

ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਐਜੂਕੇਸ਼ਨ-ਕਮ-ਸਟੇਟ ਪ੍ਰਾਜੈਕਟ ਡਾਇਰੈਕਟਰ, ਪੰਜਾਬ
ਸਰਵ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਥਾਰਟੀ (ਪੰਜਾਬ)
ਪੰਜਾਬ ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ ਕੰਪਲੈਕਸ, ਈ ਬਲਾਕ, ਪੰਜਵੀਂ ਮੰਜਿਲ, ਫੇਜ਼-8, ਅਜੀਤਗੜ੍ਹ।

ਵੱਲ

ਸਮੂਹ ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫ਼ਸਰ (ਸੈ.ਸਿ.), (ਨੋਟਿਸ ਬੋਰਡ ਰਾਹੀਂ),
ਸਮੂਹ ਜ਼ਿਲ੍ਹਾ ਸਿੱਖਿਆ ਅਫ਼ਸਰ (ਐ.ਸਿ.), (ਨੋਟਿਸ ਬੋਰਡ ਰਾਹੀਂ),
ਸਮੂਹ ਸਕੂਲ ਮੁੱਖੀ (ਵੈੱਬ-ਸਾਈਟ ਰਾਹੀਂ),
ਪੰਜਾਬ।

ਮੀਮੋ ਨੰ: ਸਸਅ/ਐਮਸੀ/2014/2014/53
ਮਿਤੀ : 16-10-2014

ਵਿਸ਼ਾ:- ਸਕੂਲ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ **Water Conservation 2014** ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ ਕਰਵਾਉਣ ਸਬੰਧੀ

- 1.0 ਉਪਰੋਕਤ ਵਿਸ਼ੇ ਵੱਲ ਧਿਆਨ ਦੇਣ ਦੀ ਖੋਚਲ ਕੀਤੀ ਜਾਵੇ।
- 2.0 ਸਮੇਂ ਸਮੇਂ ਕੀਤੇ ਜਾ ਰਹੇ ਸਰਵੇਖਣ, ਰਿਪੋਰਟਾਂ ਇਸ ਵੱਲ ਸੰਕੇਤ ਕਰ ਰਹੀਆਂ ਹਨ ਕਿ, ਭਾਰਤ ਵਿੱਚ ਬਹੁਤ ਸਾਰੇ ਰਾਜਾਂ ਵਿੱਚ ਪਾਣੀ ਦੀ ਘਾਟ ਦੀ ਸਮੱਸਿਆ ਅਤੇ ਪਾਣੀ ਦੀ ਗੁਣਵੱਤਾ ਦਿਨੋ ਦਿਨ ਘਟਦੀ ਜਾ ਰਹੀ ਹੈ। ਜਿਸ ਕਰਕੇ ਕੇਂਦਰੀ ਅਤੇ ਰਾਜ ਸਰਕਾਰ ਇਸ ਆਉਣ ਵਾਲੇ crisis ਬਾਰੇ ਪੂਰੀ ਤਰ੍ਹਾਂ ਚਿੰਤਿਤ ਹਨ। ਇਸ ਸਬੰਧੀ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦਿੱਤੀ ਜਾ ਰਹੀ ਸਕੂਲੀ ਵਿਦਿਆ ਦੇ ਨਾਲ ਨਾਲ, ਦਿਨੋ ਦਿਨ ਘੱਟ ਰਹੇ ਪਾਣੀ ਦੇ ਪੱਧਰ ਅਤੇ ਇਸ ਦੀ ਸੁਰੱਖਿਅਣ ਲਈ ਜਾਗਰੂਕ ਕਰਨਾ ਅਤਿ ਜ਼ਰੂਰੀ ਹੈ।

ਇਸ ਗੱਲ ਨੂੰ ਮੱਦੇਨਜ਼ਰ ਰੱਖਦਿਆਂ ਹੋਇਆ ਭਾਰਤ ਸਰਕਾਰ ਦੇ water resource ਦੇ ਮੰਤਰਾਲੇ ਵੱਲੋਂ central Ground Water Board, North Western Region, Bhujal Bhawan, 3B, Sector 27A, Chandigarh ਦੇ ਰਾਹੀਂ ਛੇਵੀਂ, ਸਤੱਵੀਂ ਅਤੇ ਅੱਠਵੀਂ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ, ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ ਕਰਵਾਇਆ ਜਾ ਰਿਹਾ ਹੈ। ਇਸ ਮੁਕਾਬਲੇ ਸਬੰਧੀ ਹਦਾਇਤਾਂ ਇਸ ਪ੍ਰਕਾਰ ਹਨ:-

- 1) ਇਹ ਮੁਕਾਬਲੇ ਸਕੂਲ ਪੱਧਰ ਤੋਂ ਲੈ ਕੇ, ਰਾਜ ਪੱਧਰ ਅਤੇ ਕੌਮੀ ਪੱਧਰ ਤੱਕ ਹੋਵੇਗਾ।
- 2) ਇਹ ਮੁਕਾਬਲੇ ਵਿੱਚ ਸਕੂਲ ਪੱਧਰ ਤੇ ਛੇਵੀਂ, ਸਤੱਵੀਂ ਅਤੇ ਅੱਠਵੀਂ ਜਮਾਤ ਵਿੱਚ ਪੜ੍ਹਦੇ ਸਾਰੇ ਵਿਦਿਆਰਥੀ ਹਿੱਸਾ ਲੈਣਗੇ। ਭਾਗ ਲੈਣ ਵਾਲੇ ਹਰੇਕ ਵਿਦਿਆਰਥੀ ਨੂੰ, ਭਾਗ ਲੈਣ ਦਾ ਸਰਟੀਫਿਕੇਟ ਵੀ ਦਿੱਤਾ ਜਾਵੇਗਾ।
- 3) ਰਾਜ ਪੱਧਰ ਦਾ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ ਜਿੱਤਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਇਨਾਮ ਦਿੱਤੇ ਜਾਣਗੇ:

ਪਹਿਲਾ ਸਥਾਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਾਲੇ ਨੂੰ ਰੁ. 10,000/- ਨਗਦ

ਦੂਸਰਾ ਸਥਾਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਾਲੇ ਨੂੰ ਰੁ. 8000/- ਨਗਦ

ਤੀਸਰਾ ਸਥਾਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਾਲੇ ਨੂੰ ਰੁ. 5000/- ਨਗਦ

ਇਸ ਤੋਂ ਇਲਾਵਾ ਰਾਜ ਪੱਧਰ ਤੇ 1000 ਰੁਪਏ ਵਾਲੇ ਦਸ consolation ਇਨਾਮ ਦਿੱਤੇ ਜਾਣਗੇ।

- 4) ਸਕੂਲ ਪੱਧਰ ਤੇ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ :- ਸਕੂਲ ਮੁੱਖੀ, ਇਹ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ, ਆਪਣੇ ਪੱਧਰ ਤੇ ਦੋ ਘੰਟਿਆਂ ਲਈ, ਮਿਤੀ 05.11.2014 ਨੂੰ ਕਰਵਾਉਣਗੇ।

- 5) ਵਿਦਿਆਰਥੀ ਪੇਟਿੰਗ, ਘੱਟੋ ਘੱਟ A3/A4 size ਦੇ (ਹਾਲਾਂਕਿ, ਕਿਸੇ ਵੀ ਸਾਇਜ਼ ਦੇ ਪੇਪਰ ਅਤੇ ਟਾਈਪ ਦੇ ਪੇਪਰ ਦੀ ਕੋਈ ਮਨਾਹੀ ਨਹੀਂ), ਪੇਂਟ, ਰੰਗ, crayons, water colours ਵਰਤ ਸਕਦੇ ਹਨ।

6) ਸਕੂਲ ਪੱਧਰ ਤੇ ਕਰਵਾਏ ਜਾਣ ਵਾਲੇ ਮੁਕਾਬਲੇ ਦਾ ਥੀਮ “ Save Water - Live Better, ਪਾਣੀ ਬਚਾਓ- ਖੁਸ਼ਹਾਲ ਜੀਵਨ ਜੀਓ”

7) ਇਸ ਲਈ ਸਮੂਹ ਸਕੂਲ ਮੁੱਖੀ, ਇਸ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ ਕਰਵਾਉਣ ਵਾਲੇ ਅਧਿਆਪਕ ਨੂੰ ਹਦਾਇਤ ਕਰਨ ਕਿ, ਉਹ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਪੇਟਿੰਗ ਮੁਕਾਬਲੇ ਵਿੱਚ ਹਿੱਸਾ ਲੈਣ ਤੋਂ ਪਹਿਲਾਂ ਇਹਨਾਂ ਗੱਲਾਂ ਦੀ ਪੂਰੀ ਜਾਣਕਾਰੀ ਦੇਣ ਅਤੇ ਗਾਈਡ ਕਰਨ ਤਾਂ ਜੋ ਇਸ ਮੁਕਾਬਲੇ ਰਾਹੀਂ, ਕੁਦਰਤੀ ਦਾਤ, ਪਾਣੀ ਦੇ ਸੁਰੱਖਿਅਣ ਬਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਜਾਗਰੂਕ ਕਰਨ ਦਾ ਮੰਤਵ ਪੂਰਾ ਹੋ ਸਕੇ।

8) ਪੇਟਿੰਗ ਕਰਨ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਇਹ ਹਦਾਇਤ ਵੀ ਕੀਤੀ ਜਾਵੇ ਕਿ ਜਿਸ ਪੇਪਰ/ਚਾਰਟ ਤੇ ਉਹਨਾਂ ਨੇ ਪੇਟਿੰਗ ਬਣਾਈ ਹੈ ਉਸਦਾ ਹਾਸ਼ੀਆਂ ਵੀ ਉਲੀਕਿਆ ਜਾਵੇ ਅਤੇ ਪੇਪਰ/ਚਾਰਟ ਦੀ ਬੇਸ ਨੂੰ ਵੀ ਹਲਕੇ ਰੰਗਾਂ ਨਾਲ ਜਚਾਇਆ ਜਾਵੇ।

9) ਹਰੇਕ ਪੇਟਿੰਗ ਦੇ ਪਿਛਲੇ ਪਾਸੇ ਹੇਠਾਂ ਦਿੱਤੇ ਫਾਰਮੈਟ ਅਨੁਸਾਰ ਗਾਈਡ ਅਧਿਆਪਕ ਲੋੜੀਂਦੀ ਸੂਚਨਾ ਦਰਜ ਕਰਵਾਉਣ :

Name of the Student	Father's/Mother's Name	Tel/Mobile No. of Parents
Standard	Roll No	E-mail ID of Student (if any)
School Name & Address	School Located in Urban/Rural	School Tel No/Mob. No./Email
State/UT	Signature of the School Principal	

10) ਸਕੂਲ ਮੁੱਖੀ ਦੇ ਹਸਤਾਖਰ ਬਗੈਰ, ਨੋਡਲ ਅਫਸਰ ਨੂੰ ਸਿੱਧੀ ਭੇਜੀਆਂ ਗਈਆਂ ਪੇਟਿੰਗਜ਼ ਸਵੀਕਾਰ ਨਹੀਂ ਕੀਤੀਆਂ ਜਾਣਗੀਆਂ।

11) ਹਰ ਸਕੂਲ ਮੁੱਖੀ ਹਰ ਜਮਾਤ ਵਿੱਚੋਂ ਤਿੰਨ ਉੱਤਮ ਪੇਟਿੰਗ ਚੁਣ ਕੇ, ਸਬੰਧਤ ਨੋਡਲ ਅਫਸਰ ਨੂੰ ਭੇਜਣਗੇ। ਕੋਈ ਵੀ ਪੇਟਿੰਗ ਮੁੱਖ ਦਫਤਰ ਨੂੰ ਨਾ ਭੇਜੀ ਜਾਵੇ।

12) ਸਕੂਲ ਪੱਧਰੀ ਪੇਟਿੰਗ ਮੁਕਾਬਲੇ ਕਰਵਾਉਣ ਦੀ ਆਖਰੀ ਮਿਤੀ 05 ਨਵੰਬਰ, 2014 ਹੈ।

13) ਹਰ ਸਕੂਲ ਸਟੇਟ ਨੋਡਲ ਅਫਸਰ ਨੂੰ ਇਸ ਮੁਕਾਬਲੇ ਵਿੱਚ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਲਿਸਟ ਵੀ ਭੇਜੇਗਾ।

14) ਇਸ ਪੱਧਰ ਤੇ ਭਾਗ ਲੈਣ ਵਾਲੇ ਸਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ Regional Director, CGWB ਅਤੇ Member Secretary, CGWB ਵੱਲੋਂ ਉੱਕਤ ਪੇਟਿੰਗ ਮੁਕਾਬਲੇ ਵਿੱਚ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਸਰਟੀਫਿਕੇਟ ਦਿੱਤੇ ਜਾਣਗੇ।

15) ਸਟੇਟ ਲੈਵਲ ਪੇਟਿੰਗ ਕੰਪੀਟੀਸ਼ਨ :- ਰਾਜ ਪੱਧਰ ਦਾ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ, 26.11.2014 ਨੂੰ ਹੋਵੇਗਾ ਜਿਸ ਲਈ, ਸਕੂਲਾਂ ਤੋਂ ਭੇਜੀਆਂ 50 ਉੱਤਮ ਪੇਟਿੰਗਜ਼ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਭਾਗ ਲੈਣ ਲਈ ਉਚੇਚੇ ਤੌਰ ਤੇ ਬੁਲਾਇਆ ਜਾਵੇਗਾ। ਇਸ ਪੱਧਰ ਤੇ ਭਾਗ ਲੈਣ ਵਾਲੇ ਸਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ Regional Director, CGWB ਅਤੇ Member Secretary, CGWB ਵੱਲੋਂ ਉੱਕਤ ਪੇਟਿੰਗ ਮੁਕਾਬਲੇ ਵਿੱਚ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਸਰਟੀਫਿਕੇਟ ਦਿੱਤੇ ਜਾਣਗੇ।

13) ਸਟੇਟ ਲੈਵਲ ਪੇਟਿੰਗ ਕੰਪੀਟੀਸ਼ਨ ਦਾ ਥੀਮ ਮੁਕਾਬਲੇ ਵਾਲੀ ਥਾਂ ਤੇ ਹੀ ਦੱਸਿਆ ਜਾਵੇਗਾ।

- 14) ਇਸ ਕੰਪੀਟੀਸ਼ਨ ਤੇ ਵਿਦਿਆਰਥੀਆਂ ਨਾਲ ਦੋ ਮਾਪੇ/guardians ਨੂੰ ਬੱਸ/ਰੇਲਵੇ ਤੇ ਆਉਣ-ਜਾਣ ਦਾ ਕਿਰਾਇਆ ਦਿੱਤਾ ਜਾਵੇਗਾ। ਇਸ ਤੋਂ ਇਲਾਵਾ 50 ਵਿਦਿਆਰਥੀਆਂ ਵਿੱਚ ਹਰ ਇੱਕ ਨੂੰ 1000/- incidental charge ਵੀ ਦਿੱਤਾ ਜਾਵੇਗਾ।
 - 15) ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਡਰਾਇੰਗ ਮੈਟੀਰੀਅਲ ਅਤੇ ਸਬੰਧਤ ਸਮਾਨ CGWB ਵੱਲੋਂ ਮੁਹੱਈਆ ਕਰਵਾਇਆ ਜਾਵੇਗਾ ਅਤੇ 380mm× 510 mm ਸਾਈਜ਼ (ਲਗਭਗ 15"× 20") ਦੀ ਡਰਾਇੰਗ ਸ਼ੀਟ ਵੀ Regional Offices ਵੱਲੋਂ ਦਿੱਤੀ ਜਾਵੇਗੀ। ਪੇਟਿੰਗ ਦੌਰਾਨ ਕਲਾਜ ਬਣਾਉਣਾਂ ਜਾਂ patchwork ਕਰਨਾ ਵਰਜਿਤ ਹੈ।
 - 16) ਚੁਣੇ ਗਏ 50 ਵਿਦਿਆਰਥੀ ਆਪਣੀ 2 latest ਪਾਸਪੋਰਟ ਸਾਈਜ਼ ਕਲਰਡ ਫੋਟੋਗ੍ਰਾਫ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣਗੇ।
 - 17) ਸਾਰੇ ਵਿਦਿਆਰਥੀ ਆਪਣਾ ਪਹਿਚਾਣ ਪੱਤਰ ਜਾਂ ਆਪਣੇ ਸਕੂਲ ਪ੍ਰਿੰਸੀਪਲ ਤੋਂ ਆਪਣੀ ਪਹਿਚਾਣ ਸਬੰਧੀ ਪੱਤਰ ਲਿਖਵਾ ਕੇ ਲਿਆਉਣਗੇ। ਰਾਜ ਪੱਧਰ ਤੇ ਭਾਗ ਲੈਣ ਵਾਲੇ ਸਾਰੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਸਰਟੀਫਿਕੇਟ ਦਿੱਤੇ ਜਾਣਗੇ।
 - 18) ਪਿਛਲੇ ਸਾਲ (2010,2011,2012 ਅਤੇ 2013) ਵਿੱਚ ਦੇ ਰਾਜ ਪੱਧਰ ਤੇ ਜੇਤੂ ਵਿਦਿਆਰਥੀ (consolation prize winner ਨੂੰ ਛੱਡ ਕੇ) ਇਸ ਵਿੱਚ ਭਾਗ ਨਹੀਂ ਲੈ ਸਕਦੇ। ਸਟੇਟ ਪੱਧਰ ਤੇ Consolation Prize ਜੇਤੂਆਂ (2010,2011,2012 ਅਤੇ 2013) ਨੂੰ ਹੀ Considered ਕੀਤਾ ਜਾਵੇਗਾ ਜੇਕਰ ਉਹ ਪਹਿਲਾ, ਦੂਸਰਾ ਜਾਂ ਤੀਸਰਾ ਇਨਾਮ ਜਿਤਦੇ ਹਨ।
- ਨੈਸ਼ਨਲ ਲੈਵਲ ਪੇਟਿੰਗ ਮੁਕਾਬਲਾ :-**
- 19) ਇਹ ਮੁਕਾਬਲਾ ਜਨਵਰੀ 2015 ਨੂੰ ਨਵੀਂ ਦਿਲੀ ਵਿਖੇ ਕਰਵਾਇਆ ਜਾਵੇਗਾ ਅਤੇ ਸਟੇਟ ਪੱਧਰ ਤੇ ਪਹਿਲੇ, ਦੂਸਰੇ ਅਤੇ ਤੀਸਰੇ ਸਥਾਨ ਤੇ ਆਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਨਵੀਂ ਦਿਲੀ ਵੱਲੋਂ ਇਸ ਮੁਕਾਬਲੇ ਲਈ ਬੁਲਾਇਆ ਜਾਵੇਗਾ। ਇਸ ਮੁਕਾਬਲੇ ਦਾ Tentative Venue ICAR, PUSA New Delhi ਹੋ ਸਕਦਾ ਹੈ।
 - 20) ਨੈਸ਼ਨਲ ਲੈਵਲ ਪੇਟਿੰਗ ਕੰਪੀਟੀਸ਼ਨ ਵਿੱਚ ਪਹਿਲੇ ਸਥਾਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਾਲੇ ਨੂੰ 1,00,000/- ਰੁਪਏ, 4 ਦੂਸਰਾ ਸਥਾਨ ਹਾਸਲ ਕਰਨ ਵਾਲਿਆਂ ਨੂੰ 50,000/- ਅਤੇ 8 ਤੀਸਰਾ ਸਥਾਨ ਪ੍ਰਾਪਤ ਕਰਨ ਵਾਲਿਆਂ ਨੂੰ 25,000/- ਰੁਪਏ ਦਿੱਤੇ ਜਾਣਗੇ ਅਤੇ ਇਸ ਤੋਂ ਇਲਾਵਾ ਬਾਕੀ ਸਾਰੇ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ 5000/- ਰੁਪਏ ਨਗਦ ਇਨਾਮ ਦਿੱਤੇ ਜਾਣਗੇ।
 - 21) ਇਸ ਕੰਪੀਟੀਸ਼ਨ ਤੇ ਵਿਦਿਆਰਥੀਆਂ ਨਾਲ ਦੋ ਮਾਪੇ/guardians ਨੂੰ ਬੱਸ/ਰੇਲਵੇ ਤੇ ਆਉਣ-ਜਾਣ ਦਾ ਕਿਰਾਇਆ ਦਿੱਤਾ ਜਾਵੇਗਾ। ਇਸ ਤੋਂ ਇਲਾਵਾ 50 ਵਿਦਿਆਰਥੀਆਂ ਵਿੱਚ ਹਰ ਇੱਕ ਨੂੰ 1000/- incidental charge ਵੀ ਦਿੱਤਾ ਜਾਵੇਗਾ।
 - 22) ਨੈਸ਼ਨਲ ਲੈਵਲ ਪੇਟਿੰਗ ਮੁਕਾਬਲੇ ਵਿੱਚ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਨਵੀਂ ਦਿਲੀ ਵਿਖੇ ਰਹਿਣ ਅਤੇ ਖਾਣ-ਪੀਣ ਦਾ ਖਰਚਾ ਖੁਦ ਕਰਨਾ ਪਵੇਗਾ ਅਤੇ ਉਹਨਾਂ ਨੂੰ ਉੱਕਾ-ਪੁੱਕਾ 3000/- ਰੁਪਏ ਪ੍ਰਤੀ ਵਿਦਿਆਰਥੀ ਰਹਿਣ, ਖਾਣ, transport ਦਾ ਖਰਚਾ ਦਿੱਤਾ ਜਾਵੇਗਾ।
 - 23) ਸਾਰੇ ਵਿਦਿਆਰਥੀ ਮੁਕਾਬਲਾ ਸ਼ੁਰੂ ਹੋਣ ਤੋਂ ਇੱਕ ਘੰਟੇ ਪਹਿਲਾਂ ਮੁਕਾਬਲੇ ਵਾਲੇ ਜਗ੍ਹਾਂ ਤੇ ਪਹੁੰਚਣਾ ਯਕੀਨੀ ਬਣਾਉਣ ਤਾਂ ਜੋ ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਆਦਿ ਦਾ ਕੰਮ ਮੁਕੰਮਲ ਕੀਤਾ ਜਾ ਸਕੇ।

24) ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਡਰਾਇੰਗ ਮੈਟੀਰੀਅਲ ਅਤੇ ਸਬੰਧਤ ਸਮਾਨ CGWB ਵੱਲੋਂ ਮੁਹੱਈਆ ਕਰਵਾਇਆ ਜਾਵੇਗਾ। ਅਤੇ 380mm× 510 mm ਸਾਈਜ਼ (ਲਗਭਗ 15"× 20") ਦੀ ਡਰਾਇੰਗ ਸ਼ੀਟ ਵੀ Regional Offices ਵੱਲੋਂ ਦਿੱਤੀ ਜਾਵੇਗੀ। ਪੇਟਿੰਗ ਦੌਰਾਨ ਕਲਾਜ ਬਣਾਉਣਾ ਜਾਂ patchwork ਕਰਨਾ ਵਰਜਿਤ ਹੈ।

25) ਚਾਹ ਅਤੇ ਦੁਪਹਿਰ ਦੇ ਖਾਣਾ ਮੁਕਾਬਲੇ ਵਾਲੀ ਥਾਂ ਤੇ ਹੀ ਮੁਹੱਈਆ ਕਰਵਾਇਆ ਜਾਵੇਗਾ।

26) ਇਸ ਮੁਕਾਬਲੇ ਵਿੱਚ ਭਾਗ ਲੈਣ ਵਾਲੇ ਸਾਰੇ ਵਿਦਿਆਰਥੀ ਆਪਣਾ ਪਹਿਚਾਣ ਪੱਤਰ ਜਾਂ ਸਕੂਲ ਪ੍ਰਿੰਸੀਪਲ ਤੋਂ ਹਸਤਾਖਰ ਕੀਤਾ ਹੋਇਆ ਪੱਤਰ ਅਤੇ ਤਿੰਨ ਪਾਸਪੋਰਟ ਸਾਈਜ਼ ਫੋਟੋਗ੍ਰਾਫ ਆਪਣੇ ਨਾਲ ਲੈ ਕੇ ਆਉਣਗੇ।

27) ਇਹ ਮੁਕਾਬਲੇ ਸਵੇਰੇ 10:30 ਵਜੇ ਸ਼ੁਰੂ ਹੋਵੇਗਾ ਅਤੇ ਇਸ ਦਾ ਸਮਾਂ ਦੋ ਘੰਟੇ ਹੋਵੇਗਾ। ਮੁਕਾਬਲੇ ਦਾ ਨਤੀਜਾ 4:00 ਵਜੇ ਘੋਸ਼ਿਤ ਕੀਤਾ ਜਾਵੇਗਾ। ਸਾਰੇ ਭਾਗ ਲੈਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀ ਆਪਣੇ ਮਾਪੇ/guardian ਦੇ ਨਾਲ ਮੁਕਾਬਲੇ ਵਾਲੀ ਥਾਂ ਤੇ ਪ੍ਰੋਗਰਾਮ ਖਤਮ ਹੋਣ ਤੱਕ ਰਹਿਣਗੇ।

ਜੀਕੋ—
ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ
ਪੰਜਾਬ

ਪਿੱਠ ਅੰਕਣ ਨੰ: ਸਸਅ/ਐਮਸੀ/2014/201454

ਮਿਤੀ: 16-10-2014

ਉੱਕਤ ਦਾ ਉਤਾਰਾ ਹੇਠ ਲਿਖਿਆ ਨੂੰ ਯੋਗ ਕਾਰਵਾਈ ਹਿੱਤ ਭੇਜਿਆ ਜਾਂਦਾ ਹੈ।

1. ਸਮੂਹ ਜ਼ਿਲ੍ਹਾ ਸਾਇੰਸ ਸੁਪਰਵਾਈਜ਼ਰ, ਪੰਜਾਬ।
2. ਡੀ.ਐਮ.(ਐਮ.ਆਈ.ਐਸ.)।

ਜੀਕੋ—
ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ
ਪੰਜਾਬ

①

Govt. of India
Ministry of Water Resources, River Development & Ganga Rejuvenation
Central Ground Water Board

Guidelines for 5th National Painting Competition on Water Conservation – 2014
for School Children of 6th, 7th & 8th standards

The Ministry of Water Resources, River Development & Ganga Rejuvenation has decided to conduct the 5th National Painting competition on Water Conservation. The painting competition aims to make the children aware about need of conserving this precious resource and at the same time would involve their parents in this noble cause.

The painting competition will be held among the students of 6th, 7th and 8th standard in three stages, namely, School, State and National Level. The State level winners and National level winners will be awarded cash prizes.

School Level Competition

1. The school level competition for the students of 6th, 7th, and 8th standards has been initiated in all the States/UT's from September, 2014.
2. School Principals are requested to organize painting competition of 2 hours duration at their schools.
3. Drawing materials for the school level would be provided by the schools/ students and no cost in this regard would be borne by the Ministry of Water Resources, River Development & Ganga Rejuvenation /Central Ground Water Board.
4. Paintings may be made preferably on A4/A3 size paper, though there is no restriction on type/size of paper, paints, crayons, water colour, etc.
5. The theme for the painting competition is : 'SAVE WATER, LIVE BETTER'
6. All paintings must contain the following details at the back of the drawing sheet – Name of student, class, section, school, full school address, father/mothers name, telephone number of school and parents, signature of Principal in the following format.

Name of the Student	Father's/Mother's Name	Tel/Mobile No. of Parents
Standard	Roll No	E-mail ID of Student (if any)
School Name & Address	School Located in Urban/Rural	School Tel No /Mob. No./Email
State/UT	Signature of the School Principal	

2

7. Paintings not signed by the school Principal or sent directly by student/parent to the Nodal Officer will not be accepted.
8. The Regional Director/ Head of Office/Officer- in-charge/ of the Regional Offices/State Unit Offices of CGWB are Nodal Officers for the painting competition for the State/UT's under their jurisdiction.
9. Three (3) best paintings are to be selected from each school and the same are to be forwarded to the concerned Nodal Officer of CGWB. The selection of the three best paintings from each school is to be done by the respective school authorities.
10. The School Level Painting Competition is to be concluded by 5th November, 2014.
11. All participants of school level competition will be given a participation certificate signed by Regional Director, CGWB and Principal of respective school.
12. Each school will submit list of participants to the concerned State Nodal Officer.
13. Use of collage/patchwork will not be permitted in the paintings.

State Level Painting competition

1. The State Level Painting competition is proposed to be conducted on 26th November, 2014.
2. The best 50 paintings will be selected by a Board of Jury comprising five members including Nodal Officer from amongst the entries received from the schools.
3. The state level competition will be conducted with 50 students whose paintings are selected as best 50 paintings from amongst the entries of the school level painting competition.
4. Theme for the State Level Painting Competition will be disclosed at the venue.
5. Participants, along with two parents/guardians for the state level competition would be paid to and from fare by ordinary bus/sleeper class rail fare/ from the place of residence to the place of Competition.
6. An incidental charge of Rs. 1000/- would be paid to each of the 50 participants for attending the State level competition.
7. All drawing materials and associated requirements would be provided by CGWB. Items may include a kit containing paints, ruler, brushes, pencils, erasers, etc.

3

8. Drawing sheets for the painting will be provided by the Regional Offices. The sheets would be of 380 mm x 510 mm size (approx. 15" x 20").
9. Students are allowed to use their own painting materials if preferred. Use of collage/patchwork will not be permitted in the paintings.
10. All 50 students must submit three latest passport size coloured photographs, preferably along with soft copy.
11. All students should bring identity proof or letter from respective school Principal.
12. The cash prize award is Rs. 10,000/- for First Prize, Rs. 8000/- for Second Prize and Rs. 5000/- for Third Prize, Ten Consolation Prizes (@ Rs. 1000/-) would also be awarded.
13. Winners will also be awarded certificate of merit.
14. All state level participants will be given participation certificate for the state level competition.
15. Students who have won 1st, 2nd & 3rd prizes at State/UT level competition last years (i.e. 2010, 2011, 2012 & 2013) are not eligible for participation. The consolation prize winners of State level Painting competition (2010, 2011, 2012 & 2013) may participate this year, but they would be considered for prizes only if they win 1st, 2nd or 3rd prize at the State level.

National Level Painting Competition:

1. The National Level Competition is likely to be conducted in January 2015 at New Delhi. It will be confirmed at a later date
2. The winners of first, second and third prizes from each of the States/UT's (i.e. three from each State/UT) would be called to New Delhi for the competition.
3. Tentative venue of the competition would be at ICAR, PUSA, New Delhi.
4. The National Competition would have one (1) first prize (Rs. 1,00,000), four (4) second prizes (@ Rs. 50,000), eight (8) third prizes (@ Rs 25,000). All other participants would be given consolation prizes'(@ Rs. 5,000).
5. All students would be paid to and fro rail fare by AC III Tier/Bus, along with two accompanying parents/guardians on production of proof of journey undertaken in the entitled class. Participants from A&N Islands and Lakshadweep would be reimbursed economy class air fare from Port Blair/Agati to Delhi and back on production of proof of journey undertaken by them and as per actuals. The reimbursement would be made for

4

participant and accompanying two parents/ guardians on production of proof of journey undertaken by the entitled class.

6. Arrangements for stay (food and lodging) at Delhi will be made by the participants themselves. A lump sum amount of Rs. 3000/- would be paid to each participant of the National competition for food, lodging, transport and incidental charges.
7. The participants would provide a photocopy of passbook having details of their bank account along with one cancelled cheque for e-transfer of prize money and other incidentals as applicable.
8. Students with their parents/ guardians would report at the competition venue on the date on their own. Transport from station/ airport/ bus-stand would not be provided by the organizers.
9. All participants are to report at the competition venue at least one hour before the start of competition for completing the registration formalities.
10. All drawing materials and associated requirements would be provided by CGWB. Items may include a kit containing paints, ruler, brushes, pencils, erasers, etc.
11. Students are allowed to use their own painting materials if preferred. Use of collage/patchwork will not be permitted in the paintings.
12. Drawing sheets for the painting will be provided by the organizers. The drawing sheets would be of 380 mm x 510 mm size (approx. 15" x 20").
13. All students are required to bring identity proof or letter from respective school principal along with three recent passport size photographs.
14. Selection of the prize winners and consolation prize winners will be completed on the same day by juries and winners awarded.
15. Winners will also be awarded certificate of merit.
16. Arrangements for lunch, tea etc., would be made for the day of the competition by the organizers.
17. The painting competition would commence at 10.30 hours and would be for two hours duration. The competition would end at 12.30 hours. Results of the competition would be declared at 1600 hours. All participating students and their accompanying parents/guardians shall remain at the venue till the entire event is over.
