A.K. Upadhyay, Secretary (YA)

D.O No. M-12011/01/2011 – NSS (part)

May, 2011

Dear

As you are aware, the Ministry of Youth Affairs & Sports (Department of Youth Affairs) had instituted the Indira Gandhi National Service Scheme (NSS) Awards during 1992-93 for outstanding NSS volunteers and functionaries in order to recognize their contribution to community services. Every year the nominations are called for the following awards from all States/UTs for consideration of IGNSS Awards.

SI.	Category	No. of	Value of Award				
No.	• •	Awards					
1	University/+2 Council (State Level)	1	Rs. 2,00,000/- (For NSS Programme Development), a certificate and a silver medal from National Mint.				
2	Programme Officer	10	Rs. 20,000/- each, a certificate and a silver medal from National Mint.				
3	NSS Unit	10	Rs. 70,000/- (For NSS Programme Development), a certificate and a silver medal from National Mint.				
4	NSS Volunteers	30	Rs. 15,000/- (Meant for a week in a reputed voluntary agency working in the field of Youth and Community Development a certificate and a silver medal from National Mint.				

2. As evident from above, this Ministry has raised the number of awards in various categories and prize money of each award. It is therefore essential that the parameters for selection of prospective awardees should commensurate with this increase. As a step in this direction, Ministry has reviewed the Scheme of the award, its time frame, and conferment and selection procedure. It is expected that this will contribute towards improvement in the quality and contents of NSS Programmes. It is desired that while sending nominations, it may be ensured that the nominees have participated in programmes which are aimed at improving civic

sense; improving tolerance of all religions/castes etc; redressal of social concerns, current social issues etc.

3. The award ceremony is proposed to be held on the last Friday of September every year. A competitive section has been introduced for selection of University/+2 Council wherein the Programme Coordinators of the shortlisted University/+2 Council will give a short presentation, highlighting success stories in the area of NSS activities. These success stories need to be supported by photographs/video clippings/3rd party audits etc.

4. I shall be grateful if you could please arrange to send nominations for IGNSS Award 2010-11 to this Ministry in accordance with the guidelines laid down in the Scheme in this regard (copy enclosed) by 30th June, 2011. All the nominations duly considered by State Selection Committee should be forwarded to the Ministry for final selection. The State can recommend only one University/+2 Council, two NSS Units (alongwith names of Programme Officers of the concerned NSS Units) and 4 NSS Student volunteers (2 boys and 2 girls). It may be ensured that In case the nominations are not received by the due date, it would be presumed that your States/UT Administration had 'no nomination' to be made in this regard.

Yours sincerely,

(A.K.Upadhyay)

То

All the Chief Secretaries of States & UTs

GUIDELINES FOR INDIRA GANDHI NSS AWARD

1. **INTRODUCTION**

- 1.1. National Service Scheme (NSS) was launched during the Mahatma Gandhi's Centenary Year (1969) involving 40,000 student volunteers in 37 universities. Today, it has more than 3.26 million student volunteers spread over 251 universities and 41 (+2) Councils and implemented in 22,800 academic institutions including higher as well as technical education.
- 1.2. The aim of National Service Scheme is "Development of the Personality of Students through Community Service". In order to fulfill the objective, student volunteers and programme functionaries are engaged in constructive and productive programmes involving students in various awareness drives, shramdaan, social reforms, communal harmony, creation of community assets, relief work, blood donation, disaster management, environmental protection, literacy programme, health education campaign, etc. Under the scheme, each volunteer contributes 240 hours of community work during a period of two years.
- 1.3. To recognize the voluntary service rendered by NSS volunteers, Programme Officers, NSS Units and the University NSS Cells, it has been proposed to provide suitable incentives/ awards under the scheme.

2. OBJECTIVES

The objectives of the IG NSS Awards are :

- 2.1. To recognize outstanding contribution of University NSS Cells, Programme Officers, College/ +2 NSS Units and NSS student volunteers in community service.
- 2.2. To encourage young NSS student volunteers to develop their personality through community service and acquire positive social attitudes and values.

3. ELIGIBILITY FOR THE AWARD

- 3.1.University/ +2 Council
- (a) The University(which has been duly recognized by UGC/ Union / State Government) / +2 Council operating NSS programme continuously for the last five years only shall be considered.
- (b) The minimum volunteers' strength of such institutions should not be less than 5,000.
- (c) The institution must be very regular and punctual in submitting its programme reports and financial returns. The verification in this regard should be annexed from the SLO/ Regional Centre.
- (d) The actual enrollment and special camping targets should have been achieved fully

and consistently for at least three years preceding the year in which NSS Award is to be considered.

- (e) All the NSS Units should have adopted villages, slums, localities for all round development and total literacy.
- (f) No Vigilance Case/ enquiries should be pending against the NSS functionaries. A certificate in this regard from the Vice Chancellor should be annexed.
- (g) There will be a presentation of all the achievements and success stories of the shortlisted universities before the Selection Committee.

3.1.1. Main Considerations :

- (a) The reputation of NSS in the University Jurisdiction.
- (b) The percentage of NSS Volunteers completing 240 hours of work and participation in Special Camping Programmes.
- (c) The percentage of adopted villages/areas made fully literate.
- (d) The image of the Programme Co-ordinator, his interest and achievements in providing leadership to the programme.
- (e) The outstanding contribution of the NSS in various fields consistently for the last 3 years.
- (f) 75% of the enrolled students should have completed 240 Hours of volunteership and issued certificates in this regard.
- (g) The constructions as well as durable assets created by the university should be evaluated by a reputed external agency like Rural Engineering Services, State Agencies etc.
- (h) The perceptible and measurable results achieved so far.

3.2. NSS Units and Programme Officers :

- (a) The NSS Unit should have been in existence continuously for a period of five years preceding the year for which the award is considered.
- (b) The volunteer strength of the NSS Unit should not be less than 100.
- (c) Colleges/Schools where there are more than one NSS Units, such Units should have achieved their enrolment and camping targets fully and consistently.
- (d) Each NSS Unit should have adopted village/slum/localities and carrying on their

activities continuously.

- (e) Tits enrollment and special camping targets continuously for the last three years preceding the year of award.
- (f) The NSS Unit should have adopted village/ slum/ localities and carrying on their activities continuously.
- (g) The NSS Unit should have created durable assets and achievements in the adopted village/ urban slum/ community.
- (h) The Programme Officers for all the NSS Units should have been selected as per NSS guidelines.
- (i) He or she should preferably trained at ETI and should have completed a minimum of two years as Programme Officer before consideration for the Awards.
- (j) The NSS Programme Officer Award will go to that Programme Officer whose Unit has bagged the National NSS Unit Award for the same year.
- (k) No Vigilance Case/ Investigation should be pending against him/ her. A Certificate in this regard should be issued by the Principal.

3.2.1 Main Considerations :

- (a) The reputation of the Programme Officer and the NSS Units in the Campus as well as in the community.
- (b) The initiatives taken by the Programme Officer and the Principal in strengthening the programmes and activities.
- (c) The involvement of the academic staff in the NSS Programmes.
- (d) The outstanding work done in the adopted villages/slums.
- (e) The regularity and punctuality in programme implementation by the volunteers and the Programme Officers.
- (f) The quality and content of the NSS Programme and the efficiency in Its implementation
- (g) The role of the Principal, the Programme Officer and the college/school management.
- (h) The involvement of local developmental agencies.
- (i) The outstanding performance in the field of literacy, environment, health and

sanitation, social awareness, and community development.

3.3 NSS Volunteers :

- (a) A student should have completed a minimum of two years of volunteership in NSS.
- (b) He/she should have participated in at least two Special Camping Programme and at least once in National Programmes like R.D. Parade Camp in Delhi, National Integration Camps, Mega Camps, National Youth Convention, Suvichar, National Youth Festival, Programmes under RGNIYD, Inter-State Youth Exchange Programmes, Adventure Programmes, etc. sponsored by the Ministry of Youth Affairs and Sports.
- (c) He/she should not be less than 16 years and more than 25 years in age. In case of SC/ST, the upper age limit can be relaxed by 3 years.
- (d) He/she should have completed 240 hours of community service during two consecutive years of volunteership.
- (e) His/her academic performance should have been reasonably good.

3.3.1 Main Considerations :

- (a) The student's reputation as a successful NSS volunteers in the College/School and in the adopted community.
- (b) His/Her punctuality and regularity in NSS Programme.
- (c) His/Her personality and leadership qualities vis-à-vis all the students in the institution.
- (d) His/Her sincerity, dedication and involvement in uplifting the socio-economic conditions of the adopted community.
- (e) His/Her outstanding performance in the field of literacy, environment, social awareness and community development programmes.

4. Procedure for Selection

- 4.1 A Selection Committee will be constituted for each State/UT headed by the Secretary, Education/Youth Welfare Sports looking after NSS, while the State Liaison Officer, NSS will be the Convener of the Committee. The Head of the NSS Regional Centre, Director Higher Education, an eminent social worker and the Director/Coordinator of ETI will be Members of the Committee at the State/UT Level.
- 4.2 At the University/+2 Level, the Selection Committee shall consist of Vice-Chancellor/Head of +2 Council as Chairperson with Programme Co-ordinator, Dean of Students Welfare/Director of College Development Council/Director Higher

Education/School Education, one eminent social scientist and one eminent social worker as Members. The Programme Co-ordinator will function as the Convener. This Committee shall be responsible for selection of outstanding NSS Unit and recommend to the State Level Selection Committee. The chairperson shall have the option to co-opt one or two experts to help him/her in the selection. Alternatively, the University/+2 Level NSS Advisory Committee can also function as the Selection Committee. At the College/+2 Level, the NSS Advisory Committee shall be the Selection Committee to recommend the outstanding NSS Volunteers/Group.

- 4.3 All recommendations at various levels shall be made and arranged in order of merit.
- 4.4 The State can recommend one University/+2 Council, two NSS Units (alongwith names of Programme Officers of the concerned NSS Units) and 4 NSS student volunteers (2 Boys and 2 Girls).
- 4.5 The State/UTs should not recommend any Universities/NSS Units/NSS volunteers, if there is no suitable or deserving case.
- 4.6 In States where there is more than one ETI all the ETI co-ordinators shall be members of the State Selection Committee. The States where there is no ETI, the Training Co-ordinator corresponding to the States/UTs shall be a Member of the State-level Selection Committee.

4.7 Selection at the National Level :

The Selection Committee at the National Level will be headed by the Secretary (Youth Affairs). The Secretary (UGC), the Joint Secretary (Youth Affairs), the Programme Adviser (NSS), the Secretary (AIU) and two non-officials of eminence will be Members. The Committee shall scrutinize the recommendations of the State Government/UT Administrations and select the awardees. The National Selection Committee may, at their own discretion, consider on merits NSS units or University/+2 Councils not recommended by a State/UT Government for the award with substantial justification. The Under Secretary (NSS) of the Ministry will function as Convener of the National Level Selection Committee.

- 4.8 The Universities already conferred with the Indira Gandhi NSS Award will not be eligible for this Award, atleast for a period of ten years from the year for which this Award was conferred.
- 4.9 The National Youth Awardees will not be eligible for this Award.

5. Time Frame

The nominations from College/+2 School level should reach the University/+2 Council by 1st week of May and to the State/UT Government by last week of May and from the State/UT Government to the Government of India (Ministry of Youth Affairs & Sports) by 30th June every year. The Awards will be announced well before NSS Day and will be presented to the winners on a convenient date and time either at New Delhi or a place to

be decided by the Ministry of Youth Affairs & Sports.

5.1 Particulars of Universites/+2 Councils; NSS Units/Programme Officers and NSS Volunteers shall be furnished in Proforma as given at Annexure I, II and III respectively.

6. Nature of the Award

Indira Gandhi NSS Award at four levels will be given every year and the details are as follows :

S. No.	Category	No. of Awards	Value of Award		
1	University/+2 Council	1	Rs. 2,00,000/- (For NSS		
	(State Level)		Programme Development)		
2	NSS Unit	10	Rs. 70,000/- (For NSS		
			Programme Development)		
3	Programme Officer	10	Rs. 20,000/- each		
4	NSS Volunteers	30	Rs. 15,000/- each		

- 6.1 All the awardees shall also be presented with a Trophy, a well framed Certificate and a silver medal from Government Mint.
- 6.2 All Awardees will be invited for the National Award Ceremony and will be entitled for to and fro II AC for Programme Officers / Coordinators and III AC for volunteers by the shortest route.
- 6.3 While considering Awards, the aspect of regional representation will be kept in view To the extent possible and in case of non-availability of suitable institutions/ Candidates from any region, the Selection Committee may decide not to give the award.

PHOTOGRAPH DF NSS VOLUNTEER

PROFORMA FOR RECOMMENDING NSS VOLUNTEER FOR INIDIRA GANDHI NSS AWARDS

1	State								
2	Name of the	Name of the University / + 2 Council							
3	Name of the College with full address								
	(In Block Letters) URL of the Website								
	of the Collec	ge if any							
4	Name of the								
5		e Student NS							
		og recommeno ock letters a							
	Surname)	JUN IEILEIS A							
6	,	n (with docum	entary proof)						
		ation of 3 year							
	- to be indic	/							
7	Sex of Volur								
8		s with contact	No and E -						
	mail ID								
9	Number of	Hours comp	lotod during						
9	volunteershi		neted during						
10		SS Volunteer		From	:	То			
Year	No of	No of Blood	No. of Aids	No of			Participation	in	Durable
	Saplings planted	donation	Awareness	made literate	fully	children immunized	assets created/Repa	ir/oono	tructor
	planteu	camps / No of Units donated	Camps/Rallies	literate		against polio	created/Repa	II/CONS	inucion.
		in these				0			
		camps							
11	Whether ma	aintained NSS	Diary						
		opy of the diar							
	attached)		y enreala be						
12		Special Camp	s attended						
		s of each can							
13		vel training Pro	ogramme /						
	Training atte								
4.4	(Give detail		ation Free						
14		in Blood Don							
		edge, Tree Pla ation pledge							
	Organ Doination pledge, Environment preservation, literacy, Health education, Community Development work etc.								
		arate sheets)							
15		qualities and o							
		motivate othe							
			conditions of						
	the adopted	community.							

16	by any Cour pending aga (A certifica	s) / She has been convicted t of Law or any case is ainst him/ her. te in this regard should be the Principal			
17	General attit	ude			
20	Academic p	erformance			
	Class	Year of Passing	Subjects	% of Marks	Achievements if any
	HSC				
	SSC				
	Degree				
	Others				
21		ding performance arate sheet with fuill Is)			
22	Other remar	ks if any			

Signature of the Volunteer

Signature of the Programme Officer

Signature of Principal

Signature of the Programme Coordinator

Signature & Seal of the Vice Chancellor/ Chairman

Signature & Seal of the SLO

Signature of the Competent Authority In the State/UT Govt. with Official Seal

N.B. : Incomplete application will be summarily rejected and no correspondence thereon will be entertained.

The proposal should not be more than 100 pages including the proforma.

Details in the proposal should be either in English / Hindi. Vernacular descriptions should have a translation in Hindi or English

PHOTOGRA PH OF PROGRAM ME OFFICER

PROFORMA FOR RECOMMENDING NSS UNIT & PROGRAMME OFFICER FOR INIDIRA GANDHI NSS AWARDS

1	State						
2	Name of the University / + 2 Council						
3	Name of the College with full address (In						
	Block Letters)		-				
4			e College if any				
4	Name of the P	·					
5	Name of the P letters and unc		Officer in block name				
6	Date of Birth						
7	Sex of Program	mme Office	er				
8	Existence of N						
	recommended	for the Aw	ard in the				
	University						_
9	Period of servi the NSS Unit	ice as Prog	ramme Officer	of	From	:	То:
		actual enro	olment of NSS \	/olunt	eers du	ring last 3 yea	ars preceding the year
10	of award						
		erified by the	e Programme C	oordir	nator)		
	Year	Alloca	ation		Actua	I Enrolment	
	1						
	2						
	3				ļ		
11			and achieveme			t 3 years	
	(Should be ve	filled by the	e Programme C	001011	iator)		
	Year	Target of	Special camps	(Achie	vement	
			Strength)	(
	1						
	2						
	3						
12	Name of A	dopted villa	ages/urban slu	ms /			
	communities	under					
	programmes	•	of Contact Pe				
		age Head	and distance	from			
	Institution)	in lest 0					
14	Achievements	2		o o rolin	notor)		
Year	(Should be ve		e Programme C		people	No of	Cost of Durable assets
i cai		nation	Awareness	made		children	created/Repair/constructon.
	planted car	mps	Camps/Rallies	literat		immunized	
	org of	anized/ No Units				against polio	
	-	nated in					

	these compo			
	these camps			
I				
li				
iii				
15	Initiatives taken by the Officer in strengthening th activities during past 3 ye NSS Volunteers and developmental agencies separate sheet with performance)	e Programme ears involving other local s (attach quantitative		
16	Durable assets created d 3 years and opther achiev (Attach separate sheets)			
17	Regularity in submissior and returns (It should be verified by th Coordinator)			
18	Whether the Programme been convicted by any Co any case is pending again (Acertificate in this rega annexed by the Principal).	ourt of Law or ist him/ her. ird should be		
19	General attitude of the Officer	Programme		
20	Other remarks if any			

Signature of the Programme Officer

Signature of Principal

Signature of the Programme Coordinator

Signature & Seal of the Vice Chancellor/ Chairman

Signature & Seal of the SLO

Signature of the Competent Authority In the State/UT Govt. with Official Seal

N.B. :

- a. Incomplete application will be summarily rejected and no correspondence thereon will be entertained.
- b. The proposal should not be more than 100 pages including the proforma.
- c. Details in the proposal should be either in English / Hindi. Vernacular descriptions should have a translation in Hindi or English

PROFORMA FOR RECOMMENDING UNIVERSITY/ +2 COUNCIL

PHOTOGRAPH OF PROGRAMME CO-ORDINATOR

NOMINATIONS FOR INIDIRA GANDHI NSS AWARDS

1	State		
2	Name of the Uni	iversity/+2 Council with full	
	address (In Bloc	k Letters)	
		site of the University if any	
		, , , , , , , , , , , , , , , , , , ,	
3	Name of the Vic	e-Chancellor/Director/	
0		hool (Higher Secondary)	
	Education		
	Eddoation		
4	Name of the Dre	gramme Coordinator	
4	Name of the Fit		
_	<u> </u>		
5	Existence of NS	S Cell in the University	
6		ctual enrolment of NSS Volun	teers during last 5 years preceding the year
	of award		
	Year	Allocation	Actual Enrolment
	1		
	2		
	3		
	4		
	5		
	-		
7		omission of quarterly & Half	
		(The fact to be verified by	
	the NSS RC / S	LO)	
8		ease of Grants to the	
		ons (Documents should be	
	annexed)		
9	Special Campin	g Target and achievement for	the past 3 years
	Year T	arget of Special camps	Achievement
	()	Volunteer Strength)	
10	Number of NSS	S units functioning under the	
10	University / + 2 (5	
	$\frac{1}{2} \frac{1}{2} \frac{1}$		
4.4	Number of A-I-	nted villegee/unter always /	
11		pted villages/urban slums /	
	communities	under development	
	programmes	(attach list with name of	
	college & adopte	ea village)	

12	pending aga University/+2 years. If Yes, outcome. (A	igilance Case/E inst the NSS Council during give details of Certificate in thi cellor should be a	Cell of the the past 5 the case and s regard from				
13	240 hours o	f NSS voluntee of work and po ving Programmes	articipation in				
14		s in last 3 years erified by the SLC))				
Year	No of Saplings planted	No of Blood donation camps organized/ No of Units donated in these camps	No. of Aids Awareness Camps/Rallies	No people made literate	of fully	No of children immunized against polio	Cost of Durable assets created/Repair/c onstructon.
li							
iii							
15	Initiatives of the Programme Co-ordinator, his/her interest and achievements in providing leadership to the programme during the past 3 years (attach separate sheet with quantitative performance)					L	1
16	Outstanding contribution of the NSS in various fields for the past 3 years (attach separate sheet containing actual data)						
17	University	eived by the NS					
18	Other remark University/+2	the concerned					

Signature of the Programme Coordinator

Signature & Seal of the Vice Chancellor/ Chairman

Signature & Seal of the SLO

Signature of the Competent Authority In the State/UT Govt. with Official Seal

N.B. :

i) Incomplete application will be summarily rejected and no correspondence thereon will be entertained. Programme Coordinators of the shortlisted University/+2 Council will give a short

presentation, highlighting success stories in the area of NSS activities. These success stories need to be supported by photographs/video clippings/3rd party audits etc.

ii)

The proposal should not be more than 100 pages including the proforma. Details in the proposal should be either in English / Hindi. Vernacular descriptions should have a iii) translation in Hindi or English