GOVERNMENT OF INDIA MINISTRY OF EDUCATION DEPARTMENT OF SCHOOL EDUCATION & LITERACY SHASTRI BHAVAN NEW DELHI-110 115

भारत सरकार शिक्षा मंत्रालय स्कूल शिक्षा और साक्षरता विभाग शास्त्री भवन नई दिल्ली – 110 115

Archana Sharma Awasthi Joint Secretary & National Mission Director for NIPUN Bharat Mission

Email: js-ss1.ae@gov.in

Tel.: 011-23386232

D.O. No. 01-16/2021-IS-14

Dated: 18th May, 2023

Dear Madam/Sir,

As you know that the NIPUN Bharat Mission (NBM) was launched on 5th July, 2021, under the flagship programme Samagra Shiksha. The goal of the mission is to create an enabling environment for ensuring universal acquisition of foundational literacy and numeracy among all children. The Mission is a critical and time bound initiative of the Ministry of Education (MoE), Government of India that lays out the guiding and implementing framework to achieve this objective.

- 2. To actualize the mission, a 5-tier implementation mechanism has been devised to ensure cross linkages. The 5 tier mechanism flows from National Mission to the State Mission, to the District Mission, to the Block/Cluster level Mission and finally to the School and Community level.
- 3. A document titled "NIPUN Bharat Mission: Stakeholders Roles & Responsibilities" has been prepared by the Ministry eliciting roles and responsibilities of all the stakeholders in terms of academic and administrative tasks to be accomplished by each one of them. Each category has its specific stakeholders who are responsible for performing their assigned roles for the implementation of NBM. The document illustrates the role of stakeholders under the categories National, State/UT, District, and Block/Custer, School and Community.
- 4. I hope that this document would be of help to you in ensuring effective implementation of the NIPUN Bharat Mission in your States and UTs.

LEARN TO READ.....TO.... READ TO LEARN

For further clarifications you may contact Dr. Reetu Chandra, Deputy Secretary, DoSE&L on +91-8447271791.

With Regards,

Yours sincerely,

(Archana Sharma Awasthi)

To:

- 1. Principal Secretary/ Secretary, School Education of all States/UTs
- 2. Chairperson, CBSE
- 3. Commissioner KVS
- 4. Director, NCERT
- 5. Member Secretary, NCTE
- 6. Vice-Chancellor, NIEPA
- 7. PPS to Secretary, DoSE&L

Copy to:

- 1. Director, SCERT, all States/UTs
- 2. SPDs, all States/UTs

NIPUN BHARAT MISSION

STAKEHOLDERS: ROLES AND RESPONSIBILITIES

Department of School Education and Literacy Ministry of Education Government of India

NIPUN BHARAT MISSION

STAKEHOLDERS: ROLES AND RESPONSIBILITIES

FOREWORD

National Education Policy (NEP) 2020 lays down the roadmap in school education as a continuum starting with the foundational stage. Realising the criticality of this stage, multiple strategies have been suggested in the policy to be implemented in mission mode. Accordingly, under Samagra Shiksha, a dedicated mission 'National Initiative for Proficiency in Reading with Understanding and Numeracy' (NIPUN Bharat) was launched by the government of India on 5th July 2021. The aim is to ensure that every child in the country attains foundational literacy and numeracy by Grade 3 by 2026-27. The Mission implementation guidelines elaborate the academic and administrative structure that is required for bringing the learning at the foundation stage to the forefront, as the highest priority for the country. To actualise the mission, a 5-tier implementation mechanism starting from National-State- District- Block/Cluster- School level has been routed to ensure cross linkages. Roles and responsibilities of all the stakeholders and institutions at each of these levels are also chalked out in the guidelines in various places.

Active participation of all the stakeholders at each level is pivotal for achieving the targets and accomplishing the Lakshyas under the mission i.e., reading with understanding, writing with purpose and understanding numeracy to solve day- to day life situations by all children. Apart from that, well- coordinated efforts by all the stakeholders and institutions is paramount for the success of the mission. In this regard, continuous hand-holding is required with the stakeholders mainly; teachers, parents, and community for achieving the goals of the mission at the ground.

This document is designed to make each of the stakeholders understand the mechanism of the mission implementation and have clarity on the roles accorded to each one of them as envisaged in the mission implementation guidelines. This would help them to support each other, implement the mission together, contextualise interventions, and monitor activities at all levels.

I hope that this document fulfils its intention of bringing role clarity among all the stakeholders particularly those in the States and UTs. I am sure, this will enable smooth functioning and coordination between various systems and institutions and work as a catalyst for making NIPUN Bharat Mission a great success.

> Sanjay Kumar Secretary DoSE&L Ministry of Education

LIST OF ABBREVIATIONS

AS Additional Secretary

ATF Academic Task Force

AWP&B Annual Work Plan & Budget

BEO Block Education Office
BEO Block Education Officer
BPU Block Programme Unit

BRC Block Resource Center

BRC Block Resource Coordinator

CBSE Central Board of Secondary Education

CDMO Chief District Medical Officer

CEO Chief Executive Officer
CRC Cluster Resource Center

CRC Cluster Resource Coordinator

DC District Commissioner
DEO District Education Officer

DIET District Institute of Education and Training
DIKSHA Digital Infrastructure for Knowledge Sharing

DM District Magistrate

DoHFW Department of Health & Family Welfare

DoTA Department of Tribal Affairs

DoWCD Department of Women & Child Development
DoSEL Department of School Education & Literacy

DPO District Project Officer

DPMU District Project Management Unit

DRG District Resource Group

DS Deputy Secretary

DSC District Steering Committee

DTF District Task Force

ECCE Early Childhood Care and Education
FLN Foundational Literacy & Numeracy
IEC Information Education Communication

|S | Joint Secretary

KV Kendriya Vidyalaya LO Learning Outcomes

MIS Management Information System

MoE Ministry of Education

MoHFW Ministry of Health and Family Welfare

MoTA Ministry of Tribal Affairs

MoWCD Ministry of Women and Child Development

NAMD National Assistant Mission Director
NAS National Achievement Survey

NCERT National Council of Educational Research and Training

NGO Non-Government Organizations

NIEPA National Institute of Educational Planning & Administration

NIOS National School of Open Schooling

NIPUN National Initiative for Proficiency in Reading with Understanding and Numeracy

NISHTHA National Initiative for School Heads' and Teachers' Holistic Advancement

NMD National Mission Director

NPMU National Project Management Unit

NSC National Steering Committee

PAB Project Approval Board

PR Panchayati Raj

SAS State Achievement Surveys

SCERT State Council of Educational Research and Training

SHG Self Help Group

SIE State Institute of Education

SMC School Management Committee

SO Section Officer

SMD State Mission Director SPD State Project Director

SPMU State Project Management Unit

SS Samagra Shiksha

SSC State Steering Committee
TLM Teaching Learning Material

TPD Teacher Professional Development

TSU Technical Support Unit

US Under Secretary
UT Union Territories

LIST OF CONTENT

	Foreword	V
	List of Abbreviation	vii
1	The Context	01 - 04
2	National Level Role & Responsibilities of Stakeholders	05 - 16
	National Mission Management/Administrative Structure	06
	National Steering Committee	07
	Project Approval Board	08
	National Mission Director	09
	National Assistant Mission Director	10
	National Project Management Unit/Technical Support Unit	11
	National Council for Educational Research and Training	12
	National Institute of Educational Planning & Administration	13
	Central Board of Secondary Education	14
	Kendriya Vidyalaya Sangathan	15
	National Resource Group	16
3	State Level Role & Responsibilities of Stakeholders	17 - 23
	State Mission Management/Administrative Structure	18
	State Steering Committee	19
	State Mission Director	20

THE CONTEXT

The Government of India is committed to ensure accessibility to quality care and education for all children. The National Education Policy (NEP) 2020 strongly recommends measures to ensure the same and align all efforts with the Sustainable Development Goals 2030. According to the policy, the highest priority must be given to achieve universal foundational literacy and numeracy by the end of grade 3 by 2026-27. It further states that, "the rest of the policy will be largely irrelevant for such a large portion of our students if this most basic learning (reading, writing, and arithmetic at the foundational level) is not first achieved."

With this vision, the Government of India launched the National Mission on Foundational Literacy and Numeracy on 5th July, 2021 to attain its objectives by 2026-27. The mission is known as the 'National Initiative for Proficiency in Reading with Understanding and Numeracy' (NIPUN Bharat). The Department of School Education and Literacy (DoSE&L) at the Ministry of Education (MoE) is the implementing agency of the NIPUN Bharat Mission at the National level. States and UTs have a critical role to play in the implementation of the mission. For this, States and UTs would also need to ensure the activities for effective implementation of NIPUN Bharat Mission.

For carrying out these targets and other activities for the fulfilment of the mission, there is a structural mechanism designed starting from the National to the school level. This is a 5-tier implementation mechanism that is given as below:

Figure no. 1: 5-Tier NIPUN Bharat Mission Implementation Mechanism

Furthermore, it is expected that the States and UTs will contextualise the National Mission by preparing state specific yearly targets and action plans. For this, they need to create an enabling environment for the effective implementation of the mission. This would entail focus on building the capacities of teachers and academic resource persons; engaging parents and community members, contextualizing and creating quality teaching learning material for both children and teachers, devising mechanisms for assessment and regularly tracking children's learning, and creating infrastructure for universalization of foundational learning, etc. For undertaking all these tasks and responsibility, specific roles have been defined for existing institutions and machinery at all of these levels that involve all the stakeholders from National to the school/community levels.

This document elicits the roles and responsibilities of all the stakeholders in terms of academic and administrative tasks to be accomplished by each one of them. Consequently, for bringing role clarity, the document illustrates the role of stakeholders under the categories National, State/UT, District, and Block/Custer, School and Community. Each category has its specific stakeholders who are responsible for performing their assigned roles for the implementation of NIPUN Bharat Mission. Let us understand who are these stakeholders under each category:

Note: The Block/Cluster level and School and Community level functionaries are clubbed together in the fourth category.

Figure no. 2: Stakeholders under each Category

It is also important to recognise the efforts of all the stakeholders to keep up their motivation and rigor in the field for making every child NIPUN. The leadership at each level needs to ensure this, for keeping the spirits high and obtaining an active participation by each and every stakeholder in a collaborative manner to achieve the targets set under the mission.

Mission Implementation Structure

NIPUN BHARAT

NATIONAL MISSION MANAGEMENT/ ADMINISTRATIVE STRUCTURE

Administrative	е
Unit	

Administrative Head

Major Roles and Responsibilities

NSC

Chairperson
Secretary DoSE&L

Provide policy direction and facilitate the implementation of action plans under NIPUN Bharat Mission at the national level

PAB

Chairperson
Secretary DoSE&L

- Review and approve plans (as part of SS)
- Sanction budget for the implementation of the Mission

National Mission

NMD AS/JS DoSE&L

Plan, implement and monitor NIPUN Bharat Mission

NAMD
Director/DS
DoSE&L

Assist NMD in all activities related to planning, Implementing and monitoring of NIPUN Bharat Mission

NCERT

Director

- Provide technical and academic support
- Handhold with the States and UTs to provide academic support in the implementation of the Mission

NIEPA

Vice Chancellor

Provide technical and administrative/ professional support at district and Institutional levels

NPMU/TSU

NMD & NAMD DoSE&L

Provide support and technical assistance to the Mission

CBSE

Chairman

Implement NIPUN Bharat Mission in all CBSE schools

KVS

Commissioner

Implement NIPUN Bharat Mission in all KVS schools

NRG

Director, NCERT

Support MoE and States/UTs on Academic matters in the implementation of NIPUN Bharat Mission

NATIONAL STEERING COMMITTEE (NSC)

Chairperson

Provide policy direction and facilitate the implementation of action plans under NIPUN Bharat Mission

Designate a dedicated Mission Director with required administrative support for the implementation of the mission at the national level

Oversee the progress of the mission at the national level and provide guidance on policy matters

Finalize and approve 5-year roadmap and consolidate the annual action plan (AWP&B) and send them to the national mission for approval

Decide year-wise targets for the state under the mission

Review programmatic and financial progress from time to time and take corrective steps

PROJECT APPROVAL BOARD (PAB)

Chairperson

- Review and approve annual plans as part of SS
- Sanction budget for the implementation of the Mission

Discuss and approve the AWP&B of the States/UTs

Provide clarifications and instructions regarding **NIPUN Bharat Mission** norms and implementation procedures

Formulate and recommend modifications in programmatic norms and implementation

Review the implementation of the mission through halfyearly meetings (or through other mechanisms) with **Education Secretaries/SPDs** of each State/UT

NATIONAL MISSION

National Mission Director (NMD)

Plan, Implement and Monitor NIPUN Bharat Mission

- Appraise, evaluate, finance, and supervise national, state and district level planned interventions
- Chalk out clear-cut yearly roadmap and prepare mission implementation plan
- Constant tracking, monitoring, and supervision of the mission
- Regular organization of NSC meetings
- ✓ Hold periodic review meetings with all the states and UTs to track progress
- Organise PAB meetings to appraise and approve AWP&B of States and UTs for release of funds as part of SS
- Create mechanisms for grading the performance of States and UTs
- Strengthen existing mission implementation monitoring mechanisms
- Ensure independent, transparent, and reliable assessment mechanism to monitor quality and measure the progress of the mission
- Create robust IT-based solutions to generate resources, handhold with State and UTs for implementation and monitoring of the mission
- Develop a common platform for strategic consultation with all stakeholders (Ministries/Departments of Central Government, States/ UTs, Expert Bodies, NGOs, etc.)
- Implementation of Vidya Pravesh Programme

NATIONAL MISSION

National Assistant Mission Director (NAMD)

Assist NMD in all activities related to planning, Implementation and Monitoring of NIPUN Bharat Mission

Monitor the progress of the implementation of the mission in States and UTs (mainly in terms of child-wise tracking, quality, and funding)

Pre- Appraisal of the AWP&B of the States and UTs

Coordinate with various Ministries/ institutions/ organizations such as MoWCD, MoHFW, NCERT, NIEPA, NIOS, CBSE, KVS, etc.

Budget planning and release of funds to the States and UTs

Frame Guidelines and develop documents to facilitate the smooth implementation of the mission

Design and develop technology-enabled monitoring tools/ hubs, website, social media platforms, etc.

Organize conferences/ seminars/ workshops/ meetings for sharing the status of mission implementation, best practices and challenges faced by the States and UTs

Organise trainings/ orientation programmes for different stakeholders to understand NIPUN Bharat mission and their roles and responsibilities

Design, develop and organise community awareness and community engagement programmes

Implementation of Vidya Pravesh Programme

Design and conduct research studies for need analysis and tracking the progress of children and mission implementation

Parliamentary work related to the Mission

Any other work as assigned by the Mission Director

NATIONAL PROJECT MANAGEMENT UNIT (NPMU) / TECHNICAL SUPPORT UNIT (TSU)

National Mission Director (NMD) & National Assistant Mission Director (NAMD)

Provide support and technical assistance to the Mission

- ✓ Create a national 5-year roadmap and annual plans for the Mission
- ✓ Design the framework for States/UTs for developing holistic perspective and action plan and provide guidance for developing AWP&B
- ✓ Set actionable goals for the State PMUs based on national-level goals
- ✓ Support States/ UTs in designing TPD, develop quality TLMs, and assessment framework, etc.
- ✓ Provide clear procurement guidelines for TLM resources to ensure that "best in class" category of materials is available for States and UTs.
- ✓ Documentation of best practices and promote cross-learning among states/UTs, through national and regional workshops
- ✓ Prepare plan of action to motivate communities, parents, teachers, and students to attain the mission Lakshyas through intensive awareness drives at the national, state, district/ block, cluster, and community level
- ✓ Guide and coordinate with the States/ UTs in conducting baseline and/ or achievement survey
- ✓ Conduct research and evaluation studies
- ✓ Create performance matrix to highlight the key success criteria for each component of the mission
- ✓ Work with SPMUs to develop robust data collection frameworks, dashboards and standard frameworks for validating and reporting data
- ✓ Develop framework on the use of technology/ MIS/ e-resources, etc.
- ✓ Develop, execute and manage well-defined IEC plan for all mass communication activities (ad films, radio ads, newspaper ads, social media etc.)
- ✓ Monitor budgeting, disbursement, utilization, and audit of grants provided on different components
- ✓ Review and monitor the implementation of mission at the State/UT level
- ✓ Generate analytical reports and data for NSC, NMD, and ANMD for review of the mission from time to time
- ✓ Any other work directed by NMD

NATIONAL COUNCIL FOR EDUCATIONAL RESEARCH AND TRAINING (NCERT)

Director

- ✓ Provide technical and academic support
- ✓ Handhold with the States and UTs to provide academic support in the implementation
 of the Mission
- Provide curriculum and pedagogical framework focusing on FLN
- ✓ Determine LOs in progression for foundational stage
- Develop at least 10 items at minimum two proficiency levels for measuring LO (item bank exemplar)
- Prepare a template for the baseline survey for foundational stage
- Develop a 3- month play-based school preparation module (Vidya Pravesh Programme)
- Prepare E-content and upload in DIKSHA for FLN (infographics/ posters/ presentations explaining LOs)
- Based on NAS 2021, develop infographics/ posters/ presentations explaining hard spots
- Design Holistic Progress Card capturing the 360-degree and multidimensional progress with uniqueness of each child in cognitive, affective, and psychomotor domains
- Develop capacity building package for foundational stage teachers and develop teacher training modules for blended mode
- Undertake capacity building of teachers and provide support to the states in state specific training programmes

National Institute of Educational Planning and Administration (NIEPA)

Vice Chancellor

Provide technical and administrative/ professional support at district and Institutional level

Organise capacity building programmes for strategic planning

Organise activities for leadership development and provide support to the States and UTs in such initiatives

Design effective monitoring mechanism and handhold with the states and UTs for its implementation

Support States and UTs in devising mechanism for evaluation of programme outcomes, including school evaluation

CENTRAL BOARD OF SECONDARY EDUCATION (CBSE)

Chairperson

Implement NIPUN Bharat Mission in all CBSE schools

Introduce competencybased education in CBSEaffiliated schools

Work with NCERT to develop codification and matrix for LOs for the primary level

Play pivotal role in capacity building of ECCE and primary teachers for FLN

Identify a pool of teachers at primary level who could be mentors to teachers and develop e-content to support teachers at foundational stage with NCERT

Encourage Vidya Pravesh in CBSC schools

Monitor their affiliated schools and report to DoSEL

KENDRIYA VIDYALAYA SANGATHAN (KVS)

Commissioner

Implement NIPUN Bharat Mission in all KVS schools

The state of

Develop model schools for the attainment of FLN

Introduce competency-based education in KV schools at primary level and adopt learning outcome metrics developed by

NCERT and CBSE

Jesses

Implement Vidya Pravesh

)

Start Balvatikas

NATIONAL RESOURCE GROUP (NRG)

Director NCERT

Support MoE and States/UTs on Academic matters in the Implementation of NIPUN Bharat Mission

- ✓ To guide states in devising strategies to spread awareness about NIPUN Bharat Mission among stakeholders.
- ✓ To build the capacity of states/UTs to develop their own academic roadmap including administrative challenges in their implementation.
- ✓ To guide and handhold ATFs along with MoE on administrative matters, which are critical for the implementation of Academic Roadmap i.e., mentor identification and their mapping, tracking of learning outcome, etc.
- ✓ To make plans for perspective building of ATF members on academic interventions under the NIPUN Bharat Mission.
- √ To support and handhold ATFs for effective functioning and discharging their responsibilities.
- ✓ To suggest measures for the qualitative implementation of central initiatives like NISHTHA 3.0 and DIKSHA FLN, etc.
- To prepare need-based guidelines (if required) along with MoE on some crucial aspects of FLN i.e., school-based assessment, state achievement survey, school-based onsite support, timely delivery of textbooks & teaching learning material, child tracking at school, State/UT level use of technology, leveraging technology in tracking key indicators of the mission, etc.
- ✓ To document best practices/case studies in States/UTs for cross-learning purposes.
- ✓ To take up small research studies to understand the efficacy of interventions under NIPUN Bharat Mission.
- √ To provide guidance to the States/UTs on collection of data on academic aspects for informed decision-making.
- ✓ To report the academic progress periodically to the National Steering Committee (NSC)/Mission Director, Ministry of Education, and suggest measures for improvement.

STATE MISSION MANAGEMENT/ ADMINISTRATIVE STRUCTURE

Administrative Unit Administrative Head

Major Roles and Responsibilities

SSC

Chairperson Secretary Education

Facilitate and review the implementation of NIPUN Bharat Mission in the State/UT

State Mission

SMD SPD/ SCERT Director

- Plan, Implement and Monitor NIPUN Bharat Mission in the State/UT
- Monitor the Lakshyas/ Learning Outcome

SPMU

SMD

Assist SMD in all activities related to planning, implementation and monitoring of NIPUN Bharat Mission in the State/ UT

SCERT/SIE

Director

- Provide technical and academic support
- Handhold with the Districts and other stakeholders to provide academic support in the implementation of the Mission
- Contextualise and prepare Vidya Pravesh guidelines in local language

ATF

Director, SCERT/ SMD

Support State/UT on Academic matters in the Implementation of NIPUN Bharat Mission

STATE STEERING COMMITTEE (SSC)

Chairperson

Facilitate and review the implementation of NIPUN Bharat Mission in the State/UT

Designate a dedicated mission director with required administrative support for the implementation of the mission in the state/ UT

Oversee the progress of the mission in the state/UT and provide guidance on policy matters

Finalize and approve the 5-year roadmap and consolidate the annual action plan (AWP&B) and send them to the national mission for approval

Decide and supervise year-wise targets for the state under the mission

Seek funds through Grant-in-aid from the Center and disburse to the Districts as per the approved plan

Review programmatic and financial progress from time to time and take corrective steps

STATE MISSION

State Mission Director (SMD)

Plan, implement and monitor NIPUN Bharat Mission in the States/UT

- Ensure preparation of the annual mission implementation plan for each district and consolidate the same into State AWP&B
- Present AWP&B to the National Mission/PAB for approval and release of funds
- Seek funds from Centre and ensure timely disbursement to the districts
- Ensure adequate administrative and technical support engaging technical experts/consultants/Interns etc.
- Hold periodic review meetings with districts and stakeholders to track the progress of mission implementation
- Create IT-based solutions to facilitate implementation and monitoring of the mission
- Overall tracking, monitoring, and supervision of the mission in the state to ensure achievement of milestone put in state action plan
- Plan research and evaluation studies

STATE PROJECT MANAGEMENT UNIT (SPMU)

State Mission Director (SMD)

Assist SMD in all activities related to planning, implementation and monitoring of NIPUN Bharat Mission in the State/ UT

- Develop roadmaps and annual plan and provide support to districts in developing their district plans
- Assist in setting actionable targets for the state/UT under the guidance of SMD and SCERT
- Work with Samagra Shiksha, SCERT, DIETs, and other stakeholders for awareness and capacity building on various aspects of NIPUN Bharat Mission Implementation Guidelines
- Support and handhold with DPMUs in efficiently performing their role in their respective districts
- Design IT-based solutions/MIS/data management system from the district to state level for effective monitoring and decision making
- Carry out research for creating enabling environment for achieving FLN targets in the state/UT such as teacher vacancy and rationalization, procurement and delivery, basic infrastructure, printing, etc. to support NMD for decision making
- Design and implement the IEC plan in the state/UT for the awareness and engagement of stakeholders in the NIPUN Bharat Mission
- Promote cross-learning among districts through workshops and exchange of best practices amongst Districts, Blocks, Clusters, and Schools
- Create plan and strategy to engage parents and the community in the learning of children
- Mapping of database of each child enrolled in foundational grades

STATE COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING (SCERT)

Director

- ✓ Provide technical and academic support
- ✓ Handhold with the Districts and other stakeholders to provide academic support in the implementation of the Mission
- Design and develop/ adapt/ adopt curriculum and instructional design
- Capacity building of DIET faculty and academic resource persons in the State/ UT
- Develop locally contextualized teaching learning materials/ textbooks, Vidya Pravesh material in local languages
- Develop/ Adopt/ Adapt Holistic Progress Report card
- Develop item banks for foundational stage for measuring the learning outcomes
- Research and monitoring of academic activities under NIPUN Bharat Mission in the State/ UT to identify the critical areas for support
- Conduct SAS and develop appropriate action plan based on the findings
- Develop state specific digital repository of FLN resources preferably on DIKSHA and website, etc.
- Ensure enabling environment for learning creating activity/ learning areas, setting-up of classroom/ school libraries, and developing linkages to public libraries

ACADEMIC TASK FORCE (ATF)

Director SCERT/ State Mission Director (SMD)

Support State/UT and Districts on Academic Matters in the Implementation of NIPUN Bharat Mission

- ✓ Develop a 5-year academic roadmap for the State/UT for the implementation of the Mission taking into account the administrative challenges
- ✓ Guide the State/UT in devising strategies to spread awareness about NIPUN Bharat Mission among stakeholders
- ✓ Evolve clarity on the role of SCERT, DIETs, BRC/CRC, and SPMU under NIPUN Bharat Mission and suggest measures to bring synergy in their work
- ✓ Assist in the identification of mentors, build their capacity and map them to the teachers/ schools
- ✓ Devise mechanism for school-based academic support structure and its implementation
- ✓ Suggest measures for qualitative continuous professional development covering critical academic aspects of FLN, through training needs assessment of teachers
- ✓ Suggest strategies for the qualitative implementation of central programmes like NISHTHA FLN, NISHTHA ECCE and DIKSHA FLN in the State/UT
- ✓ Guide States/UTs on development and contextualization of online and offline FLN resources such as curricular framework, textbooks, teaching-learning materials including documents/ resources shared by the National Mission Support State/UT for creating and maintaining a repository of FLN resources in online and offline modes and suggest ways for their accessibility
- ✓ Conduct capacity-building programmes for DTFs to help them discharge their responsibilities, effectively\
- ✓ Undertake studies/ researches to understand State/UT specific issues on the implementation and efficacy of NIPUN Bharat Mission, Vidya Pravesh Programme, NISHTHA FLN and NISHTHA ECCE, etc.
- ✓ Analyze data on academic aspects for decision-making and course correction

DISTRICT, BLOCK/CLUSTER AND COMMUNITY LEVEL MISSION MANAGEMENT/ ADMINISTRATIVE STRUCTURE

Administrative
Unit

Administrative Head

Major Roles and Responsibilities

DSC

Chairperson
DC/DM/CEO
Zila Parishad

Facilitate and review the implementation of NIPUN Bharat Mission in the District

District Mission

DMD DEO Plan, implement and monitor NIPUN Bharat Mission in the District

DPMU

DMD

Assist DMD in all activities related to planning, implementation and monitoring of NIPUN Bharat Mission in the District

DIET

Principal

• Provide technical and academic support

 Handhold with blocks and other stakeholders to provide academic support in the implementation of the Mission

DTF

Principal DIET/ DMD Support District on Academic matters in the implementation of NIPUN Bharat Mission

DISTRICT STEERING COMMITTEE (DSC)

Chairperson

Facilitate and review the implementation of NIPUN Bharat Mission in the district

Oversee the progress of the mission in the district and provide guidance for its implementation

Finalize and approve 5-year roadmap and action plan for the district

Decide year-wise targets for the district under the mission

Review programmatic and financial progress from time to time

DISTRICT MISSION

District Mission Director (DMD)

Plan, implement and monitor NIPUN Bharat Mission in the District

- Ensure preparation of the annual mission implementation plan for each block and consolidate the same into District AWP&B
- Ensure adequate administrative and technical support engaging technical experts/ consultants/Interns etc.
- Hold periodic review meetings with BEO/BRC/CRCs and stakeholders to track the progress of mission implementation
- Ensure IT-based solutions to facilitate implementation and monitoring of the mission
- Overall tracking, monitoring, and supervision of the mission in the District to ensure achievement of milestone put in District action plan
- Monitor the Lakshyas/ Outcomes
- Ensure Vidya Pravesh for all eligible children
- Facilitate Research and Evaluation

Ensure timely distribution of uniforms, textbooks, and teaching-learning materials, atleast a fortnight before new academic session

Timely disbursement of funds to the Blocks/CRCs and schools

Ensure regular and adequate on-site support to teachers by mentors/BRC/ **CRC**

Keep a track of different training programmes on FLN and ensure capacity building of primary teachers and mentor cadre

Mentor, supervise, and inspect schools in their jurisdiction for quality implementation of the mission

DISTRICT PROGRAMME MANAGEMENT UNIT (DPMU)

District Mission Director (DMD)

Assist DMD in all activities related to planning, implementation and monitoring of NIPUN Bharat Mission in the District

- Develop 5 year roadmap and action plan for the district
- Ensure regular training and capacity building programmes of the teachers/school heads, SMC/SMDC members, mentors, BRCs, CRCs, and other stakeholders in coordination with DIET
- Ensure the availability of print and numeracy rich material, class library with appropriate children literature, digital resources to support teachers
- Provide technical support for formative and summative assessment in the district
- Implement school related IT-based solutions/MIS
- Maintain district-wise dashboards and MIS for reviews/meetings
- Monitoring of KPIs related to academic and administrative aspects
- Plan and implement awareness plan to mobilise community/parents/teachers
- Occumentation of best practices from the field

District Institute of Education and Training (DIET)

Principal

- ✓ Provide technical and academic support
- ✓ Handhold with mentors/BRC/CRC/teachers to provide support in academic implementation of the Mission
- Create District Resource Group (DRG) and conduct their training for quality implementation of TPD
- Facilitate the implementation of academic activities in coordination with SCERT and BRC/CRC
- Assist in planning and conducting research and evaluation
- Facilitate the trainings of mentors/ BRC/ CRC and teachers at district
- Conduct action research to understand the academic challenges for quality implementation of the mission
- Visit schools and identify challenges in implementation of academic plan
- Regularly conduct meetings with mentors/ BRC/ CRC to understand challenges in implementation

DISTRICT TASK FORCE (DTF)

Principal DIET/ District Mission Director (DMD)

Support District on Academic matters in the Implementation of NIPUN Bharat Mission

Develop a 5-year academic plan in the district for the implementation of the NIPUN Bharat Mission and provide guidance and support for its quality implementation

Support in creating awareness plan in the district on the mission

Suggest mechanism for coordination among DIET, BRC/CRC, and mentors to provide onsite support to teachers

Suggest strategies for the continuous professional development of mentors

Suggest ways for qualitative continuous professional development of teachers covering critical academic aspects of FLN

Collect data on key academic aspects at appropriate intervals for analysis and suggestion

Support in implementation of academic plan and other critical components like mentor identification & their mapping, child tracking, etc.

BLOCK/CLUSTER, SCHOOL AND COMMUNITY LEVEL MISSION MANAGEMENT/ ADMINISTRATIVE STRUCTURE

Administrative Unit Administrative Head

Major Roles and Responsibilities

BEO

BEO

Implement and Monitor NIPUN Bharat Mission in the Blocks/ Clusters and schools

BRC/ CRC/ Mentors BRC/ CRC/ Mentors Support teachers and community in the implementation of NIPUN Bharat Mission

School and SMC

Head Teachers, Teachers and SMC

Support teachers and community in the implementation of NIPUN Bharat Mission

Parents and Community

SMC

Support Schools in the Implementation of NIPUN Bharat Mission

BLOCK EDUCATION OFFICE

Block Education Officer (BEO)

Implement and Monitor NIPUN Bharat Mission in the Blocks/ clusters and schools

Ensure regular and adequate on-site support to teachers by mentors/
BRC/ CRC

Timely disbursement of funds to the BRC/ CRCs and schools

Keep a track
of different training
programmes on FLN and
ensure capacity building
of primary teachers and
mentor cadre

Ensure timely
distribution of uniforms,
textbooks, and teachinglearning materials, atleast
a fortnight before new
academic session

Ensure Vidya Pravesh for all

Overall tracking, monitoring, and supervision of the mission in blocks/ clusters and schools

Display of Lakshyas/ Learning Outcomes in schools

Block Resource Center (BRC)/ Cluster Resource Center (CRC)/MENTORS

Block Resource Coordinator (BRC)/ Cluster Resource Coordinator (CRC)/ Mentors

Support teachers and community in the Implementation of NIPUN Bharat Mission

Conduct in-service training of teachers on academic approaches of FLN mission curriculum, pedagogy, resources, assessment

Provide onsite academic support to Head Teachers and Teachers in adopting new pedagogical practices for foundational learning

Monitoring and supervision of the progress of activities against the goals of the mission at the Block and Cluster level

Conduct awareness drives and orientation programmes for the involvement of parents and community

SCHOOL AND SMC

Head Teachers, Teachers and SMC

Support teachers and Community in the Implementation of NIPUN Bharat Mission

- Create an enabling environment in the classroom/ school for the implementation of curriculum, pedagogy, assessment as suggested in the NIPUN Bharat Mission
- Continuously build understanding on new pedagogical approaches for foundational learning
- Head Teacher Support in academic innovation, pedagogy, and assessment
- Implement Vidya Pravesh
- Display of Lakshyas
- Ensure safety and hygiene of the school and of children
- Implement and continuously reflect on pedagogy, TLM, assessment for learning and improvement
- Engage Parent and Community in learning and holistic development of the child

PARENTS AND COMMUNITY

School Management Committee (SMC)

Support Schools in the Implementation of NIPUN Bharat Mission

7

Ensure all children in the foundational age (3-8 years) regularly go to Anganwadi/ School

The state of the s

Understand their role in the learning of the child and how they can support the child at home with various kinds of activities including digital learning in synchronisation with the school

Titte

Periodically interact with school and teachers to understand the progress of their child

Total to the same of the same

Closely work with school to ensure conducive learning environment for children at home/community

DEVELOPMENT TEAM

SANJAY KUMAR

Secretary

Department of School Education & Literacy
Ministry of Education

ARCHANA SHARMA AWASTHI

Joint Secretary

National Mission Director for NIPUN Bharat Mission Department of School Education & Literacy Ministry of Education

SANTOSH KUMAR YADAV

Additional Secretary

Former National Mission Director for NIPUN Bharat Mission Department of School Education & Literacy Ministry of Education

REETU CHANDRA

Deputy Secretary (Coordinator)

National Assistant Mission Director for NIPUN Bharat Mission Department of School Education & Literacy Ministry of Education

RAJENDRA SINGH and VINITA ARORA

Consultants

Department of School Education and Literacy Ministry of Education Government of India