SHIKSHA SADAN, 17 ROUSE AVENUE

NEW DELHI-110002.

CBSE/HOD(EDUSAT)/2006/ November 30, 2006

 Circular No.25/2006

Subject:
Introduction of National Service Scheme(NSS) in CBSE affiliated schools.

Dear Principal,

As you may be aware, the National Service Scheme, popularly known as NSS, is a centrally sponsored scheme with its primary focus on the development of personality of students through community service. In view of the significance of the NSS, the Ministry of Human Resource Development, Deptt. of Higher Education, Government of India has desired that the NSS activities should be introduced in all the schools affiliated to CBSE from class IX onwards. You are requested to initiate necessary action for starting a unit of NSS in your school.

About the NSS

NSS was launched on 24th September, 1969 during Mahatma Gandhiji’s Birth Centenary Year. At national level the NSS Headquarters are in the Ministry of Youth Affairs & Sports. There are 15 regional centres at the state level. Besides these units, the NSS also has 4 Training Orientation and Research Centres and 14 Training and Orientation Centres. The list of these centres is attached with this circular for the reference of the schools.

NSS Activities

Under NSS two types of programmes are conducted for students:

1. Under regular activities students are expected to work as volunteers for 2 years, rendering community service for a minimum of 120 hours per annum. The activities include constructive work in adopted villages and slums, blood donation, adult and non-formal education, health, nutrition, family welfare, AIDS awareness campaigns, tree plantation, improvement of campuses, etc.

2. Under Special Camping Programme, a camp of 10 days’ duration is conducted every year in the adopted villages on specific themes

-2-

like “Youth for Mass Literacy”, Youth for Jalsamwardhan” and “Youth for Swachchta” etc.

Guidelines for starting a NSS Unit

1. A NSS Unit can be started with 50 enrolled volunteers from class IX to begin with. One or two teachers who are active and enthusiastic about social work may be identified and associated with the NSS Unit.

2. Schools may contact the NSS Training and Orientation Centres for details of training and activities to be undertaken.

3. In class IX students enrolling themselves with NSS will be given 20 hours of orientation about community service with the help of inputs/services from the Training and Orientation Centres.

4. In class X and later in class XII there will be no inputs from the NSS in order to enable the students to concentrate on their studies.

5. In class XI schools may take fresh entries to NSS who will join the old NSS volunteers who have already undergone 20 hours of orientation programmes in class IX.

6. In class XI the fresh volunteers will be required to do community work for 120 hours during that year. The old NSS volunteers will do community work for 100 hours. Besides community work both the old and fresh volunteers will attend a 10 day compulsory camp and adoption of villages.

7. The activities under NSS may be so chosen that the expenditure can be met out of school’s own fund or from the community resources.

8. The volunteers who complete NSS activities in class IX will be awarded ‘A’ Level Certificate. Those completing the NSS activities in class XI will be awarded ‘B’ level certificate. (For details of certification schools may contact the NSS Training & Orientation Centres).

Schools are requested to encourage students studying in class IX and XI to join the NSS so that the essence of social responsibility could be instilled in the learners at the school level. The Board would also like to get feedback from schools with regard to the implementation of the scheme.

Yours sincerely,

(Shashi Bhushan)

HOD (Edusat)

LIST OF TRAINING, ORIENTATION & RESEARCH CENTRES

	01
	Smt.Rekha Dutt,

Coordinator(Trg)

Training Orientation & Research Centre, Department of Social Work,

Delhi University, University Road, Delhi-110007
	02
	Dr.J.Visuvathas Jeyasingh,

Coordinator(Trg),

Training Orientation & Research Centre, Madrss School of Social Work, 32, Casa Major Road,

Egmore, Chennai-600008

	03
	Mr.Khalil Ahmed,

Coordinator(Trg),

 Training Orientation & Research Centre, Tata Instt.of Social Sciences, P.O-8313, Trambay Road,Deonar, Mumbai-400088
	04
	Sh.T.K.Panda,

Coordinator(Trg),

Training of Orientation & Research Centre, R.K.Mission Ashram,Narendrapur,

South 24 Parganas, West Bengal-744508

TRAINING & ORIENTATION CENTRES
	01
	Dr.S.S.Malik,

Coordinator(Trg),

Training Orientation & Research, Instt. For Development & Communication, SCO No.1126-27, Sector-22/B,

Chandigarh-160022
	02
	Dr. S.Rajalakshmi,

Coordinator(Trg),

Training Orientation & Research

Avinashilingam Instt. For Home Science & Higher Education for Women-(Deemed Univ), Coimbatore-641043

	03
	Prof.P.K.Mohammed,

Coordinator(Trg),

Training Orientation & Research,

Rajagiri Colllege of Social Sciences, Kalamassery-683104
	04
	Sh. Mohopatra

Coordinator(Trg),

Training Orientation & Research,

Orissa University of Agriculture & Technology, 1st Floor Administration, Bhubneshwar-751003

	05
	Sh.K.V.S.Rao,

Coordinator(Trg),

Training Orientation & Research,

 Andhra University International Centre Building, Vishakhapatnam-530003
	06
	Dr.Dharam Singh,

Coordinator(Trg),

Training Orientation & Research,

 Literacy House, Manas Nagar,

Kanpur Road,Lucknow

	07
	Prof.,P.R.Gaikwad,

Coordinator(Trg),

Training Orientation & Research, Ahmednagar College, Ahmednagar, Gujarat
	08
	Coordinator(Trg),

Training Orientation & Research, M.S.Universityl of Baroda, Behing Faculty of Social Work, Fatehganj,

Vadodara-392002

	09
	Sh.R.M.Shukla,

Coordinator(Trg),

Training Orientation & Research,

Centre for Management Studies,

HCM Rajasthan, J.N.Marg, Jaipur-302017
	10
	Dr.Balwant Singh

Coordinator(Trg),

Training Orientation & Research,

Punjabi University, Patiala-147002

	11
	Dr.A.K.Saha,

Coordinator(Trg),

Training Orientation & Research,

Indian Institute of Technology,

Kharagpur-721302, W.Midnapur(WB)
	12
	Prof.Gurupadaswamy,

Coordinator(Trg),

Training Orientation & Research,

University of Mysore, Mysore-570095

	13
	Dr.V.Naik,

Coordinator(Trg),

Training Orientation & Research,

Osmania University, Hyerabad-500007, R.C.Hyderabad
	14
	Sh.R.M.Shukla,

Coordinator(Trg),

Training Orientation & Research,

Vikram University, Ujjain-456001

