

SURAT DISTRICT DETAILS

&

HIGHLIGHTS OF DIET-SURAT

ACTIVITIES AND PROGRAMS

2019-2020

SNAPSHOT OF SCHOOL EDUCATION SYSTEM IN GUJARAT

254 Blocks

3,247 Clusters

54,000 Schools

4,00,000 Teachers

1,15,00,000 Students

*Inclusive of Private Schools

SNAPSHOT OF SCHOOL EDUCATION SYSTEM IN SURAT

13 (9+4) Blocks

134 (90+44) Clusters

3278 Schools

35785 Teachers

1207212 Students

*Inclusive of Private Schools

Surat District

DEO

DIET

DPEO

DPC

MSB

EI/AEI
(4+5=9)

Lecturers
(10)

TPEO

BRC-BRP

SSA Staff

AO
(01)

SVS
(14)

BRC Co.

EI

CRC

AO, Civil Staff,
MIS, TT, AED

Supervisors

QDC
(69)

CRC Co.

Head
Teachers

URC
(04)

Schools

Schools

Teachers

CRC
(44)

Schools

Schools

SCIENCE-MATHS – ENVIRONMENT EXHIBITION

Level	No. of Exhibition	No. of Models displayed in Exhibition		
		<u>2018</u>	<u>2019</u>	<u>2020</u>
CRC	134	1478	1593	1347
BRC	09	640	640	670
SVS	14	1031	1213	1106
District Primary	01	45	45	45
District Secondary	01	123	130	131
District Corporation	01	197	195	107

INSPIRE AWARD (MANAK) EXHIBITION

<u>Details</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
Schools Registered	350	242	406
Total no of Ideas Registered	750	719	895
Total no. of ideas/Models displayed in Exhibition (District Level)	65	112	71
Total no. of Ideas/Models displayed in Exhibition (State Level)	07	11	08
Total no. of ideas/Models displayed in Exhibition (National Level)	02	03	01

8TH NATIONAL LEVEL INSPIRE AWARD PARTICIPATION

Future Motor Cycle

- (Aasharam Gurukul School-Surat)

Prevention of Accident by Alcoholic Person

- (K.B.Patel Eng.Medium Higher Secondary School,Vyara-Tapi)

NATIONAL LEVEL SCIENCE-MATHS ENVIRON. EXHIBITION PARTICIPATION (YEAR-2016-17)

Radiation Absorption Technology

- (School No. 207, MSB-Surat)

Pino Meter

- (Vidhyabharti English School, Bhatar-Surat)

Colloidal farming

- (Haripura Primary School Palsana - Surat)

NATIONAL LEVEL INSPIRE AWARD PARTICIPATION (YEAR:2016)

Paryavarn Prayogshala Dist :Surat(2019-20)

Objectives:

- To aware about Environment.
- To plant tree, grow tree and protect tree.
- To develop KITCHEN GARDEN.
- To Produce fertilizer by use of environmental west.

Grant Distribution details for Paryavarn Prayogshala

Block	No of Schools	Grant for each school (Rs)	Total Grant (Rs)
13	260	15000	3900000

VAHAR (UMARPADA)

VEGI (MANDVI)

KHOTARAMPURA (UMARPADA)

KEVDI (UMARPADA)

Training Programs Details (2019-20)

(District Institute of Education and Training)

Need base - 366

Area base - 12

Research base - 31

EDUCATIONAL INNOVATION FESTIVAL 2019-20

NATIONAL LEVEL

- 02
- (Primary)

STATE LEVEL

- 05
- (02 Primary and
- 03 Secondary/
Higher
Secondary)

DISTRICT LEVEL

- 63
- (57 Primary and
- 06 Secondary/
Higher
Secondary)

NISHTHA TRAINING

(National Initiative For School Heads' and Teachers' Holistic Advancement)

SURAT DISTRICT AND SURAT CORPORATION DATA

YEAR 2019-2020

NISHTHA TRAINING TAKEN BY
TEACHERS : 4236

YEAR 2020-2021 (IN CONTINUATION...)

NISHTHA ONLINE TRAINING
TEACHERS ARE TAKING : 4364

Gujarat Achievement Survey- 2 (Surat District)

GAS 2 RESULT (SURAT DISTRICT)

Subject	Average			
	Std- 4	Std-6	Std-7	Combine Avg.
Gujarati	70.09	62.43	57.91	63.48
Maths	61.39	43.03	48.39	50.94
Science	--	61.42	51.10	56.26
Social Science	--	--	58.48	58.48
Standard wise Avg.	65.74	55.62	53.97	57.14

Surat District level Result of GAS 2

PRATIBHASHALI TEACHER COMPETITION

(SURAT DISTRICT)

Aim : To identify multi talented teachers from field

**Total Participants : 270
(maximum three from each CRC)**

**No of selected teachers – 134
(maximum One from each CRC)**

Monitoring by: District and Taluka level team

NATIONAL ACHIEVEMENT SURVEY 2017-18

Objective:

- To Access the academic achievement level of Std 3,5,8 and 10 in Math, Science, Social Science, English , MIL (Reading Competency)

No.	Sandard	No of School	No of Student
1	3	60	1521
2	5	60	1523
3	8	51	1330
4	10	79	3290

NAS REPORT:

Stand-3

NAS REPORT:

Stand-5

NAS REPORT:

NAS REPORT:

RESEARCH DETAILS (2019-2020):

No.	Research Title	Area of research
1	Gujarat Achievement Survey - 2	Achievement and concern variable
2	Action Research (75)	Curriculum and text book
3	Reading speed and comprehensive reading speed measurement	language Education
4	Reading speed and comprehensive reading speed measurement of <i>pratibhashali</i> students of std : 6,7 and 8 of primary school of Tapi District	language Education
5	Status of Pragna approach in primary school	Curriculum and text book
6	A study of the use of an Energized Text book(ETB) at a upper primary School	Curriculum and text book

PARTICIPATION OF TEACHERS IN ONLINE COURSES (ON DIKSHA PORTAL)

PARTICIPATION OF TEACHERS IN ONLINE COURSES (ON DIKSHA PORTAL)

On line Course Name	Participance
Maths primary	114
Maths Upper primary	219
Maths secondary	53
Social Science Upper primary	151
Social Science secondary	35
Pre-school Education	115
Course on Action Research	100

On line Course Name	Participance	
Gujarati Bhasha primary	152	
Gujarati Bhasha upper primary	228	
Gujarati Bhasha secondary	40	
Science Upper primary	260	
Science secondary	57	
ICT	383	
Gunotsav 2.0	360	
Gandhi Darsan	47	
state	150	total : 2464

“Education is not
only a ladder of opportunity,
but it is also an
investment in our future.”

- Ed Markey