NATIONAL SERVICE SCHEME CELL

ANNA UNIVERSITY CHENNAI

CHENNAI-600025

[image: image1.png]

HAND BOOK

&

ACTION PLAN

2009-10

[image: image5.png]PROGRESS THROUGH KNOWLEDGE

[image: image3.png]PROGRESS THROUGH KNOWLEDGE

 Page No.

1. INTRODUCTION

3

2. OBJECTIVE OF NSS

3

3. MOTTO

3

4. SYMBOL

3

5. NSS UNIT AND PROGRAMME OFFICER

3

6. NSS STUDENT VOLUNTEERS

3

7. QUALIFICATIONS FOR THE PROGRAMME OFFICER

4

8. NSS THEME FOR THE YEAR 2008-2009

4

9. ACTIVITIES OF NSS VOLUNTEERS AND ADOPTION VILLAGE

4

10. NORMS FOR EXPENDITURE

5

11. NSS FEES

6

12. NSS DAY

6

13. RECORDS AND REGISTERS

7

14. UNIVERSITY LEVEL ADVISORY COMMITTEE

7

15. COLLEGE LEVEL NSS ADVISORY COMMITTEE

7

16. NSS IN ANNA UNIVERSITY

8

APPENDIX-I

I. ACTION PLAN FOR 2008-2009

8

II. GUIDELINESS FOR SPECIAL CAMPS

12

III. SUGGESTED ACTIVITIES ON THE THEME OF THE YEAR

13

IV. STATEMENT OF ACCOUNTS FOR REGULAR ACTIVITIES

14

V. STATEMENT OF ACCOUNTS FOR SPECIAL CAMPING

15

[image: image4.png]PROGRESS THROUGH KNOWLEDGE

ANNA UNIVERSITY

CHENNAI - 600 025

Phone:
+91-44-235 1445

Vice Chancellor

Fax : +91-44-235 0397

E-mail : VC@annauniv.edu
MESSAGE

National service Scheme provides diversified opportunities to students in colleges and universities to develop their personality through community services. Community services rendered by University level students have covered several aspects like adoption of villages for intensive development work, mass tree plantation, technology transfer programmes, technologies for rural development, various training programmes for self-help groups and rural youth etc., Considering the benefits Anna University has made NSS Compulsory at UG level for the first two years.

I am happy to learn the activities carried out by the NSS volunteers in Engineering Colleges in Anna University on the theme HEALTHY YOUTH FOR HEALTHY INDIA, for pollution free environment, World no Tobacco Day (May 31), Blood Donation Camps, General Health Camps, Creation of awareness among the public on HIV/AIDS etc.

I congratulate all those involved in putting their might in moulding the budding Engineers, taking NSS an opportunity and also by conducting training programmes on various trades, venturing upon trekking and mountaineering Career Guidance Programmes and participating in the various seminars, etc., make one feel elated..

Like last year, the year 2008-2009 shall be another year with vibrant NSS activities on the theme HEALTHY YOUTH FOR HEALTHY INDIA. The Hand Book suggest only a few activities to be carried out, there could be many more.

I am sure that the volunteers will work towards bringing up the name of their institutions and Anna University through the NSS activities.

PREFACE

 National Service Scheme popularly known as NSS, the scheme was

 launched in Gandhiji Centenary year, 1969 and aimed at developing student’s personality through community service. The overall objective of

 National Service is Educational. This objective is attained through the service to the community.

NSS is a permanent youth programme under the Ministry of Youth Affairs and Sports, Government of India and funded by Government of Tamilnadu and Government of India in the ratio 5:7.

Anna University Chennai is a large affiliating technological University with over 110 constituent and affiliated Engineering colleges involving over 1.1 lakh students. The activities of NSS mainly focused on Technology transfer to rural mass and help the rural youth for creating the job opportunity, through conducting different types of training programmes. As a step towards this direction, Anna University NSS cell has brought out this Guidelines with the rules and guidelines for conducting various Regular and Special Camping activities, to ensure uniformity in the programmes. The NSS volunteers will get the benefits from the NSS activities like job opportunities, self-confidence, leadership quality etc.

The Guidelines takes care of modifications needed based on the feedback received from the Principals and NSS Programme Officers.

NSS Programme Coordinator

NSS Cell, Anna University

NATIONAL SERVICE SCHEME

INTRODUCTION

National Service Scheme popularly known as NSS, the scheme was launched in Mahatma Gandhi Centenary year 1969 and aimed at developing student’s personality through community service. The overall objective of National Service is educational. This objective is attained through the service to the community.

National Service Scheme (NSS) is a permanent youth Programme under the Ministry of Youth Affairs and Sports, Government of India and funded by Government of Tamilnadu and Government of India in the ratio 5:7

OBJECTIVE

The overall objective of NSS is Personality Development through community service.

The broad objectives of NSS are to:

· Understand the community in which they work

· Understand themselves in relation to their community

· Identify the needs and problems of the community and involve them in problem solving process.

· Develop among themselves a sense of social and civic responsibility

· Utilize their knowledge in finding practical solution to individual and community problems

· Develop competence required for group-living and sharing of responsibilities

· Gain skills in mobilizing community participation

· Acquire leadership qualities and democratic attitude

· Develop capacity to meet emergencies and natural diaster and

· Practice national integration and social harmony

MOTTO

The motto or watchword of the NSS is “Not me but you”. It underlines that the welfare of an individual is ultimately dependent on the welfare of society on the whole. This express the essence of democratic living and upholds the need of selfless service and appreciation of the other man’s point of view and also consideration for fellow human beings.

SYMBOL

[image: image2.jpg]

The symbol of the National Service Scheme is “Rath’ Wheel of the Konark Sun Temple of Orissa. These giant wheels of the sun temple portray the cycles of creation, preservation and release and signify the movement in life across time and time and space. The design of the symbol, a simplified form of the Sun Chariot wheel primarily depicts movement. The wheel signifies the progressive cycle of life. It stands for continuity as well as change and implies the continuous striving of NSS for social transformation and enlistment.

BADGE

The NSS symbol is embossed on the NSS badge. The NSS volunteers wear it while undertaking any programme or community service. The konark wheel in the symbol has eight bars, which represent the 24 hours of the day. Hence, the badge reminds the wearer to be in readiness for the service of the nation round the clock i.e. for 24 hours. The Red Colour in the badge indicates that the NSS volunteers are full of blood i.e. lively, active energetic and full of high spirit. The Navy Blue Colour indicates the cosmos of which the NSS is a tiny part, ready to contribute its share for the welfare of the mankind.

NSS DAY

NSS was formally launched on 24th September 1969, the birth Centenary year of Father of Nation. Therefore, 24 September is celebrated every year as NSS Day with appropriate programmes and activities

NSS SONG

During Silver Jubilee Year 1994 the NSS theme song has been composed. All NSS volunteers are expected to learn the theme song and sing the song during NSS programmes and celebrations.

We shall overcome

We shall overcome

We shall overcome some day

O! deep in my heart

I do believe that

We shall overcome some day

We’ll walk hand in hand

We’ll walk hand in hand

We’ll walk hand in hand to- day

O! deep in my heart

 I do believe that

We shell overcome some day

We shall live in peace.

We shall live in peace.

We shall live in peace to-day

O! deep in my heart

I do believe that

We shall overcome some day

We shall not be afraid

We shall not be afraid

We shall not be afraid to-day

O! deep in my heart

 I do believe that

 We shall overcome some day.

STRENGH ALLOCATED AND ACTIVITES

Regular Activities

: 13000 (130 Units)

Special Camping Programme
: 6500 (130 Camps)

Number of Engineering Colleges

Implementing NSS

: 100

No. of Adopted Villages

: 130

No. of Programme Officers

: Male
Female
Total

 115 15 130

Types of Activities

 : 1. Regular Activities

 2. Special Camping Programme

REGULAR ACTIVITIES

Under this, students undertake various need based programmes in the adopted villages, College Campuses and Urban slums during weekends or after college hours.

120 hours per year and 240 hours for 2 consecutive years

1. General Orientation of NSS Volunteers.

 NSS Day Celebrations

-
20 hrs.

2. Career guidance for the NSS Volunteers, by the

 experts and campus work

-
30 hrs.

3. Skill development (first aid, disaster management,

 public speaking, leadership motivation, HIV/AIDS

 awareness etc.)

-
26 hrs.

4. Community Development Projects (in the adopted village)

 – Survey in the village, tree plantation, Health,

 Cleanliness, Road Safety, Visits to Homes, technical training

 for rural youth and SHG, sanitation, women development

 programmes, consumer Awareness etc.

-
44 hrs.

Total

-
120 hrs.

SPECIAL CAMPING PROGRAMME

Under this, 10 days camp organized in the adopted villages with a specified theme being given by Govt. of India by involving local youth. The Special camp should be conducted only in the adopted village (for second year NSS volunteers) at least for three years continuously.

MANAGEMENT OF ENGINEERING COLLEGE NSS UNITS

Each Engineering College has to constitute an Advisory Committee to advise on programme planning and development under the Chairmanship of the Principal. It should meet once in each quarter and first meeting should be beginning of the academic year. The Programme Officer is its member secretary. In case, more than one unit is functioning in the Engineering Institution, the Senior NSS Programme Officer will be the Member-Secretary and the other P.O’s may be co-opted as Members. The P.O. has to maintain the Advisory Committee Minutes book.

 The committee may consist of:

1. Principal / Dean

Chairman

2. Two staff members with social work background
Members

3. Representative of the Development Department, NGO
Member

4. Representatives from the adopted villages/slum/

 Welfare agencies

Member

5. NSS Student leaders one (or) two

Member

6. NSS Programme Officers

Member-Secretary

NSS UNIT AND PROGRAMME OFFICER

One NSS unit consists of 100 student volunteers guided by one Programme Officer who will be a faculty member. The Programme Officer is expected to motivate the student youth to understand the values and philosophy of NSS. The overall functions of Programme Officer are to help the students to plan, implement and evaluate the activities of NSS under his/her charge and give proper guidance and directions to the student volunteers.

NSS STUDENT VOLUNTEERS

Any student enrolled as an NSS Volunteers, as per NSS Manual should put in at least 240 hours of useful social work in a continuous period of two year (i.e. 120 hours per year). A work diary is to be maintained by each NSS Volunteer, which will help him/her in the assessment his/her performance. Such volunteer is eligible to get NSS Service Certificate from the colleges. The Service Certificate given in the NSS Manual should be strictly adhered.

QUALIFICATION FOR THE NSS PROGRAMME OFFICER

a. Programme Officer will be selected from the members of teaching only.

b. NCC Officers and Physical Education Directors should not be appointed as

 NSS Programme Officer.

c. In Women’s Colleges lady teachers should be appointed as NSS Programme

 Officers, However, male members may help the lady NSS Programme Officers.

d. A teacher who has high level of motivation, inclination and attitude for community work and above all, very good rapport with students should be preferred as NSS Programme Officer.

NSS THEME FOR THE YEAR 2008-2009

Every year the Government of India a theme based on which the NSS activities of the year shall be carried out.

HEALTHY YOUTH FOR HEALTH INDIA

Under this theme all the health related issues may be covered which include General Health, Mental health, Spiritual Health, HIV/AIDS, Sexual Abuse, Adolescent Health and Population Education. This theme will be continued for the next 3 years.

ACTIVITIES OF NSS VOLUNTEERS AND ADOPTION OF VILLAGE

The activities under NSS are two-fold, viz., 1. Regular Activities which are undertaken during the working days of the semester and 2. Special Camping activities for 10 days duration in the adopted villages / Urban slum during vocation.

Each NSS unit in the college is expected to adopt a near by village/slum and work for its all round development. Regular Activities and Special Camp should preferably be organized in the adopted village/rural unit/slum for this purpose.

NORMS FOR EXPENDITURE

Each NSS unit will be supported by Rs.31,000 per year for the following expenses.

1. University Level
Rs. 3,000

2. College Level
Rs.28,000

The amount of Rs.27, 000 sanctioned to each NSS unit in the College will be utilized as follows:

a)
Special Camping at Rs.30 per volunteers

per day for 10 days for 50 volunteers

-
Rs.15,000

b)
Regular Activities for 100 volunteers at

 Rs.130 per volunteers per year

-
Rs.13, 000
The allocation of Rs.13,000 for Regular Activities will

 be sent as follows:

1.
Out-of-pocket allowance to Programme

 Officers

-
Rs.4, 800
2.
Clerical assistance

 (Rs.125 per month)

-
Rs.1, 200

 Sub Total Rs.6, 000
3.
Refreshment to NSS Volunteers

-
Rs.4, 000
4.
Equipments / Utensils/Books for Career Guidance
-
Rs. 600

5.
TA to Programme Officers / Volunteers

-
Rs. 1,200

6.
Contingencies

-
Rs. 1,200

 Sub Total Rs. 7, 000

Grand Total per unit
 Rs.13, 000

As regards day camps of 8 hours duration, it has been decided that expenditure at the rate of Rs.12/ per volunteer per day may be incurred, where it is absolutely necessary for completion of a specific project. As per the Government Notification, the out of pocket allowance of the NSS Programme Officer would be linked to the specified work to be put in by him/her every month. This would include:

(a) Mobilization of 50% Volunteers for camp (second year students enrolled in NSS)

(b) A minimum of 3 or 4 community visits per month to the adopted area

(c) maintenance of NSS records as specified in the NSS manual and

(d) timely submission of monthly, quarterly, half yearly, annual, self-assessment report and audit statement/reports.

The Stamped Receipt for the amount received and the Statement of Accounts for Regular Activities and Special Camping Activities shall be furnished as given in Appendix –IV and Appendix –V along with the following certificates.

CORPUS FUND

As per the Directorate of Collegiate Education’s and State Coordinator, NSS Letter No. Rc.No. 024081/P1/2003 dated 04.07.2003 all the Engineering Colleges sanctioned with NSS units hall collect Rs.10 from all the students joining first year at the time of admission. This amount shall be distributed as follows:

1. Rs.3 to be sent NSS Programme Coordinator, Anna University, Chennai – 600 025

by drawing Demand Draft in favour of NSS Programme Coordinator, Anna University.

2. Rs.2 to be sent to State NSS Coordinator, Directorate of Collegiate Education, Chennai – 600 006 by drawing Demand Draft in favour of State NSS Coordinator.

3. Rs.5 to be retained by the colleges as NSS Corpus Fund (which shall not be utilized for programme expenditure for the present.)

WELFARE AGENCIES

Voluntary and statutory social welfare agencies such as community centers, Self-help groups, Rural youths, hospital, residential institute for children, women and the aged and institutions for the disabled are settings that provide a wide scope of choice of service opportunities to NSS volunteers. NSS volunteers can be placed with these agencies in terms of their interests and choice. Interaction with voluntary welfare agencies will help students in understanding social problems better.

RECORDS AND REGISTERS

The following Records and Registers are to be maintained by the NSS units at the Institution level.

1.
Enrolment Register of volunteers

2.
Cash Register / Corpus Fund Register

3.
Stock Register (Consumable & non-consumable)

4.
Attendance Register for Volunteers

5.
Progress Report

6.
Project Register

7.
Register for Tree Plantation

8.
File on willingness notes for the plantation (Commitment from the public)

9.
Registers for blood grouping – 8 in number

10.
Minutes Book (College Level NSS Advisory Committee)

11.
Record giving information on availability of materials (NSS RESCUE SQUAD)

REPORTS AND RETURNS

Whenever significant activities are conducted, a brief report highlighting the activities, number of students involved, achievements, the names of local V.I.Ps graced the occasion along with press clippings and photographs may be sent to the Programme Coordinator (monthly activity report and quarterly, Special camp Reports) before 19th of every month.

NSS IN ANNA UNIVERSITY

During 2008-2009 there were 100 NSS units in the constituent/Govt./Govt. aided/Self-financing Engineering Colleges and were handled by 100 NSS Programme Officers at College level and Coordinated by one NSS Programme Coordinator at University level. Of the 110 Engineering Colleges functioning under Anna University Chennai only 80 Colleges have been provided with NSS Units.

	DUTIES OF NSS VOLUNTEERS

 First and Second year students have to be enrolled as NSS Volunteers. NSS volunteer should put in

· Establish rapport with the people in the project area

· Identify needs, problems and resources of the community

· Plan programmes and carry out the plan

· Relate learning experience towards finding solutions to the problem identified, and

· Record the activities in work diary systematically and assess the progress periodically and effect changes as and when needed.

	

APPENDIX – I

ACTION PLAN FOR 2008-2009

Month

Proposed NSS Activity

July 2008

 23rd June –

 July 2nd
*
General Orientation Courses at TORC

 at Madras School of Social Work, Chennai

11th

*
World Population Day

*
College Level NSS Advisory Committee Meeting

*
Training on Vermi-Composting

*
Creating Awareness on Pollution Control through Demonstration

*
Personality Development – First Aid

*
Popularization of Non Conventional Energy

August 2008

 04th * Programme Officers Oriendation Programme

*
Motivation of Students for Blood Donation

04th – 08th
*
Refresher Courses at TORC, at Madras School of Social Work,

 Chennai

 15th
*
Independence Day

 *
Enrolment of New NSS Volunteers

*
Cultural Programmes for the Students

*
Tree Plantation

*
Assistance to College Library

*
Assistance to the inmates in old age homes

*
Personality Development – Barriers in communication

*
Submission of final Enrolment of NSS Volunteers

18rd – 27th
*
General Orientation Courses at TORC

 at Madras School of Social Work, Chennai

September 2008

5th

*
Teacher’s Day

8th-14th
*
Programmes on International Literacy Day/week

15th

*
Conduct of social harmony programmes on International Peace Day

*
Assistance to the inmates of mentally retarded homes

08th – 17th
*
General Orientation Courses at TORC

 at Madras School of Social Work, Chennai

22nd

*
Cancer Awareness Day

24th

*
NSS Day Celebrations

October 2008

1st

*
National Blood Donation Day

2nd

*
Communal Harmony Programmes in the adopted villages on

Gandhi Jayanthi Day

*
National Day for Disaster Reduction

*
Personality Development – Professional Ethics

*
University Level one day workshop on “Role of Youth in

Disaster Management”

*
Tree Planting

*
 Seminar on World Habitat Day

*
 Submission of Quarterly and Half Yearly Progress Report

 College Level NSS Advisory Committee Meeting

November 2008

*
Assistance to College Library

14th

*
Children’s Day

19th

*
National Integration Day

*
Sports Competition for children in adopted villages

*
Taking Pledge against Untouchability and Terrorism

*
Personality Development Yoga

*
Legal Aid Awareness Programme

December 2008

1st

*
World AIDS Day

2nd

*
World Disabled Day

*
AIDS Awareness Programme in coordination with Tamilnadu

 AIDS Control Society

5th

*
University level programme relating to promotion of

volunteerism – International Volunteers Day

10th

*
World Human Rights day

*
Conducting NSS Special Camps

*
Personality Development – Professional Ethics

*
Consumer Awareness Programme

January 2009

4th – 13th
*
General Orientation Courses at TOC

 at Avinashilingam Institute for Home Science and Higher

 Education For Women – Deemed University, Coimbatore

5th

*
Pulse Polio Mass Immunisation Programme

*
Literacy Programme for the Villagers

12th

*
National Youth Day

12th-19th
*
National Youth Week

26th

*
Republic Day

30th

*
Martyr’s Day

*
Road Safety Programmes

*
Personality Development – Leadership Qualities

*
University Level Career Guidance Programme for final year

students in all institutions

*
Assistance to College Library

*
Submission of Quarterly Progress Report

*
University Level NSS Advisory Committee Meeting

*
College Level NSS Advisory Committee Meeting

February 2009

9th

*
Pulse Polio Immunisation Programme

*
Blood Donation Camps

*
Assistance to the inmates of old age home

*
Personality Development – Yoga

*
University Level Women Development Programme

25th – 26
*
NSS Students meet – Technical Session and Culturals

March 2009

8th

*
International Women’s Day

21st

*
World Water Day

24th

*
World TB Day

April 2009

7th

*
World Health Day

14th

*
Fire Prevention day

22nd

*
World Earth Day

*
Visits to Orphanages / Old Homes

*
Imparting Adult Literacy in the respective home towns of

volunteers during vacation

*
Submission of Quarterly and Half Yearly Progress Report

May 2009

*
College Level NSS Advisory Committee Meeting

*
Collection of Audit Statements, initial enrolment, Unit Level

Assessment Report, Action Plan, Self Evaluation Report from

Institutions

*
Preparation of University Level action plan and budget

21st

*
Programmes on Anti-terrorism day

31st

*
World no Tobacco Day

June 2009

5th

*
World Environment day

*
University Level NSS Advisory Committee Meeting

*
Conducting NSS Special Camps

	CODE OF CONDUCT FOR NSS VOLUNTEERS

* All volunteers shall work under the guidance of a group leader nominated by the

 NSS Programme Officer.

* They shall make themselves worthy of the confidence and co-operation of the group

 community leadership

* They shall scrupulously avoid entering into any controversial issue

* They shall keep day-to-day record of their activities / experience in the diary and

 submit to the group leader / Programme Officer for periodic guidance

* It is obligatory on the part of every volunteer to wear the NSS BADGE while on work

Appendix II

GUIDELINESS FOR SPECIAL CAMPING PROGRAMMING

FOR THE YEAR 2008-2009

HEALTHY YOUTH FOR HEALTH INDIA

Special Camps provide a unique opportunity to the student youth for group living leadership, close, interaction with the community, mutual understanding, tolerance, cohesion, etc. To make constructive use of student’s leisure time for community work, these camps are organized during the vocations. During the Special Camps, students are expected to stay the communities where they are holding the camp. These camps are generally of 10 days duration. The objectives behind the theme will have to create awareness about health aspects like no usage of tobacco, HIV/AIDS awareness, Healthy food habits, hygiene drinking water, water born diseases.

Under this theme all the health related issues may be covered which include General Health, Mental health, Spiritual Health, HIV/AIDS, Sexual Abuse, Adolescent Health and Population Education. This theme will be continued for the next 3 years.

Proposed activities:

· Identification of the adopted villages / slum areas

· Awareness drives through Youth Rallies, Street Plays, Exhibitions, skits highlighting success stories by way of traditional folk art and media

· Community participation by involving members of the adopted villages and local institutions

· Duration of the NSS Special Camps will be 10 days and the volunteers will have to stay overnight in the camp.

· Organizing Day Camps on the theme at the Adopted Villages on week ends.

· Evaluation of the camp may be done with the help of volunteers and the community.

· Documentation in the form of success stories, news paper, clipping, daily reports in students diary, action photographs, video recording may be made.

· The special camps organized during the quarter may be reflected in the Quarterly Progress Report and the report be sent to all the concerned in time.

SUGGESTION SCHEDULE OF ACTIVITIES FOR 10 DAY SPECIAL CAMP ON THE THEME YOUTH FOR WATER RESOURCES DEVELOPMENT

 Following activities may be undertaken during the 10 Days Special Camp:

Day 1

Rapport building exercise in the adopt villages Orientation/survey: NSS volunteers may conduct survey of the area / available water resources in the adopted village.

Day 2

Rallies, Exhibition, Skit, Street Play may be organized to create awareness among the people of the villages on the theme, Health camps, environment cleaning etc.

Day 3 to 8

NSS volunteers after the survey should conduct cleanliness of wells, digging & deepening of ponds preservation of rainy water by digging tank etc., by involving local people. Upkeep and cleanliness of available drinking water resources. Use of traditional method of filtration using local material. Involvement of community in the maintenance of drinking water resources in collaboration with Health, Irrigation Departments, Municipal Committee, Panchayat Samities etc.

Day 9

Efforts may be made to ensure that the work undertaken during the camp be continued and completed by the local people. Evaluation of the work done through concerned Government Department and local people.

Day 10

Closing of the camp by inviting local people to discuss about the work done and follow up action.

IMPORTANT: Provide the Toilet and bathroom facilities for the Volunteers. Don’t allow the students to take bath in the lake or ponds.

APPENDIX – III

NATIONAL SERVICE SCHEME

STATEMENT OF ACCOUNTS FOR REGULAR ACTIVITIES

FOR THE YEAR 2008-2009

Name of the College:

RECEIPTS AMOUNT

 PAYMENTS AMOUNT

Rs. P.

 Rs. P.

1. Opening balance as on

1. Establishment charges

 01-04-2008

 (Out of pocket allowance,

 honorarium for clerk, etc.)

2. Grants received from the

2. Expenditure for programme

 University:

 Development

 i) First installment

 i) Projects

 ii) Second installment

 ii) Conveyance

 iii) Third installment

 iii) Refreshment

 iv) Any other (Please specify)

3. Bank Interest

3. Expenditure towards the purchase

 of equipments / tools etc.

4. Miscellaneous receipts

4. Printing and Stationery

5. Contingencies

 i) Audit fees

 ii) Postage

 iii) Hospitality

 iv) Any other items

6. Balance

TOTAL

TOTAL

Certified that the unspent balance of Rs. was remitted to the University by Demand Draft no. dated (if not applicable, strike off).

Signature of the Principal

Signature of the NSS Programme Officer

AUDITOR’S REPORT

STATION

DATE:

Signature of the Chartered Accountant with seal

APPENDIX – III

NATIONAL SERVICE SCHEME

STATEMENT OF ACCOUNTS FOR SPECIAL CAMPING

FOR THE YEAR 2008-2009

Name of the College

:

Camp conducted between

:

RECEIPTS
 AMOUNT

PAYMENTS AMOUNT

Rs. P.

 Rs. P.

To NSS Special Camping

By mess expences

Grant

for the campers
-

By conveyance & Traveling -

By Transport for resource

Persons/technical experts-

By programme expenses-

By Camp functions
-

Inaugural / Valedictory

expenses –

By Printing & Stationery -

By Postage and Telephone –

By others (Please specify)

By balance

TOTAL

TOTAL

Certified that the unspent balance of Rs. was remitted to the University by Demand Draft No. dated (if not applicable, strike off) and that campers were involved in the special camping programme.

 Signature of the Principal

Signature of the NSS Programme Officer

AUDITOR’S REPORT

STATION

DATE:

Signature of the Chartered Accountant with seal

	State Coordinator

Tamilnadu NSS Cell

Govt. of Tamilnadu
	
	Vice Chancellor

Anna University

University Chennai

Level Advisory Committee
	
	Dy. Programme Adviser

NSS Regional Centre

Govt. of India

	Registrar

	Programme Coordinator and staff, NSS Cell, Anna University

	Dean / Principals of Engineering Colleges / College Level Advisory Committee

	NSS Programme Officers in Engineering Colleges

	Volunteers
	
	Villagers / Community

� EMBED MSPhotoEd.3 ���

CONTENTS

� EMBED MSPhotoEd.3 ���

PAGE
1

_1090074937.bin

