

University of Pune

National Service Scheme (NSS)

Annual Report 2005-2006

National Service Scheme

Higher and technical Education Maharashtra State has sanctioned 30,000 volunteers strength to University of Pune for the year 2005-06. This has been distributed in 192 colleges units like 50, 100, 150, 200, and 250 situated in Pune, Ahmednagar, Nashik districts. Also 50% advance amount of rupees twenty one lakhs forty five thousand (Rs.21, 45,000) paid for all colleges.

Workshop on Human Values at Panchgani

Bahá'í Academy Panchgani and National Service Scheme University of Pune jointly organized five-five days 5 workshop on Human Values for NSS Programme officers and students at Bahá'í Academy Panchgani. In this workshop 155 Programme officers, Area Co-ordinators, District Co-ordinators & 55 students were trained. All these 155 colleges forming a study group of 16 NSS volunteers and they are studying on Human Values with the different angle. Some colleges already form such type of study groups.

Sr. No.	Workshop Date	No. of Programme Officers & Students
1.	27 April to 1 May 2005	50
2.	25 August to 29 August 2005	27
3.	25 September to 29 September 2005	50
4.	25 October to 29 October 2005	55
5.	27 January to 31 January 2006	28
	Total	210

Pune to Pandharpur Vrukshadindi and Swachata Abhiyan

University of Pune, National Service Scheme Department organized the Pune to Pandharpur Vrukshadindi and Swachata Abhiyan in between 30 June to 18 July 2005. In this dindi 10 Programme officers and 50 NSS volunteers participated from Pune, Ahmednagar & Nashik districts. On the way of dindi those colleges already done the CCT, at that places NSS volunteers are refeeling the CCT and planted over a 7500 trees.

Hon'ble Vice Chancellor wife Dr. Rajalakshmi Kolaskar and also the University of Pune, NSS Co-ordinators Dr. Sanjay Chakane were participated in this vrukshdindi and they were completed their 20 days Pune to Pandharpur Padyatra.

Hon'ble Dr. Ashok Kolaskar, Vice Chancellor of Pune University inaugurated the Vrukshadindi Programme and also Hon'ble Prof. Nilufar Ahmed, SLO Maharashtra State and Hon'ble Capt. Subhash Chand Asst. Programme Advisor NSS Regional Centre, Pune were presented in the inaugural function of Vrukshadindi dated 1 July 2005.

Hon'ble Dr. Ashok Kolaskar, Vice Chancellor of Pune University, Hon'ble Dr. Eresh Swami Vice-Chancellor of Solapur University, Hon'ble Prof. M.S. Jadhav Finance and Account Officer of Pune University, Hon'ble Prof. Tej Niwalikar, Director, and Student Welfare University of Pune were presented for valedictory function. Prof. Nitin Ghorpade, Dr. Dattatraya Wable, Prof. Ravi Gaikwad, Prof. Atul Bankar, Prof. Bhushan Hire, Prof. Nana Zagade, Prof. Sudam Shinde, Prof. Kailas Bagdane these all Programme officers were participated in Vrukshadindi.

Programme Officers Workshop

Pune University NSS Department organized 1 day workshop at University campus on 26th July 2006 for Annual Planning. Dr. Vivek Sawant Director, MKCL inaugurated the workshop. Vrukshmitra Mr. Vasant Takalkar, MKCL, Director Bahá'í Academy Mr. Lesan Azadi motivated NSS Programme Officers for NSS programmes.

State Planning Meeting

Since last two years we are started involving NSS volunteers in preparing annual planning for NSS. Along with Programme Officers the planning sessions were organized as bellow.

Sr. No.	District	Place of Meeting	Date	No. of NSS Volunteers & Prog. Officers
1.	Pune City	University of Pune Main Building	6 August 2005	141
2.	Pune Rural	Rajgurunagar College	13 August 2005	105
3.	Ahmednagar	Adv. M.N. Deshmukh College, Rajur	8 August 05	168
4.	Nashik	Kalwan College, Kalwan	9 August 05	162

District level two days training programme on Continuous Contour Trenching Refilling and Plantation

NSS volunteer University of Pune digged nearly one lakhs meters of Continuous Contour Trenches along the hillocks in adopted villages. The next step of CCT is to refill it & plantation of trees. Scientific knowledge of refilling and plantation is given to NSS volunteers in two days workshop as given below. Training was given by Maharashtra Knowledge Corporation Limited (MKCL) Pune. The training was given by Mr. Vasant Takalkar and his team.

Sr. No.	District	Camp Place	Date	No. of NSS Volunteers & Prog. Officers
1.	Pune City	Daundaj	1 to 2 August 05	182
2.	Pune Rural	Daundaj	1 to 2 October	148
3.	Ahmednagar	Chandgaon	10 to 11 August 05	152
4.	Nashik	Dhondegaon	8 to 9 August 05	156

Cleanliness Programme after Flood

In and around Pune city there are three major rivers flowing. In month of July it was heavy monsoon, Cause of which their was flood in all the rivers which caused damage to the property and all the bay sides were become dirty with plastic, thermocols, cloths, animal bodies etc. NSS Pune city came forward to solve these problems, 47 colleges took part in 'Cleanliness Campaign' out of 9000, 7500 NSS volunteers gather together on 25th August 2005 at different places such as Chinchwad, Pimpri, Yerwada, Dapodi, Khadki,

Sangambridge, Garwarebridge, Hadapsar etc. The volunteers were provided with long wooden sticks and hand gloves.

The programme was inaugurated by Dr. Rajalakshmi Kolaskar, NSS Co-ordinator Dr. Sanjay Chakane, District Co-ordinator Prof. Nitin Ghorpade and 85 Programme Officers were present. In a whole day student have collected material which was around 25 trucks of plastic, cloths and other garbage, which was given to Pune Municipal Corporation. In all 8 km of river sides are cleaned by the volunteers.

At the valedictory Commissioner of Pune Municipal Corporation Dr. Nitin Karir was presented along with Chief of Regional Centers of Corporation. He appreciated work done by NSS volunteers and requested cooperation time to time.

Common Programme

During the year for creating awareness among the volunteers following Programmes were undertaken by most of the colleges programmes are mentioned below:

a) Orientation to Volunteers :

All most all colleges have taken orientation programme for NSS volunteers to impart information of NSS and know about badge, logo, motto, setup etc.

b) Hiroshima day, Kranti Abhiyan, Teachers day, Independence day, Blood donation, Nirmalya Sankalan, Andhashraddha Nirmulan were some of the programmes.

Celebration of Youth Week:

NSS celebration youth week from 12th January to 19th January 2006 in each college, in this week different competition were held, such as elocution, debate, singing, dancing, drama etc. and the topics were on disaster management, water management.

University Cleaning Programme

In Pune University campus after every 15 days NSS organize the University cleaning programme. For this cleaning programme Vice Chancellor Dr. Ashok Kolaskar, Dr. Rajalakshmi Kolaskar & many heads of the University Dept. & NSS volunteers, Earn & Learn students were present.

Area Co-ordinator Meeting

National Service Scheme, University of Pune organize the Area Co-ordinator, District Co-ordinator, meeting on 6th September 2005. 28 Programme Officers were

presented for the meeting. All Area Co-ordinator presented their reports. For this meeting Capt. Subhash Chand , Asst. Advisor, Regional Centre were presented.

Disaster Management Drive

i) 75 Programme Officers of University of Pune were trained at ‘YASHADA’ disaster management cell in 8 different workshops. The workshops were of 5 days each and detail training was imparted to NSS Programme Officers which includes training about management before during and after disaster. They were also trained about fire fighting, flood relief’s, rescue, rehabilitation and first aid etc.

ii) University of Pune has sanction Rs. 25 lakhs to NSS for training on disaster management to NSS volunteers. The Area Co-ordinators organized two days workshops on disaster management which was listed bellow.

Sr. No.	College Name	Date	No. of Students
1	C.K. Goyal College, Dapodi, Pune	20 to 21 September 05	200
2	MSG Arts, Sci. & Comm. College, Malegaoncamp, Nashik	30 Sept. to 01 Oct. 05	200
3	Fergusson College, Pune	10 to 11 September 05	200
4	K.R. Aher Arts, Sci & Comm. College, Devala, Nashik	14 to 15 September 05	150
5	SN Art, JDM Comm. & B.N. Sarada Sci. College, Sangamner, Ahmednagar	10 to 11 September 05	200
6	Pad. V. Patel Arts, Sci & Comm. College, Pravaranagar, Ahmednagar	16 to 17 September 05	200
7	New Arts, Comm. & Sci. College, Parner, Ahmednagar	10 to 11 September 05	200
8	Shri Dhyneshwar College, Newasa, Ahmednagr	19 to 20 September 05	100
9	Adv. M.N. Deshmukh College, Rajur, Ahmednagar	24 to 25 September 05	150
10	Arts, Sci & Comm. College, Lasalgaon, Nashik	27 to 28 September 05	200
11	Arts, Sci & Comm. College, Indapur, Dist-Pune	27 to 28 September 05	75
12	New Arts, Sci & Comm. College, Ahmednagar	23 to 24 September 05	200
13	Dada Patel Mahavidyalaya, Ahmednagar	20 to 21 September 05	75
14	S.P. College, Tilak Road, Pune	22 to 23 September 05	150
15	B.J.S. College, Wagholi, Pune	23 to 24 September 05	200
16	E.S. Divekar College, Warwand, Daund, Dist- Pune	23 to 24 September 05	100
17	B.R. Gholap College, Sanghvi	28 to 29 September 05	125
18	A. Awate College, Manchar, Ambegaon,	27 to 28 September 05	75

	Dist-Pune		
19	C.T. Bora College, Shirur, Dist-Pune	02 to 03 October 05	125
20	Tuljaram Chhaturchand College, Baramati, Dist-Pune	02 to 03 October 05	50
21	Shardabai Pawar College, Baramati	03 to 04 October 05	50
22	K.J. Somayya College, Kopergaon	01 to 02 October 05	100
23	Arts, Sci. & Comm. College, Uttamnagar, Cidcco, Nashik	01 to 02 December 05	200
24	Poona College, Camp, Pune.	04 to 05 October 05	150
25	Dr. Arvind B. Telang College, Nigadi, Pune	30 Sept. to 01 Oct. 05	150
26	CMD Arts, BW Comm. & Sci. College, Sinnar, Nashik	03 to 04 October 05	125
27	Arts & Comm. College, Vani, Nashik	07 to 08 October 05	200
28	Indrayani College, Talegaon, Pune	10 to 11 October 05	75
29	RBN Borawake College, Shrirampur, A,nagar	10 to 11 October 05	100
30	Pad. Manibhai Desai College, Urali-Kanchan, Pune	28 to 29 October 05	100
31	Arts, Sci. & Comm. College, Ozar, Nashik	29 to 30 October 05	75
32	Arts, Sci. & Comm. College, Cidcco, Nashik	13 to 14 Feb. 06	200

iii) All 192 Colleges made 'Disaster Management Cell' and each cell having a group of 30 NSS volunteers.

iv) Dr. Sanjay Chakane, NSS Co-ordinator University of Pune and Prof Nitin Ghorpade, District Co-ordinator, Pune City wrote a book on 'Disaster Management'. In this 45 pages guide book of Disaster Management includes How to learn Disaster Management? And what is the role in Disaster Management?

Patrakarita Prashikshan Workshop

University of Pune, National Service Scheme department and Symbiosis College were jointly organized a 'Patrakarita Prashikshan workshop' on 8th September 2005at Symbiosis College. In this workshop 142 NSS volunteers presented from 48 colleges.

In this one day workshop Dr. Vishwas Mehendale, Principal Bina Inamdar, Symbiosis College and Mr. Samiran Walwekar, Director,E.M.R.C., Pune University delivered the lecture on Patrakarita and also guided the volunteers on the subjects of How to read the newspaper? How to write the news? And How to make the report?

Pune University PG Unit

National Service Scheme Pune University establish a PG Unit for university students. They all are participated in University cleaning programme. They also participated in State level camps, University level camps. For those students NSS organised one camp in the year.

State Level Camp at Hivare Bajar

University of Pune, National Service Scheme and New Arts, Science and Commerce College, Parner was jointly organized a State Level Camp at Hivare Bajar. The inauguration function on 24th September 2005 was done by with the hands of Hon'ble Chief Minister R.R. Patel. In this camp 400 NSS volunteers come from different Universities. With the motivation of 'Youth back to villages' Water management, Continuous Contour Trenching, Village cleaning programme, Tree plantation, Social service these aspects have been decided. Capt. Subhash Chand, Prof. Nilufar Ahmed, Vice-Chancellor Dr. Dhananjay Yedekar, Vice-Chancellor Dr. Manikrao Salunke, Mr. Vasant Takalkar, Mr. Anna Hajare, Dr. Arun Adsul, Mr. Vishwas Nangre were guided the NSS volunteers on different subjects.

Under the guidance of Dr. Ashok Kolaskar, Vice-Chancellor, University of Pune Dr. Sanjay Chakane, Principal Kadam, Dr. Aher and Prof. Dalavi organized the camp.

Dr. Velukar, Mr. Balasaheb Thorat, Dr. Arun Adsul were presented at valedictory function on 30 September 2005.

National Service Scheme Club

All pune city college NSS volunteers come together after every 15 days. These students participated in different activities. NSS, University of Pune organized different lectures for these students. These Club also called as a open unit.

Special Camp

Special camps were organized by colleges between 1st September to 10 February 2006 in villages with a theme of 'Disaster Management, Soil & water Management and Health awareness'. Dr. Sanjay Chakane, NSS Co-ordinators visited different camps along with State Liaison Officer, Assistant Programme Adviser and District Co-ordinators and Area Co-ordinators.

The special camps were organized for making bunds for water harvesting, water literacy, constricting roads and Swachhata Abhiyan and Hagandari Mukti.

District	No. of Colleges	Colleges organized Camps	Colleges not organized camps
Pune	47	46	01
Pune Rural	35	35	00
Ahmednagar	56	55	01

Nashik	54	54	00
Total	192	190	02

The value of 'Shramdan' work established in camps comes out to be one cores rupees the other works were

1. Bunds - 87
2. Continuous contour trenching refilling - 90,000 meters
3. Construction of Roads - 20 km
4. Tree Plantation - 80,000
5. Village lakes - 16
6. Blood donation - 2567
7. Medical Checkup - 3155
8. Animal Medical Checkup - 1440
9. Survey of House - 13,567
10. Cleaning of Gutters - 13 km

Paper Presented in Japan

Dr. Sanjay Chakane, NSS, Co-ordinator, University of Pune visited Qyoto, Japan for presenting paper on '**Role of Universities in Disaster Management**'

R.D. Pared

Selection for Pre R.D. Camps was organized at University of Pune campus 140 volunteers from colleges took part. Co-ordinators, Dist. Co-ordinators and Asst. Programme Advisor Capt. Subhash Chand 14 (12+2 Reserved) volunteers were selected for Daman Pre R.D. camp. Prof. Nitin Ghorpade was chosen to lead the team. Out of 14 volunteers 6 boys and girls were selected for R.D. Camp held at New Delhi who represented Maharashtra Goa team.

i) For 26 January 2006 Delhi R.D. Pared from the Maharashtra State 11 NSS volunteers participated in which 6 volunteers form University of Pune. Prof. Nitin Ghorpade was leading the Maharashtra team.

1. Mr. Gunjal Vinod Lasalgaon College, Nashik.
2. Mr. Korhale Abhishek Narayangaon College, Junnar, Pune

3. Miss. Darekar Megha H.V. Desai College, Pune.
4. Miss. Parakhe Prajkta Ghodegaon College, Ambegaon, Pune.
5. Miss. Shekh Assia C.K. Goyal College, Dapodi, Pune.
6. Miss. Mohol Sarika Mamasahab Mohol College, Paud Road, Pune.
7. Prof. Nitin Ghorpade Mamasahab Mohol College, Paud Road, Pune.

ii) 26 January 2006 for Mumbai R.D. Pared Maharashtra State 80 Volunteers were selected out of which 16 Volunteers from the University of Pune.

Forest Sensitization Programmes at wild sanctuary Bhimashankar

Bhimashankar is one of the best-reserved forest & wild life sanctuaries in India. This is also a pilgrimage as it is one of the Jyotirlinga named as Bhimashankar. Shekru (Squirrel) & Bluemorgan (Butterfly) are some of the rare species available here, but because of pilgrimage plastic eradication is a Herculean task. University of Pune has organised 11 camps of 3 days for eradication of plastic & forest sensitization. The first camp was organised at University level by Arts, Commerce College Ghodegaon for 5 days, 11 other colleges participated in 3 days forest sensitization camp at Bhimashankar the colleges are listed below.

Name of College	Dates	No. of Students
Ghodegaon College	26 to 31 Jan, 2006	200 + 4
KTHM College, Nashik C.K. Goyal College, Pune	18,19,20 Feb, 2006	60 + 4 Teachers
H.V. Desai College, Pune Shankarrao Bhelke College, Nasrapur, Pune	20,21,22 Feb. 2006	60 + 4 Teachers
Annasaheb Awate College, Manchar, Dist- Pune. Sangamner College, A'nagar	22,23,24 Feb. 2006	60 + 4 Teachers
Arts, Comm. & Sci College, Cidco, Nashik Arts, Comm. & Sci College, Sinnar	24,245,26 Feb. 2006	660 + 4 Teachers
Modern College Ganeshkhind, Pune	26,27,28	120 + 8

C.T. Bora College, Shirur Sanghavi Kesari College, Pune P.G. Unit University of Pune.	Feb. 2006	Teachers
---	-----------	----------

The camp was organised under the able guidance of Mr. Parihar , I.F.S. (wild animal sanctuaries). Totally 588 student volunteers & teachers were involved in the activity. 190 full of gunny bags plastic was collected by student volunteers. This plastic was given to Bharat Vikas Company for making Diesel.

NSS Annual Award Ceremony

National Service Scheme, University of Pune organised Annual Award Ceremony on 08th March 2006 at Sant Dnyaneshwar hall. The ceremony was inaugurated with the hands of Hon'ble Dr. Ratnakar Gaikawad, IAS, Hon'ble Dr. Ashok Kolaskar and Dr. Rajalakshmi Kolaskar.

We have published CD on 'Worship with difference' and 'Yuwasankalp'(annual report of NSS) and report of 'State level camp' held at Hiware Bajar. The reports were published with the hands of Mr. Ratnakar Gaikawad, IAS and Dr. Ashok Kolaskar.

Annual NSS awards were distributed as following

A) NSS University Level Award :

1. Best NSS unit College : Adv. M.N. Deshmukh College,
Rajur, Tal. Akole, Ahmednagar.
2. Best NSS Programme Officer : Prof. V.N. Gite
Adv. M.N. Deshmukh College,
Rajur, Tal. Akole, Ahmednagar.
3. Best NSS Volunteer : Mr. Jadhav Santosh Laxman
Mamasaheb Mohol College,
Paud Road, Pune.

B) NSS District Level Award :

D) Pune City

1. Best NSS unit College : H.V. Desai College,
Budhwar Peth, Pune.
2. Best NSS Programme Officer : Prof. G.S. Gugale

H.V. Desai College,
Budhwar Peth, Pune.

3. Best NSS Volunteer : Mr. Babar Ganesh Ramchandra
B.J.S. College,
Wagholi, Pune.

II) Pune Rural

1. Best NSS unit College : Arts, Science & Commerce College,
Indapur, Dist- Pune.
2. Best NSS Programme Officer : Prof. Mane Uttam Laxman
Arts, Science & Commerce College,
Indapur, Dist- Pune.
3. Best NSS Volunteer : Miss. Bhor Rupali Sampatrao
Arts & Commerce College,
Ghodegaon, Ambegaon, Dist- Pune.

III) Ahmednagar

1. Best NSS unit College : Pad. Vikhe Patil Arts, Comm.& Sci. College
Pravaranagar Loni, Rahata, Ahmednagr.
2. Best NSS Programme Officer : Dr. Pandhare G.R.
Pad. Vikhe Patil Arts, Comm.& Sci. College
Pravaranagar Loni, Rahata, Ahmednagr.
3. Best NSS Volunteer : Mr. Sonawane Prasad D.
M.J. Shinde College,
Shrigonda, Ahmednagar.

IV) Nashik

1. Best NSS unit College : Arts, Commerce & Science College
Lasalgaon, Tal- Niphad, Nashik.
2. Best NSS Programme Officer : Prof. Bhushan Hire
Arts, Commerce & Science College
Lasalgaon, Tal- Niphad, Nashik.
3. Best NSS Volunteer : Miss. Malpure Dipali Prabhakar
Arts, Commerce & Science College,
Kalwan , Tal- Kalwan, Nashik.

Central Audit – NSS

University of Pune, National Service Scheme adopted central audit system. Accounts of regular activity and special camps were called at the time of central audit. Accounts were checked by auditor's panel and immediately cheques were distributed on the same day. This activity appreciated by many Programme Officers and Principals.

Sr. No.	District	Place	Date
1	Pune City	University of Pune, Main Building	16 th March 2006
2	Pune Rural	University of Pune, Main Building	17 th March 2006
3	Ahmednagar	New Arts, Science & Commerce College, Ahmednagar	18 th March 2006
4	Nashik	KTHM College, Nashik	19 th March 2006

Hagandari Mukti Gaon workshop

Hagandari Mukti Gaon workshop was organised in 120 Colleges and 789 Toilets were built by NSS Volunteers. 4000 NSS volunteers participated in this workshop.

Natioanal Workshop at Agakhan Palace

Pune University & Gandhi Samrak Samiti jointly organized National wokshop at Agakhan Palace on 23 to 25 March 2006. 50 NSS Programme Officers were presented for this workshop. For inauguration function Prof. M.S. Jadhav, Finance & Account Officer, Dr. Sambhaji Pathare, Director, Students Welfare, University of Pune, Dr. Sanjay Chakane, Programe Co-ordinator, NSS, University of Pune.

University Level Disaster Management Workshop

National Service Scheme, University of Pune & Adv. M.N. Deshmukh College jointly organized University level Disaster Management Workshop for NSS volunteers on 17 to 19 February 2006 at Bhandardara Shendi. 150 NSS volunteers were presented for these workshop.

Award received by NSS

Nirmal Gram Puraskar

In October 2004 New Arts, Sci., & Commerce College, Ahmednagar adopted Pimpalgaon Wagha village for complete Hagandari Gaon Mukta yojana. These village receive the Nirmal Gram Puraskar. The award ceremony held at New Delhi on 23 March 2006. The awards given by the President of India. Programme officers Prof. R.G. Khole were presented for this ceremony.

- i. Best NSS Programme Officer Indira Gandhi National Award 2003-2004
Prof. M.G. Mulla
Abeda Inamdar College, Pune.
- ii. Best NSS Programme Officer Indira Gandhi National Award 2003-2004
Prof. R.J. Khole
New Arts, Sci & Comm. College, Ahmednagar
- iii. Best NSS University State level Award 2004-2005
University of Pune, Pune.
- iv. Best NSS Co-ordinator State Level Award 2004-2005
Dr. Sanjay Chakane
Co-ordinator, National Service Scheme
University of Pune.
- v. Best NSS Volunteer State Level Award 2004-2005
Mr. Ajinkya Deshpande
S.P. College, Pune.

Alandi Cleaning Programme

University of Pune National Service Scheme & Alandi College jointly organize University Level Camp at Alandi. For Inauguration function Dr. Sambhaji Pathare, Prof. M.S. Jadhav, Dr. Sanjay Chakane were presented. Volunteers done the survey of Warkaries. Dr. Rajakashmi Kolaskar were presented for the valedictory function.

Eassy & Elocution Competition on HIV / AIDS

National Service Scheme, University of Pune and MSAC Mumbai jointly organized Eassy & Elocution Competition on HIV / AIDS on 4th to 5th February 2006. Prof. Ganesh Raut & Dr. Prabhakar Ghodake were presented as a examiner.

University Level Camp at Narayanpur

National Service Scheme, University of Pune & Nasarapur College jointy organize the Univeristy level Camp at Narayanpur on 25th April to 04th May 2006. Main subject of these camp is Natural Farming & CCT Training for the NSS volunteers. Mr. Vasant Takalkar given the training on CCT & Mrs. Sanjivani Jogalekar given them the training on Natural Farming.

Natural Farming Training Camp

National Service Scheme, University of Pune organized the Natural Farmling Training Catmp on 8th to 9th April 2006 at Devgad, Tal-Newasa, Dist-Ahmednagar. Programme Officers participated from Pune, Pune Rural, Ahmednagar & Nashik Distric. How to do Natural Farming, Benefits of the Natural Farming all the guidance about natural farming given to programme officers. Prof. Nilufar Ahmed , SLO, Mumbai, Capt. Subhash Chand, Asst. Advisor Regional Centre, Prof. M.S. Jadhav, Dr. Sambhaji Pathare, Dr. Sanjay Chakane were presented for these camp.

Inter-Exchange Programme at Bangalore

Bangalore Regional Asst. Advisor Dr. H.S.Suresh invited to 10 NSS volunteers, 2 Programme Officers & Programme Co-ordinator for the Inter-Exchange Programme at Bangalore on 30th April to 7th May 2006. 10 diff state volunteers participated in this inter-exchange programme. They participated in the activities like Cultural interexchange, Culture of Language, Cultural Programme etc.

National Youth Camp

National Service Scheme, University of Pune & National Youth Project jointly organize the National Youth Camp at University of Pune Campus on 29th May to 4th June 2006. Mr. Subbarao guided for the camp, he was presented for all the activities which

was done by the participant. 650 participant presented from all over India. CCT, Tree plantation, Disaster Management, AIDS awareness, Anterbharati are the activities taken for the all participants.

Programme Co-ordinator
National Service Scheme
University of Pune.

संदर्भ : रासेयो/१४६/०६

दि. ३१/०८/२००६

प्रति

मा. सहाय्यक कुलसचिव
नियोजन व विकास विभाग,
पुणे विद्यापीठ,
पुणे ४११ ००७.

विषय : राष्ट्रीय सेवा योजना वार्षिक अहवाल सन २००५ — २००६ बाबत...

संदर्भ : आपले पत्र निववि/७०८, दिनांक १३/०७/२००६

महोदय,

आपल्या संदर्भीय पत्रानुसार पुणे विद्यापीठ, राष्ट्रीय सेवा योजना विभागाचा सन २००५ — २००६ या वर्षाचा अहवाल आपल्या माहितीसाठी इंग्रजी आणि मराठी या दोन्ही भाषेमध्ये सोबत पाठवत आहोत. कृपया स्विकार व्हावा ही नम्र विनंती.

कळावे, धन्यवाद !

आपला विश्वासू

कार्यक्रम समन्वयक
रासेयो, पुणे विद्यापीठ

सोबत : वरीलप्रमाणे