
CHAPTER 6
Primary Education in Delhi, Hyderabad and Kolkata

Governance by Resignation, Privatisation by Default
Jos Mooij and Jennifer Jalal

1. Introduction

As described in the earlier chapters, one of the entry points in our study of urban governance was the supply and demand of services. Education is one important service that we studied in three of the four cities (Delhi, Hyderabad and Kolkata). Our focus was on primary education.

Many changes have taken place in the area of education in the past fifteen to twenty years. First, universal primary education is increasingly viewed as a major important policy objective, both in order to enhance individual capabilities and as a way to stimulate economic growth. This is reflected in the adoption in 2002 of the 86th Constitutional Amendment, making free and compulsory education a fundamental right. The Planning Commission regards education as ‘the most critical element in empowering people with skills and knowledge and giving them access to productive employment in the future’ (GoI, 2006: 45). Second, the demand for education has significantly increased. As the Probe report (1999) observed, many parents, also from sections of the population that were hitherto excluded from education, would like to send their children to school. Literacy rates have gone up significantly, which is why the 1990s is labeled as the literacy decade. Third, there has been a rapid increase in private providers. Especially in urban India, but also in rural India, many children go to private, often English-medium schools. Fourth, civil society actors have become more prominent in the field of education. There are a number of very large and influential and a lot of small NGOs that work with or complement the government, or that monitor progress in a critical manner. Fifth, in order to improve the quality of education and in conjunction with the 73rd and 74th Constitutional Amendment Acts, there have been efforts to decentralize school management.

 Based on fieldwork in three urban centers, the paper aims to describe the major changes that have taken place in the area of educational governance. We analyse the new actors that have emerged, the changing roles of already existing actors, and the way in which the government has responded. As we will argue, the emergence of new actors and the changing roles of old actors demand some adaptation, transformation and democratization of educational governance. This is true for the whole of India, but in urban areas, the changes have been faster and the need to readjust educational governance is perhaps more pressing. How has the government in urban India responded to the challenges? Has its relationship with, and attitude towards, the other actors changed? The paper will argue that this has happened only partially, and that the system of governance has not yet adjusted sufficiently to incorporate the new actors and respond to the new challenges.

The larger question addressed in this paper is, hence, how, whether or to what extent the currently internationally popular notion of governance, as opposed to government, has become relevant within the context of education in India. As is argued in the first chapter, ‘governance’ can be understood as a concept that refers to a changing empirical reality (from command-and-control, towards steering, guiding, facilitation and enabling other actors), or as political project, promoted by international financial and donor agencies. Both notions throw up a different set of questions. The first relates to empirical changes: to what extent has there been a shift from government to governance? Have there been new actors in ‘governing’? Or are they the same actors who have assumed new roles and responsibilities? Who are they, what roles do they play, and how do they relate to other actors, including the government? In the Indian context, some people have argued that the shift from government to governance has meant a pluralisation, decentering and fragmentation of the state (Chandhoke, 2003).
 Can we see this also in the area of education? Governance as a political project throws up a second set of questions: how should we assess this change? What are the advantages, disadvantages and longer-term political implications? Although both sets of questions are huge, and go far beyond the topic of educational governance, the insights presented in this paper allow for some discussion of these wider issues.

In the next section, we will give some background information about education, the main educational programmes and the way in which the sector is organized. The third section focuses on the main actors and their changing roles, while the fourth discusses the way in which the government has responded and the extent to which a new mode of governance has developed. The paper ends with a short conclusion that comes back to the larger questions about governance in urban India.

2. Education in Delhi, Hyderabad and Kolkata

In the Indian context, educational governance takes place through collaborative efforts of Central Government, State Governments and local bodies. The Constitution of India has made elaborate arrangements for distribution of governmental powers-legislative, administrative and financial-between the Union (Centre) and the States. As education is on the concurrent list, Central government and the State governments are expected to have a meaningful partnership for educational development.

During the last two decades, some major interventions have taken place. Most of these have been initiated by the Central Government. The Tenth Five Year Plan recognized education as a critical input in human resource development and in the country’s economic growth. This is reflected in the formulation of clear monitorable targets.
 In December 2002, the 86th Amendment to the Constitution was adopted, making free and compulsory education for all children in the 6-14 age group a justiciable fundamental right. The District Primary Education Programme (DPEP), initially in a restricted number of districts, but expanded in the course of time, was complemented by SSA (Sarva Siksha Abhiyan, Education for All), which is implemented all over India, and focuses also on the upper primary (class 6 and 7) years of schooling.
 The Mid-Day Meal scheme has been universalised at the primary level. A two per cent Education Cess has been levied on income tax, excise duty, custom duty and service tax since 2004 for financing basic quality education.

There is little doubt that these efforts have had impact. In fact, education is one of the areas in which considerable progress could be observed. There has been a major jump in literacy in the 1990s. See table 1.

Table 1: Progress in Education
	
	Delhi
	Andhra Pradesh
	West Bengal
	India

	
	
	State
	Hyderabad
	State
	Kolkata
	

	Literacy rate:

1981

1991

2001
	62

76

76
	36

44

60
	56

71

79
	49

58

69
	66

77

83
	44

52

65

Sources: Census of India

Throughout India, it is possible to discern three main categories of schools: government schools (managed and financed by the government); government-aided schools (privately managed with varying degrees of government involvement, receiving maintenance grants from the government) and private schools (privately managed and often financed on the basis of fees or corporate grants). The latter can be categorised further into recognised (i.e. by a school education board) and unrecognised schools. Additionally in some cities, there is a small category of schools that are run by non-profit agencies such as NGO’s or charitable (religious missionaries) trusts.

In most States, the majority of the children go to government (including local body) schools. At the primary level, in 1995-6, this was 77.4 per cent of all school-going children. The significance of government-aided schools varies across the country. It is most in Kerala, but also in West Bengal, 18.8 per cent of the primary and 40.2 per cent of upper primary school children were in a government-aided school in 1995-6. In Andhra Pradesh, these percentages were 4.5 and 7.5 respectively, while in Delhi, 8.8 per cent of the primary school and 11.1 percent of upper primary school children went to government-aided schools.
 In contrast to most other States, the government-aided schools in West Bengal are regarded as government schools and they are, indeed, fully under the control and supervision of the District Primary School Councils. In many other States they are managed without much government involvement and regarded as private schools.

The number and importance of private schools has expanded enormously in the last decades. As mentioned before, private schools can be recognised and unrecognised. Since the latter are not included in many statistics, most figures underestimate the role of private schools. In fact, household-based surveys are the only statistics that include enrolment in all kinds of schools, whether recognised or unrecognised. At the time of finalising this chapter, the 1995-96 NSSO report (52th round) was the most recent comprehensive household-based data set on school enrolment. This set is more than ten years old, however. In order to illustrate the recent increasing importance of private schools, we therefore prefer to refer to Kingdon’s calculations about the share of private (recognized) schools in overall enrolment increase (in recognized schools). For urban India, this share was 60.5 per cent in the period 1986-1993, and 95.7 per cent between 1993 and 2002. For rural India, this was 18.5 per cent in the period 1986-93 and 24.4 per cent in the period 1993-2002. What this illustrates is that the pace of privatisation increased greatly, and that in urban areas, the increased enrolments seem to be almost completely absorbed by the private sector (Kingdon, 2007: 21).).

The administration of government schools varies in the three cities that we studied. In Delhi, the pre-primary and primary education is the responsibility of the local bodies, namely the Municipal Corporation of Delhi (MCD), the New Delhi Municipal Council (NDMC), the Government of Delhi and the Cantonment Board. The Directorate of Education and Government of Delhi have however, introduced primary classes in some existing secondary and senior secondary schools and converted them into composite schools. In Andhra Pradesh, government primary schools come under local bodies, i.e. the Mandal Parishads. In Hyderabad, however, the situation is different. All schools come under the District Educational Officer, and the Hyderabad Municipal Corporation is not involved at all. In Kolkata, about 200 schools are run by the Kolkata Municipal Corporation, and there are about 1200 government-aided schools coming under the responsibility of the District Primary School Council – a body that does not exist in any other Indian State – in which the ruling parties and the teachers unions are well represented. The influence of the teachers unions is, hence, more formalised in Kolkata than in the two other metropolises. Apart from these formal government schools, all three cities have several kinds of informal schools often run by other ministries or departments and with the help of non-governmental organisations. In all cities, and particularly in Delhi and Kolkata, this has led to a large variety of state providers. While this seemingly allows for wider choice, it could also be argued that it has led to a kind of ‘caste system’ with its own unofficial hierarchy within the State educational system.

Despite evident signs of progress, educational quality remains a major area of concern, both in the government and high fee paying private schools. Two recent studies bear testimony to this. The first was conducted by the NGO Pratham. Based on a random sample of students from across Delhi, this study assessed basic literacy and numerical skills. This study revealed that 37 per cent of the children between 7 and 10 years old in government schools were not able to read words. Only 46 per cent was able to read four lines or more. In private schools, this was 69 per cent of the children. 52 per cent of the children admitted in government schools were able to recognise numbers but could not do anything more than that. In private schools, this percentage was 30 per cent (Pratham, 2006). The second study was conducted by Educational Initiatives together with Wipro, and focused on the 142 best schools
 in five major cities. Also the test results of these elite schools show a depressing picture. Students seem to be learning mechanically rather than aiming at a true understanding of the concepts. They performed well only when the test questions resembled those in the textbooks. The ability of students to apply what they had learnt to real life situations was very poor (Educational Initiatives, 2006).

In Delhi, we tried to assess school quality ourselves. Based on a survey in twenty schools (government, private and NGO-run), we assessed quality in terms of teachers’ qualifications and experience, innovative pedagogical practices, additional teachers aids, teacher training and school infrastructure. Not surprisingly, government schools scored better than private schools with regard to teachers’ qualifications and additional training and refresher courses, but worse when it came to teaching aids and infrastructure. The NGO-run schools (only three in the sample) scored well in all the above mentioned categories, as well in the ability to educate children who are physically challenged or have special learning needs.
 Also in other cities, we found that many government schools are seriously under-resourced. In the old part of Hyderabad, dilapidation of school buildings is a major issue. There are many schools without buildings. Schooling activities take place in mosques, temples or in buildings of other schools. This sometimes leads to teaching in shifts: one school using the building in the mornings and another school in the afternoons. The situation in Kolkata is also very depressing. About half of the schools do not have their own building. Infrastructural improvements under SSA are not possible in schools with rented buildings. Many schools do not have electricity or water connections.

3. Main Actors in Education; a Changing Scenario
New Users of the Educational System: First Generation Learners

There is no doubt that nowadays many parents who might not be educated themselves are interested in sending their children to school. Almost all parents we talked to in the three cities expressed the desire that their children should go to school. Many of the parents we talked to were very poor. Yet, they were willing to make great financial sacrifices for the education of their children.

There are two types of expenditure for households sending children to school. The first has to do with fees, uniforms and books. Although government schools are officially free of such cost, many poor parents decide to send their children to private schools, either because there are no government schools in the neighbourhood, or because parents are aware of the low reputation of these schools, or because they feel an English-medium education (versus instructions in the vernacular language in Government schools) will secure a better future for their children. The second type of expenditure has to do with tuition. While this is prevalent in all cities, we found more evidence in Kolkata and Delhi than in Hyderabad. The tuition classes are typically run by post-graduate ‘professionals’ who have been in the ‘coaching’ business for long, educated (but untrained) housewives, or graduate students who see this as an opportunity to earn some money to pay for their own studies. These ‘extra’ tuitions are meant not only to prepare the children for their examinations but also just to cope with the homework assigned on a daily basis. This phenomenon of a parallel system of support teaching is now part and parcel of the education market.

As a result of the interests of the parents as well as government enrolment drives, almost all children go to school during some part of their childhood. The main question that many urban poor parents face nowadays is not so much whether to send their children to school, but how to motivate children and how long is it worthwhile to keep them in school. In our fieldwork, we heard several parents of first generation learners complain about the hostility of the teachers and the school environment. Generally, the attitude of the school management is that parents are a hassle rather than an asset. Poor, illiterate parents, are automatically blamed for poor performance or irregularity of their children. The perspective of the teacher is usually: ‘how can we teach these children, when they come from a family background in which the value of education is not understood’.
 The result is that many children do not feel at home and ‘drop out’. But while in the case of middle class children, ‘exit’ from one school is followed by admission in another school, for children of poor households it often means the end of their school career.

The mismatch between the new users and the schools is more complicated than just a matter of attitude. Discussions with educational activists running private schools in slum areas made it very clear to us that there is a category of first generation learners for whom the normal schools are hopelessly inadequate. Street- or slum children, for instance, are often relatively old by the time they go to school, which means that they have a lot of life experience as compared to their class mates, but are academically less developed. They know they can earn some pocket money by doing odd jobs, and they know the excitement of city life. They have learnt to be independent, sometimes also emotionally. Often, they have first-hand experience with domestic violence or other forms of hardship, and are sometimes violent themselves. Their ability to concentrate on intellectual tasks is limited. The normal schooling system cannot deal with this mind-set. These children cannot be ‘disciplined’ the way schools are meant to discipline children, and it is, hence, no surprise that teachers regard such children as un-educatable. In fact, many probably are, i.e. within the confines of the normal schooling system. It is for these categories of children that some of the non-formal schools have been set up. And they seem to work, at least to some extent. In Kolkata, for instance, it is possible to find overcrowded rooms in which some informal schooling activity is underway, which may be right next to a school of the Kolkata Municipal Corporation that is almost devoid of students.

Private Schools

As has already been noted already above, the importance of private schools has grown enormously. This has happened all over India, but more so in cities than in rural areas. It has been mentioned in chapter four that private schools come in different shapes and sizes and they cater to different segments of the population. There is an increasing number of unrecognised schools, which do not figure in the official data even though they have become an important part of the educational landscape. With regard to Delhi, Social Jurist, a group of lawyers working for the right to education, estimated that there would be 10,000 unauthorized schools, catering for approximately 600,000 children. This is a very high estimate, but there is a broad consensus that the number of unrecognised schools has increased rapidly over the last one or two decades. Most of these schools offer pre-primary and/or primary education. Examination and certification is sometimes offered through affiliations with other recognised schools. Inspection is totally absent, and many of these unrecognised schools, according to Social Jurist, fail to comply with basic safety norms and other standards.

In Hyderabad, it was estimated by a senior government official that there would be about 800 unrecognized schools.
 In a street-by-street survey in the two selected wards, Sultan Shahi and Somajiguda, we found that a majority of the private schools were not recognized. See table 2. In the poorer Sultan Shahi, this proportion was much higher than in the more mixed Somajiguda. This small survey confirms that unrecognized schools are an important phenomenon in Hyderabad. These schools are usually registered under the Society Registration Act. As in Delhi, they often have an affiliation with a recognized school, so that students can sit for their examination in the other school (although they still appear as private candidates, and pay a higher examination fee accordingly). By far the majority of all private schools in Hyderabad are (or claim to be) English-medium (although there are some Urdu-medium schools as well).

Table 2. Schools in two electoral wards in Hyderabad

	
	Government schools
	Private Aided
	Private Recognized Unaided
	Private Unrecognized Unaided
	Total

	Sultan Shahi
	6
	0
	4
	12
	22

	Somajiguda
	2
	0
	6
	6
	14

In Kolkata, primary schools do not have to be affiliated to a particular board (and thereby recognized). It is only in case private schools run class 8 and higher that there is a need for recognition. This means that almost all private primary schools in Kolkata do not figure in official statistics. In our street-by-street survey in the two wards, we found no private school in ward no. 13, the poor over-crowded and commercial area in old Kolkata, but we found many private schools in ward no 122. They were usually English medium, but some had also Bengali or Hindi sections. Only one of the four private schools we visited was a school with more than 300 children. The other three were extremely small, run on the ground floor of the house of the owner-principal, with large nursery classes, but only between 3 and 20 children in class 1-4 together. Sometimes, the owners had ambitions to grow bigger. Many parents, however, according to the owner-principals, withdraw their children after nursery to admit their child either in one of the government-aided schools or in a more established private school in an adjacent ward.

Table 3. Schools in two electoral wards in Kolkata

	
	KMC Schools
	Government Aided
	Private
	NGO Schools
	Total

	Ward No. 13
	1
	17
	
	2
	20

	Ward No. 122
	1
	5
	8
	
	14

On the whole, private schools are run for profit, even though, officially profit making in education is illegal.
 Tooley and Dixon (2003, 2005) investigated the profitability of 15 so-called budget private schools in Hyderabad (i.e. relatively low fees, catering mainly for poor people). The average annual surplus of these schools came to more than Rs. 200,000 (almost 5000 euros). This was 23 per cent of their income. For the (upper) middle class schools, the surplus/profit will be much higher. A part of this surplus may, of course, be reinvested in the schools. Even the extremely small private schools we visited in ward no. 122 gave some income to the owners.
 In fact, they could be called ‘educational sweat shops’: under-resourced, employing teachers on very low wages, having a marginal existence but still providing some profit and income to owners and employees who would be even worse off without.

The relationship between the private schools and the parents is often limited, but sometimes more than one would find in a typical government school. In Delhi, as also in the two other cities, we found that teacher-parent interaction is often organised through the Parents Teachers Associations (PTA), mostly used to discuss narrow interests such as behavioral issues or performance in school examination. We have however come across a few schools (mostly in the upper range of the private schools in Delhi), which have used the creative energies of parents and even grandparents to contribute to occasional activities of the school. These activities included story-telling, puppetry, handicraft workshops, neighbourhood teaching programmes (where under-privileged children in the schools neighbourhood or in the slums close to the school are assisted in their education). These initiatives were often the result both of very ‘open minded’ principals and active and articulate parents.

Non-Governmental Organisations

In all three metropolises, non-governmental organisations (NGOs) have become more important in education in the last few years. The developments within these cities are, however, not fully comparable. In Delhi, the civil society working in education, works on many fronts. Some NGO’s such as Katha, Deepalaya and AADI (Action for Ability Development and Inclusion) run their own schools; some others, such as Prayas and Pratham, provide informal schooling through bridge programmes for children who have dropped out of Government schools; still others such as Centre for Education Management and Development (CEMD), Society for All Round Development (SARD) along with Katha and Pratham have adopted some Municipal schools to support them through programmes on teacher training and sensitisation towards children with special needs, curriculum/activity planning and material preparation. There is yet another set of organisations which are think-tanks and pressure groups which have lent issue-based support to public movements and campaigns from time to time.

In Hyderabad, an important phenomenon is the emergence of a group of NGOs linked to the corporate sector.
These new NGOs are high profile, sometimes linked to particular business houses or patronized by non residential Indians (NRIs) or local Indian industrialists. Education is not their only activity, but especially some of the IT industrialists have taken up activities in the area of primary education. Wipro’s Azim Premji Foundation is probably the most famous example of this trend, but this NGO does not have much presence in Hyderadad. But others have. Satyam has two NGOs: the Byrraju Foundation, active mainly in east and west Godavari, and the Satyam Foundation that works in Hyderabad. The Dr Reddy Laboratories Ltd founded the Dr Reddy Foundation, which led to the Child and Police (CAP) project that works with about 60 government schools. The Naandi Foundation was primarily an initiative of the former Chief Minister, who intended to involve Non Resident Indians (NRI) of Andhra origin, in development work in their home State. These NGOs are involved in different activities. The activities of the Satyam Foundation are based on voluntary input from Satyam employees.
 The foundation ‘adopts’ schools, and the volunteers (i.e. Satyam employees) go regularly to the schools, not to teach, but to interact with the children, and to contribute in their informal capacity to a nicer and more exciting school experience. The Naandi Foundation aims to support the government through technical and human expertise. In 2004-05, it had taken over teachers training in Hyderabad district, and it runs the midday meal scheme in the city. It has opened health centers in about 25 schools in the old city.
 The Dr Reddy Foundation has initiated the CAP project, initially concentrating on bringing out-of-school children in Hyderabad’s industrial belts into the mainstream through bridge schools, but now it works with government schools to improve the quality of education. In 2005, the CAP project became fully independent of the Dr Reddy Foundation.

There are several features these NGOs have in common. One is that they have all made a conscious decision to work with the government, and to improve the existing system of government schools. They are not organizing a parallel system of schooling. Second, they are all concerned with quality of education, and they aim to make education more playful and child-friendly, for instance through the promotion of alternative educational methods. Third, these organizations benefit from the high profile of their founders and/or board members. Apart from linking with other corporate houses and foundations, their access to the government is incomparable to that of some of the traditional NGOs.

In Kolkata, corporate NGOs are not yet involved in service delivery or educational quality improvement. The ‘Naandi model’ for organising the midday meal programme has been discussed, but not implemented. What has happened, however, is the involvement of local NGOs in alternative educational centres. In 1999, a survey was done on Kolkata’s deprived urban children. This survey was funded by the West Bengal DPEP, and undertaken by 50 NGOs under the guidance of Sister Cyril, of the Loreto day School. The survey found that 25 per cent of the children between 5 and 9 years old and 29 per cent of the children between 10 and 14 years old were not in school. Since then, under the SSA programme, informal schooling centres have been set up in Kolkata. There is an umbrella body, the City Level Programme of Action for Street and Working Children (CLPOA) coordinating the programme (Shikshalay Prakalpa – school project) with the government and more than 60 NGOs, which together run more than 440 centres. The NGOs hire local unemployed educated people to run the schools. These ‘teachers’ get some training and teaching aids (a trunk full of material) from Loreto.

According to people involved in the NGOs that are part of Shikshalay Prakalpa, the need for such informal schooling is urgent. It is not that there are no formal schools around – in fact in ward no. 13, we observed ourselves that some of the government schools are starved of children while the informal schools have over-crowded classrooms – but the main problem is the mismatch described earlier. Many of the children in the informal schools are working children. They may not get much support from their parents, they may not feel at home in a normal school, or they may not have a birth certificate. They have never been admitted, or have dropped out of the mainstream. Sometimes, the NGOs try to get them (re-)admitted in the mainstream, but often they do not succeed. Altogether, it is clear that there is a huge need for such alternative schools in Kolkata, and for the NGOs running them. Yet, it is also clear that, like their counterparts in rural West Bengal,
 they are terribly under-resourced.

4. Government Responses and Changes in Governance

The previous section focused on some of the new or increasingly important actors in the educational landscape. How has the government responded? Based on the nature and role of the various actors, it is possible to distinguish at least three different challenges that the government faces. The first relates to the accommodation of the parents of first generation learners. What kind of role should these parents get in educational governance? To what extent are and can they be included in processes of consultation and participation? The second relates to regulation of private schools. The expansion of private schools and the huge diversity in quality raises the question to what extent the government can, will and should take responsibility to scale up its regulatory capacity. The third is related to the development of a policy towards partnerships. If NGOs become more important in education, what kind of policy framework is used to accommodate and regulate this involvement?
Participation and Consultation

All over India, as part of the DPEP and SSA programmes, participation of parents and ‘the community’ in education has been on the political agenda. In Andhra Pradesh, there was a policy that all government schools should have a school education committee, convened by the headmaster, with elected parents as members.
 This school education committee did not have many powers, but it did decide about the school development funds (with the headmaster and chair of the SEC as signatories). Surprisingly, this policy was never implemented in Hyderabad. Government schools in this city did not have a school education committee and all funds for construction work are channelled directly from the bureaucracy to the contractor. In Kolkata, we found that all government aided schools have a school management committee, and in the period of our fieldwork, an order was issued by the Kolkata Municipal Corporation that all KMC schools should form a school-based committee, consisting of the ward councillor, the head master, five guardian members and one nominee. The immediate reason behind this was the need to monitor the midday meal programme, but the SMCs were supposed to keep an eye on the ‘smooth functioning of the school’ more generally.

During our fieldwork, we have, however, not found many examples of vibrant parent consultation or participation in any of the schools we have visited. The attitude of teachers is crucial in this respect. If consultation of parents has to happen, and if participation of parents in school management has to increase, it is the teachers who have to facilitate this. We often found, however, that the interaction between teachers and parents was restricted to reporting academic progress or disciplinary issues. Very few schools organise direct discussion fora for parent-student-teacher interaction and still fewer encourage parental involvement in the school activities. There is also fear among parents for negative repercussions that complaints against teachers might have for their children. As mentioned above, however, in Delhi our study team found that schools run by NGO’s do fairly well in this respect. While they have the same clientele as government schools, i.e. first generation learners from the urban slums, the attitudes of the teachers show stark contrasts. The government teachers openly stated that they felt it was a ‘waste of time’ trying to communicate with illiterate parents while the teachers of the NGO-run schools were more sympathetic towards the plight of these parents and therefore put in much more effort to establish a rapport with them.

A structural difficulty for increasing consultation and participation, in any case in government schools, is related to the centralized structure of the educational bureaucracy and the lack of voice of teachers and principals. In all three cities that we studied, there are virtually no decisions that can be taken by teachers individually or collectively at the school level. Almost all decisions related to personnel (recruitment, promotions transfers, disciplinary actions etc), the content of education (curriculum, textbooks, syllabus, teaching methods, student assessment), school governance (student detention, mechanisms to involve parents) and finance are taken at a level far above the schools (Mooij, 2008). Given the fact that government teachers are all professionally trained, it is, in fact, surprising how little decision-making powers teachers or school headmasters have, and how this professional group has accepted this situation. In this context, it is unlikely that school-level committees can lead to real consultation, let alone participation. Effective parental voice requires that decisions are taken at the school level.

Perhaps it can be argued that other actors have come to the rescue of the largely voiceless parents. First, there is the judiciary. The Supreme Court, hearing a public interest litigation about education, ruled that the right to education is a fundamental and enforceable right.
 This judgment sparked off widespread reactions among civil society groups in the country, and concerted efforts were made subsequently to put pressure on the Central Government to amend the constitution and to make elementary education a fundamental right. More recently the High Court in Delhi got involved with laying down the rules for nursery school admissions in the city. While this was welcomed by parents who faced discrimination at the hands of private schools, it sparked off a controversy as well: most private schools and parents aspiring to admit their children in these schools considered it as too much of judicial interference. Apart from the Courts, there have been other civil society actors which have been putting pressure where the voices of students, parents and teachers have been weak. These include issue-based support groups such as the National Advocacy for Right to Education (NAFRE) and the National Parents Forum, which came together in the late 1990’s to fight for the cause of Equal Education for all. Surprisingly, these local civil society initiatives have become quite significant to channelise the voice of parents, while elected representatives (Ward Councillors, MLA’s) are conspicuously absent. The role of the latter seems to be by and large restricted to ’putting in a good word’ for a child’s school admission or influencing the decisions regarding recruitment, transfer or promotion of teachers in government schools.

Regulation of Private Schools

Looking at the government’s response towards the increasing importance of private education, the most important finding is that there is hardly any, except a meek acceptation of the fact that their role in education is rapidly increasing. In Andhra Pradesh, we have come across a few government officials who took privatisation as a challenge, and were happy when government schools started to compete with private schools in order to pull the children back into the government schools (for instance by starting with ‘English as a subject’ in a lower class and in a more serious way). Most government officials, however, seem to have accepted the fact that private schools are coming up, and are attracting more and more students.

The increasing number of private schools has not led to any more systematic regulation. In other words, the reduction of the direct role of the state (as service provider) has not gone together with assuming another role: to regulate, and take responsibility for quality assurance within, the private sector. In West Bengal, private schools are completely outside the scope of the government. It is only from class 8 onwards, that schools need recognition, and that the educational bureaucracy comes in. In Andhra Pradesh, the situation is more complicated as the legal status of unrecognised schools is ambiguous. On the one hand, it is not allowed to run a school without recognition from the government. On the other hand, there is no compulsory schooling in India, which makes it hard to prevent private initiatives to teach children who do not go to a recognized school some basic skills and capacities. Also in Delhi, it was very clear that the expansion of private schooling has not led to serious efforts to regulate this segment within the educational system.

In all three cities, there was no apparent desire to change the situation. After all, several government officials argued, these unrecognised private schools cater for a clear demand. To quote from an interview with a senior educational officer: “So far, the government has twice issued notices to these schools (societies which call themselves schools) in Hyderabad, but nothing is happening. What can we do? We cannot deny the right to open a school. If we close them, the parents will start complaining that there is no alternative school. As long as the parents are happy to send their children to these schools, we cannot force these children to go to government schools.”
 What this quote strongly suggests, is that there is a tacit understanding that the proliferation of unrecognized schools is allowed to take place, partly because the government is not able to come up with an alternative that is acceptable to the parents of the children in these unrecognized schools. As a result of this attitude, there is no commitment to move towards a ‘common school system’, in which all categories of schools are supposed to fulfil certain minimum norms and that presupposes a regulatory system securing comparable levels of quality education across the whole system.

There is little doubt that the private educational sector is in need of a more meaningful regulatory framework. How this should be organised is, however, a difficult question. As Tooley and Dixon (2005) described, we also found that school inspection and school recognition are activities in which officials of the department of Education can earn an illegal income. Our Delhi team, during an interview with a principal of a Government primary school found that school inspectors can indeed be ‘bought’ or ‘silenced’ with either a bribe or a ‘favour.’ Poor performance of teachers, misutilisation of school funds, issues related to teacher transfers, physical punishment or other forms of abuse of students by teachers can all be ‘sorted out’ in an out-of-school settlement so to speak. While this was cited in the case of a school in Delhi, it holds true for any part of India. Corruption in this sector is as rampant as in any other – which raises, of course, the question of alternative ways of organising school regulation, for instance, by a more independent board with a strong representation of civil society actors.

New Partnerships
In all three cities we found innovative partnerships being forged in various permutations and combinations. NGOs have always played an important role in education, but they are now increasingly seen as a partners rather than just a watch-dogs.

The attitude within the government towards such partnerships with NGOs is mixed. At the highest bureaucratic level, there is often a positive attitude. There is a willingness to take NGOs seriously and engage them as partners in educational activities. Their small scale is appreciated, and it is thought that this allows them to experiment and develop innovative teaching practices, which could be scaled up perhaps later on by the government.

The fact that some of these larger NGOs can leverage their economic power and contacts means that they can influence the State educational agenda. The organizations are consulted now and then, are invited to participate in task forces or can have individual access to the top level of the educational bureaucracy. Although we did not find clear examples of how they have been instrumental in adjusting the State-level education agenda, all respondents within the educational bureaucracy – also those who are sympathetic towards these new actors – confirmed that larger NGOs are influential. “I may throw them out of my office, but they may find another way”, as one of the top-level officers in the education bureaucracy said.
 On the whole, we found the attitude of senior officials in Hyderabad and Delhi more open and enthusiastic than in Kolkata. A principal secretary in Kolkata mentioned to us that ‘frankly speaking, our collaboration is more like a cohabitation than a marriage’.
 Why he used this particular metaphor was not clear, but the suggestion was: it is not really our preference to work with NGOs. Several people working in educational NGOs in Kolkata, however, mentioned to us that, as compared to the past, the attitude of the government had become much more appreciative.

At lower levels, we found clear signs of resentment also in Hyderabad, especially in case the NGOs start being involved in activities that could be considered as core tasks of the government. The Naandi Foundation in Hyderabad is a case in point. At the time of fieldwork, it acted as a subcontractor to the government, and was involved in a core government task, namely teachers training. The justification for this was that the NGO would be better and more efficient to do this job. Not surprisingly, this situation led to some resentment and opposition within the government.

Despite the increasing role of NGOs in education, the government’s response is ad hoc, rather than systematic. In none of the three cities, there was a clear policy of how to deal with NGOs, which tasks could, and which tasks could not be left to them. Different NGOs also had different kind of arrangements; some even worked without MoUs.
 Just as the booming private sector remains poorly regulated, also the activities and collaborations with NGOs remain an area without clear policy objectives, and one in which personal networks are more important than transparent policy arrangements.

5. Conclusion and Discussion

We started the paper by highlighting a few problems in education. Literacy rates in metropolitan India have gone down in the 1990s. Moreover, quality of education remains a problem all over India. The main focus of the paper was subsequently on educational governance in Delhi, Hyderabad and Kolkata. We described how new actors have come up and others have assumed new roles and have become more important. We also analysed how the government has responded to these new challenges, and concluded that this has happened insufficiently and inadequately. There is little scope for parents to express voice in the educational system; teachers and school principals also have little possibility to take decisions regarding school management and finance. There is, hence, a democratic deficit. Private schools have become much more important, but they remain largely unregulated. The involvement of NGOs in various educational activities and their collaboration with the government has not led to a concerted policy response. In other words, what we see is that new actors and providers have become more important, but that the role of the government is not changing accordingly. Quietly, responsibilities are handed over to the private sector, but without meaningful regulation. The result in these three metropolises is an educational sector characterized not by coordination, regulation or participation. Instead, there is governance by resignation, and privatization by default.

What does this study about educational governance tell us about urban governance more generally? First, despite the 74th Amendment, educational governance in these mega-cities can hardly be described as decentralised. Government schools are managed in a fairly centralized manner – with little decision-making powers in the school or at the ward level. In all three cities, we found little interest from local-level politicians in educational (policy) issues. Private or NGO activities are not so much decentralised, as uncontrolled or personal-network dependent. Second, to some extent, some of the more general urban governance characteristics of the three cities are reflected in the way the educational sector is governed. Delhi, with its multiple identities – a State, a City as well as the nation’s capital – offers the most unique set of challenges in the form of contradictions, such as overspending yet undernourished schools; a large presence of international and national civil society organisations yet only a handful of them involved with local issues; a willingness to pay (even by the poor) yet education continues to be an under-resourced sector. In Hyderabad, the relatively positive attitude towards corporate NGO involvement in education reflects the forward-looking aspirations of the State government, and its wish to make Hyderabad a world-class city. It also fits the tendency of the State government (in any case till April 2005) to transfer responsibilities to other institutions, as long as these were not lower-level elected political bodies. In Kolkata, the power of the teachers unions and political parties is much more prominent in educational governance than in the other cities. The fact that there are blurring lines between the bureaucracy and political parties is visible in the existence of the District Educational Boards, which control government-aided schools to a level incomparable to that in the other cities.

To conclude, this chapter has shown that, in an empirical sense, there has, indeed, been a shift from government to governance. The number of other, private and non-governmental, actors has increased, and their importance has grown. How we have to assess this development is not an easy question. On the one hand, it is clear that the government has failed miserably as a provider, and that, in this sense, the increased role of others is not only logical and understandable, but also desirable. On the other hand, however, this has resulted in an almost total lack of regulation of sorts, of the standards, norms and rules governing this sector. While the private services may sometimes be only marginally better than the ones provided by the State, the poor are still as vulnerable, if not more so, as these services come at a price and yet are just as unaccountable with no quality assurance. The regulatory agencies of the State are prone to inefficiency, corruption and other malpractices. At a time when the conventional regulators seem to need another set of regulators to govern them, the Judiciary seems to have taken on a stronger (at times interventionist) role in the recent past. The larger challenges that a shift from ‘government to governance’ poses are hence yet to be resolved.

References
Anveshi (n.d.), Curricular Transaction in Selected Government Schools of Andhra Pradesh. A Study Undertaken by Anveshi Research center for Women’s Studies

Boyle.S, Brock.A, Mace,J, Sibbons. M., (2002), Reaching he Poor- the ‘costs’ of sending children to school. A six country comparative Study. Synthesis Report, DFID, London.

Chandhoke, N., (2003) “Governance and the pluralisation of the State. Implications for Democratic Citizenship”. Economic and Political Weekly Vol. 38, No. 28, pp. 2957-2968

Chengappa. R. and Maheshwari. S., (2006) ‘What’s wrong with our teaching?’ India Today, November 27 2006, p.p. 38-52.

Educational Initiatives (2006), Student Learning in the Metros 2006. How well are our students learning? Downloadable from http://www.ei-india.com/full-report.pdf (accessed in January 2008)

Ghosh, A., (2006), An Analysis of Primary education in Kolkata. CCS Working Paper No 149, Centre for Civil Society, www,ccs.in

GoI (2006) Towards Faster and More Inclusive Growth. An Approach to the 11th Five Year Plan. Planning Commission, Government of India, June 14, 2006

Government of NCT Of Delhi (2003) Report on Government of NCT, Delhi.

Government of NCT of Delhi (2006) Delhi Human Development Report, Partnership for Progress, Oxford University Press, Delhi.

Govinda,R. and Diwan.R., (2003) (ed) Community Participation and Empowerment in Primary Education, Sage, New Delhi

Jalal, J., (2007) Exploring the Dynamics of ‘Choice,’ ‘Voice’ and ‘Responsiveness’ in Education Services in Delhi. Presented at a seminar on ‘Urban Actors, Policies and Governance’, Organised by Centre de Sciences Humaines and India International Centre, New Delhi , January 23-4, 2007

Jalal.J., (2000) ‘Citizens’ Voice-State’s Response: Strategies for Strengthening Urban Local Governance’ Urban India, Vol. XX, No.1, January-June, p.p. 25-56.
Jayal.N.G., (1997) “The Governance Agenda. Making Democratic Development Dispensable”. Economic and Political Weekly Vol. 32, No. 8, pp. 407-412

Juneja.N., (2001) Primary Education for All in the City of Mumbai, India: The Challenge Set by Local Actors. UNCESCO, Paris.

Kingdon, G.G., (2007), The Progress of School Education in India. Global Poverty Research Group Working Paper Series, No. 71. Website: www.gprg.org

Mooij, J., (2008) “Primary Education, Teachers’ Professionalism and Social Class: About Motivation and Demotivation of Government School Teachers in India.” International Journal of Educational Development

National Institute of Educational Planning and Administration and Ministry of Human Resource Development, Education for All 2000 Assessment –India Country Report, New Delhi.

NSSO (1998), Attending an Educational Institution in India. ItsLevel, Nature and Cost (52nd Round, 1995-6). National Sample Survey organisation, GoI

Powis, B., (2003) “Grass Roots Politics and ‘Second Wave of Decentralisation’ in Andhra Pradesh”. Economic and Political Weekly Vo. 38, No. 26, pp. 2617-2622

Pratham (2006) Report on School Survey, downloaded from www.pratham.org

Pratichi Research Team (2002) “The Delivery of Primary education. A Study of West Bengal”. Introduced by Amartya Sen. Pratichi (India) Trust.

Raina, V., (2003) ‘Making Sense of Community Participation: Comparing School Education and Watershed Development’ in Govinda, R. and Diwan,R., (2003) (ed) Community Participation and Empowerment in Primary Education, Sage, New Delhi

Rudolph, L.I. and Susanne H.R. (2001), “Redoing the constitutional design: from an interventionist to a regulatory state” In Atul Kohli (ed.), The Success of India’s Democracy, Cambridge: Cambridge University Press, pp. 127-62

Tilak, B.G.J., (2000) ‘Financing of Elementary Education in India,’ in Education for All 2000 Assessment –India Country Report, National Institute of Educational Planning and Administration and Ministry of Human Resource Development, New Delhi.

Tooley, J and Pauline D., (2003), Private Schools for the Poor: A Case Study from India. CfBT Research & Development, Reading

Tooley, J and Pauline D., (2005), “An inspector calls: the regulation of ‘budget’ private schools in Hyderabad, Andhra Pradesh”. International Journal of Educational Development 25, pp. 269-285

UNESCO.,(2004) Education for All- the Quality Imperative, Global Monitoring Report 2005, UNESCO, Paris.

Wohlstetter.P., K. Briggs and A. Kirk (2002) School Based Management- what it is and does it make a difference, in Encyclopaedia of Education and Sociology, Routledge, Falmer, New York.

� The fieldwork on which this paper is based took place between 2003 and 2006. Jos Mooij covered the fieldwork in Hyderabad and Kolkata and Jennifer Jalal in Delhi. The authors would like to thank, in Hyderabad, Mr. Venkatesh Roddawar and Mr. Praveen Darsha for their help in doing some of the interviews with parents. In Kolkata, the assistance of Mr. Parthasarathi Banerjee has been indispensable. In Delhi we would like to thank Mr. Venkat Narayanan, Ms. Shipra Bhatia, Ms. Sunita Bhadauria and Mr. N.Bhoopathy for assisting in the fieldwork. A special thanks to the education specialists we met in these cities, especially to Dr. A.K. Jalaluddin (NEEV), Prof. R. Govinda (NUEPA) and Prof. Geeta Nambissan (JNU) for their expert comments and to the participants at the APUG seminar for earlier comments on this paper.

� See also Gopal Jayal (1997) for a critical interpretation of the political project of governance.

� These are: 1) All children in schools by 2003; all children to complete five years of schooling by 2007; 2) Reduction in the gender gap in literacy by at least 50 per cent by 2007; and 3) Increase in literacy rates to 75 per cent within the Plan period.

� For both DPEP and SSA, the Government of India receives external support from donor organisations, for whom these programmes are a way of contributing to the Millennium Development Goals.

� All figures in these two paragraph are based on NSSO (1995-96; table 9C).

� Interview with Professor R. Govinda, 2005.

� Based on the local reputation of these schools.

� See Jalal (2007).

� See Mooij (2008) for an analysis of the way teachers think about their profession, social status and relationship with others. There are however exceptions. In Delhi, we visited several NGO-run schools which have built a healthy rapport with the parents. The parents are regularly invited to discuss the progress of their children or particular sensitive issues. Examples mentioned to us referred to disciplining of children and the screening of a sex-educational film.

� See T.K. Rajalakshmi, ‘Hard Way to Learn’, The Frontline, Vol. 21, No. 17. Downloadable from: � HYPERLINK "http://www.flonnet.com/fl2117/stories/20040827002604600.htm" ��www.flonnet.com/fl2117/stories/20040827002604600.htm� (accessed on 28 January 2008).

� Interview July 2005, Hyderabad.

� See Tooley and Dixon (2003, 2005) about private schools in Hyderabad.

� See Ghosh (2006) about private schools in Kolkata.

� As per the Unni Krishnan Supreme Court order. See Tooley and Dixon (2005).

� The salaries of the teachers in many private schools are very low. Even in the most established private school in ward no. 122, the teachers received less than Rs. 1000 per month.

� There are, of course, several other NGO initiatives, in all these cities. The section highlights some of the main trends in these cities, but is not meant to list all NGO activities.

� From � HYPERLINK "http://www.satyam.com/mediaroom/pr1dec04.html" ��http://www.satyam.com/mediaroom/pr1dec04.html�, accessed on 19 January 2007.

� See � HYPERLINK "http://www.naandi.org/Education/" ��http://www.naandi.org/Education/�.

� See � HYPERLINK "http://www.capfoundation.in/" ��http://www.capfoundation.in/�.

� See the Pratichi Report about SSKs in rural West Bengal.

� The term of the SECs ended in September 2005. No new elections have been held. The AP government announced that it wanted to implement Village Education Committees instead, more directly related to the panchayat system.

� ‘Management of KMCP Schools by Involving Community and Formation of Mother’s Group’. Document approved in MIC dated 10-02-2006. What is interesting is that the SMCs in Kolkata include the councillor (an elected politician) as a member. In AP, party politics is not part of the design of the school committees. Yet, also in AP, party politics played a role, as some of the elections for SEC membership were fought along party lines (based on interviews in Kurnool and east Godavari). Moreover, as Powis (2003) stated, local level stakeholder committees (such as he SECs) helped the ruling party that initiated these (the Telugu Desam Party) in their cadre-building activities.

� This interpretation fitted in a more general trend in the 1990s of Supreme Court judicial activism that “helped to repair and correct the Indian state” (Rudolph and Rudolph, 2001: 132).

� Interview, Hyderabad, July 2005.

� Interview Hyderabad, July 2005.

� Interview Kolkata, December 2005.

� One of the executive directors of an NGO running a model school, for instance mentioned that “Fifteen years ago, we were invited for meetings because it was hard no neglect us. Now the government also wants our advice, and we are asked to participate in committees, on teachers trainings for instance. … Also the teachers unions are changing.” (Interview, Kolkata, September 2003).

� One senior educational officer complained bitterly about the “NGOs which just want our money, but they do not perform well” (interview, Hyderabad, July 2005). In our presence, he made a telephone call about a huge sum of money given to the NGO. “We have no idea how they spend our money. There is no statement of expenditure. We don’t know whether they contribute anything themselves as per the agreement”. Our point here is not to discredit the NGO. We have no idea whether the officer was right or wrong. We just want to illustrate some of the resentment existing within government circles.

� One of the leading persons in one NGO in Hyderabad told us that she did not believe in MoUs. The NGO has permission from the government to work in selected schools. Once a year, a meeting is organised in the office of the director school education, she claimed, in which the annual report is discussed and a new annual plan presented. ‘The minutes of that meeting function as a kind of MoU’. (interview, Hyderabad, July 2005).

PAGE
1

