

GOVERNMENT OF INDIA
MINISTRY OF HUMAN RESOURCE DEVELOPMENT
DEPARTMENT OF SCHOOL EDUCATION & LITERACY

LOK SABHA
UNSTARRED QUESTION NO. 2622
TO BE ANSWERED ON 12.03.2018

Sarva Shiksha Abhiyan

2622. SHRIMATI K. MARAGATHAM:

Will the Minister of HUMAN RESOURCE DEVELOPMENT be pleased to state:

- (a) whether the Government has chalked out a programme to roll out televised online lectures in regional languages and enable the teachers to interact with experts in the studios during the lecture;
- (b) if so, the details thereof;
- (c) whether it is also true that since many schools had come up after the launch of the Sarva Shiksha Abhiyan (SSA) and the Right to Education Act (RTE) Act, many teachers without training had been hired and if so, the details thereof;
- (d) whether it is also true that some teachers had studied till school and they were given five years to get trained, but many have not acquired the training till now; and
- (e) if so, the details thereof along with the further action taken by the Government in this regard?

ANSWER

MINISTER OF STATE IN THE MINISTRY OF HUMAN RESOURCE DEVELOPMENT

(SHRI UPENDRA KUSHWAHA)

(a) to (e): The Right of Children to Free and Compulsory Education (RTE) Act, 2009 was amended in 2017 to ensure that all in-service teachers acquire the minimum qualifications prescribed under the Act by 31st March, 2019. The National Institute of Open Schooling (NIOS) has been entrusted to conduct this training through Open Distance Learning (ODL) mode.

This training programme is delivered online through the SWAYAM platform where content/text, audio-videos, self check exercises and discussions form an integral part. The study material of this programme is available in different regional languages on the NIOS website. Interactive radio programmes -Mukta Vidya Vani and Community Radio at 91.2 Mhz, video sessions on Swayamprabha DTH Channel-32 are also a part of the programme.

A total of 13,78,935 admissions of in-service untrained teachers have been confirmed for the programme. The State/UT wise details are at Annexure.

ANNEXURE

ANNEXURE REFERRED TO IN REPLY TO PARTS (a) TO (e) OF LOK SABHA UNSTARRED QUESTION NO. 2622 FOR ANSWER ON 12.03.2018 ASKED BY SHRIMATI K. MARAGATHAM REGARDING SARVA SHIKSHA ABHIYAN

State/UT wise details of in-service untrained teachers

State Code	State Name	Admission Confirmed
1	Andaman and Nicobar	113
2	Andhra Pradesh	5503
3	Arunachal Pradesh	4511
4	Assam	133878
5	Bihar	281119
6	Chandigarh	421
7	Chhattisgarh	59438
8	Dadra and Nagar Haveli	348
9	Daman and Diu	127
10	Delhi	370
11	Goa	878
12	Gujarat	14657
13	Haryana	3458
14	Himachal Pradesh	9040
15	Jammu and Kashmir	3474
16	Jharkhand	70183
17	Karnataka	3673
18	Kerala	663
19	Madhya Pradesh	165504
20	Maharashtra	7141
21	Manipur	25230
22	Meghalaya	26979
23	Mizoram	7496
24	Nagaland	5651
25	Odisha	55638
26	Puducherry	304
27	Punjab	9899
28	Rajasthan	37941
29	Sikkim	4405
30	Tamil Nadu	25543
31	Telangana	17189
32	Tripura	8903
33	Uttar Pradesh	178099
34	Uttarakhand	37221
35	West Bengal	173938
	Total	13,78,935

Source: NIOS