

INFORMATION OF THE SCHOOL RESQUIRED TO BE UPLOADED ON WEBSITE (CBSE RELATED INFORMATION)

1. Name of the school with address (Strictly as per Affiliation sanction Letter or as permitted by the Board) with Pin code no.
 (i) E-mail
 (ii) Ph. No.
 (iii) Fax no.
- NAVYUG SCHOOL
 MANDIR MARG
 NEW DELHI - 110001

 nmdr.ss@ndmcmmail.gov.in
 011-23366022
 -NA-
2. Years of establishment of school 2007
3. Whether NOC from state/UT or Recommendation of Embassy of India Obtained? - NA-
 (i) NOC No. Under NDMC control
 (ii) NOC issuing date
4. Is the school recognised , if yes By which Authority Yes, DoE & NDMC
5. Status of Affiliation: Permanent/Regular/ Provisional Provisional
 (i) Affiliation No. 2730608
 (ii) Affiliation with the Board since 01/04/2009
 (iii) Extension of Affiliation up to 31/03/2018
(vide letter no. CBSE/ATT/2730608(SS-00644-1112 329534))
6. Name of trust/Society/ Company Registered under Section 25 of the Company Act, 1956 Period up to which Registration of Trust/Society is valid -NA-
7. List of member of school managing Committee with their Address/ tenure and Post held -NA-

SL.NO	NAME OF MEMBERS	DESIGNATION	ADDRESS	TENURE	POST HELD

8. Name and official address of the Manager / President/Chairman/ Correspondent -NA-

(i) E-mail _____

(ii) Ph. No. _____

(iii) Fax no. _____

9. Area of School Campus

(i) In Acres **3.053 Acres**

(ii) In sq. mtrs. **12355.0526**

(iii) Built up Area (Sq. mtrs.) **5411.397**

(iv) Area of playground in (Sq. mtrs.) **6943.654**

(v) Other facility -

(vi) Swimming pool NO

(vii) Indoor game YES

(viii) Dance rooms NO

(ix) Gymnasium PROVISION IS THERE

(x) Music Room YES

(xi) Hostels NO

(xii) Health and Medical YES

Check up **(Done by NDMC Health Department)**

10. Details of the fee structure

(i) Pre nursery No fee charged

(ii) Nursery Free Education from Nry. to XII

(iii) I to V _____

(iv) VI to VIII _____

(v) IX & X Only pupil fund charged for boys XI & XII

(vi) XI & XII

11. Transport facility

(i) Own Buses NO

(ii) Buses hired on contract basis **DTC BUSES within NDMC area**

(iii) Details of transport charge **List of Charges w.e.f. 1.4.2013**

Upto 5 Km.	5 Km to 12 Km.	Above 12 Km.
Rs. 112/-PM.	Rs. 192/-PM.	Rs. 250/-PM.

12. Details of salary being paid by the school to teaching staff/non -teaching (to be updated time to time)
Give information about other posts also.

Designation	Scale of pay	Grade pay	% of D.A.	HRA	EPF CONTRIBUTION
PGT/TGT/ PRT/ COUNSELLOR/					

etc.					
PRINCIPAL	15600-39100	7600/-	As per the norms adopted for Central Govt Employees	30% OF BASIC	N.A.
VICE PRINCIPAL	15600-39100	6600/-		30% OF BASIC	N.A.
T. G. Ts/H.M (Pry./Nry.)	9300-34800	4800/-		30% OF BASIC	N.A.
PRTs	9300-34800	4600/-		30% OF BASIC	N.A.
JUNIOR LIBRARIAN	9300-34800	4600/-		30% OF BASIC	N.A.
LAB ASSISTANT	5200-20200	2400/-		30% OF BASIC	N.A.
PET					

13. Mode of payment of salary

- (i) Name of the bank through which salary is drawing ECS (Different Banks for individuals)
- (ii) Through single cheque transfer advice _____
- (iii) Individual cheque No
- (iv) Cash No

14. Library facility

- (i) Size of the library in sq. mtrs. 19.3
- (ii) No. of Periodicals 10
- (iii) No. of Dailies 06
- (iv) No. of Reference books class- wise **Class XI – 3 Sets & class XII – 3 Sets**
- (v) No. of Magazine 25
- (vi) Others 3200

15. Name of the Grievance/ Redressal Officer With E-mail, Ph. No., Fax No.

Deputy Education Officer (G) for Primary/Nursery Classes (Room No. 8019) Palika Kendra, New Delhi. E-mail address: deo-g.education@ndmcmail.gov.in

Contact: 41501353 ó 60 Extn. 2819.

Deputy Education Officer (A) for Middle, Secondary and Sr. Sec. Classes (Room No. 8016, Palika Kendra, New Delhi. E-mail address: deo-admn.education@ndmcmail.gov.in

Contact: 41501354 ó 60 Extn. 2816.

Timings: 3.00 PM to 4.00 PM on working Days.

In case of non-redressal individuals can also approach Director (Education) for all such problems in Room No. 7014. E-mail address: director.education@ndmcmail.gov.in

Contact: 41501354 ó 60 Extn. 2714.

Timings: 3.00 PM to 4.00 PM on working Days.

16. Members of Sexual Harassment committee

Savita Jakhmola, **M. Chhabra**, **Sanjay Bhatia**

17. Section wise enrolment of school for the

Current session

Enrolment as on 31.07.2016

Class & No. of Sections	Enrolment (Gender wise)		Total Enrolment	Subjects in English medium
	M	F		
Nursery A	-	-	-	-
Nursery B	-	-	-	-
Total of Nursery	-	-	-	-
I A	22	15	37	Maths, Eng, EVS
II A	29	13	42	Maths, Eng, EVS
III A	28	13	41	Maths, Eng, EVS
IV A	27	16	43	Maths, Eng, EVS
V A	22	18	40	Maths, Eng, EVS
Total class I to V	128	75	203	
VI A	19	17	36	Maths, Science, S.Studies, 2 Language
VI B	30	05	35	Maths, Science, S.Studies, 2 Language
VI C	16	15	31	Maths, Science, S.Studies, 2 Language
VII A	29	10	39	Maths, Science, S.Studies, 2 Language
VII B	24	15	39	Maths, Science, S.Studies, 2 Language
VII C	27	12	39	Maths, Science, S.Studies, 2 Language
VIII A	22	15	37	Maths, Science, S.Studies, 2 Language
VIII B	25	12	37	Maths, Science, S.Studies, 2 Language
VIII C	23	13	36	Maths, Science, S.Studies, 2 Language
Total of class VI to VIII	215	124	329	
IX A	23	17	40	Maths, Science, S.Studies, 2 Language
IX B	30	9	39	Maths, Science, S.Studies, 2 Language
IX C	29	11	40	Maths, Science, S.Studies, 2 Language
IX D	28	12	40	Maths, Science, S.Studies, 2 Language
X A	19	10	29	Maths, Science, S.Studies, 2 Language
X B	17	13	30	Maths, Science, S.Studies, 2 Language
Total of class IX and X	146	82	218	

Class & No. of Sections	Enrolment (Gender wise)		Total Enrolment	Subject				
	M	F		Stream (e.g. Arts, Commerce, Science)	Subjects in English Medium with enrolment (e.g. Acct.(32))	Other subjects/ Languages (e.g.= Eng. Core(85))	Choice in subjects [e.g. I.P / Maths (commerce), Phy. Edn./ Painting (Arts) etc.]	Additional subject (e.g. Painting in XI B)
XI A	20	13	33	Science	Maths, Physics, Chemistry	English	Bio/Comp.Sc.	-
XI B	13	02	15	Commerce	Accounts, B.St., Eco.	English	Maths/Entrepreneursh	-
XI C	22	14	36	Arts	History, Pol.Sc., Geog.	English, Hindi	-	Phy Ed/ Painting
XII A	10	8	18	Science	Maths, Physics, Chemistry	English	Bio/Comp.Sc.	-
XII B	16	8	24	Commerce	Accounts, B.St., Eco.	English	Maths/Entrepreneursh	-
XII C	21	19	40	Arts				Phy Ed/ Painting
Total Class XI And XII	102	64	166					

Total Enrolment from class Nursery to Class XII:

Male= **591** ; Female = **345** ; Total (Male +Female) = **936**

18. Academic session period

From 01/04/2016 to 31/03/2017

19. Vacation period

From 11/05/2016 to 30/06/2016 (Summer Vacation)

From 8/10/2016 to 10/10/2016 (autumn break)

From 26/12/2016 to 15/01/2017 (Winter break)

20. Admission period

Throughout the year for I TO VIII

01/04/2016 to 31/07/2016 for IX TO XII

21. Particular of teaching staff (to be updated time to time)

Name & Designation	Employee Code	Permanent/ Regular/ Contract/ Guest faculty etc.	Date Of Appointment	Trained/ Untrained	Teaching Subjects and Total periods assigned in a week.	Responsibility*
--------------------	---------------	--	---------------------	--------------------	---	-----------------

TARUNA SIKRI, PGT	NA	PERMANENT	1999	Trained	Chemistry (26 pd.)	Time Table I/C
SANGEETA KHANNA, PGT	NA	PERMANENT	01-09-1992	Trained	Maths (26 pd.)	Attendance, HOD, Maths Lab I/C
RACHNA MOHAN, PGT	NA	PERMANENT	19-08-1996	Trained	English (28 pd.)	House Master, HOD, Sch committee
RUCHI GULATI, PGT	NA	PERMANENT	10-04-2003	Trained	English (29 pd.)	House Master, CBSE
KIRAN WALIA, PGT	NA	PERMANENT	01-09-1994	Trained	Hindi (26 pd.)	Class Tr, Cleanliness I/C
MANJU DEVI, PGT	NA	PERMANENT	14-01-2003	Trained	Biology, Science (26 pd.)	House Master, MDM I/C
MANJU TIKKU, PGT	NA	PERMANENT	10-01-1989	Trained	Pol. Science (29 pd.)	Exam I/C, HOD(SSt)
MANGLA LAL, PGT	NA	PERMANENT	15-06-1995	Trained	Physics (27 pd.)	Class Tr, Phy Lab I/C
REENU VERMA, PGT	NA	PERMANENT	16-04-2003	Trained	Science (IX, VII) 6 26 pd.	Class Tr.
SHAILJA SHARMA, PGT	NA	PERMANENT	07-09-1994	Trained	Geography, SSt (28 pd.)	Class Tr.
DIGAMBAR SINGH, PGT	NA	PERMANENT	2009	Trained	Comp. Sc. (pd.)	DISE
Veena Khatri, PGT	NA	PERMANENT	16/11/1995	Trained	Economics, SST (27 pd.)	Scholarship I/C
Sanjay Bhatia, TGT	NA	PERMANENT	17/09/1992	Trained	Sanskrit (26 pd.)	Time-Table
Sudha Chaubey, TGT	NA	PERMANENT	02/01/2003	Trained	English (30 pd.)	Class Tr, House Master
Mohit Kumar, TGT	NA	PERMANENT	07/07/2009	Trained	Work Ex. (30 pd.)	Furniture I/C, Office Work
Yogita Sahi, TGT	NA	PERMANENT	14/07/2009	Trained	Computer Sc. (30 pd.)	CBSE I/C, Class Tr.
Archana Tanwar, TGT	NA	PERMANENT	09/07/2009	Trained	Drawing, Comm. Art (30 pd.)	House Co-ordinator
Parveen Kumar, TGT	NA	PERMANENT	17/08/2009	Trained	Phy. Edu. (27 pd.)	Discipline
P. Banerjee, TGT	NA	PERMANENT	03/07/2009	Trained	English (26 pd.)	Class Tr.
M. Chhabra, TGT	NA	PERMANENT	22/12/1986	Trained	Science (25 pd.)	Class Tr, House Master, Science Talent

M.K Panday, TGT	NA	PERMANENT	23/09/1994	Trained	S.St. (26 pd.)	Examination I/C
Shurti Sharma, TGT	NA	PERMANENT	03/07/2009	Trained	Science, Chem. (25 pd.)	Time-Table, Eco Club, House Master
Anita Singh, TGT	NA	PERMANENT	14/08/2002	Trained	Science (25 pd.)	Class Tr, Lib, House Master
Ramesh Kr. Sharma, TGT	NA	PERMANENT	11/11/1990	Trained	Hindi (28 pd.)	DTC Bus I/C
Rashmi Gupta, PRT	NA	PERMANENT	2009	Trained	English	Class Tr.
Rama Singh, PRT	NA	PERMANENT	2009	Trained	Science	Class Tr., Time-Table
Poonam Mathur, PRT	NA	PERMANENT	03/07/2009	Trained	S.St. (28 pd.)	Class Tr.
Subhash, PRT	NA	PERMANENT	03/07/2009	Trained	Drawing (26 pd.)	Attendance Regis, LIB
Kumkum Jha, PRT	NA	PERMANENT	03/7/2009	Trained	Hindi, Music (24 pd.)	Activities Co-ordinator
Vinod, PRT	NA	PERMANENT	12/08/2009	Trained	Sports (26 pd.)	Physical Fitness, Discipline
Saroj, PRT	NA	PERMANENT	19/12/2013	Trained	Science (28 pd.)	Class Teacher
Vandana, PRT	NA	Guest Teacher	11/12/2012	Trained	PRT (26 pd.)	Class Teacher
Anjali, PRT	NA	Guest Teacher	04/12/2015	Trained	PRT (26 pd.)	Class Teacher
Mr. Brijesh Kumar, PGT	NA	Guest Teacher	26/07/2012	Trained	Maths (26 pd.)	Class Teacher
Ms. Indu, TGT	NA	Guest Teacher	23/07/2013	Trained	Maths (32 pd.)	Class Teacher
Mr. Rajeev Bansal, PGT	NA	Guest Teacher	24/7/20013	Trained	Accounts, B.Studies (32 pd.)	Class Teacher
Ms. Farhad, TGT	NA	Guest Teacher	30/07/2013	Trained	Science	Class Teacher
Mrs. Raj Bala, TGT	NA	Guest Teacher	28/08/2013	Trained	Sanskrit (26 pd.)	Class Teacher
Suman Rana, TGT	NA	Guest Teacher	04/12/2015	Trained	Maths (32 pd.)	Class Teacher
Meenakshi, TGT	NA	Guest Teacher	02/12/2015	Trained	Maths (30 pd.)	Class Teacher
Chetna Chopra, TGT	NA	Guest Teacher	01/12/2013	Trained	Hindi (28 pd.)	Class Teacher
Neeta Gupta, TGT	NA	Guest Teacher	2013	Trained	Hindi (28 pd.)	Class Teacher
Babita Chhikara, PGT	NA	Guest Teacher	28/12/2015	Trained	Commerce (30 pd.)	-
Noorsaba, PGT	NA	Guest Teacher	18/12/2015	Trained	History (29 pd.)	-

*= (e.g. Class Tr. , Mid Day Meal I/C, Examination I/C, Admission I/C, Time Table I/C etc.) may mention multiple responsibilities for example Class Teacher and Mid Day Meal I/C.

Other Information

1. Brief about History of school in 100 words

Navyug School, Mandir Marg was started in 2007, with the purpose of imparting quality education to the unprivileged students of the society. Mr. V.K. Sethi was the founder Principal. At present, we have five labs, 1 A/V Room, 1 Library.

2. Main achievements (Academic, sports, co-curricular etc) of school in session 2015-16 . (Please include Photos also)

- Our school participated in **Banner making competition** organized by NDMC on 13th August, 2015. We got prize in that.
- Sixth Anuvrat Painting Competition, Hindi Essay and English Essay Writing Competition, Solo Singing Competition - Saurav Pandey got **III prize** in Solo Singing , Mayank Bharti got **II prize** in painting, Chirag got Consolation Prize in painting, Ayush Bisht got Consolation prize in Essay Writing.
- Ashish, Deepankar won **FIRST** prize in the Inter Navyug Debate Competition held at Palika Kendra in the Senior group.
- Krishna, Sahil won **FIRST** prize in the Inter Navyug Debate Competition (Jr. Group).
- Nachiket and Ashish won **II PRIZE** at the Inter Navyug Debate Competition at Science Fair.
- Nachiket was adjudged the best speaker.
- Ravi got **I prize in Poster Making Competition organised by NDMC** in talkatora Stadium.
- Radhika Singh got III prize and Mamta Kumari Tripathi got consolation prize in NIBANDH LEKHAN Pratiyogita.

SCIENCE TALENT SEARCH

RALLIES

SELF-DEFENCE TRAINING TO GIRL STUDENTS

3. Main achievements (Academic, sports, co-curricular etc) of school from 1st April 2016 to till date.
(Please include Photos also)

4. Information about Principal/ Vice Principal/ HM

S. No.	Name	Designation	Employee code	Date of joining present school	Remarks
1	Savita Jakhmola	Vice-Principal	NA	30/01/2014	
2	Sanjana Munjal	HM	NA	07/05/2013	

5. Information about Nearest Police Station

S. No.	Approx. Distance from School	Address of Nearest Police station	Land Line Number
1.	500 mtr.	P.S. MANDIR MARG, NEW DELHI 6 110001 Near Birla Mandir	011-23366730

6. Information about Rooms

S.No	Room No.	Floor(E.G. G.F. = Ground Floor, F.F.= First Floor Etc.)	# Utilization (e.g.= XII-A, Library, Staff Room)	Size Of Room In Meter (L*B*H), e.g. (6.2*5.2*5)	No. Of Windows	No Of Doors	No Of Fans	No. Of LED Tube Lights	Remarks
1	1	G.F.	OFFICE	19*39	8	1	8	16	
2	2	G.F.	PRINCIPAL OFFICE	19*16	4	1	2	2	
3	3	G.F.	H.M. OFFICE	19*16	4	1	2	2	
4	4	G.F.	Staff Room (Primary)	19*16	4	2	4	8	
5	5	G.F.	I ó A	19*19	4	2	4	8	
6	6	G.F.	II ó A	19*19	4	2	4	8	
7	7	G.F.	III ó A	19*19	4	2	4	8	
8	8	G.F.	IV ó A	19*19	4	2	4	8	
9	9	G.F.	V ó A	19*19	4	2	4	8	
10	10	G.F.	Server Room	19*8	2	1	1	2	
11	11	G.F.	Sports Room	19*8	2	1	1	2	
12	12	G.F.	FIRE ROOM	19*8	2	1	1	2	
13	13	G.F.	ELECTRIC ROOM	19*8	2	1	1	2	
14	14	G.F.	DOCTOR ROOM	19*19	4	2	4	8	
15	15	G.F.	A/V ROOM	19*19	4	2	4	8	
16	16	G.F.	SPORTS ROOM	19*39	8	1	8	16	
17	17	G.F.	BIO LAB	19*39	8	2	8	16	
18	18	G.F.	CHEM LAB	19*39	8	2	8	16	
19	19	F.F.	CONFERENCE ROOM	19*39	8	2	8	16	
20	20	F.F.	EXAMINATION ROOM	19*19	4	1	4	2	
21	21	F.F.	STAFF ROOM	19*19	4	1	4	2	

22	22	F.F.	VI ó C	19*19	4	2	4	8	
23	23	F.F.	VII ó A	19*19	4	2	4	8	
24	24	F.F.	VII ó B	19*19	4	2	4	8	
25	25	F.F.	VII ó C	19*19	4	2	4	8	
26	26	F.F.	WORK EX.	19*19	4	2	4	8	
27	27	F.F.	JR. COMP LAB	19*19	4	2	4	8	
28	28	F.F.	VI ó A	19*19	4	2	4	8	
29	29	F.F.	VI - B	19*19	4	2	4	8	
30	30	F.F.	VIII ó C	19*19	4	2	4	8	
31	31	F.F.	XII ó C	19*19	4	2	4	8	
32	32	F.F.	XII ó B	19*19	4	2	4	8	
33	33	F.F.	XII ó A	19*19	4	2	4	8	
34	34	F.F.	XI ó C	19*19	4	2	4	8	
35	35	F.F.	STAFF ROOM	19*19	4	2	4	8	
36	36	F.F.	LIBRARY	19*39	8	1	8	16	
37	37	F.F.	XI ó B	19*19	4	2	4	8	
38	38	F.F.	XI - A	19*19	4	2	4	8	
39	39	S.F.	COMPUTER LAB	19*39	8	2	8	16	
40	40	S.F.	PHYSICS LAB	19*39	8	2	8	16	
41	41	S.F.	GEOG. LAB	19*19	4	2	4	8	
42	42	S.F.	MATHS LAB	19*19	4	2	4	8	
43	43	S.F.	ART ROOM	19*19	4	2	4	8	
44	44	S.F.	SKT. ROOM	19*19	4	2	4	8	
45	45	S.F.	VIII ó A	19*19	4	2	4	8	
46	46	S.F.	VIII ó B	19*19	4	2	4	8	
47	47	S.F.	IX ó A	19*19	4	2	4	8	
48	48	S.F.	IX ó B	19*19	4	2	4	8	
49	49	S.F.	IX ó C	19*19	4	2	4	8	

50	50	S.F.	IX ó D	19*19	4	2	4	8	
51	51	S.F.	X ó A	19*19	4	2	4	8	
52	52	S.F.	X - B	19*19	4	2	4	8	

= If room is utilized for class then please mention the medium of the class for example Class XII A , English Medium, V A Hindi Medium and so on.

- Whether the school has facility of Toilet block for Physically Challenged (Yes/No) - **No**
- Whether the school has Ramp for Physically Challenged . (Yes/No) - **YES**

7. Information about Toilet Blocks

Toilet Block No.	Floor	Used By Male / Female	Used By Staff/ Students	No. of W. Cø	No. of Urinals
1	G.F.	Male	Staff	3	4
2	G.F.	Female	Staff	3	
3	F.F.	Male	Students	3	4
4	F.F.	Male	Students	3	4
5	F.F.	Male	Students	3	4
6	F.F.	Female	Students	3	
7	F.F.	Female	Students	3	
8	F.F.	Female	Students	3	
9	S.F.	Male	Students	3	4
10	S.F.	Male	Students	3	4
11	S.F.	Male	Students	3	4
12	S.F.	Female	Students	3	
13	S.F.	Female	Students	3	
14	S.F.	Female	Students	3	

8. Information about Drinking Water Facilities

Total No. of taps	Total No. of functional taps	No. of Water Coolers	No. of RO etc.

07	07	04 Water Coolers 02 Chilling Plants	03
----	----	--	----

9. Information about various clubs in the school

S. No	Name Of Club/ Houses (e.g. Eco Club)	No. of Club / House members	In-charge Of Club/ Houses	Activities Performed In Club/Houses
1	Eco Club	2	Shruti Sharma, Veena Khatri	1 Plantation 2 Talk On Environment 3 Protection of trees (from time to time in Assembly)
2	a. Nagarjuna b. Nalanda c. Takshila d. Vikramshila	2 each, 1 Co-ordinator	a.Manju, Sudha b. Anita, Ruchi G. c.Shruti, Banerjee d.Rachna,Chhabra	Festival Celebration

10. Important contact numbers

S.No	Designation	Extension Followed by 41501353 To 68	Direct Number
1.	DIR (Edn.)	2714	23360114
2.	Jt. Dir (Edn.)	3009	
3.	DEO (A)	2016	
4.	DEO (G)	2019	
5.	AEO (Mid Day Meal Scheme)	3113	
6.	DD (NSES)		23347296
7.	DD (NSES Gen.)	3901	
8.	SO (Edn.)	2401	

S. No.	Designation	Name	Land Line No.
1.	J. E (Civil)		
2.	A.E. (Civil)		

3.	E.E. (Civil)		
4.	J. E (Electrical)		
5.	A.E. (Electrical)		
6.	E.E. (Electrical)		
7.	Section Officer (Horticulture)		
8.	Any Other		