

Nehru Yuva Kendra Sangathan
नेहरु युवा केन्द्र संगठन

नेहरु युवा केन्द्र संगठन Nehru Yuva Kendra Sangathan

स्वायत्तशासी संस्था
युवा कार्यक्रम एवं खेल मंत्रालय
भारत सरकार

*an Autonomous Body under the
Ministry of Youth Affairs & Sports
Government of India*

साथ साथ
कल की ओर...

Ref No. NYKS/ Spl. Projects/10th TYEP/2017/ F.No.498/491

Dated: 05.09.2017

06

To

State Directors,

Nehru Yuva Kendra Sangathan,

Hyderabad (Andhra Pradesh), Jaipur (Rajasthan), Delhi, Bengaluru (Karnataka), Gujarat (for Surat), Mumbai (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Haryana (for Panchkula).

Sub :- Release of Fund and Guidelines for Organizing 10th Tribal Youth Exchange Programme (TYEP) – reg.

1. As you are aware, Nehru Yuva Kendra Sangathan (NYKS), is organizing 10th Tribal Youth Exchange Programme (TYEPs) in collaboration with **Ministry of Home Affairs, Govt. of India.**
2. The Tribal Youth Exchange Programme has been evolved to be most important programme being organised by Nehru Yuva Kendra Sangathan.
3. In view of the direction of PMO conveyed during the meeting of Ministers under Chairmanship of Hon'ble Minister MHRD regarding Ek Bharat Shreshtha Bharat being made a priority, certain critical aspects are added in this programme which must be followed while implementing the 10th Tribal Youth Exchange Programme.
4. In view of above, 10th Tribal Youth Exchange Programme may be upscaled by expanding the canvas of activities, provide massive publicity & visibility to the programme, involving celebrities, leading sports personalities and senior functionaries of Government, Utilise technology for programme publicity etc.
5. Concerned State Directors, NYKS may approach Doordarshan in their respective States for live telecast of the programme.

Continued to page 2...

द्वितीय तल, कोर-IV, स्कोप मीनार, लक्ष्मी नगर जिला केन्द्र, विकास मार्ग, दिल्ली-110092
2nd Floor, Core-IV, Scope Minar, Laxmi Nagar District Centre, Vikas Marg, Delhi-110092
Tel : 011-22446070 Fax: 011-22446069 email : feedback@nyks.org

Visit us at <http://www.nyks.org>

6. Road Shows may be organised for wide publicity of the programme.
7. Use of social media and efficient monitoring are very important aspect of this programme.
8. Focus should be on culture, language learning, food festivals, traditional costumes and lifestyle related aspects of the participating states.
9. The programme should be organised as outdoor activities preferably at important public places and ensure the participation of general public.
10. For the 10th TYEP 2017-18, Ministry of Home Affairs has approved Rs. 2,23,60,000/- vide sanction order no. 18015/20/2017/LWE- I dated 31.07.2017. This year 2000 participants (tribal youths- both male and female) are to be selected from **29 LWE affected districts of 7 States namely, Chhattisgarh, Maharashtra, Bihar, Andhra Pradesh, Telangana, Odisha & Jharkhand.**
11. Organisation of outdoor activities like Rally, Cultural competition, sports and games
12. Family placement, Interaction with school students, community kitchen etc. should be ensured.
13. Programmes will be organized at **10 different Venues** namely, Hyderabad (Andhra Pradesh), Jaipur (Rajasthan), Delhi, Bengaluru (Karnataka), Surat (Gujarat), Mumbai (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Panchkula (Haryana).
14. Please, find enclosed herewith the **detailed guidelines and time schedule** for the organization of 10th Tribal Youth Exchange Programme (TYEP).
15. It is requested to start the programme of the 10th TYEP at the earliest as per guidelines and provide a copy of the **Plan of Implementation** immediately to NYKS Hqtrs, to enable Ministry of Home Affairs to plan the participation of Senior Officials.
16. Schedule of events should be planned in rational manner and scope for inspection, visits & surprise visits should be incorporated in the programme. Vigilance compliance must be ensured.
17. While referring the enclosed time schedule (**Annexure-1**), **ensure to send the exact dates and venue** of the 10th TYEP by 15th September 2017 to concerned State Directors for sending the participating teams with a copy to NYKS Hqtrs in Annexure 1 (i) of 10th TYEP guidelines. The same would be shared with Ministry of Home Affairs. It would enable the Ministry and others to plan their visit to 10th TYEP programme.

Continued to page 3...

18. Inviting the teams of TYEP will be the prime responsibility of the host State Directors. He/She will confirm the participation of the participating Kendras. It will be the duty of each State Director, NYKS to see that the host Kendras have invited participating Kendras at the earliest, and the confirmations are received immediately.
19. The participants and escorts must be selected by **15th Sept 2017** by all stakeholders viz. CRPF, BSF, NYKS, SSB and ITBP as per number allotted to them. In this regard please see page no. 7 and Annexure -12 of enclosed guidelines.
20. **State Directors** of the participating Kendras viz. Chhattisgarh, Maharashtra, Bihar, Andhra Pradesh, Telangana, Odisha & Jharkhand State are advised to take necessary steps to ensure that teams and escorts are selected as per the guidelines and get them ready to participate in the 10th TYEP as per Annexure-12 given in the guidelines and on the dates of the programmes fixed by respective Host State offices.
21. 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.
22. Similarly, the **host Kendra/State** should conduct **two sessions** viz. expectations of participants on their arrival (Annexure 13a) and feedback about programme (Annexure-13b) from participants at the end of the camp.
23. Besides above from time to time **live feedback of participants on Video** should also be taken during the programme.
24. Local district/State units of NCC NSS, BS&G, HS&G and Eco clubs and other volunteers be coordinated for this programme and should also be involved during the camp as per their suitability.
25. **New Activities** are also included in the 10th TYEP viz. Declamation Contest on Patriotism and Nation Building or Terrorism vs Development, Cultural Programme Competition, Tree Plantation and Cleanliness Drive (Swachhta Abhiyan) along with budget provision. SDs should send the details of the new programmes in Annexure-11 of 10th TYEP guidelines.

Continued to page 4...

26. During one of the camp days, the Tribal Youth should be provided opportunity to visit school/educational Institution for interaction with students.
27. Awareness on **National Flagship Programmes of Government of India** for Financial and Social inclusion should be created. For more details please see enclosed guidelines.
28. To make the programme more **transparent, responsive, vigilant and effective, Public Representatives** viz. Hon'ble Ministers, MPs, MLAs, PRI members; **eminent personalities** from different walks of life, State Govt. and Districts **Administration's Officers**; Chairpersons and Members of **SACYP and DACYP** and others with whom NYKs have been collaborating, should be invited on different occasions during the camp. Their remarks about the camp should be taken in **Visitor's Book**.
29. State Director, NYKS should share camp details with their counterpart at State and District level in advance.
30. **Electronic and Print Media** should be invited for wider coverage of the programme. **Press Conference** should also be organised before commencement of the programme.
31. The required **funds are being released** to concerned PAO Zones through RTGS for immediate release to concerned State Offices and Kendras as per Annexure 14.
32. **SDs must ensure** that the quality of arrangements for stay/ of B&L, kit to be given, Quality of resource persons, transport to be used and all other issues are of the highest standard.
33. The local **Public Representatives** must be pre briefed about the programme and also invited for the programme.
34. The meetings with the highest authorities of State/VVIPs/VIPs must be properly coordinated.
35. The **report in prescribed format** in best quality in required no. of Copies with PROPER Pics, Videos and News clippings (both Print and A/v) must be forwarded within 5 days of completion of the programme.
36. The **plan must be submitted at least 15 days before** the programme to enable senior officials from MHA and own Ministry to be invited. Proper invitation from DG must be prepared and forwarded well in time (15 days prior minimum).
37. Daily report to be submitted to programme section.

Continued to page ...5

38. The activities mentioned under the universal content given in Annual Action Plan Guidelines 2017-18 should be undertaken during the programme including promotion of indradhanush programme.
39. The aspects of Patriotism, Nation Building, National Integration in true sense, character development and important Youth related flagship schemes of GOI be laid due emphasis.
40. The opportunities and fruits of development in peaceful areas be highlighted.
41. Interaction with and demonstration of equipment of security forces be conducted with proper coordination.
42. Proper exchange of ideas and success stories and patriotic achievement of local people be ensured for the visiting youth.
43. Proper sanitation , cleanliness, hygiene and living conditions be ensured
44. Due exposure to Indian Culture and Local traditions, art and customs/craft be ensured.
45. Proper Time Plan/scheduling be ensured.
46. A vigilance officer be incorporated from planning stage.
47. Proper codal formalities & GFR be ensured.
48. Separate report of vigilance officer at all stages be ensured.
49. Youth leaders & Clubs be incorporated and entrusted responsibility.
50. The release of fund has two components
 - (i) District NYK wise release of TA/DA, Insurance & ID budget for participants and escorts (Annexure-14-i)
 - (ii) Venue wise release of funds to the host States for organization of 10th Tribal Youth Exchange Programme (Annexure-14 - ii).

This arrangement has been done to ensure that the participants and escorts get advance train tickets and journey DA from the participating Kendra for attending the programme.

PAO office, Bhubaneswar, Lucknow, Bangalore, Alipur and Gandhinagar are requested to release fund as above and refer to budget release table given at Annexure 14 (i & ii).
51. Funds should be utilized strictly accordingly to the budget breakup attached with this letter. There should not be any diversion. Even inter head diversion is not permitted. Settlement of accounts

Continued to page 6...

will be on the basis of actual expenditure or maximum admissible amount within the head, whichever is less. If number of participants is less then boarding and lodging and other expenditure amount will be deducted accordingly.

52. Transparency and probity in utilization of funds supported by correct and complete real time accounting should be ensured. While incurring expenditure GFR should be followed.
53. During the period of preparatory phase of the Programme State Director should send weekly and fortnightly report to Dr. A.K. Verma, Asst Director (Spl. Projects). His email id is project.nyks@gmail.com.
54. Comprehensive monitoring mechanism and reporting system should be followed. A daily report will be forwarded by the SD to Dr.A.K. Verma, Asst. Director (Spl. Projects).
55. Respective State Directors should also ensure to get feedback from the participants on daily basis through meetings and should ensure resolution of the issues, if any thereof. Similarly, he should also be alert about instructions forwarded by the DG and Hqtrs and ensure compliance of the same.
56. It is important to mention here that State Directors of States organizing the programmes and Participating State Directors, NYKS should submit the compiled report within 05 days of the completion of the programme.
 - (a) It is utmost important to have impact assessment done through feedback format (Annexure 13a & 13b) and included in the Physical Report.
 - (b) Three sets of Physical Progress Reports in the prescribed proforma attached in the guidelines (Annexure-10, 11 and 15) along with good quality detailed report of the activities undertaken during 07 days of the programme must be submitted to NYKS hqtrs within stipulated period.
 - (c) The report should be supported by quality action photographs, press clipping and Videographs.
 - (d) Separately provide video clippings of the interactive feedback sessions with participants, stakeholders & dignitaries.
 - (e) The **in-charge participating Kendra/State** of NYKS should submit analysis of feedback of participants to NYKS along with copy of feedback form
 - (f) Please note that besides send 3 hard copies of the report, soft copy should also be sent to NYKS Hqtrs by email/DVDs.

Continued to page 7...

Audited utilization certificate based on actual expenditure and within the sanctioned released amount should be submitted immediately after completion of the programme.

You are requested to organize the programme in a befitting manner and submit reports and returns after completion of the programme as scheduled to Dr. A.K. Verma, Asst. Director (Spl. Projects) at project.nyks@gmail.com and arjun03_2000@yahoo.com

Please acknowledge receipt and confirm that contents have been understood for compliance.

This issues with the approval of Director General.

Yours sincerely,

Dr. M.P. Gupta

Joint Director (Spl. Projects)

Encl.:a/a

Copy to:

1. PS to Minister of State (Independent Charge), Youth Affairs and Sports, Shastri Bhawan, New Delhi for kind information please.
2. PS to all Hon'ble VCs, NYKS
3. Sh. Praveen Vashista, Joint Secretary (LWE-II), Ministry of Home Affairs, North Block, Central Secretariat, New Delhi for kind information please.
4. Shri Lalit Kumar Gupta, Joint Secretary, Department of Youth Affairs, Ministry of Youth Affairs and Sports, Govt. of India, Shastri Bhawan, New Delhi for kind information please.
5. PS to DG, NYKS Hqtrs for kind information please.
6. PS to ED, NYKS Hqtrs for kind information please.
7. Shri Y.M. Dixit, Director, LWE -I, Ministry of Home Affairs, Room No. 16, North Block, Central Secretariat, New Delhi for kind information please

Continued to page 8...

8. Shri K.K. Jha, Deputy Secretary, LWE, Ministry of Home Affairs, Room No. 16, North Block, Central Secretariat, New Delhi for kind information please
9. Director (F,B&A), NYKS,Hqrs.
10. Shri Yogyan Singh, DIG (Operations), Directorate General, **CRPF**, Block No. 1, CGO Complex, Lodhi Road, New Delhi with the request to send a copy of the guidelines & ask the concerned official to provide the list of participants & escorts to State Director NYKS, Chhatisgarh, Jharkhand, Odisha, Andhra Pradesh, Telangana, & Maharashtra
11. Shri S. S. Gehlot, DIG (OPS) LWEO, Directorate General, **BSF**, Block No. 10, CGO Complex, Lodhi Road, New Delhi with the request to send a copy of the guidelines & ask the concerned official to provide the list of participants and escorts to SD, NYKS Odisha & Chhattisgarh
12. Shri Ashok , DIG, Dte Gen ITBP, **ITBP** Force, Block- IV, CGO Complex, Lodhi Road, New Delhi- 110003 with the request to send a copy of the guidelines & ask the concerned official to provide the list of participants and escorts to SD, NYKS Chhattisgarh
13. Shri Vikas Arora, DIG (Ops), **SSB**, Sashastra Seema Bal Force, Hqtrs, East Block V, R.K. Puram, New Delhi with the request to send a copy of the guidelines & ask the concerned official to provide the list of participants and escorts to SD, NYKS, Bihar and Jharkhand
14. Shri Ram Naresh, Under Secretary, Ministry of Home Affairs, Room No. 16, North Block, Central Secretariat, New Delhi for kind information please
15. State Director, NYKS, Chhattisgarh, Jharkhand, Maharashtra, Bihar, Andhra Pradesh, Telangana and Odisha for immediate necessary action & to coordinate with concerned Youth Coordinators for selecting the participants and escorts from the concerned districts.
16. State Director, NYKS, PAO, Alipur (Delhi), Gandhinagar (Gujarat), Bhubneshwar (Odisha), Bengaluru (Karnataka), Lucknow (Uttar Pradesh) for immediate release of funds to programme organizing 10 State Directors and participating Kendras.
17. DYC, NYKs, Bastar, Bijapur, Dantewada, Kanker, Narayanpur, Sukma, Kondagaon, Rajnandgaon, Chatra, Garhwa, Giridih, Gumla, Latehar, Palamu, Lohardaga, Simdega, W.Singhbhum, Khunti, Ranchi, Dumka Koraput, Malkangiri and Nuapada, Visakhapatnam, Khammam, Gondia, Gadchiroli, Jamui and Gaya for immediate necessary action as above.
18. AD, Rajbhasha, NYKS Hqtrs for arranging hindi translation of guidelines.
19. AD, EDP, NYKS Hqtrs for putting it on NYKS website.

VENUE WISE TENTATIVE TIME SCHEDULE FOR THE
ORGANIZATION OF 10TH TRIBAL YOUTH EXCHANGE
PROGRAMME

S. No.	Name of Host State/Venue	Tentative Dates
1	Hyderabad (Andhra Pradesh)	October, 2017*
2	Surat (Gujarat)	October, 2017*
3	Jaipur(Rajasthan)	October, 2017*
4	Delhi (Delhi)	November, 2017
5	Mumbai (Maharashtra)	November 2017
6	Chennai (Tamil Nadu)	November 2017
7	Jammu (J&K)	November 2017
8	Panchkula (Haryana)	November, 2017
9	Bengaluru (Karnataka)	December, 2017
10	Lucknow (Uttar Pradesh)	December, 2017

*In a manner that 2nd Oct 2017 should come during camp days.

District wise release of budget for participants and Escorts of 10th Tribal Youth Exchange Programme 2017-18

Sl. No.	PAO	Name of State	Name of District	No. of Participants	No. of Escorts	Travelling Allowance				D.A during Journey @ Rs. 250 for 4 days = Rs. 1000 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		
						from residence to district headquarter @ Rs. 300		from District to programme place and back @Rs. 2000/-		Escorts	Participants	Escorts	Participants	Escorts	Participants			Escorts	Participants
						Escorts	Participants	Escorts	Participants										
1	Gandhinagar	Chhatisgarh	Bastar	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000	3561200		
2			Bijapur	50	5	1500	15000	10000	100000	5000	50000	3500	39000	1000	10000	235000			
3			Dantewada	50	5	1500	15000	10000	100000	5000	50000	3500	37000	1000	10000	233000			
4			Kanker	100	10	3000	30000	20000	200000	10000	100000	7000	76000	2000	20000	468000			
5			Narayanpur	100	10	3000	30000	20000	200000	10000	100000	7000	78000	2000	20000	470000			
6			Sukma	100	10	3000	30000	20000	200000	10000	100000	7000	76000	2000	20000	468000			
7			Kondagaon	60	6	1800	18000	12000	120000	6000	60000	4200	46000	1200	12000	281200			
8			Rajnandgaon	110	11	3300	33000	22000	220000	11000	110000	7700	81000	2200	22000	512200			
9		Maharashtra	Gondia	70	7	2100	21000	14000	140000	7000	70000	4900	57000	1400	14000	331400			
	Gadchiroli		70	7	2100	21000	14000	140000	7000	70000	4900	57000	1400	14000	331400				
10	Bhubneshwar	Jharkhand	Chatra	70	7	2100	21000	14000	140000	7000	70000	4900	53000	1400	14000	327400	5144000		
11			Garhwa	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
12			Giridih	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
13			Gumla	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
14			Latehar	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
15			Palamu	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
16			Lohardaga	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400			
17			Simdega	60	6	1800	18000	12000	120000	6000	60000	4200	46000	1200	12000	281200			
18			W. Singhbhum	60	6	1800	18000	12000	120000	6000	60000	4200	46000	1200	12000	281200			
19			Khunti	60	6	1800	18000	12000	120000	6000	60000	4200	48000	1200	12000	283200			
20			Ranchi	60	6	1800	18000	12000	120000	6000	60000	4200	48000	1200	12000	283200			
21			Dumka	60	6	1800	18000	12000	120000	6000	60000	4200	48000	1200	12000	283200			
22			sha	Koraput	60	6	1800	18000	12000	120000	6000	60000	4200	48000	1200	12000		283200	

Sl. No.	PAO	Name of State	Name of District	No. of Participants	No. of Escorts	Travelling Allowance				D.A during Journey @ Rs. 250 for 4 days = Rs. 1000 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		
						from residence to district headquarter @ Rs. 300		from District to programme place and back @Rs. 2000/-		Escorts	Participants	Escorts	Participants	Escorts	Participants			Escorts	Participants
						Escorts	Participants	Escorts	Participants										
23		Odi	Malkangiri	80	8	2400	24000	16000	160000	8000	80000	5600	60000	1600	16000	373600			
24			Nuapada	80	8	2400	24000	16000	160000	8000	80000	5600	66000	1600	16000	379600			
25		Bihar	Jamui	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000			
26			Gaya	40	4	1200	12000	8000	80000	4000	40000	2800	28000	800	8000	184800			
27	Bengalore	Andhra Pradesh	Vishakhapatnam (Rural)	70	7	2100	21000	14000	140000	7000	70000	4900	51000	1400	14000	325400	654800		
28		Telangana	Khammam	70	7	2100	21000	14000	140000	7000	70000	4900	55000	1400	14000	329400			
			Total	2000	200	60000	600000	400000	4000000	200000	2000000	140000	1520000	40000	400000	9360000	9360000		

Details of Venue wise release of fund for the organisation of 10th Tribal Youth Exchange Programme, 2017-18

Sl. No.	PAO	Name of State	No. of Escorts	No. of Participants	Travelling Allowance (Local TA from Station /Bus stand to the place of accomodation @ Rs. 200 for the participants & Escorts) & back		Boarding and Lodging @ Rs. 350 for 7 days		Resource Kit/Bag @ Rs. 200 to the participants	Organsiation of interactive programme	Prizes for Declamation Contest (1st Prize- Rs. 20,000/-, 2nd Prize- Rs. 15000/- and 3rd Prize Rs. 5000/-)	Cultural Programme Competition (1st Prize- Rs. 5,000/-, 2nd Prize- Rs. 3000/- and 3rd Prize Rs. 2000/-)	Tree Plantation (Purchase of saplings and equipments etc.)	Inaugural & Valendiction functions & cultural programme , Videography	Cleanliness Drive (Swachhta Abhiyan)- Purchase of broom, dustbins, phenyl, bleaching powder etc.	Printing of Programme, Brouchures, Banners and skill photographs to the participants	Transportation of participants	Thematic Programme (every day)	Docummentation & Reports preparation	Procurement of T-Shirts & Trousers @ Rs. 1000 for the participants	Medical Assistance for participants	Total amount to be released to Concerned State	Total amount to be released to PAO
					Escorts	Participants	Escorts	Participants															
1	Bengalure	Hyderabad	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	3950000
2		Bengaluru	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
3		Chennai	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
4	Alipur	Jaipur	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	5360000
5		Delhi	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
6		Jammu	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
7		Panchkula	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
8	Gandhinagar	Surat	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	2540000
9		Pune	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
10	Lucknow	Lucknow	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	1270000
	Total		200	2000	40000	400000	490000	5320000	400000	500000	400000	100000	80000	800000	50000	800000	400000	700000	500000	2000000	140000	13120000	13120000

10th Tribal Youth Exchange Programme

Guidelines

2017-18

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 10 th TYEP along with budget provision	13
8.	IEC Strategy and Training	13
9.	Important Points To Be Noted By All Stakeholders For Successful Implementation	14-15
10.	Orientation of participants by participating kendras /States	16-17
11.	Expectations and feedback of Participants by Host Kendras/ States	17
12.	Expected Outcome	18
13.	Annexure - 1 (Tentative Time Schedule)	19
14.	Annexure - 1. (i) (Format of Plan of Implementation)	20
15.	Annexure-2 (Suggestive Programme Schedule)	21
16.	Annexure- 3 (Suggestive Daily Routine)	22
17.	Annexure-4 (Enrollement Form of Participants and Escorts)	23
18.	Annexure-5 (Indemnity Bond for Participants)	24
19.	Annexure-6 (Format for providing List of Participants)	25
20.	Annexure-7 (Format of ID card)	26
21.	Annexure- 8 (Details of Nodal officers of NYKS, CRPF, BSF, SSB and ITBP)	27-34
22.	Annexure- 9 (Details of Agency wise, District wise & Venue wise number of Escorts and Budget for Escorts)	35-36
23.	Annexure- 10 (Summary Reporting Format and points for submitting detailed Report, Part A & B)	37-38
24.	Annexure-11 (Reporting format for new activities included)	39
25.	Annexure- 12 (Venue wise and district wise distribution of participants and escorts for 10th Tribal Youth Exchange Programme)	40-42
26.	Annexure 13 (a & b) (Feedback forms for Participants on Arrival and Departure)	43-46
27.	Annexure - 14 (Budget of 10th TYEP)	47
28.	Annexure-14 (i & ii) Details of district and venue wise fund release	48-50
29.	Annexure-15 Proforma of Detailed report with cover and back page	51-54

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. Nine 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 Joint Secretary, Ministry of Home Affairs, Govt. of India on 16.06.2017, 2000 selected tribal youth of 29 worst affected LWE districts from the States of Chhattisgarh, Jharkhand, Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar would participate in 10th Tribal Youth Exchange Programme, 2017-18 at 10 venues viz. Hyderabad, Jaipur, Delhi, Bengaluru, Surat, Mumbai, Chennai, Jammu, Lucknow & Panchkula.

AIMS & OBJECTIVES

- To provide an opportunity to the tribal youth of 29 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, Prime Minister, Governor, Chief Minister & 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 Central & State Government 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 tribal youth exchange programmes will be of great help.

Methodology

The 10th 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), Surat (Gujarat), Mumbai (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Panchkula (Haryana). 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 29 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 1st October 2017 and complete the programme at all 10 venues by Dec, 2017.

- From the selected 29 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 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** and suggestive daily routine for the 10th Tribal Youth Exchange Programme is given at **Annexure-3**.

BROAD STATISTICS ABOUT THE ISSUE

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

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

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

It has been decided to select 2000 participants (male & female) from 29 LWE affected districts (28 districts as per 9th TYEP+Gondia district in Maharashtra) for the 10th 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 16th June 2017 chaired by Joint Secretary (LWE) (Ministry of Home Affairs, the participants for the 10th 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 will be drawn from the following 29 districts to participate in the 10th 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	50	30- CRPF, 20- NYKS	3- CRPF, 2- NYKS
2		Bijapur	50	30- CRPF, 20- NYKS	3- CRPF, 2- NYKS
3		Dantewada	50	30- CRPF, 20- NYKS	3- CRPF, 2- 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	60	30- CRPF, 30- NYKS	3- 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		Gondia	70	NYKS	NYKS-7
28	Bihar	Jamui	50	SSB	SSB-5
29		Gaya	40	SSB-20, NYKS-20	SSB-2, NYKS-2
		Total	2000		200

Total Participants- CRPF-1050, NYKS-410, BSF-240, ITBP-110, SSB-190= Grand Total= 2000 tribal youth

IMPLEMENTATION STRATEGIES

Selection of Programme Venues: As decided in the meeting on 16th June 2017 chaired by Joint Secretary (LWE) (Ministry of Home Affairs, the 10th Tribal Youth Exchange Programmes will be organized at ten venues. The venues are viz. Hyderabad (Andhra Pradesh), Jaipur (Rajasthan), Delhi, Bengaluru (Karnataka), Surat (Gujarat), Mumbai (Maharashtra), Chennai (Tamil Nadu), Jammu (J&K), Lucknow (Uttar Pradesh) and Panchkula (Haryana). The programme will be organised by the concerned State Directors, NYKS with support of concerned NYCs of NYK. The 10th TYEP will have participation of a total of 2000 Tribal Youths (@ 200 youth at each venue) drawn from 29 LWE affected districts decided by Ministry of Home Affairs, Govt. of India.

Selection of Districts from which the participants will be selected: From the selected 29 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:-** 60 tribal youth participants will be selected by ITBP from Narayanpur and 50 from Rajnandgaon districts of Chhattisgarh will be selected by the ITBP. **Total participants-110**
- **CRPF:-** 30 tribal youth participants from each of the 4 districts of Chhattisgarh i.e. (Bastar, Biarpur, Dantewada and Kondagaon) & 60 from Sukma district of Chhattisgarh will be selected by the CRPF and 70 tribal youth participants from each of the 7 districts of Jharkhand (Chatra, Garhwa, Giridih, Gumla, Latehar, Palamu and Lohardaga) and 60 tribal youth participants 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- 1050**
- **NYKS:-** 20 tribal youth participants from Bastar, Bijapur, Dantewada and 30 tribal youth from Kondagaon district 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, 70 participants from Gondia district of Maharashtra and 20 participants from Gaya district of Bihar will be selected by the NYKS. **Total participants-410**

- Care **will 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.
- 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 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 will be required to fill up the Indemnity Bond before participating in the programme (**Annexure-5**)
- All the participants will be required to submit the Medical Fitness Certificate signed by Medical Officer before participating in the programme
- The list of selected participant will be as per **Annexure-6**.
- The participants will be issued proper ID cards by the concerned NYC before they start their journey for the programme. The sample format of ID card is given at **Annexure-7**
- 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-8**.
- 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.
- Reporting format for New Activities is given at **Annexure-11**
- Details of No. of Participants from NYKS, BSF, ITBP, SSB and CRPF has been tabulated State wise, District Wise and Venue Wise (**Annexure-12**)
- 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 10th Tribal Youth Exchange Programme . 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 10th TYEP as mentioned on previous pages.
- The concerned **District Youth Coordinators, NYKs** of selected districts of Chhattisgarh, Odisha, Andhra Pradesh, Telangana, Maharashtra & Bihar 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 State Director as well as to the NYKS HQrs. for onward submission to MHA.

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 (One Male & One female) each for a batch of approximately 20 tribal youth contingent from a district for duty in the entire duration of the programme. Total Number of Escorts is 200 for 29 districts as per the page no. 7. Details of Budget per Escort and total budget for 200 escorts is attached at **Annexure-9**

ID Cards and Insurance of the participants

All the participants will be insured with a Govt. Insurance Agency by the concerned District 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 10th 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 three/four venues each month commencing from 1st October 2017. Each venue will host 200 participants.

Medical facilities for the Participants:

One medical officer will be deployed by the concerned State Director/DYC to take care the medical problems of participants at 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 30-60 participants each from the five districts of Chhattisgarh (total 180), 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 1050.** CRPF will share the list with DYCs of NYKs of the 6 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 NYC of NYKS districts for participating in the 10th Tribal Youth Exchange Programme. The list of the selected candidates should be given by CRPF to concerned NYCs of NYKS by **15.09.2017** under intimation to concerned State Directors, NYKS. The list of NYKS officials are at **Annexure-8**.

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 111.**

- **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 NYCs 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 10th Tribal Youth Exchange Programme. The list of the selected candidates should be given by BSF to concerned NYCs of NYKS by **15.09.2017** under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-8**.

For the successful implementation of the programme and ensuring the safety of participants 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 district 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 10th Tribal Youth Exchange Programme. The list of the selected candidates will be given by SSB to concerned NYCs of NYKS by **15.09.2017** under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-8**.

For the successful implementation of the programme and ensuring the safety of participants 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 60 tribal youth participants from Narayanpur and 50 tribal youth participants from Rajnandgaon district of Chhattisgarh will be selected by the ITBP (**Total participants is 110**) and share the details with NYCs of NYK, Rajnandgaon, 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 (Chhattisgarh) for participating in the 10th Tribal Youth Exchange Programme. The list of the selected candidates should be given by ITBP to concerned NYCs of NYKs by **15.09.2017** under intimation to the concerned State Directors of NYKS. The list of NYKS officials are at **Annexure-8**.

For the successful implementation of the programme and ensuring the safety of participants 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:-** NYKs will mobilise and select 20 tribal youth participants from Bastar, Bijapur and Dantewada and 30 tribal youth participants from Kondagaon districts of Chhattisgarh, 40 participants each 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, 70 participants from Gondia district of Maharashtra and 20 participants from Gaya district of Bihar will be selected by the NYKS (**Total Participants- 410**). 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 10th 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, 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 41.

Reporting: - Within 15 days of completion of the programme the concerned State Directors/DYC, NYKs must submit the detailed report of 10th TYEP on the reporting formats as per Annexure no. 10, 11 and 15 and Utilisation Certificate to NYKS Hqtrs.

NEW ACTIVITIES INCLUDED IN THE 10TH TYEP ALONG WITH BUDGET PROVISION:-

- Declamation Contest on Patriotism and Nation Building or Terrorism vs Development.
- Cultural Programme Competition
- Tree Plantation
- Cleanliness Drive (Swachhta Abhiyan)

Besides above the following activities (suggestive) may also be organised in coordination with CAPFs and local administration:-

- Self Defence Classes for Women in coordination with CRPF
- Awareness session on Safety & Security of Women
- Entrepreneurship Development Skills (Management Game)
- Youth Parliament etc.

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 special 2 days training camp will be organised for the participants by NYKS in joint collaboration with CRPF/BSF/SSB/ITBP followed by Joint briefing by CRPF/BSF/SSB/ITBP and NYKs before handing them to NYKs
- Participants will be briefed again thoroughly by concerned DYCs, NYKs along with escorts before their departure to programme venue.

**IMPORTANT POINTS TO BE NOTED BY ALL STAKEHOLDERS FOR SUCCESSFUL
IMPLEMENTATION OF 10TH TRIBAL YOUTH EXCHANGE PROGRAMME**

- The Tribal Youth Exchange Programme has been evolved to be most important programme being organised by Nehru Yuva Kendra Sangathan.
- In view of the direction of PMO conveyed during the meeting of Ministers under Chairmanship of Hon'ble Minister MHRD regarding Ek Bharat Shreshtha Bharat being made a priority, certain critical aspects are added in this programme which must be followed while implementing the 10th Tribal Youth Exchange Programme.
- In view of above, 10th Tribal Youth Exchange Programme may be upscaled by expanding the canvas of activities, provide massive publicity & visibility to the programme, involving celebrities, leading sports personalities and senior functionaries of Government, Utilise technology for programme publicity etc.
- Concerned State Directors, NYKS may approach Doordarshan in their respective States for live telecast of the programme.
- Road Shows may be organised for wide publicity of the programme.
- The State & UTs pairing should remain the same for the first two years till the programme stabilises and then made an annual pairing.
- Use of social media and efficient monitoring are very important aspect of this programme.
- Focus should be on culture, language learning, food festivals, traditional costumes and lifestyle related aspects of the participating states.
- Organisation of outdoor activities like Rally, Cultural competition, sports and games
- Family placement, Interaction with school students, community kitchen etc. should be ensured.
- The programme should be organised as outdoor activities preferably at important public places and ensure the participation of general public.
- 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 at least 3 month 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 10th 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 involvement of female participants.
- The detailed programme will be chalked out by concerned ZD, NYKS along with resource persons.
- As decided in the BOG review meeting held on 7th March 2017 under the Chairmanship of Hon'ble Minister of State (Independent Charge), Youth Affairs and Sports, Govt. of India interaction with school students with the participants of Tribal Youth Exchange Programme should 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.
- Number of VIPs/Dignitaries invited in the programmes, need to be kept limited and number of their speeches may be kept minimum.
- Health Status of all the participants would need to be checked by the Doctors, available with CAPF Bns. before leaving from the Headquarter for TYEP.
- District Administration may also associated in activities of 10th Tribal Youth Exchange Programme.

ORIENTATION OF PARTICIPANTS BY PARTICIPATING KENDRAS /STATES

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. 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 NYKS Kendra/State should conduct two sessions viz. expectations of participants (Annexure 13a) and feedback about programme (Annexure-13b) from participants.

Besides above, during the programme live feedback of participants on Video should 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 DYCs, 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. **Orientation of the participation on their return back to Home town.**
- After the completion of the 10th 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 10th Tribal Youth Exchange. One day orientation 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.**
 - They will also ensure the sharing of experience of the participants who attended the 10th 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 - 13 (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 10th Tribal Youth Exchange Programme 2017-18 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
10TH TRIBAL YOUTH EXCHANGE PROGRAMME

S. No.	Name of Host State/Venue	Tentative Dates
1	Hyderabad (Andhra Pradesh)	October, 2017*
2	Surat (Gujarat)	October, 2017*
3	Jaipur(Rajasthan)	October, 2017*
4	Delhi (Delhi)	November, 2017
5	Mumbai (Maharashtra)	November 2017
6	Chennai (Tamil Nadu)	November 2017
7	Jammu (J&K)	November 2017
8	Panchkula (Haryana)	November, 2017
9	Bengaluru (Karnataka)	December, 2017
10	Lucknow (Uttar Pradesh)	December, 2017

*In a manner that 2nd Oct 2017 should come during camp days.

Nehru Yuva Kendra Sangathan
10th TYEP 2017-18, Plan of Implementation
 (To be prepared by the State Director of Organising Kendra/Office)

Name of State.....

Name of State Director (overall incharge of 10th TYEP).....

S. No.	Name of State & Kendra Organising 10th TYEP	Name & Contact details of Dy. Director/ NYC of Host Kendra / Office assigned responsibility to facilitate ZD	Dates of 10th TYEP (From-to) please refer the Annexure-1	Venue of 10th TYEP
1.				

Signature of the State Director with date

10th Tribal Youth Exchange Programme

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

Suggestive Programme Schedule

Sl. No	Details of Programmes	Days
01	Arrival and registration of the participants at programme venues/locations out of selected 29 districts of 07 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, organisation of Youth Parliament, followed by cultural programme	Day-1
03	<ul style="list-style-type: none"> 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. 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 development skills (Management Skills Game), 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, interaction of Tribal Youth with school students.	Day -5
07	<ul style="list-style-type: none"> i. Field visit to CAPFs Campus, ii. Self Defence Classes for Women by CAPFs, and awareness session on Safety and Security of Women. iii. Experience sharing, Group discussions, Programme Evaluation / feedback of participants, finalization of follow up action plan, followed by iv. Cultural programme Competition 	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. The new activities as proposed at Page no 13 should be included in the programme at appropriate place in the schedule.

Nehru Yuva Kendra Sangathan

Suggestive Daily Routine of the participants in the 10th Tribal Youth Exchange Programme (2017-18)

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 (Swachhta Abhiyan)/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 Programmes
21.30- PM 22.30 PM	Dinner

Nehru Yuva Kendra Sangathan
An Autonomous body of
Ministry of Youth Affairs and Sports, Govt. of India
10th 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 2017**.....

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.....

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, 2017-18.

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

Place:

Date:

**Nehru Yuva Kendra Sangathan
Indemnity Bond**

10th Tribal Youth Exchange Programme

I, _____, son/ daughter of _____, resident of village _____, Distt _____ do hereby declare that as a Participant of 10th 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, 2017-18

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
10th 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
Ministry of Youth Affairs and Sports, Govt. of India

10th 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 Zone	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	Smt. Rita Bhagat	Plot No.71-VIP Area, I.R.C. Village Bhubneshwar, Odisha, Pin : 751015	Phone NO:- 0674 -2558352, 2558313 Mobile No. 9431102788, 7873821520 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	Smt. Sandhya Deotale	Nehru Yuva Kendra Sangathan, 2nd Floor, JPNaik Bhawan, Kalina Camp, Mumbai University, Vidyanagari Santacruz, (East) Mumbai-400098, Maharashtra.	Phone No.:- 022-26530292, 26530203, Mobile No- 09004316391 Email :- zdneyksmaha@rediffmail.com
6.	Bihar	Shri Anil Kaushik	Nehru Yuva Kendra Sangathan, RCC 121, Rani Sadan, Second Floor, Bahadurpur Housing olony, Sector-4 near TV Tower, Kankarbagh, Patna 800026	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 Sunil Atulkar	Front of City Ground- Chandni Chowk, Bastar (Jagdalpur)- 494001	Phone No. 07782-221560, Mobile No. 09424745444 Email Id:- nykjdp@yahoo.com
2.		Bijapur	Shri Shri Sunil Atulkar	Shri Shri Sunil Atulkar DYC Bastar is in additional charge looking after Bijapur. There is no Kendra established in Bijapur	Phone No. 07782-221560, Mobile No. 09424745444 Email Id:- nykjdp@yahoo.com
3.		Dantewada	Shri Shri Sunil Atulkar	Nr. Court Chowk, PNB, Main Road, Awrabhat, Dantewada-494449	Phone No. 07856-252723, Mobile No. 09424745444 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 Shri Sunil Atulkar	Shri Jaiprakash Sharma, DYC Bastar is in additional charge looking after Sukma. There is no Kendra established in Sukma	Mobile No. 09424745444
7.		Kondagaon	Shri Jaiprakash Sharma	Shri Jaiprakash Sharma, DYC Kanker 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	Phone No. 06541-223012, Mobile No. 09431998694

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
					Email Id:- dyc.chatra2@gmail.com
10.		Garhwa	Shri Remis Minz	C/o Kedarnath Shukla, Sahijana Chiniya Road, Garwah- 822114	Phone No. 06541-222632, Mobile No. 09431989261 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	Shri Raja Gupta	Sri Ram Nagar Bazar Samiti, Chainpur Road, Gumla-835202	Phone No. 06524-223238, Mobile No.09031691283 Email Id:- nykgumla1@gmail.com , 2014rajagupta@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	Smt. Lalita Kumari	Circular Road, Palamu (Daltongaj)-822102	Phone No. 06562-224249, Mobile No. 09431998694 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:- nyksimdegal@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 3 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	Phone No. 06434-230664,

Sl. No.	Name of State	Name of District	District Youth Coordinator Name	Address	Phone No. and email Ids
				Sidhu Kanhu High School, Dumka-814 101	Mobile No. 09431989261 Email Id:- 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	Shri Naresh Sharma	Nilasaila Nagar, In front of SDO (Telephone), Nuapada-766105	Phone No. 06678-223360, Mobile No. 07735069420 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 Salunke	Sh. Pawan Enterprises, Near Behta Photo Studio, Main Road, Gadchiroli-4420603	Phone No. 07132-232462, Mobile No. 09422217214 Email Id:- akhileshnirmala@rediffmail.com
27.		Gondia	Shri Sarad Salunke	Nehru Yuva Kendra, Kapase Building, Rana Pratap Ward, Civil Lines, Gondia	Phone No. 0782-237331 Mobile No. 09422217214 Email Id:- dycnykgondia@rediffmail.com
28.	Bihar	Jamui	Sh. Vijay Kumar	NYK, VIP Chowk, Station Road, Satgama, Jamui-811307	Phone No. 06189-233486, Mobile No.09431140991 Email Id:- dyc.jamui@gmail.com
29.		Gaya	Sh. Narendra Rai	NYK, Anish villa, Anugrahpuri Colony, Nr. Judicial House, Gaya- 823001	Phone No. 0631-222591 Mobile No. 9431680944 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	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

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
8.	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.	Address of Units
						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

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, Kanker District		9479190062	ranainderjit@gmail.com
State Coordinator (Odisha)					

1.					
Co-ordinator, Koraput District (Odisha)					
2.	Shri. Ashisa Behra	21C (Ops), SHQ, BSF Koraput	06852-252058	9439648004	ashisa.behra.bjb@gmail.com
Co-ordinator, Malkangiri District (Odisha)					
3.	Sh. Deepak Kumar Mohanty	DC, SHQBSF Malkangiri		9437429210	dkmohanty63@gmail.com

NYKS Host State Nodal Officers for 10 programme venues

Sl. No.	Name of Prog. Venue	Name of Zone	State Director	Address	Phone No. and Fax No.
1.	Delhi	Delhi	Shri Veerendra 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
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. Sathese	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.	Surat	Gujarat	Ms. Anita Bharatiya	Nehru Yuva Kendra Sangathan, GPP Parisad, Balwantraoi 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 Email: zd.jk.nyks@gmail.com
8.	Chennai	Chennai (Tamil Nadu)	Shri S. Sathese	Nehru Yuva Kendra Sangathan, 71, Second Main Road, VGP Layout, IIIrd Part, Chennai-600041, Tamil Nadu	Phone No.:- 044-24510209, Mobile:- 9446473043 Fax No.:-044-24510215 Email- nykszochennai@gmail.com ssatheese@yahoo.com

Sl. No.	Name of Prog. Venue	Name of Zone	State Director	Address	Phone No. and Fax No.
9.	Mumbai	Mumbai (Maharashtra)	Smt. Sandhya Deotale	Nehru Yuva Kendra Sangathan, 2 nd Floor JPN Bhawan Klina Camp Mum University, Vidyanagari Santacruz, East Mumbai-400098, Maharashtra	Phone No.:- 022-26530292, 26530203, 09004316391 Fax No.:- 022-2661855 Email- zdnvyksmaha@gmail.com
10.	Panchkula	Haryana	Shri J.S. Kooner	Nehru Yuva Kendra Sangathan, Jwala Hostel PEC Campus Gate No. 1, Sector-12, Chandigarh, Haryana	Phone No.:- 177-2837837, Mobile:-9417011936 Fax No.:- 177-2837837 Email- nyksharyana@gmail.com

Nodal Officer from SSB

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Email Id
1.	Shri M.S. Yadav, Comdt.	6th Bn. Jamui, Bihar		7091491171, 08127440777	maheshyadav188@yahoo.co.in
2.	Shri Mahesh Kummar, Comdt.	8th Bn. Gaya	0631-2200298	943182073	bn08@ssblkw.nic.in
3.	Shri Sujit Kumar	IPS Comdt., 18th Bn, SSB, Dumka		9431821321, 9971723668	surjipchauhan@gmail.com
4.	Shri J.P. Rana, Comdt.	26th Bn, SSB, Ranchi		9470488349, 07599123146	jyotirana50@gmail.com

Nodal Officer from ITBP, Rajnandgaon

Sl. No.	Name	Designation	Tel No. (LL)	Mobile No.	Address
1.	Sh Ashok Kumar Negi- PMG (Nodal Officer for District- Rajnandgaon)	Dy. Inspector General (Bengaluru) Indo-Tibetan Border Police Force, MHA/Govt. of India	0788-2220033	08126660777, 9479194732	Old Hospital Building, Beside New Bus Stand Vijayapura Devanhalli Taluk, Bangalore (Karnataka)
2.	Sh. S.B. Sharma (Nodal officer for District- Narayanpur)	Dy. Inspector General, (Bhubaneshwar), Indo-Tibetan Boarder Police Force, MHA/Govt.of India,	06755-220033	9425403955	Vikram Nagar, PO- Sharadpur, Dist. Khurda (Odisha), Pin-752057

Details of Agency wise & District wise number of Escorts for 10th Tribal Youth Exchange Programme

Name of Zone	Name of District	CRPF	BSF	ITBP	SSB	NYKS	Total
Chhatisgarh	Bastar	3	0	0	0	2	5
	Bijapur	3	0	0	0	2	5
	Dantewada	3	0	0	0	2	5
	Kanker	0	10	0	0	0	10
	Narayanpur	0	0	6	0	4	10
	Sukma	6	0	0	0	4	10
	Kondagaon	3	0	0	0	3	6
	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	6
	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
	Gondia	0	0	0	0	7	7
Bihar	Jamui	0	0	0	5	0	5
	Gaya	0	0	0	2	2	4
	Total	105	24	11	19	41	200

Budget details of 1 escort for 10th Tribal Youth Exchange Programme

Sl. No.	Main Head	Particular	Amount
			(In Rs)
1	Travelling Allowance	a) T.A. to Escorts @ Rs. 300/- per head from residence to district headquarter and back (300) subject to actual	300
2		b) Traveling allowance (to and fro) from District to programme place and back @ Rs. 2000/- per head subject to actual	2000
3		c) Local TA from Station/Bus stand to the place of accommodation of the Escort and back @ Rs. 200 per Escort	200
4	D.A during Journey	D.A. @ Rs. 250/- per head for journey for 4 days journey during the programme (250x4) subject to actual	1000
5	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))(350x9)	3150
6	Insurance	ID cards, insurance etc. @ Rs. 200 per person	200
Total			6850
For 200 escorts = 6850 x 200			13,70,000

Nehru Yuva Kendra Sangathan
10th Tribal Youth Exchange Programme- 2017-18
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. 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 10th Tribal Youth Exchange Programme 2017-18.

(Please use separate sheet)

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			
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 10th 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

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.

Declamation Contest on Patriotism and Nation Building or Terrorism vs Development.

Cultural Programme Competition

Self Defence Classes for Women from CRPF

Awareness session on Safety & Security of Women to be included in the topic of counselling

Entrepreneurship Development Skills (Management Game)

Youth Parliament

Tree Plantation

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 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.

Nehru Yuva Kendra Sangathan
10th Tribal Youth Exchange Programme- 2017-18
Reporting Format of New 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
Total					

Signature of State Director

Signature of Youth Coordinator

Venue wise and district wise distribution of participants and escorts for 10th Tribal Youth Exchange Programme

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh								Jharkhand										Odisha			Andhra Pradesh	Telangana	Maharashtra		Bihar		Agency wise total	Total Participants & Escorts					
			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	Gondia	Gadchiroli			Jamui	Gaya			
1	Hyderabad	CRPF	20	10	10			10	10		20	20	10																					110	200	
		BSF				10																												10		
		ITBP					10			10																								20		
		SSB																																0		
		NYKS	10		10		10	10	10	10																								60		
		Escorts	3	1	2	1	2	2	2	2	2	2	2	1																				20		20
2	Jaipur	CRPF	10	10	10			15	10		20																							75	200	
		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		20
3	Delhi	CRPF		10	10			15	10		20	10																						75	200	
		BSF				30																												30		
		ITBP					25			10																										35
		SSB																																0		
		NYKS		10			15	15	10	10																										60
		Escorts		2	1	3	4	3	2	2	2	2	1																							20
4	Benga	CRPF						20		10	20	20	20	20	20	20																	150	200		

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh							Jharkhand										Odisha			Andhra Pradesh	Telangana	Maharashtra		Bihar		Agency wise total	Total Participants & Escorts									
			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	Gondia	Gadchiroli	Jamui	Gaya				
	luru	BSF				10																															10	20	
		ITBP					10			20																													30
		SSB																																					0
		NYKS									10																												10
		Escorts				1	1	2		3	1	2	2	2	2	2	2	2																			20		
5	Surat	CRPF									10	20	20	20	20	20	20	20	10																	160	200		
		BSF				20																																20	
		ITBP																																				0	
		SSB																																				0	
		NYKS								20																												20	
		Escorts				2				2	1	2	2	2	2	2	2	2	2	1																20			
6	Mumbai	CRPF								10	10	20	20	20	20	20	20	20																		160	200		
		BSF				10																																10	
		ITBP																																				0	
		SSB																				30														30			
		NYKS																																				0	
		Escorts				1					1	1	2	2	2	2	2	2	2	2	3															20			
7	Chennai	CRPF										10	10	10	10	10	10	20	20	20				10	10											130	200		
		BSF																																				0	
		ITBP																																				0	
		SSB																				20	20													40			
		NYKS																							10				20							30			

Sl. No.	Name of State	Participants mobilised by	Chhattisgarh								Jharkhand										Odisha			Andhra Pradesh	Telangan	Maharashtra		Bihar		Age wise total	Total Participants & Escorts		
			Bastar	Bijapur	Dantewada	Kanker	Narayanpur	Sukma	Kondagaon	Rajnandgaon	Chatra	Garhwa	Girdih	Gumla	Latehar	Palamu	Lohardaga	Simdega	W. Singhbhum	Khunti	Ranchi	Dumka	Koraput	Malkangiri	Nuapada	Vishakhapatnam (Rural)	Khammam	Gondia	Gadchiroli			Jamui	Gaya
		Escorts										1	1	1	1	1	2	2	2	2	2		2	1		2				20	20		
8	Jammu	CRPF																10					20		10		40			80	200		
		BSF																				30	20								50		
		ITBP																														0	
		SSB																			10	10									20		
		NYKS																						10		20	20				50		
		Escorts																	1	1	1	3	2	3		3	2	4			20	20	
9	Lucknow	CRPF																					20	10			10			40	200		
		BSF																				10	30								40		
		ITBP																													0		
		SSB																			30								20	10	60		
		NYKS																						10	20		20			10	60		
		Escorts																			3	1	3	3	3		2	1	2	2	20	20	
10	Panchkula	CRPF																						20	30		20			70	200		
		BSF																				20	30								50		
		ITBP																													0		
		SSB																										30	10	40			
		NYKS																						10	10	10			10	40			
		Escorts																				2	3		3	4	1	2	3	2	20	20	
		Total	55	55	55	110	110	110	66	121	77	77	77	77	77	77	66	66	66	66	66	66	88	88	77	77	77	77	55	44	2200	2200	

CRPF	=	1050	BSF=	240	ITBP	=	110	SSB	=	190	NYKS	-	410
------	---	------	------	-----	------	---	-----	-----	---	-----	------	---	-----

Nehru Yuva Kendra Sangathan
10th 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 10th 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 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
10th 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 any of the programmes, activities and competition viz. Declamation Contest, Cultural Competition, Tree Plantation, Cleanliness Drive, Self Defence Classes and Awareness Session on Safety Security of Women, 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, Stand-up 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 10thTYEP for mainstreaming the tribals in your locality and for their development?

9. How would you disseminate the information you have accumulated in 10thTYEP 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 10th 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. 250/- per head for journey for 4 days journey during the programme (250x200x4) subject to actual	200000
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	Prizes of Declamation contests	Rs. 20,000 for 1 st Prize winner, Rs. 15,000 for 2 nd Prize Winner and Rs. 5,000 for 3 rd Prize Winner. Total Rs. 40,000/-	40,000
7	Cultural Programme Competitions	Rs. 5,000 for 1 st Prize winner, Rs. 3,000 for 2 nd Prize Winner and Rs. 2,000 for 3 rd Prize Winner. Total Rs. 10,000/-	10,000
8	Tree Plantation	Purchasing of Saplings, equipments etc.	8000
9	Cleanliness Drive (Swachhta Abhiyan)	Purchase of brooms, dustbins, phenyl, bleaching powder etc.	5000
10	Insurance	ID cards, insurance etc. @ Rs. 200 per person (200x200)	40000
11	Inaugural & valediction functions & cultural programme.	Tent and Shamiyana, decoration and organizational expenses including Electricity & Light, Sound etc	80000
12	Printing of Programme Brochure, Banners, Still Photography, Videography and press conference	Press Conference, printing of Programme Brochure, Backdrops, Banners, Still Photography, & videography, etc.	80000
13	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
14	Thematic Programmes	Every day Cultural evening programmes, Group Discussion, Career guidance and Seminar etc	70000
15	Documentation	Documentation and Reports Preparation etc.	50000
16	Track Suits	Procurement of Track suit to the participants for 200 participants @ Rs. 1000	200000
17	Medical Assistant	One medical officer for each venue @ Rs. 2000 per day for 7 days	14000
		Total	20,57,000
Total of PART-A for Ten Programmes for 2000 participants= 20,57,000 x 10 Venues			2,05,70,000
PART-B :- Budget for 200 Escorts @ Rs. 6850/- per head (as detailed in Annexure-9)			13,70,000
Total for Ten TYEP (A)			2,19,40,000
(Rupees Two Crore Nineteen Lakh Forty Thousand Only)			
*For organising programme at Delhi, Mumbai & Jammu (Delhi & Mumbai being the metro city and Jammu being the hilly region), B&L @ Rs. 450/- per head per day for 7 days in provided. Hence an amount of Rs. 100 x 200 x 7 x 3 (B)= 4,20,000/- is included.			4,20,000
Grand Total for 10 TYEPs (A+B)			2,23,60,000

District wise release of budget for participants and Escorts of 10th Tribal Youth Exchange Programme 2017-18

PAO Zone	Name of Zone	Name of District	No. of Participants	No. of Escorts	Travelling Allowance				D.A during Journey @ Rs. 250 for 4 days = Rs. 1000 per person		B&L expenses @Rs. 350 for 2 days for the participants for briefing & Debreifing 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		from District to programme place and back @Rs. 2000/-		Escorts	Participa nts	Escort s	Participa nts	Escorts	Participa nts		
					Escorts	Participants	Escorts	Participants								
Gandhinagar	Chhatisgarh	Bastar	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000	3511200
		Bijapur	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000	
		Dantewada	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000	
		Kanker	100	10	3000	30000	20000	200000	10000	100000	7000	70000	2000	20000	462000	
		Narayanpur	100	10	3000	30000	20000	200000	10000	100000	7000	70000	2000	20000	462000	
		Sukma	100	10	3000	30000	20000	200000	10000	100000	7000	70000	2000	20000	462000	
		Kondagaon	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
	Rajnandgaon	110	11	3300	33000	22000	220000	11000	110000	7700	77000	2200	22000	508200		
	Maharashtra	Gondia	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
Gadchiroli		70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400		
Bhubneshwar	Jharkhand	Chatra	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	5082000
		Garhwa	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Giridih	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Gumla	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Latehar	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Palamu	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Lohardaga	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	

PAO Zone	Name of Zone	Name of District	No. of Participants	No. of Escorts	Travelling Allowance				D.A during Journey @ Rs. 250 for 4 days = Rs. 1000 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		from District to programme place and back @Rs. 2000/-		Escorts	Participa nts	Escort s	Participa nts	Escorts	Participa nts		
					Escorts	Participants	Escorts	Participants								
		Simdega	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
		W. Singhbhum	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
		Khunti	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
		Ranchi	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
		Dumka	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
	Odisha	Koraput	60	6	1800	18000	12000	120000	6000	60000	4200	42000	1200	12000	277200	
		Malkangiri	80	8	2400	24000	16000	160000	8000	80000	5600	56000	1600	16000	369600	
		Nuapada	80	8	2400	24000	16000	160000	8000	80000	5600	56000	1600	16000	369600	
	Bihar	Jamui	50	5	1500	15000	10000	100000	5000	50000	3500	35000	1000	10000	231000	
		Gaya	40	4	1200	12000	8000	80000	4000	40000	2800	28000	800	8000	184800	
Bengalore	Andhra Pradesh	Vishakhapatnam (Rural)	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	646800
	Telangana	Khammam	70	7	2100	21000	14000	140000	7000	70000	4900	49000	1400	14000	323400	
		Total	2000	200	60000	600000	400000	4000000	200000	2000000	140000	1400000	40000	400000	9240000	9240000

Annexure-14(ii)

Details of Venue wise release of fund for the organisation of 10th Tribal Youth Exchange Programme, 2017-18

Sl. No.	PAO Zone	Name of Zone	No. of Escorts	No. of Participants	Travelling Allowance (Local TA from Station /Bus stand to the place of accommodation @ Rs. 200 for the participants & Escorts) & back		Boarding and Lodging @ Rs. 350 for 7 days		Resource Kit/Bag @ Rs. 200 to the participants	Organization of interactive programme	Prizes for Declamation Contest (1st Prize-Rs. 20,000/-, 2nd Prize-Rs. 15000/- and 3rd Prize Rs. 5000/-)	Cultural Programme Competition (1st Prize-Rs. 5,000/-, 2nd Prize-Rs. 3000/- and 3rd Prize Rs. 2000/-)	Tree Plantation (Purchase of saplings and equipments etc.)	Inaugural & Valediction functions & cultural programme, Videography	Cleanliness Drive (Swachhta Abhiyan)- Purchase of broom, dustbins, phenyl, bleaching powder etc.	Printing of Programme, Brochures, 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	Escorts	Participants															
1	Bengal ore	Hyderabad	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	3950000
2		Bengaluru	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
3		Chennai	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
4	Alipur	Jaipur	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	5360000
5		Delhi	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
6		Jammu	20	200	4000	40000	49000	630000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1410000	
7		Panchkula	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
8	Gandhinagar	Surat	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	2540000
9		Mumbai	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	
10	Lucknow	Lucknow	20	200	4000	40000	49000	490000	40000	50000	40000	10000	8000	80000	5000	80000	40000	70000	50000	200000	14000	1270000	1270000
		Total	200	2000	40000	400000	490000	5320000	400000	500000	400000	100000	80000	800000	50000	800000	400000	700000	500000	2000000	140000	13120000	13120000

The detailed Report of 10th 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 10th 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 10th TYEP guidelines)
8. A brief on the background of the youth participated in 10th 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, 11 & 15) 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 10 th TYEP	Photographs of that activity should be given
Write up on other activity undertake in the 10 th TYEP	Photographs of that activity should be given

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

Cover Page

10th Tribal Youth Exchange Programme

Nehru Yuva Kendra Sangathan

यस युव यस सल

साथ साथ
कल की जीत..

Sample Cover Page

2017-18

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

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

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

-Swami Vivekananda-

Back page

10वां आदिवासी युवा आदान प्रदान कार्यक्रम

Nehru Yuva Kendra Sangathan

का युवा केन्द्र संगठन

साथ साथ

काल की उर्वर..

Sample Back Page

2017-18

आयोजक:

नेहरू युवा केन्द्र संगठन

(युवा कार्यक्रम एवं खेल मंत्रालय, भारत सरकार)

सहयोग: गृह मंत्रालय, भारत सरकार

आयोजन स्थल..... राज्य

"उठी, जागी और तब तक न रुकी जब तक अपना लक्ष्य न हासिल कर ली"

पद्म श्री विठ्ठलचंद