ITEM NO. 10 (M-05)
1. Name of the Subject/project: Developing a Continuous Professional Development (CPD) module and Training of English Teachers of NDMC schools through British Council.

2. Name of the department/ departments concerned:

Education Department.

3. Brief history of the subject/project:

(i)
One of the obligatory functions of NDMC is to impart Primary Education to all the children residing in NDMC area. Apart from the Primary schools, NDMC is also running Middle, Secondary and Sr. Secondary schools to fulfill the need of providing quality education to the children.

(ii) NDMC is also imparting quality education at par with other Public schools through Navyug Schools run by Navyug School Educational Society (NSES). The medium of instruction in NDMC schools is Hindi whereas the medium of instruction in Navyug schools is English. While Navyug schools are most sought for and there has always been a heavy pressure for admission therein, the utilization of existing infrastructure and teachers in NDMC is not optimal. There is also a yearning amongst parents belonging to economically weaker sections of the society to provide education to their wards in English medium. In order to bring NDMC schools at par with Navyug schools and to cater to strong demand for English medium education, the department has previously taken some initiatives namely introducing English as a subject from class I onwards since 2003-04 and teaching Maths through English medium since 2007-08. NDMC has also been trying to up-grade skills and capacity of existing teachers so that they are able to take up teaching in English medium.

(iii)
There is a vision to change one Hindi medium section in each NDMC school to English medium section in the coming years. In order to bring the change, there is a need to train our teachers and up-grade their teaching skills to teach English as a subject and also to teach other subjects in English medium. There has also been a lot of change in the curriculum and pedagogy over the years. Our teachers also need capacity building to be abreast of the latest developments in the field.

(iv)
At present, NDMC schools are ill-equipped to meet the demand of the students and their parents who opt to learn through English medium. It is, therefore, proposed to train our teaching staff to be able to teach in Hindi as well as in English to meet the requirements of both types of students who want to learn through Hindi medium and also through English medium. The proposed scheme, if implemented would meet the demands of the students to learn in English medium and compete with the students of Navyug schools or other public schools. The switch over to English medium would be a slow process and only those students who opt to be taught in English medium would be permitted to take up the teaching in English medium otherwise Hindi medium shall continue.

(v)
After examining various alternatives, the department has identified British Council to carry out teachers’ training of our Assistant Teachers, TGT (English) and PGT (English). British Council has undertaken various projects on the subject with other State Governments including the Government of NCT of Delhi. The Council is an established and prominent organization, well versed with pedagogy and with well structured programmes for teachers training.

(vi)
British Council is the UK’s international organization for educational opportunities and cultural relations and has considerable experience of consulting, designing and delivering courses in English Language Teaching (ELT) and trainer/teacher training in both the public and private sectors worldwide. British Council was also instrumental in the development of the CBSE Communicative English Examination. It has established a new curriculum, syllabus and textbooks for over 12 million primary school children of West Bengal In collaboration with the State Government which are in line with the National Curriculum Framework.

(vii)
The Council has also launched a Project English programme for building the capacity of teacher education managers and school leaders in order to improve classroom practices and language proficiency of teachers. The Project is presently being implemented in 9 State Governments under Sarva Shiksha Abhiyan (SSA) and is to be expanded to other State Governments in the next years.

4. Detailed proposal on the subject/project :
(i) The Department proposes to utilize the services of the British Council for providing teachers’ training. The Council has earlier provided training to about 400 master trainers of various schools of Government of NCT of Delhi during the year 2008.

(ii) Based on NDMC’s request, the British Council has framed a detailed proposal Annexure –I (See pages 162-181), the main components thereof being:

(a) Need analysis of teachers:

(i) language proficiency assessment;

(ii) teaching skills assessment; and

(iii) examination of administrative context.

(b) Development of a Continuous Professional Development(CPD) to enable future systematic changes:

(i)
writing a CPD manual;

(ii)
orienting principals and teachers to the system; and

(iii)
monitoring and evaluating roll out of the system.

(c)
Training of 450 English teachers:

(i)
to better enable them to deliver the current curriculum;

(ii)
course content to be based on need analysis results; and

(iii)
training impact thoroughly monitored and evaluated.

(iii) The proposal of British Council meets the requirement/ long term goal of the Department for conversion of NDMC schools from Hindi medium to English medium and up-grading the skills of the teachers.

5. Financial implications of the proposed/subject:

The financial implications Annexure –II (See page 182) of developing CPD manual and providing training to about 450 teachers of NDMC schools [Assistant Teachers, TGT (English) & PGT (English)] would be as under:

	
	
	(In Rupees)

	i.
	Cost of CPD set up

	7,33,000

	ii.
	Cost for 1 day CPD training, monitoring and evaluation [@ Rs. 1,360/- per head]

	6,12,000

	iii.
	Cost for 5 day methodology training, content development, monitoring and evaluation [@ Rs. 10,406/- per head]

	46,82,650

	
	TOTAL
	60,27,650

The Project undertaken by British Council with the Government of NCT of Delhi in the year 2008 was for a total cost of Rs. 37,20,000/- for 400 participants, i.e., at the rate of Rs. 9,300/- per participant. The rates quoted for NDMC are Rs. 60,27,650/- for about 450 teachers. While the rates charged for GNCTD were mainly for providing language training, in the case of NDMC, the agency proposes to set up Continuous Professional Development (CPD) system, which include writing of CPD manual, CPD training, methodology training, content development, monitoring and evaluation in addition to methodology training content development, monitoring and evaluation. The cost of methodology training is Rs. 10,406/- per head, which compares well with Rs. 9,300/- per participant charged by the British Council from the Government of NCT of Delhi during the year 2008.

6. Implementation schedule with timeliness for each stage including internal processing:
The project would be completed within a period of 9 months.
7. Comments of the Finance deptt. on the subject :

The Finance Department has concurred to the proposal vide their Dy. No. 2012/PA/FA/D/11 dated 27.10.2011.

8. Comments of the Deptt. on comments of Finance Deptt. :

Not applicable.

9. Legal implication of the subject/project :
There are no legal implications of the project.
10. Comments of the Law deptt. on the subject :

Law Deptt. has seen the proposal.

11. Comments of the Deptt. on comments of Law Deptt. :

Not applicable.

12. Details of previous Council Resolutions, existing law of Parliament and Assembly on the subject :

 Nil

13. Certification by the Department that all Central Vigilance Commission (CVC) guidelines have been followed while processing the case.

All procedures have been followed.

14. Recommendations:

The policy for switch over one Hindi medium section to English medium in each NDMC schools and utilizing the services of British Council for developing a CPD System and English language training for about 450 [Assistant Teachers, TGT (English) & PGT (English)] NDMC teachers on the pattern of agreement signed earlier between them & the Govt. of NCT of Delhi be approved.

COUNCIL’S DECISION
Resolved by the Council, by majority, to accord approval to the policy to switch over one Hindi medium section to English medium in each NDMC schools and utilizing the services of British Council for developing a CPD System and English language training for about 450 NDMC teachers [Assistant Teachers, TGT (English) & PGT (English)] on the pattern of agreement signed earlier between them & the Govt. of NCT of Delhi.
It was further resolved by the Council that the upper age limit of the teachers, who are shortlisted for the training programme, should not exceed 55 years.

