay	AAP	2	1
13	Rohini	Vijender Kumar	BJP	6	9
23	Karol Bagh	Vishesh Ravi	AAP	2	0
	Tota	al		87	78

- 25 MLAs in the year 2016 did not raise a single issue related to Education in Delhi.
- Maximum issues on Education were raised by Jagdish Pradhan (12) and Vijender Kumar (9) in the year 2016.

Table 22: Category wise number of issues raised by MLAs on Education

	No. of MLAs				
No. of issues raised	2015	2016			
0	28	25			
1	6	17			
2 to 5	19	14			
Above 6	5	2			
Total	58	58			

Only 2 MLAs of Delhi raised more than 6 issues related to Education.

Table 23: Type of issues raised by MLAs

	No. of i	ssues raised
Issues	2015	2016
Anganwadi/Balwadi/Creche related	1	5
Dropout rate	0	1
Education related	10	12
Fees/Donation Related	3	1
Girls Education	0	2
Higher/ Technical Education	13	6
Human Resources Related	10	9
Infrastructure issues	13	7
Municipal School	7	7
New schools	3	4
Primary/Secondary education	0	2
Private and Trust School	6	2
Private College	0	1
Schemes/ Policies in Education Related	17	18
Student issues related	2	0
Syllabus/Curriculum	2	1
Total	87	78

Inference:

Most number of issues (18) were raised on schemes/policies in education. Only one issue related to dropout was raised.

VII. Data from Household Survey

Praja Foundation had commissioned a household survey to Hansa Research which was conducted in April-June 2017 across the city of Delhi. The total sample size for the survey was 24,301 households. Out of the total sample size of 24,301 households, 5,417 households had children in the age group of 3-15 years, out of which 4,346 households had children going to school (678- MCD, 1,279- State and 2,389- Others). Hence, the education questionnaire was administered further with those (4,346) households only. For details on the survey methodology and Socio Economic Classification (SEC) of households, refer to *Annexure 4 and Annexure 5*.

Following are the key findings of the survey:

Table 24: Current Medium of Education (%)

Language		All	SEC A	SEC B	SEC C	SEC D	SEC E
	Other Schools ¹⁶	50	70	63	47	35	30
English	Municipal Schools	5	2	3	6	5	7
	State Govt Schools	13	10	12	13	15	16
Hindi	Other Schools	7	9	6	6	9	5
	Municipal Schools	9	3	6	9	12	18
	State Govt Schools	16	6	10	18	23	25
	Other Schools	0	0	0	0	0	0
Urdu	Municipal Schools	0	0	0	0	0	0
	State Govt Schools	0	0	0	0	0	0

Inference:

Preference for other English- medium schools increases as one moves up the affluence level¹⁷ whereas it falls for that of public, which shows that higher the socio-economic status greater is the preference for a other English Medium School. However even a significant percentage (30%) from SEC E prefers sending their children to a other English school.

¹⁶ Other school category here includes Private and KV schools.

¹⁷ Determined by occupation and education, see appendix for details of socio-economic classification.

Table 25: Respondents from Table 24 whose current medium of education is other than English and would want to change to English medium (%)

Language	All	SEC A	SEC B	SEC C	SEC D	SEC E
English	46	49	32	46	43	58

58% households from SEC E and 43% households from SEC D prefer their children be educated in English medium. On an average, 46% of the respondents prefer English medium education.

Table 26: Respondents taking private tuitions/coaching classes (%)

	All	Other School	Municipal School	State Govt. School	
Yes	66	69	63	61	
No	34	31	37	39	

Inference:

More than half of the parents send their children for private tuitions. Of the households sending their children to municipal schools, 63% are also taking private tuitions/coaching classes.

Table 27: Details on source of Tuitions (%)

	All Other School Municipal		Municipal School	State Govt. School
School Class teacher	17	19	3	18
Private tuitions	74	71	85	74
Coaching classes	6	7	8	4
Others	3	3	3	3

- Amongst households who send their children for tuitions, majority of them send their children to private tuitions.
- 85% municipal school students from respondent households go for private tuition, while 8% go to coaching classes, 3% students take tuitions from their municipal school teacher.

Table 28: Percentage of Respondents happy with the School

	All	Other School	Municipal School	State Govt. School	
Yes	83	90	71	76	
No	17	10	29	24	

Although majority of the parents are happy with their child's school (justifying their decision), satisfaction is much higher amongst parents sending their children to other Schools as compared to MCD and State Government. Parents of 29% MCD school students are not happy with their children's school.

55 60 47 47 ■ Municipal School ■ State School 31 18 10 Facilities provided Quality of Future scope is The teachers are Fees of the school Infrastructure School is located to students are education is not very limited not that good is very high facilities of the pretty far away not very good very good from my place school are very

Chart 1: Reasons for not being happy

- Quality of education (58%), limited future scope (47%), and quality of teaching (33%), form the three big reasons cited by parents for not being happy with MCD schools.
- For State government run schools, facilities provided (55%), quality of education (47%) and limited future scope (31%) are the three biggest reasons cited by parents for not being happy with the school.

Annexure 1 - Note on Forecasting Methodology

- Extracted data for enrolments over the past few years: Praja had enrolment data for MCDs, State Government schools and Kendriya Vidyalayas for 2010 to 2016. This data was extracted for forecasting values for enrolment for the next few years.
- Converted data into time series: Extracted data was converted into time series. A time series is obtained by measuring a variable (or set of variables) regularly over a period of time. Time series data transformations assume a data file structure in which each case (row) represents a set of observations at a different time, and the length of time between cases is uniform. In this case, we were measuring the number of enrolments across years.
- Checked the stationarity of the data: Stationarity of the data was checked and later this data was transformed to make it stationary wherever required. A stationary time series has properties wherein mean, variance etc. are constant over time.
- ARIMA (Autoregressive Integrated Moving Average) model was used for forecasting: ARIMA was used for the forecast. ARIMA models are, in theory, the most general class of models for forecasting a time series which can be made to be "stationary" by differencing (if necessary), perhaps in conjunction with nonlinear transformations such as logging or deflating (if necessary). A random variable that in a time series is stationary if its statistical properties are all constant over time. An ARIMA model can be viewed as a "filter" that tries to separate the signal from the noise, and the signal is then extrapolated into the future to obtain forecasts.
- This model considers trends and seasonality in data for forecasting values: Hence, for the forecast of enrolments in schools, this model was best suited to the data.

Annexure 2 - Zone / District Wise Data – Enrolment & Dropout

Table 29: Zone-wise enrolment retention rate in MCD Schools - Class 1 to Class 5

	Year	2011-12	2012-13	2013-14	2014-15	2015-16
Zone	Standards	1	2	3	4	5
	Number	16,780	19,334	20,400	20,082	21,038
Central	Retention Rate (%)		115.2%	121.6%	119.7%	125.4%
	Number	1,453	1,750	1,808	1,823	1,795
City	Retention Rate (%)		120.4%	124.4%	1250.5%	123.5%
	Number	18,779	20,494	20,891	21,299	22,683
Civil Line	Retention Rate (%)		109.1%	111.2%	113.4%	120.8%
	Number	8,138	8,587	8,051	7,839	8,107
Karol Bagh	Retention Rate (%)		105.5%	98.9%	96.3%	99.6%
	Number	13,542	14,562	14,515	14,461	14,681
Najafgarh	Retention Rate (%)		107.5%	107.2%	106.8%	108.4%
	Number	14,362	15,387	15,616	15,954	16,452
Narela	Retention Rate (%)		107.1%	108.7%	111.1%	114.6%
	Number	23,368	24,585	24,618	24,666	25,643
Rohini	Retention Rate (%)		105.2%	105.3%	105.6%	109.7%
	Number	2,792	2,981	2,877	2,633	2,535
Sadar Paharganj	Retention Rate (%)		106.8%	103%	94.3%	90.8%
	Number	24,088	27,623	30,553	30,930	36,353
Shahadra North	Retention Rate (%)		114.7%	126.8%	128.4%	150.9%
	Number	15,393	16,338	17,980	18,687	19,579
Shahadra South	Retention Rate (%)		106.1%	116.8%	121.4%	127.2%
	Number	11,890	12,943	12,878	13,064	14,033
South	Retention Rate (%)		108.9%	108.3%	109.9%	118%
	Number	15,374	16,529	16,505	16,301	17,218
West	Retention Rate (%)		107.5%	107.4%	106%	112%
	Number	1,65,959	1,81,113	1,86,692	1,87,739	2,00,117
Total	Retention Rate (%)		109.1%	112.5%	113.1%	120.6%

Inference:

Table shows zone wise retention of students who enrolled in class 1 in 2011- 12 and must be in class 5th in the year 2015-16. Sadar Paharganj Zone and Karol Bagh zone and of North Delhi Municipal Corporation have retained least number of students in class 5 in 2015-16.

Table 30: District-wise enrolment retention rate in State Government Schools - Class 1 to Class 6

	Year	1	2	3	4	5	6
District	Standards	2011-12	2012- 13	2013-14	2014-15	2015-16	2016-17 ¹⁸
	Number	1,007	1,038	1,001	945	928	3,611
Central Delhi	Retention Rate (%)		103.1%	99.4%	93.8%	92.2%	
	Number	3,296	3,406	3,552	3,563	3,731	22,199
East Delhi	Retention Rate (%)		103.3%	107.8%	108.1%	113.2%	
	Number	206	217	230	229	242	340
New Delhi	Retention Rate (%)		105.3%	111.7%	111.2%	117.5%	
	Number	1,506	1,566	1,537	1,541	1,560	8,685
North Delhi	Retention Rate (%)		104%	102.1%	102.3%	103.6%	
	Number	2,334	2,659	2,596	2,436	2,370	36,259
North East Delhi	Retention Rate (%)		113.9%	111.2%	104.4%	101.5%	
	Number	5,212	5,259	5,313	5,279	5,366	53,378
North West Delhi	Retention Rate (%)		100.9%	101.9%	101.3%	103%	
	Number	2,850	2,894	2,916	2,839	2,922	37,800
South Delhi	Retention Rate (%)		101.5%	102.3%	99.6%	102.5%	
	Number	2,815	2,821	2,863	2,894	2,853	21,435
South West Delhi	Retention Rate (%)		100.2%	101.7%	102.8%	101.3%	
	Number	3,747	3,854	3,857	3,918	3,986	35,746
West Delhi	Retention Rate (%)		102.9%	102.9%	104.6%	106.4%	
	Number	22,973	23,714	23,865	23,644	23,958	2,19,453
Total	Retention Rate (%)		103.2%	103.9%	102.9%	104.3%	

Retention rate of state government schools for class 6th seems to have improved as students from MCD schools are transferred to state government schools after class 5.

 $^{^{18}}$ Retention Rate in % not shown for 2016-17 (Class 5 to Class 6), since MCD schools students are transferred to state government schools, and hence the figure would be inflated.

Table 31: Zone-wise estimated dropouts in MCD Schools - Class 1 to Class 5 for the year 2015-16

Zone	Standards	1st Std.	2nd Std.	3rd Std.	4th Std.	5th Std.
	Total no of Students	10,887	14,837	16,261	17482	21,038
Central	Est. Drop out in No.	891	1,404	1,205	1,195	1,602
	Est. Drop out in %	8.18%	9.46%	7.41%	6.83%	7.62%
	Total no of Students	1,312	1,591	1,739	1,833	1,795
City	Est. Drop out in No.	89	231	237	281	230
	Est. Drop out in %	6.76%	14.54%	13.64%	15.34%	12.82%
	Total no of Students	14,067	17,668	19,442	21,045	22,683
Civil Line	Est. Drop out in No.	1,439	2,209	2,365	2,541	2,190
	Est. Drop out in %	10.23%	12.50%	12.17%	12.08%	9.66%
	Total no of Students	5,421	6,556	7,043	7,123	8,107
Karol Bagh	Est. Drop out in No.	402	766	884	525	463
	Est. Drop out in %	7.42%	11.68%	12.55%	7.37%	5.72%
	Total no of Students	10,411	12,275	13,171	13,266	14,681
Najafgarh	Est. Drop out in No.	829	1,400	1,437	1,457	1,352
	Est. Drop out in %	7.97%	11.40%	10.91%	10.99%	9.21%
	Total no of Students	11,992	13,944	14,426	15,101	16,452
Narela	Est. Drop out in No.	1,285	2,096	1,872	1,761	1,756
	Est. Drop out in %	10.72%	15.03%	12.97%	11.66%	10.67%
	Total no of Students	17,863	20,453	21,457	23,059	25,643
Rohini	Est. Drop out in No.	1,144	1,209	1,109	1,018	671
	Est. Drop out in %	6.40%	5.91%	5.17%	4.42%	2.62%
	Total no of Students	2,466	2,576	2,528	2,393	2,535
Sadar Paharganj	Est. Drop out in No.	108	251	257	238	190
	Est. Drop out in %	4.38%	9.73%	10.15%	9.96%	7.49%
	Total no of Students	17,181	23,157	27,147	30,811	36,353
Shahdara North	Est. Drop out in No.	1,804	3,891	4,749	8,326	7,436
	Est. Drop out in %	10.50%	16.80%	17.50%	27.02%	20.45%
	Total no of Students	11,230	14,145	16,102	18,393	19,579
Shahdara South	Est. Drop out in No.	1,563	2,294	2,998	3,584	3,454
	Est. Drop out in %	13.92%	16.22%	18.62%	19.48%	17.64%
	Total no of Students	8,509	10,352	11,393	12,275	14,033
South	Est. Drop out in No.	865	1,435	1,345	1,197	1,529
	Est. Drop out in %	10.17%	13.87%	11.81%	9.75%	10.90%
	Total no of Students	11,986	13,825	14,763	15,633	17,218
West	Est. Drop out in No.	826	1,533	1,316	1,236	857
	Est. Drop out in %	6.90%	11.09%	8.91%	7.91%	4.98%
	Total no of Students	1,23,325	1,51,379	1,65,472	1,78,414	2,00,117
Total	Est. Drop out in No.	11,246	18,718	19,774	23,360	21,731
	Est. Drop out in %	9.12%	12.36%	11.95%	13.09%	10.86%

Table 32: Zone-wise estimated dropouts in MCD Schools - Class 1 to Class 5 for the year 2016-17

Zone ¹⁹	vise estimated dropo Standards	1st Std	2nd Std	3rd Std	4th Std	5th Std
	Total no of Students	10320	13501	16114	17006	18918
Central	Est. Drop out in No.	483	871	1011	1176	998
	Est. Drop out in %	4.68%	6.45%	6.27%	6.92%	5.28%
	Total no of Students	934	1414	1519	1495	1585
City	Est. Drop out in No.	162	264	249	248	170
·	Est. Drop out in %	17.34%	18.65%	16.38%	16.56%	10.73%
	Total no of Students	13007	15811	17671	18728	20896
Civil Line	Est. Drop out in No.	856	1453	1222	1207	991
	Est. Drop out in %	6.58%	9.19%	6.92%	6.44%	4.74%
	Total no of Students	5209	5984	6726	6962	7351
Karol Bagh	Est. Drop out in No.	504	750	642	558	381
	Est. Drop out in %	9.68%	12.53%	9.55%	8.02%	5.18%
	Total no of Students	9478	11477	12944	13463	14206
Najafgarh	Est. Drop out in No.					
	Est. Drop out in %					
	Total no of Students	10984	13490	14565	14596	15625
Narela	Est. Drop out in No.	564	908	835	673	629
	Est. Drop out in %	5.14%	6.73%	5.74%	4.61%	4.03%
	Total no of Students	15760	19927	21348	21893	24196
Rohini	Est. Drop out in No.	924	1032	1015	798	585
	Est. Drop out in %	5.86%	5.18%	4.76%	3.64%	2.42%
	Total no of Students	2172	2582	2545	2444	2305
Sadar Paharganj	Est. Drop out in No.	125	176	150	147	121
	Est. Drop out in %	5.77%	6.83%	5.91%	6.02%	5.26%
	Total no of Students	15054	20865	26220	29949	33508
Shahadra North	Est. Drop out in No.					
	Est. Drop out in %					
	Total no of Students	10228	14030	16080	17415	20004
Shahadra South	Est. Drop out in No.					
	Est. Drop out in %					
	Total no of Students	7954	9980	11127	11695	13239
South	Est. Drop out in No.	522	927	782	768	719
	Est. Drop out in %	6.57%	9.29%	7.03%	6.57%	5.43%
	Total no of Students	11087	13484	14939	15294	16793
West	Est. Drop out in No.	676	806	799	648	534
	Est. Drop out in %	6.10%	5.98%	5.35%	4.23%	3.18%
	Total no of Students	112187	142545	161798	170940	188626
Total	Est. Drop out in No.	4818	7188	6706	6222	5129
	Est. Drop out in %	4.29%	5.04%	4.14%	3.64%	2.72%

 $^{^{19}}$ Najafgarh zone, Shahdara South zone and Shahdara North zone did not provide any data for dropouts for this year (2016-17).

Table 33: Zone-wise Change in Class I Enrolments in MCD Schools

Zone		2012-13	2013-14	2014-15	2015-16	2016-17
Central	Number	13,417	12,484	11,812	10,887	10,320
Central	% Change	-20%	-7%	-5.4%	-7.8%	-5.2%
City	Number	1,414	1,278	1,265	1,312	934
City	% Change	-2.7%	-9.6%	-1%	3.7%	-28.8%
Civil Line	Number	17,097	15,549	14,584	14,067	13,007
CIVII LINE	% Change	-9%	-9.1%	-6.2%	-3.5%	-7.5%
Karol Bagh	Number	6,503	6,195	5,843	5,421	5,209
Karor bagii	% Change	-20.1%	-4.7%	-5.7%	-7.2%	-3.9%
Najafgarh	Number	12,200	11,839	11,400	10,411	9,478
Ivajaigaiii	% Change	-9.9%	-3%	-3.7%	-8.7%	-9%
Narela	Number	12,149	11,607	11,883	11,992	10,984
Natela	% Change	-15.4%	-4.5%	2.4%	0.9%	-8.4%
Rohini	Number	20,379	18,923	18,475	17,863	15,760
KOIIIII	% Change	-12.8%	-7.1%	-2.4%	-3.3%	-11.8%
Sadar Paharganj	Number	2,421	2,202	2,219	2,466	2,172
Saudi Fallargalij	% Change	-13.3%	-9%	0.8%	11.1%	-11.9%
Shahadra North	Number	20,345	19,114	18,170	17,181	15,054
Silaliaura Nortii	% Change	-15.5%	-6.1%	-4.9%	-5.4%	-12.4%
Shahadra South	Number	13,733	12,254	11,503	11,230	10,228
Silaliaula Soutii	% Change	-10.8%	-10.8%	-6.1%	-2.4%	-8.9%
South	Number	10,300	9,766	9,152	8,509	7,954
Journ	% Change	-13.4%	-5.2%	-6.3%	-7%	-6.5%
West	Number	13,851	12,651	12,110	11,986	11,087
AACST	% Change	-9.9%	-8.7%	-4.3%	-1%	-7.5%
Total	Number	1,43,809	1,33,862	1,28,416	1,23,325	1,12,187
Total	% Change	-13.3%	-6.9%	-4.1%	-4%	-9%

While there has been an overall decline in class 1 enrolments in MCD schools, City (34%), Shahdara South (26%) and Shahdara North (26%) zone registered the maximum decline from 2012-13 to 2016-17.

Table 34: District-wise Change in Class I Enrolments in State Government Schools

District		2012-13	2013-14	2014-15	2015-16	2016-17
Central Delhi	Number	953	889	833	760	820
Central Denni	% Change	-5.4%	-6.7%	-6.3%	-8.8%	7.9%
East Delhi	Number	3,106	3,283	3,311	3,022	3,179
East Dellii	% Change	-5.8%	5.7%	0.9%	-8.7%	5.2%
New Delhi	Number	225	218	168	145	141
New Demi	% Change	9.2%	-3.1%	-22.9%	-13.7%	-2.8%
North Delhi	Number	1,570	1,659	1,594	1,525	1,517
North Delin	% Change	4.2%	5.7%	-3.9%	-4.3%	-0.5%
North East Delhi	Number	2,263	2,259	2,477	2,313	2,292
North East Dellii	% Change	-3%	-0.2%	9.7%	-6.6%	-0.9%
North West Delhi	Number	5,127	5,333	5,538	5,338	5,507
North West Delli	% Change	-1.6%	4%	3.8%	-3.6%	3.2%
South Delhi	Number	2,798	2,909	2,805	3,064	3,290
South Delin	% Change	-1.8%	4%	-3.6%	9.2%	7.4%
South West Delhi	Number	2,982	3,049	2,975	2,702	2,761
South West Dellii	% Change	5.9%	2.2%	-2.4%	-9.2%	2.2%
West Delhi	Number	3,604	3,761	3,821	3,710	3,797
West Delhi	% Change	-3.8%	4.4%	1.6%	-2.9%	2.3%
Total	Number	22,628	23,360	23,522	22,579	23,304
Total	% Change	-1.5%	3.2%	0.7%	-4%	3.2%

- Overall there was 3% incerese in class 1 enrolments in Delhi government schools.
- Central Delhi has the highest change in Class 1 enrolment (7.9%), whereas North Delhi has the least change (-0.5%).

Table 35: Zone-wise total number of students and estimated dropout of MCD Schools²⁰

		Tatal	No of China	lauta.			Estimated	Drop Out			
MCD	ZONE	Total No. of Students				In Number			In (%)		
		2014-15	2015-16	2016-17	2014-15	2015-16	2016-17	2014-15	2015-16	2016-17	
	City	8,391	8,270	6,947	1,390	992	1,093	16.57	12.00	15.73	
	Civil Line	96,691	94,905	86,113	9,375	10,738	5,723	9.70	11.31	6.65	
NDMC	Karol Bagh	35,952	34,250	32,232	2,293	3,043	2,832	6.38	8.88	8.79	
NDMC	Narela	72,683	71,915	69,260	4,762	10,271	3,609	6.55	14.28	5.21	
	Rohini	1,13,283	1,08,475	1,03,124	5,525	5,181	4,368	4.88	4.78	4.24	
	Sadar Paharganj	12,369	12,498	12,048	1,070	1,304	721	8.65	10.43	5.98	
	Central	86,380	80,505	75,859	6,826	6,298	4,533	7.90	7.82	5.98	
CDMC	Najafgarh ²¹	68,310	63,804	61,568	6,981	7,261		10.22	11.38		
SDMC	South	59,385	56,562	53,995	6,484	6,360	3,730	10.92	11.24	6.91	
	West	74,847	73,425	71,597	5,185	5,771	3,472	6.93	7.86	4.85	
EDMC ²²	Shahdara North	1,30,066	1,34,649	1,25,596	23,281	25,738		17.90	19.11		
EDIVIC ²²	Shahdara South	80,683	79,449	77,757	12,950	13,890		16.05	17.48		
	Grand Total	8,39,040	8,18,707	7,76,096	76,416	94,747	47,005	9.11	11.57	6.06	

- In the academic year 2016-17, from total 7,76,096 students in all MCD schools, 47,005 students dropped out of the education system.
- From all the 12 zones who provided data on drop outs, City zone (15.73%) had the highest drop out rate.

²⁰ RTIs were filed with the 12 MCD zones to get information of drop out students of all MCD schools in Delhi. In reply, only 749 schools of MCD provided the data for 2016-17, hence only those have been included in this report.

²¹ Najafgarh zone of SDMC did not provide any data for dropouts for this year (2016-17).

²² Shahdara South and Shahdara North zone of EDMC did not provide any data for dropouts for this year (2016-17)

Table 36: District-wise total number of students and estimated dropout of State Government Schools²³

	Total	No of Chica	la mata					ed Drop out			
District	Total No. of Students District		ients		In numbe	ers		In (%)			
	2014-15	2015-16	2016-17	2014- 15	2015- 16	2016-17	2014-15	2015-16	2016-17		
Central Delhi	26,524	25,147	24,468	2,204	1,998	1,292	8.31%	7.94%	5.28%		
East Delhi	1,63,382	1,60,228	1,63,588	3,321	3,627	_24	2.03%	2.26%			
New Delhi	4,080	3,871	3,835	178	25	61	4.36%	0.66%	1.59%		
North Delhi	65,289	63,634	65,179	2,329	2,303	1,329	3.57%	3.62%	2.04%		
North East Delhi	2,66,584	2,60,725	2,61,926	4,547	7,228	9,814	1.71%	2.77%	3.75%		
North West Delhi	3,57,157	3,53,312	3,53,999	9,704	9,475	1,1603	2.72%	2.68%	3.28%		
South Delhi	2,55,364	2,56,796	2,58,832	7,412	7,564	9,274	2.90%	2.95%	3.58%		
South West Delhi	1,53,052	1,42,090	1,45,292	5,182	4,443	5,682	3.39%	3.13%	3.91%		
West Delhi	2,29,397	2,26,329	2,32,395	6,165	7,441	6,573	2.69%	3.29%	2.83%		
Grand Total	15,20,829	14,92,132	15,09,514	44,494	45,835	50,765	2.93%	3.07%	3.36%		

- In the academic year 2016-17, from total 15,09,514 students in all State government schools, 50,765 students dropped out of the education system.
- From all the districts of Delhi government who provided data on drop outs, Central district (5.28%) had the highest dropout numbers followed by North East district (3.75%) and South West district (3.91%).

²³ RTIs were filed with the 13 districts of state government to get information of drop out students of all the Delhi government schools. In reply, only 5 schools of state government provided the data for 2016-17, hence only those have been included in this report.

²⁴ East Delhi did not provide dropout data.

Annexure 3 – Teacher Inspection

Details of parameters under Teaching- Learning and Assessment indicator of Shaala Siddhi. 25

CORE STANDARD		DESCRIPTOR	
CORE STANDARD	LEVEL 1	LEVEL 2	LEVEL 3
Teachers'	Teachers are aware of the	Teachers understand	Teachers seek feedback
Understanding of	sociocultural and	the sociocultural and	from learners and
Learners	economic background of	economic background	parents regarding
	the community from	of the community and	learners' performance
	where learners come;	the learning needs of	in a systematic
	have a general idea of the	the learner; develop an	manner; address
	home background and	understanding of the	individual needs,
	learning levels of the	learning needs of	learning style and
	learners.	learners through	strengths of learners.
		classroom experiences	
		and personal	
		interaction with other	
		teachers, parents/	
		guardians and	
		community.	
Subject and	Teachers often experience	Teachers sometimes	Teachers have mastery
Pedagogical	difficulty in teaching	face difficulty in	over content and
Knowledge of	certain concepts due to	explaining difficult	pedagogical skills and
Teachers	lack of understanding of	concepts in their	hence rarely face
	the same; make limited	subjects; lack	difficulty in classroom
	efforts to improve their	appropriate	transaction; take their
	content knowledge and	pedagogical skills;	own initiative and the
	pedagogical skills.	make efforts to	support of their fellow
		upgrade their content	teachers if needed for
		knowledge and	updating their
		pedagogical skills with	knowledge and
		the available support	pedagogical skills;
		and resources e.g.	school also extends
		subject forums,	support in updating the
		training programmes.	same.

 $^{^{25}}$ Source: Shaala Siddhi. 'School Standards and Evaluation Framework.' $http://shaalasiddhi.nuepa.org/pdf-doc/Framwork_English.pdf$

		DESCRIPTOR	
CORE STANDARD	LEVEL 1	LEVEL 2	LEVEL 3
Planning for	Teachers teach the	Teachers prepare and	School has a culture
Teaching	lesson as per the	maintain a diary with	where every teacher
	textbook, with a focus on	detailed plan including	designs lessons as per the
	completion of syllabus;	teaching and	varying learning needs of
	are aware of the topic to	assessment strategies	learners and makes the
	be taught and teaching-	and TLM to be used;	teaching learner centric;
	learning material to be	prepare additional	uses TLMs appropriately;
	used in their teaching.	teaching-learning	connects teaching-
		material using local	learning with immediate
		resources.	context and environment;
			plans appropriate
			strategies such as
			observation, exploration,
			discovery, analysis, critical
			reflection, problem-
			solving and drawing
			inferences to make
			learning effective.
Enabling Learning	Teachers address	Teachers make all	Teachers create a
Environment	learners by name; make	learners comfortable	conducive and interactive
	basic resources available	and involve them in	environment in the
	for teaching-learning.	class activities; plan	classroom; encourage
		and organize group	peer learning/interaction;
		work/activities and	provide opportunity for
		display learners' work	expression; appreciate the
		and charts, etc. on the	views of all learners;
		wall; TLMs are	encourage
		accessible to all.	questioning/sharing of
			ideas.

6005 67410400		DESCRIPTOR	
CORE STANDARD	LEVEL 1	LEVEL 2	LEVEL 3
Teaching-learning	Teachers use only the	Teachers use a variety	Teachers provide
Process	textbooks and	of support materials to	opportunity to learners
	blackboard to teach in	involve learners in	for self-learning
	class; sometimes make	discussions; conduct	through inquiry,
	learners copy from the	experiments in the	exploration, discovery,
	blackboard; class work	classroom to explain	experimentation and
	and home work is given	concepts; make special	collaborative learning;
	to learners	efforts to explain	ensure participation of
	occasionally.	concepts to learners	each learner in the
		who need additional	classroom discussion;
		help; teachers check	get teaching-learning
		homework and provide	materials prepared by
		appropriate feedback.	learners as required.
Class Management	Teachers manage the	Teachers manage	Teachers and learners
	class, making learners	space for organizing	collectively decide on
	sit in rows facing the	different activities in	classroom
	blackboard; instruct	the classroom and	management rules;
	the class from a fixed	outside giving	seating arrangement is
	position and learners	attention to CWSN;	flexible and learners sit
	listen passively; ensure	encourage punctuality	as per the needs of the
	discipline by	and regularity among	activity they are
	maintaining silence in	learners; learners	engaged in; learners
	the class.	follow class	observe self –discipline
		management rules set	and adhere to the rules
		by teachers.	developed collectively.

CORE		DESCRIPTOR	
STANDARD	LEVEL 1	LEVEL 2	LEVEL 3
Learners'	Teachers assess learners	Teachers use a variety of	Teachers consider
Assessment	as per applicable policy;	activities/ tasks to assess	assessment as an integral
	generally, tests that are	all the curricular areas	part of the teaching
	given to assess rote	including art, health and	learning process; analyse
	learning and factual	physical education on set	the learners' past
	knowledge obtained from	criteria; provide	assessment records and
	the content and exercises	descriptive feedback	link it with the current
	in the textbooks;	highlighting areas of	achievement levels; make
	learners' performance is	improvement in the	continuous assessment and
	communicated to the	progress report card;	provide feedback on
	parents only through	regularly interact with	progress and attainment;
	report cards.	parents to share learners'	assess other curricular
		progress.	areas, including personal
			and social qualities
			systematically with follow
			up measures for
			improvement; use
			feedback from assessment
			to improve teaching-
			learning.
Utilization of	Teachers mainly use	Teachers use other	Teachers integrate the use
Teaching-	textbooks for teaching in	resources in addition to	of TLM, local community
learning	the class; use other TLM,	textbooks such as	resources, ICT support
Resources	which may be sporadic	reference materials,	material, laboratories,
	and not planned for.	charts, maps, models,	library, etc. with the
		digital learning kits, local	lessons appropriately;
		resources; use science,	school facilitates
		mathematics and	networking with other
		language kits/	schools for sharing
		laboratories, as and when	resources.
		appropriate; school	
		maintains a catalogue of	
		resources and makes it	
		available to the teachers	
		as and when required.	

CORE STANDARD		DESCRIPTOR	
	LEVEL 1	LEVEL 2	LEVEL 3
Teachers' Reflection on	Teachers occasionally	Teachers regularly	Teachers reflect
their own Teaching-	reflect on their	reflect on their	individually and
learning Practice	teaching-learning	teaching-learning	collectively on the
	practice and learners'	practice and record the	planned and actual
	progress.	same; revisit their	teaching-learning
		plans, teaching-	process in the light of
		learning practice and	its outcomes; identify
		make efforts for	the gaps between the
		necessary	two and plan for
		improvement.	improvement; design
			alternative learning
			experiences based on
			the reflection.

Annexure 4 – Survey Methodology

Praja Foundation had commissioned the **household survey** to Hansa Research and the survey methodology followed is as below:

- In order to meet the desired objectives of the study, we represented the city by covering a sample from each of its 272 wards. Target Group for the study was:
 - ✓ Both Males & Females
 - √ 18 years and above
 - ✓ Belonging to that particular ward.
- Sample quotas were set for representing gender and age groups on the basis of their split available through Indian Readership Study (Large scale baseline study conducted nationally by Media Research Users Council (MRUC) & Hansa Research group) for Mumbai Municipal Corporation Region.
- The required information was collected through face to face interviews with the help of structured questionnaire.
- In order to meet the respondent within a ward, following sampling process was followed:
 - ✓ 5 prominent areas in the ward were identified as the starting point
 - ✓ In each starting point about 20 individuals were selected randomly and the questionnaire was administered with them.
- Once the survey was completed, sample composition of age & gender was corrected to match the
 population profile using the baseline data from IRS. This helped us to make the survey findings more
 representatives in nature and ensured complete coverage.
- The total study sample was 24,301

Annexure 5 – Socio Economic Classification (SEC) Note

SEC is used to measure the affluence level of the sample, and to differentiate people on this basis and study their behaviour / attitude on other variables.

While income (either monthly household or personal income) appears to be an obvious choice for such a purpose, it comes with some limitations:

- Respondents are not always comfortable revealing sensitive information such as income.
- The response to the income question can be either over-claimed (when posturing for an interview) or under-claimed (to avoid attention). Since there is no way to know which of these it is and the extent of over-claim or under-claim, income has a poor ability to discriminate people within a sample.
- Moreover, affluence may well be a function of the attitude a person has towards consumption rather than his (or his household's) absolute income level.

Attitude to consumption is empirically proven to be well defined by the education level of the Chief Wage Earner (CWE*) of the household as well as his occupation. The more educated the CWE, the higher is the likely affluence level of the household. Similarly, depending on the occupation that the CWE is engaged in, the affluence level of the household is likely to differ – so a skilled worker will be lower down on the affluence hierarchy as compared to a CWE who is businessman.

Socio Economic Classification or SEC is thus a way of classifying households into groups' basis the education and occupation of the CWE. The classification runs from A1 on the uppermost end thru E2 at the lower most end of the affluence hierarchy. The SEC grid used for classification in market research studies is given below:

OCCUPATION	CATION	Illiterate	literate but no formal schooling / School up to 4 th	School 5 th – 9 th	SSC/ HSC	Some College but not Grad	Grad/ Post- Grad Gen.	Grad/ Post- Grad Prof.
Unskilled Workers		E2	E2	E1	D	D	D	D
Skilled Workers		E2	E1	D	С	С	B2	B2
Petty Traders		E2	D	D	С	С	B2	B2
Shop Owners		D	D	С	B2	B1	A2	A2
Businessmen/	None	D	С	B2	B1	A2	A2	A1
Industrialists with	1-9	С	B2	B2	B1	A2	A1	A1
no. of employees	10 +	B1	B1	A2	A2	A1	A1	A1
Self-employed Profe	ssional	D	D	D	B2	B1	A2	A1
Clerical / Salesman		D	D	D	С	B2	B1	B1
Supervisory level		D	D	С	С	B2	B1	A2
Officers/ Executives	Junior	С	С	С	B2	B1	A2	A2
Officers/ExecutivesN	Middle/ Senior	B1	B1	B1	B1	A2	A1	A1

^{*}CWE is defined as the person who takes the main responsibility of the household expenses.

Annexure 6 – Zone-wise Issues Raised by Councillors

Table 37: Zone wise issues raised by Councillors on Education in the year April'15 to March'17

	No. of co	No. of councillor issues Total issues raise No. of councillors raised on education education				
Zone	2015-16	2016-17	2015-16	2016-17	2015-16	2016-17
Central	29	30	23	17	75	66
City	6	7	4	4	12	16
Civil Line	29	30	16	14	97	133
Karol Bagh	15	15	12	12	83	63
Nafarganj	19	20	10	7	24	24
Narela	10	10	7	4	41	23
Rohini	32	34	18	19	74	186
Sadar Paharganj	8	8	7	7	116	116
Shahadra North	33	33	20	6	166	9
Shahadra South	29	31	13	1	53	3
South	23	26	6	17	11	24
West	26	28	13	17	99	126
Total	259	272	149	125	851	789

Annexure 7 – Category wise number of issues raised by MLAs

Table 38: Category wise number of issues raised by MLAs on Education during 2015 & 2016

	No. of MLAs					
	201	5	2010	6		
No. of issues raised	AAP	ВЈР	AAP	ВЈР		
0	28	0	25	0		
1	6	0	17	0		
2 to 5	17	2	14	0		
Above 6	4	1	0	2		
No. of MLAs	55	3	56	2		
Total issues raised	75	12	57	21		

Annexure 8 – Party-wise Data

Table 39: Category wise number of issues raised by Councillors on Education in the year April'15 to March'17

Party	Year	0	1 to 5	6 to 10	11 to 20	21 to 40	above 40	No. of Councillor	No of issues Raised
Aam Admi Party	2015-16	NA	NA	NA	NA	NA	NA	NA	NA
Aum Aum Furty	2016-17	1	2	2	0	0	0	5	20
Dahujan Camai Dartu	2015-16	4	12	0	0	0	0	16	22
Bahujan Samaj Party	2016-17	7	5	1	0	0	0	13	20
Dharativa lanata Darty	2015-16	60	56	7	2	3	4	132	497
Bharatiya Janata Party	2016-17	78	55	6	3	1	3	146	480
Indonandant	2015-16	9	10	1	1	0	0	21	38
Independent	2016-17	11	3	1	1	0	0	16	25
Indian National Congress	2015-16	30	34	9	0	1	2	76	278
Indian National Congress	2016-17	44	24	9	2	1	1	81 233	
Indian National Lok Dal	2015-16	2	0	0	0	0	0	2	0
Indian National Lok Dai	2016-17 2 0 0 0 0 0 2	0							
Jantadal (United)	2015-16	1	0	0	0	0	0	1	0
Jantadar (Officed)	2016-17	0	0	0	0	0	0	0	0
Lok Jan Shakti Party	2015-16	0	1	0	0	0	0	1	1
LOK Jail Silakti Party	2016-17	0	0	0	0	0	0 0 0 0		
National Congress Party	2015-16 2 4 0 0 0 0 6	11							
National Congress Farty	2016-17	1	2	0	0	0	0	3	5
Rashtriya Lok Dal	2015-16	2 1 0 0 0 0 3 2							
Rasiitiiya LOK Dai	2016-17	3	1	0	0	0	0	4	2
Samaiwadi Party	ajwadi Party 2015-16 0 1 0 0 0 0 1 2 0 0 0 2	2							
Samajwadi Party		0	0	2	4				
Vacant	2015-16	13	0	0	0	0	0	13	0
Vacant	2016-17	0	0	0	0	0	0	0	0
Total	2015-16	123	119	17	3	4	6	272	851
Total	2016-17	147	94	19	6	2	4	272	789

Annexure 9 – RTI reply from Directorate of Education for 10th & 12th result of Delhi Government schools

Directorate of Education: Govt. of NCT of Delhi Examination Cell, Room No. 222-A Old Secretariat, Delhi-110054

No.DE.5/72/09/Pt-V/Exam/933

To

The PIO (RTI/DRTI Cell) Directorate of Education

Old Secretariat Delhi-110054

Sub: Information sought under RTI Act, 2005 by Smt.Anjali Srivastav

Sir/Madam

The information sought vide your letter No.DE/RTI/ID No.27858/2017/4640 dated 15.11.2017 is as under;

S.No.	Information Sought	Information Provided
1.	No. of Student Appeared class 10 th in Delhi	155263
2	No. of Student Passed class 10 th in Delhi Govt. in 2016-17	143525
3	No. of Student Appeared class 12 th in Delhi Govt. in.2016-17	121681
4.	No. of Student Passed class 12 th in Delhi Govt. in 2016-17	107407
5.	Please provide the Information School and Gender.	Question is not clear.

(UMESH DATT OJHA) Dy.E.O. (Exam)

Date: 20/11/2017