

9th Tribal Youth Exchange Programme

Guidelines

2016-17

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	8-12
7.	IEC Strategy and Training	1
8.	Orientation of participants by participating kendras /States	14
9.	Expectations and feedback of Participants by Host Kendras/ States	15
10.	Expected Outcome	16
11.	Feedback	17-18
12.	Annexure - 1 (Tentative Time Schedule)	19
13.	Annexure - 1. (i) (Format of Plan of Implementation)	20
14.	Annexure-2 (Suggestive Programme Schedule)	21
15.	Annexure- 3 (Suggestive Daily Routine)	22
16.	Annexure-4 (Enrollement Form of Participants and Escorts)	23
17.	Annexure-5 (Indemnity Bond for Participants)	24
18.	Annexure-6 (Format for providing List of Participants)	25
19.	Annexure-7 (Format of ID card)	26
20.	Annexure- 8 (Details of Nodal officers of NYKS, CRPF, BSF, SSB and ITBP)	27-34
21.	Annexure- 9 (Details of Agency wise, District wise & Venue wise number of Escorts and Budget for Escorts)	35-36
22.	Annexure- 10 (Summary Reporting Format and points for submitting detailed Report, Part A & B)	37-38
23.	Annexure- 11 (Venue wise and district wise distribution of participants and escorts for 9th Tribal Youth Exchange Programme)	39-41
24.	Annexure 12 (a & b) (Feedback forms for Participants on Arrival and Departure)	42-45
25.	Annexure - 13 (Budget of 9th TYEP)	46
26.	Annexure-13 (i & ii) Details of district and venue wise fund release	47-49

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

A decided in the meeting chaired by Additional Secretary, Ministry of Home Affairs, Govt. of India on 06.06.2016, 2000 selected tribal youth of 28 worst affected LWE districts from the States of Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar would participate in 9th Tribal Youth Exchange Programme, 2016-17 at 10 venues viz. Hyderabad, Jaipur, Delhi, Bengaluru, Vadodara, Pune, Chennai, Jammu, Lucknow & Shimla.

AIMS & OBJECTIVES

- To provide an opportunity to the tribal youth of 28 selected districts of 07 states for exposure visit to 10 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 Hon'ble President of India, PM & CM, Governor & 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 Ten Core Life Skills, identify their skill development oriented training needs and fulfilment of their legitimate career aspirations through Employable Skills, Scheme of Government of India and State Govt and provide them necessary guidance and career counselling.
- To provide exposure to industry and Skill Development programme which can facilitate the provision of employment to the tribal youth.
- To provide literature on developmental schemes of the Centre & State pertaining to tribals.

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 9th Tribal Youth Exchange Programmes is proposed to be organized at ten venues. The venues proposed are viz. Hyderabad (Andhra Pradesh), Jaipur (Rajasthan), Delhi, Bengaluru (Karnataka), Vadodara (Gujarat), Pune (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Shimla (Himachal Pradesh). The programme will be organised by the concerned State Directors, NYKS with support of concerned DYCs of NYK. It is proposed to have participation of total of 2000 Tribal Youths (@ 200 youth at each venue) drawn from 28 focused districts which are included in the list of 106 districts covered under the SRE Scheme of Ministry of Home Affairs.

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

The target is to hold the programme at three venues each month commencing from November 2016.

- From the selected 28 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) will 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 will 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 related visit, Hospital related skill training, Career Guidance (especially self employment on tribal artefacts by renowned NGOs/ govt. agencies), Orientation on Hospitality and Hospital management, Patriotism related programme, Cultural Programmes etc, will be organized. Apart from that, the participants will also visit places of Historical and cultural importance of the host states. Interactive sessions with dignitaries and eminent personalities will add values to this programme. Tentative Programme schedule is given at **Annexure-1**. Suggestive daily routine for the 9th Tribal Youth Exchange Programme is given at **Annexure-2**.

BROAD STATISTICS ABOUT THE ISSUE

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

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

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

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

In the 9th TYEP 28 districts are covered from the states of Chhattisgarh, Jharkhand, Andhra Pradesh, Maharashtra, Telanagana, Bihar and Odisha.

BENEFICIARIES AT EACH LEVEL AND THEIR INVOLVEMENT

As decided in the meeting on 6th June 2016 chaired by Additional Secretary (Ministry of Home Affairs, the participants for the 9th TYEP will continue to be identified from interior areas of the tribal belts of the participating States viz. Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, 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 will be drawn from the following 28 districts to participate in the 9th Tribal Youth Exchange Programme at Ten venues.

Sl. No.	Name of States	Name of Districts	Number of Participants from each districts	Selection Agency	Agency wise no. of Escorts
1	Chhattisgarh	Bastar	70	40- CRPF, 30- NYKS	4- CRPF, 3- NYKS
2		Bijapur	70	40- CRPF, 30- NYKS	4 CRPF, 3- NYKS
3		Dantewada	70	40- CRPF, 30- NYKS	4- CRPF, 3- NYKS
4		Kanker	100	BSF	BSF-10
5		Narayanpur	100	60- ITBP, 40- NYKS	6- ITBP, 4- NYKS
6		Sukma	100	60- CRPF, 40- NYKS	6- CRPF, 4- NYKS
7		Kondagaon	70	40- CRPF, 30- NYKS	4- CRPF, 3- NYKS
8		Rajnandgaon	110	ITBP- 50, NYKS-60	ITBP- 5, NYKS-6
9	Jharkhand	Chatra	70	CRPF	CRPF-7
10		Garhwa	70	CRPF	CRPF-7
11		Giridih	70	CRPF	CRPF-7
12		Gumla	70	CRPF	CRPF-7
13		Latehar	70	CRPF	CRPF-7
14		Palamu	70	CRPF	CRPF-7
15		Lohardaga	70	CRPF	CRPF-7
16		Simdega	60	CRPF	CRPF-6
17		W. Singhbhum	60	CRPF	CRPF-6
18		Khunti	60	CRPF	CRPF-6
19		Ranchi	60	SSB	SSB-6
20	Dumka	60	SSB	SSB-6	
21	Odisha	Koraput	60	BSF	BSF-6
22		Malkangiri	80	BSF	BSF-8
23		Nuapada	80	CRPF-50, NYKS-30	CRPF-5, NYKS-3
24	Andhra Pradesh	Vishakhapatnam (Rural)	70	CRPF-40, NYKS-30	CRPF-4, NYKS-3
25	Telangana	Khammam	70	CRPF-40, NYKS-30	CRPF-4, NYKS-3
26	Maharashtra	Gadchiroli	70	CRPF	CRPF-7
27	Bihar	Jamui	50	SSB	SSB-5
28		Gaya	40	SSB-20, NYKS-20	SSB-2, NYKS-2
		Total	2000		200

Total Participants- CRPF-1090, NYKS-370, BSF-240, ITBP-110, SSB-190= Grand Total= 2000 tribal youth

IMPLEMENTATION STRATEGIES

Selection of Programme Venues: The 9th Tribal Youth Exchange Programmes will be organized at ten venues. The venues are proposed viz. Hyderabad (Andhra Pradesh), Jaipur (Rajasthan), Delhi, Bengaluru (Karnataka), Vadodara (Gujarat), Pune (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Shimla (Himachal Pradesh). The programme will be organised by the concerned State Directors, NYKS with support of concerned DYCs of NYK. It is proposed to have participation of a total of 2000 Tribal Youths (@ 200 youth at each venue) drawn from 28 focused districts which are included in the list of 106 districts covered under the SRE Scheme of Ministry of Home Affairs.

Selection of Districts from which the participants will be selected: From the selected 28 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:-** 100 tribal youth participants will be selected by the BSF from interior areas of Kanker district, Chhattisgarh and 140 tribal youth participants from Koraput and Malkangiri districts (60 tribal youth from Koraput and 80 from Malkangiri district) will be selected by the BSF. **Total participants- 240**
- **SSB:-** 60 tribal youth each from Ranchi and Dumka districts of Jharkhand and 50 tribal youth participants will be selected by SSB from Jamui districts and 20 tribal youth participants from Gaya districts of Bihar State. **Total Participants-190**
- **ITBP:-** 50 tribal youth participants will be selected by ITBP from Rajnandgaon district and 60 tribal youth participants will be selected from Narayanpur district of Chhattisgarh. **Total participants-110**
- **CRPF:-** 40 tribal youth participants will be selected from each of the 4 districts of Chhattisgarh i.e. (Bastar, Biarpur, Dantewada and Kondagaon) & 60 each from Sukma districts of Chhattisgarh will be selected by the CRPF and 70 tribal youth participants will be selected from each of the 7 districts of Jharkhand (Chatra, Garhwa, Giridih, Gumla, Latehar, Palamu and Lohardaga) and 60 tribal youth participants will be selected from each of the 3 district of Jharkhand (Simdega, W.Singhbum and Khunti), 50 participants from Nuapada district of Odisha, 40 participants from Vishakhapatnam (Rural) district of

Andhra Pradesh, 40 Participants from Khammam district of Telangana and 70 Participants from Gadchiroli district of Maharashtra will be selected by CRPF. **Total participants- 1090**

- **NYKS:-** 30 tribal youth participants from Bastar, Bijapur, Dantewada and Kondagaon districts of Chhattisgarh, 40 participants from Narayanpur and Sukma district of Chhattisgarh and 60 participants from Rajnandgaon district of Chhattisgarh, 30 participants from Nuapada district of Odisha, 30 participants from Vishakhapatnam (Rural) district of Andhra Pradesh, 30 participants from Khammam district of Telangana and 20 participants from Gaya district of Bihar will be selected by the NYKS. **Total participants-370**
- Care **will be taken not to allow persons** who participated in earlier Tribal Youth Exchange Programmes (TYEPs). The idea is to ensure participation of youth from the most interior parts of the LWE affected areas.
- While priority is to be given to the tribals from interior areas, some non-tribals may also be considered as participants for better communication and exchange of ideas not only within the group but also with the outsiders.
- One Member from NYKS will accompany with the CAPFs personnel while selecting the participants.
- The district wise list of participants along with filled in application form (**Annexure-3**) and indemnity Bond selected by BSF, ITBP, SSB & CRPF must be communicated to concerned District Youth Coordinator, Nehru Yuva Kendra Sangathan and concerned State Director, NYKS at State level.
- All the participants will be required to fill up the Indemnity Bond before participating in the programme (**Annexure-4**)
- The list of selected participant will be as per **Annexure-5**.
- The participants will be issued proper ID cards by the concerned YC before they start their journey for the programme. The sample ID card is given at **Annexure-6**
- Contact details of District Youth Coordinators, NYKS and State Nodal Officer of NYKS, CRPF, SSB, ITBP and BSF for this purpose is attached herewith as **Annexure-7**.
- All the participants will carry with them passport size photograph. They should also carry proof of their present academic qualifications and Vocational Skills acquired or skills traditionally possessed by them and family income, if possible.
- Details of No. of Participants from NYKS, BSF, ITBP, SSB and CRPF has been Tabulated State wise, District Wise and Venue Wise
- Apart from that, all the selected tribal youths should carry with them a set of their traditional dresses and costumes for cultural performances to be given during 9th 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 9th TYEP as mentioned on previous pages.
- The concerned District Youth Coordinators, NYKS of selected districts of Chhattisgarh, Odisha, Andhra Pradesh, Telangana & Bihar will immediately start the selection of tribal youths which will be compiled by the respective State Director, NYKS of the State and

accordingly advance list of participants will be communicated by email to concerned State Director, NYKS as well as to the NYKS HQ.

Selection of Escorts for the participants

- In order to ensure successful implementation of the programme it has been proposed that CRPF, ITBP, SSB, NYKS and BSF will deploy 02 Official Escorts each for a batch of approximately 20 tribal youth contingent from a district for entire duration of the programme. Total Number of Escorts is 200 for 28 districts as per page no. 7-8. Details of Budget per Escort and for total budget for 200 escorts is attached at **Annexure-8**

ID Cards and Insurance of the participants

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

T-shirts and Trousers

Concerned State Director/DYCs of the programme venue will ensure providing the Track suit to the participants.

Venue and Dates of the Programme:

For organization of 9th Tribal Youth Exchange Programme, State Directors, NYKS of the respective states will finalize the dates, duration and venue of the programme immediately. The target is to hold the programme at three venues each month commencing from November 2016. Each venue will host 200 participants.

One medical officer will be deployed by the concerned State Director/DYC to take care the medical problems of participants in each venue

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 of 40-60 participants each from the five districts of Chhattisgarh (total 220), and 60-70 participants from each of the 10 districts of Jharkhand (total 670) and 50 participants from Nuapada district of Odisha (total 50), 40 participants from Vishakhapatnam (Rural) district of Andhra Pradesh (total 40), 40 Participants from Khammam district of Telangana (total 40) and 70 Participants from Gadchiroli district of Maharashtra (total 70). **Total participants to be selected by CRPF is 1090.** CRPF will share the list with DYCs of NYKS of the 5 districts of Chhattisgarh, 10 districts of Jharkhand, Nuapada district of Odisha, Vishakhapatnam (Rural) district of Andhra Pradesh, Khammam 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 9th Tribal Youth Exchange Programme. The list of the

selected candidates will be given by CRPF to concerned DYCs of NYKs by 15.10.2016 under intimation to concerned State Directors, NYKS. The list of NYKS officials are at **Annexure-7**.

For the successful implementation of the programme and ensuring the safety of participants 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. Total escorts to be selected by CRPF is 109.

- **BSF:-** BSF will mobilise and select 100 participants from interior areas of Kanker district, Chhattisgarh and 140 tribal youth participants from Koraput and Malkangiri districts (60 tribal youth from Koraput and 80 from Malkangiri district) from Odisha. **BSF will select a total of 240 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 NYC of NYK, Kanker (Chhattisgarh) and Koraput & Malkangiri (Odisha) district for participating in the 9th Tribal Youth Exchange Programme. The list of the selected candidates will be given by BSF to concerned DYCs of NYKs by 15.10.2016 under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-7**.

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. Total escorts to be selected by BSF is 24.

- **SSB:-** 60 participants each will be selected by SSB from Ranchi and Dumka district of Jharkhand and 50 tribal youth participants will be selected by SSB from Jamui districts and 20 tribal youth participants from Gaya districts of Bihar State with filled in application of the selected candidates along with filed in Indemnity Bond. **Total 190 participants** will be selected by SSB. SSB will also hand over the selected participants to NYC of NYK, Ranchi & Dumka (Jharkhand) and Jamui & Gaya (Bihar) for participating in the 9th Tribal Youth Exchange Programme. The list of the selected candidates will be given by SSB to concerned DYCs of NYKs by 15.10.16 under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-7**.

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. Total escorts to be selected by SSB is 19.

- **ITBP:-** ITBP will mobilise 50 tribal youth participants from Rajnandgaon district and 60 tribal youth participants will be selected from Narayanpur district of Chhattisgarh (**Total**

participants is 110) and share the details with NYCs of NYK, Rajnandgaon & Narayanpur with filled in application of the selected candidates along with filed in Indemnity Bond. ITBP will also hand over the selected participants to NYC of NYK, Rajnandgaon & Narayanpur (Chhattisgarh) for participating in the 9th Tribal Youth Exchange Programme. The list of the selected candidates will be given by ITBP to concerned NYCs of NYKs by 15.10.2016 under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-7**.

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. Total escorts to be selected by ITBP is 11.

- **NYKS:- NYCs will mobilise and select** 30 tribal youth participants from Bastar, Bijapur, Dantewada and Kondagaon districts of Chhattisgarh, 40 participants from Narayanpur and Sukma district of Chhattisgarh and 60 participants from Rajnandgaon district of Chhattisgarh, 30 participants from Nuapada district of Odisha, 30 participants from Vishakhapatnam (Rural) district of Andhra Pradesh, 30 participants from Khammam district of Telangana and 20 participants from Gaya district of Bihar will be selected by the NYKS (**Total Participants- 370**). The NYCs 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 9th 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 NYC will issue I-Cards and arrange insurance cover for all participants and escorts. NYC 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. Total escorts to be selected by NYKS is 37.

Reporting: - Within 15 days of completion of the programme the concerned State Directors/NYC, NYKs should have submit the detailed report of 9th TYEP on the reporting format as per **Annexure no. 9** and Utilisation Certificate to NYKS Hqtrs.

IEC STRATEGY AND TRAINING

- After selection of the participants by CRPF/BSF/SSB/ITBP and NYKS the participants will be provided with details of programme and activities for their information and knowledge.
- A briefing and de-briefing sessions will be organised for the participants by NYKS.
- Participants will be briefed again thoroughly by DYC, NYK along with escorts before their departure to programme venue.

Important points to be noted by all Stakeholders for successful implementation of 9th Tribal Youth Exchange 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 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 about the programme is essential to be done prior to attending the programme by DYC, NYK
- Reservation of journey tickets of participants should be done in advance and once tickets are reserved it should be ensured that there are no drop outs.
- 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 9th TYEP which may facilitate the provision of employment to them.
- 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 of female participants in the programme.
- The detailed progamme will be chalked out by concerned ZD, NYKS along with resource persons.

ORIENTATION OF PARTICIPANTS BY PARTICIPATING KENDRAS /STATES

It is important to note that the participating 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. During this session activities and their plan of action for the participants be prepared and followed up. The report on the same & plan of action be submitted to NYKS, hqtrs.

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

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

1. **Briefing of the participants before attending the programme.**

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

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

- After the completion of the 9th 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 9th Tribal Youth Exchange. One day orientation session would be organized for their purpose. The concerned officers shall orient the participants and develop social action initiative involving larger youth population of the district for the development of Tribal Youth and mainstreaming them with the development programme at State and National Level.
- They will also ensure the sharing of experience of the participants who attended the 9th 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 - 12 (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 participant about their expectations from the programme, on their arrival and feedback about the programme, on their departure should positively be organised. Videography of both the session is mandatory which should be shared with NYKS Hqtrs with the report.

EXPECTED OUTCOME

- The 9th Tribal Youth Exchange Programme 2016-2017 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.

FEEDBACK

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

Feedback of the participants and follow up

Feedback forms have been provided at Annexure- 10 (a&b) for written feedback of participants and feedback on video and impact assessment of the programmes.

One day briefing & de-briefing camp will be organised by NYKS jointly with all Stakeholders for the participants of 9th Tribal Youth Exchange Programme.

As mentioned above for impact assessment at the level of NYKS and CAPFs in the project proposal feedback Forms have been added as Annexure- 10 (a & b). It can also be gauged through live video recording of participants. Further, one day briefing as well as de-briefing camp will be organized jointly by NYKS and CAPFs with the participants. Nonetheless, besides above, Ministry of Home Affairs may at its level engage an independent third party agency for in depth impact assessment of the programme.

FEEDBACK

Feedback of the participants and follow up

a. Written Feedback:- Questionnaire for assessment of (i) **expectation of the participants** from the programme on their arrival at programme venue and (ii) **feedback of the participants** about the programme while departure from programme venue have been provided at Annexure - 12 (a & b) . The concerned 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) from the camp filled up of all participants. The compiled report and analysis of the feedback form received from all the participants should be made and enclosed with the detailed report of the programme at each venue.

b. One day briefing and de-briefing sessions will be organised for the participants of 9th Tribal Youth Exchange Programme on their arrival at the programme venue and after the completion of the programme feedback sessions will also be organized.

c. In order to have “Impact Assessment of the Programme” Interactive Session with participant about their expectations from the programme, on their arrival and feedback session with participant about their feedback about the programme, on their departure should positively be organised. Videography of both the session is mandatory which should be shared with NYKS Hqtrs with the report.

After the completion of the 9th 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 9th Tribal Youth Exchange. The concerned officers shall orient the participants and develop social action initiative involving larger youth population of the district for the development of Tribal Youth and mainstreaming them with the development at State and National Level.

They will also ensure the sharing of experience of the participants who attended the 9th Tribal Youth Exchange Programme.

**Venue wise tentative time schedule for the organization of 9th
Tribal Youth Exchange Programme**

S. No.	Name of Host State/Venue	Tentative Dates
1	Shimla (Himachal Pradesh)	Nov, 2016
2	Jaipur (Rajasthan)	Nov, 2016
3	Delhi	Nov, 2016
4	Bengaluru (Karnataka)	Nov, 2016
5	Vadodara (Gujarat)	1 st Week of Dec, 2016
6	Pune (Maharashtra)	2 nd Week of Dec, 2016
7	Chennai (Tamil Nadu)	3 rd Week of Dec, 2016
8	Jammu (J&K)	4 th Week of Dec, 2016
9	Lucknow (Uttar Pradesh)	1 st Week of Jan, 2017
10	Hyderabad (Andhra Pradesh)	2 nd Week of Jan, 2017

Nehru Yuva Kendra Sangathan
9th TYEP 2016-17, Plan of Implementation
 (To be prepared by the State Director of Organising Kendra/Office)

States.....

Name of State Director (overall incharge of 9th TYEP).....

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

Signature of the State Director with date

9th Tribal Youth Exchange Programme

Supported by: Ministry of Home Affairs, Government India

Venue:-.....

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

Suggestive Programme Schedule

Sl. No	Details of Programmes	Dates
01	Arrival and registration of the participants at programme venues/locations out of selected 20 districts of 03 states before holding of inaugural function. De freezing	Day -0
02	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, followed by cultural programme	Day-1
03	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. followed by cultural programme	Day -2
04	Full day session on Skill Development training Programme, Career Guidance and Counselling with reference to different career opportunities available to youths especially on Hospitality and hospital management sectors. Assessment of training needs of participants under various skill development programmes and entrepreneurship, followed by cultural programme	Day -3
05	Exposure industries & Skill Development programme with special reference to Hospitality industries and hospital management industries and related industries followed by orientation on Hospitality and hospital management followed by cultural programme	Day -4
06	Possible Interactive Meeting with 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	Day -5
07	Experience sharing, Group discussions, Programme Evaluation / feedback of participants, finalization of follow up action plan, followed by cultural programme	Day -6
08	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.

Nehru Yuva Kendra Sangathan

Suggestive Daily Routine for the 9th Tribal Youth Exchange Programme (2016-17)

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

Nehru Yuva Kendra Sangathan
An Autonomous body of
Ministry of Youth Affairs and Sports,
Govt. of India
9th Tribal Youth Exchange Programme

Supported by: Ministry of Home Affairs, Government India

Application Form

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

Name:-.....

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

Date of Birth:-.....**Age as on 1st June 2016.**.....

Gender:-.....

Educational Qualification:-.....**Annual Income**.....

Name of Tribe:-.....

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

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

Email address.....

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

Whether Member of Youth Club/Yuvati Mandal.....

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

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

I undertake that the information furnished by me as above is correct as per my knowledge and belief. I am also undertaking that I have informed my parent/guardian for participating in the TYEP, 2016-17.

Signature of the Applicant

(Name.....)

Place:

Date:

**Nehru Yuva Kendra Sangathan
Indemnity Bond**

9th Tribal Youth Exchange Programme

I, _____, son/ daughter of
_____, resident of village
_____.

Distt _____ do hereby declare that as a Participant of 9th 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 programme & activities of TYEP, 2016-17

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 programme and activity.

(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
9th Tribal Youth Exchange Programme
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	Name of Tribe of Participant	Gender (Male/ Female)	Full Address with e-mail, Tel. & Mob. No	Date of Birth (Age)	Academic Qualification	Acquired Vocational Training/Skill	Annual Family Income
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
9th Tribal Youth Exchange Programme
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:-.....

Name of Tribe:-
.....

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

Contact Phone/Mobile No. with STD Code (Self 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	Shri Manoj Kumar Samadhiya	Opp Tuteja Big(NCC Office), Nr Gole Chowk, Rohini Puram, Raipur Chhatisgarh Pin : 492013	Phone NO:- 771-2262674, 2263674 Mobile No. 09425015012 email:, nyks_raipur2262674@yahoo.com
2.	Jharkhand	Shri S.P. Pattnaik	Anand Villa, Anand Mohan Lane, Harihar Singh Road, Morabadi, Ranchi, Jharkhand, Pin : 834008	Phone NO:- 0651 -2550061 Mobile No. 9430103013 email:, nyks_ranchi@yahoo.co.in , spnyks@gmail.com
3.	Odisha	Shri R.P.S Thakur	Plot No.71-VIP Area, I.R.C. Village Bhubneshwar, Odisha, Pin : 751015	Phone NO:- 0674 -2558352, 2558313 Mobile No. 9485098842 email:, zdneyksbhu@gmail.com
4.	Andhra Pradesh & Telangana	Shri Rishi Pal Singh	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 :-8332880851 Email :- zdneykshyd@yahoo.co.in
5.	Mahrashtra	Shri Upendra Thakur	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- 9424657304 Email :- zdneyksmaha@rediffmail.com
6.	Bihar	Shri Anil Kaushik	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- 9424200601 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.	Chhatisgarh	Bastar	Shri Jaiprakash Sharma	Front of City Ground- Chandni Chowk, Bastar (Jagdalpur)- 494001	Phone No. 07782-221560, Mobile No. 9827106774 Email Id:- nykjdp@yahoo.com
2.		Bijapur	Shri Jaiprakash Sharma	Shri Jaiprakash Sharma, DYC Bastar is in additional charge looking after Bijapur. There is no Kendra established in Bijapur	Phone No. 07782-221560, Mobile No. 9827106774 Email Id:- nykjdp@yahoo.com
3.		Dantewada	Shri Jaiprakash Sharma	Nr. Court Chowk, PNB, Main Road, Awrabhat, Dantewada-494449	Phone No. 07856-252723, Mobile No. 9827106774 Email Id:- nykdante@yahoo.com
4.		Kanker	Shri Jaiprakash Sharma	Gyani Chowk, Dhudhawa Road, Anapurna Bhawan Koda Bhat, (BardeBhat)Kanker (CG)	Phone No. 07868-241269, Mobile No. 9827106774 Email Id:- nyk_knk@gmail.com
5.		Narayanpur	Shri Jaiprakash Sharma	Shri Jaiprakash Sharma, DYC Bastar is in additional charge looking after Naryanpur. There is no Kendra established in Naryanpur	Mobile No. 9827106774
6.		Sukma	Shri Jaiprakash Sharma	Shri Jaiprakash Sharma, DYC Bastar is in additional charge looking after Sukma. There is no Kendra established in Sukma	Mobile No. 9827106774
7.		Kondagaon	Shri Jaiprakash Sharma	Shri Jaiprakash Sharma, DYC Bastar is in additional charge looking after Kondagaon. There is no Kendra established in Kondagaon	Mobile No. 9827106774
8.		Rajnandgaon	Shri Srikant Pandey	Nehru Yuva Kendra, IV- 41, opposite community hall, Vardhman Nagar, Rajnandgaon.	Phone No. 07744-224826, Mobile No. 08234976626, 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	Ramdeo Prasad	C/o Kedarnath Shukla, Sahijana Chiniya Road, Garwah- 822114	Phone No. 06541-222632, Mobile No. 09431784333 Email Id:- dyc.garwah07@gmail.com
11.		Giridih	Shri G.C.Ojha	Alkapuri, Nr. Raja Church Jamua Road, Giridih-815316	Phone No. 06532-223143, Mobile No. 09934154554 Email Id:- dyc.giridih@gmail.com
12.		Gumla	Smt. Honey Sinha	Sri Ram Nagar Bazar Samiti, Chainpur Road, Gumla-835202	Phone No. 06524-223238, Mobile No. 09471315175 Email Id:- nykgumla1@gmail.com
13.		Latehar	Smt. Lalita Kumari	C/o Suresh Sharma, Nr. Electricity office, Main Road, PO Latehar, Latehar-829206	Mobile No. 09431998694 Email Id:- dyc.latehar@gmail.com
14.		Palamu	Shri Ram Deo Prasad	Circular Road, Palamu (Daltongaj)-822102	Phone No. 06562-224249, Mobile No. 09431784333 Email Id:- dyc.palamu13@gmail.com
15.		Lohardaga	Smt. Lalita Kumari	Netaji Subhash Road, Palmerganj, Lohardaga-835302	Phone No. 06526-224003, Mobile No. 09431998694 Email Id:- dyc.lohardaga.12@gmail.com
16.		Simdega	Shri Anjelus Minz	C/o. B.B Agrawal Cottage, Sonar Toli, Nr. Prince Chowk, Simdega-835223	Mobile No. 9470930685 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	Smt. Honey Sinha is looking after Khunti District but there is no NYK in Khunti however 5 NYCs are deployed	Mobile No. 09471315175
19.		Ranchi	Smt. Honey Sinha	Nehru Yuva Kendra, Anandvilla, Anand Mohan Lane, Hariharsingh road, Morabadi, Ranchi-834008	Mobile No. 09471315175 Email Id:- dyc.ranchi@gmail.com
20.	Dumka	Shri Remis Minz	Nehru Yuva Kendra, Thanaroad, Near Sidhu Kanhu High School, Dumka-814 101	Phone No. 06434-230664, Mobile No. 09431989261 Email Id:-	

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
					dyc.dumka@gmail.com
21.	Odisha	Koraput	Shri Marianus Bilung	Kala Niketan, Koraput-764020	Phone No. 06852-250713, Mobile No. 09437992855 Email Id:- dyc.koraput@gmail.com
22.		Malkangiri	Shri Marianus Bilung	Sports Complex Stadium, Malkangiri-764045	Phone No : 06861-230887 Mobile No: 09437992855
23.		Nuapada	Smt. Prabir Kr. Pradhan	Nilasaila Nagar, In front of SDO Telephone, Nuopada-766105	Phone No. 06678-223360, Mobile No. 09438402497 Email Id:- dyc.naupada@gmail.com
24.	Andhra Pradesh	Vishakhapatnam (Rural)	Shri KV Ramana	NYK, Yuvajana Bhawan, Maharampeta, Vishakhapatnam	Phone No. 0891-2712596, Mobile No. 09493043979 Email Id:- dyc.visakhapatnam@gmail.com
25.	Telangana	Khammam	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
26.	Maharashtra	Gadchiroli	Shri Sarad Salunka	Sh. Pawan Enterprises, Near Behta Photo Studio, Main Road, Gadchiroli-4420603	Phone No. 07132-232462, Mobile No. 09422217214 Email Id:- akhileshnirmala@rediffmail.com
27.	Bihar	Jamui	Sh. Stephal Marandi	NYK, VIP Chowk, Station Road, Satgama, Jamui-811307	Phone No. 06189-233486, Mobile No. 09431875272 Email Id:- dyc.jamui@gmail.com
28.		Gaya	Sh. Tej Narain Singh	NYK, Anish villa, Anugrahpuri Colony, Nr. Judicial House, Gaya- 823001	Phone No. 0631-222591 Mobile No. 09431091561 Email Id:- dyc.gaya@gmail.com

2. CRPF Nodal Officers

Sl. No.	Sector	Name of DIGs	Offices	M/No.	Office No.	Address of Offices
1.	Chhatisgarh	Sh. D.P. Upadhyay	DIG Ops Dantewada	9479194809	07856-252736	S.P. Office Complex, Dantewada, Chhattisgarh- 494449 e-mail- digp.dantewads@gmail.com

2.	Jharkhand	---	--	--	---	---
3.	Odisha	Sh. P.K. Naik	DIG Sambalpur Range	9437485859	06856-222038/	Hathipathar Road, Raniguda Farm, Raigada, Odisha, 765001 E-Mail :- opsrgda@gmail.com
4.	Andhra Pradesh	--	--	--	--	--
5.	Telangana		--	--	--	--
6.	Maharashtra	Sh. Dinesh Uniyal	DIG, Ops Gadchiroli	9425106107		O/O DIG (Ops) C.R.P.F., Police Complex, Gadchiroli, Maharashtra-442605 E-Mail :- digopsgdch@crpf.gov.in digrangenagpur@gmail.com

CRPF District Nodal Officers

Sl. No.	District	Name of Commandants	Units	M/No.	Office No./e-mail	Address of Units
Chhatisgarh						
1.	Bastar	Sh. R. D. Jeany Anal	80 Bn	9479194540	Co80bn@crpf.gov.in	Near New Bus Stand Jagdalpur, Distt-Bastar, (Chhattisgarh) - 494001
2.	Bijapur	Sh. Alok Awasthi	168 Bn	9425267178	Co168bn@crpf.gov.in	New Jail Complex, Bijapur, (Chhattisgarh) - 494444
3.	Dantewada	Sh. Manoj Kumar	111 Bn	9425268960	Co111bn@crpf.gov.in	DRP Line, Karli Dantewada, (Chhattisgarh),-494441
4.	Kondegaon	Sh. Kavindra Kumar Chand	188 Bn	9425295253	Commandant188bn@crpf.gov.in	Chikalputi, Distt. Kondagaon, (chhattisgarh)- 494226
5.	Narayanpur	Responsibility Assigned to ITBP				
6.	Sukma	Sh. R.S. Shekhwat,	02 Bn	9425267301	E-Mail :- co2bn@crpf.gov.in	Sabri nagar, Sukma, Chattisgarh, Pin Code-494111.
Jharkhand						
7.	Chetra	Sh. Jacon V Tusing	190 Bn	9431005644/ 9431706120	06541-2245615	Itkhor Road, Near Chatra College, Chatra, (Jharkhand) - 825401
8.	Garhwa	Sh. Kailash Kumar	172 Bn	9431136736	06561-223301	New Police Lines, Garhwa (Jharkhand) – 822114
9.	Giridih	Sh. Pradeep Singh	07 Bn	9431815916	06532-250704	Civil Surgeon Office Building, Officer Colony Road, Near

Sl. No.	District	Name of Commandants	Units	M/No.	Office No./e-mail	Address of Units
						BSNL Colony, Giridih, (Jharkhand) - 815301
10.	Gumla	Sh. V. Pratap 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 Sport 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	A.N.M. Hostel, Raghu Toli, Lohardaga, Jharkhand, - 835302
14.	Palamu	Sh. S. K. Linda	134 Bn	9431815884	06562-240110	Opposite to G.L.A. College, Daltonganj, Palamu, Jharkhand - 822102
15.	West Singhbhum	Sh. Tarique Hussain Khan	197 Bn	9431005671	06582-255300	Distt. Welfare Department Building, Chaibasa, Distt – 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	9437478741	E-Mail :- commandant216bn@gmail.com	District Reserve Police Line Silda, Nuapada (Odisha) -766105
ANDHRA PRADESH						
18.	Vishakhapatnam (Rural)	Sh Kulvir Singh Deswal	198 Bn	9440900314	--	HQr at N A Rao Bhawan, Visalakshi Nagar, Visakhapatnam, AP-530043
TELANGANA						
19.	Khammam	Sh.K. Manoj Kumar	141 Bn	9440900321	--	HQrs, at Kavya Gardens, Kunavaram Road, Distt-Khammam, Bhadrachalam, 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

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
State Coordinator (Chhattisgarh)					
1.	Shri RPS Malik	DIG (G), THQ BSF, IG (Spl. Ops) Chhattisgarh, Nodal Officer for Kanker	8750222727	9479190062	

		District			
State Coordinator (Odisha)					
1.	Shri. A.K. Sharma	Inspector General (Spl- Ops), BSF, Odisha	06852-252058	8763475868, 9437958580	ashokashok2626@gmail.com
Co-ordinator, Koraput District (Odisha)					
2.	Shri Ashish Behra	2IC (Ops) SHQ BSF Koraput, Nodal Officer for Koraput District	09439648004		
Co-ordinator, Malkangiri District (Odisha)					
3.	Shri Rajwant Singh Thakur	2IC (Ops) SHQ BSF Malkangiri, Nodal Officer for Malkangiri District	8763023836		rajul_thakur@yahoo.co.in

NYKS Host State Nodal Officers for 10 programme venues

Sl. No.	Name of Prog. Venue	Name of State	State Director	Address	Phone No. and Fax No.
1.	Delhi	Delhi	Shri Apoorva Shinde	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. 9716929650 email:alipurzd@gmail.com
2.	Jaipur	Jaipur (Rajasthan)	Shri Veerender Khatri	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.:- 7727856262 Fax No.:- 141-2236836
3.	Bengaluru	Bengaluru (Karantaka)	Shri S. Satheese	Nehru Yuva Kendra Sangathan, No. 854/15, 17 th G Main Road, V Block Rajaji Nagar, Bangalore, Karnataka	Phone No.:- 080-23117787, 23118454, 9483373043 Fax No.:- 080-23117789
4.	Hyderabad	Hyderabad (Andhra Pradesh)	Shri Rishi Pal Singh	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, 8332880851 Fax No.:- 040-24151444
5.	Vadodara	Gujarat	Ms. Anita Bharatiya	Nehru Yuva Kendra Sangathan, GPP Parisad, Balwantrai Mehta bhawan, 2 nd Floor, Sec-17, Near Jilla Panchayat Gandhinagar, Gujarat	Phone NO:- 079-23232032, Mobile No. 9409307207 email:zdneyksguj@rediffmail.com
6.	Lucknow	Uttar Pradesh	Shri J.P. S. Negi	Nehru Yuva Kendra Sangathan, 02/112 Vishal Khand-2, Gomti Nagar, Lucknow-226010, Uttar Pradesh.	Phone NO:- 522-2397003/02 Mobile No. 8005496699 email: negijaipal@yahoo.co.in
7.	Jammu	Jammu and Kashmir	Shri Sukhdev Singh	Nehru Yuva Kendra Sangathan, 39-A/C Gandhinagar, Jammu-180004	Phone No.:- 191-2457950, Mobile:- 9419255912 Fax No.:- 191-2457950

Sl. No.	Name of Prog. Venue	Name of State	State Director	Address	Phone No. and Fax No.
8.	Chennai	Chennai (Tamil Nadu)	Shri S. Satheese	Nehru Yuva Kendra Sangathan, 71, Second Main Road, VGP Layout, IIIrd Part, Chennai-600041, Tamil Nadu	Phone No.:- 044-24510209, , 9446473043 Fax No.:-044-24510215
9.	Pune	Mumbai (Maharashtra)	Shri Upendra Thakur	Nehru Yuva Kendra Sangathan, 2 nd Floor JPN Bhawan Klina Camp Mum University, Vidyanagari Santacruz, East Mumbai-400098, Maharashtra	Phone No.:- 022-26530292, 26530203, 9424657304 Fax No.:- 022-2661855
10.	Shimla	Himachal Pradesh	Shri J.S. Kooner	Nehru Yuva Kendra Sangathan, Chander Building, New Totu Shimla-171011, HP	Phone No.:- 177-2837837, Mobile:-9417011936 Fax No.:- 177-2837837

Nodal Officer from SSB

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
1.	Sh. M. S. Yadav, 6 th Bn SSB Khaira Jamui (Bihar)	Commandant	07091491171	8127440777	maheshyadav188@yahoo.co.in
2.	Sh. Mahesh Kumar, 8 th Bn SSB Gaya (Bihar)	Commandant	09431820727		Bn08@ssblkw.nic.in
3.	Sh. A. Hemochandra, 18 th Bn SSB Bijaypur, Dumka, Jharkhand	Commandant	09431821321		hemo162@gmail.com
4.	Sh. JP Rana, 26 th Bn SSB Ranchi (Jharkhand)	Commandant	09470488349		jyotirana50@gmail.com

Nodal Officer from ITBP, Rajnandgaon

Sl. No.	Name	Designation	Address	Mobile No.	Email Id
1.	Sh. Ashok Kumar Negi, PMG	Dy. Inspector General (Bengaluru), Indo- Tibetan Border MHA/Govt. of India Police Force,	Plot No-16 near Battis Bangala Chowk Sector-8, Bhilai, Distt. Durg Chhattisgarh, Pin-490006	Tele No. 0788-2220033 Mob No. 09479194732 Control Room No. 0788-2240099	
2.	Sh. S.B. Sharma	Dy. Inspector General (Bhubneshwar) Indo- Tibetan Border MHA/Govt. of India Police Force,	Vikram Nagar, PO- Sharadapur, Dist- Khurda (Odisha)- 752057	Tele No. 06755-220033 Mob No. 09425403955 Control Room No. 06755-220092, Fax- 06755-220095	

Details of Agency wise & District wise number of Escorts for 9th Tribal Youth Exchange Programme

Name of Zone	Name of District	CRPF	BSF	ITBP	SSB	NYKS	Total
Chhatisgarh	Bastar	4	0	0	0	3	7
	Bijapur	4	0	0	0	3	7
	Dantewada	4	0	0	0	3	7
	Kanker	0	10	0	0	0	10
	Narayanpur	0	0	6	0	4	10
	Sukma	6	0	0	0	4	10
	Kondagaon	4	0	0	0	3	7
	Rajnandgaon	0	0	5	0	6	11
Jharkhand	Chatra	7	0	0	0	0	7
	Garhwa	7	0	0	0	0	7
	Giridih	7	0	0	0	0	7
	Gumla	7	0	0	0	0	7
	Latehar	7	0	0	0	0	7
	Palamu	7	0	0	0	0	7
	Lohardaga	7	0	0	0	0	7
	Simdega	6	0	0	0	0	6
	W. Singhbhum	6	0	0	0	0	6
	Khunti	6	0	0	0	0	6
	Ranchi	0	0	0	6	0	6
	Dumka	0	0	0	6	0	6
	Odisha	Koraput	0	6	0	0	0
Malkangiri		0	8	0	0	0	8
Nuapada		5	0	0	0	3	8
Andhra Pradesh	Vishakhapatnam (Rural)	4	0	0	0	3	7
Telangana	Khammam	4	0	0	0	3	7
Maharashtra	Gadchiroli	7	0	0	0	0	7
Bihar	Jamui	0	0	0	5	0	5
	Gaya	0	0	0	2	2	4
	Total	109	24	11	19	37	200

Budget details of 1 escort for 9th Tribal Youth Exchange Programme

Sl. No.	Main Head	Particular	Amount
			(In Rs)
1	Travelling Allowance	a) T.A. to Escorts @ Rs. 350/- per head from residence to district headquarter and back (350) subject to actual	350
2		b) Traveling allowance (to and fro) from District to programme place and back @ Rs. 2000/- per head subject to actual	2000
3	D.A during Journey	D.A. @ Rs. 200/- per head for journey for 4 days journey during the programme (200x4) subject to actual	800
4	Boarding and Lodging	B&L expenses @ Rs. 350/- per head per day for 7 day (350x7)	2450
5	Insurance	ID cards, insurance etc. @ Rs. 200 per person	200
Total			5800
For 200 escorts = 5800 x 200			11,60,000

Nehru Yuva Kendra Sangathan
9th Tribal Youth Exchange Programme- 2016-17
Summary Reporting Format and points for submitting detailed Report
 (To be prepared by the State Director of Organising State)

Part - A

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. Name of Subject Experts and their Areas of Expertise who Addressed TYEP Participants
 - 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 9th Tribal Youth Exchange Programme 2016-17.**

8. Details of Participants & Escorts

Sl. No.	Participating		Participants												Escorts												
	State	District	SSB		ITBP		CRPF		BSF		NYKS		Total		SSB		ITBP		CRPF		BSF		NYKS		Total		Grand Total
			M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
1.																											
2.																											
3.																											
4.																											
5.																											
6.																											
Total																											
Grand Total																											

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

Signature of 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 9th Tribal Youth Exchange Programme should also cover the following points as well as Part-A above along with press cutting, action photographs, audio visual clippings, opening and closing ceremony.

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

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

Interactive session:- Details of meeting with VIP

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

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

Experience sharing and development of Action Plan.

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

Venue wise and district wise distribution of participants and escorts for 9th Tribal Youth Exchange Programme

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha			Andhra Pradesh	Telangana	Maharashtra	Bihar		Agency wise total					
			Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malkangiri	Nuapada	Vishakhapatnam (Rural)	Khammam		Gadchiroli	Jamui	Gaya		
1	Hyderabad	CRPF	10	10	10			10	10		20	20	10																				100
		BSF				10																											10
		ITBP					10			10																							20
		SSB																															0
		NYKS	10	10	10		10	10	10	10																							70
		Escorts	2	2	2	1	2	2	2	2	2	2	2	1																			
2	Jaipur	CRPF	10	10	10			15	10		20																					75	
		BSF				20																											20
		ITBP					15			10																							25
		SSB																															0
		NYKS	10	10	10		15	15	10	10																							80
		Escorts	2	2	2	2	3	3	2	2	2	2																					20
3	Delhi	CRPF	10	10	10			15	10		20	10																				85	
		BSF				20																											20
		ITBP					15			10																							25
		SSB																															0
		NYKS	10	10	10		10	10	10	10																							70
		Escorts	2	2	2	2	3	2	2	2	2	2	1																				20
4	Bengaluru	CRPF	10	10	10			20	10		10	10	10	10	10	10																130	
		BSF				20																											20
		ITBP					20			10																							30
		SSB																															0
		NYKS					5	5		10																							20
		Escorts	1	1	1	2	2	3	1	2	1	1	1	1	1	1	1																20

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha			Andhra Pradesh	Telangana	Maharashtra	Bihar		Agency wise total								
			Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malikangiri	Nuapada	Vishakhapatnam (Rural)	Khammam		Gadchiroli	Jamui	Gaya					
5	Vadodara	CRPF									20	20	20	20	20	20	10	10	10															150		
		BSF				20																												20		
		ITBP																																10		
		SSB																																0		
		NYKS																																20		
		Escorts				2						3																						20		
6	Pune	CRPF										10	20	20	20	20	20	20	20	20													170			
		BSF				10																												10		
		ITBP																																0		
		SSB																																20		
		NYKS																																	0	
		Escorts				1								1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	20		
7	Chennai	CRPF																																170		
		BSF																																	0	
		ITBP																																	0	
		SSB																																	20	
		NYKS																																		10
		Escorts																																		20
8	Jammu	CRPF																																	100	
		BSF																																	30	
		ITBP																																	0	
		SSB																																		40

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha			Andhra Pradesh	Telangana	Maharashtra	Bihar		Agency wise total			
			Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Rajnandgaon	Chatra	Garhwa	Giridih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malakangiri	Nuapada	Vishakhapatnam (Rural)	Khammam		Gadchiroli	Jamui	Gaya
		NYKS																				10		20							
		Escorts														1	1	1	2	2	1	2	3		3		4				
9	Lucknow	CRPF																					20	10			10				
		BSF																			20	30									
		ITBP																													
		SSB																											20	10	
		NYKS																					10	20						10	
		Escorts																						3	3	3	3		1	2	2
10	Shimla	CRPF																						20	30			20			
		BSF																				30	30								
		ITBP																													
		SSB																											30	10	
		NYKS																						10	10						10
		Escorts																				3	3	3	4		2	3	2		
		Total	77	77	77	110	110	77	121	77	77	77	77	77	77	66	66	66	66	66	66	88	88	77	77		77	55	44	2200	

CRPF	=	1090
------	---	------

BSF	=	240
-----	---	-----

ITBP	=	110
------	---	-----

SSB	=	190
-----	---	-----

NYKS	=	370
------	---	-----

Nehru Yuva Kendra Sangathan
9th 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 9th 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 youth development programmes run by Nehru Yuva Kendra, Central Armed Police Forces (CRPF, BSF, ITBP & SSB) and other department of Govt. in your district, if yes please elaborate.

7. In which programmes you are interested. (Group Discussion, Cultural programme, Debate, Elocution, 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
9th 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 made any friends during this programme if yes, how many and common areas of interest?

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 9th TYEP for mainstreaming the tribals in your locality and for their development?

9. How would you disseminate the information you have accumulated in 9th 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 for 9th Tribal Youth Exchange Programme

Total No. of Participants: 200 Tribal Youths per venue

S. No	Main Head	Particular	Amount (In Rs)
1	Travelling Allowance	a) T.A. to participants @ Rs. 300/- per head from residence to district headquarter and back (300x200) subject to actual	60000
		b) Travelling allowance (to and fro) from District to programme place and back @ Rs. 2000/- per head (2000x200) subject to actual	400000
		c) Local TA from station/ Bus stand to the place of accommodation of the participants and back @ Rs. 200/- per participant for 200 participants (200 x 200)	40000
2	D.A during Journey	D.A. @ Rs. 200/- per head for journey for 4 days journey during the programme (200x200x4) subject to actual	160000
3	Boarding and Lodging*	B&L expenses @ Rs. 350/- per head per day for 9 day (7+2 days (1 day prior to departure briefing and 1 day on return for debriefing) (200 x350x9)	630000
4	Resource Kit/Bag to participants on MES and other important information	@ Rs. 200/- per person (200x200)	40000
5	Organization of interactive programmes with local youths during field visit	Minimum two programmes @ Rs.25,000/- per programme.	50000
6	Insurance	ID cards, insurance etc. @ Rs. 200 per person (200x200)	40000
7	Inaugural & valediction functions & cultural programme.	Tent and Shamiyana, decoration and organizational expenses including Electricity & Light, Sound etc	80000
8	Printing of Programme Brochure, Banners, Still Photography, Videography and press conference	Press Conference, printing of Programme Brochure, Backdrops, Banners, Still Photography, & videography, etc.	80000
9	Transportation	Hiring of Buses for field visit and for interactive meeting with VIPs and eminent persons at their official residence, CRPF/BSF/ITBP/SSB campuses @ Rs.5,000/- per bus per day for 4 buses for 02 days (5000x4x02) as per actual	40000
10	Thematic Programmes	Every day Cultural evening programmes, Group Discussion, Career guidance and Seminar etc	70000
11	Documentation	Documentation and Reports Preparation etc.	50000
12	Track Suits	Procurement of Track suit to the participants for 200 participants @ Rs. 1000	200000
13	Medical Assistant	One medical officer for each venue @ Rs. 2000 per day for 7 days	14000
		Total	19,54,000
Total of PART-A for Ten Programmes for 2000 participants= 19,54,000 x 10 Venues			1,95,40,000
PART-B :- Budget for 200 Escorts @ Rs. 5800/- per head (as detailed in Annexure-8)			11,60,000
Grand Total			2,07,00,000
(Rupees Two Crore Seven Lakh Only)			
*For organising programme at Delhi, Shimla & Jammu (Delhi being the metro city, Shimla and Jammu being the hilly region), B&L @ Rs. 450/- per head per day for 9 days in proposed. Hence an amount of Rs. 100 x 200 x 9 x 3			5,40,000
Total			2,12,40,000

District wise release of budget for participants and Escorts of 9th Tribal Youth Exchange Programme 2016-17

PAO Zone	Name of Zone	Name of District	No. of Participants	No. of Escorts	Travelling Allowance					D.A during Journey @ Rs. 200 for 4 days = Rs. 800 per person		B&L expenses @Rs. 350 for 2 days for the participants for briefing & Debriefing Sessions	Insurance and ID cards Rs. 200		Total amount to be released to District NYK	Total amount to be released to PAO Zone		
					from residence to district headquarter @ Rs. 300 & Rs. 350		from District to programme place and back @Rs. 2000/-		Local TA from Station /Bus stand to the place of accomodation @ Rs. 200 for the participants	Escorts	Participants		Escorts	Participants			Escorts	Participants
					Escorts @ Rs. 350/-	Participants	Escorts	Participants										
Gandhinagar	Chhatisgarh	Bastar	70	7	2450	21000	14000	140000	14000	5600	56000	53000	1400	14000	321450	3492600		
		Bijapur	70	7	2450	21000	14000	140000	14000	5600	56000	53000	1400	14000	321450			
		Dantewada	70	7	2450	21000	14000	140000	14000	5600	56000	53000	1400	14000	321450			
		Kanker	100	10	3500	30000	20000	200000	20000	8000	80000	74000	2000	20000	457500			
		Narayanpur	100	10	3500	30000	20000	200000	20000	8000	80000	75000	2000	20000	458500			
		Sukma	100	10	3500	30000	20000	200000	20000	8000	80000	75000	2000	20000	458500			
		Kondagaon	70	7	2450	21000	14000	140000	14000	5600	56000	53000	1400	14000	321450			
		Rajnandgaon	110	11	3850	33000	22000	220000	22000	8800	88000	81000	2200	22000	502850			
Maharashtra	Gadchiroli	70	7	2450	21000	14000	140000	14000	5600	56000	61000	1400	14000	329450				
Bhubneshwar	Jharkhand	Chatra	70	7	2450	21000	14000	140000	14000	5600	56000	53000	1400	14000	321450	5042500		
		Garhwa	70	7	2450	21000	14000	140000	14000	5600	56000	51000	1400	14000	319450			
		Giridih	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450			
		Gumla	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450			
		Latehar	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450			

PAO Zone	Name of Zone	Name of District	No. of Participants	No. of Escorts	Travelling Allowance				D.A during Journey @ Rs. 200 for 4 days = Rs. 800 per person		B&L expenses @Rs. 350 for 2 days for the participants for briefing & Debriefing Sessions	Insurance and ID cards Rs. 200		Total amount to be released to District NYK	Total amount to be released to PAO Zone	
					from residence to district headquarter @ Rs. 300 & Rs. 350		from District to programme place and back @Rs. 2000/-		Local TA from Station /Bus stand to the place of accomodation @ Rs. 200 for the participants	Escorts		Participants	Escorts			Participants
					Escorts @ Rs. 350/-	Participants	Escorts	Participants								
Bengaluru	Odisha	Palamu	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	654900
		Lohardaga	70	7	2450	21000	14000	140000	14000	5600	56000	49000	1400	14000	317450	
		Simdega	60	6	2100	18000	12000	120000	12000	4800	48000	44000	1200	12000	274100	
		W. Singhbhum	60	6	2100	18000	12000	120000	12000	4800	48000	44000	1200	12000	274100	
		Khunti	60	6	2100	18000	12000	120000	12000	4800	48000	44000	1200	12000	274100	
		Ranchi	60	6	2100	18000	12000	120000	12000	4800	48000	46000	1200	12000	276100	
		Dumka	60	6	2100	18000	12000	120000	12000	4800	48000	46000	1200	12000	276100	
	Bihar	Koraput	60	6	2100	18000	12000	120000	12000	4800	48000	50000	1200	12000	280100	
		Malkangiri	80	8	2800	24000	16000	160000	16000	6400	64000	66000	1600	16000	372800	
		Nuapada	80	8	2800	24000	16000	160000	16000	6400	64000	62000	1600	16000	368800	
	Bihar	Jamui	50	5	1750	15000	10000	100000	10000	4000	40000	41000	1000	10000	232750	
		Gaya	40	4	1400	12000	8000	80000	8000	3200	32000	32000	800	8000	185400	
Bengaluru	Andhra Pradesh	Vishakhapatnam (Rural)	70	7	2450	21000	14000	140000	14000	5600	56000	55000	1400	14000	323450	
	Telangana	Khammam	70	7	2450	21000	14000	140000	14000	5600	56000	63000	1400	14000	331450	
		Total	2000	200	70000	600000	400000	4000000	400000	160000	1600000	1520000	40000	400000	9190000	9190000

Details of Venue wise release of fund for the organisation of 9th Tribal Youth Exchange Programme, 2016-17

Sl. No.	PAO Zone	Name of Zone	No. of Escorts	No. of Participants	Boarding and Lodging @ Rs. 350 for 7 days		Resource Kit/Bag @ Rs. 200 to the participants	Organisation of interactive programme	Inaugural & Valention functions & cultural programme, Videography	Printing of Programme, Broucheres, Banners and skill photographs to the participants	Transportation of participants	Thematic Programme (every day)	Documentation & Reports preparation	Procurement of T-Shirts & Trousers @ Rs. 1000 for the participants	Medical Assistance for participants	Total amount to be released to Concerned Zone	Total amount to be released to PAO Zone
					Escorts	Participants											
1	Bengalor e	Hydera bad	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	3489000
2		Bengal uru	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
3		Chenna i	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
4	Alipur	Jaipur	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	5072000
5		Delhi	20	200	49000	630000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1303000	
6		Jammu	20	200	49000	630000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1303000	
7		Shimla	20	200	49000	630000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1303000	
8	Gandhin agar	Vadoda ra	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	2326000
9		Pune	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	
10	Lucknow	Luckno w	20	200	49000	490000	40000	50000	80000	80000	40000	70000	50000	200000	14000	1163000	1163000
	Total		200	2000	490000	5320000	400000	500000	800000	800000	400000	700000	500000	2000000	140000	12050000	12050000

The detailed Report of 9th Tribal Youth Exchange Programme 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 9th 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 9th TYEP guidelines)
8. A brief on the background of the youth participated in 9th 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-10- a & b) duly supported by maximum number of relevant action photographs which should include :-
 - Picture on Lectures/Question answer session (on core issues mentioned in the guidelines) of the National Integration Camp
 - 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).
 - 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, Carreer Guidance exhibition etc.

Write up on each activity undertake in the 9 th TYEP	Photographs of that activity should be given
Write up on other activity undertake in the 9 th TYEP	Photographs of that activity should be given

12. Financial implication (submission of Audited Utilization Certificate)
13. Feedback of participants from Annexure-12 (a) & 12 (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

9th Tribal Youth Exchange Programme

Nehru Yuva Kendra sangathan

नेहरु युवा केन्द्र संगठन

साथ साथ
कल की ओर..

Sample Cover Page

2016-17

Organised By

Nehru Yuva Kendra Sangathan

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

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

Name of Venue..... State.....

Arise, awake, and stop not till the goal is reached

-Swami Vivekananda

9वां आदिवासी युवा आदान प्रदान कार्यक्रम

Nehru Yuva Kendra Sangathan

नेहरू युवा केंद्र संगठन

साथ साथ

कल की ओर..

Sample Back Page

2016-17

आयोजक:

नेहरू युवा केंद्र संगठन

(युवा कार्यक्रम एवं खेल मंत्रालय, भारत सरकार)

सहयोग: गृह मंत्रालय, भारत सरकार

आयोजन स्थल..... राज्य

Sample

"उठो, जागो और तब तक न रुको जब तक अपना लक्ष्य न हासिल कर लो"

पुस्तकी विवेकानंद