
CENTRAL BOARD OF SECONDARY EDUCATION

“Shiksha Kendra”, 2, Community Center,

Preet Vihar, Delhi-110092

CBSE/ACAD/HEALTH/2009 June 19, 2009
Circular No. 18
All the Heads of Independent Schools

Affiliated to the CBSE

Subject : Observation of International Day against Drug Abuse

and Illicit Trafficking on 26th June, 2009

Dear Principals,

The Central Board of Secondary Education, as part of its Comprehensive School Health Programme and Adolescence Education Programme has reinforced the concept of Health Promoting Schools.

A Health Promoting School fosters health and learning with all the measures at its disposal and creates conditions that are conducive to health through policy, services and creating a healthy school environment. It is hoped that schools affiliated to CBSE are creating awareness regarding the major causes of death, disease and disability such as tobacco use, HIV/AIDS/STDs, sedentary life style, drugs and alcohol, violence and injury and unhealthy nutrition. Schools are expected to influence positive health related behaviour by capacity building in the domain of behavior, beliefs, skills, attitudes and values.

Health and Wellness Clubs in schools must be engaged with the six themes: Knowing Your Body, Food and Nutrition, Personal and Environmental Hygiene, Physical Fitness, Being Safe and Responsible and Behavior and Life Skills.

Each year, 26th June is observed as the International Day against Drug Abuse and Illicit Trafficking. On this occasion Board expects schools to renew their resolve to fight this menace collectively by organizing awareness campaigns, conducting seminars and workshops and holding cultural Programmes and exhibitions etc.

Given below are compulsory guidelines for ensuring Tobacco Free Schools:

1. Display of “Tobacco Free School” or “Tobacco Free Institution” board at a prominent place on the boundary wall outside the main entrance.

2. No sale of tobacco products inside the premises and within the radius of 100 yards from school/ educational institutions and mandatory signage in this regard shall be displayed prominently near the main gate and on boundary wall of school/ institution.

3. No smoking or chewing of tobacco inside the premises of institution by students/ teachers/ other staff members/ visitors.

4. Display of sign boards “No Smoking Area- Smoking here is an offence”, of 60x30cm size inside the institution (as mandated by law).

5. Posters with information about the harmful effects of tobacco should be displayed at prominent places in the school/ institutions. Students should be encouraged to make their own posters on tobacco control themes.

6. A copy of the Cigarette and other tobacco products Act (COTPA) 2003 needs to be available with the principal/ head of school/ institution. (May be downloaded from the website of the Ministry of Health & Family Welfare – www.mohfw.nic.in)

7. A “Tobacco Control Committee” needs to be in place. It may be chaired by school head/ principal, with members comprising of a science teacher, or any other teachers, school counselor (if available), at least two NSS/NCC/Scout students, at least two parents representatives, area MLA, area SHO, Municipal Councilor, member of PRIs, any other member. The committee shall monitor the tobacco control initiatives of the school/ institute. The committee shall meet quarterly and report to the district administration.

8. Integrate tobacco control activities with the on going School Health Programme and Health and Wellness Clubs.

9. Promote writing of Anti – tobacco slogans on the School/ Institute stationery.

10. The principal/ head of school/ institute shall recognize tobacco control initiatives by students/ teachers/ other staff and certificates of appreciation or awards may be given.

The guidelines may be followed meticulously and awareness regarding them may be brought to the notice of all concerned including students, teachers, parents as well as all other stakeholders.

Yours sincerely

(Dr. Sadhana Parashar)

Education Officer (L)

Copy with a request to respective Heads of Directorates/KVS/NVS/CTSA as indicated below to also disseminate the information to all concerned schools under their jurisdictions:

1. The Commissioner, Kendriya Vidyalaya Sangathan, 18-Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110 016.

2. The Commissioner, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi.

3. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054.

4. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh-160 017.

5. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim – 737 101.

6. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar- 791 111

7. The Director of Education, Govt. of A&N Islands, Port Blair-744 101.

8. The Secretary, Central Tibetan School Administration, ESS ESS Plaza, Community Centre, Sector 3, Rohini, Delhi-110 085.

9. All the Regional Officers of CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions.

10. The Education Officers/AEOs of the Academic Branch, CBSE.

11. The Joint Secretary (IT) with the request to put this circular on the CBSE website.

12. The Library and Information Officer, CBSE

13. EO to Secretary, CBSE

14. PA to CE, CBSE

15. PA to Secretary, CBSE

16. PA to Director (Acad.)

17. PA to HOD (AIEEE)

18. PA to HOD (Edusat)
19. PRO, CBSE
Education Officer (L)

PAGE
3

