

JAMNALAL BAJAJ
FOUNDATION

AWARD FOR CONSTRUCTIVE WORK

A cash Award of Rs. Five lakh, a trophy and citation to be given annually to an individual/ individuals for outstanding contribution in any one or more fields of constructive work.

For the purpose of this Award, Constructive Work may cover Rural Development, Health and Sanitation, Khadi and Village Industries, Go-Seva, Prohibition, Dalit and Tribal welfare, Work for Leprosy patients, Development of Women and Welfare of Children, Spread of Basic Education; Propagation of Hindi and mother tongues, Strengthening Co-operative and Group Activities in Agriculture, Building up Local Leadership, Encouraging Local Voluntary Effort - all these generally on the pattern of the Constructive Programme initiated by Gandhiji.

RULES REGARDING SENDING NOMINATIONS FOR THE AWARD FOR CONSTRUCTIVE WORK

1. This Award is for an individual/ individuals and not for institution.
2. Nominations received from the heads of recognized institutions and other representative bodies and / or from eminent individuals as also those sent by any of them on their own initiative, will be considered for the Awards.

The term 'Institutions and other representative bodies' covers Universities, Research Bodies, Social Welfare Institutions, Khadi and Village Industries Organisations, Chambers of Commerce, Rotary, Inner Wheel and Lions Clubs, concerned Government Departments of the Centre and the States and similar bodies.

The heads of these institutions or bodies-Vice-Chancellors, Presidents, Secretaries and others may send their recommendations in their individual capacity also.
3. Nominations recommended by **relatives** and/or by the **office bearers/members** of the organisation of the nominee will not be considered.
4. Self-nominations will not be entertained.
5. The sponsors should send factual information about the overall work pertaining to the nominees on the basis of the stated criteria.
6. Nominations in respect of any individual who has been the recipient of any of these Awards in the past will not be entertained.
7. The Foundation may defer or withhold conferring of the Award in any year if, in the opinion of the Council of Advisers of the Foundation, no nominee/s is/are found suitable for receiving such Award.

CRITERIA FOR EVALUATION

In assessing the merits of individuals for the above Award, the overall impact and the spread effect of their work on Gandhian lines and the specific benefits accruing therefrom to the people, will be taken into account. In particular, the following will be considered :

In what way and to what extent:

- (a) The work done has helped the weaker sections of society including landless labour migrant labour, slum dwellers, Dalits and Tribals etc.
- (b) It has promoted increased productivity without displacing labour.
- (c) It has led to fuller employment.
- (d) It has brought about more equitable distribution and social equality.
- (e) It has motivated people towards self-help and self-reliance.
- (f) It has provided training facilities for workers.
- (g) It has removed drudgery and has helped in improvement of the quality of life of the people.
- (h) It has encouraged participation of people/NGOs/other Government and Non-Government organizations.
- (l) The vision and plan of action, if any, for the future is in place.

Preference will be given to those individuals who have been doing their work through an institutional set up, have fostered the spirit of team work and have developed a second line of leadership to ensure stability and continuity of the activities/projects undertaken by them.

AWARD FOR CONSTRUCTIVE WORK

NOMINATION FORMAT

01. Name
02. Address, email, telephone, mobile, fax no, website
03. Date of Birth (Age)
04. Education
05. Recommended by and contact details
06. The Dist./State where the work is being carried out
07. Working since when
08. Type of work – Rural , Tribal , Village
09. Details of the kind of work
10. Nature of work being carried out and brief account of the work done
11. How the work has fulfilled each of the stated criteria
12. How has the work impacted the surrounded areas/community (give specific and quantitative information).
13. Financial Position of the institution(s) with which the individual may be most closely associated and details of grants/financial assistance received during the last 3 years. (Also enclose the Income Expenditure Statement and Balance Sheet of last 3 years):

(A)	Year	Income (source-wise)		Expenditure	If Deficit- how met
		Own	Grants/Donations		

(B)	Year	Source of Grant/Assistance	Amount	Purpose

14. Details of Awards/Prizes/Recognition received earlier:
15. Any other information which may be relevant:

SUBMISSION OF PROPOSALS FOR THE AWARD

The last date for receipt of nominations for the Constructive Work Award for the year 2014 is **15th January, 2014**. The proposals should be sent to: The Secretary, Jamnalal Bajaj Foundation, Bajaj Bhawan, 2nd floor, Jamnalal Bajaj Marg, 226 Nariman Point, Mumbai 400 021 India

EARLIER RECIPIENTS OF THE AWARD FOR CONSTRUCTIVE WORK

- 1978 Shri Jugatram Dave, Gandhi Vidyapith, Vedchhi, Dist. Surat (Gujrat)
- 1979 Jointly to :
(a) Smt. Sarla Devi, Kasturba Mahila Uthan Mandal, Kausani (U.P.)
(b) Shri Baba Amte, Maharogi Seva Samiti, Anandwan, Warora (Maharashtra)
- 1980 Gandhi Niketan Ashram, Kallupatti, Dist. Madurai (Tamil Nadu)
- 1981 Smt. Amalprava Das, Sarania Ashram, Gauhati (Assam)
- 1982 Shri Gokulbhai Daulatram Bhatt, Jaipur (Rajasthan)
- 1983 Shri Tagadur Ramachandra Rao, Satyagraha Ashram, Tagadur Village, Dist. Mysore (Karnataka)
- 1984 Shri Popatlal Ramchand Shah, Kasba Peth, Pune (Maharashtra)
- 1985 Shri T.S. Avinashilingam, Ramakrishna Mission Vidyalaya, Perianaickenpalayam, Coimbatore (Tamil Nadu)
- 1986 Shri Sunder Lal Bahuguna, Silyara, Dist. Tehri Garhwal (Uttar Pradesh)
- 1987 Shri Natwar Thakkar, Chuchuyimlang, Nagaland.
- 1988 Jointly to :
(a) Shri S. Jagannathan, T.N. Sarvodaya Mandal, Valivalam, Dist. Thanjavur (Tamil Nadu)
(b) Smt. Krishnammal Jagannathan, LAFTI, Kilvelur, Dist. Tanjavur (Tamil Nadu)
- 1989 Shri K. Janardhanan Pillai, Kerala Gandhi Smarak Nidhi, Trivandrum (Kerala)
- 1990 Shri Tirath Ram, Village & P.O. Oel, Dist. Una (H.P.)
- 1991 Shri Dwarko Sundrani, Samanvay Ashram, Bodhgaya (Bihar)
- 1992 Prof. Thakurdas Bang, Gopuri, Wardha, (Maharashtra)
- 1993 Shri Vichitra Narain Sharma, Shri Gandhi Ashram, Lucknow, (U.P.)
- 1994 Shri L.N. Gopaldaswami, No.18, Conran Smith Rd., Gopalapuram, Madras 600086 (Tamil Nadu)
- 1995 Shri Kashinath Trivedi, Bholaram Ustad Marg, Village Pipalya Rao, Indore - 452 001 (M.P.)
- 1996 Shri Manubhai Pancholi, Lok Bharati, Post Sanosra, Dist. Bhavnagar (Gujrat)
- 1997 Shri R.K Patil, Civil Lines, Nagpur (Maharashtra)
- 1998 Acharya Ramamurti, Shrambharati, P.O. Khadigram, Dist. Jammui (Bihar)
- 1999 Shri Narayan Desai, Sampurna Kranti Vidyalaya, Vedchi, Dist. Surat 394 641 (Gujarat)
- 2000 Shri Som Dutt Vedalkar, Khadi Ashram, G.T. Road, Panipath 132 103 (Haryana)
- 2001 Shri Sisir Sanyal, Gandhi Vichar Parisad, Bankura (School Danga) 722 101 (W.B.)
- 2002 Shri Siddharaj Dhadda, Chaura Rasta, Jaipur 302 003 (Rajasthan)
- 2003 Shri Rabindra Nath Upadhyay, Tamulpur Anchalik Gramdan Sangha At & PO. Kumarikata-781 360, Dist. Nalbari, Assam
- 2004 Shri Radhakrishna Bajaj, Akhil Bharat Krishi-Goseva Sangh Gopuri, Wardha-442 001 (Maharashtra)
- 2005 Shri P. Gopinathan Nair, T.B. Junction, Neyyattinkara, Dist. Thiruvananthapuram, (Kerala) - 695 121
- 2006 Dr. S. N. Subba Rao, Director, National Youth Project, 221 D.D. Upadhyaya Marg, New Delhi 110 002
- 2007 Shri Yashpal Mittal, Prasthan Ashram, Post Khanpur, Pathankot, Punjab-145 001
- 2008 Shri Biswanath Pattnaik, Banabasi Seva Samiti, Balliguda 762 103. PO : Balliguda, Dist. Kandhmal, Orissa
- 2009 Shri Lavanam, Atheist Centre, Benze Circle, Vijaywada 520010 (A.P.)
- 2010 Shri Chunibhai Vaidya Gujarat Loksamiti, Loksamiti Compound, Lal Darwaja, Ahmedabad 380 001
- 2011 Shri Ramesh Bhaiya & Smt. Vimla Bahan, Vinobha Seva Ashram, Vinoba Nagar, Bartara, Shahjahanpur, U.P.
- 2012 Shri Jayawant Gangaram Mathkar, Vice President, Gopuri Ashram, Sindhudurg, Maharashtra
- 2013 Shri G. V. Subba Rao, President, Gramdhan Nirman Samithi, Nagarkurnool, Mahaboobnagar, Andhra Pradesh

रचनात्मक कार्य के लिए पुरस्कार

रचनात्मक कार्य में विशेष योगदान के लिए

रचनात्मक सामाजिक कार्य के एक या अधिक क्षेत्रों में विशेष योगदान के लिए व्यक्ति/व्यक्तियों को प्रति वर्ष प्रदान किया जाने वाला रु. पांच लाख का नकद पुरस्कार, ट्रॉफी तथा प्रशस्तिपत्र.

इस पुरस्कार के अंतर्गत ग्राम विकास स्वास्थ्य एवं सफाई, खादी एवं ग्रामोद्योग, गो सेवा नशाबंदी, हरिजन एवं आदिवासी कल्याण, कुष्ठरोग निवारण, महिला विकास व बाल कल्याण, साक्षरता प्रसार, कृषि क्षेत्र में सहकारिता एवं सामूहिक प्रवृत्तियों को सशक्त करना, स्थानीय नेतृत्व का निर्माण कर स्वयंसेवी प्रयासों को प्रोत्साहन देना आदि, गांधीजी द्वारा प्रारंभ किये गये रचनात्मक कार्यों पर विचार किया जाता है.

नामांकन के नियम :

- (१) यह पुरस्कार केवल व्यक्ति /व्यक्तियों के लिए हैं., संस्थाओं के लिए नहीं.
- (२) मान्यताप्राप्त तथा अन्य प्रतिनिधिक संस्थाओं के प्रमुखों, संबंधित क्षेत्र के जाने माने व्यक्तियों तथा फाउण्डेशन द्वारा मंगवाये गये नामांकनों पर ही विचार किया जायेगा संस्थाओं तथा अन्य प्रतिनिधिक संस्थाओं में विश्वविद्यालय, अनुसंधान संस्थान, समाज कल्याण संस्थाएं, खादी और ग्रामोद्योग संस्थाएं, चेंबर्स ऑफ कॉमर्स, रोटरी और लायन्स क्लब और केन्द्र तथा राज्य सरकारों के संबंधित विभाग व इन संस्थाओं के उप-कुलपति, अध्यक्ष, सचिव और प्रमुख किसी भी योग्य व्यक्ति को नामांकित कर सकते हैं.
- (३) पुरस्कार नामांकन की सिफारिश यदि उसके सगे-संबंधियों, तथा /अथवा, संस्था के अधिकारियों /सदस्योंद्वारा की गयी है, तो उसपर विचार नहीं किया जायेगा.
- (४) स्वयं-नामांकनों पर विचार नहीं किया जायेगा.
- (५) प्रायोजक को चाहिए कि मूल्यांकनों के मापदंडों के अनुसार तथ्य आधारित जानकारी प्रस्तुत करें.
- (६) एक बार पुरस्कार प्राप्त कर चुके व्यक्ति के नामांकन पर पुरस्कार के लिए विचार नहीं किया जायेगा.
- (७) फाउण्डेशन की सलाहकार समिति की राय में अगर किसी वर्ष पुरस्कार-योग्य नामांकन नहीं पाया जाता तो फाउण्डेशन को उस वर्ष पुरस्कार न देने का पूरा अधिकार है.

मूल्यांकन के मापदंड

इस पुरस्कार के लिए नामांकित व्यक्तियों के कार्य का मूल्यांकन करते समय, उनके कार्य के कुल परिणाम एवं प्रभाव क्षेत्र तथा उनके इस कार्य से जनता को प्राप्त हुए विशिष्ट लाभों का जायज़ा लिया जायेगा. विशेषतः इस पर ध्यान दिया जायेगा कि इस कार्य के जरिये किस प्रकार तथा कहां तक:

- (१) भूमिहीन मज़दूर, स्थानांतरित मज़दूर, झुग्गी झोपड़ियों के वासी, दलित, आदिवासी आदि समाज के दुर्बल वर्ग लाभान्वित हुए हैं.
- (२) मज़दूरों को विस्थापित किये बगैर उत्पादन क्षमता में वृद्धि हुई है.
- (३) रोज़गार में वृद्धि हुई है.
- (४) समान वितरण एवं सामाजिक समानता प्रस्थापित हुई है.
- (५) लोगों को आत्म निर्भरता के लिए प्रेरित किया गया है.
- (६) मज़दूरों को प्रशिक्षण की सुविधाएं उपलब्ध करा दी गई हैं.
- (७) काम की नीरसता को दूर किया गया है और जीवन को बेहतर बनाने में सहायता मिली है.
- (८) जनता/स्वयंसेवी संस्थाओं/अन्य सरकारी व गैर सरकारी संगठनों के सहभाग को प्रोत्साहन मिला है.
- (९) भविष्य के लिए क्या दृष्टि व कार्य योजना है (यदि हो तो).

नामांकित व्यक्तियों में से जिन्होंने अपना कार्य संस्थागत ढांचे के जरिये किया हो, सामूहिक कार्य की प्रवृत्ति का जतन और विकास किया हो और अंगीकृत कार्य/ प्रकल्पों की स्थिरता, एवं निरंतरता को कायम रखने हेतु नये उत्तराधिकारियों को तैयार किया हो, ऐसे व्यक्तियों के कार्य को पुरस्कार हेतु चयन में अधिक श्रेय दिया जायेगा.

रचनात्मक कार्य के लिए पुरस्कार

रचनात्मक कार्य में विशेष योगदान के लिए
नामांकन पत्र का प्रारूप

- (१) नामांकित व्यक्ति का नाम
- (२) पता, इमेल, दूरध्वनी, मोबाइल, फ़ैक्स, वेबसाइट
- (३) जन्मतिथि (आयु)
- (४) शैक्षणिक योग्यता
- (५) सिफारिशकर्ता की विगत
- (६) कार्य का प्रारूप- जिला /राज्य जहां कार्य किया जा रहा है
- (७) कबसे कार्य किया जा रहा है
- (८) कार्य का विस्तृत विवरण -ग्रामीण, आदिवासी, गांव विकास
- (९) कार्य की प्रकृति तथा संक्षिप्त विवरण
- (१०) किया गया कार्य मूल्यांकन के प्रत्येक निर्दिष्ट मापदंड की किस तरह पूर्ति करता है
- (११) किया गया कार्य किस तरह आसपास के क्षेत्रों/समुदाय को प्रभावित कर रहा है. स्पष्ट व तथ्यात्मक विवरण दें.
- (१२) नामांकित व्यक्ति जिन संस्था/ संस्थाओं से जुड़ा हो, उसकी वित्तीय स्थिति का विवरण. गत ३ वर्षों में मिले अनुदान/ आर्थिक सहायता का विवरण भी.

(इसके अतिरिक्त आय और व्ययका ब्यौरा और पिछले तीन सालकी बॅलैन्सशीट संलग्न कीजिये)

(क)	वर्ष	आय (स्रोत के अनुसार)		व्यय	यदि घाटा, तो पूर्ति कैसे की
		स्वतः	दान/अनुदान		

(ख)	वर्ष	दान/अनुदान का स्रोत	राशि	हेतु

(१३) पूर्व प्राप्त पुरस्कार/सम्मान का विवरण

(१४) अन्य संबंधित जानकारी

पुरस्कार के लिए प्रस्ताव की प्रस्तुति :

इस पुरस्कार के लिए सिफारिशों के साथ नामांकन प्राप्ति की आखिरी तारीख वर्ष २०१४ के लिए १५ जनवरी, २०१४ है. यह प्रस्ताव निम्न पते पर भेजे जाने चाहिए: सेक्रेटरी, जमनालाल बजाज फाउण्डेशन - बजाज भवन, २रा माला, जमनालाल बजाज मार्ग, २२६ नरीमन पाइंट, मुंबई - ४०००२९.

रचनात्मक कार्य-पुरस्कार के पूर्व विजेता

- १९७८ श्री जुगताराम दवे, गांधी विद्यापीठ, वेडछी, जि. सूरत (गुजरात)
- १९७९ संयुक्त रूप से:
(१) श्रीमती सरलादेवी, कस्तूरबा महिला उत्थान मंडल, कौसानी (उत्तर प्रदेश)
(२) श्री बाबा आमटे, महारोगी सेवा समिति, आनंदवन, वरोरा (महाराष्ट्र)
- १९८० गांधी निकेतन आश्रम, कल्लूपट्टी, जि.मदुराई (तमिलनाडु)
- १९८१ श्रीमती अमलप्रवा दास, सरानिया आश्रम, गौहाटी (असम)
- १९८२ श्री गोकुलभाई दौलतराम भट्ट, जयपुर (राजस्थान)
- १९८३ श्री तगडुर रामचंद्र राव, सत्याग्रह आश्रम, तगडुर, जि. मैसूर (कर्नाटक)
- १९८४ श्री पोपटलाल रामचंद्र शाह, कसबा पेठ, पुणे (महाराष्ट्र)
- १९८५ श्री टी. एस. अविनाशीलिंगम, श्री रामकृष्ण मिशन विद्यालय, पेरिआनाइकेनपलयम्, कोयम्बतूर (तमिलनाडु)
- १९८६ श्री सुंदरलाल बहुगुणा, सिलयारा, जि. टिहरी गढ़वाल (उत्तर प्रदेश)
- १९८७ श्री नटवर ठक्कर, चुचुयिमलांग, नागालैंड
- १९८८ संयुक्त रूप से:
(१) श्री एस. जगन्नाथन, टी. एन सर्वोदय मंडल, वलिवालम, जि. तंजौर (तमिलनाडु)
(२) श्रीमती कृष्णम्मा जगन्नाथन, लैंड फॉर दी टिलर्स फ्रीडम (लाफटी), किलवेलूर, जि. तंजौर (तमिलनाडु)
- १९८९ श्री के. जनार्दन पिल्लई, केरला गांधी स्मारक निधि, त्रिवेंद्रम (केरल)
- १९९० श्री एम. तीरथराम, गांधी आश्रम, ओयल, जि. उना (हिमाचल प्रदेश)
- १९९१ श्री द्वारका सुंदरानी, समन्वय आश्रम, बोध गया (बिहार)
- १९९२ श्री ठाकुरदास बंग, गोपुरी, वर्धा (महाराष्ट्र)
- १९९३ श्री विचित्र नारायण शर्मा, श्री गांधी आश्रम, लखनऊ (उत्तर प्रदेश)
- १९९४ श्री एल. एन. गोपालस्वामी, नं. १८ कौनरन स्मिथ रोड, गोपालपुरम, चेन्नई (तमिलनाडु)
- १९९५ श्री काशीनाथ त्रिवेदी, भोलाराम उस्ताद मार्ग, गांव पिपलिया राव, इन्दौर - ४५२ ००१ (मध्य प्रदेश)
- १९९६ श्री मनुभाई पंचोली, लोक भारती, पो. सनोसरा, जि. भावनगर (गुजरात)
- १९९७ श्री आर. के पाटिल, सिविल लाइंस, नागपुर - ४४० ००१ (महाराष्ट्र)
- १९९८ आचार्य राममूर्ति, श्रम भारती, पोस्ट-खादी ग्राम, जि. जमुई (बिहार)
- १९९९ श्री नारायण देसाई, संपूर्ण क्रांति विद्यालय, वेडछी, जि. सूरत (गुजरात)
- २००० श्री सोमदत्त वेदालंकार, खादी आश्रम, जी. टी. रोड, पानीपत - १३२ १०३ (हरियाणा)
- २००१ श्री सिसिर सान्याल, गांधी विचार परिषद, बांकुड़ा (स्कूल डांगा) ७७२ १०१ (प. बंगाल)
- २००२ श्री सिध्दराज ढड्डा, चौड़ा रास्ता, जयपुर - ३१२ ५११ (राजस्थान)
- २००३ श्री रबीन्द्रनाथ उपाध्याय, तामुलपुर आंचलिक ग्रामदान संघ, मु. पोस्ट कुमारिकता ७८१३६० जि. नलबाड़ी, (असम)
- २००४ श्री राधाकृष्ण बजाज, अखिल भारत कृषि-गो सेवा संघ, गोपुरी, वर्धा - ४४२ ००१ (महाराष्ट्र)
- २००५ श्री पी. गोपीनाथन नायर, टी.बी. जंक्शन, नैय्यातिकारा, जि. तिरुवनंतपुरम (केरल) ६९५ १२१
- २००६ डॉ. एस.एन. सुब्बाराव, निदेशक, नेशनल यूथ प्रोजेक्ट, २२१, दीन दयाल उपाध्याय मार्ग, नई दिल्ली - ११० ००२.
- २००७ श्री यशपाल मित्तल, प्रस्थान आश्रम, खानपुर पो. आ. पठानकोट पंजाब-१४५ ००१
- २००८ श्री विश्वनाथ पटनायक, बनवासी सेवा समिति, बल्लीगुडा, जि. कंधमाल, उड़ीसा
- २००९ श्री लवनम, एथिस्ट सेंटर, बेंज सर्कल, विजयावाड़ा ५२००१० (आंध्रप्रदेश)
- २०१० श्री चुनीभाई वैद्य, गुजरात लोक समिति, लोक समिति कंपाउंड, लाल दरवाजा, अहमदाबाद ३८०००१
- २०११ श्री रमेश भैया एवं श्रीमती विमला बहन, विनोबा सेवा आश्रम, विनोबा नगर, बरतरा, शाहजहांपुर
- २०१२ श्री जयवंत मठकर, उपाध्यक्ष, गोपुरी आश्रम, सिंधुदूर्ग, महाराष्ट्र
- २०१३ श्री. जी. वी सुब्बा राव, अध्यक्ष, ग्रामधन निर्माण समिति, नगरकुरनूल, महबुबनगर जिल्हा, आंध्रप्रदेश