

Littafina na
jagora ga SBMC

Wannan littafin mai
jagora an tsara shi
ne don ya zama abin
dubawa ga wakilan
SBMC don su rika
la'akari da abin day a
kunsa yayin aiwatar da
nauyi da hakkokin da
sua hau kansu.

Kwamitin
Taimakawa
Ci Gaban
Makaranta
**Jagoran tafiyar
da SBMC a
jihar Kano**

**Littafina na jagora
ga SBMC Kano State**

**Shafin da ke daura da
wannan da wadanda za
su biyo baya**

Kowane Yaro yana da hakki na a ba shi Ilimi managarci. Za a iya kyautata makaranta ta hanyar karfafa shigan al'umar gari cikin harkokin makarantar, to wannan kuwa zai sa su zama suna kula sosai a kan ayyukan da suke yiwa makarantar don za a sa ldo a kan haka.

Sunana

Kwanan wata

Makaranta - Unguwa

Karamar Hukuma /LGEA

Jiha

STAFHA Salihi 3ak 5C
Maison. Dodo
M

SHOP No 18

PROJECT PRIMARY SCHOOL	
TOTAL ENROLMENT	
GODIRAYA PROJECT PRIMARY SCHOOL	
GENERAL BOYS ENROLMENT	
SCHOOL CLASSES	
2A	
2B	
2C	
2D	
2E	
2F	
2G	
2H	
2I	
2J	
2K	
2L	
10 CLASSES	

KIRIM LAM SHI VE NAKASAR JAHIL CHI.

MON	TUE	WED	THU	FRI	SAT	SUN
MOUN	SHU	WE	THU	FR	SAT	SUN
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY

A kasar Nijeriya,
Gwamnati c eta tsara
yadda za a kafa
Kamitin SBMC a
kowace makaranta
don ya zama tani
ko gada tsakanin
makarantu da
al'ummomin da
makarantun suke
yiwa aiki.

Abubuwan da Littafin

Ya kunsa

12
**Yadda aka
hada Littafin**

13
Yabawa

14
Gabatarwa

18
Sashi na daya :
Kwamitin SBMC
a hakikanin
Yadda yake

19
Menene SBMC
kuma wadanne
ayyuka yake
gudanarwa?

22
Sashi na biyu:
Kaidojin gudanar
da kwamitin SBMC
na Jihar Kano

23
Menene manufa da
burin dokar SBMC ta
jihar Kano?

25
Menene muhimman
hakkoki da nauyi
na wakilan kwamitin
SBMC?

26
Ta yaya wakilcin
kwamitin SBMC
yake kasancewa?

28
Ta yaya kwamitin
SBMC zai karfafa
alaka da shigar
da wasu cikin
harkokinsa?

34
Menene ake sa
ran kwamitin
SBMC ya cimma?

36
Ta yaya kwamitin
SBMC zai rika
yada bayanai da bayar
da rahoton
ayyukansa?

38
Sashi na uku:
Gudanar da tarurukan
kwamitin SBMC

39
Zamowa cikin shiri
don gudanar da
tarurukan kwamitin
SBMC

40
Gudanar da
tarurukan kwamitin
SBMC

42
Horar da wakilan
kwamitin SBMC

43
Karfafa gwiwar
wakilan kwamitin
SBMC

44
Tsara tarurukan
sanar da al'ummar
gari halin da ake ciki

46	Sashi na hudu: Tsare tsaren bunkasa makaranta	76	Sashi na biyar: Sarrafa kudade	88	Sashi na shida: Sa Ido
47	Me yasa muke bukatar tsare tsaren bunkasa makaranta kuma menene amfaninsa?	77	Wadanne hanyoyi ne makaranta za ta iya bi ta kansu ta samu kudin shiga?	89	Me ake bukata kwamitin SBMC ya Sa Ido a kai?
48	Menene matakai fitar da tsare tsaren bunkasa makaranta?	78	Ta yaya za a iya amfani da kudaden makaranta?	90	Ta yaya za a auna ci gaban da ake samu a makaranta?
		79	Menene ka'idodi da matakai na kula da Yadda ake kashe kudaden makaranta?	92	Ta yaya za a iya shigar da Yara cikin ayyukan Sa Ido kan harkokin makaranta?
		84	Ta yaya ake ajiye bayanan kudade?		
		87	Ta yaya za a bayar da rahoton kashe kudi da aka yi ?		
					94
					Rataye kan hakkokin da ke kan kwamitin SBMC na makaranta a dunkule

Yadda aka hada Littafin

Wannan Littafin Jagora ga Wakilan SBMC ya ginu ne da taimakon Shirin tallafawa sashin Ilimi a Najeeriya (Education Sector Support Parogramme In Nigeria – ESSPIN) domin agazawa cikan burin Gwamnatin Jiha na kara kusato da jama'a cikin harkokin bayar da Ilimi ta hanyar sake nazarin Dokar Kasa a kan tafiyar da Kwatin taimakawa ci gaban Makaranta (National Policy on SBMC) yadda zai dace da bukatun Jama'ar Jihar. Wadannan ka'idojin an tabbatar da su ne bayan tattaunawa da kuma neman shawara daga gurin masu ruwa da tsaki a harkar Ilimi da harkar Jama'a a matakkin Jiha da na Karamar hukuma da kauyuka, tun daga shekarar 2009 zuwa 2010.

An shirya bayar da bitoci da horon ga Wakilan SBMC na makarantu domin su samu Ilimin aiwatar da Dokar SBMC, Jami'an Hukumar kula da Ilimi a matakkin farko (SUBEB) tare da hadin gwiwa da Kungiyoyi masu zaman kansu (Civil Society Organizations – CSOs) da jami'an Ofisoshin Ilimi na kanan Hukumomi (Local Government Education Authorities – LGEAs).

Wannan Littafin Jagora, manufar samar da shi shi ne ya zama abin waiwaya mai haskakawa Jami'an SBMC yayin da suka zo gudanar da ayyukansu da wanzer da nauyin da aka dora musu a Makarantun Yayansu bayan an yi musu horo / bita.

Littafin Jagoran ya kunshi takaitaccen bayani a kan Dokar Jihar Kano a kan SBMC. Haka kuma ya fitar da bayani dalla dalla a kan dama da iko na kwamitin SBMC, haka kuma ya zayyana Yadda kwamitin SBMC zai fitar da tsare tsaren ci gaban makaranta a rubuce (School Development Planning) da yadda za a rika sa ido a kan yadda al'amuran Makaranta ke gudana (Monitoring), da sarrafar da kudaden makaranta (managing Money) da yadda za a shigar da al'ummar gari cikin harkokin tafiyar da Makaranta da yadda za a rika yiwa al'ummar gari bayanin yadda kwamitin SBMC yake gudanar da ayyukansa (Accountability).

Yabawa

Godiya ta musamman ga duk wadanda suka taimaka wajen samuwar wannan Littafin Jagoran na Jami'an Kwamitin SBMC a Jihar kano. An samu hadin kai da gudumawa daga wadannan mutanen -

Mai girma Kwamishinan Ilimi na Jihar kano, Tajuddeen Gambo; Shugaban Hukumar Ilmin Baidaya Alhaji Wada Zakari Doguwa tare da Jami'ansa.

Haka kuma da shugaban ESSPIN na Kano, Olalekan Saidi tare da masu tallafa masa; da manyan jami'an Kwamitocin Taimakawa Cigaban Makarantu na Jihohi Shida Hajiya Fatima Aboki da Sandra Graham. da Jami'in kula da Ingancin Malamai na Kasa na ESSPIN (Lead Specialist Quality Education) John Kay.

Sannan kuma da Kwararrun Masana masu bayar da shawara na matakinkasa da na duniya (National and International Consultants),

Dr Suleiman Adediran da Mal. Mohamed Bawa, da jami'ar Kungiyar ceto rayuwar Yara kanana ta Kasar Ingila (Save the Children UK Education Adviser), Helen Pinnock.

Gabatarwa

Mai karatu, barka da zuwa wan'an Littafin Jagoran na Wakilan kwamitin tallafawa ci gaban Makaranta (School Based Management Committee SBMC). Wannan jagoran zai nuna muku duk abinda kuke bukatar sani domin soma harkoki a matsayin wakilai a kwamitin taimakawa ci gaban Makaranta (SBMC members).

Menene Kwamitin taimakawa ci gaban Makaranta (SBMC)?

Kwamitin taimakawa ci gaban Makaranta (School Based Management Committee-SBMC) wani muhimmin tsani ne mai kulla dangantaka tsakanin Makaranta da al'ummar garin da ta kafu domin Yayansu. Kwamitin SBMC ya kunshi jerin mutane mazauna gurin da makarantar take ne. Kwamitin SBMC a kowace Makaranta yana aiki ne domin ya kara shigar da al'umma cikin harkokin Ilimi, sannan kuma ya taimaka a samu ingantuwan irin Ilimin da ake bayarwa a Makarantu.

Yana kuma bayar da wata kafa ta taimakawa Hukumomin Ilimi su rika samun daman sauraron abinda manya da Yara suke bukata daga Makarantu, sannan kuma kasancewar kwamitin SBMC wata hanya ce ta bayar da dama ga duk Dan cikin wannan al'ummar ya bayar da gudumawarsa / ta don ganin harkokin Ilimi suna tafiya daidai

Menene dalilin samar da wannan Littafin jagoran?

Wannan Littafin Jagora na SBMC an tsara shi ne domin wakilan SBMC su samu daman nakaltar “yadda za su gudanar” da kwamitin taimakawa ci gaban makaranta” (How to run a school-based management organization). Littafin ya ginu ne bisa ka’idojin Dokar jiha a kan SBMC wacce aka kafata don cimma fata da bukutun Iyaye, Yara, al’umma, Makaranta, Karamar hukumar Ilimi da kuma Gwamnatin jiha – don kyautatawa da fadada ingantuwan Ilimi mai karko a matakinko.

Littafin jagoran na duk wakilan SBMC ne a wannan jihar, da kuma duk wanda yake sha'awar gane yadda SBMC za ta iya kasancewa a Nijeriya. Ya kamata a samar da Littafin ga duk wakilin SBMC da ma wanda sai nan gaba zai shiga SBMC.

Me wannan Littafin jagoran ya Kunsa?

Wannan Littafin Jagoran ya kunshi sassa shida wadanda za su bijirar da wakilan kwamitin SBMC ga muhimman rawar da za su taka da hakkokin da ke kansu, kuma ya samar da misalai na irin abubuwan da SBMC za ta iya samarwa a Makaranta.

Sashi na farko – Ya yi bayani dalla dalla a kan yadda SBMC take, da abubuwan da ake sa ran za ta rika aiwatarwa.

Sashi na biyu – Ya kunshi bayanin abinda Dokar jiha ta SBMC ta kunsa da yadda za a rika aiki da tanade – tanadenta.

Sashi na uku – Ya kunshi umurni da jagoranci a kan yadda za a rika aiwatar da harkokin yau da kullum na SBMC, kamar gudanar da taro da yadda ake tattaunawa da sauran jama'ar gari lokaci – lokaci.

Sashi na hudu - Ya yi bayanin yadda za a shirya Tsare – tsaren ci gabon Makaranta (how to develop School Development Plans).

Sashi na biyar – Ya dubi yadda SBMC za ta rika riritawa da sarrafa kudade don inganta llimi.

Hakkoki

Kwamitin SBMC na makaranta zai iya tsara yadda zai ga cewa ana samar da yanayi da ya dace na koyo da koyarwa domin amfanin Yayan al'ummar garin.

Yaya za a rika amfani da wannan Littafin jagoran?

Littafin Jagoran ana fata ya zama sinadarin gudanar da SBMC. Domin samun aiki da wannan Littafin jagoran yadda ya kamata, kowane kwamitin SBMC yana bukatar samun horo a farko wanda jami'an sashin zaburantar da Jama'a na hukumar Ilimi a matakinkin farko ta jiha (Social Mobilisation Department of SUBEB) da kuma jami'an kungiyoyi masu zaman kansu (Civil Society Organisations - CSOs) wadanda ake kira manyan masu bayar da Horo (Master Trainers) za su rika gudanarwa.

Bayan wanann horo na farko wanda zai baiwa SBMC daman nakaltar yadda za ta fara aiki, sai kuma a bi bayanta da wasu horon na karfafa matsayin kwamitin SBMC ya iya daukan nauyin hakkokin da ke kansa na zango mai nisa (long term responsibilities) daga nan kuma, Gwamnatin Jiha na iya tsara wadansu abubuwana na horaswa bisa lura da bukatun da ke cikin Dokar SBMC ta jihar. Ana iya fassara littafin Jagoran zuwa harshen al'ummar gurin. Idan kuma wadansu wakilan na SBMC ba za su iya karanta littafin ba ko da an fassara shi, to wadanda suke iya karatu a cikin wakilan SBMC sai su yi kokarin karantawa da yin bayani ga sauran.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na daya: Bayanin Yadda kwamitin SBMC yake

Wannan sashin
yana bayanin
yadda kwamiitin
SBMC yake.

An bayar da
jawabi kan
wannan tambayar:

Menene kwamitin SBMC,
kuma me yake yi?

Menene kwamitin SBMC, kuma me yake yi?

A Nijeriya, Kwamitin tallafawa ci gaban Makaranta (School Based Management Committee SBMC) dai kungiya ce da Gwamnati ta bayar da dama ga kowace al'umma ta kafa domin zama tsani na samun saduwa da yin aiki tare tsakanin Makaranta da al'ummar Garin da makarantar take yiwa amfani.

Kwamitin SBMC ya kafu ne domin ya taimaka wajen shirya tsare - tsaren ci gaban Makaranta da tattaunawa don yanke duk wani kuduri a matakinkin Makarantawanda zai sa a samu ingantuwan sakamakon koyo da koyarwa.

SBMC Kungiya ce mai zaman kanta wacce ta kunshi mutane da suke wakiltar makarantar da al'ummar da makarantar ke cikinsu. Kwamitin SBMC zai kunshi mutane kamar – Dalibai, Malamai, Iyaye, shugabannin al'umma da ma sauran kungiyoyin cikin al'umma masu sha'awan ci gaban Ilimi.

Kwamitin SBMC yana zaman taro lokaci – lokaci don tsara ayyukan inganta yadda Makaranta za ta rika tafiyar da al'amura, da kuma tallafawa hukumomi su samu daman sauke nauyin da ke kansu na samarwa kowane Yaro Ilimi managarcii.

Kwamitin SBMC a kowace Makaranta ya kan jibinci wadannan nauyin:

Taimakawa a duk harkokin yin tsare tsare, Gudanar da mulkin makaranta da sa – ido kan yadda makaranta ke gudana da kuma cikin tattaunawa da daukan mataki.

Karfafa gwiwar al'umar gari da jami'an gwamnati su rika goyon bayan al'amuran bunkasa makarantu

Karfafa gwiwar dukkanin al'ummar Gari su rika bayar da ra'ayinsu gameda inganta Ilimi.

Sa – ido da kuma sanar da al'umma da karamar hukuma da Gwamnatin jiha a kan abinda aka gano.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na hudu:

Tsare Tsaren

bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

20/21

**Akwai wakilcin kowanne rukuni
na al'umma a cikin Kwamitin
SBMC, kuma su kan tuntubi
juna kafin aiwatar da ayyuka a
makaranta.**

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na biyu: Dokar SBMC a aikace

Wannan sashin ya
samar da takaitaccen
bayani a kan dokar
SBMC ta jihar Kano
kuma ya amsa
tambayoyi kamar
haka :-

Menene manufa da burin
Dokar SBMC ta Jiha?

Menene muhimman
hakkoki da nauyi na wakilan
SBMC?

Ta yaya wakilci a kwamitin
SBMC yake kasancewa?

Ta yaya kwamitin SBMC
yake aiki?

Ta yaya kwamitin SBMC
zai karfafa alaka da shigar
da wasu cikin harkokinsa?

Me ake sa ran SBMC
ta cimma?

Ta yaya kwamitin SBMC
zai rika yada bayanai
da bayar da rahoton
ayyukansa?

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

22/23

**Menen manufa da burin dokar
SBMC ta jiha? Buri (vision)**

Wannan shi ne mafarki ko
fata ko burin da al'ummar
Jihar kano masu gudanar da
SBMC ke da shi na samun
kungiyar SBMC mai aiki sosai
bisa hakkoki da nauyin da aka
dora masa ta yadda kowane
kwamitin SBMC zai rika
taimakawa Hukumomi na jihar
Kano don samar da makarantu
masu bayar da llimi managarci
wanda ke samar da sakamako
mai kyau ga dukkan Dalibai.

Manufa dai (goal)

Manufa dai (goal) ta SBMC
ita ace a karfafa kyakyawan
jagoranci a matakin Makaranta;
a rika samun kyautatuwa a
harkar bayar da llimi; sannan a
rika samun sakamako mai
inganci daga Dalibai ta hanyar
shigan al'ummar gari tsundum
cikin ayyukan Makaranta.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Wannan jadawalin
na kasa yana
nuna wadansu
daga cikin matakai
da hanyoyin da
kwamitir SBMC
zai bi domin ganin
burinsa su tabbata.

**Shiga cikin
harkokin daukan
yara a makaranta**

**Tabbatar da
kyakyawar
alaka tsakanin
al'ummar gari da
makaranta**

**Sa ido kan
ayyukan da ake
cikin yi a yanzu
kamar ayyukan
gine gine**

**Zama tsani
tsakanin
al'ummar gari,
hukumar gari,
da SUBEB da
Ma'aikatar Ilimi**

Burin SBMC

**Tabbatar da cewa
ana mutunta
al'adu da yanayin
rayuwa a cikin
makaranta**

**Tabbatar da cewa
ana amfani da
kayan makaranta
Yadda ya kamata
kuma ana ba su
tsaro**

**Fadakar da
hukuma da
al'umma a kan
fitattun bukatu
na makaranta**

Menene muhimman hakkoki da nauyi na Wakilan kwamitin SBMC?

Manyan hakkoki da ayyukan kwamitin SBMC a Jihar Kano su ne kamar Yadda za a bayyana a nan kasa.

Bayanan da za su biyo a nan gaba suna bayyana manyan hakkoki da ayyukan da ake sa ran kwamitin SBMC za su rika aiwatarwa a makarantu a jihar Kano. Duk wadancan ayyukan, kamar Yadda aka zayyana su a cikin kundin kudurorin SBMC na jiha (State policy on SBMC) suna nan a rayate na daya (Annex 1) a karshen littafin nan.

A Kasa

Al'ummar gari da kuma kwamitin SBMC za su iya neman a samar da yanayin makaranta mai dadi da zai sa Yara su rika sha'awar zuwa don daukan karatu.

Tsara ayyukan wayar da kan al'umma a kan llimi da hakkokin Yara.

Tallafawa ayyukan wayar da kan jama'a a kan daukan yara a makaranta da ci gaba da zuwansu makaranta da ganin cewa sun kammala karatunsu.

Samar da dandali na kyautata hulda tsakanin al'ummar gari da makaranta.

Tabbar da cewa yanayin koyo da koyarwa ya dace da bukutun Yara.

Tabbar da tsaron rayuka da kaya da ke cikin makaranta.

Shiga cikin fitar da tsare tsaren habaka makaranta (School Development Planning)

Karfafa manufar bayar da bayanin abinda ake aiwatarwa ta hanyar zaburantar da jama'a su nemi bayani

Hadin gwiwa da sauran masu ruwa da tsaki domin bukutun makaranta.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ta yaya wakilci a kwamitin SBMC yake kasancewa?

Dokar kafuwani kwamitin
SBMC ta jihar Kano ta bukaci
cewa kowane kwamiti zai
kunshi wakilai daga sassa
daban dabani na al'umma da
suke da hakki da sha'awar
ganin an samu ingantuwan
sakamakon koyo da koyarwa
a makarantu. Adadin wakilan
kwamitin SBMC zai zama
mutane goma sha bakwai
(17) ne. Ga su kamar
Yadda aka tanada –

Sashin al'umma da wakili ya fito	Adadinsu a SBMC
Traditional Leader Sarakunan Gargajiya	1
Shugaban makaranta	1
Wakilan malamai (namiji daya mace daya)	2
Wakilan dalibai (Shugabar dalibai mata da shugaban dalibai maza)	2
Wakilan kungiyoyin ayuyukan ci gabani al'umma (namiji daya mace daya)	2
Wakilan tsofaffin dalibai (namiji daya mace daya)	2
Wakiliyar kungiyoyin Mata	1
Wakilan kun giyar lyaye da malamai – PTA (mace daya namiji daya)	2
Wakilan masu sana'o'in hannu (namiji daya mace daya)	2
Wakilan kungiyoyin Addini (namiji daya mace daya)	2
Jimla	17

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

26/27

Wakilci a kwamitin SBMC

Shugaban Makaranta zai hadu da Basaraken Gargajiya na yankin da kuma Wakilin Ofishin Ilimi na kamarar hukuma (LGEA / SUBEB) su zauna su zabo mutane masu mutunci da sha'awar ci gaba da amana a cikin al'ummar yankin da makarantar take domin kafa wakilai 17 na kwamitin. Ana bukatar baiwa kowane bangare na jama'a hakkinsa. Takwas daga cikin wakilan na SBMC za su kasance mata ne.

Ko yaya al'amari ya kasance, ana dai bukatar musayar fahimta da tattaunawa da junadon samar da managarcin jagoranceia makarantu bisa ka'idodi da dokokin Ilimi na jiha ya tanadar.

Wakilan kwamitin SBMC za su zabi shugabanni masu gudanr da ayyukan kwamitin a tsakaninsu wadanda za su hada da:

Shugaba (kada ya zama malamai ko ma'aikacin makarantar)

Mataimakin shugaba

Sakatare (zai zama shugaban makarantar)

Ma'aji (kada ya zama ma'akaci a makarantar)

Jami'in hulda da jama'a

Wakilan Kwamitin SBMC:

Za su yi aiki na tsawon shekaru uku wanda za a iya sabunta musu idan an gamsu da kamun ludayinsu a karo na farko

Za su rika zaman taro sau biyu a kowane zangon karatu

Za su iya kirin taro na gaugawa don tattaunawa a kan al'amura da za su taso tsakanin wani taro da wani.

Za su rika zaman taro ne idan an samu yawan Wakilai da bai gaza kashi biyu bisa uku na adadin duk wakilan 17 ba (kamar wakilai 12).

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Kafa kananan kwamitoci karkashin SBMC:

Ana bukatar kowane kwamiti
na SBMC ya kafa kananan
kwamitoci daga cikin wakilansa
domin kula da wasu al'amura
na musamman, a misali, ana
bukatar karamin kwamitin kudi
wanda zai taimakawa babban
kwamitin na SBMC wajen
harkokin kudade. Haka kuma
kafa kananan kwamitocin Mata
da na Yara suna da gagarumar
gudumawa da za su bayar cikin
shigansu ayyuka da taruruka
na kwamitin SBMC.

Bayar da gudumawa
ga gina hadin gwiwa
tsakanin masu ruwa
da tsaki, kara bayar
da dama ga jama'a
su furtu ra'ayinsu da
bayyana bukatunsu
a kan Yadda za a
kyautata bayar da llimi
ta hanyar shigowan
kowa a dama da shi.

**Ta yaya kwamitin SBMC
zai karfafa hadin gwiwa da
zaburantar da kowa ya shigo
a dama da shi da kuma
tabbatar da dorewan yadda
ake haduwa don gudanar da
harkokin kwamitin SBMC?**

Dokar kafuwani SBMC ta
jihar kano (SBMC Policy) ta
tanadi cewa idan ana bukatar
makarantu su zama managarta,
dole ne a samu dangantaka
mai karfi tsakanin Shugaban
makaranta, Malaman
makarantar, dalibai, Iyaye,
wakilan kwamitin SBMC
da sauran jama'ar gari.

Haka kuma dai ana sa ran
cewa wannan hadin karfi
da karfe zai sa a tarar cewa –
idan dai an kafa wakilcin
SBMC ta hanyar da ta dace
kuma suka samu tsari mai
kayu na gudanar da
harkokinsu, za su iya -

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

28/29

Hadin Gwiwa

Ana sa ran cewa kwamitin SBMC na kowace makaranta zai tabbarat da kyakyawar dangantaka tsakaninsa da sauran kungiyoyi da jama'a masu sha'awan ci gaban llimi kamar yadda shi ma ya kafu don hakan. Don haka ana bukatar ganin gudanar amincewa juna, girmama juna da musayan ra'ayi yayin aikin kwamitin na SBMC da PTA, karamar hukumar llimi (LGEA), Hukumar ilimin Firamare ta jiha (SUBEB), da ma'aikatar ilimi ta jiha (SMoE).

Kwamitin SBMC na kowace makaranta zai tsara hanyoyin gudanar da ayyukansa bisa tuntubar sauran masu ruwa da tsaki. Haka kuma kyautata hulda da tattaunawa tare da kauyukan da ke makwabta shi ma yana da muhimmanci. Wannan hadin gwiwa zai iya samuwa ta hanyoyi kamar haka :

Kai ziyara ga wasu kwamitocin SBMC da suka kafu tun tuni suna aiki domin koyo daga kwarewarsu.

Taron hadin gwiwa da masu bayar da llimi domin tattauna al'amura.

Kafa hadin gwiwa tare da masu zaburantar da jama'a kamar masu sana'o'in hannu, Yan kasuwa, masu agazawa jama'a, kungiyoyin tsumi da tanadi da kungiyoyi masu zaman kansu na cikin al'umma.

Tsara Yadda za a rika saduwa ana tattaunawa da kungiyoyi da hukumomi masu sha'awan harkar llimi da daidaikun jama'a masu son agazawa da ma kafofin yada labarai.

Kulla zumunta tsakanin kananan kwamitocin mata da sauran wadanda ba a damu da tattaunawa da su ba.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

A Sama

Yara dalibai za su iya
shiga cikin harkokin
fitar da tsare tsaren
bunkasa makaranta
da Sa – Ido kan yadda
ake aiwatar da shi.

Shigan kowa da kowa da shigar da wanda yake da hakki

Burin farko da ya zo cikin
kundin tafiyar da kwamitin
SBMC na jihar Kano ya ya
tanadi cewa kwamitin SBMC
zai zama wani tsani ne da
masu ruwa da tsaki za su bi
ta kai don samun shiga cikin
harkokin jagorancin makaranta.
Wannan ya hada da shigo da
Mata da Yara da sauran jama'ar
yankin da makarantar take
wadanda ba a cika ba su
daman furtu ra'ayinsu ba kan
yadda ake bayar da llimi don
su shigo a dama da su.
Hanyoyin da za a iya bi don
ganin cewa Mata da Yara da
sauaran raunana sun fito ana
jin sautinsu ya hada da :

1**Shigar da duk sassa
na ajama'a**

The SBMC actively include all groups by:

**Tabbatar da cewa ana ba su
dama a ayyukan SBMC**

Karfafa gwiwar lyaye da magidanta su bar Matansu da Yaransu su shiga tsundum cikin harkokin kwamitin SBMC

Yada bayanai da fadakarwa don nuna muhimmancin shigar da Mata da Yara cikin harkokin SBMC don jin sautinsu a tafiyar da SBMC

Bayar da dama a ji sautin Mata da Yara ta hanyar kafa kananan kwamitoci da za s u rika bayar da rahoto a taron babban kwamitin SBMC. Haka kuma Yaran da su ka daina zuwa makaranta su ma akwai bukatar tuntubarsu.

Horar da wakilan SBMC a kan wayar da kan Yara, kare hakkokin Yara da nuna amfanin shigan Yara cikin harkokin kwamitin SBMC.

2**Fadada wayar da kan jama'a**

Kwamitin SBMC zai iya kara karfin shigan jama'a cikin harkokinta ta hanyar : Shigarwa da neman hadin kan shugabannin Gargajiya da na Addini na cikin jama'a a harkokin fadakar da jama'a game da al'amuran Ilimi; tsara gangamin wayar da kan jam'a a kan daukan dalibai; amfani da wasan kwaikwayo da kuma fadakarwa a duk inda hali ya samu don ganin cewa al'ummomi da hukumomi sun yi abinda za su iya don ganin cewa duk Yara sun shiga makaranta kuma sun tsaya har su kammala makarantar Firamare, sannan su zarce zuwa karamar sakandire sannan kuma ya zamana cewa managarcin ilimi ne aka rika baiwa Yaran. Za a iya bayar da misali da wakilai Mata na kwamitin SBMC a matsayin misali abin koyi na muhimmancin Ilmantar da Yaya Mata, musamman don sauran Matan al'ummar da Yaya Mata na yankin.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sakonnin da masu tafiyar da kwamitin SBMC za su kara karfafa yadawa sun hada da:

a

Duk Yara suna da yancin a ba su ilimi kamar yadda aka zayyana a cikin tsarin mulkin Kasa

b

Hakki ne a kan hukumomi su tabbatar da cewa duk Yara sun samu llimi managarci ko da lyayensu ba su da wadatan biya musu.

c

Duk Yaran cikin al'umma, da su ka hada da Yara Maza, Yara Mata, Yara masu nakasa, Yaran da ba sa jin harshen da aka fi amfani da shi cikin al'ummar da kuma Yara marasa galihu / Marayu suna da bukatar a kula da hakkokinsu na samun llimi

d

Yaya Mata da suke da karancin shekaru amma aka yi musu aure da wuri su ma su na da yanci kamar sauran Yara na a ba su llimi.

e

Ilimi mai inganci shi ne wanda zai baiwa Yayanka daman iya rubutu da karatu da ginasu don zama manyan gobe kuma su samu karfafuwa na iya taimakawa lyalinsu a nan gaba da iya rayuwa cikin tsabta da kula da lafiya.

f

Abu ne da zai yiwu a baiwa Yara ilimin Addini da na zamani a makaranta daya a lokaci daya.

g

Al'ummar gari suna da yancin nema daga wadanda suke da iko a kan harkokin bayar da llimi cewa a baiwa Yayansu ingantaccen llimi.

Sashi na hudu:

Tsare Tsaren

bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

32/33

**Duk Hotunan
da aka nuna**

Dukanin Yara suna da
hakki na a ba su llimi
kuma hakki ne a kan
Hukuma ta tabbatar da
samuwan managarcin
yanayin samar da llimi.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Me ake sa ran kwamitin SBMC ya cimma?

Abu ne da aka gwada a ko ina cikin duniya kuma aka tabbatar da cewa - Makarantu sun fi tafiya daidai idan aka samu hadin gwiwa tsakanin duk wanda yake da ruwa da tsaki a kan harkar bayar da Ilimi.

Akwai matsaloli da a kan ci karo da su masu hana Yara zuwa Makaranta ko hana su koyon karatu sosai. Wadannan misalan da za su biyo baya suna nuna yadda kwamitocin SBMC za su iya kawo gagarumin sauvi a fagen ilimi ta hanyar jawo mutane daga sassa daban dabani su taru don shawarta yadda za su kawar da matsalolin da aka gano.

Aiki tare da wasu domin kara fadakarwa a kan dalilan da za su sa tilas ne a kai duk **Yara Makaranta**

A wata karamar hukuma, Yaya Mata ba sa zuwa makaranta saboda dalilai na al'adu da na Addini. Sakamakon haka ne kwamitin SBMC da shugabannin karamin Ofishin Ilimi (LGEA) suka kai ziyara fadar Basaraken Gargajiya na yankin yayinda duk Dagatai da Masu Unguwanni suke halarce. A gurin taron ne aka tattaua a kan muhimmancin ilimin Yaya Mata aka kuma nemii wanda duk yake halarce ya yada manufar idan ya koma inda ya fito. To sakamakon haka sai aka samu sauvi a halayyar jama'ar yankin.

Hagu

Yayan mu su ne
manyang gobe – A tura
su makaranta don
su samu kyakyawar
rayuwa a nan gaba.

Hakkoki

Wajibi ne lyaye su
takaita tura Yara
talla kuma su
tabbata Yaran na
zuwa Makaranta.

Neman mafita a kan manyan matsaloli

Akwai kauyen da Yara Mata da
dama ba sa zuwa makaranta
saboda tallar da iyayensu ke
daura mu su da safiya, wanda
hakan ke cin karo da lokacin
karatu. Don haka ne kwamitin
SBMC ya tuntubi Dattijan
yankin masu iko a kan abinda
ya shafi ci gaban yankin aka
nemi su tattauna su bayar
da mafita.

Sakamakon tattaunawarsu sai
suka yanke hukuncin cewa
kada a sake ganin wani Yaro
ko Yarinya suna yawon talla a
lokacin karatu. Nan take al'ummar
kauyen ta amince, sai kuwa Yara
da dama musamman Yaya Mata
suka dawo makaranta.

Tsara Yadda al'umma za su samar da kayan tallafawa ilimi

A wani kauyen kuma, makarantar
ce ta dauko hanyar wargajewa
saboda rashin zuwan dalibai
domin galibi suna can gurin
aikin Noma da sauran harkokin
samun kudi. Bayan an kafa
SBMC, wakilansa sun yawaita
yin taro da kuma shirya gangamin
fadakar da jama'a, sai abubuwa
suka soma kyautatuwa.

Wakilan sun zaburantara
Mata suka kafa kungiyar tsimi
da tanadi. Matan sun kafa
karamin gurin matsar mangyada,
suka amince za su yi amfani
da wani bangare na ribar da za
a rika samu don tallafawa
'Yayansu ta hanyar sayen kayan
makaranta kamar litattafai da
sauran kayan karatu don a
karfafasu su shiga makaranta,
har su kammala.

Hakan ya sa an samu Karin
yara a makaranta, aka samu
hadin kai, habakar arziki da
cigaban al'ummar.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ta yaya kwamitin SBMC yake yada bayanai da bayar da rahoton ayyukansa?

Kamar Yadda dokar kafuwan
SBMC ta jiha ta kunsa, ana
bukatar kwamitin SBMC ya rika
tattara bayanai kuma ya rika
yada sakamakon ayyukansa
ga duk wadanda suke da ruwa
da tsaki – kamar al'ummar
gari da hukumomi da sauran
abokan aiki.

Tabbatar da bayanai masu nuna halin da ake ciki

Tanadar rubutattun bayanai na
ayyuka da na kudade da kudurin
da aka zartar, sannan a yada
bayanan ga masu ruwa da tsaki,
zai nuna cewa kwamitin SBMC
yana bayarin hakkokin da ke
kansa ga al'ummar gari da
makarantar da yake yiwa aiki,
da ma hukumomin.

Yin haka zai tabbatar da cewa
ana samun:

**Karuwar zuwan malamai da
Dalibai makaranta**

**Kakkarfan hadin gwiwa
tsakanin sassan jama'a**

**Kowa yana shiga yanke kuduri
a kan al'amuran makaranta**

**Ingancin sakamakon karatun
Yara a makarantu**

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

36/37

Yayin da ayyukan kwamitin SBMC yake karkashin kulawan Ma'aikatar Ilimi ta jiha da Hukumar ilimin Firamare (SUBEB) da karamin Ofishin ilimi (LGEA), to wadannan hukumomin ana bukatar su sa ido kuma su rika bayar da jagoranci ta yadda kwamitin zai rika aiki Yadda ya kamata. Kwamitin SBMC zai rika bayar da sakamakon halin da yake ciki a karshen kowane zangon karatu kuma za su rika bayar da rahoto a karshen kowace shekara (na ayyuka da na kudade) ga Ma'aikatar Ilimi ta jiha da Hukumar ilimin Firamare (SUBEB) da karamin Ofishin ilimi na kamarar hukuma (LGEA), makarantar da ma al'ummar garin.

Kwamitin SBMC zai ajiye bayanai ingantattu a kan tarurukan da ya gudanar da mutane daban daban, shugaban makaranta da sauran jami'an ilimi za su rika samun wannan rahoton. Wannan zai bayar da dama a rika auna ci gaban kwamitin SBMC.

Tabbatar da kafa ta sadarwa tare da sauran kungiyoyi / abokan aikin SBMC

Ana bukatar kwamiti ya rika ganawa da sauran kananan kungiyoyi na yankin da makarantar take, wadanda suke sha'awar kyautata Ilimi. Ta hanyar aiki tare da hada karfi, sauvi me kyau zai iya samuwa. Akwai bukatar hadin gwiwa da wadannan masu ruwa da tsakin:

PTA

Kungiyar lyaye da Malamai

NUT

Kungiyar Malaman Makaranta ta Kasa

OPA

Kungiyar Tsofaffin Malamai

ANCOPSS

Kungiyar shugabannin Makarantun Sakandire ta Kasa

CSACEFA

Lemar kungiyoyin bunkasa ilimi don kowa

MDA

Ma'aikatu Sassa da Bangarori

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na uku:

gudanar da taron SBMC da
kuma tuntubar wadnsu don
inganta makaranta

Wannan sashin
yana duban Yadda
Kungiyoyin SBMC
za su rika gudanar
da tarurukansu ne
da kuma tuntubar
sauran jama'a na
cikin al'ummar da
makarantar take.

An bayar da bayani
kan wadannan
tambayoyin:

Ta yaya kungiyoyin
SBMC za su rika tsara
tarurukansu ta hanya
mafi kyau?

Ta yaya ake gudanar
da tarurukan SBMC?

Ta yaya za a rika tsara
taron karin Ilimi da
horo na SBMC?

Ta yaya SBMC za su
rika sanar da suran
jama'ar gari halin da
suke ciki?

Zamowa cikin shiri don gudanar da tarurukan SBMC

Yana da muhimmanci ya
kasance shugaban taron
tare da tuntubar shugaban
makarantar su sanar da
sauran jama'ar gari da kuma
wakilan SBMC guri da lokacin
da za a gudanar da taron
na SBMC tare da sanar da su
abubuwan da za a tattauna
kafin ranar taron. Su mahalarta
idan suka samu bayanin
abubuwan da za tattauna a
gurin taron tun kafin ma su zo,
za su fi samun daman bayar
da gudumawa mai amfani a
taron har a samu nasara
da ci gabon da ake bukata.

Hanyoyin da za a iya bi don
tabbatar da cewa kowane wakilin
SBMC ya san da labarin taron
sun hada da :

Amfani da maroka / masu shela

Bayar da sanarwa a gurin
tarawan Jama'a kamar masallaci
ko Gidan suna da na daurin aure

Wasikar gayyata daga kwamitin
SBMC zuwa ga lyaye

Taron dalibai na cikin makaranta

Neman wakilan kungiyar PTA
su sanar da labarin

Amfani da Allon like sanarwa
wanda aka kafa a fitattun
gurare na cikin gari

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Gudanar da Taron

Ya kamata a rika fara taro kuma a kammala a kan lokacin da aka tsara ba tare da mahalarta sun takura ba. Sannna kuma sakatare (shugaban makaranta) zai rika daukan bayanai na kudurorin da aka zartar yayin tattaunawan. Ana kiran wadannan rubutattun bayanai na taron.

A sama

Mata na cikin
rugagen Fulani su
ma suna da ikon su
fada a ji game da
llimin yayan su.

Ana bayar da shawarar cewa a gudanar da taron SBMC a kan wadannan matakhan:

a

A yi Addu'ar budewa da ta rufewa

b

A gabatar da abubuwan da za a tattauna a kai da manuofin da ake son a cimma

c

A tsara kuma a amince da ka'idodin da kowa zai kiyaye don taron ya tafi yadda ya kamata cikin mutunta juna

d

Bitar abubuwan da aka zartar a taron baya ta hanyar karanta rahoton taron bayan

e

Bibiyen nasarar da aka samu wajen aiwatar da abubuwan da aka zartar a taron baya – sai a hada da nazartar abubuwan da aka manta da su a baya don a shigar da su cikin abubuwan da za a tattauna a yau.

f

Gabatar da hanzari ko gyara da wasu suka kawo bayan taron baya a kan abubuwan da aka zartar don a ga abinda ya dace a yi a kai

g

Rahoto daga karamin kwamitin Yara: za a dauki al'amari daya ne a kowane zaman taro don a tattauna a kai tare da tallafawan karamin kwamitin Mata domin a karfafa gwiwar Yara.

h

Duk wasu al'amura da wakilai suke bukatar gabatarwa

i

Tabbatar da rana da lokacin taro na gaba

Ana bukatar shugaban taron ya baiwa kowane wakili dama ya furta ra'ayinsa / shawararsa idan Yana son yin jawabi kuma a mutunta ra'ayinsa. Kada a bari wani mutum daya ko wasu kadan su yi babakere a magana yayin taron. Don haka dai, duk abinda za a zartar sai ya zama bisa amincewan galibin wakilai ne bayan an tattauna kowa ya kawo hujjarsa. Idan an samu rashin daidaiton ra'ayi ma sai a jefa kuri'a don tabbatar da kuduri.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Horar da wakilan SBMC

Da zarar an kafa kwamitin SBMC a kowace makaranta, sai a baiwa duk wakilan na bangaren jama'ar gari da ma'aikatan gwamnati horo na sanin makamar aiki. Ko da yake zai fi kyau ace duk wakilan SBMC 17 na kowace makaranta an yi musu wannan bitar tare, to amma ba zai yiwu a iya daukan nauyin haka ba, don haka ne aka tsara cewa za a zabo wakilai 8 daga cikinsu a ba su horo. Su wadannan za a zabo su ne daga sassa daban daban na wakilcin kwamitin na SBMC kuma ana sa ran su ne za a su shige gaba cikin ayyukan tafiyar da SBMC a makarantar. Amma daga bayaa sai su ma su tara sauran wakilai tara (9) su bayyana musu abinda aka koyar don su ma su fahimci inda aka sa gaba.

Yayin zabo wakilai 8 da za a baiwa horon, ana bayar da shawarar a zabo wadannan:

Basaraken gargajiya

**Wakilin Matasa mai shekaru
15 zuwa 20**

Malami daya a makarantar

Wakilin kungiyar PTA

Shugaban kwamitin SBMC na makarantar

Wani mai fada a ji a cikin al'ummar yankin makarantar

Shugaban makarantar

Wakilin kungiyar aikin gayya na garin

Karfafa gwiwar wakilan kwamitin SBMC

A kalla mutane biyu daga cikin 8 da aka lissafa ya kamata su zama mata ne domin a samu ingantaccen wakilci. Babu shakka ana son karfaffa sauraron ra'ayin Mata domin tasirin da su ke da shi a sha'anin ilmin Yara wanda shi ne babban burin kwamitin SBMC. Shi ma jami'in kula da harkokin kwamitocin SBMC wanda ke da Ofis a Ofishin Ilimi na karamar hukuma yana da gagarumar rawa da zai taka a tallafawa da bin diddigin tasirin horon da za a baiwa wadannan wakilai na kwamitin SBMC.

Duk da cewa wakilan kwamitin SBMC za su rika tafiyar da ayyukansu ne bisa sadaukarwa da ayyukan hidima ga al'ummarsu, to amma yana da kyau ita ma al'ummar gari da Ofishin Ilimi na karamar hukuma da Gwamnati su rika lura da bukatar nuna yabawa da ayyukan da suke yi. Idan aka rika yabawa sadaukar da lokacinsu da suka yi suna hidima a ayyukan kwamitin SBMC, wakilan za su ji dadi su kara kaimi. Kowace al'umma tana iya duba hanyoyin da suka fi dacewa ta bi don nuna hakan, ba sai ta bayar da kudi gare su ba.

Hagu da kuma Kasa

Akwai bukata a baiwa mazaunin cikin al'umma daman ya bayar da gudumawarsa ta hanyar shiga a rika gudanar da harkokin bunkasa Ilimi

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Tsara tarurukan sanar da al'ummar gari halin da ake ciki.

Yana da muhimmanci ga kwamitin SBMC ya rika gudanar da taron auna nasarori da kusakuran da yake samu domin waiwaye adon tafiya. Za a rika gayyatar duk jama'ar yankin da Yayansu ke halartar makarantar domin wannan zube – ban – kwaryata inda za a sanar da su jami'an halin da ake ciki da bayyana musu sababbin al'amura da suke tasowa game da ilimin Yayansu don a samu shawararsu da hadin kansu da tallafawansu a harkokin inganta ilimi a yankin.

Shi wannan shigar da al'ummar gari cikin waiwaye da Sa Ido da tsara abubuwani da za a rika aiwatarwa a makaranta zai karfafa gwiwarsu a dalilin sauraron ra'ayinsu na yadda suke so a bayar da llimi ga Yayansu da kuma jin cewa makarantar ta su ce.

Shi Shugaban makaranta tare da hadin kai da shugaban kwamitin SBMC su za su jazoranci wannan taron sanar da al'ummar gari halin da ake ciki a makarntar su kuma sauran Yan majalisar zartaswa na kwamitin SBMC guda 8 (SBMC Executive members) suna masu tallafawa.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

44/45

Rahoton karshen shekara
na makaranta (school
report card) shi ma yana
cikin abubuwan da za a
gabatar a yayin wannan
taron. Sai a tambayi al'ummar
garin, har da ma Mata da
Yara ko sun gamsu da ci
gaban ilimi da Yaran suke
samu da sauyin da ake
samu a hazakar Yaran.

Duk wata shawara ko gyara
ko bayani da ya fito daga
wannan tattuanawa za a
rubuta a sa a gaba don
aiwatarwa kuma a auna
abinda ya biyo baya a taro
na gaba a gurin da aka sa
za a yi (duba sashi na 6 na
wannan littafin domin samun
Karin bayani a kan Sa Idon
al'umma a kan harkokin
makaranta).

Sashi na hudu:

Tsare tsaren bunkasa makaranta

Wannan sashin
yana bayar da
takaitaccen bayani
ne a kan Yadda za a
fitar da Tsare tsaren
bunkasa makaranta
(School development
Planning).

An samar da bayanai
a kan wadannan
tambayoyin:

Me yasa muke bukatar
tsare tsaren bunkasa
makaranta kuma me zai
taimaka a cimma?

Menene matakan fitar
da tsare tsaren bunkasa
makaranta?

Menen hakkokin Kwamitin
SBMC da shugaban
makaranta a wannan aikin
na fitar da tsare tsaren
bunkasa makaranta?

Wadanne irin jadawali za
a yi amfani da su don
shigar da bayanai na tsare
tsaren bunkasa makaranta
mataki - mataki?

Wane mataki na ilimi da
kwarewa ake bukata
ga wakilan kwamitin
SBMC don su iya fitar
da tsare tsaren?

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

**Me yasa muke bukatar tsare
tsaren bunkasa makaranta?**

Abu ne da kowa ya gamsu da shi a tsakanin al'ummar gari da lyaye da malaman makaranta da dalibai cewa akwai bukatar inganta yadda makaranta take gudanar da harkokinta. Shi tsare tsaren bunkasa makaranta yana zama jagora ne ga makaranta da kwamitin SBMC domin su san babban nauyin da ke kansu wajen taimakawa a samu sauvi a makaranta.

**Wadanne irin tsare tsaren
bunkasa makaranta ake
Magana a kai?**

Shi wannan jagora na SMBC ze taimakawa makaranta wajen gano hanyoyin magance kalubalen da take fuskanta domin bunkasa makaranta ta zama managarcin gurin kyon llimi ga Yara. Tsare-tsaren sun ginu ne akan fahimtar masu fitar da su kan halin da makarantar take ciki a yanzu, karfinta da rauninta.

Tsare tsaren sun tattare ra'ayoyin mutane da kungiyoyi masu sha'awar ganin ci gabon llimi a kan matakana da za a bi don inganta makaranta. To bayan fitar da tsare tsaren, sai kuma a samar da bayanin yadda kowa zai bayar da gudumawarsa ta hanyar hada karfi da karfe don ganin an cimma wadancan manufuin da aka fitar. A karshe, tsare tsaren suna shimpida ka'idojin da za a rika la'akari da su na auna cigaban da ake samu da irin agajin da kowa yake bayarwa.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Wanene zai jagoranci zaman fitar da tsare tsaren bunkasa makaranta?

Shugaban makaranta ne zai zama madugu uban tafiya a wannan aikin tare da aiki kafada da kafada da shugaban kwamitin SBMC (wanda shi ma shugaban makarantar wakili ne a ciki). Kwamitin SBMC yana da hakki na zama wuka da nama a kowane matakni na wannan aiki kamar Yadda za a a gani a nan gaba cikin wannan sashin.

A Kasa

Shugabannin
Makaranta ne za su
jagoranci harkokin
fitar da tsare - tsaren
bunkasa makaranta
tare da sauran wakilan
kwamitin SBMC.

Menen rawar da kwamitin SBMC zai taka wajen fitar da tsare tsaren bunkasa makaranta?

Yana daga hakkokin dake kan kwamitin SBMC ya yi amfani da tarin ilimi da kwarewa da gogewan da wakilansa ke da shi ya fitar da tsare tsaren da za a aiwatar don bunkasa makaranta daga matakkin da take kai zuwa matsayi na gaba. Sannan a matakni na biyu na nauyin dake kan kwamitin SBMC, zai rika gudanar da hakkin dake kansa na tabbar da cewa kowa yana sauken nauyin da aka dora masa game da llmantar da Yara.

Zai yi haka ta hanyar auna yadda makarantar take tafiyar da harkokinta sannan ya gabatar da bayanin haka ga sauran al'ummar garin da makarantar take. To yana daga muhimmin hakkokin da ke kan kwamitin SBMC ya rika bibiya da auna wadannan tsare tsaren na bunkasa makaranta.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

48/49

Wadanne mutane ne ke da ruwa da tsaki cikin fitar da tsare tsaren bunkasa makaranta?

Nasara da bunkasar makaranta
yana bukatar hada karfi da karfe
daga masu ruwa da tsaki a fagen
ilimi kamar wadannan:

Yara da manya

Maza da Mata

Mawadata da talakawa

**Yaran dake makarantar da
wadanda ya kamata su shiga
amma ba sa zuwa.**

A hakika dai, wadansu daga
wadannan mutanen na sama za
su fi bayar da gudumawa fiye da
wasu cikin fitar da tsare tsaren
bunkasa makaranta. Haka kuma
akwai kashi na mutane daban
daban da su ke da ruwa da tsaki
a kan abinda ya shafi makaranta,
to duk da haka, zai fi kyau a fi
fuskantar wadanda alakarsu da
makarantar ta fi karfi kuma su
ka fi sanin halin da makarantar
take ciki yayin gayyato wadanda
za a rika tattaunawa da su
wajen fitar da tsare tsaren
bunkasa makaranta.

Duk yadda al'amari ya kasance
dai, wadannan mutanen ne mafiya
muhimmanci da hakki a kan
al'amuran makaranta:

Malaman makarantar

Daliban Makarantar

**Al'ummar da aka gina
Makarantar dominta**

**Iyayen Yaran da ke karatu
a makarantar**

Ana kafa makaranta ne domin ta
Ilmantar da 'Yayan al'ummar da
take, don haka ba zai yiwu ta iya
gudana ba da tallafawarsu ba. Don
haka shi wannan tsare tsaren na
bunkasa makaranta wata hanya ce
ta baiwa al'ummar gari dama su
bayyana yadda su ke son ganin
ana ilmantar da Yayansu. To
wannan hadin gwiwar makaranta da
al'ummar gari zai bayar da dama a
magance matsaloli iri iri da su ka
baibaye makarantu a Nijeriya.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 1: Amincewa da manufarda za a saa

Matakin farko na aiwatar da burin bunkasa makaranta

Kafin soma aiwatar da shirye
shiryen inganta makaranta,
akwai bukatar a sanar da duk
masu sha'awar ganin ci gaban
makarantar manufar wannan
yunkurin da yadda za a aiwatar
da shi da rawar da za a su taka
a ciki da muhimmaci aiwatar
da shirye shiryen.

A Kasa

Ana samar da burin
da ake son ganin
makaranta ta kai gare
shi a ayyukan ta ta
hanyar aiwatar da
tanade tanaden tsarin
bunkasa makaranta da
aka fitar.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

Matakin da ake burin kaiwa

Sau da yawa a kan ji mtane su na magana a kan bukatar “ilmantar da al’umma ta gaba” ko “tallafawa Yara su samu llim i”.

Wannan buri ko fata shi ake kira “Buri na kokoluwa” ko kuma ”fata na lokaci mai tsawo” da ake da shi game da makaranta.

Wannan buri zai fuskanci bayanin abinda ake son ganin dalibai sun cimma yayin da su ke makaranta.

Tsare tsaren bunkasa makaranta yana bukatar jawo kowane mai ruwa da tsaki ya shigo a rika damawa da shi don a amfana da gudumawarsa wacce za ta taimakawa makaranta ta cika bukatar kafata ga dalibanta

Wanene zai fara saka danba na fitar da tsare tsaren bunkasa makaranta?

Tsare tsaren bunkasa makaranta zai fara ne da zaman taro tsakanin shugaban makaranta da manyan jami’an kwamit SBMC domin musayar ra’ayi a kan abun da shirin ya kunsa. Shi ma jami’in duba makarantu na LGEA zai rika halartar wadannan taruruka a ko da yaushe domin bayar da shawara da jagoranci. A matakinko na aikin ma, Kungiyoyin taimakawa ci gabon al’umma da sauran jami’an Gwamnati masu kula da wannan sha’anin duk suna da gudumawar da za su iya bayarwa.

A yayin wannan taron, kwamit SBMC da shugaban makaranta za su hadu su fitar da wani tsari mai sauksi na yadda za a sanar da masu ruwa da tsaki Maza da Mata, kuma ma a shigar da duk wadanda za su iya bayar da gudumawa a tattaunawan.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Hakkokin da ke kan kwamitin SBMC a taron farko na samar da tsare tsaren bunkasa makaranta:

Shugaban makaranta, tare da agazawar wakilan SBMC za su hada kai su jagoanci yunkurin farkon. Amma shi kwamitin na da nauye nauyen da ke kansa muhimmai kamar haka:

**Tabbatar da cewa an yi shirye
shiryen farko a kan lokaci.**

**Tabbatar da cewa gwargwadon
yadda dama ta samu, an shigar
da masu ruwa da tsaki kuma an
fahimtar da su rawar da za su
taka a cikin aikin da za a yi.**

**Sanar da sauran al'ummar gari
abubuwan da aka hadu a kansu
a gurin tarurukan da ake yi.**

**Tabbatar da cewa jami'an
hukumar Ilimi ta LGEA da sauran
masu fada a ji kamar Malaman
Addini sun san cewa makaranta
ta soma aikin samawa makarantara
tsare tsaren bunkasa ta.**

Ilimi da kwarewar da ake bukata don fitar da tsare tsaren bunkasa makaranta

Akwai bukata ga Kwamitin SBMC ya samu kyakyawar fahimta a kan manufa da yanayin tsare tsaren bunkasa makaranta (School Development plan), ta yadda matakana da ake bi domin samar da shi za su iya inganta kwazon dalibai a makarantar da kuma dalilan da su ka sa aiwatar da shi ya zama tilas.

Kwamitin SBMC na da bukatar nakaltar yadda ake tsarawa da gudanar da taro tare da masu ruwa da tsaki a kan harkar makarantar kuma lallai ne ya san hanyoyi mafiya kyau na sanar da sauran al'ummar gari da yake wakilta a kan duk ci gabana da yake samu (duba sashi na uku) inda aka kawo bayani kan gudanar da taro da yada bayanai).

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

52/53

A sama
Yara sun fi samun
daman koyo a
yanayin da yake
cike da tsaro inda
wata cutuwa ba
za ta riskesu ba.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 2: Ina muke a yanzu?

Bin bayani daki daki gameda halin da makarantar take a halin yanzu

Mataki na gaba shi ne a samu masu ruwa da tsaki a kan sha'anin makarantar su bayar da amincewarsu a kan abinda aka fitar na cewa shi ne hakikanin bukatun makarantar. Don yin haka, suna bukatar fahimtar karfi da raunin da makarantar ta ke da su. Za a samu bayanin haka daga rubutaccen bayanin da makaranta ta fitar na auna matsayinta (school self evaluation), wanda yake bayyana hakikanin halin da makarantar take kai game da wasu fitattu kuma muhimman al'amura.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

54/55

Menene shi wannan rubutaccen bayanin na 'awon matsayin makaranta' ?

Wannan wata sabon tsari ne da
ake bukata kowace makaranta ta
yi a kan kanta wanda kuma yake
cikin dabarun bincika da duba
matsayin makarantun Nijeriya.
Yin sa yana da fa'ida biyu ga ita
kanta makarantar da kuma ma
al'ummar da makarantar take
cikinta, su ne kamar haka:

**Yana ba su ikon fada a ji a matakana
da ake bi wajen auna ci gaban
makaranta (Inspection)**

Yana samar da bayanai da za a
dogara da su don gina matakana
ci gaban makaranta da inganta
harkokinta.

Wannan matakai na auna kai da
makaranta za ta yi yana bukatar
makarantar ta waiwayi abubuwani
da take da su na kayan aiki da
yadda ake amfani da su da
yadda hakan yake tasiri kan
koyon dalibai, sannan kuma a
ga sakamakon da ke faruwa ga
daliban a dalilin haka. Wannan
bayanin na auna kai ga makaranta
yana yin muhimmiyyar tambaya
mai cewa – “A ina muke a yanzu”?

Hanyoyin auna kai matakai ne da
suke ci gaba da gudana yau da
kullum amma shi shugaban ne ke
da hakkin jagorantar tsara rahoton
tare da hadin kan Malaman
makarantar, Dalibai da lyaye.

Lalai ne shugaban makaranta ya
shigar da SBMC a matsayin abokan
tafiya cikin harkokin tuntubar.

A sama

Auna nasarar da
ake samu a ayyukan
ci gaban makaranta
yana sa a gano
al'amuran da suka
danganci ingancin
yanayin makaranta.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

**Hakkokin da Ke kan
kwamitin SBMC a wannan
aiki na auna kai da
makaranta take yi su ne:**

Fahimtar hanyoyin da ake bi
don auna kai da kuma su kansu
su taimaka don samar da shi

Tabbatar da cewa shugaban
makaranta ya aiwatar da aikin
aunawan a kan lokaci kuma ya
shigar da duk wanda ya cancanta
a shigar da shi.

Amincewa da sakamakon
karshen shekara na rahoton
auna kai na makarantar da
kuma tabbatar da cewa ra'ayin
masu ruwa da tsaki ya fito
karara a ciki yadda suka nuna.

Tabbatar da cewa bayanan
dake cikin rahoton an fitar da
su a takaitaccen bayani kuma
a yada shi sosai.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

Abubuwan da ke da tasiri a nasarar da dalibai ke samu a makarantun mu – takaitaccen bayani na rahoton bincikar kai da makaranta ta aiwatar.

	Karfin da ake da shi	Raunin da ake da shi
Abinda bayanai da ake da su a makarantar suka nuna mana		
Abinda dalibai suka fada		
Abinda lyaye suka fada		
Abinda malamai suka fada		

**Ilimi da kwarewar
da ake bukata**

Kwamitín SBMC na
da bukatar sanin
muhimman bayanai
dake kunshe cikin
rahoton auna kai da
makaranta ta fitar.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 3: Tantance bukatu

Zartar da abinda za a fara tinkara

Da zarar makaranta ta fahimci karfin da take da shi da kuma rauninta, to za ta iya soma zartar da abinda take ganin su ne mafiya muhimmancin al'amura a gareta.

Ba zai yiwu a biya duk bukatum makaranta a lokaci daya ba, wasu ma suna bukatar lokaci mai tsawo fiye da wasu kafin a iya samar da su. Wani raunin da makaranta ke da shi ma, kamar rashin kyakyawan jadawalin koyarwa, sun wuce abubuwan da kwamitin SBMC ke da ikon daukan mataki a kai.

Kwamitin SBMC tare da shugaban makaranta za su hadu su fitar da jerin bukatum da matakai da za a aiwatar don bunkasar makarantar, za a tabbatar da cewa duk sauran masu ruwa da tsaki game da makarantar sun goyi baya, kuma a tabbatar da cewa yayin fitarwar an fi bayar da hankali kan abubuwan da za su iya yiwuwa/samuwa.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

58/59

A kan gani a lokatai da dama
cewa makarantu sun fitar da jerin
bukatu ko ayyukan da za a aiwatar
masu tarin yawa. To amma fa
kada a manta da cewa duk da
cewa ba zai yiwu cikin sauvi a iya
koyarwa a makarantar wacce
gininta da yanayin cikinta ba
mai walwalwa bane, to amma fa
kyautata zahirin cikin makaranta
kadai bai isa shi kadai ya sa a
samu kyautatuwan koyo da
koyarwa a makaranta ba. Yana
da muhimanci a bayar da
hankali bisa sakamakon da ke
biyo bayan abubuwana da
makaranta ta yunkura ta aiwatar.
To don samun yin haka, shi
kwamitin SBMC idan ya zo
wannan matakini, zai yi tunani
mai amsa wadannan al'amuran:

Adadin daliban da aka dauka
a makarantar da wadanda
suke halarta

Ingancin darussa da ake koyarwa

Musayan bayani da ke gudana
tsakanin makaranta da jama'ar gari

Kulan da ake yi kan walwalar dalibai

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Hakkokin da ke kan kwamitin SBMC (da shugaban makaranta) su ne:

Abubuwani da makaranta ke bukatar yi domin ta inganta harkokinta, tare da la'akari da raunin da take da su kamar yadda aka binciko (shugaban makaranta zai jagoranci wannan aikin yana mai tallafawa kwamitin SBMC)

A rubuta wadannan bukutun na makaranta. Ga wani jadawali mai sauksi a nan kasa wanda ya kawo misalai, kuma za a iya amfani da shi don fitar da duk bukutun makaranta :

Duk hotunan da aka kawo

Samar da yanayi Zmai kyau da sha'awa ga Yara yana karfafawa Yaran gwiva su ci gaba da neman Ilimi har zuwa lokacin kammala makarantar su.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

Rubuta bukatun makaranta

**Domin inganta kokarin dalibai,
makaranta na bukatar kari ko
habaka ko kyautata...**

Matakai na daukan dalibai da zuwansu
makaranta kullum

Ingancin darussan da ake koyarwa (wanda
wani lokaci a kan kira – yanayin aji mai bayar
da walwala da samuwan wadatattun kayan
koyo da koyarwa da samun managartan
malamai

Samun musayar yawu da sanarwa tsakanin
makaranta da al'ummar gari (wanda wani
lokaci ake kira - jagorancin hadin gwiwa)

Bukatu da walwalar dalibai (wanda wani
lokaci ake kira farfajiyar makaranta mai cike
da tsaro mai jawo sha'awa ga dalibai Maza
da Mata)

Hagu

Kwamitin SBMc zai
iya amfani da wannan
jadawalin da fitar da
bayanan da wasu suka
bayar da shawara
a bi don kyautata
makaranta karkashin
sassa dabon dabon
na ayyukan gyaran
makarantar.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 4: Fitar da matakai da za a bi

wannan matakai ya kunshi
sassa 2 kamar haka

Kashi na farko :
**muke son kaiwa? – fitar da
matakai dalla dalla**

Kashi na biyu :
**Ta yaya za mu samu isa can?
– fitar da matakai dalla dalla**

Kasa

Shigar da iyayen Yara
cikin harkokin fitar da
tsare- tsaren bunkasa
makaranta yana sa
iyayen su gane irin
tallafi da goyon bayan
da ya kamata su bayar
ga Yayan su.

Sashi na hudu: Tsare Tsaren bunkasa makaranta

Sashi na biyar: Sarrafar da kudade

Sashi na shida: Sa Ido

Kashi na farko: Ina muke son kaiwa?

Fitar da matakai dalla-dalla

Yayin da aka amince da abubuwan
da za a fuskanta a wannan shekarar,
a mataki na gaba, sai a fitar da
matakan da za a bi daya bayan
daya don aiwatar da su. Wannan
abin da za a samar zai bijiro da wasu
hanyoyin da za a bi don samar da
bukatun da aka fitar.

Yana da kyau a rika waiwayawe ana tabbatar da cewa ayyukan da aka tsara aiwatarwa sun dace kuma suna tafiya kafada – da – kafada da hakikanin burin da ake son a cimma na kyautata nasarar karatun dalibi. A wannan matakain, tunani kan “matakan samun nasara” zai taimaka. Su matakai samun nasara suna kasancewe ne a matakai biyu kamar haka:

Wadanda suke bayana mana
ci gaban da muke samu a kan
ayyukan da muke aiwatarwa

Wadanda suke bayana mana
yadda nasarar da ake samun suke
tallafawa burin kyautata ci gaban
karatun Dalibaj.

Hakkokin da ke kan kwamitin SBMC (cikinsu har da shugaban makaranta) su ne :

A tattauna kuma a amince da hanyoyin da za a bi don aiwatar da kowace bukata da aka fitar, tare da kawo aikace aikacen da za a yi don samun hakan ya yiwu

Tantancewa don tabbatar da cewa wadannan matakana da ayyukan da aka fitar za su iya taimakawa a cimma babban burin da aka sa a gaba na - kyautata nasarar dalibi – da kuma ganin cewa abubuwa ne da zai yiwu a aiwatar da su.

A rubuce wadannan abubuwan da aka zartar, ta hanyar yin amfani da jadawali mai sauiki kamar wannan da a za a kawo a kasa, sannan a bayyana shi ga fitattaun masu ruwa da tsaki (idan ma da hali a yada shi ga sduk al'ummar garin da makarantar take) don samun goyon baya na zarcowa zuwa matakai na gaba na fitar da tsare tsaren.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Bayanin matakana za a bi don aiwatar da bukatum da aka fitar

	Ina muka dosa? – matakana za muka amince za mu bi	Menene tasirin hakan ga nasarar Dalibi a karatu?	Ta yaya za mu iya isa can? (ayyukan da za a aikata)	Ta yaya za mu san mun isa can? (alamomi masu nuni)
Muhimmiyar bukata ta farko				
Muhimmiyar bukata ta biyu				
Muhimmiyar bukata ta uku				
Muhimmiyar bukata ta hudu				
Muhimmiyar bukata ta biyar				

Sama

Kwamitin SBMC zai
iya amfani da wannan
jadawalin don fitar
da tsari mai fadi da
aka yarda gaba daya
cewa akawi bukatar
a aiwatar da su a
makaranta.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

Kashi na biyu:

**Ta yaya za mu isa inda
muke son kasancewa?**

Ilimi da kwarewa da ake bukata:

Fahimtar yadda ake tattaunawa da
sauran hanyoyin tattare ra'ayoyi

Fahimtar Yadda ake tsara manufar
karshe da alamomin cimma nasara
masu sauksi (targets and indicators)

**fitar da ayyukan da za a
aiwatar, yanke hukunci
kan Yadda za a samar da
kayan aiki da raba aiki
tsakanin wakilai**

Mataki na gaba shi ne a dubi
bayanai dalla dalla da aka tanada
don a fitar da tsari mai sauksi ga
kowane aiki. Kowane tsarin yadda
za a aiwatar da aiki zai bayyana
wadannan al'amuran:

Hakikanin abinda za a yi

Kayan aikin da ake bukata

Kudin da za a kashe da yadda za a
samesu (idan ana bukatar kudi)

Lokacin da za a aiwatar da aikin

Wanda aka dorawa nauyin
aiwatar da aikin

Wanda zai kula da Sa Ido kan
aikin da auna sakamakon day
a biyo baya

Don taimakawa a kan haka, an fitar
da jadawali mai sauksi da za a yi
amfani da shi kamar haka.

Littafina na jagora ga
SBMC Kano State

Sashi na daya: Yadda SBMC take

Sashi na biyu: Ka'idodin Dokar SBMC ta Jiha

Sashi na uku: Gudanar da tarurukan SBMC

Cikakken jadawalin tsarin gudanar da aiki (guda daya ga kowane aiki daya)

Sama

Wannan jadawalin
yana bayar da tsarin
da za a yi amfani da
shi don fitar da tsari
na dalla dalla tare da
fitar da kudaden da
ake bukata ga kowane
abu na cikin tsarin.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

A wannan matakai, su masu masu ruwa da tsaki, ba kawai ana bukatar su rika halarto da babban burin da ake da shi na cewa lallai ne ayyukan nasu su zama za su iya taimakawa a samu kyautatuwar samun Ilimin Dalibai ba, ana bukatar da su kuma tabbar da cewa tsare tsaren da za a iya aiwatar dasu ne da kudi kadan. Akwai bukatar wakilan su sani cewa ba lallai se da isassun kudi, sannan za yi tsare-tsaren ba. Idan makaranta ta tanadi managarcin shiri da kasafin kudin da ake bukata don bunkasa makaranta hakan zai iya bayar da dama a samu wadanda za su shigo su tallafa.

Wannan fa tsari ne na yadda za a aiwatar da ayyuka ba tsarin neman tallafi ba. Haka kuma a sani fa cewa ba kowane al'amari na cikin wannan tsare tsaren bunkasa makaranta ne yake bukatar sai an kashe kudi a kansa ba. A sashi na biyar na wannan littafin an yi bayanin hanyoyin da za a iya bi don neman tallafin kudaden gudanar da ayyuka.

Hakkokin da ke kan wakilan**SBMC su ne:**

Kula da yadda ake tsara matakai da abubuwang da za a aiwatar don inganta makaranta. Wannan aiki ne mai nauyi, don haka babu laifi idan kwamitin SBMC ya nemi agaji daga sauran malaman makarantar da dalibai da ma wasu al'ummar gari masu basira a wani fanni da ake bukatar kwarewa idan suna da sha'awa.

Tattare tsare tsaren guri daya (idan an samu mutane da suka aiwatar da ayyuka dabab-daban)

Yanke hukunci a kan yadda za a kasafta kudade ko kayan aiki ga ayyukan bukasa makaranta idan aka samu ja in ja a kan abinda za a warewa wasu ayyuka.

Tabbar da cewa kowa ya fahimci tsare-tsaren domin samun hadin kai da gudumawa wajen samun nasarar aiwatar dasu.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 5: Monitoring progress

Ta yaya za mu gane cewa mun doshi Inda muka nufa?

Idan dai tsare tsaren da aka fitar na ayyuka ana nufin su zama jagora ne a kan aiwatar da zababbun bukutun makaranta, to bai kamata a yi watsi da shi ba bayan an gama fitar da shi.

Duk al'ummar da harkokin makaranta ya shafa suna da sha'awar ganin nasarar da ake samu sannu a hankali, to don haka, ci gaba da sanar dasu bayanin ayyukan da ake yi lokaci lokaci zai taimaka su kara bayar da hadin kai da goyon baya da shiga ana damawa dasu. Waiwaye da bincikar yadda aiki ke gudana zai sa a fahimci matakintu da aka kai don a samu bayanin da za a gabatar cikin rahoton auna kai, sannan kuma za a samu daman gane ko ana tinkarar burin da aka sa a gaba yayin da ake tafiyar da ayyukan da aka tsara.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

**Hakkokin da ke kan kwamitin
SBMC (har da shugaban
makaranta) su ne:**

Zabin lokacin da ya dace na
auna ci gaban da ake samu a
wani lokaci cikin shekara.

Bin sawun yadda aka tafiyar
da al'amura, cikin haka har da
kokarin ganin cewa kudaden
da aka kayyadewa kowane
aiki sun dace.

Bin sawu don tabbatar da cewa
rubutattun bayanai da kudade
an ajiye su kamar yadda aka
bukata a kasha a sashi na 5 na
wannan littafin

Ci gaba da sanar da fitattun
masu ruwa da tsaki da ma
sauran al'ummar gari kan ci
gaban da ake samu a ayyuka.

Ajiye bayanai na abinda aka
gano yayin sa ido kuma a yi
amfani da bayanin don kyautata
abinda za a yi nan gaba.

**Abubuwan da kwamiit
SBMC zai Sa Ido a kai**

Kwamitin SBMC zai Sa Ido kan
ci gaban da ake samu yayin
tinkarar burin da aka sa a gaba
tun farkon gudanar da tsare
tsaren. Za a yi hakan ne domin
a samu daman yin gyara da
zarar an ga alamun rashin
nasara yana shigowa, tare da
bincikan dalilan kasa samun
nasarar. Wannan sakamakon
da aka samu za a yada shi don
kowa ya dawo a sake bitar
abinda aka yi a baya a fitar
da sababbin manufofi da
matakan bi.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ta yaya Kwamitin SBMC zai aikata hakan?

Kwamitin SBMC zai kula
da wadannan al'amuran:

Tattaunawa da mutane daban
daban a ciki da wajen makaranta,
har ma da Yara (domin su ke
amfana da harkokin koyon) da
kuma ma lyayen Yaran.

Waiwayar bayanin auna kai da
aka tsara, da kuma tsare tsaren
da aka yi na kawo ci gabon
makarantar da sauran rubutattun
bayanai da aka tanada a matakai
daban dabon yayin aiwatar
da shirye shiryen bunkasa
makaranta (SDP).

Ziyartar makaranta don ganin
kayayyakin da ake da su da
yadda ake tafiyar da harkokin
koyo da koyerwa

Bin diddigin bayanai da aka
tattara daga wasu hanyoyi dabon
daban don tabbatar da cewa

ba a samu sabani ba, maimakon
a dogara kan hanya daya kawai
ta samun bayan.

Ilimi da kwarewar da ake bukata:

Hanyoyin tara bayanai daga
gurin mutane dabon dabon-
wadansu hanyoyin sun fi
inganci daga wasu, a bisa
misali, idan ana aiki tare da
wani sashi na Yara ko Mata
ko wasu jama'a wadanda
basu da ilimi.

Rubuce bayanan da aka
samu yayin ayyukan auna
ci gabon.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

70/71

Sama
Iyaye za su iya
taimkawa Yayan su su
samu llimi ta hanyar
taimkawa Yaran
wajen yi aikin gida na
karatu da aka ba su a
makaranta da kuma
ta hanyar kula da ci
gaban da Yaran ke
samu a karatun su.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Mataki na 6: Auna tasirin ayyukan da ake aiwatarwa

Ta yaya za mu san mun isa inda ake nufin isa?

A karshen shekara, duk jama'ar da ke da ruwa da tsaki za su so sanin abubuwani da suka faru da Yadda faruwansu yake dacewa da buri ko tsarin da aka yi na samar da ci gaba a makarantar. Akwai dai abubuwa biyu da jama'a suka fi damuwa a kansu, su ne:

Menen hakikanin abinda muka samu daman aiwatarwa?
Wannan zai kunshi bayanin ainihin ayyuka da aka yi da bayanin kayan aiki da kudaden da aka yi amfani da su.

To wane sauyi ko tasiri wadancan ayyukan suka samar game da nasarar karatun dalibai?

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

Tsare tsaren bunkasa makaranta (School Development Planning) wata da'ira ce da take zagayawa ta dawo inda ta fara, tana farawa da fitar da ayyukan da za a aikata ta zarce kan hakikanin aiwatar da auuukan da aka tsara, don haka, da zarar an kammala ayyukan da aka tsara a farkon shekara, an tsara bayanin yadda aka sarrafa kudade cikin ayyukan, nan take sai kuma a soma shirin fitar da tsare tsaren shekara ta gaba.

Kasa

Auna nasarar da ake samu a ayyukan ci gaban makaranta yana bayar da hasken tasirin tsare tsaren da aka fitar da nasarar da aka samu wajen aiwatar da tsarin don samar da ci gaban liimi da kyautata rayuwar Dalibai.

Wadannan matakai na aiwatar da tsare tsare a shekara ta gaba yana farawa ne da waiwayawa a gani ko burin da ake da shi na bunkasa kwazon dalibai yana nan kamar yadda yake a farko ko ana samun ci gaba daga yadda yake yayin da aka fitar da bayanin auna kai don bayyana halin da makaranta take ciki. Ana sa ran cewa za a samu sauvi mai yawa a karshen shekara ta farko saboda ayyukan ci gaban da aka aiwatar.

Wannan lokaci ne da ya dace a tattauna da masu ruwa da tsaki a kan makarantar a ji ko sun gamsu da nasarorin da aka samu da alfahari da shigansu cikin tsarin gaba dayansa. Wato dai za a yi amfani da wannan daman don yin waiwaye adon tafiya kan duk abubuwan da aka tsara da sakamakon da ya biyo baya don tinkarar tafiya ta gaba.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Hakkokin da ke kan kwamitin SBMC (har da shugaban makaranta) cikin wannan aikin sun hada da:

Gudanar da taron cikin gida domin auna nasarar ayyukan da aka aiwatar a cikin shekara daya da ta gabata, kuma a shirya domin soma ayyukan shekara mai biyo bayo sannan kuma a soma shirin bayanai da za a gabatarwa masu ruwa da tsaki.

Nazartar yadda aka kai matuka cikin kula da taka tsan tsan yayin fitar da tsare tsaren ci gabana makaranta da kokarin da aka yi wajen ganin cewa duk masu ruwa da tsaki an shigar da su cikin tattaunawar.

Nazartar yadda za a iya inganta matakana da aka bi yayain fitar da tsare tsaren bunkasa makarantar sama da yadda aka yi a shekarar da ta gabata

Nazartar Yadda aka gudanar da ayyuka cikin nasara kuma a kan lokaci tare da wadatuwa da kudaden da aka ware a kasafin kudi na bunkasa makarantar.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

Wadanne sauye sauye ne suka
faru a makarantar sakamakon
samar da tsare tsaren bunkasa
makaranta da aka yi? Su Wanene
suka amfana daga aiwatar da
tsarin kuma ta wace hanya?

Wane tasiri ne wadancan
sauye sauyen da suka faru suka
samar ga ingantuwan nasarar
karatun Dalibai?

Cikakken bayani a kan yadda
aka sarrafa kudaden ayyuka
da aka karba

Tattaunawa da masu ruwa da
tsaki don a gano matakín
gamsuwarsu a kan yadda aka
shigar dasu cikin duk ayyuka da
matakan da aka taka a bara

Bayar da bayanin ga fitattun
masu ruwa da tsaki a kan
makarantar da sauran jama'ar gari.

Aiwar da tsare tsaren – yaya
matakín nasarar da aka samu yayin
gudanar da ayyukan ya kasance?

Ta yaya tsare tsaren suka yi tasiri
kan nasarar karatun Dalibai?

**To daga nan ne kuma
sabuwar tafiya ta
ayyukan shekara ta
gaba ta fara, bayan
an tabbatar da cewa
babu shakka burin da
tsare tsaren bunkasa
makaranta ya tanadar
an cika su kuma
aka fitar da bayanin
auna matsayin kai da
makarantar ta yiwa
kanta.**

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idotin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na biyar: Sarrafar da kudade

Wannan kashin
yana bayar da haske
ne a kan yadda
ake alkintawa da
sarrafar da kudaden
da suka shigo alijihun
kwamitin SBMC.

Bayanin da ya
kunsa yana
amsa wadannan
tambayoyin:

Wadanne hanyoyi ne
makaranta za ta rika
samun kudin ayyukanta
ta kansu?

Ta wadanne hanyoyi
ne za a iya amfani da
kudaden makaranta?

Menene ka'idotin da
sharadan sarrafar da
kudade?

Ta yaya ake ajiye
bayanan yadda aka
sarrafar da kudade?

Ta yaya za a nuna
bayanin abinda aka
kashe da abinda ya
saura?

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

76/77

Wadanne hanyoyi ne makaranta za ta iya bi ta kansu ta samu kudin shiga?

Kowace makaranta za a samu cewa a wani lokaci ta samu kanta cikin bukatar sarrafa kudade na wasu ayyukanta, wasu makarantun da ma suna da asusun ajiya na banki na makarantar wanda shugaban makarantar ne yake gudanar da shi a maimakon makarantar. To kamar yadda yake cikin hakkokin da ke kan kwamitin SBMC wajen kula da tafiyar makaranta a hanya managarciya, zai rika aiki kafada da kafada tare da shugaban makarantar wajen Sa Ido kan kudaden da suka shigo aljihun makarantar da yadda ake sarrafar da asusun ajiyar.

Makaranta tana iya samun kudaden shiganta ta hanyoyi da dama, wadansu daga cikinsu su ne kamar yadda aka kawo a nan kasa:

**Tallafin kudade kai tsaye daga
gwamnatin jiha ko ta tarayya.**

Gudumawa daga wakilan SBMC

**Agaji daga al'ummar gari /
kauyen da makarantar take**

**Kyauta daga jama'a masu
sha'awan taimakawa**

**Tallafin kudi daga kungiyoyi
masu zaman kansu da sauran
masu bayar da tallafi**

**Tarurukan gabatar da asusun
neman taimako.**

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ta yaya za a iya amfani da kudaden makaranta?

Za a iya amfani da kudaden makaranta domin ayyuka da dama. Sau da yawa , ana kashe kudaden ne bisa bukutun da ke kunshe cikin kundin tsare tsaren ayyuka da makarantar ta fitar. Duk wani aiki da za a kashe kudin a kansa sai ya kasance cikin ayyukan da a aka tanada cikin wuncan tsare tsaren kuma an kasafta adadin kudin da za a kashe a kai.

Misalan irin wadannan ayyukan shi ne kamar yadda aka nuna a nan kasa :

Kananan gyare gyare a makaranta

**Samar da kayan tallafawa koyo
da koyerwa**

**Sayen kayan taimakon farko ga
majinyaci don makarantar**

**Samar da ruwan sha mai tsabta
ga makarantar**

**Gyaran kujeru da teburan
makaranta da suka karairaye**

Sayen kayan wasanni / motsa jiki

**Gudumawa don zuwa yawon
bude Ido na Ilimi**

Samar da karin tsaro ga makaranta.

Tallafawa kokarin Yara masu larurar jiki su zo karatu makaranta, (kamar Yara masu cutar kanjamau, Yayan talakawa, Yaran da ba su da gata, masu raunin gabobi, agololi, wadanda aka yiwa auren wuri da makamantsu).

**Samar da horo / bita ta musamman
ga wakilan SBMC domin Karin
kwarewa a ayyukan da kwamitin
SBMC da sauran al'ummar
gari suka gamsu cewa yana da
muimmanci.**

**Sayen furanni da bishiyoyi
don inganta yanayin farfajiyar
makaranta.**

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

78/79

Menene ka'idodi da matakai na kula da yadda ake kashe kudaden makaranta?

Ko ta yaya kudade suka shigo
alijhun makaranta, ana bukatar
alkintawa da taka – tsan – tsan
wajen sarrafar da su. Kula da
yadda ake kashe kudade hakki
ne na shugaban makaranta da
wakilan kwamitin SBMC

Hakki

Yana da muhimmanci
a tabbatar da cewa
hakikanin kudin
sayen kaya ko na
aiki a aka biya.

Hakki

Yana da muhimmanci
a tabbatar da cewa
ana kashe kudin
SBMC ne a kan abin
da tsare tsaren da
aka fitar ya kunsa.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Kasa

Lallai ne a sanar da
bayanan yadda ake
sarrafar da kudaden
SBMC yadda kowane
dan cikin al'umar yana
da yancin zuwa ya
nemi a nuna masa.

Ka'idodin sarrafar da kudade

Kudaden makaranta ba mallakan
wani mutum daya bane, mallakin
makaranta ne kuma akwai bukatar
ganin cewa ana tsare su sosai,
ana kashe su ta hanya mai kyau
kuma ana ajiye cikakken bayani
a kan yadda aka sarrafar da su.

A nan kasa ga bayanin fitattaun
ka'idodin sarrafar da kudade
wadanda suka wajaba kowace
makaranta ta rika aiki da su:

Rikon Amana

Ikon kula da kudaden makaranta
yana sa wadansu nauye nauye
su hau kan mutum. Shugaban
makaranta da wakilan SBMC
wadanda su ne suke kula da
kudaden makaranta, za su
bambanta tsakanin kudin karan
– kansu daga kudade mallakan
makaranta, kuma kada a taba
hada biyun guri daya.

Hagu

Akawi bukatar a rika
rubuta bayanin
shiga ko fitan kudi
a kundin bayanin
kudade na SBMC
da zarar an shigar
ko an fitar da kudi
ba tare da jinkiri ba.

Sashi na hudu:
Tsare Tsaren
bunkasa makaranta

Sashi na biyar:
Sarrafar da kudade

Sashi na shida:
Sa Ido

Alkinta yadda za a kashe kudade.

Hakki ne a kan jagororin makaranta su tabbata ana amfani da kudaden da aka samarwa makaranta ta hanyar da ta dace.

Tafiyar da al'amura a bayyane.

A rika fitar da bayanai na yadda ake sarrafa kudaden makaranta don gamsuwar jama'ar gari. Za a ajiye bayani na hakika na sarrafar da kudade, kuma a bayyanar da shi kowa ya sani.

A sanar da jama'a wadanda kudaden makaranta ke hannunsu.

A bayyana dalla dalla ikon da kowane jamii ke da shi cikin harkokin kudaden makaranta, da iyaka da aka gindaya da hakkokin da ke kan kowane wakili. A bayyana wadanda suke tsara abubuwan da za a yi da kudi, da masu kula da asusun ajiya na banki da masu biyan kudin ayyuka da aka yi da masu rubuta bayanan sarrafa kudaden.

Su jami'an da aka dorawa nauyin harkokin kudaden makaranta lallai ne su bi k'idodin sarrafar da kudade da aka nuna dalla dalla kuma a bayar da dama duk mai son sani ya yi bincike kan yadda abubuwa ke gudana.

Raba Ikon sarrafar da kudade.

A duk Yadda zai yiwu a yi kokarin ganin cewa ba mutum daya kacal bane yake jibintar duk harkokin sarrafar da kudaden makaranta.

Rubuta bayanan Yadda aka sarrafar da kudade a kan lokaci.

Ana bukatar rubuta bayanai cikin kundin lissafi da zarar shigowa ko fitan kudi ya kasance ba tare da jinkiri ba don kubuta daga rikita bayanai ko yin kuskuren shigarwa.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ka'idojin tafiyar da harkokin kudade

Kwamitin kudi

Ba duka wakilan SBMC ne za su shiga cikin harkokin yau da kullum na tafiyar da kudaden makaranta ba. Don haka, sai kwamitin SBMC ya nada karamin kwamitin kudi wanda zai rika aiki da shugaban makaranta wajen sarrafar da kudaden makaranta. Babban kwamtin SBMC ne zai kayyade hakkoki da ikon wannan karamin kwamitin nasa.

Ya kamata ayyukan su kunshi wadannan:

Ka'idodin sarrafar da kudade:

Duk Yadda za a yi kada a bari mutum daya kacal ya zama uwa da makarbiya wajen sarrafa kudaden makaranta. Wanman ya hada da duk wata harka ta shiga ko fitan kudi.

Dangane da Ma'aji, za a nada mutum daya daga wakilan wannan karamin kwamitin kudin. Wannan mutum ne zai rika kula da harkokin yau da kullum na kudi yana mai aiki tare da shugaban makaranta.

Masu saka hannu kan cakin banki:

Kwamitin SBMC zai tattauna kuma ya zabi mutane biyu cikin Yan karamin kwamitin kudi wadanda tare da Shugaban makarantar a matsayin cikon na uku za su zama masu saka hannu a kan cakin banki domin fitar da kudi daga asusun banki. Duk wasu mutane biyu daga cikin ukun idan suka saka hannu kan cakin bankin ya wadatar.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

82/83

Sama

Fitar da komai
dalla – dalla a harkar
sarrafar da kudaden
SBMC shi ma yana
taimakawa a samar
da llimi managarcia
ga Yara.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ta yaya za a ajiye bayanan kudade?

Abu ne mai muhimanci,
musamman ma kan karamin
Kwamitin kudi ya tabbata cewa
yana ajiye gamsashen bayani
na kudaden da suka shiga da
wadanda suka fita. Ofishin ilimi
ta kamarar hukuma (LGEA) shi
ma zai rika sa Ido kuma zai rika
bincikar yadda ake sarrafar da
kudade a makarantar. Za a
kama kwamitin SBMC da laifi
a kan duk wani sakaci da aka
samu har kudaden makaratnta
suka salwanta ko aka yi
almubazzaranci da su.

A kowace makaranta, shugaban
makaranta da Ma'aji su ke da
ikon ajiye littafin asusun banki
na kudaden makarantar (Cheque
Book), da kuma littafin ajiye
bayanan kudin da ya shiga da
wanda ya fita asusun makarantar
a banki (Bank book).

Haka kuma kowace makaranta
za ta tanadi littafin lissafin kudi
(Cash book) guda daya wanda za
a rika rubuta bayanin duk wasu
kudade da suka shigo ko suka
fita hannun makaranta (ko da ba
ta banki aka shigar ko aka fitar
ba). Bayanin zai kunshi ranar
da aka sarrafar da kudin da
sauran bayanai kamar yadda
za a gani a nan kasa.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

Kamannin littafin rubuta bayanan kudade

Sama

Wannan jadawalin zai
taimakawa kwamitin
SBMC wajen ajiye
bayanin harkokin
kudadensa kuma
yana zama shaida kan
harkokin kudi da aka yi.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Ausun ajiya na makaranta da ke banki

Kowace makaranta za ta bude asusun ajiya a banki da sunan makarantar ba da sunan wani mutum ba, ko da kuwa shugaban makarantar ne. Irin asusun da za a bude zai zama wanda za a iya amfani da caki ne (Cureent account) domin ya fi saukin sarrafawa kuma irinsa ne banki yake baiwa sakamako / bayanin abinda ya shiga da wanda ya fita a cikin watan (bank statement). Ya kamata a samu cewa sai an samu mutane biyu sun saka hannu a caki kafin a iya fitar da kudi daga asusun don tabbatar da gaskiya da yin komai a bayyane babu kumbuya – kumbuya.

Kashe kudin makaranta

Kamar yadda aka ambata a baya, duk kudin da za a kashe lallai ne ya zama an amince da kasha su cikin tsare tsaren bunkasa makaranta kamar Yadda shugaban makaranta da Yan kwamitin SBMC suka hadu a kai.

Za a fitar da kudi daga asususun ajiya na makaranta ne kawai idan za a sayo wasu kaya ko za a biya wani aiki bayan an samu amincewar yin haka daga taron kwamitin SBMC. Adadin kudin da aka fitar ko da yaushe za a rubuta kuma idan da hali a karbi rasidi ko shaidar biya daga wanda aka baiwa kudin don kaya da ya kawo ko aiki da yayi.

Idan kuma wanda aka baiwa kudin ba shi da rasidi, sai a rubuta yarjejeniya ya sa hannu tare da shaidu. Kin rubuta bayanin kudin da aka kashe zai iya jawo kuskure yayin shigar da bayanai cikin kundin sarrafa kudade, hakan kuwa zai jawowa SBMC fadawa cikin tuhuma da zargin barnatar da dukiyar makaranta.

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

86/87

Ta yaya ake bayar da rahoton kashe kudi da aka yi?

Wajibi ne a karshen kowace shekarar karatu, kwamitin SBMC ya fitar da bayanin kudin da aka kashe da wanda ya shigo da abinda ya saura a hannie (funds retirement). Karamin kwamitin SBMC mai kula da kudade ne ke da hakkin tsara wannan rahoton. A karshen shekarar, za a fitar da lissafin duk kudaden da aka kashe tare da bayyana a binda aka kashe kudin a kansu.

Shugaban makaranta da shugaban kwamitin SBMC za su saka hannie na shaida kan amincewar su da bayanin. Za a mika bayanin karshe ga Ofishin Ilimi na kamar hukumar (LGEA), sannan sai a shirya wani taron inda kwamitin SBMC zai yiwa masu ruwa da tsaki da lyayen Yara da sauran al'ummar Gari ko / kauye / Unguwar bayani daki daki.

Kasa

A kowace karshen shekarar karatu, sai a tattare bayanai na kudaden da suka saura da bayanin wadanda aka kashe a tabbar da daidaiton rubutaccen bayanin da aka samar kan haka.

A wani yanayin kuma, Ofishin Ilimi na kamar hukuma (LGEA) zai sa a yi binciken yadda harkar kudade ya gudana a makarantar a shekara (Audit) ta hanyar amfani da ma'aikatansa ko wasu kwararru daga waje (external auditors) Wannan bincike yana matsayin hanya ce ta waiwaye a tabbar da cewa an sarrafar da kudade ne kamar yadda aka tsara kuma don hana rashin gaskiya a harkar dukiya. Za a bayyanar da wanann sakamakon binciken kuma za a bayar da shi ga kwamitin SBMC da sauran al'ummar Gari masu hakki a kan makarantar.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Sashi na shida: Sa Ido kan dukkan al'amura

Kwamitin SBMC
yana da gagarumar
gudumawa da zai
taka wajen Sa Ido
kan ci gaban da ake
samu cikin aiwatar da
tsare tsaren bunkasa
Makaranta kamar
yadda aka nuna a
kashi na 4 na wannan
littafin. Haka kuma
kwamitin na SBMC
yana da babbani nauyi
a kansa na Sa ido
kan duk abubuwani
da ke faruwa a ciki da
kewayen makaranta
sannan sai ya rika
amfani da bayanan da
ya samu daga wannan
Sa idon don daukan
matakan kawo gyara
da kyautata al'amura.

Wannan kashin
yana bayar da
amsa kan tambayoyi
kamar haka:

Me ake bukatar
kwamitin SBMC ya
Sa – ido a kai?

Ta yaya za a auna ci
gaban da ake samu?

Wadanne ka'idodin
Sa – Ido za a iya
amfani da su ?

Ta yaya za a iya shigar
da Dalibai cikin
matakan Sa Idon?

Ta yaya za a iya
shigar da sauran
jama'ar gari cikin
matakan Sa idon?

Me ake bukatar kwamitin SBMC ya Sa Ido a kai?

Bayanai da ke biye na nuna al'amuran da kwamitin zai iya fuskanta yayan Sa Ido da dalilan kowanne:

Wadanne Yara ne ba su shiga Makaranta ba kuma menene dalili?

Wajibi ne a shigar da duk yaran cikin al'umma makaranta – Mata da Maza, Yara masu larura tare dasu da Yaran da suka fito daga gidajen rashin wadata. Kwamitin zai iya aiki tare da abokan hulda don a fitar da matakai da za a bidon ganin an shigo da wadancan Yaran cikin Makaranta.

Wadanne Yara ne su ke daina zuwa makaranta da wuri kuma menene dalili?

Yara musamman 'Yaya Mata suna daina zuwa makaranta, ko dai kafin su kammala Ilimin Firamare ko bayan kammalawa kafin shiga sakandire. Kwamitin zai iya Sa Ido a kan wannan al'amarin kuma yana iya daukan matakai tare da hadin gwiwar lyaye da sauran al'umma don tallafawa Yara su kammala Iliminsu.

Ingancin kayayyakin cikin makaranta da farfajiyar cikin makarantar:

Farfajiyar cikin makarantar ko harabarta yana daga cikin abubuwan da suke taimakawa ingancin Ilimin da Yara su ke samu. Kwamitin SBMC zai iya Sa Ido kan yanayi da tsabta da tsaro na makarantar kuma ya dauki matakai inganta shi.

Kayayyakin amfani na makaranta:

Kwamitin SBMC na da hakkin Sa Ido kan kayayyaki da Kudaden da makaranta ta mallaka. Bisa misali, zai rika neman amsar wadannan tambayoyin – Shin an kashe kudaden makaranta yadda ya kamata kuma kamar yadda aka tsara? Shin akwai wadatar litattafai da kayan aiki a makarantar?

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Koyo da koyarwa

Malaman makaranta na da hakki a kansu na su rika zuwa makaranta don soma aiki a kan lokaci kuma su zauna a makarantar har zuwa lokacin tashi sannan kuma rashin zuwansu zai iya cutar da ci gaban Yara. Kwamititin SBMC zai iya taimakawa wajen sa Ido kan zuwan malamai makaranta da gano dalilan da suke sa wadansu Yara ba sa zuwa makaranta kuma a yiwa Yaran magana su rika zuwa kuma lyayensu a nemi su rika taimaka musu wajen ganin suna zuwa makaranta.

Kula da hakkokin Dalibai:

Yara suna bukatar gurin daukan llimi mai tsaro mai walwala domin su bayar da dukkanin kokarinsu wajen daukan llimi. Kwamititin SBMC zai iya taimakawa wajen samar da wannan yanayin a makaranta mai walwala da kuma gano dalilan janyewan Yara daga makaranta ko Kin shiga makaranta.

Ta yaya za a auna ci gaban da ake samu a Makaranta?

Domin gano ko auna ci gaban da aka samu a makaranta, kwamititin SBMC na bukatar rubuta duk al'amuran da ke gudana a makaranta yayin da suka soma aiki a makaranta. Suna bukatar tattaunawa da shugaban makarantar domin samun bayanai kamar wadannan:

Wadanne Yara ne suka shiga makaranta kuma wadanne ne suke halarta kullum?

Wadanne Yara ne suka janye daga zuwa makaranta?

Sau nawa ne a wata kowane malami ba ya zuwa makaranta?

Yaya yanayin kayan cikin makarantar yake?

Yadda da lyaye da malamai da sauran jama'a suke fuskantar bukatun Yaran

Sashi na hudu:

Tsare Tsaren
bunkasa makaranta

Sashi na biyar:

Sarrafar da kudade

Sashi na shida:

Sa Ido

Misali na jadawalin rubuta bayanai na Sa Ido da aka yi:**Duba kayan cikin farfajiyar makaranta**

(ana iya amfani da irin wannan jadawalin domin cikewa yayin sa ido kan sauran al'amura)

Kwanan wata	Abubuan madalla da aka gani	Tsabta	Tsaro da samun dama	Yanayin mahallin cikin makaranta	Matakin da aka dauka
22/03/10	Duk Dalibai a yanzu suna da kujerun zama da Teburan rubutu	Dakunan bandakin ba a kula da su Yadda ya kamata kuma hatsari ne ga lafiyar Yaran	Ba a warewa Dalibai Mata bandakinsu daban ba Yara masu larurar jiki ba sa iya shiga cikin dakin karatu	Daben kasa a fashe yake kuma babu kyamare a kofofin azuzuwa	An tattauna a kan abinda aka gani tare da shugaban makaranta, da kuma manyan shugabannin kwamitin SBMC da jami'in hukumar Ilimi mai sa Ido kan ayyukan kwamitin SBMC (SBMC desk officer)

Matakan da aka amince za a dauka don magance matsalolin da aka gano:

--	--	--	--	--

25/04/10

Sama

Za a iya amfani da wannan jadawali SBMC don sa ido kan ci gabon da ake samu wajen inganta makaranta.
Za ma a iya sauyawa jadawalin yanayi don a rika aiki da shi wajen auna ci gabon wasu al'amuran makaranta.

Littafina na jagora ga
SBMC Kano State

Sashi na daya:
Yadda SBMC
take

Sashi na biyu:
Ka'idodin Dokar
SBMC ta Jiha

Sashi na uku:
Gudanar da
tarurukan SBMC

Kyautata abubuwa:

Da zarar an tattara bayanan
aikin Sa Ido da aka yi, sai kuma
kwamitin ya gana da shugaban
makaranta da jami'in duba
makarantu na karamar hukumar
ilimi, lyayen Yara da sauran jama'ar
gari don tattaunawa a fitar da
hanyoyin da suka fi dacewa kuma
za su yiwu a dauka don magance
matsalolin da aka gano.

Haka kuma za su fitar da matsaya
a kan abinda za a yi idan ba a
samu cimma nasara ba. Misali,
idan aka samu malamai ma su
yawan fashin zuwa makaranta,
za a iya daukan lokaci kafin a
samu damar gyaran wannan
matsalar gaba-dayanta.

Lallai ne matakhan gyara da za a
dauka su zama masu yiwuwa
cikin kayyadadden lokaci.
Malaman makaranta na bukatar
a karfafa gwiwarsu don su kai
ga manufar da aka sa a gaba –
a lokuta da su kan samu damar
kyautata aikinsu ta dalilin yabo
na Kalmar baka da aka yi musu
ko ta hanyar nuna musu suna
da muhimanci, wani lokaci
kuma ta hanyar kafa musu
dokoki ko sa musu ido.

Ta yaya za a shigar da Yara cikin aikin Sa Ido kan harkokin makaranta?

Yara sun san hakikanin abubuwan
da ke faruwa a cikin makarantar
su. Yara suna da ra'ayoyi
kan abubuwan da za su iya
kyautata makarantar su ta zama
managarciya, don haka ya dace a
tuntube su a kan abinda ya shafi
iliminsu kuma a shigar dasu cikin
aikin Sa Idon.

A bisa misali, Yara sun san
wadannan abubuwan:

Yadda suke jin dadin karatu
da abubuwan da ke cutar da
yunkurinsu na samun ilimi

Ire-iren matsalolin da sauran Yara
suke fuskanta a makaranta

Yadda malamai ke zuwa makaranta
kullum kuma a kan lokaci da kuma
mu'amalarsu da Dalibai

Abubuwan da za su sa makaranta
ta zama abin sha'awa ga Yara. A
shigar da yara cikin aikin SBMC a
kuma tabbatar da cewa ba a saka
su cikin hatsari ba ta kowacce siga.

Ta yaya za a shigar da sauran jama'ar gari cikin aikin Sa Ido kan harkokin makaranta?

Sauran al'ummar gari su ma suna da hakki na a shigar dasu cikin aikin Sa Ido kan harkokin makaranta. Shi kwamitin SBMC wakilci yake yiwa al'ummar garin da makarantar take kuma yana matsayin tsani tsakanin makaranta da al'ummar gari , don haka yana da muhimanci a rika tambayar jama'ar gari ra'ayoyin su kan yadda za a tabbatar da ci gaba a makarantar.

Kamar dai yadda aka ambata a kashi na uku na wannan littafin, su jama'ar gari lallai ne a shigar dasu cikin tattaunawa na nazarin yadda makaranta ke gudana.

Gudumawar al'ummar gari - Su ma Jama'ar da makarantar ke yankinsu, a karan kansu suna iya aiwatar da aikin Sa ido. Za a iya binciko wadanda suka dace kuma suke da sha'awa a ba su nauyin Sa ido (Community monitors) a wasu kayyadaddun al'amura

Kasa

Yara masu lura da
Yara yan uwansu za
su rika kula da irin
Yaran nan da suka
daina zuwa makaranta
don su rarrashe su su
dawo makaranta.

na makarantar. Idan aka tsara hakan yadda ya kamata, za a iya samun bayanai masu amfani daga Sa idon da za su rika yi a kebantattun abubuwan da aka ba su dama su sa Idon a kai su rika bayar da rahoto. Bisa milasi, za su iya sa ido kan Yaran da ba sa zuwa makaranta ko Yaran da suke daina zuwa makaranta kafin kammalawa. Bayanan da aka tara za a iya tattare su a gabatar ga al'ummar gari su tattauna a kai a taron su da aka yi bayanin sa a kashi na uku na wannan littafin.

Rataya ta 1:

Hakkoki da nauyin da ke kan kwamitin SBMC

Hakkoki na kayyadadden lokaci (short term) (2010-2013):

Tabbatar da tsaron
rayuka da kayan
cikin makaranta

Tsara harkokin
wayar da kan jama'a
kan llimi da
hakkokin Yara

Fitar da buri da
manufar da
makaranta za ta
nemi ta cimma

Shiga harkokin
masu bayar da tallafi
da na kungiyoyin
agaji a makarantar

Hadin gwiwa da
sauran masu
ruwa da tsaki don
amfanin makarant

Tabbatar da ana
komai a bayyane
kuma ana tsare
amanar dukiyar
makaranta

Hakkoki na matsakaicin lokaci (Medium-term (2013-2016):

Taimakawa harkokin
bayar da tallafi ga
dalibai da shirin
agazawa mata a
makarantar

Hanyoyin samun
kudin aiwatar da
bukutun makaranta

Kula da ingancin
shugabanci da
jagoranci a
makaranta

Sa baki a harkokin
tarbiyyar ma'aikata da
daliban makarantar

Bayar da shawara
kan dokokin llimi
ga Gwamnatocin
jiha da na karamar
hukuma

Fitar da tsare
tsaren bunkasa
makaranta (School
Development
Plan -SDP)

Tallafawa da karfafa
rajistan makarantun
Allo tare da
hukumomin ilimi

Hakkoki na dogon zango (Long Term) (bayan 2016)

Tallafawa da kayan
koyo da koyarwa.

Shiga harkokin
dauka da sauvin
aiki da kula da
hakkokin ma'aikata.

Sa Ido don tabbatar
da managartan
hanyoyin koyo da
koyarwa.

Tsara tarurukan
kara kaimi da sanin
makamar aiki.

Tallafawa tattare
bayanai da tsara
rahotanni da ake
ajiyewa a makaranta.

Taimakawa wajen
samar da gini, kujuer
da kayan bukatu
da gyaransu a
makaranta.

Shiga cikin
harkokin bincike
a harkokin llimi.

**Bayanin saduwa da
jami'i'ai**

Hukumar Ilimin Bai

- daya ta Jihar Kano
Sabuwa Hedikwata,
da ke kusa da
Majalisar Jiha, cikin
Sakateriyar Audu Bakko
Jihar Kano

Lambar waya

080 9619 6048

**Ma'aikatar Ilimi ta
jihar kano,**

Hawa na uku,
Gidan Murtala,
Jihar Kano

Lambar waya

06 433 6613

ESSPIN Abuja

Lambar waya
080 5800 8284

Email

info@esspin.org

Website

www.esspin.org

Mai daukn hotua

Jide Adeniyi-Jones
Salisu Koki

**Dab'i - Kamfanin
Madaba'r**

Global Pius,
Fili na B, Titin Ikoji,
da ke unguwar
Oregun, a unguwar
masana'antu ta Ikeja,
Lagos.

Gwannatin Jihar Kano

An buga wannan Littafin
ne da taimakon

esspin

Education Sector
Support Programme
in Nigeria

UKAID

from the Department for
International Development