2

ALL INDIA NAVODAYA VIDYALAYA STAFF ASSOCIATION (AINVSA)

(Regd No: K.492/94)

President: Jagdish Rai 9415656993

General Secretary: L.B.Reddy 9494279001

F .No: AINVSACEC/2015-16 /June-2
 Date: 07-06-2015
To

The Commissioner

Navodaya Vidyalaya Samiti

B-15, Sector-62

Institutional Area

Noida (UP)

Sub: Filling of SUPW teacher vacancies and regularization of FCSAs. Regarding.
Respected Sir

Through this letter AINVSA would like to request NVS to revoke the ban imposed on the recruitment of SUPW teachers and also regularise FCSAs to strengthen the vidyalayas at grass root level.

The assessment of a student’s work skills has become an integral part of CCE today since class VI onwards. It is needless to say how important it is to inculcate love for physical labour among the Navodaya Vidyalaya Students. The role of an SUPW teacher in Navodaya Vidyalayas acquires more importance as the schools are residential. They teach children how to use their leisure time profitably in the improvement of their surroundings. Children who understand the social and economic importance of labour and respect it grow into healthy citizens. Besides educating children, SUPW teachers assist their teacher colleagues and the head of the vidyalaya in the smooth running of the residential system. Since the ban on the recruitment of SUPW teachers, the vidyalayas have been deprived of the valuable service of the SUPW teachers. Besides, the assessment of work skills of the children are not being properly done by the vidyalayas in the absence of the SUPW teachers. Quite often the job is done by a reluctant teacher for namesake. As a result, the true purpose of evaluation is getting defeated. Now, AINVSA has learnt that Kendriya Vidyalayas have lifted the ban on the recruitment of SUPW Teachers and have recently issued a notification to fill vacancies. Hence, it appeals to NVS to do the same and fill SUPW teacher vacancies on war foot basis in the best interest of the students and the vidyalayas.

For nearly two decades, the vidyalayas have been recruiting FCSAs on contract basis. Though it is saving the coffers of NVS, it is doing a great damage to the vidyalayas. The students have become the worst victims in the absence of regular FCSAs. In many vidyalayas the contract FCSAs are being used to perform all sundry jobs, ignoring students. Though NVS has taken pains to prepare syllabi and textbooks to help children gain computer skills, they are not being properly trained by the contract FCSA as they are loaded with other
duties. Being recruited on contract basis, they do not naturally refuse the work given by the administration. As a result, in many vidyalayas the children work on computers unattended. They merely while away their valuable time there and gain no practical skills. The availability of a fulfledged computer lab should be a great asset to each vidyalaya, especially science and language teachers. But lakhs of rupees spent year after year in strengthen computer labs are going waste in the absence of regular accountable FCSAs. Some regular teacher was compelled to act as stock incharges, which is an additional burden to them. Thus, lakhs of rupees of equipment, extension of internet and other facilities are not being utilized to the optimum level. NVS cannot afford to waste public money for long like this.

Hence, AINVSA requests the Commissioner to place proposals before the Executive Committee for the recruitment of SUPW teachers and regular FCSAs, which go a long way in strengthening the CCE system and helping students master computer skills that stand them in good stead.
Thanking you sir

Yours sincerely

JAGDISH RAI
L.B.REDDY
PRESIDENT
GENERAL SECRETARY
Copies submitted to:

1. Hon`ble Minister for Human Resource Development, Govt. of India, New Delhi.

2. The Hon’ble Secretary, Dept. of School Education and Literacy, MHRD. New Delhi.

Associate Presidents:

S.S.DORA�
�
TILAK SINGH�
�
N.P.MEHAR�
�
U.K. VERMA�
�
G.S.BASAVA RAJU�
�

Vice Presidents:�
�

J.K.SINGH�
�
H.H. RAI�
�
SHAIK MAROOF�
�
SANJAY SINHA�
�
S.K.ANANTH�
�
SHOFI KAMAL�
�
M.CHAKRABORTHY�
�

Deputy Gen.Secretaries�
�

P RAJESH�
�
TAFSEER ANWAR�
�
R.P.SHARMA�
�
SHAMBHU PRASAD�
�
UTTAM SONPARKE�
�

Secretaries�
�

S.P.S.LODHI�
�
J.C.KONWAR�
�
R.S.TOMAR�
�
P.PRAHARAJ�
�
 S.CHAKRABORTHY

RAVINDRA KUMAR�
�
�
�
Regnl.Org Secretaries

�
�
JYOTHY PANVAR �
�

R.K. MAGARIA�
�
S.N.YADAV�
�
ZUBAIR ALI

G.S.RATHORE

K.M.REDDY

�
�
Press Secretary

K.T. PRASAD

�
�
Treasurer

�
�
 K. MANJULA

�
�
�
�
�
�
�
�
�
�
�
�
�
�

2 | Page
AINVSA CEC, JNV POST: MAMNOOR, DIST: WARANGAL, STATE: TELANGANA-506 166 Page | 1

