

ECE INITIATIVE IN PUNJAB

By

**DIRECTORATE OF STAFF DEVELOPMENT(DSD)
SCHOOL EDUCATION DEPARTMENT, PUNJAB**

The background of the slide features abstract, overlapping green geometric shapes, primarily triangles and polygons, in various shades of green, creating a modern and dynamic visual effect. The text is centered on a white rectangular area within this design.

**“Investment in ECE is a
Commitment to the Prosperous
&
Bright Future”**

Education Sector Plan & ECE

- **Punjab School Education Sector Plan(PSESP)
(2013-2018)**

ECE as an area of focus:

Key Strategies:

- a) Institutionalization of ECE through development and notification of a policy**
- b) Create awareness and train education managers, head teachers and teachers on ECE**
- c) Prepare plan and implement expansion of ECE programmes to 5000 primary schools.**

Scaling Up Strategy For ECE

- **Scaling Up Strategy for ECE in Punjab (2011-2021)**
 - **Phased Strategy-** To ensure ECE resource centers are to be established in every public school with following components:
 - a) Improving class room environment (development of ECE room)
 - b) provision of learning resource material;
 - c) Integrating ECE Teacher Training in on-going training programmes;
 - d) Community involvement and advocacy campaign

DSD under PC-1 (2013-15) has developed ECE rooms in 1,225 Primary Schools to provide child friendly environment

DSD has Imparted Trainings on ECE in the following manners;

- Master Trainers trained on ECE (72)
- Training of Teachers and Head Teachers
- Orientation of Members of School Councils on ECE
- Orientation of Education Managers (EDOs, DEOs, Dy. DEOs, and AEOs
- Training of 1225 Caregivers

Training on ECE (According to PC I Schools)

Master Trainers	72
ECE Teachers	989
Head Teachers	989
School Council Members	2762
Caregivers	1225
Education Managers	1004

Note: In new ADP Scheme PC-1 (2016-17) DSD has already Trained **136** MTs in Dec 2016 from all over the Punjab and accordingly field training is planned in March 2017.

DSD in Collaboration with UNICEF Pakistan has developed ECE rooms in 875 Government Schools (from 2015-16) to provide child friendly environment.

DSD Imparted Trainings on ECE in the following manners:

- Master Trainers trained on ECE (75)
- Training of Teachers and Head Teachers
- Orientation of Members of School Councils on ECE
- Orientation of Education Managers (EDOs, DEOs, Dy. DEOs, DTEs and AEOs)
- Training of Caregivers.

**Training on ECE with the Support of
UNICEF**

Master Trainers	75
ECE Teachers	789
Head Teachers	791
School Council Members	2390
Caregivers	800
Education Managers	230

United Nations Educational, scientific and Cultural Organization (UNESCO)

بچوں کی دیکھ بھال کرنے والوں کا تربیتی کتابچہ

ڈائریکٹوریٹ آف سٹاف، ڈیپٹمنٹ، وحدت کالونی، لاہور

اجڑاے بچپن کے لیے تعلیم اور وسعت اور بہتری لانے کے لیے مخصوصا عدم تعلیم کے شکار اور سہیلیوں سے محروم بچوں کیلئے۔

Teaching Guide for Early Childhood Education (ECE)

ابتداءے بچپن کی تعلیم

طریقہ تدریس

حصہ اول

Directorate of Staff Development, Wahdat Colony, Lahore

All rights reserved. No part of this manual can be reproduced, stored in a retrieval system or transmitted in any or by any means, without prior written permission of the competent authority at DSD.

DSD welcome all valuable suggestions for the improvement of this manual.

Contact us:

Directorate of Staff Development, Punjab Lahore

Telephone: (042) 99260108, Fax (042) 99260077

Email: info@dsd.edu.pk, Website: <http://www.dsd.edu.pk>

Directorate of Staff Development, Wahdat Colony, Lahore

ECE Room in Lab School

ECE Room in Primary Schools

ECE Room in Government Primary Schools

Children enrolled in 1,225 ECE Classrooms

- ❑ Before ECE Initiative = 59,928 students
- ❑ After ECE Initiative = 64,705 students
- ❑ Percentage in Increase in Enrolment= 8%
- ❑ Percentage in Retention= 90%

ECE Intervention with UNICEF

- Developing 1000 ECE Rooms in public schools with the support of UNICEF in T.T.Singh, Jhang & R.Y.Khan

(First phase: 300 ECE schools in T.T.Singh April---Sep,2015 Completed)

- **Total Cost:** Rs. 36 .7million (26.3 million from UNICEF & 11.4 million from District Govt)
- **Timeline :** 2015
- **Area :** Toba Tek Singh District
- **Enrolment in 300 ECE School before the Intervention Phase-I: 14167**
- **Enrolment in 300 ECE School After the Intervention: Phase-I: 15888**
- **Percentage in Increase in Enrollment in 300 ECE School Phase-I: 12%**

**Second Phase : 575 ECE schools in T.T.Singh, Jhang & R.Y.Khan
(300 ECE Rooms in T.T.Singh, 100 ECE Rooms in Jhang, 75 ECE Rooms in Lahore, 25 in Khanewal, 25 Rawalpindi & 50 ECE Rooms in R.Y.Khan --- May- Aug, 2016 --- Completed**

ECE Room in Government Schools of Toba Tek Singh

Future Strategy for ECE

- **Development of ECE Rooms in 10000 Government schools in 2016-18 –Selection Criteria:**
 - I. Provision of Boundary wall for each ECE School
 - II. Provision of at least four class rooms for each ECE School.
 - III. Minimum three teachers for Each School
 - IV. Equally distributed at Tehsil Level in all Districts of the Punjab
 - V. Southern region shall be preferred to reduce the drop-outs and to increase the enrollment.
 - VI. Equally distributed amongst the male and female Schools throughout Punjab.
- **Development of ECE Rooms in 1000 Government Schools — through PC-1 Spread over 2015-2017, criteria same above.**
- **Completion of ECE Rooms in 1000 Government Schools in 2016— Funded by UNICEF in T.T.Singh, Jhang, R.Y.Khan & Lahore.**
- **Introducing ECE: an integral component of all trainings of Teachers**
- **Expand a culture of research with public and private institution for making a stronger evidence based case for ECE.**

46 Items ECE Kit

Sr #	Name of Items in PC-I
1	Sand Paper Letters (English & Urdu)
2	Flashcards Set (English alphabets)
3	Phonetic object Box
4	Puppet Theater Kit
5	Clock Game Set
6	String Along Shapes Kit
7	Wodden Abacus
8	Geo Boards
9	Pink Tower
10	Brown/Broad Stairs with base
11	Pattern Blocks
12	Cushions with learn to dress skills
13	Book Rack
14	Washing lines with clips
15	Flex Posters on health and hygiene
16	Texture Box
17	Bar magnet
18	Transportation Kit
19	Miscellaneous Concepts Flashcards
20	Magnifying Glass
21	Plastic / Rubber Animals

22	ECE House
23	Sand and water tub
24	Framed Mirror
25	Magnetic Board with Numbers
26	Geometrical solids 3D & 2D with flashcards
27	Cellophane colour cards
28	Montessori mat
29	Number rods with cards
30	Jigsaw Puzzles
31	Books
32	Puppet
33	Incentive badges
34	Soft board
35	Pretend Play toys
36	Art supplies (Add 05 pairs of round tipped / paper only scissors and 05 sticks of glue to the existing mix.)
37	Modeling Clay (Provide 05 packets of 250 gm each modeling clay not play dough.)
38	Popsicle Stricks
39	Music Set
40	World globe
41	World Map Flex Poster
42	Sports Equipment
43	Sequence Cards (Health, hygiene & nutrition)
44	Magnetic Board with English alphabets
45	Daily Planner
46	Numbers Flashcards (flower, Imp. Places, various concept)