


GOVERNANCE REFORMS: SEPARATION OF ROLES

March 2017

LESSONS FROM THE MEDICAL COMMISSION OF INDIA BILL, 2016

Replace Medical Council of India (MCI) with National Medical Commission (NMC).

Creation of four mutually-independent and autonomous boards under the NMC.


1 Regulation of undergraduate medical education

2 Regulation of postgraduate medical education


3 Accreditation and assessment of institutions


4 Regulation of the practice of the profession


HIGHER EDUCATION REFORMS

SEPARATION OF ROLES

MHRD, Higher Education


Similar governance architecture is recommended at the state level with adequate local flexibility

RESTRUCTURED APEX BODIES

Higher Education Regulation Council

All India Council for Technical Education
Bar Council of India
Central Council of Homeopathy
Central Council of Indian Medicine
Council of Architecture
Dental Council of India
Indian Nursing Council
Institute of Chartered Accountants of India
Institute of Company Secretaries of India
Institute of Cost and Works Accountants of India
Medical Council of India
National Council for Rural Institutes
National Council of Teacher Education
Pharmacy Council of India
Rehabilitation Council of India
Veterinary Council of India

Higher Education Research Council

National Council for Educational Research and Training
National University of Education Planning and Administration

Higher Education Finance Commission

University Grants Commission

Higher Education Accreditation Council

National Board of Accreditation
National Assessment and Accreditation Council

Higher Education Grievance Tribunal

Higher Education Management Council

SCHOOL EDUCATION

Separation of Roles

School Education: Allocation of Business

1. Finance

Elementary, Secondary, Higher Secondary, Adult and Vocational Education

2. Management

Kendriya Vidyalaya Sangathan, Navoday Vidyalaya Samiti, Bal Bhavan

3. Regulation

NCTE (teacher training), NCERT (curriculum, textbooks)

4. Research


NUEPA

5. Grievance

NCPCR

SEPARATION OF ROLES

School Education Department


Similar governance architecture is recommended at the state level with adequate local flexibility

SCHOOL EDUCATION REGULATION COMMISSION

- To frame minimum regulation standards in tune with the principles of “ease of doing business” for entry of public, private and foreign institutes.
- To encourage competition among the providers of school education.
- To facilitate promotion of private investments in school education.
- Review of and approval of applications for setting up public, private and foreign schools.

SCHOOL EDUCATION FINANCE COMMISSION

- Raise funds from government and private sources.
- Disburse funds to schools.
- Fund allocation should be under three heads as shown in the chart below


SCHOOL EDUCATION MANAGEMENT COUNCIL

- To frame broad policy guidelines for management and governance of public schools.
- To make available a list of qualified candidates for appointments at key leadership positions in governing councils.

SCHOOL EDUCATION RESEARCH COUNCIL

- To promote excellence in research and allocate grants.
- To coordinate and foster collaborations between schools, research organisations and international institutions.
- To identify long-term national research requirements and actively support such research.

SCHOOL EDUCATION GRIEVANCE COUNCIL

- Adjudicate disputes between schools and proposed independent commissions.
- Adjudicate disputes between teachers and schools.
- Adjudicate disputes between students and schools.
- Adjudicate any other disputes on matters incidental to school education.