

BHARATI VIDYAPEETH UNIVERSITY, PUNE (INDIA)

**'A' Grade University Status by MHRD Govt. of India
Accredited & Also Reaccredited 'A' Grade by NAAC**

**ABHIJIT KADAM INSTITUTE OF MANAGEMENT AND SOCIAL
SCIENCES, SOLAPUR-413 004**

ISO 9001:2008 Certified Institute

NSS SPECIAL WINTER CAMP REPORT

2015-2016

दैर्घ्य

- सकाळी ५.३० वा : शुभप्रभात
सकाळी ६ वा. : योग व प्राणायाम
सकाळी ७ वा. : नाष्टा व चहा
स. ८ ते दु. १ वा. : गट चर्चा व श्रमदान
दुपारी १ वा. : जेवण
दुपारी २ ते ४ वा. : विश्रांती
दुपारी ४ वा. : चहा
सायंकाळी ५ वा. : खेळ
सायंकाळी ६ वा. : व्याख्या
रात्री ८ वा. : सांस्कृतिक कार्यक्रम
रात्री ९ वा. : दैनंदिन कार्यक्रमाचा अहवाल
रात्री ९.३० वा. : शुभरात्री

आपण या राष्ट्रीय सेवा योजना विशेष हिवाळी शिबीरास उपस्थित रहावे,
ही आपणास विनंती.

आपले स्नेहांकित

सौ. पुष्पा कोटे सरपंच श्री. गोरख माळी उपसरपंच श्री. रमेश गायकवाड ग्रामविकास अधिकारी

श्री. राहुल देशमुख चेअरमन श्री. सिध्दराम सन्नके व्हा. चेअरमन

श्री. गोरीशंकर दसाडे सचिव श्री. शिवसिध्द कोटे अध्यक्ष, तंटामुक्त समिती

श्री.आर.टी.पाटील, मुख्याध्यापक, जि.प.शाळा, इंगळगी
समस्त ग्रामस्थ, पदाधिकारी मौजे इंगळगी ता. दक्षिण सोलापूर, जि. सोलापूर

भारती विद्यापीठ
विश्वविद्यालय, पुणे (भारत)

नॅक मुल्यांकन / पुर्नमुल्यांकन 'अ' दर्जा
भारत सरकारच्या एम.एच.आर.डी. समिती कडून 'अ' दर्जा

अभिजित कदम इन्स्टिट्यूट ऑफ मॅनेजमेंट
ऑॅंड सोशल सायन्सेस, सोलापूर

आय.एस.ओ. ९००१:२००८ मान्यता प्राप्त इन्स्टिट्यूट

निमंत्रण

“राष्ट्रीय सेवा योजना
विशेष हिवाळी शिबीर”

दिनांक

२९.०९.२०१६ ते ०४.०२.२०१६

* स्थळ *

मौजे इंगळगी,

ता. दक्षिण सोलापूर, जि. सोलापूर.

राष्ट्रीय सेवा योजना विशेष हिवाळी शिबीराचे उद्घाटन

दिनांक

शुक्रवार २९.०९.२०१६ रोजी सायंकाळी ५ वाजता

प्रमुख पाहुणे

मा.श्री.धर्मराज काडादी

चेअरमन, श्री. सिध्देश्वर साखर कारखाना, कुमठे
यांच्या प्रमुख उपस्थितीत

समारंभाचे अध्यक्ष

मा.श्री.के.व्ही. मोहिते

समन्वयक, राष्ट्रीय सेवा योजना
भारती विद्यापीठ विश्वविद्यालय, पुणे
यांच्या अध्यक्षतेखाली

* स्थळ *

मौजे :- इंगळगी, ता. दक्षिण सोलापूर,
जि. सोलापूर येथे संपन्न होणार आहे.

तरी आपण या उद्घाटन समारंभास उपस्थित राहून सहकार्य करावे

* आपले विनित *

प्रा.व्ही.एन.मोरे
कार्यक्रम अधिकारी, एन.एस.एस

डॉ. व्ही.एस.मंगनाळे
संचालक

सर्व प्राध्यापक, शिक्षकेत्तर कर्मचारी, एन.एस.एस. स्वयंसेवक आणि विद्यार्थी

दैनंदिन कार्यक्रम

शुक्रवार २९.०९.२०१६

राष्ट्रीय सेवा योजना शिबीराचे उद्घाटन

शनिवार ३०.०९.२०१६

- ग्रामविकास अधिकारी, सरपंच यांच्याशी चर्चा,
- ग्राम सर्व्हे,
- व्याख्यान :- डॉ.सौ. माया पाटील,
(विभाग प्रमुख पुरातत्वशास्त्र, सोलापूर विद्यापीठ)

रविवार ३१.०९.२०१६

- महिला बचत गटांशी चर्चा, २. श्रमदान,
- व्याख्यान :- श्री. प्रशांत जोशी
(वरिष्ठ उपसंपादक, दै.संचार, सोलापूर)

सोमवार ०१.१०.२०१६

- जि.प.शाळेतील विद्यार्थ्यांना संगणक प्रशिक्षण,
- श्रमदान, ३.प्रबोधनपर पथनाट्यांचे सादरीकरण

मंगळवार ०२.१०.२०१६

- जि.प.शाळेतील विद्यार्थ्यांना संगणक प्रशिक्षण २. श्रमदान,
- व्याख्यान :- डॉ. भिमाशंकर बिराजदार
(वालचंद कॉलेज, सोलापूर)

बुधवार ०३.१०.२०१६

- जि.प.शाळेतील विद्यार्थ्यांना प्रशिक्षण,
- सांस्कृतिक कार्यक्रम

गुरुवार ०४.१०.२०१६

- अहवाल सादर करणे,
- सांगता समारोप

BHARATI VIDYAPEETH UNIVERSITY, PUNE (INDIA)

**'A' Grade University Status by MHRD Govt. of India
Accredited & Also Reaccredited 'A' Grade by NAAC**

**ABHIJIT KADAM INSTITUTE OF MANAGEMENT AND SOCIAL
SCIENCES, SOLAPUR-413 004
ISO 9001:2008 Certified Institute**

NATIONAL SERVICE SCHEME

**SPECIAL WINTER CAMP REPORT 2015-2016
PLACE: INGALAGI TAL: SOUTH SOLAPUR DIST: SOLAPUR
DURATION 29/01/2016 TO 04/02/2016**

OVERVIEW OF SPECIAL WINTER CAMP 2015-2016

Bharati Vidyapeeth University Abhijit Kadam Institute of Management and Social Sciences, Solapur organized a NSS special winter camp 2015-16 at Ingalagi Tal: South Solapur Dist: Solapur. The camp was organized on 29th January 2016 to 04th February 2016. Total 50 NSS volunteers participated in the camp. The camp was inaugurated on 29th January 2016 at the hands of Shri. Dharmraj Kadadi, Chairman Shri Siddheshwar Sah. Sakhar Karkhana, Solapur. Director of the institute Dr. V. S. Mangnale stated the objectives of the camp. In this camp different activities were conducted such as Awareness Lecture Series, Cleanness Programme, Family wise Survey, Counselling about Toilets and Cleanness. Discussion with Mahila Bachat Gat and Yuva Mandal, Cultural Events. Series of awareness lectures conducted on the social issues like Swachhatetun Samrudhhikade, Archeology, and Role of Media in Rural Development. Every evening games and cultural activities organized by NSS volunteers.

The Objectives of Camp:

1. To understand the community of Ingalagi Village and work to solve their problems
2. To identify the needs and problems of this village and put effort to solve that
3. To make awareness about Cleanness.
4. To conduct community oriented programmes
5. To give message of team work through effort works like cleanness.
6. To develop competence required for group living and sharing of responsibilities
7. To inculcate healthy and good habits among the youth and to infuse in them the spirit of national service
8. To conduct different programs on various current issues like Cleanness, Save Water, Save Electricity, and Preserve Natural Resources.

INAUGURATION OF SPECIAL WINTER CAMP 2015-2016

on 29th January 2016 at the hands of Shri. Dharmraj Kadadi, Chairman Shri Siddheshwar Sah. Sakhar Karkhana, Solapur. Director of the institute Dr. V. S. Mangnale stated the objectives of the camp. Schedule of social awareness programs during the camp highlighted by NSS programme officer Prof. V.N. More.

Shri. Dharmraj Kadadi said that, villagers need to come forward and involve in social work. Active participation of villagers can develop villages. They also said that, NSS units and volunteers need to work on long term project of villages. At that time Sarpanch of Ingalagi Sou. Pushpa Kote, Dep. Sarpanch Shri.Gorakh Mali, Shivsiddha Kote, Dr. A.B. Nadaf, Prof. P.P. Kothari and NSS volunteers and peoples were present.

DAILY ROUTINE

Sr.No.	Time	Activities
1	6 am to 7 am	Yoga, Pranayam
2	7 am to 8 am	Breakfast and Tea
3	8 am to 1 pm	Community Awareness Activities
4	1 pm to 3 pm	Lunch and rest
	4 pm to 5 pm	Tea
5	5 pm to 6 pm	Games
6	6 pm to 8 pm	Awareness Lectures
7	7 pm to 8 pm	Cultural Activities
8	8 pm to 9.30 pm	Daily Camp Evaluation

COMMUNITY ACTIVITIES

1. NSS Volunteers meet Sarpanch Sou. Pushpa Kote, Dep. Sarpanch Shri. Gorakh Mail on 30/01/2016 at 9am and asked geographical, historical, medical, educational and Social information of Ingalagi. They discussed about Schemes and other facilities provided through Gram Panchayat. NSS Volunteers meet to the Gram Sevak Mr. Ramesh Gaikwad and discussed about facilities provided though several govt. schemes. They asked questions on the population, medical facilities, education, electricity and cleanness.
2. A family wise survey conducted on 30th and 31st January 2016 at morning sessions by the NSS volunteers. Survey of 400 families was conducted by the volunteers. A questionarie was prepared for the survey in which questions about family info, agricultural, medical, educational information were asked.
3. A National Martyr Day was organized at Z.P. School of Ingalagi on 30th January 2016. 2 Minutes tribute given for all Martyrs' by NSS volunteers and School teachers, students and village.

4. Three Days Computer Training Workshop for the students of Z.P. School of Ingalagi conducted on 1st, 2nd and 3rd February 2016 by NSS volunteers of MCA. Basics of computer, hardware's and software's, use of internet etc are demonstrated by NSS volunteers in this workshop.

AWARENESS LECTURE SERIES

1. A lecture on "Role of Villagers in Rural Development" is held on 29/01/2016. Shri. Dharmraj Kadadi talked about role of villagers in rural development. They told that peoples from rural area can help to Gram Vikas Adhikari, Secretary of Society and NSS volunteers to complete some community activities. They told that, there is need to organize social awareness lectures by experts for the villagers. It will help to involve peoples in social work.
2. Awareness lecture archeology was organized on 30/01/2016. Dr. Maya Patil, HOD of Archeology dept. Solapur University, Solapur was the key speaker. She told about excavation done in villages. The opinion of villagers about excavation is mostly attached with their tradition. She told about maintenance of temples and other historical places. She asked women to come forward and actively participate in social awareness campaigning.
3. Awareness lecture on "Role of Media in Rural Development" was organized on 31/02/2016. Shri. Prashant Joshi, News Announcer of Akashwani Solapur and Dep. Editor of Sanchar News Paper Solapur were the key speaker. He told about awareness sources in villages. It is need to make use of media in the awareness of social issues. News Papers and Radios plays important role in rural area, hence it is need to promote villagers by expert articles and sessions through these media.
4. Awareness lecture on "Maze Gaon Maze Swapna" organized on 01/02/2016. Dr. Bhimashankar Birajdar, HOD of Marathi Dept. of Walchand College, Solapur was the key speaker. They talked about importance of education in development of family and rural communities. They requested villagers to give education for their children's. There are many opportunities in education. it is need to give proper guidance to the students of rural communities. They told to representative of Ingalagi village to arrange guidance sessions for their children's so that these students can come forwards and take advantages of education.
5. Awareness lecture on "Shyamachi Aai" was organized on 02/02/2016. Prof. Shamsundar Alage, Latur was speaker. He requested to students to become serious about education. He also asked students to give respect their parents. Parents are the gurus of our life. They guide us, motivate us but many times we are failed to obey our parents. Self discipline can make well cultured citizen hence, before changing others we need to change ourselves.

Games and Cultural Activities

1. NSS volunteers spent their time in the afternoon session of every day for playing different games. They played cricket, chess, Antakshari and some funny games.

2. NSS Volunteers organized cultural activities on every night to give social awareness messages through the entertainment. They organized plays, musical skits; group Dance, poems on various social issues. They presented a plays on “Save Child Girls”, “Hunda Bali, “Corruption”, “Sanitation’ etc.

Prof. V.N. More
Programme Officer

Dr. V.S. Mangnale
Director

Encl: Action Photos of NSS Special Winter Camp 2015-16

**BHARATI VIDYAPEETH
UNIVERSITY, PUNE (INDIA)**

**'A' Grade University Status by MHRD Govt. of India
Accredited & Also Reaccredited 'A' Grade by NAAC**

**ABHIJIT KADAM INSTITUTE OF MANAGEMENT AND SOCIAL
SCIENCES, SOLAPUR-413 004
ISO 9001:2008 Certified Institute**

NATIONAL SERVICE SCHEME

SPECIAL WINTER CAMP REPORT 2015-2016

PLACE: INGALAGI TAL: SOUTH SOLAPUR DIST: SOLAPUR

DURATION: 29/01/2016 TO 04/02/2016

**Action Photos of NSS
Special Winter
Camp**

Action Photos of NSS Special Winter Camp

**Inauguration of Camp
at the hands of Shri.
Dharmraj Kadadi, Dr.
V.S. Mangnale Director
AKIMSS**

**In inaugural session Shri.
Dharmraj Kadadi, Dr. V.S.
Mangnale Director AKIMSS,
Sarpanch Sau. Pushpa Kote,
Dep. Sarpanch Gorakh Mali**

**Cleanliness
campaign at Ingalagi
Village by NSS
volunteers**

Cleanliness of Public Places by NSS Volunteers

NSS volunteers during Meeting with Gram Vikas Adhikari Shri. Ramesh Gaikwad

NSS Coordinator of Bharati Vidyapeeth University Prof. K. V. Mohite addressing to NSS volunteers

**Awareness Lecture by
Shri Prashant Joshi,
News Announcer of
Solapur Aakashwani**

**Awareness Lecture by Shri
Shamsundar Aalage, Latur on
“Shyamachi Aai”**

**Computer Training
Programme to Z.P.
School Students of
Ingalagi**

**Address by Dr. V.S. Mangnale
Director AKIMSS, Solapur**

**Cultural Event by NSS
Volunteers**

**Prof. V.N. More
Programme Officer**

**Dr. V.S. Mangnale
Director**