Wilbal Youth Exchange Programme

Draft Guidelines
2015-16

Nehru Yuva Kendra Sangathan

An Autonomous body of

Ministry of Youth Affairs & Sports

In collaboration with

Ministry of Home Affairs, Govt. of India

Index

Sl. No.	Particulars	Page No.
1.	General (Introduction & genesis of the problem & importance at Current Juncture	3
2.	Aims & Objectives	4
3.	Concepts & Methodology	5
4.	Broad Statistics about the issue	6
5.	District wise Details of Participants and Escorts	7
6.	Expectations and Feedback of Participants by Host Kendra/Zone	8-14
7.	Orientation of participants by participating kendras / zones	14
8.	Expected Outcome	16
9.	Feedback	17
10.	Annexure – 1 (Tentative Time Schedule)	18
11.	Annexure – 1. (i) (Format of Plan of Implementation)	19
12.	Annexure-2 (Suggestive Programme Schedule)	20
13.	Annexure- 3 (Suggestive Daily Routine)	21
14.	Annexure-4 (Enrollement Form of Participants and Escorts)	22
15.	Annexure-5 (Indemnity Bond for Participants)	23
16.	Annexure-6 (Format for providing List of Participants)	24
17.	Annexure-7 (Format of ID card)	25
18.	Annexure- 8 (Details of Nodal officers of NYKS, CRPF, BSF, SSB and ITBP)	26-35
19.	Annexure- 9 (Details of Agency wise, District wise & Venue wise number of Escorts and Budget for Escorts)	36
20.	Annexure- 10 (Summary Reporting Format and points for submitting detailed Report, Part A & B)	37-38
21.	Annexure- 11 (Venue wise and district wise distribution of participants and escorts for 8th Tribal Youth Exchange Programme)	39-41
22.	Annexure 12 (a & b) (Feedback forms for Participants on Arrival and Departure)	42-46
23.	Annexure – 13 (Budget of 8th TYEP)	47
24.	Annexure-13 (i & ii) Details of district and venue wise fund release	48-50

GENERAL

(Introduction & Genesis of the problem and importance at current juncture)

Tribes are a group of people having distinct language, culture, lifestyle and socio-economic condition and are living in a specific geographical area. Normally, the tribes reside in interior forests, remote and inaccessible areas or in the outskirts of forests and hilly regions. According to Article 180 of the Constitution, the Scheduled Tribes are the tribes or tribal communities or part of groups within these tribes and tribal communities, which have been declared as such by the President through a public notification. As per the 2011 Census, the Schedule Tribes account for 10.42 million representing 8.6 percent of the country's population. The tribes are characterized by distinct cultures, shyness of contact with other communities at large and economical backwardness.

Immediately after independence, Governments both at National and State level had given much attention for the development and welfare of the tribes and this has resulted in improving the living conditions of the tribes across the nation.

The tribes that reside in the remote corners of the nation do not have first hand information about what is happening elsewhere in the country. When they get sufficient information and opportunities to interact with their peer groups in other parts of the country, they develop national and emotional linkages. The tribal youth should be positively engaged and educated and for that youth exchange programmes is a step forward.

Nehru Yuva Kendra Sangathan organizes Tribal Youth Exchange Programme for the development of tribal youth with the support of Ministry of Home Affairs, Govt. of India. Seven Tribal Youth Exchange Programmes have so far been organized by Nehru Yuva Kendra Sangathan since 2006 in collaboration of Ministry of Home Affairs, Govt. of India.

Immediately after independence, Governments both at National and State level have given much importance for the development and welfare of the tribes and this has resulted in improving the living conditions of the tribes across the nation. But the achievements comparing with the quantum of money spent and the time consumed, is not as was expected. Illiteracy, unemployment, poverty and its related syndromes have forced the tribes to alienate themselves from the mainstream. Misinformation campaigns by the disruptive forces among the tribes have vitiated the situation further.

The tribes who are residing in the remote corners of the nation are not having first hand information about what is happening elsewhere in the country. If the student and youth communities are getting sufficient information and opportunities to interact with their peer groups in other parts of the nation, the extremist activities among them can be curtailed. In this context it is proposed that, the tribal youth should be positively engaged and educated and for that; tribal youth exchange programmes will be of great help.

AIMS & OBJECTIVES

- To provide an opportunity to the tribal youth of 24 selected districts of 03 states to visit different places of the country to understand the cultural ethos, language, lifestyles of the people depicting unity in diversity aspect of our national life.
- To expose tribal youth to the technological and industrial advancement that have taken place in different states of the country with focus on various developmental activities, skill development, educational & employment opportunities available there.
- To sensitize the tribal youth about their rich traditional and cultural heritage and enable them to preserve it for the future generation.
- To help the tribal youth to develop emotional linkages with their peer groups in other part of the country and enhance their self esteem.
- To share and appreciate each other's traditional, historical and cultural heritage by visiting important places associated with the programme.
- To provide opportunities to the participants for interactions with the local communities, Panchayati Raj Institutions and the youths affiliated with the NYKS Youth Clubs so as to develop emotional and cultural ties with the youth placed in similar life situation in different parts of the country.
- To develop personality of the tribal youth by enhancing their understanding of Ten Core Life Skills, identify their skill development oriented training needs and fulfilment of their legitimate career aspirations through Employable Skills Scheme of Government of India and State Govt and provide them necessary guidance and career counselling.

CONCEPT AND METHODOLOGY

The tribes who are residing in the remote corners of the nation are not having first hand information about what is happening elsewhere in the country. If the student and youth communities are getting sufficient information and opportunities to interact with their peer groups in other parts of the nation, the extremist activities among them can be curtailed. In this context it is proposed that, the tribal youth should be positively engaged and educated and for that; tribal youth exchange programmes will be of great help.

Methodology

The 8th Tribal Youth Exchange Programmes will be organized at ten venues. The venues are viz. Jaipur (Rajasthan), Bangaluru (Karanataka), Hyderabad (Andhra Pradesh), Amritsar (Punjab), Kolkata (West Bengal), Ahmedabad (Gujarat), Chennai (Tamil Nadu), Pune (Maharashtra), Guwahati (Assam) and Varanasi (Uttar Pradesh). The programme will be organised by the concerned ZDs with support of concerned DYCs of NYK. It will have participation of a total of 2000 Tribal Youths (@ 200 youth at each venue) drawn from 24 focused districts which are included in the list of 106 districts covered under the SRE Scheme of Ministry of Home Affairs.

Sufficient number of the participants will be selected by CRPF, BSF, SSB, ITBP and NYKS to factor in last minute drop out of the participants

The target is to hold the programme at three venues each month commencing from December, 2015 to February, 2016.

- From the selected 24 districts (selected by Ministry of Home Affairs, GOI) on an average 8-9 tribal youths, (per district in 50:50 male: female ratio) in the age group of 18 to 22 years along with 02 official escorts (01 male & 01 female) will be invited at each programme location (venues) from the states of Chhattisgarh, Jharkhand & Odisha.
- The representatives of Panchayati Raj Institutions may also be included within the total no. of participants and age relaxation may be given to them, if necessary.
- During the 07 days Tribal Youth Exchange Programme, National Level Seminar, Panel Discussions, Lecture Series, Career Guidance (especially self employment on tribal artefacts by renowned NGOs/ govt. agencies) Cultural Programmes etc, will be organized. Apart from that, the participants will also visit places of Historical and cultural importance of the host states. Interactive sessions with dignitaries and eminent personalities will add values to this programme.

Suggestive Programme schedule is given at **Annexure-2.** Suggestive daily routine for the 8th Tribal Youth Exchange Programme is given at **Annexure-3.**

BROAD STATISTICS ABOUT THE ISSUE

The tribal population of the country, as per 2011 census, is 10.43 crore, constituting 8.6% of the total population. 89.97% of them live in rural areas and 10.03% in urban areas. The decadal population growth of the tribal's from Census 2001 to 2011 has been 23.66% against the 17.69% of the entire population.

Tribals constitute a large percentage of population in Left Wing Extremism affected areas. As per data of Ministry of Home Affairs on state wise extent of LWE violence (during 2010-15), 2513 incidents took place during 2010 in which 1005 deaths were recorded. In 2011, 1760 incidents took place in which 611 deaths were recorded. In 2012, 1415 incidents took place in which 415 deaths were recorded. During 2013, 1136 incidents took place in which 397 deaths were recorded. In 2014, 1091 incidents took place in which 309 deaths were recorded. During the year 2015 (upto 15.04.15) 357 incidents took place with 79 deaths recorded.

From the above analysis, it is evident that LWE does present one of the gravest challenges to national security. The physical and demographic spread of the problem and the nature and degree of disillusionment reflects an unenviable reality, which requires sincere, unified and focused attention of every element of the government machinery to neutralise the hard-line fringe Maoist element and simultaneously bring inclusive development to the areas.

There are 106 districts covered from 10 states viz. Andhra Pradesh, Bihar, Chhattisgarh, Jharkhand, Madhya Pradesh, Maharashtra, Odisha, Telangana, Uttar Pradesh and West Bengal under SRE (Security Related Expenditure) to LWE affected states by the Ministry of Home Affairs, Govt. of India to address the issues.

Ministry of Home Affairs, Govt. of India has selected 24 districts covered under SRE Scheme for the current proposal of 8th Tribal Youth Exchange Programme from the states of Chattisgarh, Jharkhand and Odisha.

DISTRICT WISE DETAILS OF PARTICIPANTS AND ESCORTS

The number of tribal youth participants mentioned below will be drawn from the following 24 districts to participate in the 8th Tribal Youth Exchange Programme at Ten venues. The venues have been decided mutually in a meeting with Ministry of Home Affairs. At each venue there will be 200 tribal participants along with escorts.

SI.	Nam	Name of	No. of	Agency wise distribution of				No. Agency wise distribution of				n of		
No.	e of	Districts	Participant	participants to be selected				of	Escorts to be selected				t	
	State s		s	NYKS	CRPF	BSF	SSB	ІТВР	Escor ts	NYKS	CRPF	BSF	SSB	ПВР
1		Bastar	80	30	50	0	0	0	8	3	5	0	0	0
2		Bijapur	80	30	50	0	0	0	8	3	5	0	0	0
3		Dantewada	80	30	50	0	0	0	8	3	5	0	0	0
4	Jarh	Kanker	110	0	0	110	0	0	11	0	0	11	0	0
5	attisç	Narayanpur	110	50	60	0	0	0	11	5	6	0	0	0
6	Chhattisgarh	Sukma	110	50	60	0	0	0	11	5	6	0	0	0
7		Kondagaon	80	30	50	0	0	0	8	3	5	0	0	0
8		Balod	120	0	0	0	120	0	12	0	0	0	12	0
9		Rajnandgaon	120	0	0	0	0	120	12	0	0	0	0	12
10		Chatra	70	0	70	0	0	0	7	0	7	0	0	0
11		Garhwa	70	0	70	0	0	0	7	0	7	0	0	0
12		Giridih	70	0	70	0	0	0	7	0	7	0	0	0
13		Gumla	70	0	70	0	0	0	7	0	7	0	0	0
14		Latehar	70	0	70	0	0	0	7	0	7	0	0	0
15	pu	Palamu	70	0	70	0	0	0	7	0	7	0	0	0
16	Jharkhand	Lohardaga	70	0	70	0	0	0	7	0	7	0	0	0
17	Jha	Simdega	70	0	70	0	0	0	7	0	7	0	0	0
		W.	70	0	70	0	0	0	7	0	7	0	0	0
18		Singhbhum												
19		Khunti	70	0	70	0	0	0	7	0	7	0	0	0
20		Ranchi	70	0	0	0	70	0	7	0	0	0	7	0
21		Dumka	70	0	0	0	70	0	7	0	0	0	7	0
22		Koraput	90	0	0	90	0	0	9	0	0	9	0	0
23	Odisha	Malkangiri	90	0	0	90	0	0	9	0	0	9	0	0
24	Ŏ	Nuapada	90	0	90	0	0	0	9	0	9	0	0	0
		Total	2000	220	1110	290	260	120	200	22	111	29	26	12

IMPLEMENTATION STRATEGIES

Selection of Programme Venues: The 8th Tribal Youth Exchange Programmes will be organized at ten venues. The venues are Jaipur (Rajasthan), Bangaluru (Karanataka), Hyderabad (Andhra Pradesh), Amritsar (Punjab), Kolkata (West Bengal), Ahmedabad (Gujarat), Chennai (Tamil Nadu), Pune (Maharashtra), Guwahati (Assam) and Varanasi (Uttar Pradesh). The programme will be organised by the concerned ZDs with support of concerned DYCs of NYK. It will have participation of a total of 2000 Tribal Youths (@ 200 youth at each venue) drawn from 24 focused districts which are included in the list of 106 districts covered under the SRE Scheme of Ministry of Home Affairs.

Selection of Districts from which the participants will be selected: From the selected 24 districts (selected by Ministry of Home Affairs, GOI) on an average 24 tribal youths, (per district in 50:50 male: female ratio) in the age group of 18 to 22 years along with 02 official escorts (01 male & 01 female) will be invited at each programme location (venues) from the states of Chhattisgarh, Jharkhand & Odisha.

Agency wise selection of Tribal Youth

Selection of participants should be done by Central Armed Police Forces (CAPFs viz. CRPF, BSF, SSB, ITBP,) and NYKS from the interior and remote areas in LWE affected districts giving priority to the most primitive tribals.

- CRPF:- 320 tribal youth participants from each of the other 6 districts of Chhattisgarh will be selected by the CRPF and 70 tribal youth participants from each of the 10 districts of Jharkhand and 90 participants from Nuapada district of Odisha (Total 320 participants from Chhattisgarh, 700 from Jharkhand & 90 from Odisha) will be selected by CRPF. Total participants-1110
- **BSF:-** 110 tribal youth participants will be selected by the BSF from interior areas of Kanker district, Chhattisgarh and 180 tribal youth participants from Koraput and Malkangiri districts (90 tribal youth from each district) will be selected by the BSF. **Total** participants- 290

- **SSB:-** 140 tribal youth participants will be selected by SSB from Ranchi and Dumka districts of Jharkhand (70 tribal youth from each district) and 120 tribal youth participants will be selected by SSB from Balod districts of Chhattisgarh. **Total 260 participants**.
- ITBP:- 120 participants from Rajnandgaon, Chhattisgarh district. Total participants-120
- NYKS:- 220 tribal youth participants from the 6 districts of Chhattisgarh (30 participants each from Bastar, Bijapur and Dantewada and 50 participants each from Narayanpur, Sukma and Kondagaon districts) will be selected by the NYKS. **Total participants-220**
- Care should be taken not to allow persons who participated in earlier Tribal Youth
 Exchange Programmes (TYEPs). The idea is to ensure participation of youth from the
 most interior parts of the LWE affected areas.
- While priority is to be given to the tribals from interior areas, some non-tribals may also be considered as participants for better communication and exchange of ideas not only within the group but also with the outsiders.
- One Member which is associated with NYKS will accompany with the CAPFs personnel while selecting the participants.
- The district wise list of participants along with filled in Enrollment form (Annexure-4)
 and indemnity Bond selected by BSF, ITBP, SSB, CRPF and NYKS must be
 communicated to concerned District Youth Coordinator and concerned Zonal Director at
 State level.
- All the participants will be required to fill up the Indemnity Bond before participating in the programme (Annexure-5)
- The list of selected participant will be as per **Annexure-6**.
- The participants will be issued proper ID cards by the concerned YC before they start their journey for the programme. The sample ID card is given at **Annexure-7**
- Contact details of District Youth Coordinators and Zonal Nodal Officer of NYKS, CRPF,
 SSB, ITBP and BSF for this purpose is attached herewith as Annexure-8.
- Further, in 6 selected districts of Chhattisgarh State a total of 220 participants will be selected by the concerned District Youth Coordinators, NYKs in consultation with the concerned District Superintendent of Police and with the approval of the concerned District Magistrate-cum-Collector which means the list may be forwarded by the concerned District Youth Coordinator of NYK through the Superintendent of Police to the District Magistrate for approval. However, it may please be noted that there is no need to go for police verification of the selected participants.

- All the participants will carry with them passport size photograph. They should also carry proof of their present academic qualifications and Vocational Skills acquired or skills traditionally possessed by them and family income, if possible.
- Details of No. of Participants from CRPF, BSF, ITBP, SSB and NYKS has been Tabulated
 State wise, District Wise and Venue Wise
- Apart from that, all the selected tribal youths should carry with them a set of their traditional dresses and costumes for cultural performances to be given during 8th Tribal Youth Exchange Programme to be organised at the mentioned venues. However, it may please be noted that cultural performance is not the criteria for selection of the tribal youths and considerable number of PRI's Members should be included as participants for 8th TYEP as mentioned on previous pages.
- The concerned District Youth Coordinators, NYKs of selected districts of Chhattisgarh will immediately start the selection of tribal youths which will be compiled by the respective Zonal Director of the State and accordingly advance list of participants will be communicated by email to concerned Zonal Director of Programme Venue as well as to the NYKS HQ for onward submission to MHA.

Selection of Escorts and participants

- In order to ensure successful implementation of the programme it has been proposed that CRPF, BSF, ITBP, SSB and NYKS and will deploy 02 Official Escorts each for a batch of approximately 20 tribal youth contingent from a district for entire duration of the programme. Total Number of Escorts is 200 for 24 districts as per the page no. 6. Details of no. of escorts and Budget per Escort for total budget for 200 escorts is at Annexure-9
- Care is to be taken while selection of participants so that there would be no drop outs. It is suggested that, those participants are to be selected who are determined to participate in the programme. The drop outs at the last moment distort the statistics of the programme. It reduces the target achievement.
- The participants should be of sound health.
- Easy process may be adopted in selection of participants.
- Cultural performers may also be included in the list of participants.
- Deployment of Escorts may be made with proper seriousness, so that there are no dropouts.

• Venue wise and District wise details of participants and escorts have been provided at Annexure -11. All stakeholders may kindly note this for effective implementation.

Travel Plans :-

 Reservation of journey tickets of participants should be done in advance and once tickets are reserved it should be ensured that there are no drop outs.

ID Cards and Insurance of the participants

All the participants will be insured with a Govt. Insurance Agency by the concerned District Youth Coordinator, NYK for a period during which they will be travelling as well as participating in the programme.

T-shirts and Trousers

Concerned Zonal Director of the programme venue will ensure providing the T-shirt (s) and trouser (s)/ Track suit to the participants.

Venue and Dates of the Programme:

For organization of 8th Tribal Youth Exchange Programme, Zonal Directors of the respective states will finalize the dates, duration and venue of the programme immediately on receiving the programme guidelines from NYKS Headquartesrs. The target is to hold the programme at three venues each month commencing from December 2015 to February 2016. Each venue will host 200 participants.

Details of programme venue along with participating Kendras and number of participants and Escorts

Medical Facilities:-

One medical officer will be deployed by the concerned Zonal Director of the programme venue to take care the medical problems of participants during the entire camp period.

Roles of Stakeholders: - The roles and responsibilities of the Stakeholders for this programme are summarised as under:-

 CRPF:- CRPF will mobilize and select 50-60 participants from each of the six districts of Chhattisgarh (total 320), and 70 participants from each of the 10 districts of Jharkhand and 90 participants from Nuapada district of Odisha (700 from Jharkhand and 90 from Odisha). A total participant to be selected by CRPF is 1110. CRPF will share the list with DYCs of NYKs of the 6 districts of Chhattisgarh, 10 districts of Jharkhand and Nuapada district of Odisha with filled in Enrolment form of the selected candidates along with filled in Indemnity Bond. CRPF will also hand over the selected participants to DYC of NYKs districts for participating in the 8th Tribal Youth Exchange Programme. The list of the selected candidates will be given by CRPF to concerned DYCs of NYKs by 30.11.2015 under intimation to concerned Zonal Directors, NYKS. The list of NYKS officials are at Annexure-8.

For the successful implementation of the programme and ensuring the safety of participants CRPF will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts except in Odisha (where BSF will deploy 2 Escorts Officers for each batch) for escorting the participants from the time of departure till arrival back from the programme place to home district.

• **BSF:-** BSF will mobilise and select 110 participants from interior areas of Kanker district, Chhattisgarh and 90 participants each from Koraput and Malkangiri districts total 180 participants from Odisha. **BSF will select a total of 290 participants**. BSF will share the details with DYCs of NYK, Kanker district with filled in Enrolment form of the selected candidates along with filed in Indemnity Bond. BSF will also hand over the selected participants to DYC of NYK, Kanker (Chhattisgarh) and Koraput & Malkangiri (Odisha) district for participating in the 8th Tribal Youth Exchange Programme. The list of the selected candidates will be given by BSF to concerned DYCs of NYKs by 30.11.2015 under intimation to the concerned Zonal Directors of NYKS. The list of NYKS officials are at **Annexure-8**.

For the successful implementation of the programme and ensuring the safety of participants BSF will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts in Odisha for escorting the participants from the time of departure till arrival back from the programme place to home district.

• SSB:- SSB will select 140 tribal youth participants will be selected by SSB from Ranchi and Dumka districts of Jharkhand (70 tribal youth from each district) and 120 participants from Balod district of Chhattisgarh (Total participants is 260) and share the details with DYCs of NYK, Ranchi, Dumka districts of Jharkhand and Balod district of Chhattisgarh with filled in Enrolment forms of the selected candidates along with filed in Indemnity

Bond. SSB will also hand over the selected participants to DYC of NYKs, Ranchi, Dumka and Balod (Chhattisgarh) for participating in the 8th Tribal Youth Exchange Programme. The list of the selected candidates will be given by SSB to concerned DYCs of NYKs by 30.11.2015 under intimation to the concerned Zonal Directors of NYKS. The list of NYKS officials are at **Annexure-8**.

For the successful implementation of the programme and ensuring the safety of participants the SSB will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts in Jharkhand and Chhattisgarh for escorting the participants from the time of departure till arrival back from the programme place to home district.

• ITBP:- ITBP will mobilise and select 120 participants from Rajnandgaon, Chhattsigarh District (Total participants is 120) and share the details with DYCs of NYK, Rajnandgaon district with filled in Enrolment Form of the selected candidates along with filed in Indemnity Bond. ITBP will also hand over the selected participants to DYC of NYK, Rajnandgaon for participating in the 8th Tribal Youth Exchange Programme. The list of the selected candidates will be given by ITBP to concerned DYCs of NYKs by 30.11.2015 under intimation to the concerned Zonal Directors of NYKS. The list of NYKS officials are at Annexure-8.

For the successful implementation of the programme and ensuring the safety of participants the ITBP will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts in Jharkhand for escorting the participants from the time of departure till arrival back from the programme place to home district.

• NYKS:- NYKs will mobilise and select 220 participants from 6 districts of Chhattisgarh (30-50 participants from each district). The DYCs will also get the filled in Enrolment Form of the selected candidates along with filed in Indemnity Bond.

Before the departure of the participants to various venues in the country for the 8th Tribal Youth Exchange Programme all the participants and Escort Officers will be thoroughly briefed and oriented about the programme by the concerned District Youth Coordinator of NYK. The participants will also be informed about their roles and responsibilities and they will also be got introduced with each other as well as with the escorts. The DYC will issue I-Cards and arrange insurance cover for all participants and escorts. DYC will also make travel arrangements like booking of reserved tickets and payment of Journey DA to the participants and escorting officer under supervision of the concerned Zonal Director.

For the successful implementation of the programme and ensuring the safety of participants NYKs will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts in Chhattisgarh for escorting the participants from the time of departure till arrival back from the programme place to home district.

Reporting: - Immediately after completion of the programme all concerned ZDs and DYCs should submit the report in the reporting format as per **Annexure no. 10** and Utilisation Certificate within the 15 days after completion of the programme.

ORIENTATION OF PARTICIPANTS BY PARTICIPATING KENDRAS/ZONES

It is important to note that the participating Kendras/Zones jointly with CRPF, BSF, ITBP, and SSB would organize briefing session before the departure of the participants. Similarly, a joint de-briefing & feedback session should be organized on the arrival of participants. During this session activities and their plan of action for the participants be prepared and followed up. The report on the same & plan of action be submitted to NYKS, hqtrs.

The host Kendra/Zone should conduct two sessions viz. expectations of participants (Annexure 12a) and feedback about programme (Annexure-12b) from participants.

Besides from time to time live feedback of participants on Video should also be taken.

1. Briefing of the participants before attending the programme.

- After selection of the participants by CRPF/BSF/SSB/ITBP and NYKS the
 participants will be provided with details of programme and activities for their
 information and knowledge and will be briefed about the programme.
- Participants will be briefed thoroughly by DYC, NYK along with escorts on the eve of their departure to programme venue. Purpose of this session would be provide opportunities to the participants to conceptualize and internalize the motive of their programme.
- Briefing of participants about the programme is essential to be done prior to attending the programme by DYC of respective participating NYK and CRPF/ ITBP/BSF/SSB.

2. Orientation of the participation on their return back to Home town.

- After the completion of the 8th Tribal Youth Exchange Programme the concerned officers of NYKS, CRPF, BSF, SSB and ITBP would endeavour to follow up the programme with the participants of the 8th Tribal Youth Exchange. One day orientation session would be organized for their purpose. The concerned officers shall orient the participants and develop social action initiative involving larger youth population of the district for the development of Tribal Youth and mainstreaming them with the development programme at State and National Level.
- They will also ensure the sharing of experience of the participants who attended the 8th Tribal Youth Exchange Programme.
- Provision for separate fund have been made in the budget of the programme and released with other funds to the participating Kendras.

Expectations and Feedback of Participants by Host Kendra/Zone

Respectively on

First and Last Day of Programme

- a. Written Feedback: Questionnaire for assessment of expectation of the participants from the programme on their arrival at programme venue and feedback of the participants about the programme while departure from programme venue have been provided at Annexure 12 (a & b). The concerned Zonal Director will give the dedicated responsibility to one of the Youth Coordinator of the Zone for getting both the feedbacks (on Arrival, on Departure) filled up by all participants. The compiled report and analysis of the feedback form received from all the participants should be enclosed with the detailed report of the programme at each venue.
- b. Live Video interactions/Feedback: In order to have live feedback from participants Interactive Session with participant about their expectations from the programme, on their arrival and feedback about the programme, on their departure should positively be organised. Videography of both the session is mandatory which should be shared with NYKS Hqtrs with the report.

EXPECTED OUTCOME

- The 8th Tribal Youth Exchange Programme 2015-2016 will be an inventive step as well as a well chalked out intervention programme for providing exposure to tribal youths of LWE affected states to the lifestyle, social and cultural norms of visited places on the mainland.
- The programmes will help in sensitizing the tribes about the rich and traditional cultural heritage
 of the tribal communities and enable them to preserve it for the future generation.
- The programme will also help the tribal youth to develop an emotional linkage with their peer groups in other part of the country.
- The programme will provide windows or interfaces to break social and cultural isolation and directly help to instil feelings of kinship across mainstream India.
- The programme will strive to inculcate among tribal youth the message of Sadbhavana, Peace, Development and Solidarity among the tribal youth for displaying the cultural variety, uniqueness and integrity of the country.
- The Tribal youths will be given Information and Knowledge on National Integration, Communal Harmony, Indian Constitutions, Democracy, Rights and duties of Citizens, Freedom Struggle, Personality Development, Health Awareness Programme, Disaster preparedness & Management, Environment & Climate change, Global warming, Language learning & Women Empowerment etc. Flagship programme of Govt. viz. Pradhan Mantri Jan Dhan Yojana, Swachh Bharat Abhiyan, , Beti Bachao Beti Padhao etc.
- The participants will be able to share and appreciate each other's traditional and cultural heritage as well as development in different spheres of life
- The programme will provide an opportunity to the participants to interact with the local communities, Panchayati Raj Institutions and the youth affiliated with the NYKS Youth Clubs so as to develop emotional and cultural ties with the youth placed in similar life situation in different parts of the country & provided a platform to the participants to interact with each other and share their experiences for mutual benefit.
- The participants will be provided an opportunity to see the institutions of science and technology, important enterprise, corporate sectors, places of historical and tourist's importance which helped enhance their knowledge in advancement in science and technology, Indian history, polity and economics, social and cultural arena.
- The programme will also provide opportunity to tribal youth to enhance entrepreneurship skills and understand innovative business models for their self employment.
- The programme will help tribal youth to actively participate in nation development and join the mainstream for their sustainable development.

FEEDBACK

The outcome of the programme activities would be documented properly as per the reporting Performa and detailed qualitative reports with concluding remarks and recommendations along with videograph, action photographs, press clippings and group photographs of participants at each venue of the programme

Feedback of the participants and follow up

- a. Written Feedback:- Questionnaire for assessment of (i) **expectation of the participants** from the programme on their arrival at programme venue and (ii) **feedback of the participants** about the programme while departure from programme venue have been provided at Annexure 12 (a & b). The concerned Zonal Director will give the dedicated responsibility to one of the Youth Coordinator of the Zone for getting both the feedbacks (on Arrival, on Departure) from the camp filled up of all participants. The compiled report and analysis of the feedback form received from all the participants should be made and enclosed with the detailed report of the programme at each venue.
- b. One day briefing and de-briefing sessions will be organised for the participants of 8th Tribal Youth Exchange Programme on their arrival at the programme venue and after the completion of the programme feedback sessions will also be organized.
- c. In order to have "Impact Assessment of the Programme" Interactive Session with participant about their expectations from the programme, on their arrival and feedback session with participant about their feedback about the programme, on their departure should positively be organised. Videography of both the session is mandatory which should be shared with NYKS Hqtrs with the report.

After the completion of the 8th Tribal Youth Exchange Programme the concerned officers of NYKS, CRPF, BSF, SSB and ITBP would endeavour to follow up the programme with the participants of the 8th Tribal Youth Exchange. The concerned officers shall orient the participants and develop social action initiative involving larger youth population of the district for the development of Tribal Youth and mainstreaming them with the development at State and National Level.

They will also ensure the sharing of experience of the participants who attended the 8th Tribal Youth Exchange Programme.

Venue wise tentative time schedule for the organization of $8^{\rm th}$ Tribal Youth Exchange Programme

S. No.	Name of Host Zone/Venue	Tentative Dates
1	Jaipur	1st Week of Dec, 2015
2	Bengaluru	2 nd Week of Dec, 2015
3	Hyderabad	3 rd Week of Dec, 2015
4	Amritsar	4 th Week of Dec, 2015
5	Kolkata	3 rd Week of Jan, 2016
6	Ahmadabad	4 th Week of Jan, 2016
7	Chennai	1 st Week of Feb, 2016
8	Mumbai (Pune)	2 nd Week of Feb, 2016
9	Guwahati	3 rd Week of Feb, 2016
10	Lucknow (Varanasi)	4 th Week of Feb, 2016

Nehru Yuva Kendra Sangathan

8th TYEP 2015-16, Plan of Implementation

(To be prepared by the Zonal Director of Organising Kendra/Office)

2	States Name of Zona	ii Director (overall incharge of 8	I IEP)
Name of Zone & Kendra	Name & Contact details of Dy. Director/ DYC of	Dates of 8th TYEP (From-to)	Venue of 8th TYEP
Organising 8th TYEP	Host Kendra / Office assigned responsibility to	please refer the Annexure-1	
	facilitate ZD		
	Name of Zone & Kendra	Name of Zone & Kendra Name & Contact details of Dy. Director/ DYC of Organising 8th TYEP Host Kendra / Office assigned responsibility to	Name of Zone & Kendra Name & Contact details of Dy. Director/ DYC of Dates of 8th TYEP (From-to) Organising 8th TYEP Host Kendra / Office assigned responsibility to please refer the Annexure-1

Signature of the Zonal Director with date

8th Tribal Youth Exchange Programme

Supported by: Ministry of Home Affairs, Government India

Venue:

Duration: From.....to.....

Suggestive Programme Schedule

Sl. No	Details of Programmes	Dates				
01	Arrival and registration of the participants at programme venues/locations out of selected 20					
	districts of 03 states before holding of inaugural function. De freezing					
02	Lecture series on Understanding about our country freedom movement, understanding	Day-1				
	Indian Democracy, Scientific & Technological Advancement, Issues related to development &					
	empowerment of youth, understanding gender issues, understanding threats & challenges					
	posed by divisive forces with reference to communalism, regionalism, separation terrorism &					
	role of youth in preparation of peace & harmony, unity & integrity, National Flagship					
	programme of Govt. viz. Pradhan Mantri Jan Dhan Yojana, Swachh Bharat Abhiyan, Beti					
	Bachao Beti Padhao, etc. followed by cultural programme					
03	Orientation of participants on National/Tribal Issues through thematic Discussions/Seminar	Day -2				
	on issues related to problems of Tribal areas, employment generation and development of					
	Tribal Youth etc. followed by cultural programme					
04	Full day session on Career Guidance and Counselling with reference to different career	Day -3				
	opportunities available to youths and assessment of training needs of participants under					
	various skill development programmes and entrepreneurship, followed by cultural					
	programme					
05	Visit to institutes of national importance in the field of science, technology, arts, management	Day -4				
	and social sciences etc, famous places of historical and cultural importance etc as well as					
	interaction programmes with local youths, followed by cultural programme					
06	Possible Interactive Meeting with important public dignitaries like his Excellency the	Day -5				
	Governor, Hon'ble Chief Minister & other famous personalities from					
	sports/games/academics/entrepreneurs/educationist/social work/youth work of the					
	concerned host states, followed by cultural programme					
07	Experience sharing, Group discussions, Programme Evaluation / feedback of participants,	Day -6				
	finalization of follow up action plan, followed by cultural programme					
08	Presentation by participants, summing up, concluding remarks and development of action	Day -7				
	plan for way forward, Closing function and departure of participants.					
Note: "	 This is the suggestive programme schedule. It is advised that curriculum/schedule should be a k	nalamaad				

Note: - This is the suggestive programme schedule. It is advised that curriculum/schedule should be a balanced mix of entertainment, knowledge and current issues. Some brain storming sessions on local issues could also be included in the curriculum.

Nehru Yuva Kendra Sangathan

Suggestive Daily Routine for the 8TH Tribal Youth Exchange Programme (2015-16)

Time	Programme / Activity
05.00-05.30	Morning Rise
05.30-06.00	Ablution
06.00-06.30	All Faith Prayer, Devotional Songs and Community Singing
06.30-07.30	Yoga / Exercise, Traditional/Popular Games
07.30-8.00	Community Work/Shramdan/ Cleaning of the Campus/Tree Plantation
08.00-08.30	Personal Time
08.30-09.30	Break Fast
10.00-11.30	Working Session
11.30-11.45	Tea
11.45-13.00	Working Session
13.00-14.30	Lunch
15.00-17.30	Working/Interactive/Activity Session
17.30-17.45	Tea
17.45-18.30	Personal Time
19.00-21.30	Cultural Performances
21.30-22.30	Dinner

Nehru Yuva Kendra Sangathan

An Autonomous body of

Ministry of Youth Affairs and Sports, Govt. of India 8th Tribal Youth Exchange Programme

Supported by: Ministry of Home Affairs, Government India Enrollement Form of Participants and Escorts

Name:	Space for pasting
Fathers'/Spouse Name:-	of duly attested
-	Passport Size
Date of Birth:-	Photograph of the Participants
Gender:-	· ·
Educational Qualification:-	
Name of Tribe:	
Complete Address with Pin Code:-	
Contact Phone/Mobile No. with STD Code (Self and Guardian	,
Whether Participated in Tribal Youth Exchange Programme e	
Whether Member of Youth Club/Mahila Mandal	
Experience in Youth Work or Community Service	
What are your expectation from this programme	
I undertake that the information furnished by me as above is	
knowledge and belief	correct as per my
Signature of the Par	ticipants / Escorts
(Name)
Place:	
Date:	

Nehru Yuva Kendra Sangathan Indemnity Bond

$8^{ m th}$ Tribal Youth Exchange Programme

I,	,	son/	daughter	of
	,	resident	of	village
Distt		y declare th	at as a Partic	ipant of
8th Tribal Youth Exchange Programme,	I am willingly p	participating	g in the prog	rammes
& activities of TYEP & That I am give	en detailed info	mation of	the TYEP (in	cluding
journey to be undertaken to programme	venues of TYE	P and back), and that u	nder no
circumstances will I make any claim for	any loss or injur	y that I ma	y suffer in the	e course
of the programme & activities of TYEP, 2	2015-16	-		
be responsible to make any kind mishap/loss/injury suffered by me during	-		-	
(Signature of Participant)		(Sig	gnature of Pa	rent)
Name		Name		
Date		Date		
Signature of Witness 1:		Signature	of Witness 2	:
Name		Name		
Date		Date		

Nehru Yuva Kendra Sangathan

8th Tribal Youth Exchange Programme

Supported by: Ministry of Home Affairs, Government India

Venue:
Duration: Fromto
List of participants

To be filled up by the concerned participating agencies

Name of the District:	Name of the State
-----------------------	-------------------

Sl.	Name of the	Father's	Name of	Gender	Full Address	Date of	Academic	Acquired	Annual
No	Participants	/Spouse	Tribe of	(Male/	with e-mail,	Birth (Age)	Qualification	Vocational	Family
		Name	Participant	Female)	Tel. &Mob. No			Training/Skill	Income
01									
02									
03									
04									
05									
06									

(Name & Signature of District Youth Coordinator Of Concerned District NYK with seal)/ Commanding officer CRPF/ Commanding Officer BSF/ Commanding Officer SSB/ Commanding Officer ITBP (Name & Signature of District Superintendent of Police with seal) (Name & Signature of District Magistratecum-Collector/ Deputy Commissioner with seal)

Nehru Yuva Kendra Sangathan

An Autonomous body of

8th Tribal Youth Exchange Programme Ministry of Youth Affairs and Sports, Govt. of India

Supported by: Ministry of Home Affairs, Government India

Venue:	
Duration: Fromto	
Format of ID card for Participants and Escorts	
Name:	Space for pasting of duly attested Passport Size Photograph of the Participants
Date of Birth:	
Gender:-	
Blood Group:-	
Name of Tribe:	
Complete Address with Pin Code:	
Contact Phone/Mobile No. with STD Code (Self and Guardian bot	h):
Name and Designation of issuing Authority:	
Phone Number:-	
Signature of the Iss	uing Authoritv
(District Youth Coordinator, NYI	

Details of Nodal officers of NYKS, CRPF, BSF, SSB and ITBP

1. List of NYKS Zonal Directors (participating States/Zones) cum Nodal Officers

Sl.	Name of	Zonal	Address	Phone No. and Fax No.	
No.	Zone	Director			
1.	Chhatisgarh	Shri Manoj	Opp Tuteja Big(NCC Office), Nr Gole	Phone No:- 771-2262674, 2263674	
		Kumar	Chowk, Rohini Puram, Raipur	Mobile No. 09425015012	
		Samadhiya	Chhatisgarh Pin : 492013	email:, nyks_raipur2262674@yahoo.com	
2.	Jharkhand	Shri S.P.	Anand Villa, Anand Mohan Lane,	Phone No:- 0651 -2550061	
		Pattnaik	Harihar Singh Road, Morabadi, Ranchi,	Mobile No. 9430103013	
			Jharkhand, Pin : 834008	email:, nyks_ranchi@yahoo.co.in, spnyks@gmail.com	
3.	Odisha	Shri R.P.S	Plot No.71-VIP Area, I.R.C. Village	Phone No:- 0674 -2558352, 2558313	
		Thakur	Bhubneshwar, Odisha, Pin : 751015	Mobile No. 9485098842	
				email:, zdnyksbhu@gmail.com	

List of District Nodal Officers of NYKS

Sl.	Name of	Name of	District Youth	Address	Phone No. and email Ids
No.	State	District	Coordinator		
			Name		
1.	Chhatisgarh	Bastar	Shri Jaiprakash	Front of City Ground- Chandni Chowk, Bastar	Phone No. 07782-221560, Mobile No.
			Sharma	(Jagdalpur)- 494001	9827106774 Email Id:- nykjdp@yahoo.com

Sl.	Name of			Address	Phone No. and email Ids
No.	State District Coordinator		Coordinator		
			Name		
2.		Bijapur	Shri Jaiprakash	Shri Jaiprakash Sharma, DYC Bastar is in	Phone No. 07782-221560, Mobile No.
			Sharma	additional charge looking after Bijapur. There	9827106774
				is no Kendra established in Bijapur	Email Id:- nykjdp@yahoo.com
3.	-	Dantewada	Shri Jaiprakash	Nr. Court Chowk, PNB, Main Road, Awrabhat,	Phone No. 07856-252723, Mobile No.
			Sharma	Dantewada-494449	9827106774
					Email Id:- nykdante@yahoo.com
4.	-	Kanker	Shri Jaiprakash	Gyani Chowk, Dhudhawa Road, Anapurna	Phone No. 07868-241269, Mobile No.
			Sharma	Bhawan Koda Bhat, (BardeBhat)Kanker (CG)	9827106774
					Email Id:- nyk_knk@gmail.com
5.	-	Narayanpur	Shri Jaiprakash	Shri Jaiprakash Sharma, DYC Bastar is in	Mobile No. 9827106774
			Sharma	additional charge looking after Naryanpur.	
				There is no Kendra established in Naryanpur	
6.		Sukma	Shri Jaiprakash	Shri Jaiprakash Sharma, DYC Bastar is in	Mobile No. 9827106774
			Sharma	additional charge looking after Sukma. There	
		is no Kendra established in Sukma		is no Kendra established in Sukma	
7.	7. Kondagaon Shri Ja		Shri Jaiprakash	Shri Jaiprakash Sharma, DYC Bastar is in	Mobile No. 9827106774
			Sharma	additional charge looking after Kondagaon.	
				There is no Kendra established in Kondagaon	
8.		Balod (Durg)	Ms. Neeta Dumre	MIG, 729, Near Padnabhpur, Near Gol Tanki,	Mobile No. 0788-4035207, 8821888819
				Durg- 491003	Email:- nyksdurg1001@yahoo.com

Sl.	Name of	Name of	District Youth	Address	Phone No. and email Ids
No.	State	District	Coordinator		
			Name		
9.		Rajnandgaon	Shri Srikant	Nehru Yuva Kendra, IV- 41, opposite	Phone No. 07744-224826, Mobile No.
			Pandey	community hall, Vardhman Nagar,	08234976626, Email Id:-
				Rajnandgaon.	nyrndgaon@rediffmail.com
10.	Jharkhand	Chatra	Smt. Lalita	Nr. Airtel Tower, Awali Mohalla, Kachhary	Phone No. 06541-223012, Mobile No.
			Kumari	Pakhariya Road, Chatra-825401	09431998694
					Email Id:- dyc.chatra2@gmail.com
11.	-	Garhwa	Ramdeo Prasad	C/o Kedarnath Shukla, Sahijana Chiniya	Phone No. 06541-222632, Mobile No.
				Road, Garwah- 822114	09431784333
					Email Id:- dyc.garwah07@gmail.com
12.	-	Giridih	Shri G.C.Ojha	Alkapuri, Nr. Raja Church Jamua Road,	Phone No. 06532-223143, Mobile No.
				Giridih-815316	09934154554
					Email Id:- dyc.giridih@gmail.com
13.	-	Gumla	Smt. Honey	Sri Ram Nagar Bazar Samiti, Chainpur Road,	Phone No. 06524-223238, Mobile No.
			Sinha	Gumla-835202	09471315175
					Email Id:- nykgumla1@gmail.com
14.	-	Latehar	Smt. Lalita	C/o Suresh Sharma, Nr. Electricity office,	Mobile No. 09431998694
			Kumari	Main Road, PO Latehar, Latehar-829206	Email Id:- dyc.latehar@gmail.com
15.	1	Palamu	Shri Ram Deo	Circular Road, Palamu (Daltongaj)-822102	Phone No. 06562-224249, Mobile No.
			Prasad		09431784333
					Email Id:- dyc.palamu13@gmail.com
16.		Lohardaga	Smt. Lalita	Netaji Subhash Road, Palmerganj, Lohardaga-	Phone No. 06526-224003, Mobile No.

Sl.	Name of	Name of	District Youth	Address	Phone No. and email Ids
No.	No. State District Coord		Coordinator		
			Name		
			Kumari	835302	09431998694
					Email Id:- dyc.lohardaga.12@gmail.com
17.	_	Simdega	Shri Anjelus	C/o. B.B Agrawal Cottage, Sonar Toli, Nr.	Mobile No. 9470930685
			Minz	Prince Chowk, Simdega-835223	Email Id:- nyksimdega1@gmail.com
18.	-	W.	Shri Balram Das	Tamal Bandh, Nr. Satsang Vihar, Tungri,	Phone No. 06582-256884, Mobile No.
		Singhbhum		Singhbhum West, Chaibasa-833201	09661189103
					Email Id:-
					balramdascoordinator@gmail.com
19.		Khunti	Smt. Honey	Smt. Honey Sinha is looking after Khunti	Mobile No. 09471315175
			Sinha	District but there is no NYK in Khunti	
				however 5 NYCs are deployed	
20.		Ranchi	Smt. Honey	Nehru Yuva Kendra, Anandvilla, Anand	Mobile No. 09471315175
			Sinha	Mohan Lane, Hariharsingh road, Morabadi,	Email Id:- dyc.ranchi@gmail.com
				Ranchi-834008	
21.	-	Dumka	Shri Remis Minz	Nehru Yuva Kendra, Thanaroad, Near Sidhu	Phone No. 06434-230664, Mobile No.
				Kanhu High School, Dumka-814 101	09472724163 Email Id:-
					dyc.dumka@gmail.com
22.	Odisha	Koraput	Shri Marianus	Kala Niketan, Koraput-764020	Phone No. 06852-250713, Mobile No.
			Bilung		09437992855
				Email Id:- dyc.koraput@gmail.com	
23.	1	Malkangiri	Shri Marianus	Sports Complex Stadium, Malkangiri-764045	Phone No : 06861-230887

Sl.	Name of	Name of	District Youth	Address	Phone No. and email Ids
No.	State	District	Coordinator		
			Name		
			Bilung		Mobile No: 09437992855
24.		Nuapada	Smt. Prabir Kr.	Nilasaila Nagar, In front of SDO Telephone,	Phone No. 06678-223360, Mobile No.
			Pradhan	Nuapada-766105	09438402497
					Email Id:- dyc.naupada@gmail.com

2. CRPF Nodal Officers

Sl.	Sector	Name of DIGs	Offices	M/No.	Office No.	Address of Offices
No.						
1.	Chhatisgarh Sh. D.P. Upadhyay DIG Opa		DIG Ops Dantewada	9425267650	07856-252731	S.P. Office Complex, Dantewada,
						Chhattisgarh- 494449
2.	Jharkhand	Sh. Ashok Samyal	DIG Ops Chaibasa	9471747373	06582-255033	West Singhbhum, Jharkhand-833201
3.	. Odisha Sh. K.T. Job		DIG Ops South Odisha	9437583733	06856223733	Raigada, Odisha- 765001

CRPF District Nodal Officers

Sl.	District	Name of	Units	M/No.	Office No.	Address of Units					
No.		Commandants									
Chha	Chhatisgarh										
1.	1. Bastar Sh. R. D Jeany Anal		80 Bn	9479194540	07782-231833	Near New Bus Stand Jagdalpur, Distt- Bastar,					
						(Chhattisgarh)- 494001					

Sl.	District	Name of	Units	M/No.	Office No.	Address of Units
No.		Commandants				
2.	Bijapur	Sh. Sunand Kumar	168 Bn	9425267178	7807853-220197	New Jail Complex, Bijapur, (Chattisgarh)
3.	Dantewada	Sh. Kamlesh Kumar	111 Bn	9425268960	07856-252624	DRP Line, Karli Dantewada, (Chhatisgarh- 494441
4.	Kondegaon	Sh. Helal Firoz	188 Bn	9425295253	07786-242600	Chikalputi, Distt. Kondagaon, Chhatisgarh- 494226
5.	Narayanpur	Sh. P.K.Johri	139 Bn	9425267256	07781-252246	Sub Jail, Distt- Narayanpur, Chhatisgarh — 494661
6.	Sukma	Sh. V.V.N. Prasanna Kumar	2 nd Bn		07866-283483	Dornapal, District- Sukma (Chhattisgarh)- 494122
Jhar	khand		1	,		
7.	Chatra	Sh. Jacob V Tusing	190 Bn	8809756171	06541-222526	Itkhori Road, Near Chatra College, Chatra, (Jharkhand)- 825401
8.	Garhwa	Sh. Kailash Kumar	172 Bn	9431136736	06561-223301	New Police Lines, Garhwa (Jharkhand)- 822114
9.	Giridih	Sh. Pradeep Singh	07 Bn	9431815916	06532-250704	Civil Surgeon Office Building, Officer Colony Road, Near BSNL Colony, Giridih, (Jharkhand)- 815301
10.	Gumla	Sh. V. Pratap Singh	218 Bn	9472190089	06524-221220	ITI Girls college Silam, PO- Silam, Distt- Gumla (Jharkhand) – 835207
11.	Simdega	Sh. Ravindra Bhagat	94 Bn	9470590940	06528-221670	Tajna Sports Complex, Khunti (Jharkhand)- 835210
12.	Latehar	Sh. Pankaj Kumar	11 Bn	9431005618	06565-248541	Near Block Colony, Latehar, PS & Distt- Latehar (Jharkhand)- 829206
13.	Lohardaga	Sh. Anand Kumar Jha	158 Bn	8987788483	06526-224047	ANM Hostel, Raghu Toli, Lohardaga, Jharkhand- 835302
14.	Palamu	Sh. S.K. Linda	134 Bn	9431815884	06562-240110	Opposite to GLA College, Daltonganj, Palamu, Jharkhand- 822102
15.	West Singhbhum	Sh. T.H. Khan	197 Bn	9431005671	06582-255300	Distt Welfare Department Building, Chaibasa, District- West Singhbhum, Jharkhand-833201
16.	Khunti	Sh. Ravindra Bhagat	94 Bn	9470590940	06528-221670	Tajna Sport Complex, Khunti, (Jharkhand)-835210
Odis	ha		1			ı

Sl.	District Name of		Units	M/No.	Office No.	Address of Units
No.		Commandants				
17	7 Nuapada Sh. Mahesh Kumar		216 Bn	09437478701	06678-211334	District reserve police line, Nuapada, Odisha

3. BSF Nodal Officers List

SI. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id								
State Coo	tate Coordinator (Chhattisgarh)												
1.	Shri. RPS Malik	DIG Chhatisgarh, Kanker District		9479190062									
State Coo	tate Coordinator (Odisha)												
1.	Shri. K.S. Rajawat	DIG, BSF, Odisha		09448525408									
Co-ordina	tor, Koraput District (Odisha)		1										
2.	Shri. Mayank Upadhyay	Second-in-Command		9439648004									
Co-ordina	Co-ordinator, Malkangiri District (Odisha)												
3. Shri Rajwant Singh Thakur		Second-in-Command	Second-in-Command		rajul_thakur@yahoo.co.in								

NYKS Host Zonal Nodal Officers for 10 programme venues

Sl.	Name of	Name of	Zonal Director	Address	Phone No. and Fax No.
No.	Prog. Venue	Zone			
1.	Jaipur	Jaipur	Shri Veerender Khatri	Nehru Yuva Kendra Sangathan, Room No. 204-205, Kendriya	Phone No.:- 141-2232665,
		(Rajasthan)		Sadan Khand A, Sector -10, Vidadar Nagar, Jaipur-302001,	Mobile No.:- 7727856262
				Rajasthan	Fax No.:- 141-2236836
2.	Bengaluru	Bengaluru	Shri S. Satheese	Nehru Yuva Kendra Sangathan, No. 854/15, 17th G Main Road,	Phone No.:- 080-23117787,
		(Karantaka)		V Block Rajaji Nagar, Bangalore, Karnataka	23118454, 9483373043
					Fax No.:- 080-23117789
3.	Hyderabad	Hyderabad	Shri Rishi Pal Singh	Nehru Yuva Kendra Sangathan, H. No. 16-2-738/4/5 Plot no. 4	Phone No.:- 040-24155180,
		(Andhra		SBH Colony Asmangdh Malakpet, Hyderabad-500036, Andhra	24151275, 8332880851
		Pradesh)		Pradesh	Fax No.:- 040-24151444
4.	Amritsar	Punjab &	Shri S.N. Sharma	Nehru Yuva Kendra Sangathan, Regional Centre, RGNIYD,	Phone No.:- 0172-2744902,
		Chandigarh		Jwalamukhi Hostel, PEC Campus, Gate No. 1, Chandigarh-	2744481, 9416801501
				160012, Punjab	Fax No.:- 0172-2224641
5.	Kolkata	Kolkata (West	Shri S.P. Pattnaik	Nehru Yuva Kendra Sangathan, 512, VIP nagar, Tiljala,	Phone No.:- 033-23450027,
		Bengal)		Kolkata-700100, West Bengal	23450026, 7781018025
					Fax No.:- 033-2995289
6.	Ahmedabad	Gandhingar	Smt. Anita Bhartiya	Nehru Yuva Kendra Sangathan, GPP Parisad, Balwantrai	Phone No.:- 079-23232032,
		(Gujarat)		Mehta Bhawan, 2 nd Floor, Sec-17, Near Jilla Panchayat	23262005, 9409307207
				Gandhinagar, Gujarat	Fax No.:- 079-23231997
7	Chennai	Chennai	Shri S. Satheese	Nehru Yuva Kendra Sangathan, 71, Second Main Road, VGP	Phone No.:- 044-24510209, ,
		(Tamil Nadu)		Layout, IIIrd Part, Chennai-600041, Tamil Nadu	9446473043
					Fax No.:-044-24510215
8.	Pune	Mumbai	Shri Upendra Thakur	Nehru Yuva Kendra Sangathan, 2 nd Floor JPN Bhawan Klina	Phone No.:- 022-26530292,
		(Mahrashtra)		Camp Mum University, Vidyanagari Santacruz, East Mumbai-	26530203, 9424657304

Sl.	Name of	Name of	Zonal Director	Address	Phone No. and Fax No.
No.	Prog. Venue	Zone			
				400098, Maharashtra	Fax No.:- 022-2661855
9.	Guwahati	Guwahati	Shri Inkhuanguang	Nehru Yuva Kendra Sangathan, Mathura Dwarka Path,	Phone No.:- 0361-2332987,
		(Assam)		Mathura Nagar, Dispur, Guwahati-781006, Assam	9435555950,
					Fax No.:- 0361-2330619
10.	Varanasi	Lucknow	Shri JPS Negi	Nehru Yuva Kendra Sangathan, 02/112 Vishal Khand-2, Gomti	Phone No.:- 0522-2397003,
		(Uttar		Nagar, Lucknow-226010, Uttar Pradesh.	2397002, 8005496699
		Pradesh)			Fax No.:- 0522-2397004

Nodal Officer from SSB (To be provided by office of IG, SSB, New Delhi)

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
1.	State Coordinator,				
	Chhattisgarh				
2.	State Coordinator,				
	Jharkhand				
3.	Shri Anil Kumar Singh	Deputy		09479190799	
		Commandant, Balod			
4.	Shri Arvind Kumar	Coordinator, 49 Bn	0651-2270017	9470488349	arvindkumaralbela@yahoo.co.in
		Ranchi 2 I/C			
5.	Shri Chandra Singh	18 Bn Dumka,		9431821321	
		Commandant Hemo			
6.	Shri Rajesh Raina,			9871179246	
	Control Room, Balod				

Nodal Officer from ITBP

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
1.	Shri Sanjeev Raina	DIG, Rajnandgaon	0788-222033	09479194732	
2.	Control Room, ITBP,		0788-2240099		
	Rajnandgaon				

Details of Agency wise, District wise & Venue wise number of Escorts for 8th Tribal Youth Exchange Programme

Name of Zone	Name of District	CRPF	BSF	ITBP	SSB	NYKS	Total	Venue wise total	Venue Namese
	Bastar	5	0	0	0	3	8	16	Jaipur
	Bijapur	5	0	0	0	3	8		
	Dantewada	5	0	0	0	3	8	19	Bengaluru
Chhatisgarh	Kanker	0	11	0	0	0	11		
atisc	Narayanpur	6	0	0	0	5	11	22	Hyderabad
) hk	Sukma	6	0	0	0	5	11		
	Kondagaon	5	0	0	0	3	8	32	Amritsar
	Balod	0	0	0	12	0	12		
	Rajnandgaon	0	0	12	0	0	12		
	Chatra	7	0	0	0	0	7	21	Kolkata
	Garhwa	7	0	0	0	0	7		
	Giridih	7	0	0	0	0	7		
	Gumla	7	0	0	0	0	7	21	Ahmedabad
	Latehar	7	0	0	0	0	7		
and	Palamu	7	0	0	0	0	7		
Jharkhand	Lohardaga	7	0	0	0	0	7	14	Chennai
Jha	Simdega	7	0	0	0	0	7		
	W. Singhbhum	7	0	0	0	0	7	14	Pune
	Khunti	7	0	0	0	0	7		
	Ranchi	0	0	0	7	0	7	14	Guwahati
	Dumka	0	0	0	7	0	7		
B	Koraput	0	9	0	0	0	9	27	Varanasi
Odisha	Malkangiri	0	9	0	0	0	9		
ŏ	Nuapada	9	0	0	0	0	9		
	Total	111	29	12	26	22	200	200	

	Budget details of 1 escort for 8th Tribal Youth Exchange Programme						
SI. No.	Main Head	Particular	Amount (In Rs)				
1	Travelling Allowance	a) T.A. to Escorts @ Rs. 350/- per head from residence to district headquarter and back (350) subject to actual	350				
2		b) Traveling allowance (to and fro) from District to programme place and back @ Rs. 2000/- per head subject to actual	2000				
3	D.A during Journey	D.A. @ Rs. 200/- per head for journey for 4 days journey during the programme (200x4) subject to actual	800				
4	Boarding and Lodging	B&L expenses @ Rs. 350/- per head per day for 7 day (350x7)	2450				
5	Insurance	ID cards, insurance etc. @ Rs. 200 per person	200				
	Total		5800				
	For 200 escorts = 5800 x 2	00	1160000				

Nehru Yuva Kendra Sangathan

8^{th} Tribal Youth Exchange Programme- 2015-16

Summary Reporting Format and points for submitting detailed Report

(To be prepared by the Zonal Director of Organising Zone/State)

Part - A

Zo	ne:	State:	Name of Zor	nal Director:
1.	Date: From	to .		
2.	Venue of TYEP:			
3.	Collaborating De	partments and Agencies:		
4.	Resources suppor	rt Mobilized:		
a)	Material (Type)		Quantity	Value (in Rs.)
1.				
2.				
3.				
b)	Fund (in Rs.)			
5.	Name of Subject	Experts and their Areas of	Expertise who Addre	essed TYEP Participants
	i.			
	ii.			
	iii.			
	iv.			
6.	Name and Design	nation of Dignitaries/VIPs	attended the TYEP	
	i.			
	ii.			
	iii.			
	iv.			
7.	Brief on Program	mme & activities organis	ed including issues	& topics coverd in 8th Tribal You

- 7. Brief on Programme & activities organised including issues & topics coverd in 8th Tribal Youth Exchange Programme 2015-16.
- 8. Details of Participants & Escorts

S	1.	Particip	ating						Partic	ipants	3											Esco	rts					
N	ło.	State	District	SSB		ITBP	l	CRP	F	BSF	1	NYI	KS	Total	l	SSB		ITB	P	CR	PF	BSF	7	NY	KS	To	tal	Grand
																												Total
				M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
1																												

2.														
3.														
4.														
5.														
6.														
Total														
Grand														
Total														

It is certified that all the participants & Escorts attended the TYEP activities and programmes were organized.

Signature of Zonal Director

Signature of Youth

Coordinator

Part B

Details of Programmes & Activities organised (to be provided in the detailed report)

The detailed qualitative report of 8th Tribal Youth Exchange Programme should also cover the following points as well as Part-A above along with press cutting, action photographs, audio visual clippings, opening and closing ceremony.

Inaugural ceremony:- Details of eminent personality attended the programme along with details of proceedings & programs on Inaugural function should be given.

Lecture Series:- Details of resource person, topics covered, deliberation made.

Interactive session:- Details of meeting with VIP

Career guidance and counselling: - Session covered under Career guidance and counselling with detailed information on opportunities for employment and self employment avenues.

Visit to institute of National Importance, Historical and cultural places- understanding the social and cultural ethos of the country and understanding the diversity of great Indian civilisation, cultural and historical heritage.

Experience sharing and development of Action Plan.

Feedback from Participants- Pre programme feedback on Annexure-10 (a) and Post Programme feedback on Annexure -10 (b) along with Feedback during programme (Video interaction) with participants during the programme should be provided

Closing Ceremony- Details of eminent personality attended the programme along with details of proceedings & programs on closing function should be given.

Venue wise and district wise distribution of participants and escorts for 8th Tribal Youth Exchange Programme

SI . N o.	Name of Venue	Participa nts Selected by	Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Balod	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malkangiri	Nuapada	Age ncy wise total	Total Particip ants & Escorts
1	Jaipur	CRPF	15	15	15		15	15	10																		85	200
	(Rajasth	BSF				10																					10	
	an)	ITBP									20																20	
		SSB								20																	20	
		NYKS	10	10	10		10	10	15																		65	
		Escorts	3	2	2	1	2	3	2	2	2																19	19
2	Bengalur	CRPF	15	15	5		15	15	10																		75	200
	u	BSF				20																					20	
	(Karnata	ITBP									20																20	
	ka)	SSB								20																	20	
		NYKS	10	10	10		10	10	15																		65	
		Escorts	2	2	2	2	3	3	3	2	2																21	21
3	Hyderab	CRPF	15	15	15		15	15	10																		85	200
	ad	BSF				20																					20	
	(Andhra	ITBP									20																20	
	Pradesh)	SSB								20																	20	
		NYKS	10	10	10		15	10																			55	
		Escorts	2	3	3	2	3	2	1	2	2																20	20

SI . N o.	Name of Venue	Participa nts Selected by	Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Balod	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malkangiri	Nuapada	Age ncy wise total	Total Particip ants & Escorts
4	Amritsar	CRPF	5	5	15		15	15	10			10	10	10	10	10	10										125	200
	(Punjab	BSF				20																					20	
	&	ITBP									20																20	
	Chandig	SSB								20																	20	
	arh)	NYKS					5	10																			15	
		Escorts	1	1	1	2	2	2	1	2	2	1	1	1	1	1	1										20	20
5	Kolkata	CRPF							10			15	15	15	15	15	15	10	10								120	200
	(West	BSF				20																					20	
	Bengal)	ITBP									20																20	
		SSB								20																	20	
		NYKS					10	10																			20	
		Escorts				2	1	1	1	2	2	1	1	2	2	1	1	1	1								19	19
6	Ahmada	CRPF										15	15	15	15	15	15	15	10	10	10						135	200
	bad	BSF				20																					20	
	(Gujarat)	ITBP									20																20	
		SSB								20													5				25	
		Escorts				2				2	2	2	2	2	2	2	2	1	1	1	1		1				23	23
7	Chennai	CRPF										15	15	15	15		10	15	15	15	10					20	145	200
	(Tamil	BSF																						20	10		30	
	Nadu)	SSB																				10	15				25	
		Escorts										2	1	1	1		1	2	2	2	1	1	1	2	1	2	20	20

SI N o.	Name of Venue	Participa nts Selected by	Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Balod	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malkangiri	Nuapada	Age ncy wise total	Total Particip ants & Escorts
8	Pune	CRPF										15	15	15	15	10				15	15					20	120	200
	(Mahara	BSF																						20	30		50	
	shtra)	SSB																				15	15				30	
		Escorts										1	2	1	1	1				2	1	2	1	2	3	2	19	19
9	Guwahat	CRPF														20	20	15	15	15	15					20	120	200
	i	BSF																						20	20		40	
	(Assam)	SSB																				20	20				40	
		Escorts														2	2	1	1	1	2	2	2	2	2	2	19	19
1	Varanasi	CRPF																15	20	15	20					30	100	200
0	(Uttar	BSF																						30	30		60	
	Pradesh)	SSB																				25	15				40	
		Escorts																2	2	1	2	2	2	3	3	3	20	20
		Total	88	88	88	121	121	121	88	132	132	77	77	77	77	77	77	77	77	77	77	77	77	99	99	99	2200	2200

			_				_				_							_
CRPF	=	1110		BSF	=	290		I TBP	=	120		SSB	=	260	NYKS	=	220	i
																		l

Nehru Yuva Kendra Sangathan 8th Tribal Youth Exchange programme (TYEP)

Date	to	
Venue:-		

EXPECTATION OF THE PARTICIPANTS

(Questionnaire to be filed by the Participants on arrival)

1.	Why did you wish to participate in 8th Tribal Youth Exchange Programme?
2.	Have you ever visited any part of India earlier? If Yes, what was your experience?
3.	What are your expectations from this programme?
4.	Do you have friends/relatives outside your stateyes/no If yes, Name the place
	What are your opinion about National Integration, Democracy, Peace, Harmony and Fraternity and what measures you will take to strengthen these?
6.	Do you know about the youth development programmes run by Nehru Yuva Kendra, Central Armed Police Forces (CRPF, BSF, ITBP & SSB) and other department of Govt. in your district, if yes please elaborate.

7.	In which programmes you are interested. (Group Discussion, Cultur programme, Debate, Elocution, Field visits, Interactive meeting, Yog Exercise, Sports & games etc) please specify?
8.	What are your hobbies? Please specify
9.	What measures should be taken for mainstreaming the tribal youth from Naxal affected areas?
10	. What specifically would you like to learn & get experience from th programme?

Nehru Yuva Kendra Sangathan 8th Tribal Youth Exchange programme (TYEP)

Date	to	
Venue:		

FEEDBACK FORM FOR PARTICIPANTS

(Questionnaire to be filed by the Participants at the end of the programme)

1.	Name of participant (Optional)
2.	What was your first feeling when you boarded the train for the venue and what are your thoughts and impression now?
3.	Did the mainland you imagined, differ from places you experienced, If yes, in what ways
4.	Have you made any friends during this programme if yes, how many and common areas of interest?
5.	What impressed you much about our country's Diversity
	Traditions
	Culture
	Languages and Dialects
	Any other (Pl. Specify)

0.	economy, social structure etc. If yes, in what ways?											
7.	In what way do you think you can contribute in promoting peace, friendship fraternity, youth development and combating terrorism & Naxalism?											
8.	What role you would play after attending the 8th TYEP for mainstreaming the tribals in your locality?											
9.	How would you disseminate the information you have accumulated in 8 th TYEP to your peer groups for their benefit?											
10.	What improvements would you suggest in the organization of TYEP? The activities you wish to be added/excluded from the programme.											
11.	Your overall impression on: Boarding and Lodging:											
	Travel arrangements:											

Programmes and activities:-
Places visited:-
Interaction with VIPs:-
Interaction with Youth:-
other comment you would like to register apart from above points.

Budget for 8th Tribal Youth Exchange Programme

Total No. of Participants: 200 Tribal Youths per venue

S.	Main Head	Particular	Amount (In Rs)
o. No	maiii i icaa	T atticular	Amount (m 13)
1	Travelling Allowance	a) T.A. to participants @ Rs. 300/- per head from residence to district headquarter and back (300x200) subject to actual	60000
		b) Travelling allowance (to and fro) from District to programme place and back @ Rs. 2000/- per head (2000x200) subject to actual	400000
		c) Local TA from station/ Bus stand to the place of accommodation of the participants and back @ Rs. 200/- per participant for 200 participants (200 x 200)	40000
2	D.A during Journey	D.A. @ Rs. 200/- per head for journey for 4 days journey during the programme (200x200x4) subject to actual	160000
3	Boarding and Lodging	B&L expenses @ Rs. 350/- per head per day for 9 day (7+2 days (1 day prior to departure briefing and 1 day on return for debriefing) (200 x350x9)	630000
4	Resource Kit/Bag to participants on MES and other important information	@ Rs. 200/- per person (200x200)	40000
5	Interactive programmes with local youths during field visit	Minimum two programmes @ Rs.25,000/- per programme.	50000
6	Insurance	ID cards, insurance etc. @ Rs. 200 per person (200x200)	40000
7	Inaugural & valediction functions & cultural programme.	Tent and Shamiyana, decoration and organizational expenses including Electricity & Light, Sound etc	80000
8	Printing, Still Photography, Videography and press conference	Press Conference, printing of Programme Brochure, Backdrops, Banners, Still Photography, & videography, etc.	80000
9	Transportation	Hiring of Buses for field visit and for interactive meeting with VIPs and eminent persons at their official residence, CRPF/BSF/ITBP/SSB campuses @ Rs.5,000/- per bus per day for 4 buses for 02 days (5000x4x02) as per actual	40000
10	Thematic Programmes	Every day Cultural evening programmes, Group Discussion, Career guidance and Seminar etc	70000
11	Documentation	Documentation and Reports Preparation etc.	50000
12	T-shirts and Trousers	Procurement of T-shrit(s) and Trouser(s) / Track suit to the participants for 200 participants @ Rs. 1000	200000
13	Medical Assistant	One medical officer for each venue @ Rs. 2000 per day for 7 days	14000
		Total	1954000
Tota	of Part A for Ten Programmes	s for 2000 participants = 19,54,000 x 10 Venues	19540000
Part	B:- Budget for 200 Escorts @ R	s. 5800/- per head (as detailed in Annexure-8)	1160000
PAR	T C (Grand Total) =	(A + B)	20700000

(2 pages district wise budget for organiser and participants are also attached with them)

District wise release of budget for participants and Escorts of 8th Tribal Youth Exchange Programme 2015-16

SI.	PA	Na Name of No. of No. of Travelling Allowance										g Journey	B&L		ce and ID	Total	Total
No.	O Zo ne	me of Zon e	District	Partici pants	Escor ts	district h @ Rs. :	sidence to leadquarter 300 & Rs. 350	progran and ba	District to nme place ack @Rs. 100/-	Local TA from Station /Bus stand to the place of	@ Rs. 200 for 4 days = Rs. 800 per person		expenses @Rs. 350 for 2 days for the	cards Rs. 200		amount to be released to District	amount to be released to PAO
						Escort s @ Rs. 350/-	Participa nts	Escorts	Participan ts	accomodation @ Rs. 200 for the participants	Escorts	Participa nts	participant s for briefing & Debreifing Sessions	Escor ts	Particip ants	NYK	Zone
1			Bastar	80	8	2800	24000	16000	160000	16000	6400	64000	56000	1600	16000	362800	4036150
2			Bijapur	80	8	2800	24000	16000	160000	16000	6400	64000	56000	1600	16000	362800	
3			Dantewada	80	8	2800	24000	16000	160000	16000	6400	64000	56000	1600	16000	362800	
4	agar	Jarh	Kanker	110	11	3850	33000	22000	220000	22000	8800	88000	77000	2200	22000	498850	
5	lhin	atisç	Narayanpur	110	11	3850	33000	22000	220000	22000	8800	88000	77000	2200	22000	498850	
6	Gandhinagar	Chhatisgarh	Sukma	110	11	3850	33000	22000	220000	22000	8800	88000	77000	2200	22000	498850	
7			Kondagaon	80	8	2800	24000	16000	160000	16000	6400	64000	56000	1600	16000	362800	
8			Balod	120	12	4200	36000	24000	240000	24000	9600	96000	84000	2400	24000	544200	
9			Rajnandgaon	120	12	4200	36000	24000	240000	24000	9600	96000	84000	2400	24000	544200	
10			Chatra	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	5033850
11			Garhwa	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
12	/ar	-	Giridih	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
13	eshw	han	Gumla	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
14	Bhubneshwar	Jharkhand	Latehar	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
15	В	7	Palamu	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
16			Lohardaga	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
17			Simdega	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	

SI.	PA	Na	Name of	No. of	No. of		Т	ravelling A	llowance		D.A during Journey		B&L	Insurance and ID		Total	Total
No.	Zo ne	me of Zon e	District	Partici pants	Escor ts	from residence to district headquarter @ Rs. 300 & Rs. 350		from District to programme place and back @Rs. 2000/-		Local TA from Station /Bus stand to the place of	@ Rs. 200 for 4 days = Rs. 800 per person		er person @Rs. 350 for 2 days for the		cards Rs. 200		amount to be released to PAO
						Escort s @ Rs. 350/-	Participa nts	Escorts	Participan ts	accomodation @ Rs. 200 for the participants	Escorts	Participa nts	participant s for briefing & Debreifing Sessions	Escor ts	Particip ants	NYK	Zone
18			W. Singhbhum	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
19			Khunti	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
20			Ranchi	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
21			Dumka	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
22		a	Koraput	90	9	3150	27000	18000	180000	18000	7200	72000	63000	1800	18000	408150	
23	1	Odisha	Malkangiri	90	9	3150	27000	18000	180000	18000	7200	72000	63000	1800	18000	408150	
24	1	Ō	Nuapada	90	9	3150	27000	18000	180000	18000	7200	72000	63000	1800	18000	408150	
			Total	2000	200	70000	600000	400000	4000000	400000	160000	1600000	1400000	40000	400000	9070000	9070000

Details of Venue wise release of fund for the organisation of 8th Tribal Youth Exchange Programme, 2015-16

Details of Venue wise release of fund for the organisation of 8th Tribal Youth Exchange Programme, 2015-16

SI. No.	PAO Zone	Name of Zone	No. of Esco rts	No. of Partici pants	Boarding and Lodging @ Rs. 350 for 7 days		Resource Kit/Bag @ Rs. 200 to the participa	Organsiati on of interactive programm e	Inaugural & Valendicti on functions	Printing of Program me, Brouchu	Transp ortatio n of particip ants	Themati c Program me (every	Docume ntation & Reports preparat	Procure ment of T-Shirts & Trouser	Medical Assistan ce for participa nts	Total amount to be released to	Total amount to be released to PAO
					Escorts	Particip ants	nts		& cultural programm e , Videograp hy	res, Banners and skill photogr aphs to the participa nts		day)	ion	s @ Rs. 1000 for the participa nts		Concerne d Zone	Zone
1	Alipur	Jaipur	19	200	46550	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1160550	2323550
2		Amritsar	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
3	Bengal	Bengaluru	21	200	51450	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1165450	3491450
4	ore	Hyderabad	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
5		Chennai	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
6	Bhuba neshw ar	Kolkata	19	200	46550	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1160550	1160550
7	Gandhi	Ahmedabad	23	200	56350	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1170350	2330900
8	nagar	Mumbai (Pune)	19	200	46550	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1160550	
9	Guwah ati	Guwahati	19	200	46550	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1160550	1160550
10	Luckno w	Lucknow (Varanasi)	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	1163000
	Total		200	2000	490000	4900000	400000	500000	800000	800000	400000	700000	500000	2000000	140000	11630000	11630000