
	A STUDY ON RIGHT TO EDUCATION (RTE) ACT, 2009 AND ITS COMPLIANCE IN SCHOOLS OF GOLAGHAT DISTRICT OF ASSAM

	Neha Kar 

	Research Scholar, Gauhati University, Assam, India. 

	Email: nehakar206@gmail.com

	Article History: Received on 01st October 2019, Revised on 30th November 2019, Published on 09th December 2019

	Abstract

	Purpose of the study: The purpose of the present research is to find out the awareness as well as compliance of various schools under SSA (2001) and other relevant Acts with the various government guidelines in the education sector. The major factors which are being identified for the survey are likely pupil-teacher ratio, infrastructure, health and hygiene and training provided to SMC’s. 

	Methodology: In conducting the following survey, descriptive research and convenience sampling has been employed. To study the current compliance of various schools under SSA (2001), a structured questionnaire has been prepared. The final questionnaire has been prepared after including various compliances on the aspects of Pupil-Teacher Ratio, Infrastructure, Health and Hygiene and SMC training. The data collected was systematically tabulated and analyzed qualitatively. 

	Main Findings -The findings of the study revealed that the majority of schools in Golaghat district have very less provision for visually impaired/ low vision children and children’s magazines, newspapers and other kinds of books in the library are missing within the school premises. The lack of provisions of uninterrupted running water has proved to be a major hindrance in maintaining cleanliness and hygiene in the schools of the district. As far as other infrastructural conditions are concerned most of the schools surveyed lacks separate classrooms and basic facilities like separate rooms for the headmaster, staff room for teachers, computer room, sports equipment and space for assembly. 

	Application of the study: The results of the research can be used by the child rights commission of concerned state who has the responsibility of monitoring RTE act implementation in all the schools of the state and based on the findings of the study they can make a necessary intervention to implement the RTE act. 

	Novelty and originality of the study: In this research, RTE compliance of various schools under SSA (2001), is studied using a structured questionnaire by considering major factors likely pupil-teacher ratio, infrastructure, health and hygiene and training provided to School Management Committees (SMC).   

	Keywords: Right to Education Act, Pupil-Teacher Ratio, Infrastructure, Health & Hygiene SMCs, SSA.

	INTRODUCTION

	In order to realize the goals of universalization of elementary and secondary education, the safety and well being of children’s enrolled in various schools must be ensured. For these, many preventive mechanisms and procedures along with relief and redressal strategies in case of any incident have been put in place by the government through different programmes and acts like ‘Sarva Shiksha Abhiyan Mission of 2001’ (SSA) and ‘Right of Children to Free and Compulsory Education (RTE) Act, 2009’ which must be strictly complied upon by all the educational institutions. Sarva Shiksha Abhiyan (SSA) is Government of India's flagship programme for the achievement of Universalization of Elementary Education (UEE) in a time-bound manner, as mandated by 86th amendment to the Constitution of India making free and compulsory Education to the Children of 6-14 years age group, a Fundamental Right. The SSA has been operational since 2000-2001. With the passage of the Right to Education (RTE) Act, 2009 changes are incorporated into the SSA approach, strategy and also norms. SSA is being implemented by the Central and State Governments funding and cover the entire country. The community participation & monitoring are encouraged by the scheme at each stage of implementation of the programme. The Right of Children to Free and Compulsory Education (RTE) Act, 2009, which represents the consequential legislation envisaged under Article 21-A, means that every child has a right to full-time elementary education of satisfactory and equitable quality in a formal school which satisfies certain essential norms and standards. The title of the RTE Act incorporates the words ‘free and compulsory’. ‘Free education’ means that no child, other than a child who has been admitted by his or her parents to a school which is not supported by the appropriate Government, shall be liable to pay any kind of fee or charges or expenses which may prevent him or her from pursuing and completing elementary education. The Right to Education (RTE) Act has become reality in Assam on July 7, 2011, with the state Cabinet approving the Rules needed for implementing the Act. With this, Assam became the 19th state in the country to implement the RTE Act of 2009. The act is comprised of State RTE Rules, July 2011. The Department of Elementary Education, State Council for Educational Research and Training and Axom Sarva Siksha Abhiyan Mission are the three main vehicles in implementing the various provision of the Act in the State. There is optimism surrounding the RTE Act - while, SSA has no legal backing, RTE makes it legally binding for local and state governments.  In fact, SSA is being touted as the main vehicle for the implementation of the RTE Act. One of the key challenges that SSA faced was a rising dropout rate. The other challenges that SSA faced included assessment of learning outcomes, funding, accountability and active community participation. To fulfill the mission of RTE, we need a change in the school environment. These are some of the hurdles faced by SSA which the RTE act 2009 would have to overcome for the legislation to be successfully implemented. So, to overcome those hurdles there is certain regulation mentioned in the RTE guidelines which every school under SSA needs to implement so as to achieve the goal of Universalization of Elementary education and every child can access their right to education of satisfactory and equitable quality in a formal school. So the study is an attempt to know the compliance of the RTE Act in the schools under SSA in Golaghat districts of Assam.

	LITERATURE REVIEW

	Based on the research  Nabin Thakur (2015) who studied the level of awareness on RTE act in relation to trained school teachers, to compare the level of awareness on RTE act of trained male and female school teachers and to compare the level of awareness among rural and urban trained teachers in relation to RTE act at Elementary level and from the results, it is revealed that there was no significant difference in the level of awareness in relation to RTE act among the male and female trained teachers and there was a significant difference between the urban and rural trained teachers. Uma (2013), in her paper, tries to bring out the meaning of much-awaited Right to Education (RTE) 2009, act and tries to bring out the critical appraisal of the Act after three years since its passage and she revealed in her study that the primary education had been neglected by India since independence knowingly or unknowingly. Islam and Chakraborty (2013), found significantly poor awareness among the female teachers rather than male teachers in respect of the RTE act. Kaur (2013, found in his study that most of the teachers, educator and the common man were not aware of the salient features of right to education act therefore, many people missed the opportunity of right to education and also revealed that for disabled students, special facilities and specially trained teachers are required. The regular teacher is not sufficient for children with a disability because of the lack of awareness of the concept of disability and education of special children. Dr.Yadav.R(2012) in his study revealed that people are not aware even about their fundamental rights. Youth is the future of the Nation and their empowerment through RTE is necessary to deal with the present world. Dr.Vyas.S (2011) in his research explored the awareness on RTE Act,2009 among elementary school teachers in the National Capital region i.e. Delhi & NCR where he found that the level of awareness among teachers is not up to the mark, even after more than one year of implementation of this act. Ojha Seema S (2013) in his research has tried to explore the status of the implementation, awareness and understanding of the provisions of RTE amongst teachers, parents and children in some rural schools of Haryana and after Two years of implementation of the RTE Act in Haryana but so far there has been some progress only in terms of enrollment/basic infrastructure but towards guaranteeing quality education in terms of student learning the state has not achieved much. M.Ravi.Babu & Sekarayya.T.C (2018) examine the Right to Education Act, 2009 and its provisions as well as issues and challenges in implementation based on secondary data and found at the all India level, there has been a marginal improvement in the proportion of schools complying with RTE norms on pupil-teacher ratio. 

	Kumar & Misra(2016) in his study analytically evaluate right to education under RTE Act, 2009 in the light of 4A’s framework i.e. Availability, Accessibility, Acceptability, Adaptability and suggested that the 4A’s are to be respected, protected and fulfilled by the government, as the prime duty-bearer. Gaddipati. I & Dr. Kareem (2015) in his research an attempt has been made to study the opinion of stakeholders regarding the issues of the implementation of the 25% reservation quota for the disadvantaged groups and weaker sections of the society in private schools according to the RTE Act. Mr. Kumar.R.V. (2015) has tried to explore the awareness of RTE Act, 2009 among the prospective secondary teachers and he found that there is no significant difference in the awareness of RTE Act, 2009 among the prospective secondary teachers on the basis of gender, locality, stream of study, nature of the college and parental educational level but there is a significant difference on the basis of type of the college. Singh.S (2010) examines the status of unrecognized schools post the Right of Children to Free and Compulsory Education Act (hereafter RTE Act) The paper argues that it is good to provide recognition and make every school meet a certain minimum standard, the regulations should not be such that every unrecognized school would face closure and even if the schools might not meet any of these norms, parents continue to send their children to unrecognized schools as they are preferred to government schools and charge a lower fee than the recognized ones. Bhartesh P, Makannavar & Dr. Arun H. Joshi (2018) from his research found that the parents of primary school generally have positive attitude towards Right to Education Act because it provides free education to their children and implementation of RTE in Belgaum division was up to the mark, but some private schools are not in fever of RTE and they are not ready to give information. The awareness about the RTE among rural parents was very less. A.Hari Krishna. et al.(2017)  in his study reveals that primary education in terms of schools, teachers, enrolment, PTR, SCR and facilities during the pre-RTE Act is better than the post-RTE Act. The average growth of primary education during the pre-RTE Act significantly differs from that of the post-RTE Act and observed the improved situation in the post-RTE period. Malakar.r & mahato.a (2012) examined the implementation status of the RTE act provisions in the state in Tripura in terms of 4 A’s i.e. availability, accessibility, acceptability and adaptability of elementary education facilities. Kunju.D & Dr. Vakkil .M (2015) made research to investigate the in-service special education teacher trainee’s perception and awareness about the right to education act (RTE) and the result of the research revealed that there is no significant difference between the male and female teacher trainee’s perception about the RTE. Ghumaan & Dr. Sandhu (2011) found in his study that male and female adults, of the rural or urban areas the awareness about the Right to Education, was low and they pointed towards the unfulfillment of various objectives of Right to Education. KEWE-U VUPRU (2016) through his research made attempts to examine the impact of RTE Act, 2009 on the academic performance of a sampled group of class in GMS, Kuda Village by applying an unpaired sample t-test. The results of the study show that if the RTE Act, 2009 is implemented in its true spirit and entirety, it can achieve its desired goals.

	OBJECTIVE OF THE SURVEY

	The main objective of the survey is to find out the awareness as well as compliance of various schools under SSA (2001) and other relevant Acts with the various government guidelines in the education sector. The major factors which are being identified for the survey are likely pupil-teacher ratio, infrastructure, health and hygiene and training provided to School Management Committees (SMC).   

	METHODOLOGY USED

	In conducting the following survey, descriptive research and convenience sampling have been employed. To study the current compliance of various schools under SSA (2001), a structured questionnaire has been prepared. The final questionnaire has been prepared after including various compliances on the aspects of Pupil-Teacher Ratio, Infrastructure, Health and Hygiene and SMC training.

	

	Figure 1: Steps of the methodology followed in the survey

	District Profile

	Golaghat district of Assam has a total population of 1,066,888 as per the Census 2011. Out of which 543,161 are males while 523,727 are female.  In 2011, there were a total of 227,197 families residing in the Golaghat district. The literacy rate of Golaghat district according to 2011 census data is 77.43%. The average literacy rate in urban areas is 91.7% while that in the rural areas is 90.8%. Also, the sex ratio of urban areas in the Golaghat district is 953 while that of rural areas is 965. (District Census Handbook)

	Table 1: Current number of schools in Golaghat district

	
		
				Educational Institution

				Nos

		

		
				No. of Lower Primary Schools

				1332

		

		
				Higher Secondary Schools

				19

		

		
				No. of Colleges

				10

		

		
				No. of High Schools

				90

		

		
				No. of Upper Primary Schools

				290

		

	

	Scope of the Survey

	The report has tried to analyze the condition of various schools and the impact of various innovative practices under the SSA (2001) as well as compliance of schools with different government guidelines like RTE Act (2009) etc. The current educational sector of Golaghat district has Lower Primary and Primary Level School under SSA (2001). The survey has been carried out in 65 Lower Primary and Primary schools of the current Golaghat district. The survey has been conducted on the following topics like 

	
		Pupil-Teacher Ratio 

		Proper Infrastructure of School 

		Availability of Teaching-Learning Material

		Proper Arrangement of Teacher 

		The practice of Mid-Day Meal

		[image: Image result for map of golaghat district]Provision of Free Text Books  


	Figure 2: Map of Golaghat District

	ANALYSIS

	
		Pupil-Teacher Ratio (PTR)


	The PTR of most of the schools in the Golaghat district has been found to be as per the requirements of the guidelines of the RTE Act (2009). Out of the sample of 65 schools, 14 schools have been found where the ratio of students to teachers does not follow PTR.  

	Table 2: Cross Tabulation of Grade level speaking ability & Number of teachers

	
		
				Grade level speaking ability* No. of teachers cross-tabulation

		

		
				 

				 

				Number of teachers

				 

				Total

		

		
				No. of teachers/ Grade level speaking ability

				 

				1

				2

				3

				4

				5

				6

				7

				8

				9

				10

				13

				14

				17

				18

				 

		

		
				Grade level speaking ability

				Yes

				1

				28

				7

				5

				4

				1

				2

				2

				1

				1

				3

				2

				1

				1

				59

		

		
				No

				0

				1

				0

				0

				0

				0

				0

				0

				0

				0

				0

				0

				0

				0

				1

		

		
				Total

				1

				29

				7

				5

				4

				1

				2

				2

				1

				1

				3

				2

				1

				1

				60

		

	

	 

	Table 3: Cross Tabulation of Grade level reading ability & Number of teachers

	
		
				Grade level reading ability* No. of teachers cross-tabulation

		

		
				 

				 

				Number of teachers

				 

				Total

		

		
				No. of teachers/ Grade level reading ability

				 

				1

				2

				3

				4

				5

				6

				7

				8

				9

				10

				13

				14

				17

				18

				 

		

		
				Grade level reading ability

				Yes

				1

				29

				7

				5

				3

				1

				2

				2

				1

				1

				3

				2

				1

				1

				59

		

		
				Total

				1

				29

				7

				5

				3

				1

				2

				2

				1

				1

				3

				2

				1

				1

				59

		

	

	Table 4: Cross Tabulation of Grade level writing ability & Number of teachers

	
		
				Grade level writing ability* No. of teachers cross-tabulation

		

		
				 

				 

				        Number of teachers

				 

				Total

		

		
				No. of teachers/ Grade level writing ability

				 

				1

				2

				3

				4

				5

				6

				7

				8

				9

				10

				13

				14

				17

				18

				 

		

		
				Grade level writing ability

				Yes

				1

				27

				6

				5

				3

				1

				3

				2

				1

				1

				3

				2

				1

				1

				57

		

		
				No

				0

				0

				1

				0

				0

				0

				0

				0

				0

				0

				0

				0

				0

				0

				1

		

		
				Total

				1

				27

				7

				5

				3

				1

				3

				2

				1

				1

				3

				2

				1

				1

				58

		

	

	 

	Subject wise availability of teachers

	Table 5: Subject wise availability of teachers

	
		
				Availability of teachers

				Yes

				No

				N/A

		

		
				Science

				23.1%

				1.5%

				75.4%

		

		
				Mathematics

				20.0%

				3.1%

				76.9%

		

		
				Social Science

				18.5%

				1.5%

				80.0%

		

		
				Language

				20.0%

				1.5%

				78.5%

		

		
				Head Teacher

				3.1%

				4.6%

				92.3%

		

		
				Art & Education

				4.6%

				18.5%

				76.9%

		

		
				Health & Physical Education

				3.1%

				1.5%

				95.4%

		

		
				Work Education

				3.1%

				18.5%

				78.5%

		

	

	
		Infrastructure


	In order to determine the condition of infrastructure in various schools of Golaghat district queries regarding boundary walls, classroom, barrier-free access and library were being made.

	B.1: Boundary Wall

	Availability of Boundary wall

	From the sample survey, it was observed that the majority of schools in Golaghat have boundary walls in them (i.e. 96.9% of the sample surveyed), 1.5% of schools do not have boundary walls (Table 6). 

	Table 6: Availability of boundary walls

	
		
				 

				Frequency

				%

		

		
				Yes

				63

				96.9

		

		
				No

				1

				1.5

		

		
				N/A

				1

				1.5

		

	

	Types of Boundary wall

	Table 7: Types of boundary wall

	
		
				Types of boundary walls

				Freq.

				%

		

		
				Permanent Wall

				14

				21.5

		

		
				Fencing/ Wiring

				39

				61.9

		

		
				Permanent Wall and Fencing/ Wiring

				10

				15.4

		

		
				N/A

				2

				3.1

		

	

	In the sample surveyed in Golaghat district, 21.5% of schools have permanent walls, 61.9% schools have fencing/ wiring, 15.4% schools have both permanent wall/ fencing & wiring and no data is available for 3.1% of the schools (Table 7).

	B.2:  Classrooms                                                                        

	Availability of separate classrooms 

	 

	Table 8: Availability of a separate classroom

	
		
				Availability of separate classrooms

				Freq.

				%

		

		
				Yes

				22

				33.8

		

		
				To some extent

				25

				38.5

		

		
				No

				18

				27.7

		

	

	On being asked about the availability of separate classrooms for each class, from the sample surveyed 33.8% of schools have separate classrooms, 27.7% schools have not available for all the classes while 38.5% of schools have available separate classrooms to some extent (Table 8).

	Availability of facilities

	Table 9: Availability of facilities in schools

	
		
				Availability of facilities

				Yes

				No

				N/A

		

		
				Separate room for head master

				41.5%

				56.9%

				1.5%

		

		
				Staff room for teachers

				23.1%

				76.9%

				0%

		

		
				Computer room

				10.8%

				87.7%

				1.5%

		

		
				Space for Assembly

				20.0%

				80.0%

				0%

		

		
				Library

				53.8%

				44.6%

				61.2%

		

		
				Play Materials and games

				76.9%

				23.1%

				0%

		

		
				Sports Equipments

				55.4%

				43.1%

				1.5%

		

	

	It can be seen from Table 9 that most of the schools do not have the basic facilities like a separate room for the headmaster, staff room for teachers, computer room and space for assembly. In the sample surveyed the schools have facilities like a library, play materials and games as well as sports equipment. 

	Availability of playground

	Table 10: Availability of playground

	
		
				Availability of playground

				Freq.

				%

		

		
				Yes

				32

				49.2

		

		
				No

				29

				44.6

		

		
				N/A

				4

				6.2

		

	

	On the availability of playgrounds in the school premises which are essential for the physical development of the enrolled children 49.2% of schools have an available playground, 44.6% of schools have available playgrounds while no data was available 6.2% of the sample surveyed (Table 10).   

	B.3: Barrier-free access

	On questions regarding provisions for barrier-free access to various facilities in the educational institution according to Section 19 of RTE Act (2009) following responses were being made by various respondents included in the sample as given below (Table 11-15) 

	Ramps constructed for accessing the following places

	Table 11: Ramps at the entry to the school

	
		
				Ramps at the entry to school

				Freq.

				%

		

		
				Yes

				54

				83.1

		

		
				In some places

				5

				7.7

		

		
				No

				6

				9.2

		

	

	Table 12: Ramps at Classroom

	
		
				Ramps at classrooms

				Freq.

				%

		

		
				N/A

				65

				100

		

	

	Table 13: Ramps at toilets

	
		
				Ramps at toilets

				Freq.

				%

		

		
				N/A

				65

				100

		

	

	Table 14: Ramps at playgrounds

	
		
				Ramps at playgrounds

				Freq.

				%

		

		
				N/A

				65

				100

		

	

	Table 15: Ramps constructed for Library

	
		
				                               Ramps constructed for library

				Freq.

				%

		

		
				N/A

				65

				100

		

	

	Table 16: Rails provided on the side ramps

	
		
				Rails provided on side ramps

				Freq.

				%

		

		
				   N/A

				65

				100

		

	

	On queries regarding rails being provided on side ramps, it was found that no data is available for 100% of the schools (Table 16).                                                                          

	Provisions were made for visually impaired/ low vision children

	Table 17: Provisions being made for visually impaired/ low vision children

	
		
				Provisions for visually impaired/low vision children

				Freq.

				%

		

		
				In-School Premises

				1

				1.5

		

		
				Some places

				1

				1.5

		

		
				No provisions

				7

				10.8

		

		
				N/A

				56

				86.2

		

	

	Regarding provisions being made for visually impaired children, 1.5% of the sample surveyed had provisions in their school premises, 1.5% of the sample surveyed had provisions available in some places, 10.8% of the sample surveyed had no provisions for visually impaired children and no data was available for remaining 86.2% schools of the sample surveyed (Table 17). 

	B.4:  Library

	School Library is integral to teaching and learning as it facilitates the work of classroom teachers and ensures each student has equitable access to resources.

	Availability of different kinds of age-appropriate books and materials

	Table 18: Availability of different kinds of age-appropriate books/ materials

	
		
				Availability of age-appropriate books

				Yes

				To some extent

				No

				N/A

		

		
				Text books

				41.5%

				43.1%

				15.4%

				0%

		

		
				Books/ materials on all subjects

				38.5%

				56.9%

				4.6%

				0%

		

		
				Educational games

				7.7%

				66.2%

				23.1%

				3.1%

		

		
				Children's magazines/ Newspapers

				0%

				0%

				0%

				100%

		

		
				Other kinds of books

				0%

				0%

				0%

				100%

		

	

	Availability of books/ periodicals in local language

	
		
				Availability of books in the periodical language 

				Freq.

				%

		

		
				N/A

				65

				100

		

	

	On queries regarding the availability of books in the periodical language, it was found that no data is available for 100% of the schools (Table 19).

	Table 19: Availability of books/ periodicals

	 

	Existence of a system of issuing books and children take home books regularly

	Table 20: Existence of a system of issuing books and children

	
		
				Existence of the system of issuing books

				Freq.

				%

		

		
				Yes

				61

				93.8

		

		
				To some extent

				3

				4.6

		

		
				N/A

				1

				1.5

		

	

	93.8% of the schools in the sample surveyed have systems available for issuing books, 4.6% schools have systems available to some extent and 1.5% schools have no available data (Table 20).   

	
		Health and hygiene


	The next part of the questionnaire has tried to enquire about the various factors related to the health and hygiene of the school. These factors may be the availability and condition of toilets, drinking water, hygiene factors, implementation and monitoring of mid-day meals etc.

	C.1:  Toilets

	Keeping in mind the various guidelines of SSA (2001), RTE Act (2009)  and that of Swachh Bharat and Swachh Vidyalaya, the following questions were raised regarding the sanitary conditions and infrastructure of toilets.

	Toilets located within the school premises

	Table 21: Toilets located within school premises

	
		
				Toilets located in school premises

				Freq.

				%

		

		
				Yes

				64

				98.5

		

		
				N/A

				1

				1.5

		

	

	In the Golaghat district, almost all the toilets in the sample surveyed are located within the school premises (Table 21).

	Availability & Number of separate toilets for boys/girls

	Regarding the availability of separate toilets for boys/ girls following responses were being made: 

	Table 22: Availability of separate toilets

	
		
				Separate for boys/ girls

				Freq.

				%

		

		
				Yes

				57

				87.7

		

		
				No

				6

				9.2

		

		
				N/A

				2

				3.1

		

	

	The majority of the schools in the sample surveyed had separate toilets for boys and girls (i.e. 87.7% of the total sample surveyed) while 9.2% of the surveyed schools do not have any provisions for separate toilets of boys and girls (Table 22). 

	Table 23: Cross-tabulation between the number of separate toilets for boys & girls

	
		
				 

				Number of separate toilets for girls

		

		
				 
Number of separate toilets for boys

				 

				Number of separate toilets for girls

				Total

		

		
				1

				2

				3

				4

				5

				 

		

		
				1

				35

				5

				1

				0

				0

				41

		

		
				2

				2

				0

				1

				0

				0

				3

		

		
				3

				0

				1

				0

				0

				0

				1

		

		
				4

				0

				0

				0

				2

				0

				2

		

		
				5

				0

				0

				0

				1

				1

				2

		

		
				Total

				37

				6

				2

				3

				1

				49

		

	

	 

	 

	 

	 

	 

	 

	 

	When cross tabulating between the number of separate toilets for boys/ girls it was found that most of the schools (i.e. 53.8% of the sample surveyed) had one separate toilet each for boys and girls (Table 23).

	Toilets kept open and used by all children

	Table 24: Toilets in usable condition

	
		
				Toilets in usable condition

				Freq.

				%

		

		
				Toilets All Open

				56

				86.2

		

		
				Toilets Some Open

				9

				13.8

		

	

	In 86..2% schools of the sample surveyed in current Golaghat district have all toilets open and in usable condition and 13.8% of the schools had some toilets in usable condition (Table 24).

	Availability of separate toilets for children with disabilities 

	Table 25: Availability of separate toilets for children with disabilities

	[image: C:\Users\Gulbir\Desktop\table.png]On availability of separate toilets for children with disabilities, it was found that most of the schools had no provisions available (i.e. 84.6% of the sample surveyed) for children with disabilities (Table 25). One of the main reasons stated by the schools for this is that currently no especially able children are enrolled in the educational institution.  

	Running water facility in toilets

	Table 26: Availability of running water

	
		
				Availability of running water facilities

				Freq.

				%

		

		
				All

				21

				32.3

		

		
				Some

				26

				40

		

		
				None

				17

				26.2

		

		
				N/A

				1

				1.5

		

	

	 

	During the survey on the availability of running water facilities, it was found that 32.3% have well equipped with running water facilities, 40% have some provisions of running water facilities, 26.2% have no provisions of running water facilities and 1.5% have no data available (Table 26).

	Availability of soaps

	Table 27: Availability of Soaps

	
		
				Availability of soaps

				Freq.

				%

		

		
				Yes

				65

				100

		

	

	All the schools in Golaghat district have soaps available in their schools as can be seen from the above Table 27.

	Clean method of waste disposal

	Proper waste management is one of the important factors in maintaining health and hygiene in an educational institution.

	Table 28: Availability of clean method of waste disposal

	
		
				Clean method of waste disposal

				Freq.

				%

		

		
				   Yes

				64

				98.5

		

		
				No

				1

				1.5

		

	

	On the query regarding the availability of proper waste management systems in the schools, it was observed that 98.5% of schools in the sample surveyed had proper waste management systems available in their schools and 1.5% schools had no such provisions (Table 28).  

	Availability of doors in toilets

	Table 29: Condition of toilet doors

	
		
				Condition of toilet doors

				Freq.

				%

		

		
				All

				62

				95.4

		

		
				Some

				3

				4.6

		

	

	In Golaghat district, from the sample surveyed it was found that 95.4% of schools had toilet doors available in all their toilets while 4.6% had toilet doors available in some of their toilets (Table 29).

	Cleanliness of toilets

	Table 30: Intervals after which toilets are cleaned

	
		
				Intervals after which toilets are cleaned 

				Freq.

				%

		

		
				Daily

				52

				80.0%

		

		
				Alternate

				7

				10.8%

		

		
				Once a week

				6

				9.2%

		

	

	From the sample surveyed in the Golaghat district, it was found that the majority of the schools cleaned their toilets on a daily basis (i.e. 80.0% of the sample surveyed). However, 10.8% schools cleaned their toilets every alternate day and 9.2% schools cleaned their toilets once in a week (Table 30).

	Table 31: People responsible for cleaning toilets

	
		
				People Responsible

				%

		

		
				Students

				58.5%

		

		
				Sweepers

				12.3%

		

		
				Others

				27.7%

		

		
				N/A

				1.5%

		

	

	Regarding people responsible for cleaning toilets, it was found that in most of the schools i.e 58.5%; students themselves cleaned their own toilets. And the remaining 12.3% were cleaned by sweepers, 27.7% were cleaned by others and 1.5% has no available data (Table 31).

	C.2: Drinking water

	Inquiries were being made in this section regarding the availability of safe and adequate drinking water and the source of drinking water.

	Availability of safe and adequate drinking water                                   

	Table 32: Availability of safe and adequate drinking water

	
		
				Availability of safe and adequate drinking water 

				Freq.

				%

		

		
				Yes

				64

				98.5

		

		
				No

				1

				1.5

		

	

	Table 33: Source of drinking water

	
		
				Source of drinking water

				%

		

		
				Tube well

				50.8

		

		
				Hand pump

				40.0

		

		
				Overhead Tank

				6.2

		

		
				Others

				3.1

		

	

	From the responses made when asked about the source of drinking water, it was found that 50.8% of the sample surveyed used tube well, 40.0% used hand pumps and 6.2% used the overhead tank and the remaining 3.1% used other sources (Table 33).

	Intervals in which safety of water is checked

	Table 34: Intervals in which safety of water is checked

	
		
				Intervals in which safety of water is checked

				Freq.

				%

		

		
				Once in a month

				4

				6.2

		

		
				3-6 months

				17

				26.2

		

		
				Once in a year

				21

				32.3

		

		
				Never

				23

				35.4

		

	

	From the sample surveyed it was found that in the majority of the schools(i.e. 6.2% of the sample surveyed) in Golaghat district, cleanliness of water was checked once in a month. In the rest of the sample safety of water was checked in 3-6 months for 26.2% educational institutions, 32.3% cleanliness of water was checked once in a year and the safety of water was never checked for 35.4% schools (Table 34).

	C.3: Mid Day Meal (MDM)

	Table 35: MDM cooked inside/outside school premises

	
		
				Midday Meal cooked inside/ outside school premises

				Freq.

				%

		

		
				Inside

				65

				100

		

		
				Outside

				N/A

				N/A

		

	

	Table 36: MDM cooking facilities within the school premises

	
		
				Availability of MDM cooking facilities

				Yes

				No 

				N/A

		

		
				Kitchen

				95.4%

				4.6%

				N/A

		

		
				Store Room

				67.7%

				23.1%

				9.2%

		

		
				Kitchen Shed

				89.2%

				3.1%

				7.7%

		

	

	On mid-day meal inquiries were being made on whether MDM was cooked within or outside the school premises and provisions of MDM cooking facilities within school premises (Table 35). All the schools in Golaghat district Mid Day Meal were cooked within the school premises. On queries regarding availability of MDM cooking facilities majority of the schools responded that kitchen facilities were available (95.4% of the sample surveyed), 67.7% schools had storeroom facilities and 89.2% schools had kitchen shed available in their schools(Table 36). 

	
		 School Management Committee (SMC)


	The various guidelines of SSA (2001), RTE Act (2009) and Swachh Bharat- Swachh Vidyalaya to be followed by various SMCs of schools are already discussed previously in the report. Regarding SMCs inquiries were being made about training provided to the SMCs in the last 12 months and also about who provided the training. 

	Training held for SMCs in the last 12 months

	Table 37: Training provided to SMC in the last 12 months

	
		
				Training provided by SMC in the last 12 months

				Freq.

				%

		

		
				Yes

				60

				92.3

		

		
				No

				4

				6.2

		

		
				N/A

				1

				1.5

		

	

	When enquired about whether training was provided to the SMCs in the last 12 months 92.3% of the sample replied in affirmative, 6.2% sample replied in that no training was being provided while no data was available for 1.5% of the sample surveyed (Table 37). 

	Table 38: Training provided by whom

	
		
				Training provided by

				Freq.

				%
 

		

		
				State Education Authorities

				56

				86.2

		

		
				Others

				1

				1.5

		

		
				N/A

				8

				12.3

		

	

	On the question as to who provided training 86.2% of the sample replied that training was provided by State Education Authorities and 1.5% schools were provided training by others like Samal Kendra, Cluster Resource Centre Coordinator etc while no data was available on 12.3% of the sample surveyed (Table 38).

	MAJOR FINDINGS

	
		Maximum numbers of schools of Golaghat district have the fencing and wiring around the school premises (Table 7).

		The availability of separate classrooms and basic facilities like separate rooms for headmaster, staff room for teachers, computer room, sports equipment and space for assembly is very less in most of the surveyed schools (Table 9).

		Most of the schools in Golaghat district have ramps available at the entrance to the school. But ramps are not available in the schools for accessing facilities like classrooms, playgrounds, libraries, etc (Table 11-15). 

		In most of the schools of Golaghat district rails are not provided on side of the ramps (Table 16). 

		In the majority of schools in Golaghat district has very less provision for visually impaired/ low vision children (Table 17). 

		All the schools in Golaghat district do not have children’s magazines, newspapers and other kinds of books in the library within the school premises (Table 18).

		Almost all the schools in Golaghat district have toilets within the school premises (Table 21). 

		Separate toilets for boys/ girls are available in the majority of the schools in the Golaghat district (Table 22). 

		Very less number of schools has separate toilets for children with disabilities (Table 25). 

		On the infrastructure of the majority of the schools in Golaghat district have proper availability of toilet doors (Table 29). 

		Proper awareness for maintaining sanitation and hygiene is seen among the schools of Golaghat district even soaps and waste disposal systems are available (Table 27 & 28). 

		In most of the schools, the lack of provisions of uninterrupted running water has proved to be a major hindrance in maintaining cleanliness and hygiene in the schools of the district (Table 26). 

		Most of the schools clean their toilets on a daily basis (Table 30). 

		It was also noticed that the students were mostly responsible for cleaning toilets in most of the schools (Table 31). 

		The majorities of the schools have the availability of safe and adequate drinking water (Table 32) and use tube wells and hand pumps as the source of drinking water (Table 33). 

		Regarding provisions for mid-day meals, it has been found that all of the schools have provisions for mid-day meals within the school premises (Table 35) and also have provisions for kitchen followed by kitchen shed in the majority of the schools (Table 36). 

		In the majority of schools, training of SMCs has been provided in the last 12 months by State Education Authorities (Table 37& 38). 


	RECOMMENDATIONS

	
		It is recommended that the authority need to more actively involved in the construction of permanent walls instead of fencing/wiring.

		The availability of separate classrooms and basic facilities like separate rooms for headmaster, staff room for teachers, computer room, sports equipment and space for assembly indicates that more investments must be made to develop the infrastructure of the schools to increase the number of classrooms to prevent overcrowding of class and basic facilities might be availed. 

		Provisions of ramps have to made available to provide barrier-free access i.e. construction ramps so that the children get better security.

		Further, the schools of the district must be properly equipped with special provisions for specially-abled children so that their education is not hampered due to a lack of adequate requirements. Adequate provisions must be made for the specially able children so that their disability does not prove to be a hindrance in pursuing their academic goals.  

		The infrastructure of the library is in dire need to improve so that the availability of books, magazine, and newspaper for children are easily accessible.

		Almost all the schools in Golaghat district have toilets within the school premise which is a very promising result and effort must be made to maintain the same standards in the future. 

		Provisions for uninterrupted running water supply must be made in the schools so that cleanliness and hygiene may be maintained in the school premises. 

		It can be also recommended that the children must not be made responsible for cleaning toilets. So, sweepers and other such staff must be appointed to carry out these activities. The education of children may be hampered if they are made responsible for cleaning toilets and they may also be exposed to various infectious diseases.

		It is also further recommended for the schools in Golaghat district that the quality of drinking water should be checked at regular intervals (according to National Commission For Protection of Child Rights) to prevent the spread of water-borne diseases in the school premises.

		The lack of availability of storerooms in the majority of schools leads to wastage of a large number of suppliers and also results in a health hazard. So, adequate provisions for storing mid-day meal supplies have to made to preserve the supplies for a longer duration of time. 

		The number of training can be conducted in order to increase the awareness of various SMCs regarding government guidelines and other issues so that they can monitor the school administration properly according to the prescribed guidelines etc. 


	REFERENCES

	
		A.Hari Krishna.et al. (2017) Education during Pre and Post Right to Education (RTE) Act 2009: An Empirical Analysis of Selected States in India. International Journal of Humanities and Social Science Invention (IJHSSI). Retrieved from: http://www.ijhssi.org/papers/v6(11)/Version-5/G0611054151.pdf. Accessed date: 26/10/19

		Bhartesh P, Makannavar & Dr. Arun H. Joshi(2018)-A Study of Attitude of Parents and Students Towards Right To Education Act in Belgaum Division. International Journal of Advanced Research in Education & Technology (IJARET) Vol. 5, Issue 1 (Jan. - Mar. 2018). Retrieved from: http://ijaret.com/wp-content/themes/felicity/issues/vol5issue1/bhartesh.pdf Accessed date: 26/10/19

		District Census Handbook, Golaghat (2011). Retrieved from : http://censusindia.gov.in/2011census/dchb. Accessed date: 27/10/19

		SSA guidelines-manual for district level functionaries (2017). Retrieved from : https://darpg.gov.in/sites . Accessed date: 27/10/19

		RTE Act,2009, MHRD, Govt. of India Retrieved from : https://mhrd.gov.in/sites/. Accessed date: 27/10/19

		Clean India: Clean Schools Handbook (2014). Retrieved from: http://103.7.128.243:8080/Eng_Swachch-Bharat-Swachch-Vidhalaya.pdf . Accessed date: 27/10/19

		Gaddipati. I & Dr. Kareem(2015)- The issues relating to RTE implementation and challenges: a qualitative study(Christ university), Bengaluru, India

		Ghumaan .G.S.& Dr Sandhu.P.K(2011), Awareness as a CHALLENGE in Implementing RTE. International Conference on Quality Education; Issues and Challenges.Retrieved from: https://www.researchgate.net/publication/215720462_ Accessed date: 27/10/19

		Islam, N, & Chakraborty, A. (2013). A Study on the Awareness of Equitable Quality in the Light of RTE Act ‘09 among InService School Teachers. Indian Journal of Applied Research, 3(6); Retrieved from: https://www.researchgate.net/publication/314902628_;  Accessed date: 27/10/19

		Kaur, B. (2013). The Right to Children to Free and Compulsory Education Act. Journal of Educationia Confab, 2(4),177-181.Retrieved from: http://pupdepartments.ac.in/research/index.php

		KEWE-U VUPRU (2016)Impact of RTE on Quality Education in Nagaland: A case study of GMS, Kuda Village, Dimapur. Dimapur Govt. College Journal Vol. I, Issue 3, 2016, pp. 1-14. Retrieved from: https://dimapurgovtcollege.in/ Accessed date: 26/10/19

		Kunju.D & Dr. Vakkil .M (2015)- A Study on in-service special education teacher trainee’s perception about the Right to Education Act. Journal of international academic research for multidisciplinary impact factor 2.417, Volume 3, Issue 9, Retrieved from: http://www.jiarm.com/OCT2015/paper24982.pdf. Accessed date:26/10/19

		Kumar & Misra(2016) : Right to education: a critical evaluation of the right of children to free and compulsory education act, 2009 in the light of 4 A’s framework. Retrieved from: http://docs.manupatra.in/newsline/articles/. Accessed date: 27/10/19

		Malakar.r & mahato.a (2012) Implementation status of right to education (rte) act 2009 in Tripura: A Critical analysis. MGIRED Journal Volume 2(1): 90 – 100. Retrieved from: http://www.mgired.kar.nic.in/uploads/journal/ Acccessed date:26/10/19

		M.Ravi.Babu & Sekarayya.T.C (2018)-RTE Act, 2009: Issues & Challenges. International journal of Multidisciplinary Vol-3 | Issue-05. Retrieved from: https://rrjournals.com/past-issue/ Accessed date: 27/10/19

		Mr. Kumar.R.V. (2015)-Awareness of RTE Act, 2009 among the Prospective Teachers at Secondary Level. Indian Journal of Research. Retrieved from: https://www.worldwidejournals.com. Accessed date:27/10/19

		Ojha Seema S(2013)- Implementing Right to Education: Issues and challenges. Research Journal of Educational Sciences Vol. 1(2), 1-7, Retrieved from: http://righttoeducation.in/sites/default/files. Accessed date: 27/10/19

		RTE Act, Department of School Education & Literacy, Sethi. C & Muddgal(2017)- ‘A Study on challenges of Right to Education Act, 2009 among Municipal Corporation Primary (MCP) School Teachers of Delhi’, Amity International Journal of Teacher Education (AIJTE), Volume 3, No.1, April 2017. Retrieved from: https://www.amity.edu/aien/aijte/articles2017. Accessed date: 27/10/19

		Soni. R.B.L ‘Status of Implementation of RTE Act-2009 in context of Disadvantaged Children at Elementary Stage’ Dept of Elementary Education, NCERT, 2013. Retrieved from: http://www.ncert.nic.in/departments/nie/dee/publication/pdf/.  Accessed date: 27/10/19

		Singh.S(2010)- Right to Education and Right to Educate: A Study of the Impact of Right to Education Act on Unrecognised Schools in Delhi-( Centre for Civil Society). Retrieved from: https://ccs.in/internship_papers/2010/ Accessed date:27/10/19

		Thakur . N ‘Study the awareness of trained School teachers in relation to RTE Act at Elementary level’ American International Journal of Research in  Humanities, Arts and Social Sciences, 6(1), March-May, 2014 pp. 67-71. Retrieved from: https://www.researchgate.net/publication/278158229_S Accessed date: 27/10/19

		Uma. (2013). Right to Education (RTE): A Critical Appraisal. Journal of Humanities and Social Science, 6(4), 55-60. Retrieved from: http://iosrjournals.org/iosr-jhss/papers/Vol6-issue4. Accessed date: 27/10/2017 https://doi.org/10.9790/0837-0645560

		Dr.Vyas.S(2011)- A study on the awareness among elementary school teachers in the National Capital region on “ The right of children to free and Compulsory education act,2009” (RTE, Act). Retrieved from: http://sarojvyas.blogspot.com/2011/07  Accessed date: 27/10/19

		Yadav, Dr. Raj, Right to Education in India: A Study (March 2, 2012). Available at SSRN: https://ssrn.com/abstract=2014933. Accessed date:26/10/19


	 

	 

	 

	 

	 

	 

	 

	 

	 

	 


images/image.png
Location Map of Golaghat District (Assam)

East Kamang Papum Pare Lakhimpur siidagar
Jomat
Soritpur
Molakchung
KatbiAngiong
Viokha
Zunhsbota
Nagaon
Katima
Phak

ot actar i Dimapur

N MAPNOTTOSCALE (@ District Headguarter )


images/image-1.png
Separate toilet for children with disabilities Freq. %

Yes 2 3.1

No 55 84.6

N/A 8 12.3


