SAAKSHAR BHARAT AWARDS 2017
APPLICATION FORM FOR GRAM LOK SHIKSHA SAMITI (Gram Lok Shiksha Samiti)

(Report for the period April 2016 to March 2017)

Basic information
i. Name of the State
: ___

ii. Name of the district
: ___

Address

: ___

Telephone No.

: _____________________________

e-mail

: _____________________________

iii. Total population of the district :

Male

: __________________

Female

: __________________

Total

: __________________

iv. Year of commencement of SB programme in the village : __________________

v. Nearest Railway Station

: _________________________

vi. Nearest Air port

: __________________________

1. Governance

1.1 Do you have Village Education Committee (VEC) ?
:
Yes / No

If yes, give structure in the following format.

	Sr.No.
	Name of the person
	Designation
	Since when (year)
	Functions

	
	
	President
	
	

	
	
	Secretary
	
	

	
	
	Member
	
	

	
	
	
	
	

1.2 Give details of meeting of VEC held

	Sr.No.
	Date of meeting held
	Main decisions taken

	
	
	

	
	
	

	
	
	

	
	
	

2. Environment Building

2.1 Were motivational campaigns organized in the village?
 : Yes /
 No

Which of the following media/methods were used for environment building ?

2.1.1 Folk Media

2.1.2 Use of Print Media

2.1.3 Electronic media (T.V, cable, radio etc.)
2.1.4 Observance of various days such as ILD, etc.

2.1.5 Video Conferencing by Minister

2.1.6. Appeal by people representatives

2.1.7 Conventional methods

2.1.8 Innovative methods (pl. mention names)

2.2 Give details of observance of International Literacy Day/Week

__

__

__

2.3 Enlist environment building activities / programmes performed / conducted (other than 2.1)

__

__

__

2.4 What role VTs and Preraks played in environment building ?

__

__

__

2.5 How often did you organize environment building activities ?

__

__

__

3. Basic Literacy

3.1 No. of AECs

3.1.1 No. of AECs sanctioned

3.1.2 No. of AECs established

3.1.3 No. of AECs actually functioning

3.2 Number of identified volunteers

3.2.1 Male

3.2.2 Female

3.2.3 Total ________________

3.3 What methods were adopted for identifying VTs?

3.3.1 Volunteers involved are:

Percentages
3.3.2 Housewives

3.3.3 Educated unemployed

3.3.4 Anganwadi workers

3.3.5 School students

3.3.6 College students

3.3.7 Any other (pl. specify) ____________________

3.3.8 Matching –Batching of learners and Volunteers done
:
Yes
/
No

3.3.9 Literacy kits

3.3.3.1 No. of basic primers and other materials received from the district: __________

3.3.3.2 No. of primers distributed to learners

 : __________

3.3.3.3 No. of bridge primers received from the district

 : __________

3.3.3.4 No. of bridge primers distributed to learners

 : __________
3.4 Where do VTs conduct adult literacy classes ?

3.5 What problems do VTs face while teaching adult learners ?

3.6 How do VTs overcome these problems?

3.7 Mention various methods used by VTs to teach adult learners.

3.8 Other than teaching learning activities, what programmes were organized by VTs ?

Sports

Picnic

Competitions, pl. specify _______________________________

Any other, pl. specify ________________________________

3.9 How do you involve learners, who have successfully completed NIOS test, in teaching

 current adult learners ?

 M F Total

3.10 No. of VTs trained

 M F Total

3.11 No. of Preraks trained

4. Adult Education Centres

4.1 Number of Adult Education Centers established

	Sr. No.
	AECs established till March, 2016
	AECs established from April 2016 to March, 2017
	AECs currently in operation

	
	
	
	

	
	
	
	

4.2 Venue of AECs

	Sr. No.
	Venue of AECs
	Number
	%

	1.
	Room provided by panchayat
	
	

	2.
	Samaj mandir
	
	

	3.
	Anganwadi
	
	

	4.
	School premises
	
	

	5.
	Volunteer’s residence
	
	

	6.
	Temple
	
	

	7.
	Any other (pl. specify)
	
	

	
	Total
	
	

4.3Setting up of Literacy Centres

	Sr. No.
	Target for setting up Literacy Centres (Run by VTs) (up to March, 2016)
	Achievement
	Target for setting up Literacy Centres up to March, 2017 (Run by VTs)
	Achievement

	
	
	
	
	

	
	
	
	
	

4.4Target sanctioned for SB Programme

Year of the survey conducted

	Sr.No.
	Name of the village
	Target Sanctioned
	No. of non-literates (15+ age group)

	
	
	M
	F
	T
	Cumulative Target Enrolled

	
	
	
	
	
	SC
	ST
	Minority
	Others
	Total

	
	
	
	
	
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T
	M
	F
	T

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

4.4.1 Enrollment of learners in Basic literacy (April 2016- March 2017)

 a. No. of learners enrolled under basic literacy centres (VT taught) :

M _____ F ______ T ______

 b. No. of learners enrolled under AECs (Preraks taught)
 :

M _____ F ______ T ________

 c. Total learners enrolled (a + b)

 :

M _____ F ______ T ________

4.4.2 Details of VTs
	Sr.No.
	No. of VTs currently working
	No. of VTs dropped out since inception of SB

	
	M
	F
	T
	M
	F
	T

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

4.4.3 What method was followed for identifying volunteer teachers ? (Pl. specify)

__

4.4.4 What strategies did you use to motivate VTs ?

__

4.4.5 What procedure/method did you follow for matching-batching ?

4.5 Details of Preraks

4.5.1 Details of Preraks

	Sr. No.
	No. of Preraks appointed till March 2016
	No. of Preraks currently working
	No. of Preraks dropped since inception of SB

	
	M
	F
	Total
	M
	F
	Total
	M
	F
	Total

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

4.5.2 What procedure was followed for the selection of Preraks ?

___ ___

4.6 What strategies did you use to motivate learners to appear for NIOS test ?

___ ___

4.7 What records do you maintain at AECs ?

___ ___

5. Distribution of Primers & Teaching Learning Material

5.1 Details of Primers

	Sr.No.
	No. of Basic Literacy Primers Procurred
	Date
	No. of Basic Primers distributed
	Date

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

5.2 If primers are not procured from ZLSS on time, what alternate arrangements did you do ?

___ ___

5.3 Details of Bridge Primers

	Sr.No.
	No. of Bridge Primers procured
	Date
	No. of Bridge Primers procured
	Date

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

5.4 Name the supplementary reading material available at AEC/Model AEC ?

___ ___

6. Monitoring

6.1 Who monitors AECs/Preraks ?

___ ___

6.2 How frequently the classes are visited by VEC members ? ____________

6.3 Give details of monitoring

	Sr.No.
	Name of the person who monitored the literacy class
	Designation
	Date
	Observations or Remarks

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

6.4 Were the progress report submitted ? (put ª tick mark)

Monthly Quarterly

 Annually

7. Assessment & Certification

7.1 Target for NIOS

	Sr.No.
	Year
	Target for the year 2016-17
	No. of persons appeared during the year 2016-17 for examination

	
	
	M
	F
	Total
	M
	F
	Total

	1
	Aug.2016
	
	
	
	
	
	

	2.
	Mar. 2017
	
	
	
	
	
	

7.2. No. of learners successfully completed NIOS test

	Sr.No.
	Year
	No. of learners successfully completed in NIOS Test

	
	
	M
	F
	Total

	1
	August 2016
	
	
	

	2
	March 2017
	
	
	

	7.3. Arrangement for learners’ AssessmentVenue for conducting examination
	Number of places

	1. School classrooms
	

	2. G.P. Building
	

	3. Anganwadi
	

	4. Religious place
	

	5. Samaj Mandit
	

	6. Any other, pl. specify
	

7.4 Category of people deployed for conducting NIOS test.

	Sr.No.
	Category
	Number

	1
	Head Master
	

	2
	Primary Teacher
	

	3
	Secondary Teacher
	

	4
	SRC staff
	

	5
	ZLSS staff
	

	6
	JSS staff
	

	7
	Any other, pl. specify
	

7.5 Strategies adopted to motivate learners for appearing NIOS test

1. __

2. __

3. __

4. __

5. __

6. __

7.6 Date of submission of result data to SLMA/NLMA

	Date of conducting Examination
	Date of submission of result data to ZLSS

	
	

	
	

	
	

7.7 Details of Certificates

	Date of Receipts of Certificates from NIOS (2016-17)
	Date of distribution of certificates to GLSS (2016-17)

	
	

	
	

7.8 Procedure followed to distribute certificate to learners :

___ ___

7.9 Have you taken any effort to motivate learners (who have received Grade C & Grade D in

 NIOS test) to reappear for NIOS test ? Give details.

___ ___

7.10 How many learners reappeared for NIOS test ? M _____ F _____ Total _______

8 Infrastructure & other support provided by Gram Panchayat

8.1 Venue of LSKs / AECs

	Sr. No.
	Venue of LSKs / AECs
	Number
	%

	1.
	Room provided by panchayat
	
	

	2.
	Samaj mandir
	
	

	3.
	Anganwadi
	
	

	4.
	School premises
	
	

	5.
	Volunteer’s residence
	
	

	6.
	Temple
	
	

	7.
	Any other (pl. specify)
	
	

	
	Total
	
	

8.2 Facilities at LSKs / AECs

8.2.1 Physical Facilities (put ª tick mark)

8.2.1.1 Good lighting

8.2.1.2 Mats / daris
8.2.1.3 Safe drinking water

8.2.1.4 Notice board

8.2.1.5 Space for group discussion

8.2.1.6 Space for skill training programme

8.2.1.7 Clean usable toilets

8.2.1.8 Any other (pl. specify) ______________________

8.3 Infrastructure & equipment at Model AECs/AECs (put ª tick mark)

8.3.1 Cupboard to store books

8.3.2 Library and reading room

8.3.3 Tables and chairs

8.3.4 Charts and posters

8.3.5 Radio

8.3.6 TV

8.3.7 Puppets

8.3.8 Flash cards

8.3.9 Flip charts

8.3.10 Other ICT facilities (Computer, Public addressing system, etc)

8.3.11 Any other (pl. specify) ______________________

8.4 Networking & Collaboration

 Give details of Networking

	Sr.No.
	Name of the Organisation/Department
	Nature of networking

	
	
	

	
	
	

	
	
	

	
	
	

8.5 Give details of collaborations done

	Sr.No.
	Name of the collaborating agency
	Nature of collaboration
	Purpose

	
	
	Cash
	Kind
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

8.6 Give details of convergence

	Sr.No.
	Name of the department
	Name of the Scheme
	No. of beneficiaries

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

9. Status of payment of honorarium to Preraks

9.1 Did you receive funds timely from ZLSS ?
:
Yes / No

9.1.1 If no, what alternate arrangement was done by Village Education Committee/Gram

 Panchayat ?

___ ___

9.2 Honorarium Disbursement

	Functionaries
	Number
	Paid till (mention month and year)
	Due since when

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

9.3 If honorarium is not disbursed to Preraks on time, how did you sustain their motivation?

10. Innovations and Awards

10.1 Innovations in Environment Building (pl. specify) ___

10.2 Innovations in Training methods (pl. specify)

10.3 Innovations in Teaching / Learning methods (pl. specify) __

10.4 Innovations in Monitoring and supervision (pl. specify) ___

10.5 Innovations in Motivational strategies (pl. specify) ___

10.6 Innovations in Publications (pl. specify) __

10.7 Give details of any other special achievements: __

__ __

10.8 Did you receive any award in literacy

: Yes
/
No

10.8.1 If yes, give details

	Sr.No.
	Name of the Award
	Name of Awarding Agency
	Year of receipt of Award

	
	
	
	

	
	
	
	

Justify your claim for the award

 __

__

14

