

PIDPI AWARENESS

Name of the Organization: **ATOMIC ENERGY CENTRAL SCHOOL NO. 2, MUMBAI**

Reporting format for activities undertaken during campaign period (16th August 2023-15th November 2023) as a precursor Awareness Week 2023

1. What campaigns have been undertaken to spread awareness of PIDPI- Role play, Lecture, Skit, Poster making, Elocution and Video making
2. Display of PIDPI poster
 - a. Total number of regional offices of the organization? - 1
 - b. How many such offices the poster was displayed in?- 1
 - c. Number of languages the posters was translated into. Brief details- 02 (Hindi, English)
 - d. Further remarks, if any. --- Nil
3. Jingles/video/other media
 - a. Details of jingles/videos, etc used for dissemination of PIDPI provisions- The skit was published on Youtube, videos were made by students.
4. Talks/seminars/public interactions/ gram sabhas- Talk by Principal Teachers, Students in Assembly, Activities in Assembly
 - a. Further remarks, if any----Nil

CAPACITY BUILDING

Name of the Organization: **ATOMIC ENERGY CENTRAL SCHOOL NO 2., MUMBAI**

Reporting format for activities undertaken during campaign period (16th August 2023 - 15th November 2023) as a precursor to Vigilance Awareness Week 2023

1. Number of officials trained in ToT (Training of Trainers) capsule during the campaign period:- NIL
 - a. Procurement--- GEM Training 01
 - b. Ethics and governance --
 - c. Systems and Procedures of the organization- Committee In-charges(Sports, CCA, Exam) understood and used the procedure of procurement of materials through GEM
 - d. Cyber hygiene and security and ----
 - e. IO/PO training –

2. No of other officials trained during the campaign period:
 - a. Procurement – 01
 - b. Ethics and governance --
 - c. Systems and Procedures of the organization
 - d. Cyber hygiene and security and ----
 - e. IO/PO training---

3. Brief details of training conducted during the campaign period: Training conducted by ATI (Administrative Training Institute), BARC on procurement the GEM.

IDENTIFICATION AND IMPLEMENTATION OF SYSTEMIC IMPROVEMENTS

Name of the Organization: ATOMIC ENERGY CENTRAL SCHOOL NO. 2, MUMBAI

Reporting format for activities undertaken during campaign period (16th August 2023-15 November 2023) as a precursor to Vigilance Awareness Week 2023

- A. i) Number of vigilance cases of the past 05 years taken up for analysis – NIL
- ii) Number of areas vulnerable to corruption detected on the basis of analysis.
Brief details may be given – NIL
- iii) Systemic improvements implemented to streamline vulnerable areas prone to corruption- All fee/charges collected through online SBI collect (No cash accepted), All procurements through procedure in GEM
- B i) Brief details of Systemic Improvements suggested by Commission pending on 15th August 2023.- Nil
- ii) Brief details of Systemic Improvements implemented during the campaign period: All procurements through procedure in GEM, All fee/charges collected through online SBI collect (No cash accepted)

LEVERAGING OF IT FOR COMPLAIN DISPOSAL

Name of the Organization: ATOMIC ENERGY CENTRAL SCHOOL NO. 2, MUMBAI

Reporting format for activities undertaken during campaign period (16th August 2023-15th November 2023) as a precursor to Vigilance Awareness Week 2023

1. Whether online portals for receipt and tracking of complaints existed in the organization as on 31/07/23. If yes, brief details may be given.- Nil
2. Where no such portal is in existence, whether decision to create such a portal has been taken. -- Nil

If yes,

3. Details of such portal developed.-- Nil
4. If the portal is not yet operational, timeline by when the portal will be operational be given. - Nil
5. Brief details of any other initiatives- Nil

UPDATION OF CIRCULARS/GUIDELINES/MANUALS

Name of the Organization : ATOMIC ENERGY CENTRAL SCHOOL NO. 2, MUMBAI

Reporting format for activities undertaken during period (16th August 2023- 15th November 2023) as a precursor to Vigilance Awareness Week 2023

1. Whether guidelines/circulars and manual were updated during the campaign period? Yes
2. Brief details may be given- All the notifications were issued in time. The relevant circulars were displayed on school notice boards and school website.

DISPOSAL OF COMPLAINTS

Sr No	Particulars	Number	Remarks, if any
1	Complaints received on or before 30/06/2023 pending as on 15 th August,2023	NIL	
2	Complaints received on or before 30/06/2023 disposed of during campaign period	NIL	
3	Complaints received on or before 30/06/2023 pending as on 15 th November,2023	NIL	

List of Activities for conducting "Awareness Gram Sabhas" in rural and semi-urban areas

Name of the Organization: ATOMIC ENERGY CENTRAL SCHOOL NO. 2, MUMBAI

Competition like Quiz, Slogan writing, Video making, Elocution were conducted during school hours and live streaming online for Parents was done as well.

Activity Report format on Vigilance Awareness Week-2023Name of the Organisation: **ATOMIC ENERGY CENTRAL SCHOOL-2, ANUSHAKTINAGAR, MUMBAI**

1. INTEGRITY PLEDGE

Table a) Integrity Pledge

Total of employees who have undertaken e-pledge/offline pledge	Total no Students who have undertaken e-pledge/offline pledge	Total no of citizen who have undertaken e-pledge/offline pledge
49	955	0

2. ACTIVITIES/EVENTS ORGANISED WITHIN THE ORGANISATION

Table a): Conduct of competitions

Name of State	City/Place	Specify program(Debate/Elocution/Panel discussion etc)	No of participants	Remarks
Maharashtra	Mumbai	Quiz (Classes 3 to 10)	945	Online quiz conducted
		Poster and Slogan-“Say no to corruption, Commit to nation”	224	
		Elocution on “Poster and slogan-“Say no to corruption, Commit to nation”	16	
		Video making compt. on-“Say no to corruption, Commit to nation”	12	

Table b): Other Activities

Sr No	Activities	Details
1.	Distribution of Pamphlets/Banners	Yes
2	Conduct of Workshop/Sensitization programmes	Yes
3	Issue of Journal/Newsletter	-
4	Any other activities	<ul style="list-style-type: none"> • Role play- observed by 325 Students • Skit on Unification of India- observed by 610 Students • Speeches- observed by 610 Students

3. OUTREACH ACTIVITIES

Table a): Involving students in Schools

Name of State	Name of city /town/ village	Name of School	Details of activities conducted(Date of activities may also be mentioned	No of students involved/Participated
Maharashtra	Mumbai	Atomic Energy Central school-2. Anushaktinagar	1. Quiz-31.10.2023	945
			2. Poster and slogan-"Say no to corruption, Commit to nation"- 02.11.2023	224
			3. Elocution on "Say no to corruption, Commit to nation"- 03.11.2023	16
			4. Video making compt. on-"Say no to corruption, Commit to nation"- 05.11.2023	12
Total			4	1306

Table b: Involving student in Colleges --NA

Name of State	Name of city /town/ village	Name of School	Details of activities conducted(Date of activities may also be mentioned	No of students involved
Total				

Table c): "Awareness Gram Sabhas"--NA

Name of State	Name of city town/village	Name of Gram Panchayat where "Awareness Garam Sabha' is held	Details of activities conducted(date of activities may also be mentioned)	No of public citizens participated
Total				

Table d): Seminars/Workshops

Name of State	Name of city town/village	No of seminars/ workshops organised	Details of activities conducted(date of activities may also be mentioned)	No of public/citizens participated
Maharashtra	Mumbai	Atomic Energy Central school-2. Anushaktinagar	Assembly Lecture- 30.10.2023	625 Students +25 Staff

4. OTHER ACTIVITIES

Sr No	Activities	Details
1.	Display of Banners/Posters etc	Staff and public Notice Board
2	No of grievance redressed camps held	--
3	Use of Social Media	Circulated on Website and other Social media channels

5. DETAILS OF PHOTOS ENCLOSED

(Photos may kindly be sent along with captions and also place & date of events)

Name of the activities held	No of Photos	Whether photos are sent in soft copy or hard copy	If in soft copy, number of CDS attached
Attached along with following point no.6			

6. ANY OTHER RELEVANT INFORMATION, IF ANY:

(Brief write up on the activities conducted during Vigilance Awareness Week, not more than 1000 words, may be attached in a separate sheet)

परमाणु ऊर्जा केंद्रीय विद्यालय क्रमांक 2, अणुशक्तिनगर में 30 अक्टूबर, 2023 से 5 नवंबर, 2023 तक सतर्कता जागरूकता सप्ताह बहुत उत्साह और निम्नलिखित गतिविधियों/कार्यक्रमों के साथ मनाया गया।

1. 30 अक्टूबर, 2023 (सोमवार)

विद्यालय में विद्यार्थियों एवं शिक्षकों के लिए निम्नलिखित कार्यक्रम/गतिविधियाँ आयोजित की गईं:-

- माध्यमिक अनुभाग के लिए स्कूल में एक विशेष सुबह की सभा का आयोजन किया गया था।
- प्रधानाचार्य श्री विजय कुमार शुक्ल द्वारा भ्रष्टाचार निवारण एवं भारत की एकता की शपथ दिलाई गई। उन्होंने छात्रों को आज का संदेश भी दिया।

The Vigilance Awareness week was observed in Atomic Energy Central School No.2, Anushaktinagar with a lot of enthusiasm and the following activities/programmes from 30th October, 2023 to 5th November, 2023.

1. 30th October, 2023 (Monday)

The following programmes/activities were organised in the school for the students and teachers:-

- A special morning assembly was organised in the school for the secondary section.

- (ii) Pledge for Prevention of Corruption and Unity of India was administered by the Principal Shri Vijay Kumar Shukla. He also gave the students the message of the day.

- (iii) Shri V P Varghese, TGT SS, explained to the students the contributions made by Sardar Vallabh Bhai Patel to achieve the political and administrative unification of our nation.

2. 31 अक्टूबर, 2023 (मंगलवार)

विद्यालय में विद्यार्थियों एवं शिक्षकों के लिए निम्नलिखित कार्यक्रम/गतिविधियाँ आयोजित की गईं:-

- (i) कक्षा तीसरी से दसवीं तक के छात्रों के लिए सतर्कता पर ऑनलाइन प्रश्नोत्तरी प्रतियोगिता आयोजित की गई थी
- (ii) तीसरी से पांचवीं कक्षा के प्राथमिक छात्रों द्वारा सुबह की सभा में भ्रष्टाचार पर रोल प्ले का आयोजन किया गया।

2. 31st October, 2023 (Tuesday)

The following programmes/activities were organised in the school for the students and teachers:-

- (i) Online Quiz Competition on Vigilance was organised for students of Class III to X
- (ii) Role Play on Corruption was organised in the Morning Assembly by primary students Classes III to V.
Photo

3. 1 नवंबर, 2023 (बुधवार)

- (i) विद्यालय में विद्यार्थियों एवं शिक्षकों के लिए निम्नलिखित कार्यक्रम/गतिविधियाँ आयोजित की गईं:-
- (ii) कक्षा III से V तक के प्राथमिक छात्रों के लिए सुबह की सभा में भारत में भ्रष्टाचार विरोधी आंदोलनों पर भाषण।

3. 1st November, 2023 (Wednesday)

- (i) The following programmes/activities were organised in the school for the students and teachers:-
- (ii) Speech on Anti- Corruption Movements in India in the Morning Assembly for primary students Classes III to V.

4. 2 नवंबर, 2023 (गुरुवार)

विद्यालय में विद्यार्थियों एवं शिक्षकों के लिए निम्नलिखित कार्यक्रम/गतिविधियाँ आयोजित की गईं:-

- (i) छठी से आठवीं कक्षा के छात्रों द्वारा 'भ्रष्टाचार को ना कहें, राष्ट्र के लिए प्रतिबद्ध हों' विषय पर स्लोगन और पोस्टर मेकिंग प्रतियोगिता

4. 2nd November, 2023 (Thursday)

The following programmes/activities were organised in the school for the students and teachers:-

- (i) Slogan & Poster making Competition on the topic 'Say No to Corruption, Commit to Nation' by students of classes VI to VIII

5. 3rd November, 2023 (Friday)

The following programmes/activities were organised in the school for the students and teachers:-

- (i) Speech by Student (Miss Mousumi Kumbharkar, 10 Y) on the topic 'Awareness Against Corruption' in Morning Assembly for the secondary sections.

- (ii) Mr. H.S. Thripathi educated the students on the need to eradicate corruption.

- (iii) Mr. Varghese V P explained to students the importance of the virtue of honesty in life (personal and public life).

- (iv) English Elocution Competition on the topic 'Say No to Corruption, Commit to Nation' Classes III to V.

6. 4th November, 2023 (Saturday)

The following programmes/activities were organised in the school for the students and teachers:-

Principal Shri Vijay Kumar Shula addressing the assembly.

- (i) Skit by students of classes VI to X on the topic 'Unification of India' in the Morning Assembly for the secondary sections.

Skit on the Integration of the princely states in the Indian union

7. 5th November, 2023 (Sunday)

The following programmes/activities were organised in the school for the students and teachers:-

- (i) Video making Competition on the topic 'Say No to Corruption, Commit to Nation' for class IX and X.

The observance of Vigilance Awareness Week in the school provided the entire school family an excellent opportunity to focus on the urgent need to eradicate corruption from our country. The school has pledged to fight against this evil in all possible ways.