School UDISE Code: 28___________

[image: image1.jpg]

[image: image2.png]

RASHTRIYA MADHYAMIK SHIKSHA ABHIYAAN (RMSA)
SCHOOL IMPROVEMENT PLAN :: 2017-18
1. Demographic Profile (Write a brief note about the habitation):
(I). Population:

	Population
	Total
	Male
	Female

	All
	
	
	

	SC
	
	
	

	ST
	
	
	

(II). Literacy Rate (In Habitation):

	Subject
	Total
	Male
	Female

	Literates
	
	
	

	Literacy Rate
	
	
	

2. School Profile:
(I). Write a brief note about the School:
(II). Enrollment:

	Class/

Caste
	Sixth Class
	Seventh Class
	Eight Class
	Ninth Class
	Tenth Class
	Total

	
	B
	G
	T
	B
	G
	T
	B
	G
	T
	B
	G
	T
	B
	G
	T
	B
	G
	T

	OC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ST
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BC
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Minorities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: UDISE 2016-17
(III) Teachers:
	S.No
	Name of the Post
	Total Sanctioned
	Working
	Vacant

	
	
	State Govt.
	RMSA
	Total
	State Govt.
	RMSA
	Total
	State Govt.
	RMSA
	Total

	1
	Gazetted HM
	
	
	
	
	
	
	
	
	

	2
	School Assistants
	
	
	
	
	
	
	
	
	

	3
	SGT if any
	
	
	
	
	
	
	
	
	

	4
	LP Grade –II
	
	
	
	
	
	
	
	
	

	5
	PET
	
	
	
	
	
	
	
	
	

	6
	Drawing Teacher
	
	
	
	
	
	
	
	
	

	7
	Others
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	

(III).A) If Sanctioned under RMSA, Write the Teacher Particulars:

	S.No
	Treasury ID
	Name of the Teacher working in the RMSA post

If vacant, mention as “VACANT”)
	Designation
	Gender
	Direct / Promote
	Caste
	PHC (OH/HI/VH)
	Date of joining in the RMSA post
	Present Basic Pay & Scale of pay
	Next Increment date
	Gross salary per Month

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Note: The above particulars shall be tallied with the posts working mentioned in table III under RMSA.
(IV) Non Teaching Staff:
	S.NO
	Name of the Post
	Sanctioned
	Positioned
	Vacant

	1
	Senior/Junior Assistant
	
	
	

	2
	Record Assistant
	
	
	

	3
	Lab /Lib. Assistant
	
	
	

	4
	Watchman
	
	
	

	5
	Office Subordinate
	
	
	

	6
	Others if any
	
	
	

	Total
	
	
	

3. Neighbour And Feeder Habitation Details:
	Name of the Habitation
	Name of the Revenue Village
	Name of the Mandal
	Distance

From School to Habitation

(in Kms)
	Nature

(Neighbour/ Feeder)
	No. of students attending the school from the Habitation
	No. of Schools in Habitation

	
	
	
	
	
	
	PS
	UPS
	HS

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(A). No. of Students Coming to School by Distance:
	Class
	Gender
	Below 5 KMs
	Above 5 KMs

	
	
	By Walk
	By Cycle
	By Bus
	Other Mode
	Total
	By Walk
	By Cycle
	By Bus
	Other Mode
	Total

	VIII
	Boys
	
	
	
	
	
	
	
	
	
	

	
	Girls
	
	
	
	
	
	
	
	
	
	

	IX
	Boys
	
	
	
	
	
	
	
	
	
	

	
	Girls
	
	
	
	
	
	
	
	
	
	

	X
	Boys
	
	
	
	
	
	
	
	
	
	

	
	Girls
	
	
	
	
	
	
	
	
	
	

(B). Any Remediation Methodologies taken to re join the Dropout Students (Badi Pilustundi etc.) (Brief in 3 Lines):
4. INFRASTRUCTURE DETAILS:
(I). Details of Land available for School:
	A
	Whether Land Availability for construction of additional Class rooms (YES/NO)
	
	if Yes, Available Land (Vacant land) Area in Sq.mts
	

	B
	Total Land (Including Buildings, Play Ground etc) In Sq.mts.
	
	Survey No.
	
	C
	Compound Wall (Full) (Yes/No)
	

	If No, Whether Bio-Fencing is developed or not (Yes/No)
	
	Whether maintaining School Nursery in school premises (Yes/No)
	
	Whether developed Kitchen Garden in the school premises (Yes/No)
	

(II). Infrastructure Facilities available and requirement (Class IX &X only):

	S. No
	Type of Room
	Total Available
	Good Condition
	Needs Major Repairs
	Needs Minor Repairs
	Additional Requirement@@
	Approx. Estimated Cost@@

	1
	Class Rooms
	
	
	
	
	
	

	2
	HM Room
	
	
	
	
	
	

	3
	Staff Room
	
	
	
	
	
	

	4
	Art/Craft Room
	
	
	
	
	
	

	5
	Science Lab
	
	
	
	
	
	

	6
	Library
	
	
	
	
	
	

	7
	Computer Lab / ICT Room
	
	
	
	
	
	

	8
	Digital Class Room
	
	
	
	
	
	

	9
	Toilet Block
	
	
	
	
	
	

	10
	Toilet for CWSN
	
	
	
	
	
	

	11
	Furniture
	
	
	
	
	
	

· @@Note: Should enclose (1) Photos of to be repaired (2) Detailed estimation cost with qualified Civil Engineer i.e., AE, SSA / APEWIDC etc.
(iii) Progress of Civil Works under RMSA:

	Details
	Civil Works
	Major Repairs
	RMSA Furniture
	RMSA Lab Equipment
	RMSA Toilet Block under Swachh Bharat
	Minor Repairs

	
	Phase –I
	Phase-II
	Phase-III
	
	
	
	
	

	Sanctioned
	
	
	
	
	
	
	
	

	In Progress
	
	
	
	
	
	
	
	

	Completed
	
	
	
	
	
	
	
	

	Not Started
	
	
	
	
	
	
	
	

Note: Put “YES “Wherever Applicable
5. QUALITY :
 (i). Students Performance (SA-1):

	Class
	ENRL

2016-2017
	No. of Students Grade wise
	Target ENRL for
2017-18
	Target of % Students in A1/A Grades in 2017-18
	No. of Children Passed Talent Test in 2015-16

	
	
	A1
	A2
	B1
	B2
	C1
	C2
	D1
	D2
	
	
	NTSE
	NMMS

	VIII
	
	
	
	
	
	
	
	
	
	
	
	
	

	IX
	
	
	
	
	
	
	
	
	
	
	
	
	

	X
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	

(ii). Initiatives under RMSA
	Sl. No.
	Item
	Yes/No
	No. of students got benefit

	1
	Health Check-up (General) Conducted
	
	

	2
	Whether Excursion trip had taken to the students
	
	

	3
	Remedial Classes Conducted
	
	

	4
	Status of Shala Siddhi
	
	-

	5
	Whether Maths Kit is available in School
	
	-

	6
	Whether Science Kit is available in School
	
	-

	7
	Whether any Spl. Classes conducted under work Experience/ Vocational Programme
	
	

	8
	Whether any program related to Protection of Environment was taken up
	
	

	9
	Whether Spl Training was conducted for improvement of Life Skills among the Children
	
	

	10
	Whether any Career Guidance programmes were Conducted
	
	

	11
	Others if any specify
	
	

(iii) Whether School Excursion Grant received (Yes/No)
 If Yes, whether the students taken for Excursion (Yes/No)
 If Yes, No. of Students participated
(iv) Proposal of New Initiatives under Quality Education:

 1. For Students:
 2. For Teachers:
3. For CWSN

6. INDICATORS:
	S. No.
	Indicator
	Achievement during 2016-17
	Target for 2017-18
	Remarks

	1
	Retention Rate
	
	
	

	2
	Dropout Rate
	
	
	

	3
	Average Attendance Rate (Class IX & X Students)
	
	
	

	4
	Average Attendance Rate (Teachers)
	
	
	

7. (A). Whether school covered under ICT Programme:[Yes/No]:

If YES, give details,

	Details
	Server (1)
	CPU
(2)
	Monitors
(11)
	Printer (1)
	UPS (4)
	Generator (1)

	Available(Yes/No)
	
	
	
	
	
	

	Working(Yes/No)
	
	
	
	
	
	

(B)Whether, Computer classes are conducting? [YES/NO]

(C) If Yes, Name(s) of Teacher(s) handling the computers classes

	S. No.
	Treasury ID
	Name of the Teacher
	Desig.
	Class(es) to which computer classes Handling
	No. of Periods per week
	Date from which classes handling

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(D). whether School is equipped with Digital Class Room: (Yes/No):

If Yes Plz put tick Mark () in the box a). By Govt. b). By Donors
(E). Proposal of New Initiatives under Digital Classroom/ICT Required (Teaching Methodologies etc.):
8. VOCATIONAL EDUCATION:
(A) Whether school is having Vocational Education [Yes/No]:

If yes, give details for the year (2016-17)

	S. No.
	Name of the Trade
	No. of Students studying Vocation Education courses (Class Wise)
	Details of Vocational Instructor posts
	Remarks

	
	
	IX
	X
	No. sanctioned
	Working
	

	
	
	Boys
	Girls
	Boys
	Girls
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

9. INCLUSIVE EDUCATION for THE DISABLED AT SECONDARY STAGE [IEDSS]
(A). Support Received under RMSA:
	Type of Support
	No. of Children Benefited in 2016-17
	No. of Children Required in 2017-18
	Remarks

	Escort Allowance
	
	
	

	Transport Allowance
	
	
	

	Braille Text Books
	
	
	

	Stipend for Girls
	
	
	

	Hearing Aids
	
	
	

	Tricycles
	
	
	

	Wheel Chairs
	
	
	

	Others
	
	
	

(B) Whether teachers undergone training under IEDSS during 2016-17 (Yes/No):
 (I) If Yes, No. of Teachers Attended:

10. Financial Progress:

(A). RMSA Account details:
	SMDC A/c Number
	Name of the Bank
	Name of the Branch & Address
	IFSC CODE
	Nature of A/c

(Savings Bank or Current)

	
	
	
	
	

(B).Civil Works, School Grants and other grants:
	Sl.

No.
	Description of the Grant
	Financial

year
	Amount allocated
	Amount Received
	Expenditure incurred
	Balance if any
	Remarks

	1
	School Grant
	2009-10
	
	
	
	
	

	2
	Minor Repair
	2009-10
	
	
	
	
	

	3
	School Grant
	2010-11
	
	
	
	
	

	4
	School Grant
	2011-12
	
	
	
	
	

	5
	School Grant
	2012-13
	
	
	
	
	

	6
	Major repairs$
	2012-13
	
	
	
	
	

	7
	School Grant
	2013-14
	
	
	
	
	

	8
	Minor Repair
	2013-14
	
	
	
	
	

	9
	School Grant
	2014-15
	
	
	
	
	

	10
	School Grant
	2015-16
	
	
	
	
	

	11
	School Grant
	2016-17
	
	
	
	
	

	12
	RMSA Furniture Grant$
	2014-15
	
	
	
	
	

	13
	Excursion Grant
	2015-16
	
	
	
	
	

	14
	RMSA Furniture Grant$
	2016-17
	
	
	
	
	

	15
	RMSA Toilet Block under Swachh Bharath*
	
	
	
	
	
	

	16
	Lab. Equipment$
	
	
	
	
	
	

	17
	Civil works Grant$
	
	
	
	
	
	

	18
	Maths & Science Kit$
	
	
	
	
	
	

	19
	Other, if any specify
	
	
	
	
	
	

	20
	Others, if any specify
	
	
	
	
	
	

	(A) TOTAL
	
	

	(B) Total Interest accrued from the date of opening to till-to-date(+)
	
	

	(C) Amount remitted back / returned so far (-)
	
	

	(A)+(B)-(C) Closing Balance
	
	

*Please specify the Amount released to the schools & Year in which sanctioned
11. Details of X Class Students
	No. of Students who completed (passed)

 10th Class during the academic year 2015-2016
	No. of students continued their studies during the academic year 2016-17

	Boys
	Girls
	Total
	Boys
	Girls
	Total

	
	
	
	
	
	

12. Best Practices in the School along with photos (Brief):

13. Success Stories

Give a Brief Note on the following items

(Each item in separate page)(A4 Size):
1) Needs & Gaps: (Requirements – School facilities- teachers-funds – etc)-
2) Strategies: (Quality & Improvement)-
3) Governance and reforms:-
4) Education for SC, ST, Minority & Girls:
5) Innovations-
6) Community Mobilization
7) Suggestions & Interventions
8) Status, Suggestions and Requirements for ICT & Digital Class Room Programme
9) Status, Suggestions and Requirements for IEDSS Programme for Secondary Level
10) Status, Suggestions and Requirements for Vocational Education- If required, mention the Trade which is useful/ suitable for your area with justification report
 11)
Support to District science centers
Note:

This form should be submitted invariably by all the Secondary Schools of all managements (except Private Un-aided schools) without fail.

 Signature of the SMDC

 Signature of the SMDC

Vice chairman (1st Assistant)

Chairman (HM
1 | Page

