

12th Tribal Youth Exchange Programme

Guidelines

2019-20

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.	Implementing Strategies	8-13
7.	New Activities included in 12 th TYEP along with budget provision	13
8.	Awareness on National Flagship Programme of Govt. of India for Financial and Social Inclusion	14
9.	Important Points To Be Noted By All Stakeholders For Successful Implementation	14-15
10.	Briefing of the participant- before departure of participants	16-17
11.	Expectations and feedback of Participants by Host Kendras/ States	17
12.	Expected Outcome	18-19
13.	Annexure - 1 (Tentative Time Schedule)	20
14.	Annexure - 1. (i) (Format of Plan of Implementation)	21
15.	Annexure-2 (i) (Suggestive Programme Schedule)	22
16.	Annexure-2 (ii) (Detailed Programme Schedule)	23-24
17.	Annexure- 3 (Suggestive Daily Routine)	25
18.	Annexure-4 (Enrollement Form of Participants and Escorts)	26
19.	Annexure-5 (Indemnity Bond for Participants)	27
20.	Annexure-6 (Format for Medical Fitness Certificate)	28
21.	Annexure-7 (Format for providing List of Participants)	29
22.	Annexure-8 (Format of ID card)	30
23.	Annexure- 9 (Details of Nodal officers of NYKS, CRPF, BSF, SSB and ITBP)	31-39
24.	Annexure- 10 (Details of Agency wise, District wise & Venue wise number of Escorts)	40
25.	Annexure- 11 (Summary Reporting Format and points for submitting detailed Report, Part A & B)	41-42
26.	Annexure-12 (Reporting format for new activities included)	43
27.	Annexure- 13 (Venue wise and district wise distribution of participants and escorts for 12th Tribal Youth Exchange Programme)	44-46
28.	Annexure 14 (a & b) (Feedback forms for Participants on Arrival and Departure)	47-50
29.	Annexure - 15 (Budget of 12th TYEP)	51-52
30.	Annexure-16 (i & ii) Details of district and venue wise fund release	53-55
31.	Annexure-17 Proforma of Detailed report with cover and back page	56-58

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 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.

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. Eleven Tribal Youth Exchange Programmes have so far been organized successfully by Nehru Yuva Kendra Sangathan since 2006 in collaboration of Ministry of Home Affairs, Govt. of India.

A decided in the meeting chaired by Secretary (BM), Ministry of Home Affairs, Govt. of India on 17.06.2019, 4000 selected tribal youth of 31 worst affected LWE districts from the States of Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar would participate in 12th Tribal Youth Exchange Programme, 2019-20 at 20 venues viz. Puducherry (UT), Chennai, Lucknow, Delhi, Bangalore, Chandigarh (UT), Goa, Pune, Amritsar, Visakhapatnam, Guwahati, Bhubaneswar, Jammu, Cochin, Bhopal, Kolkata, Jaipur, Hyderabad, Dehradun and Gandhinagar.

AIMS & OBJECTIVES

- To provide an opportunity to the tribal youth of 31 selected districts of 07 states for exposure visit to 20 different places of the country to understand the cultural ethos, language, lifestyles of the people depicting Socio -economic & Cultural Development & Development process 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 & 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 provide opportunities to the participants for interactions with Constitutional Authority such as Hon'ble President of India, Vice President, Governors & Members of council of Ministers, great achievers, sports personalities, Film/TV Stars, other VIPs, the local communities, Panchayati Raj Institutions and the youths affiliated with the NYKS Youth Clubs so as understand development issues, seek guidance for their involvement in the process of development.
- To develop personality of the tribal youth by enhancing their understanding of Life Skills, identify their skill development oriented training needs and fulfilment of their legitimate career aspirations through Employable Skills, Awareness Generation on scheme of Government of India and State Govt related to development of Tribal Youth and provide them necessary guidance and career counselling.
- To provide exposure to industry and Skill Development programme which can facilitate for better employment opportunities to the tribal youth.

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 12th Tribal Youth Exchange Programmes will be organized at Twenty venues. The venues proposed are viz. Puducherry (UT), Chennai (Tamil Nadu), Lucknow (Uttar Pradesh), Delhi, Bangalore (Karnataka), Chandigarh (UT), Goa, Pune (Maharashtra), Amritsar (Punjab), Visakhapatnam (Andhra Pradesh), Guwahati (Assam), Bhubaneswar (Odisha), Jammu (J&K), Cochin (Kerala), Bhopal (Madhya Pradesh), Kolkata (West Bengal), Jaipur (Rajasthan), Hyderabad (Telangana), Dehradun (Uttarakhand) and Gandhinagar (Gujarat). The programme will be organised by the concerned State Directors, NYKS with support of concerned DYC's of NYK. It is proposed to have participation of total of 4000 Tribal Youths (@ 200 youth at each venue) drawn from 31 worst affected LWE districts (Provided by MHA).

Sufficient number of the participants should be selected by NYKS and CAPFs to factor in last minute drop out of the participants.

The target is to hold the programme at five venues each month commencing from 15th October 2019 and complete the programme at all 20 venues by 15th February 2020.

- From the selected 31 districts (selected by Ministry of Home Affairs, GOI) on an average 10-40 tribal youths, (per district in 50:50 male: female ratio) in the age group of 18-22 years along with 02 official escorts (01 male & 01 female) should be invited at each programme location (venues) from the states of Chhattisgarh, Jharkhand & Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar, Youth from vulnerable Tribal Groups will be included in the selection of tribal youth on priority.
- The representatives of Panchayati Raj Institutions should 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, Skill Development, Industry visit, Hospitality and hospital, industry exposure visit related Career Guidance (especially self employment on tribal artefacts by renowned NGOs/ govt. agencies), Patriotism related programme, exposure to ongoing big sports events, industry, 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 constitutional authorities, dignitaries and eminent personalities will be added values to this programme. Tentative Time schedule is given at **Annexure-1** and format for plan of implementation is given at **Annexure-1 (i)**. Suggestive Programme Schedule is given at **Annexure-2 (i) and detailed programme**

schedule is given at Annexure-2 (ii) and suggestive daily routine for the 12th 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 2014-18), 4347 incidents took place in which 1149 deaths were recorded. In 2014, 1091 incidents took place in which 318 deaths were recorded. In 2015, 1089 incidents took place in which 230 deaths were recorded. During 2016, 1048 incidents took place in which 278 deaths were recorded. In 2017, 908 incidents took place in which 263 deaths were recorded. During the year 2018 (upto 15.03.18) 211 incidents took place with 68 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 hardline fringe Maoist element and simultaneously bring inclusive development to the affected 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 and there are 35 worst LWE affected districts among LWE districts.

It has been decided to select 4000 participants (male & female) from 31 LWE affected districts for the 12th Tribal Youth Exchange Programme from the states of Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar.

BENEFICIARIES AT EACH LEVEL AND THEIR INVOLVEMENT

As decided in the meeting on 17.06.2019, chaired by Secretary (BM), Ministry of Home Affairs, Govt. of India, the participants for the 12th TYEP will continue to be identified from interior areas of the tribal belts of the participating States viz. Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, Maharashtra, Telangana and Bihar. Youth from Vulnerable Tribal Groups will be included in the selection of tribal youth, on priority.

Accordingly, the number of tribal youth participants mentioned below should be drawn from the following 31 districts to participate in the 12th Tribal Youth Exchange Programme at Twenty venues.

Table-1					
Name of States	Sl. No.	Name of Districts	No. of Participants from each districts	Selection Agency	Agency wise no. of Escorts
Andhra Pradesh	1	Visakhapatnam	140	CRPF -80, NYKS-60	CRPF-8, NYKS-6
Bihar	2	Jamui	80	SSB	SSB-8
	3	Gaya	80	NYKS-40, SSB-40	NYKS-4, SSB-4
	4	Lakhisarai	100	CRPF	CRPF-10
Chhattisgarh	5	Bijapur	100	CRPF-60, NYKS-40	CRPF-6, NYKS-4
	6	Sukma	180	CRPF-120, NYKS-60	CRPF-12, NYKS-6
	7	Bastar	100	CRPF-60, NYKS-40	CRPF-6, NYKS-4
	8	Dantewada	100	CRPF-60, NYKS-40	CRPF-6, NYKS-4
	9	Kanker	180	BSF	BSF-18
	10	Narayanpur	180	ITBP- 120, NYKS-60	ITBP-12, NYKS-6
	11	Rajnandgaon	180	ITBP-100, NYKS -80	ITBP-10, NYKS-8
	12	Kondagaon	120	ITBP	ITBP-12
Jharkhand	13	Giridih	120	CRPF	CRPF-12
	14	Gumla	120	CRPF	CRPF-12
	15	Khunti	120	CRPF	CRPF-12
	16	Latehar	120	CRPF	CRPF-12
	17	Palamu	120	CRPF	CRPF-12
	18	West Singhbhum	120	CRPF	CRPF-12
	19	Bokaro	100	CRPF	CRPF-10
	20	Hazaribagh	120	CRPF	CRPF-12
	21	Chatra	120	CRPF	CRPF-12
	22	Ranchi	120	SSB	SSB-12
	23	Garhwa	130	CRPF	CRPF-13
	24	Lohardaga	140	CRPF	CRPF-14
	25	Simdega	120	CPRF	CRPF-12
Maharashtra	26	Gadchiroli	250	CRPF	CRPF-25
Odisha	27	Koraput	140	BSF	BSF-14
	28	Malkangiri	160	BSF	BSF-16
	29	Kandhmal	100	CRPF	CRPF-10
	30	Kalahandi	100	CRPF	CRPF-100
Telangana	31	Bhadradi-Kothagudem	140	CRPF-80, NYKS-60	CRPF-8, NYKS-6
		Total	4000		400

Total Participants- CRPF-2460, NYKS-480, BSF-480, ITBP-340, SSB-240= Grand Total= 4000 tribal youth

IMPLEMENTATION STRATEGIES

Selection of Programme Venues: As decided in the meeting on 17.06.2019 chaired Secretary (BM), Ministry of Home Affairs, Govt. of India, the 12th Tribal Youth Exchange Programmes will be organized at twenty venues. The venues are viz. Puducherry (UT), Chennai (Tamil Nadu), Lucknow (Uttar Pradesh), Delhi, Bangalore (Karnataka), Chandigarh (UT), Goa, Pune (Maharashtra), Amritsar (Punjab), Visakhapatnam (Andhra Pradesh), Guwahati (Assam), Bhubaneswar (Odisha), Jammu (J&K), Cochin (Kerala), Bhopal (Madhya Pradesh), Kolkata (West Bengal), Jaipur (Rajasthan), Hyderabad (Telangana), Dehradun (Uttarakhand) and Gandhinagar (Gujarat). The programme will be organised by the concerned State Directors, NYKS with support of concerned DYCs of NYK. The 12th TYEP will have participation of a total of 4000 Tribal Youths (@ 200 youth at each venue) drawn from 31 most affected LWE districts decided by Ministry of Home Affairs, Govt. of India.

Selection of Districts from which the participants will be selected: From the most affected 31 LWE districts (selected by MHA, GOI) on an average 10-40 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, Andhra Pradesh, Telangana, Maharashtra and Bihar.

Agency wise selection of Tribal Youth

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

- **BSF:-** 180 tribal youth participants will be selected by the BSF from interior areas of Kanker district, Chhattisgarh State and 140 tribal youth participants from Koraput and 160 tribal youth participants from Malkangiri districts of Odisha State will be selected by the BSF. **Total participants- 480**
- **SSB:-** 120 tribal youth from Ranchi district of Jharkhand and 80 tribal youth will be selected by SSB from Jamui districts and 40 participants selected from Gaya district of Bihar State. **Total Participants-240**
- **ITBP:-** 120 tribal youth should be selected by ITBP from Narayanpur, 100 from Rajnandgaon district and 120 participants selected from Kondagaon district of Chhattisgarh state. **Total participants-340**
- **CRPF:-** 60 tribal youth from each of the 3 districts of Chhattisgarh i.e. (Bastar, Bijapur and Dantewada) & 120 from Sukma district of Chhattisgarh should be selected by the CRPF and 120 tribal youth participants from each of the 9 districts of Jharkhand (Giridih, Gumla, Khunti, West Singhbhum, Hazaribagh, Chatra, Latehar, Palamu and Simdega) and 100 tribal youth participants from Bokaro district, 130 youth selected from Garhwa district and 140 participants selected from Lohardaga district of Jharkhand State, 100 participants from Lakhisarai district of Bihar, 80 participants from Vishakhapatnam

district of Andhra Pradesh, 100 participants each from Kandhmal district and Kalahandi district of Odisha state and 80 Participants from Bhadradi- Kothagudem district of Telangana and 250 Participants from Gadchiroli district of Maharashtra will be selected by CRPF. **Total participants- 2460**

- NYKS:- 40 tribal youth participants each from Bastar, Bijapur, Dantewada districts of Chhattisgarh, 60 participants each from Narayanpur and Sukma district of Chhattisgarh and 80 participants from Rajnandgaon district of Chhattisgarh, 60 participants from Vishakhapatnam district of Andhra Pradesh, 60 participants from Bhadradi-Kothagudem district of Telangana, and 40 participants from Gaya district of Bihar should be selected by the NYKS. **Total participants-480**
- Care **should be taken not to allow persons** who have participated in earlier Tribal Youth Exchange Programme (TYEP). The idea is to ensure participation of tribal youth from the most interior parts of the LWE affected areas and given equal opportunity to tribal youth.
- 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 from NYKS should accompany with the CAPFs personnel while selecting the participants.
- The district wise list of participants along with filled in application form and indemnity Bond selected by BSF, ITBP, SSB & CRPF must be communicated to concerned District Youth Coordinator and concerned State Director at State level. Enrolment form for participants and escorts is given at **Annexure-4**.
- All the participants should be required to fill up the Indemnity Bond before participating in the programme (**Annexure-5**)
- All the participants should be required to submit the Medical Fitness Certificate signed by Medical Officer before participating in the programme. Proforma is given at **Annexure-6**
- The list of selected participant will be as per **Annexure-7**.
- The participants should be issued proper ID by the concerned YC before they start their journey for the programme. The same ID card is given at **Annexure-8**.
- All the participants should 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.
- Contact details of District Youth Coordinators and State Nodal Officer of NYKS, CRPF, SSB, ITBP and BSF for this purpose is attached herewith at **Annexure-9**.
- Reporting format for New Activities is given at **Annexure-12**
- Details of No. of Participants from NYKS, BSF, ITBP, SSB and CRPF has been tabulated State wise, District Wise and Venue Wise (**Annexure-13**)
- 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 12th 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 12th TYEP as mentioned on previous pages.

- The concerned **District Youth Coordinators, NYKs** of selected districts of **Andhra Pradesh, Maharashtra, Jharkhand, Odisha, Bihar, Chhattisgarh & Telangana** will **immediately start the selection of tribal youths which will be compiled by the respective State Director of the State and accordingly advance list of participants should be communicated by email to respective State Director & DYC as well as to the NYKS HQrs. for onward submission to MHA.**

Selection of Escorts for the participants- (The budget will not be provided for TA/DA, Boarding & Lodging and Insurance separately for the escorts. Since there is no provision of separate budget for escorts, so escorts are selected amongst the participants.)

- In order to ensure successful implementation of the programme CRPF, ITBP, SSB, NYKS and BSF should deploy 02 Official Escorts (One Male & One female) each for a batch of approximately 20 tribal youth contingent from a district for entire duration of the programme. Total Number of Escorts is 400 for 31 districts as per the page no. 6. No budget has been allocated for the escorts details of escorts is at Annexure-10
- Orientation of Escorts - The escorts must be oriented about the programme and their duties in escorting the participants **before the commencement of the outward journey by CRPF, ITBP, SSB, NYKS & BSF respectively. This is most important**

ID Cards and Insurance of the participants

All the participants must be insured with a Govt. Insurance Agency by the concerned District Youth Coordinators, Nehru Yuva Kendra for a period during which the participants will be travelling as well as participating in the programme.

Track Suit and Sports Shoes

Concerned State Director/DYCs, NYK of the programme venue will ensure providing the Track Suit and Sports Shoes to the participants with prominently depicting logo of NYKS & 150th Birth Anniversary of Mahatma Gandhi.

Venue and Dates of the Programme:

For organization of 12th Tribal Youth Exchange Programme, State Directors of the respective states will finalize the dates, duration and venue of the programme immediately after receiving the guidelines from NYKS Hqrs. The target is to hold the programme at five venues each month commencing from 15th October 2019. Each venue will host 200 participants.

Medical facilities for the Participants:

One medical officer should be deployed by the concerned State Director/DYC to take care the medical problems of participants at each of 20 programme venues. During travel of participants CAPFs should provide medical assistance to participants.

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

- **CRPF:-** CRPF will mobilize and select an average 60-120 participants each from the four districts of Chhattisgarh (total 300), and 100 participants from Lakhisarai district from Bihar (total 100) and 100-140 participants from each of the 12 districts of Jharkhand (total 1450) and 80 participants from Vishakhapatnam district of Andhra Pradesh (total 80), 80 Participants from Bhadradi- Kothagudem district of Telangana (total 80), 100 participants from Kandhmal and Kalahandi district of Odisha State (total 200) and 250 Participants from Gadchiroli district of Maharashtra (total 250). **Total participants to be selected by CRPF is 2460.** CRPF will share the list with DYCs of NYKs of the 4 districts of Chhattisgarh, 12 districts of Jharkhand, Vishakhapatnam district of Andhra Pradesh, Lakhisarai district of Bihar, 2 district of Odisha, Bhadradi- Kothagudem district of Telangana and Gadchiroli district of Maharashtra with filled in application of the selected candidates along with filed in Indemnity Bond. CRPF will also hand over the selected participants to DYCs of NYKs districts for participating in the 12th Tribal Youth Exchange Programme. The list of the selected candidates will be given by CRPF to concerned District Youth Coordinator DYCs of **NYKs by 30.09.2019** under intimation to concerned State Director, NYKS. The list of NYKS officials are at **Annexure-9.**

For the successful implementation of the programme and ensuring the safety of participants it is proposed that the CRPF will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts for escorting the participants from the time of departure till arrival back from the programme place to home district. A total escorts to be selected by CRPF is 246. All the expenses of selected escorts i.e. TA/DA, Boarding & Lodging and Insurance will be borne by their own department.

- **BSF:-** BSF will mobilise and select 180 participants from interior areas of Kanker district, Chhattisgarh and 140 tribal youth participants from Koraput and 160 tribal youth participants from Malkangiri districts of Odisha State. **BSF will select a total of 480 participants.** BSF will share the details with DYCs of NYK, Kanker district with filled in application of the selected candidates along with filed in Indemnity Bond. BSF will also hand over the selected participants to DYCs of NYK, Kanker (Chhattisgarh) and Koraput & Malkangiri (Odisha) district for participating in the 12th Tribal Youth Exchange Programme. The list of the selected candidates will be given by BSF to concerned District Youth Coordinators (DYCs) of NYKs by 30.09.2019 under intimation to the concerned State Director of NYKS. The list of NYKS officials are at **Annexure-9.**

For the successful implementation of the programme and ensuring the safety of participants it is proposed that the BSF will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts for escorting the participants from the time of departure till arrival back from the programme place to home district. A total escort to be selected by CRPF is 48. All the expenses of selected

escorts i.e. TA/DA, Boarding & Lodging and Insurance will be borne by their own department.

- **SSB:-** 120 participants each will be selected by SSB from Ranchi district of Jharkhand and 80 tribal youth participants will be selected by SSB from Jamui and 40 tribal youth participants from Gaya districts of Bihar State with filled in application of the selected candidates along with filed in Indemnity Bond. **Total 240 participants** will be selected by SSB. SSB will also hand over the selected participants to DYC of NYK, Ranchi (Jharkhand) and Jamui, Gaya (Bihar) for participating in the 12th Tribal Youth Exchange Programme. The list of the selected candidates will be given by SSB to concerned District Youth Coordination DYCs of NYKs by 30.09.2019 under intimation to the concerned State Director of NYKS. The list of NYKS officials are at **Annexure-9**.

For the successful implementation of the programme and ensuring the safety of participants it is proposed that the SSB will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts for escorting the participants from the time of departure till arrival back from the programme place to home district. A total escorts to be selected by SSB is 24. All the expenses of selected escorts i.e. TA/DA, Boarding & Lodging and Insurance will be borne by their own department.

- **ITBP:-** ITBP will mobilise 120 tribal youth participants from Narayanpur and Kondagaon district and 100 tribal youth participants from Rajnandgaon districts of Chhattisgarh (**Total participants is 340**) and share the details with DYCs of NYK, Narayanpur, Kondagaon and Rajnandgaon, with filled in application of the selected candidates along with filed in Indemnity Bond. ITBP will also hand over the selected participants to DYC of NYK, Narayanpur, Kondagaon and Rajnandgaon (Chhattisgarh) for participating in the 12th Tribal Youth Exchange Programme. The list of the selected candidates will be given by ITBP to concerned District Youth Coordinators DYCs of NYKs by 30.09.2019 under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-9**. SSB should also provide medical assistance to participants during the journey period.

For the successful implementation of the programme and ensuring the safety of participants it is proposed that the ITBP will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts for escorting the participants from the time of departure till arrival back from the programme place to home district. A total escorts to be selected by ITBP is **34**. All the expenses of selected escorts i.e. TA/DA, Boarding & Lodging and Insurance will be borne by their own department.

- **NYKS:-** NYKs will mobilise and select 40 tribal youth participants from Bastar, Bijapur, Dantewada (total- 120) districts of Chhattisgarh, 60 participants from Narayanpur and Sukma district of Chhattisgarh (total 120) and 80 participants from Rajnandgaon district of Chhattisgarh, 60 participants from Vishakhapatnam district of Andhra Pradesh, 60

participants from Bhadradri- Kothagudem district of Telangana and 40 participants from Gaya district of Bihar will be selected by the NYKS (**Total Participants- 480**) by 30.09.2019. The DYCs will also get the filled in application of the selected candidates along with filed in Indemnity Bond. Before the departure of the participants to various venues in the country for the 12th 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 from the date of outward journey & back to home. 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 State Director

For the successful implementation of the programme and ensuring the safety of participants it is proposed that the NYKS will select and deploy 2 Escorts (1 Male and 1 Female) for a batch of 20 participants for each participating districts for escorting the participants from the time of departure till arrival back from the programme place to home district. **A total escorts to be selected by NYKS is 48 who will be selected amongst the participants. The budget will not be provided for TA/DA, Boarding & Lodging and Insurance separately for the escorts. Since there is no provision of separate budget for escorts**

- **Before the departure of the participants to various venues in the country for the 12th Tribal Youth Exchange Programme all the participants and Escort Officers should 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. DYC will also make travel arrangements like booking of reserved tickets and payment of Journey DA to the participants under supervision of the concerned State Director.**

Reporting: - Within 15 days of completion of the programme the concerned State Directors/DYC, NYKs must submit the detailed report of 12th TYEP on the reporting formats as per Annexure no. 11, 12 and 17 and Utilisation Certificate to NYKS Hqtrs.

NEW ACTIVITIES INCLUDED IN THE 12TH TYEP ALONG WITH BUDGET PROVISION:-

- Exposure visit to big industries/Corporate/Production Assembly Units.
- Visit to ongoing big sports events
- Interaction with constitutional authorities
- Framed Group Photographs with eminent personalities
- Session on awareness of human rights

AWARENESS ON NATIONAL FLAGSHIP PROGRAMME OF GOVT. OF INDIA FOR FINANCIAL AND SOCIAL INCLUSION.

- Pradhan Mantri Jan Dhan Yojna, (Pradhan Mantri Suraksha Bima Yojana, Pradhan Mantri Jeevan Jyoti Bima Yojana, Atal Pension Yojana).
- MUDRA Bank (Micro Units Development and Re-Finance Agency).
- Swachh Bharat Mission, Nirmal Bharat Abhiyan- Constuction of Toilets.
- Digital India.
- Make in India.
- Skill India.
- Beti Bachao – Beti Padhao Abhiyan.
- Practice and Promotion of Good Governance and Civic Responsibilities.
- Participation in Saansad Adarsh Gram Yojana.
- Shramdaan – motivating youth to devote 100 hours on voluntary labor a year (2hrs a week) in their areas.
- Other Schemes for the benefit of youth and masses.

IMPORTANT POINTS TO BE NOTED BY ALL STAKEHOLDERS FOR SUCCESSFUL IMPLEMENTATION OF 12TH TRIBAL YOUTH EXCHANGE PROGRAMME

- Participants must carry their own warm clothes i.e. Sweater, Muffler, Cap etc. because of winter season.
- Short duration lecture Sessions will be organised for the participants.
- The participants may be encouraged to visit ongoing Major Sports events and big production/ Assembly Units
- Interaction session with constitutional authorities such as President, Vice President, Governors, Members of Council of Ministers of Union/State Govts, Great achievers Sports Personalities, Film/TV Stars will be organised increased for the participants.
- A framed Group Photograph of participants with constitutional authorities with may be given to each of the participants after completion of the programme
- Care needed in the selection of participants so that there are no drop outs. It is suggested that, those participants are to be selected who are determined to participate in the programme. The drop outs hamper the target achievement.
- Youth from vulnerable Tribal Groups need to be included in the selection of tribal youth on priority.
- The participants must be from rural background and from remote areas.
- 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.
- Briefing of participants by DYC, NYK about the programme is essential to be done prior to their (participating) attending the programme
- Reservation of Train journey tickets of participants should be done at least 1 month in advance and once tickets are reserved it should be ensured that there are no drop outs. It must be ensured that the reservation of participants should be made in the train where there provision for pantry car.
- Joint briefing by CAPFs should be done before handing over to NYKS and on return journey of the participants CRPF/BSF/SSB/ITBP will receive the participants and make action plan for follow up measures in a camp to be organised for the purpose.
- Deployment of Escorts may be made with proper seriousness, so that there are no dropouts.
- The participants will be given exposure to industry and Skill Development programme during 12th TYEP which may facilitate the provision of employment to them. Visit of the participants may be made to apparel industry, automobiles, thermal power, bulb factory, telephone exchange, mobile manufacturing company etc.
- Session on Human Rights will be organise for the participants.
- Accordingly, quality site visits should be organised & literature on developmental Schemes of Centre & States pertaining to tribals may also be provided to them.
- Efforts should be made to increase the involvement of female participants.
- The detailed programme will be chalked out by concerned SD & DYC, NYKS along with resource persons.
- Interaction with school students with the participants of Tribal Youth Exchange Programme will be made a regular feature and to be included in all future programmes. Hence, interaction with school students with the participants of Tribal Youth Exchange Programme are henceforth made mandatory.
- VIPs invited in the programme may be requested to keep their speeches precise & short.
- Health Status of all the participants would need to be checked by the Doctors, available with CAPF Bns. before leaving from the Headquarter. For this security forces Hospitals in each district shall undertake health check-up in respect of all the participants from that districts during selection.
- District Administration may also associated in activities of 12th Tribal Youth Exchange Programme.

- The date of the programme may be decided in such a way that the period of school exams, Major Festivals and Crop harvesting seasons are not affected.
- More interactive session should be conducted.
- Boarding and lodging for the participants should be of good quality. Bed should be provided to all participants during their stay in the camp.
- The programme should be organised keeping in view the exam period and harvesting season.

BRIEFING OF THE PARTICIPANTS- BEFORE DEPARTURE OF THE PARTICIPANTS

It is important to note that the participating NYKS Kendras/States 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 from the TYEP programme. 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.**

Besides above, during the programme live feedback of participants on Video should be taken.

The host NYKS Kendra/State should conduct two sessions viz. expectations of participants (Annexure 14a) and feedback about programme (Annexure-14b) from participants.

1. Briefing of the participants before attending the programme.

- After selection of the participants by CRPF/BSF/SSB/ITBP and NYKS; the participants should 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 DYK, NYK along with escorts on the eve of their departure to programme venue. Purpose of this session would be to provide

opportunities to the participants to conceptualize and internalize the motive of TYEP programme.

- Briefing of participants about the programme is essential to be done prior to attending the programme by DYCs of respective participating NYKs and CRPF/ITBP/BSF/SSB.

2. **Debriefing of the participants on their return back to Home town.**

- After the completion of the 12th 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 12th Tribal Youth Exchange. One day debriefing session would be organized for this 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. The concerned SDs and DYCs should coordinate with State line department for developing Action Plan for mainstreaming tribal youth in the process of developments**
- They will also ensure the sharing of experience of the participants who attended the 12th Tribal Youth Exchange Programme.

**EXPECTATIONS AND FEEDBACK OF PARTICIPANTS BY HOST
KENDRA/STATE 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 - 14 (a & b). The concerned State Director will give the dedicated responsibility to one of the Youth Coordinator of the State 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 participants 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 submitted to NYKS Hqtrs with the detailed report.**

EXPECTED OUTCOME

- The 12th Tribal Youth Exchange Programme 2019-20 will be an inventive step as well as a well chalked out intervention programme for providing exposure to tribal youths of naxalite 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 instill 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, Patriotism & Nation Building, Skill Development, 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.

- 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 given exposure to industry & Skill Development, important enterprise, corporate sectors, places of historical and tourist's importance which may facilitate the provision of employment to them.
- The programme will also provide opportunity to tribal youth to enhance entrepreneurship skills, understand innovative business models for their self employment and Hospitality & hospital related skill development and management
- The programme will help tribal youth to actively participate in nation development and join the mainstream for their sustainable development.

VENUE WISE TENTATIVE TIME SCHEDULE FOR THE ORGANIZATION OF
12TH TRIBAL YOUTH EXCHANGE PROGRAMME

S. No.	Name of Host State/Venue	Tentative Dates
1.	Jaipur (Rajasthan),	10 th -16 th November 2019
2.	Dehradun (Uttarakhand) ,	12 th -18 th November 2019
3.	Jammu (J&K),	13 th -19 th November 2019
4.	Delhi (Delhi)	15 th -21 st November 2019
5.	Chandigarh (UT),	22 nd -28 th November 2019
6.	Guwahati (Assam),	25 th November -1 st December 2019
7.	Lucknow (Uttar Pradesh),	2 nd -8 th December, 2019
8.	Gandhinagar (Gujarat)	5 th -11 th December 2019
9.	Bangalore (Karnataka),	10 th -16 th December 2019
10.	Visakhapatnam (Andhra Pradesh),	15 th -21 st December 2019
11.	Goa,	20 th -26 th December 2019
12.	Bhubaneswar (Odisha),	27 th December, 2019 - 2 nd January, 2020
13.	Pune (Maharashtra),	1 st -7 th January 2020
14.	Cochin (Kerala),).	5 th -11 th January 2020
15.	Bhopal (Madhya Pradesh),	7 th -13 th January 2020
16.	Kolkata (West Bengal),	13 th -19 th January 2020
17.	Puducherry (UT)	19 th - 25 th January 2020
18.	Hyderabad (Telangana)	25 th -31 st January 2020
19.	Chennai (Tamil Nadu) and	1 st - 7 th February 2020
20.	Amritsar (Punjab),	8 th -14 th February 2020

Nehru Yuva Kendra Sangathan
12th TYEP 2019-20, Plan of Implementation
 (To be prepared by the State Director of Organising Kendra/Office)

Name of State.....

Name of State Director (overall incharge of 12th TYEP).....

S. No.	Name of State & Kendra Organising 12th TYEP	Name & Contact details of Dy. Director/ DYC of Host Kendra / Office assigned responsibility to facilitate ZD	Dates of 12 th TYEP (From-to) please refer the Annexure-1	Venue of 12th TYEP
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Signature of District Youth Coordinator

Signature of the State Director with date

12th Tribal Youth Exchange Programme

Venue:-..... Duration: From.....to.....

Suggestive Programme Schedule

S.N	Details of Programmes	Days
1	Arrival and registration of the participants at programme venues/locations out of selected 31 districts of 07 states before holding of inaugural function. De freezing	Day -0
2	i. Lecture series on Understanding about our freedom movement, understanding Indian Democracy, Scientific & Technological Advancement, Issues related to development & empowerment of youth, understanding gender issues, curbing violence & atrocities on women, development & empowerment of women, understanding threats & challenges posed by division forces with reference to communalism, regionalism, terrorism & role of youth in propagation of peace & harmony, unity & integrity, organisation of Youth Parliament, followed by cultural programme, Sankalp Se Siddhi- for New India Initiatives to be shared with the participants.	Day-1
3	i. Orientation of participants on Patriotism and Nation Building through thematic discussions/seminar and on issues related to problems of Tribal areas, employment generation and development of Tribal Youth etc. ii. Declamation Contest on Patriotism and Nation Building or Terrorism vs Development iii. 30 Minutes presentation (Video or PPT) for participants on Flagship schemes of Govt. of India followed by Cultural Programme iv. Awareness on Human Rights	Day -2
4	Full day session on Human rights, Skill Development Programme, Career Guidance and Counselling with reference to different career opportunities available to youths especially on industrial training with the help of Industrial training Institutes, Hospitality and hospital management sectors. Assessment of training needs of participants under various skill development programmes and entrepreneurship development skills (Management Skills Game), followed by cultural programme	Day -3
5	Exposure to big industries/ Corporate/Production Assembly Units & Skill Development programme with special reference to Hospitality industries and hospital management industries & related industries	Day -4
6	Possible Interactive Meeting with constitutional authorities and important public dignitaries like Hon'ble 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, interaction of Tribal Youth with school students.	Day -5
7	i. Visit to ongoing big sports events ii. Field visit to CAPFs Campus, iii. Self Defence Classes for Women by CAPFs, and awareness session on Safety and Security of Women. iv. Experience sharing, Group discussions, Programme Evaluation / feedback of participants, finalization of follow up action plan, Group photographs v. Cultural programme Competition	Day -6
8	Presentation by participants, summing up, concluding remarks and development of action plan for way forward, Closing function and departure of participants.	Day -7

Note: - This is the suggestive programme schedule. It is advised that curriculum/schedule should be a balanced mix of information, knowledge, skill development, entrepreneurship and current issues for awakened tribal youth striving for nation development. Some brain storming sessions on local issues could also be included in the curriculum. The new activities as proposed at Page no-12 will also be included in the programme

Detailed Programme Schedule of 12th Tribal Youth Exchange Programme, 2019-20**Day - 0**

Press Conference (briefing the Media about the programme)	Before a day of the organization of the programme evening
Arrival of Participants	Preferably by evening
Accommodation of Participants	From evening

Day - 1

• Registration of Participants & Team Leader	9.00 to 9.30 AM
• Distribution of Kit bag	9.30 to 10.00 AM
Self Introduction of participants & their expectation from the programme though ice breaking exercise and questionnaire	10.00 - 11.30 AM
Briefing on the programme	11.30 to 12.00 AM
A glimpse on programme & Activities of NYKS & Dept. of Youth Affair & Sports, GOI	12.00 to 1.00 PM
Lunch	1.00 to 2.00 PM
Inaugural function of the 12 th Tribal Youth Exchange Programme	2.00 to 4.0 PM
Interaction, experience sharing and expectations of Tribal youth of LWE district for their development, empowerment and way forward to participate in Nation building.	4.00-5.30 PM
Cultural Programme	6.00-8.00 PM
Dinner	8.30 to 9.30 PM

Day 2

Seminar on Life & Teachings of Mahatma Gandhi, Patriotism & Nation Building followed by sharing of views and reactions of youth	9.00 to 10.30 AM
Thematic Discussion on issues of Left wing Extremism, Naxalism and Role of Youth vis a vis teachings of Mahatma Gandhi	10.30 to 11.30 AM
Understanding threats & challenges posed by Left Wing Extremism followed by discussion	11.45 to 13.00 PM.
Session on National Flagship scheme of Govt. of India with power point presentation followed by Question Answer Session	2.00 to 3.00 PM
Session on Human Rights and Sankalp se Siddhi	3.00 to 4.00 PM
Session on followed by discussion	4.00 to 5.30 PM
Awareness Session on Safety and Security of Women	5:30 to 6:00 PM
Cultural Programme	6.00 to 8.30 PM

Day - 3

Seminar on Skill Development & Career Guidance	9.00 to 10.00 AM
Orientation on Various Career opportunities available to Youth including career in tribal local forest products, handicrafts & Sports	10.00 to 11.00
Panel Discussion on National Flagship Programme i.e. Social and Financial Inclusion Scheme of Govt. for youth, Followed by Question Answer Session (Special reference to MUDRA Yojna, Start up & Stand up India etc.)	11.00 to 2.00
Motivational talk on Entrepreneurship development & interaction with Corporate & Industrial houses.	3.00 to 4.00 PM.
Interaction and meeting with service providers or recruitment agencies for exploring the talents from the participants	4:00 to 6:00 PM
Cultural programme.	6.00 to 8.30 PM

Day - 4

Visit to ongoing big sports events/ big industries/corporate/production Assembly Units/educational Institutes of National Importance/Industries/ Scientific Institution & Places of Historical Importance and their interaction as well as Group presentation on the learning by participants on visit programme	9.00 to 2.00 PM.
Possible interactive Meeting of participants with Constitutional authorities and important public dignitaries (Hon'ble Governor/Chief-Minister/Youth Icon/Famous personality from the field of Tourism, Handicraft, Sports, Academics, Entrepreneurship /Education/Social Workers etc.)	3.00 to 5.00 PM
Cultural Programme Competition	6:00 to 9:00 PM

Day - 5

Declamation Contest on terrorism vs Development	9.00 to 6:00 AM
---	-----------------

Day - 6

Youth Parliament on Skill Development & Employment generation	9.00 to 6:00 AM
Cultural programme Generation	

Day - 7

District wise development of action plan for involving large youth population of the district for their development & ensuring participation in the development process	9.00 to 10.00 AM
Summing up the whole programme	10.00 to 11.00 AM
Filling up the feedback form by participants and submission to DYC	11.00 to 12.00 AM
Feedback of participants through video recording and sharing of experience	12.00 to 1.00 PM.
Valedictory & closing ceremony	2.00 to 5.00 PM
Departure of participants	5.00 PM onwards

Nehru Yuva Kendra Sangathan

Suggestive Daily Routine for the 12th Tribal Youth Exchange Programme (2019-20)

Time	Programme / Activity
05.00 AM-05.30 AM	Morning Rise
05.30 AM -06.00 AM	Daily Morning Routine
06.00 AM -06.30 AM	Recitation of Bhapu's Bhajan and Prabhat Pheri
06.30 AM -07.30 AM	Yoga / Exercise, Traditional/Popular Games
07.30 AM -8.00 AM	Padyatra, Community Work/Shramdan/ Cleaning of the Campus (Swachhta Abhiyan)/Tree Plantation
08.00 AM -09.00 AM	Breakfast
09.00 AM -09.30 AM	Session -1
10.00 AM -11.30 AM	Session-2
11.30 AM -11.45 AM	Tea
11.45 AM -13.00 PM	Session-3
13.00 PM -14.30 PM	Lunch
14.30 PM -17.30 PM	Session-4
17.30 PM -17.45 PM	Tea
17.45 PM -18.30 PM	Sports & Games
19.00 PM -21.00 PM	Cultural Programmes
21.00- PM 22.00 PM	Dinner
22.00 PM	Lights off

Nehru Yuva Kendra Sangathan
An Autonomous body of
Ministry of Youth Affairs and Sports, Govt. of India
12th Tribal Youth Exchange Programme, 2019-20

Supported by: Ministry of Home Affairs, Government India
Application Form for participants and escorts

Space for pasting of duly attested Passport Size Photograph of the Participants

Name:-.....

Fathers'/Spouse Name:-.....

Date of Birth:-.....**Age as on 1st October 2019.**.....

Gender:-.....

Educational Qualification:-.....

Complete Address with Pin Code:-.....
.....

Contact Phone/Mobile No. with STD Code (Self and Guardian both):-.....

Email address.....

Aadhar No......**Bank Account No.**.....

IFSC Code..... **Bank Name with Branch**.....

Whether Participated in Tribal Youth Exchange Programme earlier. Yes/No.

Whether Member of Youth Club.....

Experience in Youth Work or Community Service.....

What are your expectation from this programme.....
.....

I undertake that the information furnished by me above is correct as per my knowledge and belief. I am also undertaking that I have informed my parent/guardian for participating in the 12th TYEP, 2019-20.

Signature of the Applicant
(Name.....)

Place:

Date:

**Nehru Yuva Kendra Sangathan
Indemnity Bond**

12th Tribal Youth Exchange Programme (TYEP), 2019-20

I, _____, son/ daughter of _____, resident of village _____, Distt _____ do hereby declare that as a Participant of 12th Tribal Youth Exchange Programme, I am willingly participating in the programmes & activities of TYEP & That I am given detailed information of the TYEP (including journey to be undertaken to programme venues of TYEP and back), and that under no circumstances will I make any claim for any loss or injury that I may suffer in the course of the Journey, participating in programmes & activities of TYEP, 2019-20

I fully understand that NYKS, CRPF, BSF, ITBP, SSB and MHA, Govt. of India will not be responsible to make any kind of compensation in consequence of any mishap/loss/injury suffered by me during this entire programme, activity and in journey period.

(Signature of Participant)

Name _____

Date _____

(Signature of Parent)

Name _____

Date _____

Signature of Witness 1:

Name _____

Date _____

Signature of Witness 2:

Name _____

Date _____

**Nehru Yuva Kendra Sangathan
Medical Fitness Certificate**

12th Tribal Youth Exchange Programme (TYEP), 2019-20

(To be signed by a registered medical practitioner holding a degree not below that of MBBS)

(TO BE SUBMITTED WITH THE APPLICATION FORM)

Name (in Block letters): _____	Passport Size Photograph of Candidate
Age: _____ Gender : _____	
Complete Address: - _____	
Father's Name:- _____	
Height:- _____ Weight: _____	
Blood Group & Rh. Factor: _____ Chest: _____	
Heart & Lungs: _____	
Vision: L: _____ R: _____	
Colour Vision: _____	
Hearing: _____	
Hernia/Hydrocele/Piles: _____	
Remarks: _____	

I certify that I have carefully examined Sh./Km./Sm. _____
Son/Daughter of Sh. _____, who has signed in my
presence. He/She has no mental and physical disease and is FIT to participate and undertake long
journey for attending the programme.

Signature of the Candidate

**Signature of the Medical Officer with seal and
Registration Number**

Name: _____

Place: _____

Date: _____

Nehru Yuva Kendra Sangathan
12th Tribal Youth Exchange Programme, 2019-20
Supported by: Ministry of Home Affairs, Government India
Venue:-.....
Duration: From.....to.....

List of participants

Name of the District:.....

Name of the State.....

Sl. No	Name of the Participants	Father's /Spouse Name	Date of Birth (Age)	Educational Qualification	Gender (Male/ Female)	Full Address with e-mail	Mobile No. /Aadhar No.
01							
02							
03							
04							
05							
06							
07							
08							
09							
10							
11							
12							
13							
14							

(Name & Signature of District Youth Coordinator Of Concerned District NYK with seal)/ Commanding officer CRPF/ Commanding Officer BSF

(Name & Signature of District Superintendent of Police with seal)

(Name & Signature of District Magistrate-cum-Collector/ Deputy Commissioner with seal)

Nehru Yuva Kendra Sangathan
An Autonomous body of

12th Tribal Youth Exchange Programme, 2019-20
Ministry of Youth Affairs and Sports, Govt. of India

Supported by: Ministry of Home Affairs, Government India

Venue:-.....
Duration: From.....to.....

Format of ID card

Space for pasting of
duly attested
Passport Size
Photograph of the
Participants

Name:-.....

Fathers'/Spouse Name:-.....

Date of Birth:-.....

Gender:-.....

Blood Group:-.....

Complete Address with Pin Code:-.....

.....

Contact Phone/Mobile No. with STD Code (Participants and Guardian both):-.....

.....

Name and Designation of issuing Authority:-.....

.....

Phone Number:-.....

Signature of the Issuing Authority
(District Youth Coordinator, NYK.....)

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

1. List of NYKS (participating States) Nodal Officers

Sl. No.	Name of State	State Director	Address	Phone No. and Fax No.
1.	Chhatisgarh	Sh. Triloki Nath Mishra	Opp Tuteja Big(NCC Office), Nr Gole Chowk, Rohini Puram, Raipur Chhatisgarh Pin : 492013	Phone NO:- 771-2262674, 2263674 Mobile No.8004928965,9425015012 email:, nyks_raipur2262674@yahoo.com
2.	Jharkhand	Smt. Rita Bhagat	Anand Villa, Anand Mohan Lane, Harihar Singh Road, Morabadi, Ranchi, Jharkhand, Pin : 834008	Phone NO:- 0651 -2550061 Mobile No. 9431102788, 7873821520 email:, nyks_ranchi@yahoo.co.in , spnyks@gmail.com
3.	Odisha	Sh. Avijit Bose	Plot No.71-VIP Area, I.R.C. Village Bhubneshwar, Odisha, Pin : 751015	Phone NO:- 0674 -2558352, 2558313 Mobile No. 07504662432, 9830332755 email:, zdneyksbhu@gmail.com
4.	Andhra Pradesh & Telangana	Shri Prabir Kumar Pradhan	Nehru Yuva Kendra Sangathan, H. No. 16-2-738/4/5 Plot no. 4 SBH Colony Asmangdh Malakpet, Hyderabad- 500036, Andhra Pradesh	Phone No.:- 040-24155180, 24151275, Mobile No :-9438402497 Email :- zdneykshyd@yahoo.co.in
5.	Mahrashtra	Smt. Jyoti Ambadas Mohite	Nehru Yuva Kendra Sangathan, 2nd Floor JPN Bhawan Klina Camp Mum University, Vidyanagari Santacruz, East Mumbai-400098, Maharashtra	Phone No.:- 022-26530292, 26530203, Mobile No-9422956138 Email :- zdneyksmaha@rediffmail.com
6.	Bihar	Kumari Jyotsana	Nehru Yuva Kendra Sangathan, RCC 121, Rani Sadan, Second Floor, Bahadurpur Housing colony, Sector-4 near TV Tower, Kankarbagh, Patna	Phone No.:- 612-2344261, Mobile No- 09415650345 Email :- nyks_2006@yahoo.co.in

List of District Nodal Officers of NYKS

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
1.	Chhattisgarh	Bastar	Shri Rajesh Mahant	Front of City Ground- Chandni Chowk, Bastar (Jagdalpur)- 494001	Phone No. 07782-221560, Mobile No. 9425223161 Email Id:- nykjdp@yahoo.com
2.		Bijapur	Shri Srikant Pandey		Phone No. 07782-221560, Mobile No. 08234976626, Email Id:- nykjdp@yahoo.com
3.		Dantewada	Shri Srikant Pandey	Nr. Court Chowk, PNB, Main Road, Awrabhat, Dantewada-494449	Phone No. 07856-252723, Mobile No. 08234976626, Email Id:- nykdante@yahoo.com
4.		Kanker	Shri Rajesh Mahant	Gyani Chowk, Dhudhawa Road, Anapurna Bhawan Koda Bhat, (BardeBhat)Kanker (CG)	Phone No. 07868-241269, Mobile No. 9425223161 Email Id:- nyk_knk@gmail.com
5.		Narayanpur	Shri Rajesh Mahant	Shri Rajesh Mahant, NYC Bastar is in additional charge looking after Naryanpur. There is no Kendra established in Naryanpur	Mobile No. 9425223161
6.		Sukma	Shri Rajesh Mahant	Shri Rajesh Mahant, NYC Bastar is in additional charge looking after Sukma. There is no Kendra established in Sukma	Mobile No. 9425223161
7.		Kondagaon	Shri Rajesh Mahant	Shri Rajesh Mahant NYC Bastar is in additional charge looking after Kondagaon. There is no Kendra established in Kondagaon	Mobile No. 9425223161
8.		Rajnandgaon	Shri Devesh Kumar	Nehru Yuva Kendra, IV- 41, opposite community hall, Vardhman Nagar, Rajnandgaon.	Phone No. 07744-224826, Mobile No. 8770304900 Email Id:- nyrndgaon@rediffmail.com
9.		Jharkhand	Chatra	Smt. Lalita Kumari	Nr. Airtel Tower, Awali Mohalla, Kachhary Pakhariya Road, Chatra-825401

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
10.		Garhwa	Shri Moharsan Hasmi	C/o Kedarnath Shukla, Sahijana Chiniya Road, Garwah- 822114	Phone No. 06541-222632, Mobile No. 9835902290 Email Id:- dyc.garwah07@gmail.com
11.		Giridih	Shri Vijay Kumar	Alkapuri, Nr. Raja Church Jamua Road, Giridih-815316	Phone No. 06532-223143, Mobile No. 09431140991 Email Id:- dyc.giridih@gmail.com
12.		Gumla	Sh. Raja Gupta	Sri Ram Nagar Bazar Samiti, Chainpur Road, Gumla-835202	Phone No. 06524-223238, Mobile No.9031691283 Email Id:- nykgumla1@gmail.com
13.		Latehar	Smt. Kanchan Kumari	C/o Suresh Sharma, Nr. Electricity office, Main Road, PO Latehar, Latehar-829206	Mobile No. 08210165553 Email Id:- dyc.latehar@gmail.com
14.		Palamu	Sh. Pavan Kumar (UNV)	Circular Road, Palamu (Daltongaj)-822102	Phone No. 06562-224249, Mobile No. 09031797918 Email Id:- dyc.palamu13@gmail.com
15.		Lohardaga	Smt. Honey Sinha	Netaji Subhash Road, Palmerganj, Lohardaga-835302	Phone No. 06526-224003, Mobile No. 9471315175 Email Id:- dyc.lohardaga.12@gmail.com
16.		Simdega	Smt. Honey Sinha	C/o. B.B Agrawal Cottage, Sonar Toli, Nr. Prince Chowk, Simdega-835223	Mobile No. 9471315175 Email Id:- nyksimdega1@gmail.com
17.		W. Singhbhum	Shri Balram Das	Tamal Bandh, Nr. Satsang Vihar, Tungri, Singhbhum West, Chaibasa-833201	Phone No. 06582-256884, Mobile No. 09431158327 Email Id:- balramdascoordinator@gmail.com
18.		Khunti	Smt. Honey Sinha		Mobile No. 09471315175
19.		Ranchi	Sh. Anurag Yadav	Nehru Yuva Kendra, Anandvilla, Anand Mohan Lane, Hariharsingh road, Morabadi, Ranchi-834008	Mobile No. 09453346729 Email Id:- dyc.ranchi@gmail.com
20.		Bokaro	Sh. Vijay Kumar	Nehru Yuva Kendra, Randhir Verma Indoor Stadium, Camp ó 2, Near D.C. Office, Bokaro Steel City Jharkhand & 827001	Phone No. 06542-247014 Mobile No. 09431140991 Email Id:- dyc.bkro-jhr@gov.in

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
21.		Hazarigagh	Sh. Vijay Kumar	Nehru Yuva Kendra, Khel Chatrawas, Sports Stadium Complex, Hazaribagh, Jharkhand & 825301	Phone No. 06546-267162 Mobile No. 09431140991 Email Id:- nyk_hzb@rediffmail.com
22.	Odisha	Koraput	Shri Rajender PD	Kala Niketan, Koraput-764020	Phone No. 06852-250713, Mobile No. 09177771888/ 7042539569 Email Id:- dyc.koraput@gmail.com
23.		Malkangiri	Shri Marianus Bilung	Sports Complex Stadium, Malkangiri-764045	Phone No : 06861-230887 Mobile No: 09437992855
24.		Kandhmal	Shri Marianus Bilung	Nehru Yuva Kendra Qr. No. D-2, Housing Board Colony, Kendupader, Phulbani-762001, Odisha	Phone No. 0684-42253735 Mobile No. 09437992855 Email- satyabanplb@gmail.com
25.		Kalahandi	Sh. Prasann Meher	Nehru Yuva Kendra, Radhakrishna Nagar, Lane No. 7, Bhawani Patna, Kalahandi-766001	Mobile No.7978284964 Email- nykkld@rediffmail.com
26.	Andhra Pradesh	Vishakhapatnam	Smt Maheshwar Rao	NYK, Yuvajana Bhawan, Maharampeta, Vishakhapatnam	Phone No. 0891-2712596, Mobile No. 8074605109 Email Id:- dyc.visakhapatnam@gmail.com
27	Telangana	Bhadradri-Kothagudem	Sh. Rajsekar	NYK, H.No. 2-1-229, Rajak Vidhi, Balk Side of Govt. Women Degree College, Khammam	Phone No. 08742-228334 Mobile No. 09441584095 Email Id:- dyc.khammam@gmail.com
28	Maharashtra	Gadchiroli	Ah. Amit Arjun Panday	Sh. Pawan Enterprises, Near Behta Photo Studio, Main Road, Gadchiroli-4420603	Phone No. 07132-232462, Mobile No. 09860275601
29	Bihar	Jamui	Sh. K.K. Singh	NYK, VIP Chowk, Station Road, Satgama, Jamui-811307	Phone No. 06189-233486, Mobile No. 09431823573 Email Id:- dyc.jamui@gmail.com
30.		Lakhisarai	Sh. Amal Kishore Paswan	NYK, Naya Bazar, Purani Bazar, Chitranjan Road, Near KSS College, Lakhisarai-811311	Phone No. Mobile No. 9470664998 Email Id:- dyc.lakhisarai@gmail.com
31		Gaya	Smt. Anjali Kumar UNV	NYK, Anish villa, Anugrahpuri Colony, Nr. Judicial House, Gaya- 823001	Phone No. 0631-222591 Mobile No. 9711174001 Email Id:- dyc.gaya@gmail.com

2. CRPF Nodal Officers (Updated information required)

Sl. No.	Sector	Name of DIGs	Offices	M/No.	Office No.	Address of Offices
1.	Chhatisgarh	Sh. D.P. Upadhyay	DIG Ops Dantewada	9425267650	07856-252736 Email:- digp.dantewada@gmail.com	S.P. Office Complex, Dantewada, Chhatisgarh- 494449
2.	Jharkhand	Sh. Manish Kumar Sachar	DIG, Range, Ranchi	9471590079	06582-255034 Email- digran@crpf.gov.in	Range- HQR, CRPF Ranchi, Jharkhand , Jharkhand-833201
3.	Odisha	Sh. P. K. Naik	DIG Sambalpur Range	94374858359	06856222038 Email- opsrgda@gmail.com	Hathipathar Road, Raniguda Farm, Raigada, Odisha- 765001
4.	Andhra Pradesh					
5.	Telangana					
6.	Maharashtra	Sh. Dinesh Uniyal	DIG, Ops Gadchiroli	9425106107	Email- digopsgdch@crpf.gov.in digrangenagpur@gmail.com	O/O DIG (Ops) CRPF Police Complex, Gadchiroli, Maharashtra-442605

CRPF District Nodal Officers (Updated information required)

Sl. No.	District	Name of Commandants	Units	M/No.	Office No.	Address of Units
Chhatisgarh						
1.	Bastar	Sh. R. D Jeany Anal	80 Bn	9479194540	07782-231833	Near New Bus Stand Jagdalpur, Distt- Bastar, (Chhatisgarh)- 494001, Email- Co80bn@crpf.gov.in
2.	Bijapur	Sh. Alok Awasthi	168 Bn	9425267178	7807853-220197	New Delhi Complex, Bijapur, (Chattisgarh), Email- Co168bn@crpf.gov.in
3.	Dantewada	Sh. Manoj Kumar	111 Bn	9425268960	07856-252624	DRP Line, Karli Dantewada, (Chhatisgarh- 494441, Email- Co111bn@crpf.gov.in
4.	Kondegaon	Sh. Kavindra Kumar Chand	188 Bn	9425295253	07786-242600	Chikalputi, Distt. Kondagaon, Chhatisgarh- 494226, Email- Commandant188bn@crpf.gov.in
5.	Sukma	Sh. R.S. Shekhawat	02 Bn	9425267301	07866-283483	Sabri Nagar, Sukma, Chattisgarh, Pin-494111, Email- co2bn@crpf.gov.in
Jharkhand						
6.	Chatra	Sh. Jacob V Tusing	190 Bn	9431005644/9 431706120	06541-253526	Itkhori Road, Near Chatra College, Chatra, (Jharkhand)- 825401
7.	Garhwa	Sh. Kailash Kumar	172 Bn	9431136736	06561-223301	New Police Lines, Garhwa (Jharkhand)- 82211

Sl. No.	District	Name of Commandants	Units	M/No.	Office No.	Address of Units
8.	Giridih	Sh. Pradeep Singh	07 Bn	9431815916	06532-250704	Civil Surgeon Office Building, Officer Colony Road, Near BSNL Colony, Giridih, (Jharkhand)- 815301
9.	Gumla	Sh. H Ranjit Singh	218 Bn	9471590089	06524-221220	ITI Girls college Silam, PO- Silam, Distt- Gumla (Jharkhand) – 835207
11.	Simdega	Sh. Raj Kumar	94 Bn	9470590940	06528-221670	Tajna Sports Complex, Khunti (Jharkhand)- 835210
12.	Latehar	Sh. Pankaj Kumar	11 Bn	9431005618	06565-248540	Near Block Colony, Latehar, PS & Distt- Latehar (Jharkhand)- 829206
13.	Lohardaga	Sh. Manoj Kumar Gupta	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. Tarique Hussain Khan	197 Bn	9431005671	06582-255300	Distt Welfare Department Building, Chaibasa, District- West Singhbhum, Jharkhand-833201
16.	Khunti	Sh. Raj Kumar	94 Bn	9470590940	06528-221670	Tajna Sport Complex, Khunti, (Jharkhand)-835210
Odisha						
17	Nuapada	Sh. Sandeep Kumar, Choubey	216 Bn	09437478701	commandant216bn@gmail.com	District reserve police line, Nuapada, Odisha-766105
Andhra Pradesh						
18	Vishakhapatnam	Sh. Kulvir Singh Deswal	198 Bn	9440900314	Co198bn@crpf.gov.in	Hqr at NA Rao Bhawan, Visalakshi Nagar, Visakhapatnam, AP- 530043
Telangana						
19	Khammam	Sh. K. Manoj Kumar	141 Bn	9440900321	Co141bn@crpf.gov.in	Hqrs, at Kavya Gardens, Kunavaram Road, District- Khammam, Badrachalam, Distt. Telangana (TS)- 507111
Maharashtra						
20	Gadchiroli	Sh. Dinesh Uniyal	Dig (ops) Gadchiroli	9425106107	digrangenagpur@gmail.com digopsgdch@crpf.gov.in	O/O DIG (OPS), CRPF, Police Complex, Gadchiroli (Maharashtra)

3. BSF Nodal Officers List Officers (Updated information required)

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
State Coordinator (Chhattisgarh)					
1.	Shri. IS Rana	DIG (G), THQ IG (Spl. Ops) Chhattisgarh, Durg Dist		8447667070 & 9479190062	ranainderjit@gmail.com

State Coordinator (Odisha)					
1.	Sh. Sukumar Ssarangi	Commandant (G), Ftr Hqtrs (Spl. Ops), Odisha PO- Jatni, District- Khurda-752050		7407460660	sksbob91@bsf.nic.in
Co-ordinator, Koraput District (Odisha)					
2.	Sh. T.K. Mandhata	Comt. 195 Bn BSF		9439882138	tkmandhata@bsf.nic.in
Co-ordinator, Malkangiri District (Odisha)					
3.	Sh. Tirtha Acharya	Comdt 160 Bn BSF		9437492022	comdt160bn@bsf.nic.in

NYKS Host State Nodal Officers for 20 programme venues

Sl. No.	Name of Prog. Venue	Name of State	State Director	Address	Phone No. and Fax No.
1.	Puducherry	Tamil Nadu	Sh. M. Sadacharavel	Nehru Yuva Kendra Sangathan, 71, Second Main Road, VGP Layout, IIIrd Part, Chennai-600041, Tamil Nadu	Phone No.:- 044-24510209, Mobile:- 8281934382 Fax No.:-044-24510215 Email- nykszochennai@gmail.com ssatheese@yahoo.com
2.	Chennai	Tamil Nadu	Sh. M. Sadacharavel	Nehru Yuva Kendra Sangathan, 71, Second Main Road, VGP Layout, IIIrd Part, Chennai-600041, Tamil Nadu	Phone No.:- 044-24510209, Mobile:- 8281934382 Fax No.:-044-24510215 Email- nykszochennai@gmail.com ssatheese@yahoo.com
3.	Lucknow	Uttar Pradesh	Shri Manoj Kumar Samadhia	Nehru Yuva Kendra Sangathan, 02/112 Vishal Khand-2, Gomti Nagar, Lucknow-226010, Uttar Pradesh.	Phone NO:- 522-2397003/02 Mobile No. 94250150112 email: sdnyksuttarpradeesh@gmail.com
4.	Delhi	Delhi	Sh Veerender Khatri	Nehru Yuva Kendra Sangathan Complex, GT Karnal Road, Besides Swami Shradhanand College, Alipur (Delhi), Pin Code:110036, New Delhi	Phone NO:- 011-27204804, 27204761 Mobile No. 7727856262 email: alipurzd@gmail.com
5.	Bengaluru	Bengaluru (Karantaka)	Sh. Atul J Nikam	Nehru Yuva Kendra Sangathan, No. 854/15, 17th G Main Road, V Block Rajaji Nagar, Bangalore, Karnataka	Phone No:-080-23117787, 23118454, Mobile- 9422242269 Fax No.:- 080-23117789
6.	Chandigarh	Haryana	Shri S.N. Sharma	Nehru Yuva Kendra Sangathan, No140, Phase II, Behind Gian Jyoti Public Schl, SAS Nagar, Mohali, Punjab	Phone No.- 172-2744481 Mobile No.- 9416801501, 9414061657 Email Id- zdpczhd@gmail.com , zdpunjab@yahoo.com
7.	Goa	Maharashtra	Smt. Jyoti Ambadas Mohite	Nehru Yuva Kendra Sangathan, 2nd Floor JPN Bhawan Klina Camp Mum University, Vidyanagari Santacruz, East Mumbai-400098, Maharashtra	Phone No.:- 022-26530292, 26530203, Mobile No- 9422956138, Fax No.:- 022-2661855, Email- zdnyksmaha@gmail.com
8.	Pune	Maharashtra	Smt. Jyoti Ambadas Mohite	Nehru Yuva Kendra Sangathan, 2nd Floor JPN Bhawan Klina Camp Mum University, Vidyanagari	Phone No.:- 022-26530292, 26530203, Mobile No.- 9422956138 Fax No.:- 022-

Sl. No.	Name of Prog. Venue	Name of State	State Director	Address	Phone No. and Fax No.
				Santacruz, East Mumbai-400098, Maharashtra	2661855, Email- zdneyksmaha@gmail.com
9.	Amritsar	Punjab	Shri Uttam Jot Singh	Nehru Yuva Kendra Sangathan, No140, Phase II, Behind Gian , Jyoti Public Schl, SAS Nagar, Mohali, Punjab	Phone No.- 172-2744481, Mobile No.- 9814959699, Email Id- zdpczchd@gmail.com , zdpunjab@yahoo.com
10.	Vishakhapatnam	Andhra Pradesh	Shri Prabir Kumar Pradhan	Nehru Yuva Kendra Sangathan, H. No. 16-2-738/4/5 Plot no. 4 SBH Colony Asmangdh Malakpet, Hyderabad-500036, Andhra Pradesh	Phone No.:- 040-24155180, 24151275, Mobile No.- 9438402497, Fax No.:- 040-24151444
11.	Guwahati	Assam	Sh. Ansuman Prasad Das	Nehru Yuva Kendra Sangathan, Mathura, Dwarka Path Mathura Nagar, Dispur, Guwahati, Assam	Phone No. 361-2332987, Mobile No. 9437505290, Email id- zdneyksguwahati@gmail.com
12.	Bhubneshwar	Odisha	Shri Abhijeet Bose, SD (ic)	Nehru Yuva Kendra Sangathan 71 VIP Area, IRC Village, Bhubaneshwar-751015, Odisha	Phone No.:- 674-2555982, 2558313 Fax No- 674-2553438 Mobile No. 07504662432 email:, zdneyksbhu@rediffmail.com
13.	Jammu	Jammu and Kashmir	Shri S.S. Kashyap	Nehru Yuva Kendra Sangathan, 39-A/C Gandhinagar, Jammu-180004	Phone No.:- 191-2457950, Mobile:- 9419210579 Fax No.:- 191-2457950 Email: sd.jk.nyks@gmail.com
14.	Cochin	Kerala	Sh. Kunhammed	Nehru Yuva Kendra Sangathan, Thara-192 A, Tharapatham Lane TC No. 27/456, Kunnukizhi Junction, Trivendrum, Kerala- 695039	Phone No.:- 0471-2302042, 2301206, Mobile- 9447072142 Email- keralazone2013@gmail.com zonaldirectorkerala@yahoo.co.uk
15.	Bhopal	Madhya Pradesh	Sh. Dinesh Rai	Nehru Yuva Kendra Sangathan. A-2, Near Zila Rozgar karyalaya Professor Colony, Bhopal, Madhya Pradesh-46200	Phone No.:- 0755-4293396 Mobile- 8982000055, 9425366297 Email- zdneyks.bhopal@yahoo.com
16.	Kolkata	West Bengal	Sh. Nabin Nayak	Nehru Yuva Kendra Sangathan, 512 VIP Nagar, PO VIP Nagar Tiljala, Culcutta (South), West Bengal	Phone No. 033-23450027, 23450026 Mobile No. 9475532609, 7602397237 Email Id- nykskolkata@yahoo.co.in
17.	Jaipur	Rajasthan	Sh. Bhubnesh Jain	Nehru Yuva Kendra Sangathan, Room No. 204-205, Kendriya Sadan Khand A, Sector -10, Vidadar Nagar, Jaipur-302001, Rajasthan	Phone No.:- 141-2232665, Mobile No.:- 9414493920 Fax No.:- 141-2236836
18.	Hyderabad	Telangana	Sh. Prabir Kumar Pradhan	Nehru Yuva Kendra Sangathan, H. No. 16-2-738/4/5 Plot no. 4 SBH Colony Asmangdh Malakpet, Hyderabad-500036, Andhra Pradesh	Phone No.:- 040-24155180, 24151275, Mobile No.- 9438402497, Fax No.:- 040-24151444
19.	Dehradun	Uttarakhand	Shri Apoorv Shinde	Nehru Yuva Kendra Sangathan, Near SBI Kargi Chowk, PO Banjarwala, Dehradun, Uttarakhand-248001	Phone No. 0135-2629563, Mobile no. 9425309555 Email Id- sdnyksuttarakhand@gmail.com
20.	Gandhinagar	Gujarat	Shri Anil Kaushik	Nehru Yuva Kendra Sangathan, GPP Parisad, Balwantraai Mehta bhawan, 2nd Floor, Sec-17, Near Jilla Panchayat Gandhinagar, Gujarat	Phone NO:- 079-23232032, Mobile No.9304597482 email:,zdneyksguj@rediffmail.com

Nodal Officer from SSB Officers (Updated information required)

Sl. No.	Name	Designation	Address	Mobile No.	Email Id
1.	Sh. Dinesh Pal Singh, Commandant	16th Bn. Jamui, Bihar	16 th Bn SSB, Khaira, District- Jamui (Bihar)- 811317	8318827146	controll6bn.ssbjmi@gov.in
2.	Shri Rajesh Kumar Singh, Commandant	29 Bn. Gaya	29 th Bn SSB, Gaya, PO + PS- Bodh Gaya, District- Gaya, Bihar-823004	9957367898	comdt29.ssbkpl@gov.in
3.	Shri Manoj Kumar	26 th Bn. Ranchi	26 th Bn SSB, Ranchi, PS: Angara, Ranchi (Jharkhand)-835103	9957367898	ssb26bnranchi@gmail.com
4.	Sh. P.S. Salaria, Commandant	33 rd Bn Kewti, District Kanker	33 rd Bn SSB, Kewti PO+ PS: Bhanupratappur, Dist- Kanker, Chhattisgarh- 494669	9479001370	comdt33bn.ssbpb@gov.in
5.	Sh. Anand Kumar Sharma, Commandant	28 th Bn. Antagarh, Dist. Kanker	28 th Bn SSB Antagarh, PO- Antagarh, District Uttar Bastar, Kanker (Chhattisgarh)- 494665	9479191460	comdtbn28.ssbptn@nic.in

Nodal Officer from ITBP, Rajnandgaon Officers (Updated information required)

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Address
1.	Sh Sanjay Kumar Kothari, (Nodal Officer for District- Rajnandgaon)	Dy. Inspector General (Bengaluru) Indo-Tibetan Border Police Force, MHA/Govt. of India	07744-224333, 0788-2220033	9479194732 Email- digbglr@itbp@gov.in	Old Hospital Building, Beside New Bus Stand Vijayapura Devanhalli Taluk, Bangalore (Karnataka)
2.	Sh. Awanish (Nodal Officer for District Narayanpur & Kondagaon)	Dy. Inspector General, (Bhubaneswar), Indo-Tibetan Boarder Police Force, MHA/Govt.of India,	06755-220039 07781-252431	947919105 digbbr@itbp.gov.in	Vikram Nagar, PO- Sharadpur, Dist. Khurda (Odisha), Pin-752057

Details of Agency wise & District wise number of Escorts for 12th Tribal Youth Exchange Programme

Name of Zone	Name of District	CRPF	BSF	ITBP	SSB	NYKS	Total	
Andhra Pradesh	Visakhapatnam	8	0	0	0	6	14	
Bihar	Gaya	0	0	0	4	4	8	
	Jamui	0	0	0	8	0	8	
	Lakhisarai	10	0	0	0	0	10	
Chhattisgarh	Bijapur	6	0	0	0	4	10	
	Sukma	12	0	0	0	6	18	
	Bastar	6	0	0	0	4	10	
	Dantewada	6	0	0	0	4	10	
	Kanker	0	18	0	0	0	18	
	Narayanpur	0	0	12	0	6	18	
	Rajnandgaon	0	0	10	0	8	18	
	Kondagaon	0	0	12	0	0	12	
	Jharkhand	Giridih	12	0	0	0	0	12
		Gumla	12	0	0	0	0	12
Khunti		12	0	0	0	0	12	
Latehar		12	0	0	0	0	12	
Palamu		12	0	0	0	0	12	
West Singhbhum		12	0	0	0	0	12	
Bokaro		10	0	0	0	0	10	
Hazaribagh		12	0	0	0	0	12	
Chatra		12	0	0	0	0	12	
Ranchi		0	0	0	12	0	12	
Garhwa		13	0	0	0	0	13	
Lohardaga		14	0	0	0	0	14	
Simdega		12	0	0	0	0	12	
Maharashtra		Gadchiroli	25	0	0	0	0	25
Odisha		Koraput	0	14	0	0	0	14
	Malkangiri	0	16	0	0	0	16	
	Kandhmal	10	0	0	0	0	10	
	Kalahandi	10	0	0	0	0	10	
Telangana	Bhadradi-Kothagudem	8	0	0	0	6	14	
Total		246	48	34	24	48	400	

Nehru Yuva Kendra Sangathan
12th Tribal Youth Exchange Programme- 2019-20
Summary Reporting Format and points for submitting detailed Report
 (To be prepared by the State Director of Organising State)

Part - A

Zone: State: Name of State Director:

1. Date: From to
2. Venue of TYEP:
3. Collaborating Departments and Agencies:.....
4. Resources support Mobilized:
 - a) Material (Type) Quantity Value (in Rs.)
 - 1.
 - 2.
 - 3.
 - b) Fund (in Rs.)
5. Mention names of Resource Persons and their topics during the session:
 - i.
 - ii.
 - iii.
 - iv.
6. Name and Designation of Dignitaries/VIPs attended the TYEP
 - i.
 - ii.
 - iii.
 - iv.
7. Brief on Programme & activities organised including issues & topics covered in 12th Tribal Youth Exchange Programme 2019-20.

8. Details of Participants & Escorts

Sl. No.	Participating		Participants												Escorts												Grand Total
	State	District	SSB		ITBP		CRPF		BSF		NYKS		Total		SSB		ITBP		CRPF		BSF		NYKS		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 State Director

Signature of Youth Coordinator

Part B

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

The detailed qualitative report of 12th 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 Constitutional Authority, VIP and interaction with service providers or recruitment agencies for exploring the talents from participants.

Declamation Contest on Terrorism vs Development.

Cultural Programme Competition

Self Defence Classes for Women from CRPF

Session on Human rights

Awareness session on Safety & Security of Women

Entrepreneurship Development Skills (Management Game)

Youth Parliament

Tree Plantation

National Flagship Programme of Govt. of India

Activities under 150th Birth Anniversary of Mahatma Gandhi

Cleanliness Drive (Swachhta Abhiyan)

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

Visit to ongoing big sports events, big industries/corporate/production assembly units, 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.

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

The list of winners in various competitions organised during the 12th TYEP must be attached with the report as per Annexure-12 (b)

Nehru Yuva Kendra Sangathan
12th Tribal Youth Exchange Programme- 2019-20

Reporting Format of activities and programmes including Competitions
(To be prepared by the State Director of Organising State)

Sl. No.	Name of Programme/ Activities	Date of Programme organised	No. of participation		
			M	F	T
1.	Main Programme of the TYEP				
2.	Programme and activities organised under 150 th Birth Anniversary of Mahatma Gandhi 1. Lectures by Resource Persons, 2. Distribution of IEC material 3. Padyatra 4. Prabhat Pheri 5. Film/Video Shows on Life and works of Mahatma Gandhi 6. Sah Bhoj 7. Exhibition.				
3.	Cultural Competition & Declamation Contest				
Total					

Annexure-12 (b)

Details of Prize Winners of various competitions

Name of Programme/ Activities (competition)	Name of Prize winner	District /State	Amount of Prize Money
	1 st -		
	2 nd -		
	3 rd -		
	1 st -		
	2 nd -		
	3 rd -		

Signature of State Director

Signature of Youth Coordinator

Venue wise, district wise and agency wise details of Participants and Escorts for 12th Tribal Youth Exchange Programme 2019-20

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand											Odisha				Andhra Pradesh	Telangana	Maharashtra	Bihar			Agency wise total	Total Participants & Escorts				
			Bijapur	Sukma	Bastar	Dantewada	Kanker	Narayanpur	Rajnandgaon	Kondagaon	Giridih	Gumla	Khunti	Latehar	Palamu	West Singhbhum	Bokaro	Hazaribagh	Chatra	Ranchi	Garhwa	Lohardaga	Simdega	Koraput	Malangiri	Kandhamal	Kalahandi	Vishakhapatnam (Rural)	bhadradri-Kothagudem	Gadchiroli			Jamui	Lakhisarai	Gaya	
1	Puducherry	CRPF	30	30	30	30																													120	200
		BSF																																	0	
		ITBP																																	0	
		SSB																																	0	
		NYKS	20	20	20	20																													80	
Escorts	5	5	5	5																													20	20		
2	Chennai	CRPF	30	30	30	30																												120	200	
		BSF																																	0	
		ITBP																																	0	
		SSB																																	0	
		NYKS	20	20	20	20																													80	
Escorts	5	5	5	5																													20	20		
3	Lucknow	CRPF		30																														30	200	
		BSF					10																											10		
		ITBP						30	30	30																									90	
		SSB																																	0	
		NYKS		20				20	30																										70	
Escorts		5			1	5	6	3																									20	20		
4	Delhi	CRPF		30						10																								40	200	
		BSF					30																											30		
		ITBP						30	20	30																									80	
		SSB																																	0	
		NYKS						20	30																										50	
Escorts		3			3	5	5	3	1																								20	20		
5	Bangalore	CRPF								20	20																							40	200	
		BSF					30																											30		
		ITBP						30	30	30																									90	
		SSB																																	0	
		NYKS						20	20																										40	
Escorts					3	5	5	3	2	2																							20	20		
6	Chandigarh,	CRPF								30	10	30	20																					90	200	
		BSF					30																											30		
		ITBP						30	20	30																									80	
		SSB																																	0	
		NYKS																																	0	
Escorts					3	3	2	3	3	1	3	2																					20	20		
7	Goa	CRPF								30	30	30	30	30	20																			170	200	
		BSF					30																											30		
		ITBP																																	0	
		SSB																																	0	

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha				Andhra Pradesh	Telangana	Maharashtra	Bihar			Agency wise total	Total Participants & Escorts							
			Bijapur	Sukma	Bastar	Dantewada	Kanker	Narayanpur	Rajnandgaon	Kondagaon	Giridih	Gumla	Khunti	Lahar	Palamu	West Singhbhum	Bokaro	Hazaribagh	Chatra	Ranchi	Garhwa	Lohardaga	Simdega	Koraput	Malangiri	Kandhamal	Kalahandi	Vishakhapatnam (Rural)	bhadra dri-Kothagudem			Gadchiroli	Jamui	Lakhisarai	Gaya			
		NYKS																																				0
		Escorts						3						3	3	3	3	3																			20	20
8	Pune	CRPF								30	30	30	30	30	20																						170	200
		BSF						30																													30	
		ITBP																																			0	
		SSB																																			0	
		NYKS																																			0	
		Escorts						3					3	3	3	3	3	3	2																	20	20	
9	Amritsar	CRPF																																			180	200
		BSF						20																													20	
		ITBP																																			0	
		SSB																																			0	
		NYKS																																			0	
		Escorts						2																													20	20
10	Vishakhapatnam	CRPF												30	30	30	30	30																		170	200	
		BSF																																			0	
		ITBP																																			0	
		SSB																																			30	
		NYKS																																			0	
		Escorts												3	3	3	3	3	3	2																20	20	
11	Guwahati	CRPF													20	30	30	30																		170	200	
		BSF																																			0	
		ITBP																																			0	
		SSB																																			30	
		NYKS																																			0	
		Escorts													2	3	3	3	3	3	3	3	3	3											20	20		
12	Bhubaneswar	CRPF													20	30	30																			160	200	
		BSF																																			10	
		ITBP																																			0	
		SSB																																			30	
		NYKS																																			0	
		Escorts													2	3	3	3	3	3	3	3	3	2	1										20	20		
13	Jammu	CRPF																																		150	200	
		BSF																																			20	
		ITBP																																			0	
		SSB																																			30	
		NYKS																																			0	
		Escorts																																			20	20
14	Cochin	CRPF																																		130	200	
		BSF																																			70	
		ITBP																																			0	
		SSB																																			0	
		NYKS																																			0	
		Escorts																																			20	20
15	Bhopal	CRPF																																			110	200

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha				Andhra Pradesh	Telangana	Maharashtra	Bihar			Agency wise total	Total Participants & Escorts					
			Bijapur	Sukma	Bastar	Dantewada	Kanker	Narayanpur	Rajnandgaon	Kondagaon	Giridih	Gumla	Khunti	Latihar	Palamu	West Singhbhum	Bokaro	Hazaribagh	Chatra	Ranchi	Garhwa	Lohardaga	Simdega	Koraput	Malangiri	Kandhamal	Kalahandi	Vishakhapatnam (Rural)	bhadra dri-Kothagudem			Gadchiroli	Jamui	Lakhisarai	Gaya	
	I	BSF																				30	30											60		
		ITBP																																	0	
		SSB																																	0	
		NYKS																								30								30		
		Escorts																					2	4	3	3	3	2	3					20	20	
16	Kolkata	CRPF																																100	200	
		BSF																					40	30			20	30						70		
		ITBP																																	0	
		SSB																																	0	
		NYKS																								30								30		
		Escorts																					4	3	2	3	6	2						20	20	
17	Jaipur	CRPF																																140	200	
		BSF																						30										30		
		ITBP																																	0	
		SSB																																	0	
		NYKS																										30						30		
		Escorts																											3	2	3	3	4	5	20	20
18	Hyderabad	CRPF																																110	200	
		BSF																																30		
		ITBP																																	0	
		SSB																																30		
		NYKS																																30		
		Escorts																																20	20	
19	Dehradun	CRPF																																140	200	
		BSF																																10		
		ITBP																																	0	
		SSB																																30		
		NYKS																																20	20	
		Escorts																																20	20	
20	Gandhinagar	CRPF																																120	200	
		BSF																																0		
		ITBP																																	0	
		SSB																																60		
		NYKS																																20	20	
		Escorts																																20	20	
		participants total	100	180	100	100	180	180	120	120	120	120	120	120	100	120	120	120	130	140	120	140	160	100	100	140	140	250	80	100	80	400	4000			
		Escorts total	10	18	10	10	18	18	12	12	12	12	12	12	10	12	12	12	13	14	12	14	16	10	10	14	14	25	8	10	8	400	400			
		Grand Total	110	198	110	110	198	198	132	132	132	132	132	110	132	132	132	143	154	132	154	176	110	110	154	154	275	88	110	88	440	4400				
		CRPF	=		2460			BSF		480			ITBP=			340		SSB		=		240		NYKS			=		480							

Nehru Yuva Kendra Sangathan
12th Tribal Youth Exchange programme (TYEP)

Date _____ to _____

Venue:- _____

Expectations of the Participants

(Questionnaire to be filled in by the participants on arrival)

1. Why did you wish to participate in 12th 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 state _____
yes/no
If yes, Name the place _____
5. 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 flagship programme of Govt and Sankalp se Sidhhi & development programme in your district, if yes please elaborate.

7. In which activities you are interested. (Group Discussion, Cultural Competition, Declamation Contest, Tree Plantation, Cleanliness Drive, Field visits, Interactive meeting, Yoga, 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 this programme?

11. Any other point you would like to mention

**Nehru Yuva Kendra Sangathan
12th Tribal Youth Exchange programme (TYEP)**

Date _____ **to** _____

Venue:- _____

Feedback Form for Participants

(Questionnaire to be filled in 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 participated in all programmes, activities and competition in the camp viz. Interactive meeting for employment, Declamation Contest, Cultural Competition, Tree Plantation, Cleanliness Drive, Self Defence Classes and Awareness Session on Safety Security of Women, exposure to Industrial training, c career guidance etc, if yes please mention the name of programme and also share the experience of the programme?

5. What impressed you much about our country's
Development Scenario _____
Diversity _____
Traditions _____
Culture _____
Languages and Dialects _____
Any other (Pl. Industries, Skill Development, Start up India, Standup India) _____

6. Did this programme enrich your knowledge about places you visited, and its development Scenario, culture, 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 and participating in National Development?

8. What role you would play after attending the 12th TYEP for mainstreaming the tribals in your locality and for their development?

9. How would you disseminate the information you have accumulated in 12th 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:- _____

12. Any other comment you would like to register apart from above points.

Budget Estimate for 12th Tribal Youth Exchange Programme
Total No. of Participants: 200 Tribal Youths per venue

S. No	Main Head	Particular	Amt (In Rs)
1	Travelling Allowance	a) T.A. to participants @ Rs. 400/- per head from residence to district headquarter and back (400x200) subject to actual	80000
		b) Travelling allowance (to and fro) from District to programme place and back @ Rs. 2400/- per head (2400x200) subject to actual	480000
		c) Local TA from station/ Bus stand to the place of accommodation of the participants and back @ Rs. 250/- per participant for 200 participants (250 x 200)	50000
2	D.A during Journey	D.A. @ Rs. 300/- per head per day for 4 days journey period (300x200x4) subject to actual	240000
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 feedback and followup) (200 x350x9)	630000
4	Resource Kit/Bag to participants	@ Rs. 500/- per person (500x200)	100000
5	Organization of interactive programmes	Minimum two programmes @ Rs.25,000/- per programme.	50000
6	Prizes of Declamation contests	Rs. 5,000 for 1st Prize winner, Rs. 3,000 for 2nd Prize Winner and Rs. 2,000 for 3rd Prize Winner. Total Rs. 10,000/-	10000
7	Cultural Programme Competitions	Rs. 10,000 for 1st Prize winner, Rs. 5,000 for 2nd Prize Winner and Rs. 3,000 for 3rd Prize Winner. Total Rs. 18,000/-	18000
8	Tree Plantation	Purchasing of Saplings, equipments etc.	8000
9	Cleanliness Drive (Swachhta Abhiyan)	Purchase of brooms, dustbins, phenyl, bleaching powder etc.	5000
10	Comprehensive Insurance	Comprehensive insurance etc. @ Rs. 250 per person (250x200) Duration Hospitalisation, facilities as well as claims/reimbursement for treatment will be at par with CGHS Beneficiaries	50000
11	ID cards	ID Cards for participants @ Rs 25/- per participant (25x200)	5000
12	Inaugural & valediction functions & cultural programme.	Tent and Shamiyana, complete stage, decoration and organizational expenses including Electricity & Light, Sound etc	80000

S. No	Main Head	Particular	Amt (In Rs)
13	Printing of Programme Brochure, Banners, Still Photography, Videography and press conference	Press Conference, printing of Programme Brochure, Backdrops, Banners, Still Photography, & videography, etc.	80000
14	Transportation	Hiring of Buses for field visit and for interactive meeting with VIPs and eminent persons at their official residence, @ Rs.5,000/- per bus per day for 5 buses for 02 days (5000x5x02) as per actual	50000
15	Thematic Programmes	Every day Cultural evening programmes, Group Discussion, Career guidance and Seminar etc	70000
16	Documentation	Documentation and Reports Preparation etc.	50000
17	Track Suit, Thermal inners, T-shirt, Cap, Two Pair of Socks, and one pair Sports Shoes	Procurement of Thermal inners, T-shirts, Cap, Two Pair of Socks, Track suit and one pair Sports Shoes to the participants for 200 participants @ Rs. 2000	400000
18	Medical Assistant	One medical officer for the venue @ Rs. 2000 per day for 7 days	14000
19	Framed Group Photographs	Printing and framing of group photos per participants with eminent personalities @ Rs. 300 per participants for 200 participants	60000
		Total (for programme at one venue)	25,30,000
		Total of PART-A for programme at Twenty venues for 4000 participants= 25,30,000 x 20 venues	5,06,00,000
		*For organising programme at Delhi, Chennai, Hyderabad, Bengaluru, Mumbai & Jammu (Delhi, Chennai, Hyderabad, Bengaluru & Mumbai being the metro city and Jammu being the hilly region), B&L @ Rs. 450/- per head per day for 7 days in proposed. Hence an amount of Rs. 100 x 200 x 7 x 6= Rs. 8,40,000/-) is additional amount added	8,40,000
		Total for 20 TYEPs	5,14,40,000
(Rupees Five Crore Fourteen Lakh Fourty Thousand Only)			

District wise release of budget for participants and Escorts of 12th Tribal Youth Exchange Programme 2019-20

PAO	Name of State	Name of District	No. of Participants	Travelling Allowance		D.A during Journey @ Rs. 300 for 4 days = Rs. 1200 per person	B&L expenses @Rs. 350 for 2 days for the participants for briefing & Debriefing Sessions	Procurement of Track Suit, Thermal inners, T-Shirt, Cap, Two pair socks and Sports Shoes @ Rs. 2000 for the participants	Comhrehensive Insurance @ Rs. 250 per person	ID cards @ Rs. 25 per participant	Total amount to be released to District NYK	Total amount to be released to PAO
				from residence to district headquarter @ Rs. 400	from District to programme place and back @Rs. 2400/-							
Gandhinagar	Chhatisgarh	Bastar	100	40000	240000	100000	70000	200000	25000	2500	675000	9620500
		Bijapur	100	40000	240000	100000	70000	200000	25000	2500	675000	
		Dantewada	100	40000	240000	120000	70000	200000	25000	2500	695000	
		Kanker	180	72000	432000	216000	126000	360000	45000	4500	1251000	
		Narayanpur	180	72000	432000	216000	126000	360000	45000	4500	1251000	
		Sukma	180	72000	432000	216000	126000	360000	45000	4500	1251000	
		Kondagaon	120	48000	288000	144000	84000	240000	30000	3000	834000	
		Rajnandgaon	180	72000	432000	216000	126000	360000	45000	4500	1251000	
	Maharashtra	Gadchiroli	250	100000	600000	300000	175000	500000	62500	6250	1737500	
Bhubneshwar	Jharkhand	Chatra	120	48000	288000	144000	84000	240000	30000	3000	834000	16193500
		Garhwa	130	52000	312000	156000	91000	260000	32500	3250	903500	
		Giridih	120	48000	288000	144000	84000	240000	30000	3000	834000	
		Gumla	120	48000	288000	144000	84000	240000	30000	3000	834000	
		Latehar	120	48000	288000	144000	84000	240000	30000	3000	834000	
		Palamu	120	48000	288000	144000	84000	240000	30000	3000	834000	
		Lohardaga	140	56000	336000	168000	98000	280000	35000	3500	973000	
		Simdega	120	48000	288000	144000	84000	240000	30000	3000	834000	
		W. Singhbhum	120	48000	288000	144000	84000	240000	30000	3000	834000	

PAO	Name of State	Name of District	No. of Participants	Travelling Allowance		D.A during Journey @ Rs. 300 for 4 days = Rs. 1200 per person	B&L expenses @Rs. 350 for 2 days for the participants for briefing & Debriefing Sessions	Procurement of Track Suit, Thermal inners, T-Shirt, Cap, Two pair socks and Sports Shoes @ Rs. 2000 for the participants	Comhrehensive Insurance @ Rs. 250 per person	ID cards @ Rs. 25 per participant	Total amount to be released to District NYK	Total amount to be released to PAO		
				from residence to district headquarter @ Rs. 400	from District to programme place and back @Rs. 2400/-									
		Khunti	120	48000	288000	144000	84000	240000	30000	3000	834000			
		Ranchi	120	48000	288000	144000	84000	240000	30000	3000	834000			
		Bokaro	100	40000	240000	120000	70000	200000	25000	2500	695000			
		Hazaribagh	120	48000	288000	144000	84000	240000	30000	3000	834000			
	Odisha	Koraput	140	56000	336000	168000	98000	280000	35000	3500	973000			
		Malkangiri	160	64000	384000	192000	112000	320000	40000	4000	1112000			
		Kandhmal	100	40000	240000	120000	70000	200000	25000	2500	695000			
		Kalahandi	100	40000	240000	120000	70000	200000	25000	2500	695000			
	Bihar	Jamui	80	32000	192000	96000	56000	160000	20000	2000	556000			
		Lakhisarai	100	40000	240000	120000	70000	200000	25000	2500	695000			
		Gaya	80	32000	192000	96000	56000	160000	20000	2000	556000			
	Bengalore	Andhra Pradesh	Vishakhapatnam (Rural)	140	56000	336000	168000	98000	280000	35000	3500		973000	1946000
		Telangana	Bhadradi-Kothagudem	140	56000	336000	168000	98000	280000	35000	3500		973000	
		Total	4000	1600000	9600000	4760000	2702000	7720000	1000000	100000	27760000	27760000		

Details of Venue wise release of fund for the organisation of 12th Tribal Youth Exchange Programme, 2019-20

Sl. No.	PAO	Name of State	No. of Participants	Travelling Allowance (Local TA from Station /Bus stand to the place of accommodation @ Rs. 250 for the participants & Escorts) & back	Boarding and Lodging @ Rs. 350 for 7 days	Resource Kit/Bag @ Rs. 500 to the participants	Organisation of interactive programme	Prizes for Declaration Contest (1st Prize-Rs. 5000/-, 2nd Prize-Rs. 3000/- and 3rd Prize Rs. 2000/-)	Cultural Programme Competition (1st Prize-Rs. 10,000 /-, 2nd Prize-Rs. 5000/- and 3rd Prize Rs. 3000/-)	Tree Plantation (Purchase of saplings and equipments etc.)	Inaugural & Valenciation functions & cultural programme , Videography	Cleanliness Drive (Swachhta Abhiyan)- Purchase of broom , dustbins, phenyl , bleaching powder etc.	Printing of Programme, Brouhures, Banners and skill photographs to the participants	Transportation of participants	Thematic Programme (every day)	Documentation & Reports preparation	Medical Assistance for participants @ Rs. 2000 for 7 days	Frame d Group Photographs with VIPs @ Rs. 300 per participants	Total amount to be released to Concerned State	Total amount to be released to PAO
1	Bengalore	Puducherry	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	7370000
2		Chennai	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	
3		Vishakhapatnam	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	
4		Bengaluru	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	
5		Cochin	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
6		Hyderabad	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	
7	Lucknow	Lucknow	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	2270000
8		Dehradun	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
9	Alipur	Delhi	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	5955000
10		Chandigarh	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
11		Amritsar	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
12		Jaipur	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
13	Jammu	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000		
14	Gandhinagar	Goa	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	4680000
15		Pune	200	50000	630000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1275000	
16		Bhopal	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
17	Gandhinagar	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000		
18	Guwahati	Guwahati	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	1135000
19	Bhubneshwar	Bhubneshwar	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	2270000
20		Kolkata	200	50000	490000	100000	50000	10000	18000	8000	80000	5000	80000	50000	70000	50000	14000	60000	1135000	
		Total	4000	1000000	10780000	2000000	1000000	200000	360000	160000	1600000	100000	1600000	1000000	1400000	1000000	280000	1200000	23680000	23680000

The detailed Report of 12th Tribal Youth Exchange Programme (2019-20) should come in the following manner (in 3 copies).

The contents of the Tribal Youth Exchange Programme (TYEP) report should contain the following:-

1. Front & Back Cover Page (sample attached)
2. In the inner cover of front and back page a brief write up along with their photographs on Local Tribal Youth Icon/Hero of the area from where the tribal youth have attended the 12th TYEP
3. Quotation of the Hon'ble PM on Youth
4. Situation of Youth in the State
5. Credential of NYKS
6. Background and Context
7. Aims and Objective (as per the 12th TYEP guidelines)
8. A brief on the background of the youth participated in 12th TYEP
9. Implementing strategy
10. Material provided in the kit eg. IEC material, booklets, etc.
11. Details of Programme and Activities with reporting proforma (Annexure-11, 12 & 17) duly supported by maximum number of relevant action photographs which should include :-
 - Picture on Lectures/Question answer session and other activities (on core issues mentioned in the guidelines) of the Tribal Youth Exchange Programme
 - 3 pictures of visit to institution of National importance, industry, historical places etc.
 - Interaction with VIPs, (Name of VIPs, Resource Persons and dignitaries attended the programme should be annexed).
 - Details of new programmes and activities.
 - Details of outdoor activities organised.
 - Details of programme and activities on culture, language learning, food festival, traditional costumes and lifestyle aspects of the participating states.
 - Feedback and Evaluation session
 - Action pictures on games, yoga, cultural programme, costume parade, Shramdaan, feedback of Youth, food, residential arrangement, group discussion, VIP interaction, opening and closing ceremony, symposia seminar, Career Guidance exhibition etc.

Write up on each activity undertake in the 12 th TYEP	Photographs of that activity should be given
Write up on other activity undertake in the 12 th TYEP	Photographs of that activity should be given

12. Financial implication (submission of Audited Utilization Certificate)
13. Feedback of participants from Annexure-14 (a) & 14 (b)
14. Outcome and Conclusion
15. The report should be duly supported by sample invitation cards, press clippings and audio video CDs.
16. List of VIPs, State/District level officials and other dignitaries attended programme
17. Collage of Press Clippings

Report of 12th Tribal Youth Exchange Programme

साथ साथ
कल की ओर..

2019-20

Organized By

Nehru Yuva Kendra Sangathan

(Ministry of Youth Affairs and Sports, Govt. of India)

In collaboration with Ministry of Home Affairs, Govt. of India

Arise, Awake, And Stop Not Till the Goal is Reached

-Swami Vivekananda

12वां आदिवासी युवा आदान प्रदान कार्यक्रम

Ministry of Skill Development and Entrepreneurship

नेहरू युवा केन्द्र

साथ साथ
कल की ओर..

2019-20

आयोजक

नेहरू युवा केन्द्र संगठन

(युवा कार्यक्रम एवं खेल मंत्रालय, भारत सरकार)

सहयोग: गृह मंत्रालय, भारत सरकार

"उठो, जागो और तब तक मत रुको जब तक लक्ष्य की प्राप्ति न हो जाए"

-स्वामी विवेकानंद