

केन्द्रीय माध्यमिक शिक्षा बोर्ड

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)

CBSE/ACAD/DS(MS)/2022

Date: 02.09.2022

Circular No: Acad-97/2022

All the Heads of Schools affiliated to CBSE

Subject: Swachhata Pakhwada – reg.

Dear Principal

The Ministry of Education, Govt. of India is observing Swachhata Pakhwada in all the schools of the country from 01st to 15th September 2022. The focus will be on awareness regarding Covid-19, the safety protocols and Covid appropriate behaviour. Following may be noted in this regard:

1. Swachhata Shapath may be organized in all schools.
2. Holding meetings (in small groups) of SMCs/ PTAs or between parents and teachers in the first week of the Pakhwada to highlight the importance of cleanliness & sanitation and importance of hand-washing. Use of mask and social distancing among students and teachers; to encourage and inspire them to continue with the good practices for hygiene and sanitation in school as well as home.
3. Teachers to inspect water and sanitary facilities in school and do a quick assessment of water, sanitation and hygiene facilities and make proposal/ plan for repair and upkeep of facilities, if required.
4. Painting/ essay/ quiz/ slogan writing/ model making competitions etc. may be organized in school for Covid-safe, clean and well-maintained school premises.
5. Swachhata awareness messages may be posted on the website of school and photographs on Swachhata may be displayed in the school.
6. All teachers and school heads may complete the online training module provided on DIKSHA portal on WASH related precautions for school, if the same has not been done so far.
7. All kinds of waste material should be completely removed from the school premises and disposed off as per procedure.
8. Single use plastic may be banned in school premises.
9. Teachers and students, in association with local representatives, should propagate the theme of the Pakhwada among family members, neighbours in nearby areas.

All other details regarding Swachhata Pakhwada are given in Annexure 1.

You are requested to disseminate the above information among students and teachers of your school and encourage them to participate in the above activities during the Swachhata Pakhwada.

With Best Wishes

Dr. Joseph Emmanuel
Director (Academics)

Copy to the respective Heads of Directorates, Organizations and Institutions as indicated below with a request to disseminate the information to all the schools under their jurisdiction:

1. The Commissioner, Kendriya Vidyalaya Sangathan, 18 Institutional Area, Shaheed Jeet Singh Marg, New Delhi-16

'शिक्षा सदन', 17 राऊज़ एवेन्यू, इंस्टीटूशनल एरिया, नई दिल्ली -110002
'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002

केन्द्रीय माध्यमिक शिक्षा बोर्ड

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)

2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida-201309
3. The Secretary, Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India.
4. The Secretary, Sainik Schools Society, Room No. 101, D-1 Wing, Sena Bhawan, New Delhi-110001.
5. The Chairman, Odisha Adarsha Vidyalaya Sangathan, N-1/9, Near Doordarshan Kendra, PO Sainik School Nayapalli, Bhubaneswar, Odhisha-751005.
6. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054
7. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh-160017
8. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim –737101
9. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar –791 111
10. The Director of Education, Govt. of A&N Islands, Port Blair – 744101
11. The Director of Education, S.I.E., CBSE Cell, VIP Road, Junglee Ghat, P.O. 744103, A&N Island
12. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector -3, Rohini, Delhi
13. The Additional Director General of Army Education, A –Wing, Sena Bhawan, DHQ, PO, New Delhi-110001
14. The Secretary AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt-110010
15. All Regional Directors/Regional Officers of CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions
16. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
17. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
18. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
19. In-Charge, Library
20. The Head (Media & Public Relations), CBSE
21. DS to Chairperson, CBSE
22. SPS to Secretary, CBSE
23. SPS to Director (Academics), CBSE
24. SPS to Director (Information Technology), CBSE
25. SPS to Controller of Examinations, CBSE
26. SPS to Director (Skill Education), CBSE
27. SPS to Director (Professional Examinations), CBSE
28. SPS to Director (Training), CBSE
29. SPS to Director (CTET), CBSE
30. SPS to Director (EDUSAT), CBSE
31. Record File

Director (Academics)

‘शिक्षा सदन’ ,17 राऊज़ एवेन्यू ,इंस्टीटूशनल एरिया, नई दिल्ली –110002
‘Shiksha Sadan’, 17, Rouse Avenue, Institutional Area, New Delhi – 110002

**Ministry of Education
Department of School Education & Literacy**

Suggested Action Plan for Swachhata Pakhwada (1-15 September, 2022)

1.9.2022 (Thursday)

Swachhata Shapath Day

- Swachhata Shapath function may be organized wherein all students and teachers/staff may participate virtually. Children to speak about and take pledge for Swachhata (including COVID related preventive infection control measures related to mask, safe distancing, hand hygiene etc).
- Swachhata/COVID awareness message to be posted on the website of the Department/Organisations/Schools.
- Electronic banners may be created and uploaded on the departmental/state web portals to highlight the observance of the Swachhata Pakhwada. Publicity and awareness generation may be done through use of social media, as well as electronic and print media.
- **Upload the number of students who took Swachhata Shapath and the number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

2.9.2022 (Friday)

Swachhata Awareness Day

- Holding virtual meeting of SMCs/SMDCs/PTAs to highlight the importance of cleanliness & sanitation and importance of Hand-washing, Use of Mask & Social Distancing among children, parents and teachers and to encourage and inspire them for hygiene and sanitation in school as well as home.
- Teachers to inspect sanitary facilities in each and every corner of school/ institution to do a quick assessment and make proposal/plan for upkeep of the facilities.
- COVID- 19 sensitive adaptation for WASH facilities (hand wash facility, daily cleaning and disinfection, toilet/ urinal use, water facility use, ventilation, waste management, O&M etc) may be discussed with the local representatives. This may include ensuring - adequate, clean and separate toilets for girls and boys, supplies like – soap, handwash and safe water, disinfectants, PPE for specific purpose, cleaning staff etc.
- A status check/review can be done for piped water supply connection in the school in view of **Jal Jeevan mission**.

- A status check and augmentation plan with regard to water harvesting systems in the school may be taken up in view of the current **Jal Shakti Abhiyan - Catch The Rain, 2022** campaign
- Extensive cleaning/disinfection of toilets, MDM kitchen, classrooms, fans, doors, windows, clearing bushes in the campus to be undertaken. The local community may be involved in these activities with the participation of SMCs/PTAs and local representatives, while adhering to COVID-19 prevention measures and involvement in restricted numbers.
- Weeding out/recording of the old files, records as per procedure.
- All kinds of waste material like broken furniture, unusable equipment, defunct vehicles etc. should be completely removed from the premises of schools/institutions.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

3.9.2022 and 4.9.2022 (Saturday & Sunday)

Community Outreach Day

- Parenting Seminars (virtual/small groups) may be organised on the theme of Swachhata to promote cleanliness and COVID safe behavior among their children.
- Teachers and students in association with local representatives should propagate the theme of Swachhata Pakhwada, covid appropriate behaviour and vaccination among public in local areas.
- **Upload number of teachers participating in the community outreach activities on Google Tracker and photos, videos and publicity material on Google Drive.**

5.9.2022 (Monday)

Green School Drive Days

- Students may be asked to come out with imaginative slogans, posters and pamphlets on themes such as fighting Corona through Covid Appropriate Behaviour and vaccination, water conservation, eliminating single use plastic etc, which can be later displayed in school exhibitions and on village/ town walls/ school premises.
- To educate students learn about conservation of water. To sensitize students about the impact of scarcity of water. To empower students to learn to protect the natural sources of water. To help every students to save at least one litre of water per day. To encourage students towards judicious use and minimum wastage of water at home and school.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

6.9.2022 and 7.9.2022 (Tuesday & Wednesday)

Swachhata Participation Days

- Competitions can be held in districts/blocks/clusters for clean and well-maintained premises and toilets in schools, while observing all Covid protocols.
- Painting, Skit, Poem-making, slogan writing competitions on Swachhata.
- Letter/ Essay writing competition – "COVID-19 responsive school" theme (virtual)
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**
- **Upload number of students who participated in Painting competition on tracker and scans of 3 top Essays, Slogan and Painting per district on Google drive.**

8.9.2022 and 9.9.2022 (Thursday & Friday)

Hand Wash Day

- Create Awareness on the need for proper hand wash in daily life.
- Children should be taught proper method/steps/moments, timings of hand washing with soap before and after eating.
- Barrier free access to the drinking water and toilet facilities for Divyang students may be reviewed and ensured.
- Students may be taught about checking wastage of water.
- Water from hand washing unit to be channeled to school gardens.
- Children may be taught about the water borne diseases/diseases, safe handling of drinking water so that they practice proper hand and oral hygiene.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

10.9.2022 and 11.9.2022 (Saturday & Sunday)

Personal Hygiene Days

- Audio visual programme to be undertaken to motivate students/employees and other for maintaining cleanliness.
- Students will learn about proper way of cutting and keeping nails clean, daily bathing with clean water, wearing clean cloths, no spitting in open, wearing shoes/ slippers etc. (also – wearing mask correctly, no hand shaking, respiratory hygiene, not sharing personal items with others, avoiding crowd in COVID-19 times).
- Students will be taught the hygienic manner of using toilets and drinking water facilities.
- Students may be made aware of the importance of brushing teeth twice a day by making it routine habit.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

12.9.2022 (Monday)

Swachhata School Exhibition Days

- Photographs, paintings, cartoons, slogans etc. made by students on Swachhata activities/Covid response behaviors may be displayed in School/Education Department's website.
- State may document some of these exhibits.
- Making artifacts at home using local recycled-raw material for storage of waste i.e., artistic dustbins using local skills promoting their culture.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

13.9.2022 and 14.9.2022 (Tuesday & Wednesday)

Swachhata Action Plan Days

- SMC/SDMC to create awareness among students, parents and local people about the Swachhata Action Plan (with inclusion of COVID -19 related measures) of the school under the Samagra Shiksha scheme.
- Convene small group meeting of Bal Sansad/School Cabinet specially to discuss the Swachhata Pakhwada activities in the school.
- Encourage community members and students to make suggestions as to what new activities can be included under Swachhata Pakhwada and forward such suggestions to DoSEL, MoE.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**

15.9.2022 (Thursday)

Prize Distribution Days

- Prize distribution for participation of children, teachers and parents in competitions viz. Painting, Essay, Debate, Quiz, Slogan, Inter-school and Crafting, model making etc. using waste to encourage Swachhata (physical ceremonies may be avoided, prizes may be announced virtually, digital certificates issued and handing over of prize items be deferred till normal school reopening)
- All Schools/educational institutions may sum up their activities and work undertaken during the Pakhwada and select best activity for forwarding to district/state authority for uploading on the website i.e. in public domain.
- **Upload number of schools participated on Google tracker and photos, videos and publicity material on Google drive.**
