
शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 1

डाटा संकलन प्रपत्र

एकीकृत जिला शिक्षा सूचना प्रणाली प्लस

(UDISE+)

2019-20

संदर्भित दिनांक : 30 सितबंर 2019

स्कू ली शिक्षा और साक्षरता विभाग

मानव संसाधन विकास मंत्रालय

भारत सरकार

कक्षा I-XII वाले उच्च माध्यमिक स्कू लों के लिए डाटा संकलन प्रपत्र
विद्यालय:

विद्यालय प्रबधंन:

भाग सूचना

भाग 1 स्कू ल का विवरण (स्थान, संरचना, प्रबधंन एव ंअनुदेश का माध्यम)

भाग 2 भौतिक सुविधाए ंएव ंउपकरण

भाग 3 शैक्षणिक एव ंगैर-शैक्षणिक स्टाफ़

भाग 4 नये दाखिले, नामांकन एव ंपुनरावर्तक/रिपीटर्स

भाग 5 बच्चों को प्रदान किए गए प्रोत्साहन एव ंसुविधाए ं

भाग 6 वार्षिक परीक्षा का परिणाम

भाग 7 बोर्ड परीक्षा का परिणाम

भाग 8 आय एव ंव्यय

भाग 9 संस्थानिक स्तर पर एनएसक्यूएफ के तहत व्यावसायिक शिक्षा

भाग 10 पीजीआई (PGI) एव ंअन्य संकेतक

भाग 11 स्कू ल की सुरक्षा (School Safety)

िटप्पणी: इसमें एक मुख्य डीसीएफ (DCF) है (कक्षा I-XII तक के स्कू लों के लिए)। प्रत्येक श्रेणी के स्कू ल के लिए अठारह
संस्करण तैयार किए गए हैं। केवल आपकी श्रेणी के स्कू ल से संबधंित प्रश्न ही आपको दषृ्टिगोचर होंगे, जो प्रश्न आपकी स्कू ल श्रेणी से
संबधंित नही है, वह हटा दिया गया है। इसलिए, प्रश्न संख्या क्रमानुक्रम में नहीं होंगे।

आपकी शर्ेणी के डीसीएफ (DCF) के लिए सभी प्रश्न अनिवार्य हैं और इन्हें रिक्त नहीं छोड़ना चाहिए।

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 2

भाग 1: स्कू ल का विवरण (स्थान, संरचना, प्रबधंन एव ंअनुदेश का माध्यम)

यूडाइज कोड :

भौगोिलक िस्थित (िडगर्ी एव ं डेिसमल् में I उदाहरण के लिए: 78.962883)

अक्षांश .

देशान्तर .

1.1 स्कू ल का नाम (बड़े अक्षरों में) :

1.2 स्कू ल का स्थान (ग्रामीण/शहरी)

1.3 गाँव का नाम (ग्रामीण क्षेत्र के लिए)/वार्ड नम्बर (शहरी क्षेत्र के लिए)

1.4 समूह संसाधन केंद्र का नाम (CRC):

1.5 पिन कोड:

1.6 ग्राम पचंायत का नाम (केवल ग्रामीण क्षेत्रों के लिए):

1.7 सामुदाियक िवकास (CD) ब्लॉक/ मंडल/ तालुका का नाम:

1.8 आवास का नाम (ग्रामीण क्षेत्र के लिए)/मोहल्ला अथवा योजना हेतु सदशृ शहरी इकाई(शहरी क्षेत्र के
लिए):

1.9 शिक्षा ब्लॉक/मण्डल/तालुका का नाम:

1.10 (क) विधानसभा क्षेत्र का नाम:

1.10 (ख) संसदीय क्षेत्र का नाम:

1.11 नगरपालिका का नाम (जहां लागू हो):

1.12 शहर का नाम (जहां लागू हो):

1.13 पता :

1.14 सम्पर्क विवरण

(क) स्कू ल का प्रमुख :

एसटीडी कोड लैण्डलाईन नम्बर

मोबाइल नबंर

(ख) प्रतिवादी* का नाम (बड़े अक्षरों में) :

(ग) प्रतिवादी का संपर्क नबंर :

एसटीडी कोड लैण्डलाईन नम्बर

मोबाइल नबंर

(घ) स्कू ल का ई-मेल :

(ङ) स्कू ल की वेबसाइट :

* प्रतिवादी = इस फाॅर्म को वास्तव में भरन ेके लिए जिम्मेदार व्यक्ति।

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 3

1.15 स्कू ल की श्रेणी (कोड) :

(1 - Primary, 2 - Primary with Upper Primary, 3 - Pr. with Up.Pr. Sec. and H.Sec., 4 - Upper Primary only, 5 - Up. Pr. Secondary and Higher

Sec, 6 - Pr. Up Pr. and Secondary Only, 7 - Upper Pr. and Secondary, 8 - Secondary Only, 10 - Secondary with Higher Secondary, 11 - Higher

Secondary only/Jr. College)

1.16 स्कू ल में सबसे छोटी एव ंसबसे बड़ी कक्षाए ं:

(क) स्कू ल में सबसे छोटी कक्षा : (ख) स्कू ल में सबसे बड़ी कक्षा :

(ग) क्या पूर्व प्राथमिक भाग/सेक्शन (आंगनवाड़ी को छोड़कर) स्कू ल से संबद्ध है? (1-हाँ, 2-नहीं)

1.17 स्कू ल का प्रकार : (1-बालक, 2-बालिका, 3-सह-शिक्षा)

1.18 स्कू ल का प्रबधंन (कोड) :

(1 - Dept. Of education, 2 - Tribal Welfare Department, 3 - Local Body, 4 - Govt. aided, 5 - Pvt. Unaided (Recognized), 6 - Other Govt.

Managed schools, 8 - Unrecognized, 17 - KGBV, 90 - Social Welfare Dept., 91 - Ministry of Labour, 92 - Central School, 93 - Jawahar

Navodaya Vidhyalaya, 94 - Sanik School, 95 - Railway School, 96 - Central Tibetan Schools, 97 - Madarsa Recognized (by Wakf

board/Madarsa Board), 98 - Madarsa Unrecognized)

1.19 कक्षा में अनुभाग (Section) संख्या (यिद कक्षा एकल हो, कोई भाग (Section) नहीं हो तो, 1 लिखें)

कक्षाए ं
पूर्व

प्राथमिक
I II III IV V VI VII VIII IX X XI XII

अनुभाग
संख्या

1.20 स्कू ल का स्थापना वर्ष :

प्रश्न संख्या 1.21 (केवल सरकारी सहायता प्राप्त और निजी असहायता प्राप्त स्कू ल)

1.21 स्कू ल को मान्यता मिलन ेका वर्ष:

(क) प्राथमिक : (ख) उच्च प्राथमिक :

(ग) माध्यमिक : (घ) उच्च माध्यमिक :

1.22 स्कू ल को उन्नयन बनान ेका वर्ष (यदि लागू हो) :

(क) प्राथमिक से उच्च प्राथमिक : (ख) उच्च प्राथमिक से माध्यमिक :

(ग) माध्यमिक से उच्च माध्यमिक

1.23 क्या यह सीडब्ल्यूएसएन (CWSN) संबधंी एक विशेष स्कू ल है? (1-हाँ, 2-नहीं)

1.24 क्या यह पाली (shift) में चलन ेवाला स्कू ल है? (1-हाँ, 2-नहीं)

1.25 क्या यह आवासीय स्कू ल है? (1-हाँ, 2-नहीं)

यदि हाँ,

(क) आवासीय स्कू ल का प्रकार :

(1-Ashram (Govt.), 2-Non-ashram (Govt.), 3-Private, 4-Others, 6-KGBV, 7-Model School, 8-Eklavya Model Residential School)

(ख) क्या बोर्डिं ग/आवासीय सुविधाए ंनिम्नलिखित चरण/स्तर के लिए उपलब्ध हैं?

(i) प्राथमिक : (1-हाँ, 2-नहीं)

बालिकाओं की सखं्या बालकों की संख्या

(ii) उच्च प्राथमिक : (1-हाँ, 2-नहीं)

बालिकाओं की सखं्या बालकों की संख्या

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 4

(iii) माध्यमिक : (1-हाँ, 2 -नहीं)

बालिकाओं की सखं्या बालकों की संख्या

(iv) उच्च माध्यमिक : (1-हाँ, 2-नहीं)

बालिकाओं की सखं्या बालकों की संख्या

1.26 क्या यह अल्पसंख्यक समुदाय द्वारा संचालित स्कू ल है? (1-हाँ, 2-नहीं)

(क) यदि हाँ तो, स्कू ल प्रबधंन करन ेवाले अल्पसंख्यक समुदाय का प्रकार :

(Muslim =1, Sikh = 2, Jain = 3, Christian = 4, Parsi = 5, Buddhist = 6, Any Other=7, Linguistic Minority = 8)

1.27 क्या अधिकांश छात्रों को प्राथमिक स्तर पर उनकी मातृभाषा में पढ़ाया जाता है? (1-हाँ, 2-नहीं)

1.28 स्कू ल में पढ़ान ेका माध्यम :

(i) माध्यम-१ (ii) माध्यम-२

(iii) माध्यम-३ (iv) माध्यम-४

यदि अन्य माध्यम है तो कृप्या उल्लेख करें :

(Hindi=04, English=19)

1.29 विषय के रूप में पढ़ाई गई भाषा (तीन भाषाओं का नीचे उल्लेख करें) *

(i) भाषा-१ (ii) भाषा-२

(iii) भाषा-३

(Hindi=04, Sanskrit=14, Urdu=18, English=19)

1.30 क्या स्कूल उच्च-पर्ाथिमक स्तर पर कोई पूवर् व्यावसाियक (pre-vocational) पाठ्यक्रम प्रदान करता है? (1-हाँ, 2-नहीं)

1.31 क्या स्कूल न ेिवद्यािथर्यों को शैिक्षक (educational) एव ंव्यावसाियक (vocational) मार्गदर्शन/परामर्श प्रदान किया है? (1-
हाँ, 2-नहीं)

1.32 माध्यमिक अनुभागों संबधंी स्कू ली संबद्ध बोर्ड (Affiliation Board of
Schools for Secondary Sections) :

(CBSE=1, State Board=2, ICSE=3, International Board=4, Others=5, Both CBSE & StateBoard=6)

मान्यता कोड :

यदि अन्य हैं, तो बोर्ड का नाम :

1.33 उच्चतर माध्यमिक अनुभागों संबधंी स्कू ली संबद्ध बोर्ड (Affiliation
Board of Schools for Hr. Secondary Sections):

(CBSE=1, State Board=2, ICSE=3, International Board=4, Others=5, Both CBSE & StateBoard=6)

मान्यता कोड :

यदि अन्य हैं, तो बोर्ड का नाम :

1.34 नजदीकी सरकारी/सहायता प्राप्त स्कू ल से स्कू ल की दरूी (कि.मी.में) : (उदाहरणार्थ : 2.6)

(क) प्राथमिक स्कू ल/अनुभाग से: ख) उच्च प्राथमिक स्कू ल/अनुभाग से:

(ग) माध्यमिक स्कू ल/अनुभाग से: (घ) उच्च माध्यमिक स्कू ल/जूनियर कॉलेज से:

‘‘दरूी’’को स्कू ली मार्ग में सभी प्राकृतिक एव ंव्यक्ति द्वारा तैयार अवरोधों को छोड़न ेके बाद पैदल दरूी के रूप में परिभाषित किया गया है, जैसे कि राजमार्ग,
ट्रेनलाईन आदि।

1.35 क्या स्कू ल तक सभी मौसम में पहुंचन ेयोग्य सड़क है? (हाँ-1, नहीं-2)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 5

प्रश्न संख्या 1.36 (केवल सरकारी और सरकारी सहायता प्राप्त स्कू ल)

1.36 क्या आंगनवाड़ी केंद्र स्कू ल परिसर के अंदर स्थित है? (1-हाँ, 2-नहीं)

यदि हाँ, तो

(क) आंगनवाड़ी केंद्र का कोड

(ख) आंगनवाड़ी केंद्र में कुल बच्चे

बालक बालिका

(ग) क्या आंगनबाडी कार्यकर्ता बाल शिक्षा में प्रशिक्षित है? (हाँ=1, नहीं=2)

1.37 शिक्षण दिवसों की सखं्या (गत-शैक्षिक वर्ष) :

(क) प्राथमिक : (ख) उच्च प्राथमिक :

(ग) माध्यमिक : (घ) उच्च माध्यमिक :

1.38 बच्चों के लिए औसत स्कू ल समय(प्रतिदिन)– बच्चों के स्कू ल में ठहरन ेके घटंों की संख्या। (उदाहरणार्थ पांच घटंें और चालीस मिनट के लिए
5.40 लिखें :)

(क) प्राथमिक : (ख) उच्च प्राथमिक :

(ग) माध्यमिक : (घ) उच्च माध्यमिक :

1.39 अध्यापकों के लिए औसत कार्य समय (प्रतिदिन)– अध्यापकों की स्कू ल में ठहरन ेके घटंों की संख्या। (उदाहरणार्थ पांच घटंें और चालीस मिनट के
लिए 5.40 लिखें :)

(क) प्राथमिक : (ख) उच्च प्राथमिक :

(ग) माध्यमिक : (घ) उच्च माध्यमिक :

1.40 क्या सीसीई (CCE) को स्कू ल में लागू किया जा रहा है? (1-हाँ, 2-नहीं)

(क) प्राथमिक : (ख) उच्च प्राथमिक :

(ग) माध्यमिक : (घ) उच्च माध्यमिक :

यदि उपरोक्त में से कोई एक हाँ है तो,

(क) क्या छातर्ों का संचयी (cumulative) रिकाॅर्ड रखा जा रहा है? (1-हाँ, 2-नहीं)

(ख) क्या छातर्ों के संचयी (cumulative) रिकाॅर्ड को उनके माता-पिता के साथ साझा किया जाता है? (1-हाँ, 2-नहीं)

प्रश्न संख्या 1.41 एव ं1.42 (केवल प्राइवेट असहायता प्राप्त स्कू लों के लिए)

1.41 (क) वर्तमान शैक्षिक वर्ष में आरटीई अधिनियम की धारा 12 के तहत प्रवेश स्तर पर नामांकित विद्यार्थियों की संख्या:

1.41 (ख) गत-वर्षों में आरटीई अधिनियम की धारा 12 के तहत निरन्त प्रवेश पान ेवाले विद्यार्थियों की संख्या :

1.42 (क) आरटीई अधिनियम की धारा 12 के तहत नामांकित विद्यार्थियों की कुल संख्या (आरटीई अधिनियम के अनुसार 25 प्रतिशत कोटा)

धारा 12(1)(सी) के तहत िनजी असहायता पर्ाप्त एव ंिविनिदर्ष्ट शर्ेणी के स्कूलों में (*B : बालक, G : बालिका)

पूर्व प्राथमिक I II III IV V VI VII VIII

B G B G B G B G B G B G B G B G B G

1.42 (ख) स्कू ल में नामांकित आर्थिक रूप से पिछड़े वर्ग (ईडब्ल्यूएस) के विद्यार्थियों की संख्या

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 6

िजन्हें िरयायती दर पर भूिम, भवन, उपकरण अथवा अन्य सुिवधाए ंपर्ाप्त हैं (*B : बालक, G : बालिका)

पूर्व
प्राथमिक

I II III IV V VI VII VIII IX X XI XII

B G B G B G B G B G B G B G B G B G B G B G B G B G

*जैसा कि आरटीई अधिनियम की धारा 2 (ई) में परिभाषित है अर्थात् ऐसे माता-पिता या अभिभावक से संबधंित जिनकी वार्षिक आय उपयुक्त सरकार द्वारा
अधिसूचना द्वारा निर्दिष्ट न्यूनतम सीमा से कम है।

प्रश्न संख्या 1.43 से 1.51 (केवल सरकारी और सरकारी सहायता प्राप्त स्कू लों के लिए)

1.43 क्या कोई स्कूल से बाहर वाले बच्चे (out of school children) स्कू ल में नामांकित हैं और विशेष प्रशिक्षण ले रहे
हैं ? (1-हाँ, 2-नहीं)

यदि हाँ, विशेष प्रशिक्षण का ब्यौरा दें

(क) वर्तमान वर्ष में विशेष प्रशिक्षण हेतु नामांकित छात्रों की संख्या :

बालक बालिका

(ख) गत-शैक्षिक वर्ष में विशेष प्रशिक्षण हेतु नामांकित छात्रों की सखं्या :

बालक बालिका

(ग) गत-शैक्षिक वर्ष में विशेष प्रशिक्षण पूरा करन ेवाले छात्रों की सखं्या:

बालक बालिका

(घ) विशेष प्रशिक्षण कौन चलाता है?(स्कू ल अध्यापक-1,विशेष रूप से कार्यरत अध्यापक-2, 1 एव ं2 दोनों-3,एनजीओ-4,अन्य-
5)

(ङ) विशेष प्रशिक्षण कहाँ दिया जाता है? (स्कू ल परिसर = 1, स्कू ल परिसर से भिन्न-2, 1 एव ं2, दोनों-3)

(च) दिए जा रहे विशेष प्रशिक्षण का प्रकार? (आवासीय-1, गैर-आवासीय-2, 1 एव ं2, दोनों-3)

1.44 वतर्मान वषर् में उपचारी पर्िशक्षण (Remedial Teaching) ले रहे विद्यार्थियों की संख्या :

1.45 शैक्षिक सत्र कब शुरू होता है? माह बताए ं: (जैसे: जनवरी को `01' के रूप में लिखा जाना चाहिए)

1.46 क्या वर्तमान शैक्षिक सत्र में पाठ्य पुस्तकों का पूरा सेट प्राप्त हआु है? (1-हाँ, 2-नहीं)

यदि हाँ, तो वर्तमान शैक्षिक वर्ष में पाठ्यपुस्तकें कब प्राप्त हईु थी? (माह)

1.47 क्या स्कूल को गत-शैिक्षक वषर् में गर्ेडे्ड अनुपूरक सामगर्ी (Graded Supplementary Material) प्राप्त हईु है? (1-
हाँ, 2-नहीं)

1.48 िनःशुल्क पाठ्यपुस्तकों, िशक्षण पर्िशक्षण सामगर्ी (TLM) और खेल सामग्री(वर्तमान शैक्षिक वर्ष में) की उपलब्धता

प्राथमिक उच्च प्राथमिक माध्यमिक उच्च माध्यमिक

क्या नि:शुल्क पाठ्यपुस्तकों का पूरा सेट प्राप्त किया है (हाँ =1, नहीं = 2)

क्या प्रत्येक ग्रेड के लिए टीएलएम उपलब्ध है (हाँ=1, नहीं=2)

क्या प्रत्येक ग्रेड के लिए खेल सामग्री, खेलकूद और स्पोर्टस उपकरण उपलब्ध है
(हाँ=1, नहीं=2)

1.49 गत-शैक्षिक वर्ष के दौरान स्कू ल के दौरों के ब्यौरे :

(क) शैक्षिक निरीक्षणों की सखं्या:

(ख) सीआरसी (CRC) समन्यक द्वारा दौरों की संख्या:

(ग) ब्लॉक स्तर अिधकािरयों (BRC/BEO) के दौरों की संख्या :

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 7

(घ) जिला/राज्य स्तर अधिकारियों के दौरों की संख्या:

1.50 क्या स्कूल पर्बधंन सिमित (SMC) का गठन किया गया है? (1-हाँ, 2-नहीं)

यदि हाँ, तो

क्रम
संख्या

सदस्यों/प्रतिनिधियों का विवरण पुरुष महिला

(क) एसएमसी (SMC) में सदस्यों की कुल सखं्या

(ख) माता-पिता/अभिभावकों की संख्या

उपरोक्त (ख) की संख्या में से निम्न से संबधंित अभिभावकों की संख्या बताए ं

i) एससी (SC)

ii) एसटी (ST)

iii) ईडब्लुएस (EWS)

iv) अल्पसंख्यक (Minority)

(ग) स्थानीय प्राधिकरण/स्थानीय सरकार/शहरी स्थानीय निकाय से प्रतिनिधियों/नामितियों की संख्या

(घ) शिक्षकों की सखं्या

(ङ) सदस्यों की सखं्या जिन्हें प्रशिक्षण दिया गया है

(च) गत-शैिक्षक वषर् के दौरान एसएमसी (SMC) द्वारा आयोजित बैठकों की संख्या

(छ) क्या एसएमसी (SMC) न ेस्कू ल विकास योजना तैयार की है? (हाँ-1, नहीं-2)

(ज) क्या एसएमसी (SMC) के लिए अलग बैंक खाता रखा जा रहा है? (हाँ-1, नहीं-2)

यदि हाँ, तो

बैंक का नाम:

शाखा:

खाता संख्या:

खाताधारक का नाम:

आईएफएससी कोड:

1.51 क्या स्कूल में स्कूल पर्बधंन सिमित (SMC) और स्कूल पर्बधंन एव ंिवकास सिमित (SMDC) एक ही हैं? (1-हाँ, 2-नहीं)

यदि नहीं,

1.51(क) क्या स्कूल पर्बधंन एव ंिवकास सिमित (SMDC) का गठन किया गया है: (हाँ=1, नहीं=2)

यदि हाँ, तो

क्रम
संख्या

सदस्यों/प्रतिनिधियों का विवरण पुरुष महिला

कुल सदस्य

(i) माता-पिता/अभिभावक/पीटीए के प्रतिनिधियों की सखं्या

(ii) ईडब्ल्यूएस (EWS) बच्चों के माता-पिता के प्रतिनिधियों की संख्या

(iii) स्थानीय सरकार/शहरी स्थानीय निकाय से प्रतिनिधियों/नामितियों की संख्या

(iv) शैक्षिक रूप से पिछड़े अल्पसंख्यक समुदाय से सदस्यों की संख्या

(v) किसी महिला के समूह/ग्रुप से सदस्यों की सखं्या

(vi) अनुसूिचत जाित (SC)/अनुसूिचत जनजाित (ST) समुदाय से सदस्यों की संख्या

(vii) िजला िशक्षा अिधकारी (DEO) के नामितियों की सखं्या

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 8

(viii) लेखा परीक्षा एव ंलेखा िवभाग (AAD) से सदस्यों की सखं्या

(ix) जिला कार्यक्रम संयोजक द्वारा नामित विषय विशेषज्ञों की संख्या(विज्ञान, मानविकी और कला/ शिल्प/ संस्कृ ति प्रत्येक से एक)

(x) स्कू ल के शिक्षकों की संख्या (सामाजिक विज्ञान, विज्ञान और गणित प्रत्येक से एक)

(xi) सदस्य के रूप में उप-प्रधानाचार्य/ सहायक प्रधान अध्यापक

(xii) अध्यक्ष के रूप में, प्रधानाचार्य/ प्रधान अध्यापक

(xiii) अध्यक्ष (यदि प्रधानाचार्य/ प्रधान अध्यापक अध्यक्ष नहीं हो)

(xiv) प्रशिक्षण प्रदान किए गए सदस्यों की सखं्या

(ख) गत-शैिक्षक वषर् के दौरान आयोिजत एसएमडीसी (SMDC) बैठक की संख्या

(ग) क्या एसएमडीसी (SMDC) न ेस्कू ल सुधार योजना तैयार की है? (1-हाँ, 2-नहीं)

(घ) क्या एसएमडीसी (SMDC) के लिए अलग बैंक खाता रखा जा रहा है? (1-हाँ, 2-नहीं)

यिद हाँ तो, एसएमडीसी (SMDC) के बैंक का ब्यौरा बताए ं

बैंक का नाम:

शाखा:

खाता संख्या:

खाताधारक का नाम:

आईएफएससी कोड:

(ड.) क्या स्कूल भवन सिमित (SBC) गठित किया गया है? (1-हाँ, 2-नहीं)

(च) क्या स्कूल न ेअपनी शैिक्षक सिमित (Academic Committee) का गठन किया है? (1-हाँ, 2-नहीं)

(छ) क्या स्कूल न ेअपन ेअिभभावक-अध्यापक संस्था (PTA) का गठन किया है? (1-हाँ, 2-नहीं)

यदि हाँ, तो

I) गत-शैक्षिक वर्ष में आयोजित पीटीए बैठकों की संख्या

भाग 2: भौतिक सुविधाए ंएव ंउपकरण

भाग 2.1: स्कू लों में भौतिक सुविधाए ंऔर उपकरण

2.1.1 स्कू ल भवन की स्थिति

(Private=1, Rented=2, Government=3, Government school in a rent free building=4, No Building=5, Building Under Construction=7, School

running in other Department Building=10)

2.1.2 स्कू ल भवन का प्रकार?

कुल भवन ब्लाॅक संख्या में से निम्न की संख्या

स्कू ल के भवन ब्लॉकों
की कुल सखं्या

पक्का ब्लॉक
आंशिक रूप से पक्का (पक्की दीवार एव ं
फर्श के साथ भवन, कंकरीट छत नहीं
हो)

कच्चा भवन तम्बू
जीर्ण-शीर्ण
भवन

निर्माणाधीन भवन

2.1.3 चारदीवारी का प्रकार :

(Pucca=1, Pucca but broken=2, Barbed wire fencing=3, Hedges=4, No boundary walls=5, Others=6, Partial=7, Under Construction=8)

2.1.4 स्कूलों में उपलब्ध पठन कक्षों (Class Rooms)/क्लास रूम के ब्यौरे/विवरण (पूर्व-प्राथमिक से कक्षा बारहवीं तक)

अनुदेशात्मक पर्योजनों/िशक्षण हेतु उपलब्ध पठन कक्षों
(Class Rooms) की सं.

िनमार्णाधीन पठन कक्षों (Class Rooms) की
संख्या

जीर्ण-शीर्ण अवस्था में कुल पठन कक्ष (Class
Room)

(क)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 9

(i) अनुदेशात्मक पर्योजनों/िशक्षण के िलए उपलब्ध कुल पठन कक्षों (Class Rooms) में से निम्न की स्थिति/स्तर के ब्यौरे :

पूर्व प्राथमिक प्राथमिक

उच्च प्राथमिक माध्यमिक

उच्च माध्यमिक

(ख) स्कू ल में उपलब्ध पठन कक्षों से भिन्न कक्षों की कुल सखं्या

(ग) कक्षाओं की स्थिति

स्थिति के अनुसार पठन कक्षों की संख्या

पठन कक्ष का प्रकार अच्छी स्थिति मामूली मरम्मत की आवश्यकता अधिक मरम्‍मत की आवश्‍यकता

पक्का

आंशिक रूप से पक्का

कच्चा

तम्बू

2.1.5 क्या स्कू ली सुविधाओं को बढ़ान ेके लिए भूमि उपलब्ध है? (1-हाँ, 2-नहीं)

2.1.6 क्या प्रधान अध्यापक/प्रधानाचार्य के लिए अलग कक्ष उपलब्ध है? (1-हाँ, 2-नहीं)

2.1.7 क्या स्कू ल में शौचालय है? (1-हाँ, 2-नहीं)

यदि हाँ, तो

(क) शौचालयों के ब्यौरे

बालक बालिका कुल

क्रम
संख्या

विवरण कुल (1)
कार्यात्मक*
(2)

कुल (3)
कार्यात्मक*
(4)

कुल
(1+3)

कार्यात्मक*
(2+4)

(i) सीडब्लयूएसएन (CWSN) अनुकूल शौचालयों को छोड़कर उपलब्ध शौचालय
सीटों की सखं्या

(ii) सीडब्लयूएसएन (CWSN) अनुकूल शौचालय सीटों की संख्या

(i)+(ii) सीडब्लयूएसएन (CWSN) अनुकूल शौचालयों सहित उपलब्ध शौचालयों की कुल
संख्या

मूत्रालयों के ब्यौरे

(iii) उपलब्ध मूत्रालय की कुल सखं्या

ख) सारणी 2.1.7 (क) में िदए गए कायार्त्मक शौचालयों/मूतर्ालय की कुल संख्या में से पर्क्षालन एव ंसफाई (Flushing & Cleaning) हेतु कितन े
शौचालय/मूत्रालय में पानी की सुविधा उपलब्ध है?

बालक बालिका

शौचालय

मूत्रालय

टिप्पणी* क्रियाशील शौचालयों की परिभाषा : शौचालय में उपलब्ध पानी, कम से कम गंध (दरु्गन्ध नहीं) सीट का टूटा न होना, नियमित रूप से सफाई, शुष्क, चालू
जल निकासी प्रणाली के साथ, प्रयोगकर्ताओं के लिए सुगम्य, दरवाजे बदं करन ेवाले हो।

(ग) क्या निकटतम शौचालयों/मूत्रालयों में साबुन के साथ हाथ धोन ेकी सुविधा है ? (1-हाँ, 2-नहीं)

(घ) क्या बािलका शौचालयों में दािहतर् (Incinerator) उपलब्ध है/इनसे संबद्ध है? (1-हाँ, 2-नहीं, 3-हाँ,
लेकिन कार्यात्मक नहीं)

2.1.8 क्या स्कू ल परिसर में पेयजल की सुविधा उपलब्ध है? (1-हाँ, 2-नहीं)

(क) यदि हाँ, पेयजल के मुख्य स्रोत

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 10

स्रोत उपलब्धता (हाँ=1, नहीं=2) कार्यात्मक (हाँ=1, नहीं=2)

हैंड पपं

संरक्षित कुए ं

असंरक्षित कुए ं

नल का पानी

पैकबदं/बोटल का पानी

अन्य

(ख) क्या स्कूल में जल शोधक/आरओ (RO) उपलब्ध है ? (1-हाँ, 2-नहीं, 3-हाँ, लेकिन कार्यात्मक नहीं)

(ग) क्या जल की गुणवत्ता की जांच जल परीक्षण प्रयोगशाला से की जाती है? (1-हाँ, 2-नहीं)

2.1.9 क्या स्कूल में वषार् जल संरक्षण (Rain Water Harvesting) के लिए कोई प्रावधान है? (1-हाँ,
2-नहीं, 3-हाँ, लेकिन कार्यात्मक नहीं)

2.1.10 क्या भोजन से पहले और बाद में साबुन से हाथ धोन ेकी सुविधा उपलब्ध है? (1-हाँ, 2-नहीं)

(क) यदि हाँ, तो हाथ धोन ेके स्थानों की संख्या

2.1.11 (क) क्या स्कू ल में बिजली का कनके्शन उपलब्ध हैं?(1-हाँ, 2-नहीं, 3-हाँ,लेकिन कार्यात्मक नहीं)

(ख) क्या स्कू ल में सौर पैनल उपलब्ध है ? (1-हाँ, 2-नहीं, 3-हाँ, लेकिन कार्यात्मक नहीं)

2.1.12 क्या स्कू ल में पुस्तकालय/बुक बैंक/पढ़न ेके स्थान की सुविधा है?

उपलब्ध (हाँ = 1, नहीं = 2) पुस्तकों की कुल संख्या
एनसीईआरटी, एनबीटी अथवा किसी अन्य
सरकारी प्रकाशन से पुस्तकों की कुल संख्या

पुस्‍तकालय

बुक बैंक

पढन ेका स्थान (Reading Corner)

(क) क्या स्कू ल में पूर्णकालिक पुस्तकालयाध्यक्ष है? (1-हाँ, 2-नहीं)

(ख) क्या स्कू ल में समाचार पत्र/पत्रिका की व्यवस्था है? (1-हाँ, 2-नहीं)

2.1.13 क्या खेल के मैदान की सुविधा उपलब्ध है? (1-हाँ, 2-नहीं)

(क) यदि नहीं, तो क्या स्कू् ल न ेआसपास खेल के मैदान/ नगरपालिका पार्क आदि में बच्चों के लिए मैदानी खेल
खेलन ेके लिए और अन्य शारीरिक कार्यकलापों के लिए पर्याप्त व्यवस्था की गई है? (हाँ-1, नहीं-2)

2.1.14 क्या गत-शैक्षिक वर्ष में विद्यार्थियों की चिकित्सा जांच की थी? (1-हाँ, 2-नहीं)

यदि हाँ, तो

(क) गत-शैक्षिक वर्ष में स्कू ल में की गई चिकित्सा जांच की कुल सखं्या:

(ख) क्या डी-वॉर्मिं ग गोलियां बच्चों को दी गई?(1-पूरा(दो खुराक), 2-आशंिक रूप से(एक खुराक), 3-नहीं दिया)

(ग) क्या डब्ल्यूसीडी (WCD) के िदशा-िनदेर्शों के अनुसार बच्चों को आयरन (Iron) और फॉिलक एिसड (
Folic acid) की गोलियां दी गई थी? (हाँ-1, नहीं-2)

2.1.15 क्या स्‍कू ल भवन से बाहर निकलन ेके लिए दिव्यांग बच्चों के लिए रैम्प मौजूद है ? (1-हाँ 2-नहीं)

(क) यदि हां, तो क्या रैम्प के लिए हैंड रैल उपलब्ध‍ है ? (1-हाँ 2-नहीं)

2.1.16 क्या स्कू ल में विशेष शिक्षक हैं? (1-समर्पित, 2-क्लस्टर स्तर पर, 3-नहीं)

2.1.17 क्या स्कू ल में किचन गार्डन उपलब्ध है? (1-हाँ 2-नहीं)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 11

2.1.18 क्या स्कूल में अपिशष्ट (Waste) एकत्र करन ेहेतु कूड़ेदान हैं ?:

(क) प्रत्येक पठन कक्ष (1-हां और सभी, 2-नहीं, 3-हां लेकिन कुछ)

(ख) शौचालय (1-हाँ, 2-नहीं)

(ग) रसोई (1-हाँ, 2-नहीं)

2.1.19 विद्यार्थियों की सखं्या जिनके लिए फर्नीचर की व्यवस्था है?

भाग 2.2: भौतिक सुविधाए ंएव ंउपकरण

2.2.1 क्या स्कूल में िनम्निलिखत सुिवधाए ंहैं? (माध्यिमक/उच्चतर माध्यिमक अनुभागों (Secondary/Higher Secondary Sections) के लिए)

क्रम सखं्या विवरण उपलब्धता (हाँ = 1, नहीं = 2)

(क) सहायक प्रधान अध्यापक/उप प्रधानाचार्य के लिए अलग कक्ष

(ख) बालिकाओं के लिए अलग सामान्य कक्ष

(ग) शिक्षकों के लिए स्टाफ कक्ष

(घ) सह-पाठयक्रम कार्यकलाप कक्ष/कला एव ंशिल्प कक्ष

(ङ) स्टाफ क्वार्टर(जिसमें प्रधान अध्यापक/प्रधानाचार्य एव ंसहायक प्रधान अध्यापक/ उप प्रधानाचार्य के
लिए आवासीय क्वार्टर शामिल है)

(च) केवल माध्यमिक अनुभागों के लिए एकीकृत विज्ञान प्रयोगशाला(एकीकृत प्रयोगशाला वह है जिसमें
भौतिक, रसायन एव ंजीव विज्ञान के प्रेक्टीकल किए जाते हैं)

(छ) पुस्‍तकालय कक्ष

(ज) कंप्यूटर कक्ष (ICT/CAL Lab को छोड़कर यदि कोई हो तो)

(झ) टिंकरिंग प्रयोगशाला

2.2.2 क्या स्कू ल में निम्नलिखित प्रयोगशालाए ँहैं? (केवल उच्चतर माध्यमिक अनुभागों के लिए)

प्रयोगशाला अलग कक्ष की उपलब्धता (हाँ = 1, नहीं = 2)
यदि उपलब्ध हो, तब वर्तमान स्थिति (पूर्णरूप से
सज्जित-1, आंशिक रूप से सज्जित-2, सुसज्जित
नहीं-3)

भौतिक विज्ञान

रसायन विज्ञान

जीवविज्ञान

गणित

भाषा

भूगोल

गृह विज्ञान

मनोविज्ञान

2.2.3 क्या स्कू ल में निम्नलिखित उपकरण मौजूद हैं?

उपकरण/सुविधा उपलब्धता (हाँ=1, नहीं=2, हाँ, परन्तु चालू नहीं=3)

ऑडियो/विजुअल/जन सम्बोधन प्रणाली

विज्ञान किट*

गणित किट**

बायोमैट्रिक उपकरण

* सामान्य मदों, रसायनों, शीशे का सामान, माइक्रोस्कोप, इलेक्ट्रोस्कोप, मल्टीमीटर, प्रतिरोध बाॅक्स, किरोसिनबर्नर, इलेक्ट्रीसिटी एव ंमैग्नेटिज्म किट आप्टिक किट, स्प्रिंग बैलेंस आदि की
उपलब्धता।

** क्यूबस, विभिन्न आकार के कटआउट, नवीनात्मक जिओ बोर्ड, अबेकस, त्रिकोणमिति सर्किल बोर्ड, पाइथोगोरस परिमेय वर्ग, अल्जेब्राइक टाइल्स आदि की उपलब्धता।

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 12

भाग 2.3: कम्प्यूटर एव ंडिजीटल उपक्रम(Digital Initiatives)

2.3.1 क्या स्कूल में सीएएल (CAL) लैब उपलब्ध है? (1-हाँ, 2-नहीं)

2.3.2 क्या स्कूल में आईसीटी (ICT) लैब उपलब्ध है? (1-हाँ, 2-नहीं)

यदि हाँ,

(क) लागू करन ेका वर्ष

(ख) आईसीटी (ICT) लैब िकर्याशील (Working) है या नहीं ? (1-हाँ, 2-नहीं)

(ग) स्कू ल में किस मॉडल को कार्यान्वित किया गया है ? (बूट माॅडल-1, बू माॅडल-2, अन्य-3)

(घ) स्कूल में आईसीटी (ICT) प्रशिक्षक का प्रकार (पूर्णकालिक=1, अंशकालिक=2, उपलब्ध नहीं है=3)

2.3.3 क्या स्कू ल में निम्नलिखित वस्तुए ंहैं

मदें
उपलब्ध (हाँ =
1, नहीं = 2)

यूनिटों की कुल
संख्या

कार्यात्मक यूनिटों
की कुल संख्या

लैपटॉप / नोटबुक

टैबलेट

डेस्कटॉप कंप्यूटर

एकीकृत शिक्षण प्रशिक्षण उपकरण के साथ पीसी

कांटेंट पर्बधंन पर्णाली एव ंसमाधान (CMS)/शिक्षण प्रबधंन प्रणाली के साथ डिजिटल बोर्ड

सर्वर (Server)

प्रोजेक्टर

एलसीडी/एलईडी/प्लाज्मा स्क्रीन

प्रिंटर

स्कै नर

वेब कैमरा

जनरेटर/ इन्वर्टर/यूपीएस

इटंरनटे सुविधा

डीटीएच-टीवी एन्टिना

I-XII के लिए ई-सामग्री और डिजिटल संसाधन

सीडब्लयूएसएन (CWSN) के लिए सहायक तकनीकी-आधारित समाधान

2.3.4 क्या पढ़ान ेके िलए आईसीटी (ICT) आधारित उपकरणों का उपयोग किया जाता है? (1-हाँ, 2-नहीं)

(क) यदि हाँ, तो प्रति सप्ताह बिताए गए घटंा संख्या बताए

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 13

भाग 3: शैक्षणिक एव ंगैर-शैक्षणिक कर्मचारी/स्टाफ

3.1 गैर-शिक्षण/प्रशासनिक एव ंउपलब्ध सहायक कर्मचारी की संख्या

लेखाकार पुस्तकालय सहायक

प्रयोगशाला सहायक उच्च शर्ेणी िलिपक (UDC) / हेड क्लर्क

निम्न श्रेणी लिपिक (LDC) चपरासी/एमटीएस

रात्रि चौकीदार

3.2 मौजूद शिक्षकों की संख्या

शिक्षकों की सखं्या (नियमित)

शिक्षकों की सखं्या (संविदा/Contract)

उच्च प्राथमिक अनुभाग हेतु आरटीई मानकों के अनुसार कला, स्वास्थ्य और
शारीरिक शिक्षा हेतु अंशकालिक अनुदेशक

कुल शिक्षकों में से कितन ेशिक्षकों के पास आधार सखं्या है?

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 14

3.3 शिक्षक एव ंअनुदेशक (प्रधान शिक्षक सहित) (अगले पृष्ठ में दिए गए बिंदओुं के लिए निम्न में से उपयुक्त कोड को लिखें)

(3) Male=1, Female=2, Transgender=3

(5) Social Category :(General=1, SC=2, ST=3, OBC=4, ORC=5, OTHERS=6)

(6) Type of teacher :(Head Teacher-1, Acting Head Teacher-2, Asistant Teacher-3, Shiksha Mitra-4, Instructor positioned
as per RTE-5, Principal-6, Vice-Principal-7, Lecturer-8)

(7) Nature of appointment: Regular=1, Contract=2, Part-Time=3

(9, 21 to 25) (1 - Below secondary, 2 - Secondary, 3 - Higher Secondary, 4 - Graduate, 5 - Post graduate, 6 -
M.Phil., 7 - Ph.D., 8 - Post Doctoral)

(10) Profesional Qualification: (1 - Diploma or certificate in basic teacher training of a duration not less than two years,
2 - Bachelor of Elementary Education(B.El.Ed.), 3 - B.Ed. or equivalent, 4 - M.Ed. or equivalent, 5 - Others, 6 - None,
7 - Diploma/degree in speical education, 8 - Pursuing any relevant professional course)

(11) Classes Taught: (1 - Primary only, 2 - Upper primary only, 3 - Primary and Upper primary, 5 - Secondary only, 6
- Higher Secondary only, 7 - Upper primary and Secondary, 8 - Secondary and Higher secondary, 10 - Pre-Primary
only, 11 - Pre- Primary & Primary)

(12, 13 & 14) (1-All subjects, 2-Language, 3-Mathematics, 4-Environment studies, 5-Sports, 6-Music, 7-Science, 8-Social
studies, 10-Accountancy, 11-Biology, 12-Business Studies, 13-Chemistry, 14-Computer Science, 15-Economics, 16-
Engineering Drawing, 17-Fine Arts, 18-Geography, 19-History, 20-Home Science, 21-Philosophy, 22-Physics, 23-Political
Science, 24-Psychology, 25-Foreign Language, 26-Botany, 27-Zoology, 41-Hindi, 43-Sanskrit, 45-Urdu, 46-English, 91-Art
education, 92-Health & physical education, 93-Work Education, 99-Other, 47-Regional Language)

(19 a & b) Training need/received : Subject knowledge =1, Pedagogical issues = 2, ICT Skills = 3, Knowledge and skills
to engage with CWSN =4, Leadership and management skills = 5, Sanitation & Hygiene =6, Others=7, Not required=8

(27) Disability : Not applicable=1, Loco motor=2,Visual=3, Others=4, Hearing Impaired = 5

(28,29) Yes=1, No=2

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 15

शिक्षक एव ंअनुदेशक

क्रम सखं्या

(1) शिक्षक कोड (यदि हो तो)

(2) नाम

(3) लिंग

(4)जन्मतिथि(dd/mm/yyyy)

(5) सामाजिक श्रेणी

(6) अध्यापक का प्रकार

(7) नियुक्ति का प्रकार

(8) सेवा में कार्यभार ग्रहण करन ेकी
तारीख(dd/mm/yyyy)

(9) उच्चतम शैक्षणिक योग्यता

(10) उच्चतम व्यावसायिक योग्यता

(11) किन कक्षाओं को पढ़ाते हैं?

(12) विषय के संबधं में नियुक्ति

(13) मुख्य विषय-1(जिसको पढ़ाते हैं)

(14) मुख्य विषय-2(जिसको पढ़ाते हैं)

15-18: गत-शैक्षिक वर्ष में प्राप्त किए गए सेवाकाल प्रशिक्षण के कुल दिन(क्रम सं. 15-18 सिर्फ प्रारभंिक स्तर पर पढ़ान ेवाले शिक्षकों के लिए है)

(15) बीआरसी (BRC)

(16) सीआरसी (CRC)

(17) डाइट (DIET)

(18) अन्य (Other)

(19)[क] प्राप्त किया गया प्रशिक्षण

(19)[ख] प्रशिक्षण की आवश्‍यकता

(20) गैर-शैक्षणिक कार्यों पर बिताए गए कार्य
दिन संख्या

(21) गणित विषय के अध्ययन का स्तर

(22) विज्ञान विषय के अध्ययन का स्तर

(23) अंग्रेजी विषय के अध्ययन का स्तर

(24) भाषा(अनुसूची आठवीं के अनुसार)
अध्ययन स्तर

(25) सामाजिक विषय के अध्ययन का स्तर

(26) वर्तमान स्कू ल में पद स्थापना वर्ष

(27) विकलांगता के प्रकार, यदि कोई हो

(28) सीडब्ल्यूएसएन (CWSN) अध्यापन
हेतु प्रशिक्षित

(29) कम्प्यूटर के उपयोग तथा कम्प्यूटर के
जरिए अध्यापन में प्रशिक्षित

(30) मोबाइल नबंर

(31) ईमेल आईडी

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 16

भाग 4 : नए दाखिले, नामांकन एव ंपुनरावर्तक/रिपीटर्स

4.1.1 पूर्व प्राथमिक भाग में कुल नामांकन (Pre-primary Enrollment)

एलकेजी यूकेजी

बालक

बालिका

4.1.2 कक्षा प्रथम में नए दाखिले (New Addmision)

आयु (पूर्ण वर्ष में) कक्षा प्रथम में कुल बच्चों में से पूर्व-विद्यालय अनुभव वाले बच्चों की संख्या

< 5 5 6 7 > 7
कक्षा प्रथम में दाखिल कुल बच्चे

वही स्कू ल दसुरा स्कू ल आंगनवाडी/ईसीसीई केंद्र

बालक

बालिका

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 17

4.2 वर्तमान शैक्षिक सत्र में नामांकन (सामाजिक श्रेणी के तहत)

(क)सामािजक शर्ेणी के तहत (B : बालक, G : बालिका)

पूर्व प्राथमिक I II III IV V VI VII VIII IX X XI XII
सामाजिक श्रेणी

B G B G B G B G B G B G B G B G B G B G B G B G B G

सामान्य जाति (General)

अनुसूचित जाति (SC)

अनुसूचित जनजाति (ST)

अन्य पिछड़ा वर्ग (OBC)

कुल

(ख) कुल नामांकन में से, िनम्निलिखत अल्पसंख्यक समूहों से संबिंधत नामांकन का िववरण पर्दान करें * (B : बालक, G : बालिका)

पूर्व प्राथमिक I II III IV V VI VII VIII IX X XI XIIअल्पसंख्यक
समुदाय B G B G B G B G B G B G B G B G B G B G B G B G B G

मुस्लिम

ईसाई

सिख

बौद्ध

पारसी

जैन

अन्य

(ग) कुल नामांकन में से, आधार नम्बर वाले और बीपीएल शर्ेणी के अनुसार छातर्ों की संख्या पर्दान करें (B : बालक, G : बालिका)

पूर्व प्राथमिक I II III IV V VI VII VIII IX X XI XII

B G B G B G B G B G B G B G B G B G B G B G B G B G

जिसके पास आधार है

बीपीएल

(घ) कुल नामांकन में से, ट्रांसजेंडर छात्रों की संख्या प्रदान करें

पूर्व प्राथमिक I II III IV V VI VII VIII IX X XI XII

ट्रांसजेंडर

*अल्पसंख्यक, जैसा कि सवंिधान में परिभाषित है

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 18

4.3 वर्तमान शैक्षिक सत्र में कक्षा के तहत नामांकन (आयु, पूर्ण वर्ष में) ध्यान दें: संपूर्ण छात्रों(कक्षा अनुसार) को कक्षा के संपूर्ण छात्रों((क)4.२ डीसीएफ) के साथ मेल खाना चाहिए|
I II III IV V VI VII VIII IX X XI XII

आयु
B G B G B G B G B G B G B G B G B G B G B G B G

< 5

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

> 22

कुल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 19

4.4 वतर्मान शैिक्षक सतर् में कक्षानुसार नामांकन (अनुदेश/िशक्षण के माध्यम द्वारा) (B : बालक, G : बालिका)

I II III IV V VI VII VIII IX X XI XIIअनुदेश
का माध्यम B G B G B G B G B G B G B G B G B G B G B G B G

I

II

III

IV

कुल

4.5 वर्तमान शैक्षिक सत्र में कक्षा के तहत पुनरावर्तक/रिपीटर्स(सामाजिक श्रेणी के तहत)

(क)सामाजिक श्रेणी के तहत

I II III IV V VI VII VIII IX X XI XII
सामाजिक श्रेणी

B G B G B G B G B G B G B G B G B G B G B G B G

सामान्य जाति (General)

अनुसूचित जाति (SC)

अनुसूचित जनजाति (ST)

अन्य पिछड़ा वर्ग (OBC)

कुल

(ख) कुल नामांकन में से, निम्नलिखित अल्पसंख्यक समूहों से संबधंित नामांकन का विवरण प्रदान करें *

I II III IV V VI VII VIII IX X XI XIIअल्पसंख्यक
समुदाय B G B G B G B G B G B G B G B G B G B G B G B G

मुस्लिम

ईसाई

सिख

बौद्ध

पारसी

जैन

अन्य

*अल्पसंख्यक, जैसा कि सवंिधान में परिभाषित है

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 20

4.6 िवशेष जरूरत वाले बच्चों (CWSN) के लिए कक्षा के तहत नामांकन

विकृति के प्रकार के तहत

पूर्व प्राथमिक I II III IV V VI VII VIII IX X XI XII

B G B G B G B G B G B G B G B G B G B G B G B G B G

अंधापन

कम दिखाई देना

श्रवण बाधित

बोली एव ंभाषा

लोको मोटर अशक्तता

मानसिक अस्वस्थता

विशिष्ट शिक्षण अशक्तता

मस्तिष्क आघात

आत्मविमोह स्पेक्ट्रम व्थतिक्रम

बहरेपन, अंधेपन सहित अनके अशक्तता

कुष्ठरोग ग्रस्त विद्यार्थी

बौनापन

बौद्धिक अशक्तता

मांसपेशीय डिस्ट्राॅफी

पुराना ततं्र वैज्ञानिक कोण्ड

कई तरह का उत्तक दढृन

थैलेसेमिया

हेमोफिलिया

सिकॅल सेल रोग

एसिड से आहत पीड़ित

पार्किसंस रोग

4.7 स्कूल में शैिक्षक िवषय/संकाय (Stream) की उपलब्धता (केवल उच्चतर माध्यमिक स्कू ल/जूनियर काॅलेजों केलिए)[हाँ = 1, नहीं = 2]

कला विज्ञान वाणिज्य व्यवसायिक अन्य विषय

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 21

4.8 शैिक्षक िवषय/संकाय (Stream) के तहत नामांकन एव ंपुनरावर्तक/रिपीटर्स

नामांकन पुनरावर्तक

XI XII XI XIIविषय

B G B G B G B G

कला सामान्य जाति (General)

कला अनुसूचित जाति (SC)

कला अनुसूचित जनजाति (ST)

कला अन्य पिछड़ा वर्ग (OBC)

कला कुल

विज्ञान सामान्य जाति (General)

विज्ञान अनुसूचित जाति (SC)

विज्ञान अनुसूचित जनजाति (ST)

विज्ञान अन्य पिछड़ा वर्ग (OBC)

विज्ञान कुल

वाणिज्य सामान्य जाति (General)

वाणिज्य अनुसूचित जाति (SC)

वाणिज्य अनुसूचित जनजाति (ST)

वाणिज्य अन्य पिछड़ा वर्ग (OBC)

वाणिज्य कुल

व्यवसायिक सामान्य जाति (General)

व्यवसायिक अनुसूचित जाति (SC)

व्यवसायिक अनुसूचित जनजाति (ST)

व्यवसायिक अन्य पिछड़ा वर्ग (OBC)

व्यवसायिक कुल

अन्य विषय सामान्य जाति (General)

अन्य विषय अनुसूचित जाति (SC)

अन्य विषय अनुसूचित जनजाति (ST)

अन्य विषय अन्य पिछड़ा वर्ग (OBC)

अन्य विषय कुल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 22

4.9 शैिक्षक िवषय/संकाय (Stream) के तहत नामांकन एव ंपुनरावर्तक/रिपीटर्स (अल्पसंख्यक समूह द्वारा)

नामांकन पुनरावर्तक

XI XII XI XIIविषय

B G B G B G B G

कला मुस्लिम

कला ईसाई

कला सिख

कला बौद्ध

कला पारसी

कला जैन

कला अन्य

विज्ञान मुस्लिम

विज्ञान ईसाई

विज्ञान सिख

विज्ञान बौद्ध

विज्ञान पारसी

विज्ञान जैन

विज्ञान अन्य

वाणिज्य मुस्लिम

वाणिज्य ईसाई

वाणिज्य सिख

वाणिज्य बौद्ध

वाणिज्य पारसी

वाणिज्य जैन

वाणिज्य अन्य

व्यवसायिक मुस्लिम

व्यवसायिक ईसाई

व्यवसायिक सिख

व्यवसायिक बौद्ध

व्यवसायिक पारसी

व्यवसायिक जैन

व्यवसायिक अन्य

अन्य विषय मुस्लिम

अन्य विषय ईसाई

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 23

अन्य विषय सिख

अन्य विषय बौद्ध

अन्य विषय पारसी

अन्य विषय जैन

अन्य विषय अन्य

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 24

भाग 5 : बच्चों को दिए गये प्रोत्साहन एव ंसुविधाए ं(केवल सरकारी एव ंसरकारी सहायता प्राप्त स्कू लों के लिए)

5.1 बच्चों को दी गई सुविधाए ं(गत-शैक्षिक वर्ष, प्राथमिक कक्षा I-V)

सामान्य जाति
(General)

अनुसूचित जाति (SC)
अनुसूचित जनजाति

(ST)
अन्य पिछड़ा वर्ग

(OBC)
कुल मुस्लिम अल्पसंख्यक अन्य अल्पसंख्यक समूह

सुविधा का प्रकार

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

नि:शुल्क पाठ्य पुस्तकें

वर्दी

परिवहन सुविधा

अनुरक्षक

साइकिल

5.2 बच्चों को दी गई सुिवधायें (गत-शैिक्षक वषर्, उच्च पर्ाथिमक कक्षा VI-VIII के लिए)

सामान्य जाति
(General)

अनुसूचित जाति (SC)
अनुसूचित जनजाति

(ST)
अन्य पिछड़ा वर्ग

(OBC)
कुल मुस्लिम अल्पसंख्यक अन्य अल्पसंख्यक समूह

सुविधा का प्रकार

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

नि:शुल्क पाठ्य पुस्तकें

वर्दी

परिवहन सुविधा

अनुरक्षक

साइकिल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 25

5.3 सीडब्ल्यूएसएन (CWSN) को दी गई सुविधाए ं(गत-शैक्षिक वर्ष)

पूर्व प्राथमिक प्राथमिक उच्च प्राथमिक माध्यमिक उच्च माध्यमिक
सुविधा का प्रकार

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

ब्रेललिपि पुस्तके

ब्रेल किट

कम दषृ्टि किट

श्रवण मशीन

ब्रेसिज़

बैसाखियां

व्हील चेयर

तीन पहिए की साइकिल

कैलिपर

अनुरक्षक

वृत्तिका/छात्रवृत्ति

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 26

भाग 6 : प्रारभंिक स्तर पर वार्षिक परीक्षा के परिणाम

6.1 कक्षा पांचवी के लिए गत-वर्ष में वार्षिक परीक्षा परिणाम

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल
परीक्षा परिणाम

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

परीक्षा में सम्मिलित विद्यार्थियों की सखं्या

परीक्षा में उत्तीर्ण विद्यार्थियों की सखं्या

>=60% अंकों वाले उत्तीर्ण विद्यार्थियों की सखं्या

6.2 कक्षा आठवीं का गत-वर्ष में वार्षिक परीक्षा परिणाम

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल
परीक्षा परिणाम

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

परीक्षा में सम्मिलित विद्यार्थियों की सखं्या

परीक्षा में उत्तीर्ण विद्यार्थियों की सखं्या

>=60% अंकों वाले उत्तीर्ण विद्यार्थियों की सखं्या

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 27

भाग 7 : बोर्ड परीक्षा परिणाम

7.1 गत-शैक्षिक वर्ष में (कक्षा-दसवीं) की बोर्ड परीक्षा का परिणाम

क) नियमित विद्यार्थी

परीक्षा में सम्मिलित विद्यार्थियों की संख्या उत्तीर्ण विद्यार्थियों की संख्या

सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल
सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल

बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

ख) गैर-नियमित विद्यार्थियों की संख्या

7.2 गत-शैक्षिक वर्ष में अंक श्रेणी में माध्यमिक स्कू ल बोर्ड (कक्षा-दसवीं) परीक्षा उत्तीर्ण नियमित विद्यार्थियों की संख्या

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल

अंक श्रेणी बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

< 40 % तक

40 - <60 %

60 - <80 %

>=80 % से अधिक

कुल

7.3 गत-शैक्षिक वर्ष में अंक श्रेणी में माध्यमिक स्कू ल बोर्ड कक्षा दसवीं परीक्षा उत्तीर्ण गैर-नियमित विद्यार्थियों की संख्या

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल

अंक श्रेणी बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

< 40 % तक

40 - <60 %

60 - <80 %

>=80 % से अधिक

कुल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 28

7.4 गत-शैक्षिक वर्ष में कक्षा बारहवीं बोर्ड/विश्वविद्यालय परीक्षा का परिणाम (नियमित विद्यार्थियों के लिए)

नियमित विद्यार्थी

परीक्षा में सम्मिलित विद्यार्थियों की संख्या उत्तीर्ण विद्यार्थियों की संख्या

सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल
सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल

विषय बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

कला

विज्ञान

वाणिज्य

व्यवसायिक

अन्य विषय

कुल

7.5 गत-शैक्षिक वर्ष में कक्षा बारहवीं बोर्ड/विश्वविद्यालय परीक्षा का परिणाम (गैर-नियमित विद्यार्थियों के लिए)

गैर-नियमित विद्यार्थियों की संख्या

परीक्षा में सम्मिलित विद्यार्थियों की संख्या उत्तीर्ण विद्यार्थियों की संख्या

सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल
सामान्य जाति
(General)

अनुसूचित जाति
(SC)

अनुसूचित जनजाति
(ST)

अन्य पिछड़ा वर्ग
(OBC)

कुल

विषय बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

कला

विज्ञान

वाणिज्य

व्यवसायिक

अन्य विषय

कुल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 29

7.6 गत-शैक्षिक वर्ष में अंक श्रेणी में कक्षा बारहवीं बोर्ड/विश्वविद्यालय परीक्षा का परिणाम (नियमित विद्यार्थियों के लिए)

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल

अंक श्रेणी बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

< 40 % तक

40 - <60 %

60 - <80 %

>=80 % से अधिक

कुल

7.7 गत-शैक्षिक वर्ष में अंक श्रेणी में कक्षा बारहवीं बोर्ड/विश्वविद्यालय परीक्षा का परिणाम (गैर-नियमित विद्यार्थियों के लिए)

सामान्य जाति (General) अनुसूचित जाति (SC) अनुसूचित जनजाति (ST) अन्य पिछड़ा वर्ग (OBC) कुल

अंक श्रेणी बालक बालिका बालक बालिका बालक बालिका बालक बालिका बालक बालिका

< 40 % तक

40 - <60 %

60 - <80 %

>=80 % से अधिक

कुल

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 30

भाग 8 : प्राप्ति और व्यय

8.1 वित्तीय वर्ष 2018-19 के दौरान स्कू ल द्वारा प्राप्त किए गए अनुदान एव ंकिया गया व्यय (सरकारी एव ंसरकारी सहायता प्राप्त स्कू लों के लिए)

समग्र शिक्षा के तहत अनुदान आय (रु. में) व्यय (रु. में)

संयुक्त स्कू ल अनुदान

पुस्तकालय अनुदान

खेल और शारीरिक शिक्षा के लिए अनुदान

मिडिया और सामुदायिक जुटाव हेतु अनुदान

एसएमसी (SMC)/एसएमडीसी (SMDC) के प्रशिक्षण हेतु अनुदान

प्री-स्कू ल स्तर पर सहायता हेतु अनुदान (केवल प्राथमिक विद्यालय/अनुभागों के लिए)

बड़े मरम्मत कार्य हेतु अनुदान

कुल

8.2 स्कू ल द्वारा प्राप्त वित्तीय सहायता

(हाँ=1, नहीं=2) यदि हाँ, तो

नाम राशि(रु में)

गैर सरकारी संगठन (NGO)

सार्वजानिक क्षेत्र के उपक्रम (PSU)

समुदाय

अन्य

8.3 क्या स्कू ल निम्नलिखित के लिए सम्पत्ति सूची पजंिका का रख रखाव कर रहा है?

उपलब्धता (1=हाँ; 2=नहीं)

आईसीटी (ICT) मदें

खेल उपकरण

पुस्तकालय की किताब

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 31

Section 9- Vocational Education Under NSQF at Institutional level

9.1 Whether covered under the centrally sponsored scheme of vocationalisation of secondary education (Yes=1 No=2):

9.2 Does the school provide any vocational course (Yes=1 No=2) :

If Yes, Subjects/Trades available in the school :

Sector1 Yr of Starting
Sector1

Sector2 Yr of Starting
Sector2

Sector3 Yr of Starting
Sector3

Sector4 Yr of Starting
Sector4

Sector Code : [61-Agriculture, 62-Apparels,Made ups & Home Furnishing, 63-Automotive, 64-Beauty & Wellness, 65-Banking Financial Services and Insurance(BFSI), 66-Construction, 67-Electronics &

Hardware, 68-Healthcare, 69-IT-ITES, 70-Transportation, Logistics & Warehousing, 71-Power, 72-Media & Entertainment, 73-Multi-Skilling, 74-Retail, 75-Private Security, 76-Sports,Physical

Education,Fitness & Leisure, 77-Telecom, 78-Tourism & Hospitality, 79-plumbing]

9.3 (a) Enrolment in current academic session 2019-20 (by trade and by social category)

IX X XI* XII*Vocational Sector under NSQF(as specified in
question no. 9.2)

Social Category
B G B G B G B G

Sector 1 A-General

B-SC

C-ST

D-OBC

Total(A+B+C+D)

Out of total enrolment(A+B+C+D)

Muslim

Christian

Sikh

Buddhist

Parsi

Jain

Other

CWSN

Sector 2 A-General

B-SC

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 32

C-ST

D-OBC

Total(A+B+C+D)

Out of total enrolment(A+B+C+D)

Muslim

Christian

Sikh

Buddhist

Parsi

Jain

Other

CWSN

Sector 3 A-General

B-SC

C-ST

D-OBC

Total(A+B+C+D)

Out of total enrolment(A+B+C+D)

Muslim

Christian

Sikh

Buddhist

Parsi

Jain

Other

CWSN

Sector 4 A-General

B-SC

C-ST

D-OBC

Total(A+B+C+D)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 33

Out of total enrolment(A+B+C+D)

Muslim

Christian

Sikh

Buddhist

Parsi

Jain

Other

CWSN

9.3 (b) Enrolment in current academic session 2019-20 (by trade and by job role)

IX X XI* XII*Vocational Sector under NSQF(as specified in
question no. 9.2)

Job Role
B G B G B G B G

61-Agriculture 1-Animal Health Worker

61-Agriculture 2-Dairy Farmer / Entrepreneur

61-Agriculture 3-Dairy Worker

61-Agriculture 4-Floriculturist (Open Cultivation)

61-Agriculture 5-Micro Irrigation Technician

61-Agriculture 6-Paddy Farmer

61-Agriculture 7-Solanaceous Crop Cultivator

61-Agriculture 8-Gardener

61-Agriculture 57-Tuber Crop Cultivator

61-Agriculture 58-Nursery Worker

62-Apparels, Made ups & Home Furnishing 9-Assistant Designer - Home furnishing

62-Apparels, Made ups & Home Furnishing 10-Assistant Fashion Designer

62-Apparels, Made ups & Home Furnishing 11-Hand Embroiderer

62-Apparels, Made ups & Home Furnishing 12-Self Employed Tailor

62-Apparels, Made ups & Home Furnishing 13-Sewing Machine Operator

62-Apparels, Made ups & Home Furnishing 59-Specialized Sewing Machine Operator

63-Automotive 14-Automotive Service Technician L3

63-Automotive 15-Automotive Service Technician L4

64-Beauty & Wellness 17-Assistant Beauty Therapist

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 34

64-Beauty & Wellness 18-Beauty Therapist

65-Banking Financial Services and Insurance (BFSI) 16-Business Correspondent & Business Facilitator

66-Construction 19-Assistant mason

66-Construction 20-Mason General

67-Electronics & Hardware 21-Field Technician – Other Home Appliances

67-Electronics & Hardware 22-Field Technician - Wireman Control Panel

67-Electronics & Hardware 23-Field Technician - Computing and Peripheral

67-Electronics & Hardware 24-TV Repair Technician

67-Electronics & Hardware 60-Installation Technician–Computing and Peripherals

68-Healthcare 25-General Duty Assistant

68-Healthcare 26-Vision Technician

69-IT-ITES 27-CRM Domestic Voice

69-IT-ITES 28-Domestic Biometric Data Entry Operator

69-IT-ITES 29-Domestic Data Entry Operator

69-IT-ITES 30-Domestic IT Help desk Attendant

70-Transportation, Logistics & Warehousing 55-Warehouse Packer

70-Transportation, Logistics & Warehousing 62-Consignment Tracking Executive

70-Transportation, Logistics & Warehousing 63-Courier Delivery Executive

70-Transportation, Logistics & Warehousing 64-Courier Pick-up Executive

70-Transportation, Logistics & Warehousing 65-Courier Sorter

70-Transportation, Logistics & Warehousing 66-Documentation Assistant

70-Transportation, Logistics & Warehousing 67-Receiving Assistant

70-Transportation, Logistics & Warehousing 68-Shipment Query Handler

70-Transportation, Logistics & Warehousing 69-Warehouse Quality Checker

71-Power 71-Consumer Energy Meter Technician

71-Power 72-Cable Jointer Electrical Power System

71-Power 73-Distribution Linemen

72-Media & Entertainment 31-Roto Artist

72-Media & Entertainment 32-Texturing Artist

72-Media & Entertainment 33-Story Board Artist

72-Media & Entertainment 34-Animator

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 35

72-Media & Entertainment 61-Clean Up Artist

73-Multi Skilling 35-Multi Skill Technician-Fabrication

73-Multi Skilling 36-Multi Skill Assistant Technician

74-Retail 41-Cashier

74-Retail 42-Store Operation Assistant

74-Retail 43-Sales Associate

74-Retail 44-Trainee Associate

75-Private Security 45-Unarmed Security Guard

76-Sports, Physical Education,
Fitness & Leisure

37-Early Years Physical Activity Facilitator

76-Sports, Physical Education,
Fitness & Leisure

74-Primary Years Physical Activity Facilitator

77-Telecom 46-Optical Fiber Splicer

77-Telecom 47-Customer Care Executive(Call Centre)

77-Telecom 48-In Store Promoter

78-Tourism & Hospitality 49-Counter Sales Executive

78-Tourism & Hospitality 50-Food & Beverage Service Trainee

78-Tourism & Hospitality 51-Housekeeping attend manual cleaning

78-Tourism & Hospitality 52-Meet & Greet Officer

78-Tourism & Hospitality 53-Travel Consultant

78-Tourism & Hospitality 54-Tour Guide

78-Tourism & Hospitality 70-Housekeeping - Room Attendant

79-Plumbing 38-Plumber (General)

79-Plumbing 39-Plumber (General II)

9.4 Details of classes conducted (Previous academic year 2019-20)

Sectors Type of Classes Conducted Class IX Class X Class XI Class XII

Sector 1 Theory (in hours)

Practical (in hours)

Field Visit (in Number)

Training in Industry* (in hours)

Sector 2 Theory (in hours)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 36

Practical (in hours)

Field Visit (in Number)

Training in Industry* (in hours)

Sector 3 Theory (in hours)

Practical (in hours)

Field Visit (in Number)

Training in Industry* (in hours)

Sector 4 Theory (in hours)

Practical (in hours)

Field Visit (in Number)

Training in Industry* (in hours)

9.5 Results of students who have cleared class X with one vocational subject (Previous academic year)

Class X

General SC ST OBC Total
Sectors Range of Marks

B G B G B G B G B G

Sector 1 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 2 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 3 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 4 < 40%

40 - <60%

60 - <80%

>= 80%

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 37

9.6 Results of students who have cleared class XII with one vocational subject (Previous academic year)

Class XII

General SC ST OBC Total
Sectors Range of Marks

B G B G B G B G B G

Sector 1 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 2 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 3 < 40%

40 - <60%

60 - <80%

>= 80%

Sector 4 < 40%

40 - <60%

60 - <80%

>= 80%

9.7 Details of the Vocational/Skill Training Providers (VTP) engaged with the school

S. No. Name of the agency Trade for which VTP is engaged Certification/Accreditation No.
Name of Certification/Accreditation

Agency

1

2

3

4

5

6

7

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 38

8

9.8 Details of Resource persons including teachers/skill trainers, skill training provider, guest faculty for NSQF Vocational Courses

S. No.
Name of the

teacher
Gender DOB

Social
Category

Nature of
Appointment

Academic Professional
Industry

Experience
Training

Experience
Classes
Taught

Sector
for which
Appointed

Received
Induction
training

Received
Inservice
training
in this

academic
year

Mobile
Number

2. Nature of appointment: Regular=1, Contract=2, Guest faculty/Part-Time=3, Through VTP=11

3. Academic qualification: Below secondary=1, Secondary=2, Higher secondary=3, Graduate=4, Post graduate=5, M.Phil. =6, Ph.D. =7, Post-Doctoral=8

4. Professional qualification: Certificate course in concerned Vocational Sector =51, Diploma in Concerned Vocational Sector=52, Degree in Concerned Vocational Sector =53, Any
other=5, None =6

5. Industry/Training experience in concerned vocational sector: Less than 1 year=0, 1 to 2 Years=1, above 2 but less than 3 Year=2, 3 or + Years=3

6. Classes taught –

3. Academic qualification: Below secondary=1, Secondary=2, Higher secondary=3, Graduate=4, Post graduate=5, M.Phil. =6, Ph.D. =7, Post-Doctoral=8

7. Sectors/subjects – (as specified in question no 9.2): 61-Agriculture, 62-Apparels,Made ups & Home Furnishing, 63-Automotive, 64-Beauty & Wellness, 65-Banking Financial
Services and Insurance(BFSI), 66-Construction, 67-Electronics & Hardware, 68-Healthcare, 69-IT-ITES, 70-Transportation, Logistics & Warehousing, 71-Power, 72-Media &
Entertainment, 73-Multi-Skilling, 74-Retail, 75-Private Security, 76-Sports,Physical Education,Fitness & Leisure, 77-Telecom, 78-Tourism & Hospitality, 79-plumbing

9.9 Student Placement Details (After Class X in previous year)

Number of
students opted
for placement

Number of
students opted

for apprenticeship

Number of
students

placed/given
apprenticeship

Number of students
opted for Higher

Secondary
Education in
vocational

field(ITIs/Polytechnic)

Number of
students opted

for Higher
Secondary

Education in field
other than
vocational

Number of
students self
employedSectors Social Category

B G B G B G B G B G B G

Sector 1 General

SC

ST

OBC

Total 1

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 39

Sector 2 General

SC

ST

OBC

Total 2

Sector 3 General

SC

ST

OBC

Total 3

Sector 4 General

SC

ST

OBC

Total 4

Total(1+2+3+4)

9.10 Student Placement Details (After Class XII in previous year)

Number of
students opted
for placement

Number of
students opted

for apprenticeship

Number of
students

placed/given
apprenticeship

Number of students
opted for Higher

Secondary
Education in
vocational

field(ITIs/Polytechnic)

Number of
students opted

for Higher
Secondary

Education in field
other than
vocational

Number of
students self
employedSectors Social Category

B G B G B G B G B G B G

Sector 1 General

SC

ST

OBC

Total 1

Sector 2 General

SC

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 40

ST

OBC

Total 2

Sector 3 General

SC

ST

OBC

Total 3

Sector 4 General

SC

ST

OBC

Total 4

Total(1+2+3+4)

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 41

भाग 10 : पीजीआई (PGI) और अन्य संकेतक (केवल सरकारी और सरकारी सहायता प्राप्त स्कू लों के लिए)

10.1 पीजीआई (PGI) संकेतक

10.1.1 शिक्षकों की सखं्या जिनके पास आधार है अथवा जिनकी विशिष्ट आईडी किसी इलेक्ट्राॅनिक डाटा बेस में अधिरोपित है

10.1.2 क्या स्कू ल में विद्यार्थियों की उपस्थिति इलेक्ट्राॅनिक्स रूप में लेन ेके लिए कोई उपयुक्त प्रणाली है? (हाँ-1, नहीं-2)

10.1.3 क्या स्कू ल में शिक्षकों की उपस्थिति इलेक्ट्राॅनिक रूप से लेन ेके लिए कोई उपयुक्त प्रणाली है? (हाँ-1, नहीं-2)

10.1.4 क्या स्कू ल का मूल्यांकन पूरा कर लिया गया है? (हाँ-1, नहीं-2)

10.1.5 क्या स्कूल न ेमूल्यांकन के आधार पर सुधार की योजनाए ं(Improvement Plans) बनाई हैं? (हाँ-1, नहीं-2)

10.1.6 क्या स्कूल पीएफएमएस (PFMS) के तहत पजंीकृत हैं? (हाँ-1, नहीं-2)

10.2 अन्य संकेतक

10.2.1 क्या स्कू ल में यूथ क्लब का गठन किया है? (हाँ-1, नहीं-2)

10.2.2 क्या स्कू ल में इको क्लब का गठन किया है? (हाँ-1, नहीं-2)

10.2.3 क्या स्कू ल में सभी शिक्षकों को शिक्षक पहचान पत्र जारी किए गए हैं? (हाँ-1, नहीं-2)

भाग 11 : स्कू ल की सुरक्षा (School Safety)

क्रम सखं्या कार्यान्वयन की स्थिति उपलब्धता (1=हाँ; 2=नहीं)

11.1 क्या स्कू ल आपदा प्रबधंन योजना (एसडीएमपी) तैयार की गई है?

11.2 क्या संरचनात्मक सुरक्षा लेखा परीक्षा की गई है?

11.3 क्या गैर-संरचनात्मक सुरक्षा लेखा परीक्षा की गई है?

11.4 क्या स्कू ल में सीसीटीवी कैमरा उपलब्ध है ?

11.5 क्या स्कू ल में अग्नि शमन यतं्र लगा है ?

11.6 क्या स्कू ल में सेफ्टी के लिए कोई नोडल अध्यापक है?

11.7 क्या विद्यार्थियों को स्कू ल सेफ्टी एव ंआपदा तैयारी में स्कू ल में नियमित प्रशिक्षण दिया जाता है?

11.8 क्या आपदा प्रबधंन को पाठ्यक्रम के भाग के रूप में पढ़ाया जा रहा है ?

11.9 क्या स्कू ल न ेबालिकाओं के आत्मरक्षा प्रशिक्षण हेतु अनुदान प्राप्त हआु है?

11.9(क) यदि हां, प्रशिक्षण प्राप्त विद्यार्थियों की संख्या (प्रशिक्षित विद्यार्थियों की वास्तविक संख्या बताए)ं?

11.10 क्या स्कू ल न ेप्रदर्शन बोर्ड पर सुरक्षा दिशा-निर्देश प्रदर्शित किए हैं ?

11.11 क्या सभी शिक्षकों न ेप्रथम स्तर के परामर्शदाता के रूप में कार्य करन ेके लिए अनुदान प्राप्त किया है? (केवल सरकारी स्कू लों के लिए)

11.11(क) यदि हाँ, तो क्या स्कू ल न ेनिम्नलिखित गतिविधियाँ की हैं ?

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 42

(i) मार्गदर्शन और परामर्श

(ii) माता-पिता की संवेदनशीलता

(iii) छात्रों और समुदाय के लिए जागरूकता पैदा करना

(iv) विद्यार्थियों का सुझाव लेन ेके लिए प्रावधान

(v) स्कू लों में सुझाव/ शिकायत पेटी

(vi) विद्यार्थियों को सुरक्षा दिशा-निर्देशों की प्रतियां प्रदान करना

शैक्षणिक वर्ष : 2019-20 यूडाइज कोड :

Page 43

विद्यालय का नाम:
विद्यालय प्रभारी के द्वारा घोषणा (प्रधानाचार्य / उप-प्रधानाचार्य / मुख्य अध्यापक / सबसे वरिष्ठ शिक्षक)

शैक्षणिक वर्ष: 2019-20

मैं इस बात को पर्मािणत करता हंू िक इस डाटा संकलन पर्पतर् (DCF) में दर्ज की गई जानकारी मेरे ज्ञान के अनुसार पूर्ण और सही है। इसमें कोई भी बदलाव होगा तो, मैं तुरतं सूचित करूं गा ।

स्थान नाम

तारीख हस्ताक्षर

पद

दफ्तर की मुहर

सीआरसी द्वारा सत्यापन

मैं इस बात को प्रमाणित करता हूं कि प्रस्तुत किया गया डेटा मेरे ज्ञान के अनुसार पूर्ण और सही है।

स्थान नाम

तारीख हस्ताक्षर

पद

दफ्तर की मुहर

