Roadmap for Implementation of Ramasami Committee Report

- □ Give importance to school board exams
- □ Test scholastic level (not elimination)
- Main and Advance Component of Test
- ☐ One test several times in a year
- Admission process is Institute / system based
- ☐ Testing should consider aspects beyond either rote learning or difficult problem-solving

Indian Science-Engineering Eligibility Test (ISEET)

- School boards to be complemented
- □ All Board scores to be mapped on a single scale
- ☐ ISEET test to cover domain and psychological, educational, scientific aspects
- □ Ranking Model 1 Board Eq. + Main
- □ Ranking Model 2 Board Eq. + Main + Advance
- ☐ ISEET can be conducted twice or thrice in a year
- ☐ Eventually, ISEET will be an on-line test (2015)

Objectives of ISEET

- Reduce the number of entrance exams
- ☐ Provide a score which can be used for admission to different academic systems
- Design tests which are more ability tester
- ☐ Tests conducted at different times can be correlated all should be equal in ease or difficulty
- □ ISEET is meant to bring a new paradigm of testing
- Connect with schools and higher institutions

Features of ISEET

- One single test for CFTIs, and others
- □ Two attempts shall be permissible
- The test shall assess the scholastic level
- ☐ The test will eliminate several tests
- ☐ Eligibility is the primary goal of the test
- Ranking is the secondary goal
- Design of tests to be more scientific

Indian Science-Engineering Eligibility Test (ISEET)

- □ ISEET will be an eligibility for all CFTI admissions
- □ ISEET will be conducted in April 2013, Oct 2013
- ☐ ISEET MAIN is essential eligibility
- □ ISEET ADVANCE is optional for ranking
- ☐ ISEET MAIN 0900 1200 Hours
- ☐ ISEET ADVANCE 1400 1700 Hours
- ☐ ISEET 2013, 2014 : objective, paper-pencil, multiple choice, some negative marking

ISEET Organization

- National Advisory Board
- National Organization Group
- National Academic Group
 - MAIN sub-group
 - ADVANCE Sub-group
- National Interface Group
 - School Board Interface Committee
 - Testing Organization Interface Committee
 - Society Interface Committee
 - **■** CFTI Interface Committee

National Advisory Board (NAB)

- □ Eminent Educationist
- ☐ Directors of CFTIs (8-9)
 - On rotation basis
- Chairman CBSE
- □ Chairmen School Boards
 - On rotation basis
- Official of MHRD
- Chairman AICTE
- □ Director ISEET

Chairperson

Members

Member

Members

Member

Members

Member-Secretary

National Organizational Group (NOG)

□ Director ISEET Chairperson

□ Chairman NAG Member

☐ Chairman NIG Member

□ Zonal Coordinators Members

☐ Principals of Schools (3) Members

□ Secretary ISEET Member-Secretary

National Academic Group (NAG)

☐ Academic Expert

☐ Directors of CFTIs (5)

On rotation basis

□ Chairman NAG Main

□ Chairmen NAG Advance

☐ Psychology Expert

□ Education Expert

Director, NCERT

□ Secretary ISEET

Chairperson

Members

Member

Members

Member

Members

Member

Member - Secretary

National Interface Group (NIG)

- □ Eminent Educationist
- ☐ Directors of CFTIs (3)
 - On rotation basis
- Chairman CBSE
- ☐ Chairmen School Boards (2)
 - On rotation basis
- ☐ Official of MHRD
- ☐ Senior educationists (2)
 - On rotation basis
- □ Chairman NOC

Chairperson

Members

Member

Members

Member

Members

Member-Secretary

Issue # 1 Dialog with CFTIs (NAB)

- □ All CFTIs to be involved in ISEET IIT Council
- ☐ All IIT Directors, NIT Directors, IISER Directors etc to review and confirm participation
- Participation of CFTIs in NAG Main and Advance
- □ Participation of CFTIs in NIG for dialog with Boards
- □ Participation of CFTIs in NOG zonal offices
- Coordination between ISEET central office and CFTIs
- Overall policies of NAB and CFTIs

Issue # 2 ISEET Organization Set Up (NIF)

- Notification of ISEET organization and appointments
- □ ISEET to be accepted by all CFTIs
- □ ISEET to be accepted by all School Boards
- ☐ ISEET funding and linkages with zonal set ups
- □ ISEET core staff appointments
- ☐ ISEET to be given office and other resources
- Data processing systems of ISEET to be set up

Issue # 3 Dialog with School Boards (NIF)

- □ All Boards must follow some time table
- □ All Boards must declare marks and ranks
- All Boards must maintain some quality benchmarks
- □ Teachers of all Boards be exposed to ISEET formats
- □ ISEET Board Agreements
- □ ISEET- Board Meetings
- Data Transfer protocols between ISEET and Boards

Issue # 4 Dialog with Society (NIG)

- □ Notification should be issued in terms of 2013, 2014
- ☐ Students (and parents) have several questions
- □ A platform (website) may be created for the dialog
- □ Public hearings may be held in some cities?
- □ Schools and Boards can be asked to help
- ☐ Media campaign can be launched for awareness
- A time table of events should be announced
- □ Proper legal / administrative approvals are needed

Issue # 5 Dialog with ETOs (NIG)

- Review of educational testing organizations
- ☐ Methodology to select a partner testing organization
- Agreement with a world class organization
- □ Training of testing groups
- □ Research related to testing evaluation processes
- ☐ Public education about the test patterns
- □ Familiarity of testing organization with Indian system
- ☐ Funding to CFTIs for developing evaluation design expertise.

Decision To Be Taken

- What is to be done for 2012, 2013, 2014, 2015, 2016?
- ☐ If a new organization needs to be set up, what would be action plan near term, long term?
- Who is the core team? Who is the point man?
- ☐ Funding capital funds, recurring funds?
- Manpower sanctioned positions or project mode?
- More clarity on mapping formula ISI coordination.
- Coordination with CFTIs, School Boards, ET providers