

ANNUAL REPORT

2006 - 07

RGNIYD

Rajiv Gandhi National Institute of Youth Development

(An Autonomous Organisation of the Ministry of Youth Affairs & Sports, GOI)

Sriperumbudur - 602 105, Tamil Nadu, India.

Website: www.rgnyd.gov.in

Youth from North-East presenting a Cultural Programme

Inter-state Interactive Experience Sharing Programme for Young Panchayat Members

ANNUAL REPORT

2006 - 07

Rajiv Gandhi National Institute of Youth Development

(An Autonomous Organisation of the Ministry of Youth Affairs & Sports, GOI)

Sriperumbudur - 602 105, Tamil Nadu, India.

Website: www.rgnyd.gov.in

Contents

	Pg. No.
Rajiv Gandhi National Institute of Youth Development	
1. Overview	3
2. Training and other Activities	6
A. Training	
B. Seminars / Workshops	
C. Consultations / Conferences / Colloquiums	
D. International Programmes	
E. Special Programmes	
F. Programmes for the North-East	
G. Other Programmes	
H. Institutional Visits	
I. Celebration of Important Days	
J. Details of Training Programmes and Other Activities – 2006-07	
3. Research and Extension Projects	23
4. Documentation and Dissemination	26
5. Administration	28
A. Executive Council Meeting	
B. New Appointments	
C. Resignation / Repatriation	
D. Visitors	
E. Facilities	
F. Allocation of Additional Land	
G. Construction	
H. Progressive Use of Official Language	
6. Annual Accounts	33
Budget Estimates for 2006-2007	
Revised Estimates for 2006-2007	
Budget Estimates for 2007-2008	
Auditor's Report	
Balance Sheet as on 31.03.2007	
Income & Expenditure Account for the year ended 31.03.2007	
Receipts & Payments Account for the year ended 31.03.2007	
Fixed Assets Schedule	

Rajiv Gandhi National Institute of Youth Development

As Youth Development constitutes a core component of national development in the context of building human resources in a vast country like ours, it was felt that there must be a national organisation to identify all the relevant aspects of youth motivation and to develop and design programmes for promoting youth welfare. Therefore, Rajiv Gandhi National Institute of Youth Development (RGNIYD) was set up as an autonomous body by the Department of Youth Affairs and Sports, Ministry of Human Resource Development, Government of India and registered under Societies Registration Act, XXVII of 1975 S.No.67 of 1993.

It has emerged as the professional resource agency, and acts as a think-tank of the Ministry of Youth Affairs and Sports, and assists the Government and Non-government agencies in youth related activities. As the apex Institute at the national level, it works in close cooperation with the NSS, NYK and other youth organisations in the implementation of training programmes. The Institute is a nodal agency for training youth and a facilitator of youth development activities in rural as well as in urban areas.

The Institute is provided with the essential facilities and infrastructure so that it would serve as a Centre of Advanced Study and Applied Research for ensuring availability of professional expertise in youth work and to create a competent cadre of youth workers. As a regular feature of its functional activities, the Institute has launched a number of research projects and extension programmes to unearth the potential in the young people which perhaps remains untapped. It provides a forum for youth to debate and discuss issues that concern them as well as those that impinge on their development.

This Institute has the following five Divisions besides the Administrative Division, each under a Faculty Head.

- Training, Orientation and Extension Division (TOE)
- Research, Evaluation and Documentation/ Dissemination Division (READ)
- Panchayati Raj and Youth Affairs Division (PRIYA)
- International Centre for Excellence in Youth Development Division (ICEYD)
- Social Harmony and National Unity Division (SHANU)

MANDATE

- a. To function as a Resource Agency and Think Tank for youth programme, policies, and implementation strategies.
- b. To develop multi faceted programmes for youth keeping in view social harmony and national unity as the ultimate objective.
- c. To grow and develop as a facilitator and nodal agency for youth training, youth work, and youth development in the country for rural as well as urban youth.
- d. To function as an Institute of advanced study in the field of youth and to develop such professional excellence as may be required for the purpose.
- e. To develop its programmes aimed at inculcating a sense of national pride, awareness of national goals and internalisation of national values among the youth workers.
- f. To develop new ideas and innovative programmes for motivating and creating a committed cadre of youth workers and functionaries.
- g. To promote and conduct action and user based applied research and evaluation studies in youth development and through this provide necessary thrust to youth programmes on systematic and scientific lines.
- h. To function as Center for Information Publication and Documentation pertaining to youth development.
- i. To provide Institutional training for the personnel working in the field of youth.
- j. To provide appropriate youth extension projects and services which can function as laboratory on youth work.
- k. To link its programmes and functions to the promotion of National Youth Policy.

1. Overview

Rajiv Gandhi National Institute of Youth Development has been playing a vital and catalytic role at the national level as the apex Institute for Training, Research, Action Research, Consultancy, Dissemination and Documentation activities in the field of youth development. During the year under report the Institute has recorded a quantum jump not only in the quantity of programmes but also strived to enhance the quality of programmes implemented.

The role of young people is very important in a democracy. Unfortunately, most youth in India are mere spectators in the process of development. There is little youth participation in leadership and

their role in civic engagement is not much in evidence. There is a need for increased involvement of youth in decision-making roles. For our grassroots democracy to function effectively, especially, as the voting age has been lowered to 18 years, our youth should become active participants in civic society. They should understand the meaning of citizenship, policies and governance, and acquire the ability to voice their concerns and make the system accountable. The overall objective of the national youth policy is the composite and all-round development of youth in India which it seeks to establish by providing an all India perspective to fulfill their legitimate aspirations so that they are able to successfully participate in the challenging task of national reconstruction. There is a need to develop quality of citizenship and education to community

services among all sections of the youth. RGNIYD was identified as the platform for interaction and sharing of experiences by the youth from different states on the implementation of the Panchayati Raj System in the country. The objective is to facilitate replication of the best practices in States where Panchayati Raj System is yet to take off or else weak. The ultimate objective being the strengthening of Panchayati Raj System with the active involvement of the younger generation. During the year, a series of nine Interstate Interactive Experience Sharing Programmes on Youth in Panchayati Raj Campaigns were organised for all the southern states including Puducherry in which 540 young elected representatives participated. These interactions provided scope for discussion, debate, dialogue and group discussions. The interactions were facilitated by eminent people including among others the Honourable Union Minister for Panchayati Raj and Youth Affairs and Sports, Government of India Shri Mani Shankar Aiyar and Shri Veerappa Moily, Chairman, Administrative Reforms Commission with the help of multi-language simultaneous translation system installed for the purpose. These interactions came out with useful recommendations.

Today, the youth of the country need to be oriented about the rich cultural tradition, history and constitution of India to nurture in them the love and affection towards their motherland. The youth should feel proud of our secular and democratic values and the diversity of our culture. The sensitisation of youth is possible only through purposeful interventions with a combination of programmes and methodologies. Since there is no recognised module for training in Social Harmony and National Unity, RGNIYD decided to formulate one to train the youth, to promote national unity, integration and communal harmony, by organising a series of brainstorming sessions, consultations, seminars and workshops. The uniqueness of this manual is its comprehensive approach towards Communalism, Challenges for maintaining Harmony and National Unity, Indian History, Indian Independence, Constitution, Secularisation, Causes for disharmony and its solution, Sadbhavana, Life skills and Conflict resolution. These inputs have been taken across to the master trainers by organising Training of Trainers

Programme on Social Harmony and National Unity using participatory methodologies.

RGNIYD started the North-East Youth Exchange and Home Stay Programme for providing an opportunity to the youth of North-East to visit, interact and communicate with the youth of rest of India. This programme enables the North-Eastern Youth to get more exposure to the main land and they can acquire knowledge on our country's development and participation of youth in the development activities. The objectives are:

- To imbibe in youth the values of integration, especially emotional integration and unity of the country
- To provide opportunities to the young people of both North-Eastern as well as other parts of the country to see different places of cultural interest, language, life style, historical and cultural monuments, and also the leisure-time activities.
- To share and appreciate each other's traditional and cultural heritage as well as development in different spheres of life.
- To encourage them to develop friendship with the people belonging to other parts of the country and to continue the friendship.
- To create active interest about North-East region and its people in the minds of people of the rest of the country and vice-versa.
- To provide an opportunity to the youth of North-East to stay with families in other parts of the country and to understand their family life situation, culture and to observe developments in various sectors like industries, transportation, communication, agriculture etc.

The programme has three components:

- Youth from North-Eastern region visiting other parts of the country.
- Cultural Exchange Programme for promoting peace and harmony.
- Home stay for understanding life style and values.

Adolescents being an integral part of the youth development process, according to the Youth Policy 2003, the needs and concerns of adolescents are addressed by the Institute through a set of well designed programmes and activity under the Adolescent Health and Development Project – a joint collaborative programme of the Ministry of Youth Affairs and Sports

and UNFPA. Under this project the District Adolescent Resource Teams (Resource persons were engaged for conducting Training, Advocacy and Field level activities) from 60 selected districts covering 300 members comprising Doctors, Social Workers, Teachers, NGO personnel were trained at RGNIYD by organising the Training in five batches covering all the regions of the country during September and October 2006.

As the 'think tank' of the Ministry, the Institute is mandated to contribute to policy and programme formulation. The Institute felt it essential to hold an Asia Regional Consultation on Youth Policies and Programmes in collaboration with CYP Asia Centre to discuss the action plan for implementation of the existing policies of the Commonwealth countries, examine the youth programmes under implementation and the monitoring and evaluation mechanism available as well as share the experiences of the best practices and document the success stories. This consultation brought together the policy makers and programme implementors from the Commonwealth countries in the Asian Region who discussed at length and came out with recommendations to member countries.

The Institute does not restrict itself to the development of the youth in the country but also focuses on exposing them through interactions and visits with the youth from different parts of the world. This was facilitated through visit of a 103-member Chinese Youth Delegation in November 2006 with the objective of building friendship among the youth of

the country with the youth of China and provide the Chinese youth an opportunity to study the youth development programmes and initiatives in our country. The year 2006 was celebrated as India-Chinese Friendship Year. This Chinese Delegation Visit was part of the agreement between the Government

of India and the Government of China to organise youth exchange programmes by sending 103 youth from India to China and vice versa. The visiting Chinese Delegation were treated with a well-planned itinerary which included visits to academic institutes, industries, cultural centres and Indian villages.

There are a number of voluntary organisations working exclusively for young people who are implementing very effective programmes for development of youth which directly or indirectly impact on the life of the young people. The Institute sought to identify and develop a framework for cooperation and mutual support between the voluntary sector and the Institute by organising a two day consultation on promotion of youth development in India in August 2006 in which 15 major NGOs from different parts of the country participated and deliberated on various issues and came forth with a framework for forming the Network of Voluntary Action in Youth Development (NOVAYD).

It was a matter of great privilege for the Institute to be identified as a place in Southern India for the release of the World Development Report 2007 of the World Bank. The World Bank Report, a flagship publication of the World Bank, focused rightly on the development for the next generation i.e. the youth under the age of 35 to represent the largest population group in Southern Asia. This report was released and followed by a highly participative and productive Colloquium on

Contemporary Youth Issues which was well attended by officials from Central and State Governments, Youth Experts, Academicians and the NGO sector from the field of Youth Development. The recommendations and suggestions that emerged in the Colloquium served as inputs for the formulation of 11th Plan strategy for Youth and Adolescent Development.

There was also a need to review the current status of the youth in the country and therefore the Institute initiated a project to prepare 'Youth In India Report' reflecting the educational, employment, health, gender, equality and status of youth prevailing in the country. It is mainly a fact finding enquiry to build total picture on youth population of India at the beginning of the new millennium. This report is modelled on the pattern of a similar exercise sponsored by the then Department of Youth Affairs and Sports, Ministry of Human Resource Development in 1986-87.

As an Institute of advanced study in the field of youth it was imperative that the Institute take up the task of constructing a 'Youth Development Index' to enable the assessment of the status of the Youth in the country, facilitate comparison between States and Union Territories and also identify the gaps which need policy intervention. Accordingly a high level Core Committee comprising experts from different fields was constituted and a consultation held to suggest ways and means of developing the Youth Development Index. The Committee recommended that the Institute should collaborate with a reputed Institute i.e. Tata Institute of Social Sciences, Mumbai to implement the project.

As a part of its research activity the Institute during the year initiated studies on youth issues as well as evaluation of the programmes of the Ministry of Youth Affairs and Sports i.e. the study on the performances of the District Youth Coordinators and the functioning of Rural Information Technology Youth Development Centres. RGNIYD also conducted a qualitative research study on Women in Panchayati Raj.

The year thus saw multifarious activities which were initiated and implemented with a sense of determination to contribute to the overall development of the youth.

2. Training and other Activities

A Training

RGNIYD recognises the programme implementors as the cutting edge in the process of youth transformation. Hence, all its efforts are directed towards enhancing the skills of the youth development functionaries by providing training and capacity-building programmes on various issues of youth development. The Institute provides core training material and expertise in youth development. Training manuals and special modules to impart specific techniques are brought out by the Institute.

During the year 49 training programmes were organised in which 3169 participants were trained on vital issues of importance for youth development.

Number of Programmes Conducted from 2004-07

Gender-wise details of Participants during 2006-07

The details of these training programmes are as follows:

Capacity-Building of Youth Organisations in Disaster Management

8-12 May 2006

To build the capacity of the youth organisations in disaster management, a programme was organised at Port Blair from 8-12 May 2006. Fifty five NYKS

Youth Club members, PRI members and NGOs participated. Inputs on disaster preparedness, disaster risk assessment, resource mobilisation and utilisation, team work, communication networking, search and rescue operations, participatory planning and decision making during emergency situations were imparted. The role of youth organisations in disaster mitigation was highlighted through these inputs.

Training on Recent Developments in STI, HIV/AIDS

25-27 May 2006

With the steady upsurge of HIV/AIDS epidemic in the developing countries like India, prevention and control of HIV/AIDS has become a serious concern in all the mainstream developmental activities. The youth being highly vulnerable to such an epidemic, it has become highly imperative to address the alarming issue through sensitisation and awareness programmes. Recognising the vitality of the task, RGNIYD organised a 3-day

training programme on the recent developments in STI, HIV/AIDS for the District Youth Coordinators of NYKS of Tamil Nadu, Andhra Pradesh and Karnataka. Nineteen District Youth Coordinators participated in the programme.

Orientation of DART Resource Teams 18 September 2006

An Orientation programme for the resource persons of the District Adolescent Resource Teams (DART) under the Adolescent Health and

Development Project (a collaborative project of the Ministry of Youth Affairs and Sports and UNFPA) was organised on 18 September 2006 at RGNIYD to familiarise them with various initiatives of NYKS, the Teen Clubs, understand the roles and responsibilities of the DART members, APVs and the

Peer Educators and to finalise the training plan for DART Training. About 29 Master Trainers from UNFPA, TNVHA and Young Buzz participated in the orientation programme.

Training for District Adolescents Resource Team (DART) Members

**19-23 September 2006
24-28 September 2006,
03-07 October 2006
09-13 October 2006,
27-31 October 2006**

Under the Adolescent Health and Development Project, a joint collaboration of Ministry of

Youth Affairs and Sports and UNFPA, the district level activities proposed for implementation include formation and training of District Adolescent Resource Teams (DART). Subsequent to setting up of the District Adolescent Resource Teams (DART) in 60 selected districts by NYKS (Each team comprising 5 experts like doctors, social workers, teachers, NGO personnel etc., constituting a total of 300 DART Members) training for these teams were organised at RGNIYD on their roles and responsibilities and also to enhance their skills and knowledge on the subject to help conduct peer educators training programmes and advocacy workshops effectively. Training of DART members was held in five batches at RGNIYD between 19th September - 31 October 2006 for duration of five days. The details of the programmes are as follows:

Batch No.	Dates	Region	Number of Participants
1	19 - 23 September 2006	Southern Region	56
2	24 - 28 September 2006	North-Eastern Region	36
3	03 - 07 October 2006	Northern Region	40
4	09 - 13 October 2006	Eastern Region	57
5	27 - 31 October 2006	Western Region	40

Technical sessions on Adolescent Reproductive and Sexual Health (ARSH), Life Skill Education, Peer Education, Gender Perspective, Career Guidance, HIV/AIDS, Substance Abuse were handled by the master trainers of the DART.

Training Programme on Leadership Development with focus on Social Harmony and National Unity 4-6 October 2006

Leadership should be, by all standards, one of the most familiar skills for mankind. In everyday life, at work, people believe that leadership matters and is very

important to the fulfillment of goals. Youth should be empowered to tackle various facets of day-to-day events that affect their life including communal violence, terrorism and related issues. Therefore, it is imperative to train the youth in leadership with focus on social harmony and national unity. Further, the youth clubs needs to be enabled to manage the local crises like communal violence and diversifying factors that threaten national unity. Keeping in view the urgency of training the youth on leadership to

manage the youth clubs efficiently, a three-day leadership development training programme was conducted at RGNIYD for the National Service Volunteers, Nehru Yuva Sathees of NYKS and Youth leaders from 4-6 October 2006. Fifty-four Youth from across the country participated in the programme.

Orientation for Master Trainers of Youth Self Help Groups 25-27 January 2007

In collaboration with the Tamil Nadu Corporation for Development of Women Ltd., (TNCDWL) Govt. of Tamil Nadu, RGNIYD at its campus conducted a Three-Day District level Trainers' Orientation of Youth Self Help Group Members Training from 25-27 January 2007. Forty seven district level master trainers from 28 districts of Tamil Nadu participated. The topics for the programme included developing self concept, goal setting, decision making, time management, stress management, societal problems and conflict resolution, leadership, team building, significance of savings, formation of youth SHGs and its management, IEC, gender disparities and sex education, establishing contacts and obtaining support from Panchayats and bank officials, etc. The master trainers were encouraged to form as many youth SHGs as possible and to facilitate them to take up joint self-employment ventures.

B Seminars / Workshops

National Seminar on Peace Education and Social Harmony 26-28 February 2007

RGNIYD organised a National Seminar on Peace Education and Social Harmony from 26-28 February

2007 in collaboration with the Department of Gandhian Thoughts and Peace Science, Gandhigram Rural University, Dindigul. The objective of the seminar was to develop reading material for youth on topics like Ahimsa, Nonviolence, Satyagraha and other related subjects on Peace and Gandhian thought in the context of liberalised economy and globalisation. One hundred and sixteen persons including academicians, social activists and students participated in the seminar.

State Level Workshops on 1857-1947: 90 Years of Freedom Struggle

5- 6 March 2007

9-10 March 2007

14 - 15 March 2007

15 - 16 March 2007

The History of freedom struggle of India is replete with told and untold stories of the struggles of individuals,

events and legends. In the 150th Year of Celebrations of the first war of Independence, the Ministry of Youth Affairs and Sports through NYKS and RGNIYD undertook the task of compiling and documenting the struggles of various freedom fighters - some known others are unknown who have contributed to the attainment of India's freedom and thereby popularising them at the national level to create awareness for inspiring the contemporary youth.

Towards this direction, RGNIYD in collaboration with NYKS organised a Two-Day Workshop in each of the southern states inviting the Academics, Journalists, Historians, Freedom fighters, NGOs and Social Workers in the respective State Capitals to prepare a compendium of the contributions of unsung heroes during of 1857 and the freedom struggle. The details of the workshops held are given below:

Venue	Dates	Number of Participants
RGNIYD, Sriperumbudur	5 - 6 March 2007	43
Trivandrum	9 - 10 March 2007	45
SAI, Bangalore	14 - 15 March 2007	40
NIRD, Hyderabad	15 - 16 March 2007	33
Port Blair	15 - 16 March 2007	24

National Seminar on Social Harmony and Good Governance

5 - 6 March 2007

RGNIYD in collaboration with Department of Public Administration, Presidency College, Chennai

organised a Two -Day National Seminar on "Social Harmony and Good Governance" from 5-6 March 2007. The programme was attended by 215 persons.

Seminar on Channelising Youth Power for Peace

20 March 2007

RGNIYD organised a One-Day Seminar on "Channelising Youth Power for Peace" on 20 March 2007 at Russian Cultural Centre, Chennai in collaboration with Developers India. 300 persons participated.

During the seminar, the need for building confidence and passion for values among the youth was underpinned and a protocol for good behaviour and values such as sharing, sacrifice, societal commitment, responsibility, integrity and patriotism were demonstrated. The youth experts exhorted that the

young people need to identify good role models and shape their personality accordingly.

C Consultations/Conferences/Colloquiums

Consultation on Career Guidance Project CD Development

April 2006

Keeping in view the information needs of the youth, a career guidance project was undertaken with a consultation on Career Guidance Project in which 15 experts came up with user-friendly format for career guidance to be brought out in the form of CD for wider dissemination among the youth.

Consultation for Preparing a Training Module for Promoting Social Harmony and National Unity

22 June 2006

A one-day consultation was held at RGNIYD on 22 June 2006 for evolving training modules to promote social harmony and national unity among the youth in the country. 16 officials from NSS, NYKS, Scouts and Guides, NCC and AIR participated and discussed on the module development.

National Consultation on Promotion of Youth Development in India

28 - 29 August 2006

A National Consultation on Promotion of Youth Development in India was organised at RGNIYD from 28-29 August 2006 in recognition of the approach that emphasises strong cooperation between the voluntary sector, on the one hand, and state-sponsored agencies,

on the other, in the field of social development. The outcome of the consultation was establishing a network with NGOs working in the Youth Sector.

15 prominent NGOs participated in the consultation and emerged with suggestions for active collaboration between the NGOs and the Institute. Some of the recommendations included capacity-building of the NGOs, advocacy of the youth issues, joint ventures with NGOs and enhancing youth participation in development activities.

Colloquium on Youth Development Issues and Discussion of World Development Report (WDR) 2007: 'Development for the Next Generation'

16 November 2006

RGNIYD in collaboration with the World Bank organised a one-day Colloquium on Youth Development Issues and Discussion on World Development Report (WDR) 2007: 'Development for the Next Generation' on 16 November 2006. The

One-day Colloquium in RGNIYD was structured to include presentation and appraisal of the World Development Report to explore next steps in terms

of possible interventions and was followed by critical discussions on contemporary youth development issues. Forty two Central/State Government Officials,

Youth Experts, NGOs and World Bank Officials participated.

National Conference on Social Integration and Communal Harmony

1 - 3 December 2006

A National Conference on Social Integration and Communal Harmony was organised at Sree Narayana College, Chempazhanchy, Trivandrum, Kerala from 1-3 December 2006 in collaboration with Kerala Sociological Society. A total of 18 papers were presented during the conference in various sessions highlighting the socio-economic and political angles of the topic.

National Consultation Workshop for Module Development for Training of Youth in Social Harmony and National Unity

13 - 15 December 2006

A National Consultation Workshop for Module Development for the Training of Youth in Social Harmony and National Unity was conducted at RGNIYD from 13 - 15 December 2006 which is a step towards achieving the goal of developing a cadre of trained youth on Social Harmony

and National Unity across the country.

National Consultation on Youth in Panchayati Raj Campaign: Module Preparation

6 - 8 February 2007

RGNIYD has been organising consultations and campaigns for preparing a module for Youth in Panchayati Raj. The second phase of the consultation was conducted at its campus from 6 - 8 February 2007. The program was attended by 64 Panchayati Raj Members, NSS, NYKS and NGOs officials from the southern states.

A cross-section of themes relevant to Panchayati Raj Institutes with special reference to involvement and

empowerment of rural youth was presented. The broad topics for the deliberations included: Youth and

education, employment (fisheries, eco-tourism), good governance, social auditing, communal harmony, poverty alleviation, young women in PRIs, empowerment of tribal youth etc.

D International Programmes

RGNIYD-CYP Collaborative Training Programme on Young People and Sustainable Development

31 July - 4 August 2006

A five-day training programme on 'Young People and Sustainable Development' was organised by RGNIYD in collaboration with Commonwealth Youth Programme, Asia Center for the Youth functionaries in the Asian region from 31 July - 4 August 2006. Twenty-one delegates from Brunei, Sri Lanka, Pakistan, Bangladesh, Maldives, Malaysia, Singapore and India participated.

The technical sessions included the various dimensions of sustainable development relevant to the young people such as role of youth in sustainable development, experience-sharing, urbanisation and climatic changes, sustainable health initiatives, sustainable environmental practices, networking for sustainable development, culture, poverty and economic enfranchisement and sustainable development. Based on the inputs received during the course of the training programme, the participants prepared and presented action plans for implementation at their respective countries. Thirty delegates from Asia region Commonwealth countries participated.

Visit of 103-member Chinese Youth Delegation 22-25 November 2006

The Year 2006 is being celebrated as the Indo-Chinese Friendship Year. During the visit of the Chinese Premier to India in April 2005, the Prime Minister of India and Chinese Premier had come to an agreement to organise youth exchange programme as part of Indo-Chinese Friendship Year. It has been agreed to send 103 youth in the age group of 15-35 from India to China and vice versa to build friendship among the youth of the country and to provide an opportunity to study the youth development programmes and initiatives of the visiting country.

The 103-member Chinese Youth delegation comprising entrepreneurs, youth workers and officials visited RGNIYD from 22-25 November, 2006 with Mr. Erkenjiang Tulshong, Executive Vice-President of the All China Youth Federation as the leader. Lectures on Youth Development Programmes in India and Issues of Today's Youth were organised at the Institute. The Chinese youth had an opportunity of interacting on various issues with the urban and rural youth, college students etc., through which they learnt about each other's culture and major concerns. They visited various villages, premier educational institutions and centres of cultural and historical significance. They also witnessed the technological advancements achieved in the automobile engineering and the futuristic scope of the automobile industries in India which would make a cutting edge in the international market.

Asia Regional Consultation on Youth Policies and Programmes

19-23 January 2007

While all the member governments of the Commonwealth in the Asia Region have a national youth policy in one form or the other, neither have studies been conducted nor meetings held to discuss whether the programmes implemented under the

policy by respective member countries contribute towards realisation of the objectives of the policy. Therefore, a consultation was jointly organised by RGNIYD and the CYP Asia Centre from 19-23 January 2007 in order to bring together policy makers and programme implementers and to discuss at length the elements of the national youth policies of the member countries and to assess their effectiveness. The key objectives of the consultation were to discuss the action plans for implementation of existing policies, examine youth programmes under implementation and to what extent these contribute towards realisation of the objectives of the national youth policy, identify monitoring and evaluation mechanisms available for programme implementation, share experiences of the best practices, document best practices and make recommendations to member governments.

E. Special Programmes

Inter-State Interactive Experience-Sharing Programme on Youth in Panchayati Raj Campaigns

In pursuance of the suggestions of the Hon 'ble Union Minister for Youth Affairs and Sports that RGNIYD should function as a centre of interaction for the youth

of different states in the country on Panchayati Raj, the interactions and exchange of experiences on various aspects of implementation of the Panchayati Raj System would foster replication of the good/best practices in states where Panchayati Raj system is yet to take off or is weak. Towards this direction, a series of Youth in Panchayati Raj Campaigns were initiated at RGNIYD for the southern states with the objective to facilitate the youth leaders to share their unique experiences with their counterparts of other southern states.

First Inter-state Interactive Experience-Sharing 22-23 May 2006

Sixty seven elected PRI youth leaders from Tamil Nadu and Karnataka participated. The prime objective of the Campaign was explained to the participants and the need for effective implementation of the 73rd Amendment by translating it into the common man's language for a more participatory approach was underpinned along with the need for drawing the general public into the PRI system.

Second Inter-state Interactive Experience-Sharing 29-30 May 2006

In this Campaign 76 elected PRI youth leaders from Tamil Nadu and Andhra Pradesh participated. It was emphasised that a few people elected to the State Assemblies and Parliament would not be able to govern a vast country like India properly and therefore along with national development, local development with local leaders should also take place. Unlike the western countries who spend 40-50 per cent of their national income through local government, India spends only 2 per cent. Indicating the luminary example of Kerala, the participants were oriented to make the Panchayati Raj Institutions as units of self-governance.

Third Inter-state Interactive Experience-Sharing 7-8 June 2006

The third programme was organised for the young elected PRI members of Kerala and Tamil Nadu in which 46 persons participated. The participants deliberated on various dimensions of the Panchayati Raj system in their respective states.

Fourth Inter-state Interactive Experience-Sharing 19-20 June 2006

In this programme 37 young Panchayati Raj leaders from Kerala and Tamil Nadu participated.

Fifth Inter-state Interactive Experience-Sharing 29-30 June 2006

Eighty six Panchayati Raj members from Karnataka, Kerala and Tamil Nadu participated. In this programme, the Union Minister for Youth Affairs and Sports urged the need for intensive deliberation and discussion on evaluation of the 73rd and 74th Amendments, devolution of powers and organic relationship between the three tiers. He also called for effective planning and implementation of need-based developmental programmes by the Gram Panchayats.

Sixth Inter-state Interactive Experience-Sharing 25-26 July 2006

Seventy three Panchayati Raj members from Karnataka and Kerala exchanged their experiences in this programme.

Seventh Inter-state Interactive Experience-Sharing 24-25 August 2006

Sixty eight elected representatives from Andhra Pradesh, Kerala and Puducherry interacted and shared their experiences. In this programme, the need for a monthly honorarium/salary for all the Panchayati Raj elected representatives was stressed as being done in Kerala.

Eighth Inter-state Interactive Experience-Sharing 18-20 October 2006

This programme was organised exclusively for women in which thirty eight Panchayat members from Kerala, Karnataka and Puducherry participated. The role of PRIs in Disaster Management was the key theme for interaction and the vulnerability of women during disastrous situations along with the remedial action to be undertaken by the Panchayats were also discussed.

Ninth Inter-state Interactive Experience-Sharing 6-8 November 2006

Forty nine participants from Kerala, Karnataka and Puducherry shared their experiences. The Puducherry participants learnt about the devolution of power from their Kerala counterparts and suggested that the Puducherry Government may constitute a committee for devolving duties and responsibilities to local bodies.

F Programmes for the North-East

Training on Right to Information and National Rural Employment Guarantee Scheme

12-14 July 2006

With the objective of creating awareness on the provisions of the Right to Information Act, 2005 and NREGP, orienting on the operationalism of the Right to Information Act and NREGP, equipping the youth with the mechanism to put to use the Right to Information Act and NREGP and preparing an action plan on training the youth club members on the

provisions and use of Right to Information Act and NREGP, RGNIYD organised a training programme on Right to Information Act and the National Rural Employment Guarantee Scheme from 12-14 July 2006 for the District Youth Coordinators of NYKS at North-Eastern Hill University, Shillong. Twenty six District Youth Coordinators from North-Eastern States participated.

Project Formulation and Implementation for NYKS Youth Volunteers

27-29 November 2006

A training programme on 'Project Formulation and Implementation' for the NSS Volunteers, Yuva Sathees and youth functionaries of the North-Eastern Region was organised at the Administrative Training Institute, Itanagar from 27-29 November 2006 in which forty nine youth volunteers from seven North-Eastern states participated. The programme provided inputs on preparing new projects, devising schemes and programmes for the youth with special reference to the needs of the youth in the north-eastern region. Project implementation strategies along with monitoring and evaluation procedures were also dealt with at length.

Interstate Youth Exchange and Home Stay Programme for the Youth of North Eastern States

1-10 February 2007

RGNIYD organised a 10-Day Interstate Youth Exchange and Home Stay Programme for 68 Youth of North Eastern States (Mizoram, Manipur, Arunachal Pradesh and Sikkim) from 1 - 10 February 2007. The

programme was organised with the prime objective of imbibing in youth the values of social integration and national unity thereby providing an opportunity to the young people of North Eastern States to see different places of historical and cultural significance. Further to provide an opportunity to the youth of North Eastern States to understand the family systems existing in south India, home- stays with families in South India were also organised.

Awareness of Poverty Alleviation Programmes and Youth Participation

2-4 February 2007

Training on Awareness of Poverty Alleviation Programmes and Youth Participation was organised by RGNIYD at the State Institute of Rural Development (SIRD), Karfector, South Sikkim from 2-4 February 2007

for the Nehru Yuva Kendra Sangathan District Youth Coordinators, Youth Club Leaders and NGOs of the North-Eastern Region. The objective was to create awareness on various poverty alleviation programmes among the youth functionaries and ensure the participation of the rural youth in effective implementation of these programmes. This would also enable them to propagate the information on poverty alleviation schemes among their own communities and motivate their communities to benefit from such facilities and also to encourage youth to avail the facilities offered by Government towards poverty reduction. Forty two participants including 7 District Youth Coordinators from the states of Assam, Sikkim, Mizoram and Meghalaya attended this programme.

North East Music and Dance Festival for Promoting Social Harmony and National Unity 22-26 March 2007

Rajiv Gandhi National Institute of Youth Development, Sriperumbudur organised a Five-Day Programme on 'North East Music and Dance Festival for Promoting Social Harmony and National Unity' between 22-26 March 2007 at its campus in which 83 youth from NSS and NYKS from Assam, Arunachal Pradesh, Manipur, Mizoram, Sikkim, Meghalaya,

Tripura and Nagaland participated. The basic objective of the programme was to provide an opportunity for the youth of North Eastern States to exhibit their cultural talents and to inculcate in them the values of unity, sadbhavana, brotherhood and forbearance. The teams also performed a variety of thematic cultural events and folk art and musical presentations to promote social harmony and national unity at various schools and colleges.

Other Programmes

Cultural Exchange Programme with NYKS 4-6 November 2006

The Ministry of Youth Affairs & Tourism, Jammu & Kashmir sent a Youth Cultural Exchange Team from Udhampur (J&K) through NYKS, Kancheepuram to visit RGNIYD on 9.11.06. The participants were provided inputs on National Integration at the Institute. They also interacted with the Faculty Members of RGNIYD on Youth Development Programmes. The participants brought out the current situation prevailing in J&K, which impinge on the youth.

Scientific Talent Identification and Exhibition 17-19 November 2006

Youth are the asset for the nation and nation building activities. Youth, the vibrant segment of our society possess variety of talents, but yet, they are not utilised to the optimum and desired levels. Youth are unable to exhibit their talents either for the reason that they are unable to identify their potentials or do not get suitable avenues. It is with this backdrop, RGNIYD organised a programme on Scientific Talent Identification and Exhibition from 17-19 November

2006 at its campus. The programme sought to identify, stimulate and develop scientific talents among the youth for a holistic nation building, especially, in the arenas of Science and Technology, Information and Communication Technology, Agriculture and Animal Husbandry, Water Harvesting and Management, Environment, Disaster Management and Mitigation, Herbal Medicines, Instruments and Tool Designing and allied Engineering activities.

Celebration of Communal Harmony Week 19 - 25 November 2006

Our contemporary Indian Society is diverse in nature. Its beauty is seen through the various cultures practised by different groups of people in our Nation. There are various societies and each society has its own beauty. There are various religions, languages, and traditions practiced differently by different societies. Hence, to promote social and communal harmony among the youth RGNIYD observed and celebrated the communal harmony week from 19 - 25 November, 2006 by conducting a national level essay competition for the graduate students through N.S.S. The theme of the competition was "Challenges for maintaining communal harmony and national unity in the contemporary Indian Society". The NSS Regional Centers conducted the state level essay competition and they sent the two best essays to RGNIYD for final selection.

The winners were given an opportunity to present their essay in the National consultation workshop for module development for training of Youth in Social harmony and National unity held at RGNIYD.

Institutional Visits

Visit of Students from Meston College of Education 26 May 2006

Visit of Students from Centre for Social Science Research, Orissa 30 May 2006

Thirty MSW students and 2 staff from Centre for Social Science Research, Orissa visited RGNIYD on 30 May 2006

on an exposure visit. They were oriented on the National Youth Policy, 2003, Millennium Development Goals and the prospects and role of social workers in the youth development related work. The problems of Indian youth were also discussed which calls for effective social interventions and action.

Youth visit from Loyola School of Social Sciences, Chennai 16 October 2006

Forty three student youth visited RGNIYD and attended orientation programme on Social Work and Community Development with reference to Panchayati Raj Institutions.

Celebration of Important Days

Sadhbhavana Day 18 August 2006

The Institute observed Sadhbhavana Day on 18 August 2006 to commemorate the 62nd birth anniversary of Shri. Rajiv Gandhi with a view to promote unity and harmony among the citizens. The Director of the Institute administered the pledge to all the staff of RGNIYD.

Category-wise Distribution of Participants

Types of Programmes – 2006-07

Details of Training Programmes and Other Activities – 2006-07

Sl.No	Programme Title	Duration	Venue	Target Group	No. of Participants		
					M	F	T
1	Consultation on Career Guidance Project- CD Development	April, 2006	RGNIYD	Career Guidance Experts	12	3	15
2	Capacity Building of Youth Organisations in Disaster Management	8 -12 May, 2006	Port Blair Andaman Nicobar Islands	Youth Club Members, PR Members, NGOs	30	25	55
3	1st Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	22 - 23 May, 2006	RGNIYD	Young PR Members from Tamil Nadu, Karnataka	58	9	67
4	Training on Recent Developments in STI, HIV/AIDS	25 - 27 May, 2006	RGNIYD	District Youth Coordinators of NYKS of Tamil Nadu, Andhra Pradesh and Karnataka	19	–	19
5	2nd Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	29 - 30 May, 2006	RGNIYD	Young PR Members from Tamil Nadu and Andhra Pradesh	72	4	76
6	3rd Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	7-8 June, 2006	RGNIYD	Young PR Members from Tamil Nadu and Kerala	35	11	46
7	4th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	19 - 20 June, 2006	RGNIYD	Young PR Members from Tamil Nadu and Kerala	31	6	37
8	Consultation for Preparing a Training Module for Promoting Social Harmony and National Unity	22 June, 2006	RGNIYD	Subject Expert & Stakeholders	12	2	14
9	5th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	29 - 30 June, 2006	RGNIYD	Young PR members from Kerala, Karnataka, and Tamil Nadu	68	18	86

Sl.No	Programme Title	Duration	Venue	Target Group	No. of Participants		
					M	F	T
10	Training on Right to Information and National Rural Employment Guarantee Scheme	12 -14 July, 2006	Shillong Meghalaya	District Youth Coordinators of NYKS from the North-Eastern States	21	5	26
11	6th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	25 - 26 July, 2006	RGNIYD	Young PR Members from Kerala and Karnataka	62	11	73
12	RGNIYD-CYP Collaborative Training Programme on Young People and Sustainable Development	31 July - 4 August 2006	Chennai	Delegates from Brunei, Sri Lanka, Pakistan, Bangladesh, Maldives, Malaysia, Singapore and India	14	7	21
13	7th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	24 - 25 August, 2006	RGNIYD	Young PR Members from Andhra Pradesh, Kerala, and Pondicherry	55	13	68
14	National Consultation on Promotion of Youth Development in India	28 - 29 August, 2006	RGNIYD	Representatives from leading NGOs in the Country	4	11	15
15	Orientation of DART Resource Teams	18 September, 2006	RGNIYD	Master Trainers from UNFPA, TNVHA and Young Buzz	12	17	29
16	Training for District Adolescents Resource Team (DART) Members Batch-I	19 - 23 September 2006	RGNIYD	DART Members from Southern Region	37	19	56
17	Training for District Adolescents Resource Team (DART) Members Batch-II	24 - 28 September, 2006	RGNIYD	DART Members from North-Eastern Region	32	4	36
18	Training for District Adolescents Resource Team (DART) Members Batch-III	03 - 07 October, 2006	RGNIYD	DART Members from Northern Region	32	8	40
19	Training Programme on Leadership Development with focus on Social Harmony and National Unity	4 - 6 October, 2006	RGNIYD	NYKS/NYS/NSVs	36	18	54

Sl.No	Programme Title	Duration	Venue	Target Group	No. of Participants		
					M	F	T
20	Training for District Adolescents Resource Team (DART) Members Batch-IV	09-13 October, 2006	RGNIYD	DART Members from Eastern Region	46	11	57
21	8th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	18-20 October, 2006	RGNIYD	Young Women PR Members from Kerala, Karnataka, and Pondicherry	–	38	38
22	Training for District Adolescents Resource Team (DART) Members Batch - V	27-31 October, 2006	RGNIYD	DART Members from Western Region	38	2	40
23	9th Inter- State Interactive Experience Sharing Programme on Youth in Panchayati Raj Campaign	6-8 November, 2006	RGNIYD	Young PR Members from Kerala, Karnataka, and Pondicherry	32	17	49
24	One-Day Colloquium on Youth Development Issues and Discussion of World Development Report (WDR) 2007: 'Development for the Next Generation'	16 November, 2006	RGNIYD	Central / State Government Officials, Youth Experts, NGOs and World Bank Officials	32	10	42
25	Chinese Youth Delegation	22-25 November, 2006	RGNIYD	Chinese Youth Delegates and Officials	70	33	103
26	Project Formulation and Implementation for NYKS Youth Volunteers	27 - 29 November, 2006	Arunachal Pradesh	Youth Volunteers from 7 North Eastern States	36	13	49
27	National Conference on Social Integration and Communal Harmony	1-3 December, 2006	Trivandrum	Academicians, Researchers & College Students	140	160	300
28	National Consultation Workshop for Module Development for Training of Youth in Social Harmony and National Unity	13-15 December 2006	RGNIYD	Subject Expert & Stakeholders	40	10	50
29	Asia Regional Consultation on Youth Policies and Programmes	19 - 23 January, 2007	Chennai	International Delegates from Commonwealth Countries. Collaborative Programme with CYP Asia Centre	25	5	30

Sl.No	Programme Title	Duration	Venue	Target Group	No. of Participants		
					M	F	T
30	District Level Master Trainers' Orientation on Youth SHG Members Training	25-27 January, 2007	RGNIYD	District Level Master Trainers of SHGs from 28 districts in Tamil Nadu	27	20	47
31	Interstate Youth Exchange and Home Stay Programme for the Youth of North Eastern States	1-10 February, 2007	RGNIYD	North Eastern States NYKS Youth Club Members	38	25	63
32	Awareness of Poverty Alleviation Programmes and Youth Participation	2 - 4 February, 2007	South Sikkim	Participants including 7 DYCs from Assam, Sikkim, Mizoram and Meghalaya	31	11	42
33	National Consultation on Youth in Panchayati Raj Campaign: Module Preparation	6 - 8 February, 2007	RGNIYD	Young PR Members, NSS, NYKS officials & NGOs.	50	14	64
34	National Seminar on Peace Education and Social Harmony	26-28 February, 2007	Gandhigram Rural Institute	Academicians, Researchers & College Students	81	35	116
35	State Level Workshop on 1857-1947: 90 Years of Freedom Struggle	5-6 March, 2007	RGNIYD	Senior freedom fighters, historians, academicians and researchers from Southern States	30	4	34
36	National Seminar on Social Harmony and Good Governance	5-6 March, 2007	Chennai	Senior freedom fighters, historians, academicians and Researchers from Tamil Nadu	161	54	215
37	State Level Workshop on 1857-1947: 90 Years of Freedom Struggle	9-10 March 2007	Trivandrum	Senior freedom fighters, historians, academicians and Researchers from Kerala	23	–	23
38	State Level Workshop on 1857-1947: 90 Years of Freedom Struggle	9-10 March, 2007	Bangalore	Senior freedom fighters, historians, academicians and Researchers from Karnataka	28	3	31
39	Two-Day State Level Workshop on 1857-1947: 90 Years of Freedom Struggle in Andhra Pradesh Region	15 -16 March, 2007	NIRD, Hyderabad	Senior freedom fighters, historians, academicians and Researchers from Andhra Pradesh	32	1	33

Sl.No	Programme Title	Duration	Venue	Target Group	No. of Participants		
					M	F	T
40	One-Day Seminar on Channelising Youth Power for Peace	20 March, 2007	Chennai	Students from Chennai Colleges	212	88	300
41	State Level Workshop on 1857-1947: 90 Years of Freedom Struggle	15-16 March, 2007	Port Blair	Senior freedom fighters, historians, academicians and Researchers from Andaman & Nicobar Islands	20	4	24

Other Programmes

42	Visit of Students from Meston College of Education	26 May, 2006	RGNIYD	MSW Students	25	10	35
43	Visit of Students from Centre for Social Science Research, Orissa	30 May, 2006	RGNIYD	30 MSW students and 2 staff from Centre for Social Science Research, Orissa visited	20	12	32
44	Sadhbhavana Day	18 August, 2006	RGNIYD	Youth Volunteers	175	125	300
45	Youth visit from Loyola School of Social Sciences, Chennai	16 October, 2006	RGNIYD	MSW Students	43	–	43
46	Cultural Exchange Programme with NYKS	4-6 November, 2006	RGNIYD	Youth Volunteers from Jammu & Kashmir	13	12	25
47	Scientific Talent Identification and Exhibition	17-19 November, 2006	RGNIYD	NYKS Youth Club Members and School & College Students	46	18	64
48	Celebration of Communal Harmony Week	19-25 November, 2006	NSS Regional Centres	Graduate Students	–	–	–
49	North-East Music and Dance Festival	22-26 March, 2007	RGNIYD	Youth from North East	39	48	87

3. Research and Extension Projects

The Institute has the mandate to function as a centre for advance study in the field of youth and also develop professional excellence as may be required for the purpose. As a 'think-tank' for youth programmes and policies and implementation strategies the Institute also undertakes evaluation studies on different programmes and schemes being implemented by the Ministry of Youth Affairs and Sports, Government of India.

Several new research projects on youth issues of vital importance were undertaken during the year. "Youth in India Report" – A profile of youth in the country and construction of Youth Development Index are the major initiatives undertaken this year.

Youth in India Report

RGNIYD has undertaken a Project on Preparation of "Youth in India" Report on the lines of a similar report prepared in collaboration with ICCSR in 1986 - 88. The "Youth in India" Report covers youth related issues such as; Structure, Growth and Distribution of youth population, Youth Situation in India, Employment, Education, Unemployment, Brain Drain etc., Youth Rights and Responsibilities, Youth Service Schemes of Governments, Youth Service Organisations, Health, Recreation and Family Life of the Youth, Weaker Sections of the Youth, Young Women, Crime by Youth, Youth Power, Youth Policy, Research on Youth and Problems of Youth etc. Each issue affecting the youth is being thoroughly researched and the report is being prepared based on the research findings.

The report interprets statistical data, based on the study of public and private reports besides published books. However, the work is based on existing primary and secondary data and information that lie scattered and it is an earnest attempt to assimilate at one place all the youth pertinent data for use by the Policy Makers, Researchers and Youth Development Administrators and Workers. Dr. S. Saraswathi, Director ICCSR (Retd.) has been appointed as a consultant for this project who was the author of the first such report brought out in January 1988.

Youth Development Index

RGNIYD has undertaken a project on constructing a Youth Development Index to enable assessment of the status of the Youth in the country, facilitate comparisons between the States and Union Territories and also be able to identify the gaps, which need policy intervention. Evolving a youth development index aids three-fold purpose viz., to recognise youth as a population category that requires separate consideration, development of a summary index to make comparisons on a cross-section of geographical areas and categories and measuring the achievement made to take up advocacy activities on youth development. The first meeting of the Core Committee was held on 18 May 2006 at New Delhi. The Core Committee came out with observations/suggestions pertaining to the Youth Development Index proposed for construction.

The following are the other Research studies undertaken during the year:

1. **"A Study on Impact of HIV/AIDS Information, Education and Communication Campaigns on Young People in North-East India"** through the North East Society for the Promotion of Youth and Masses (NESPYM), Guwahati, Assam.

IEC campaigns are being carried out by various agencies in the North-Eastern states. These campaigns are varied in nature and use various methodologies. Some of them are specific to certain groups of population while some are general in nature. Some are part of the wider national IEC campaign while some are area specific. The impact of these IEC campaigns has not been evaluated to comment on whether it has been able to have an impact on the youth or the problem of HIV / AIDS as a whole. A coverage impact on the youth or the problem of HIV / AIDS IEC campaigns is therefore being studied by NESPYM, a non government organisation working in North East India.

2. **"Performance of Young Women Panchayat Raj Representatives"** This study was undertaken in the states of Orissa, Chhattisgarh and West Bengal to assess the performance of the elected young elected

representatives of Panchayati Raj Institutions, document case illustrations reflecting women empowerment through PRIs and suggest a road map for creating an enabling environment to empower women in playing a key role in decision making.

3. **“Study on the Knowledge, Attitude and Practice (KAP) towards HIV/AIDS and Prevalence of STI among Youth In Tamil Nadu”** by Dr. N. Usman, Research Project Consultant of Women's Organisation in Rural Development (WORD), Erode, Tamil Nadu.

In Tamil Nadu, the HIV prevalence rate among Ante Natal Centre (15-24) mothers was 75 per cent in 2005 as per TANSACS Sentinel Surveillance Report. The 15-24 years age group represents fresh infections in the general community. This group is particularly important since the prevalence data is close to incidence of HIV infections. There is need to scientifically study the factors that influence in acquiring HIV infection among youth and to develop youth specific / comprehensive behaviour change communication strategy to curtail HIV infection among future generations. This study will examine the knowledge of youth on HIV, effectiveness of the existing communication strategy and suggest appropriate communication strategy for youth.

4. **“A Study on the Effectiveness of Functioning of the District Youth Coordinators of NYKS”** by RGNIYD. A Pilot Study through a well-structured questionnaire to understand the functioning of the District Youth Coordinators who are the nodal officers at the District Level for implementation of the Youth Development Programmes at the District and below level was undertaken on a sample of 75 DYCs of NYKS. The study aims at analysing the performance of the DYCs vis-à-vis their functions with regard to regular and special programmes and the infrastructure available at their disposal for undertaking the youth development activities

5. **“Evaluation Study on Rural Information Technology Centres”** (RITYDCs) Rural Information Technology Centres, a scheme of NYKS introduced in 2003-04, function as hub of youth activities. An evaluation study of RITYDCs was initiated which aims to examine the functional effectiveness of the RITYDCs; to assess whether it is serving as a centre of national and international information; to assess whether these centres have created employment avenues for the youth and ultimately to the problems and hurdles in the effective functioning of RITYDCs thereby to suggest remedial measures.

Extension Projects

RGNIYD's Enhancing Youth Employability Projects

As part of RGNIYD's initiative to enhance employability among the less educated rural youth, new skill training programmes on Information Technology (IT), Construction skill and manufacturing leather products were taken up in collaboration with

the National Institute of Information Technology (NIIT), Larsen & Toubro (L&T) and Indian Institute of Leather Products (IILP), Chennai during the quarter under report. The NYKS, Thiruvallur and Kancheepuram identified potential candidates, who

were further screened by the officials of NIIT, L&T, IILP and RGNIYD. A total of 46 youth were selected for Construction Skill Training, 78 youth for IT Training and 107 were trained in Leather Products.

The details of these Training programmes are as follows:

RGNIYD Employability Projects

Sl.No	Title of Project	Collaborating Agency	No. of Beneficiaries	Duration	Date of the Completion
1.	Construction Skills Training	L&T's Construction Skills Training Institute, Chennai	46	3 months	27th June, 2006
2.	IT Training	National Institute of Information Technology, Chennai	78	2 months	10th June, 2006
3.	Training on Leather Products	Indian Institute of Leather Products, Chennai	I Batch - 33 II Batch - 74 Total 107	2 months 2 months	31st July, 2006 4 Sept, 2006

The candidates who underwent IT training, Construction Skills Training and Manufacturing Leather Products under RGNIYD's Employability Project have been placed on job in the IT, construction and leather Industry.

4. Documentation and Dissemination

Documentation and dissemination is one of the crucial aspects of the Institute's activities. This function assumes pivotal proportion as documentation on youth-related areas and issues are disappointingly inadequate in India. Information sharing, through documentation and publications on various aspects of the life of the young people of the country and on emerging issues that impact their life, would not only strengthen the network of youth organisations that the Institute proposes to establish and nurture but also connect to its main constituency, the young men and women. Towards fulfilling these objectives the following documentation and dissemination activities were undertaken:

Publications

- Youth Development Issues and Discussion on World Development Report (WDR) 2007 Proceedings of RGNIYD-World Bank collaborative One-Day Colloquium

The Annual Flagship Publication of the World Bank 'World Development Report 2007' focused on development for the next generation i.e. the youth under the age of 35 who represent the largest population in South Asia was released in South India at RGNIYD and discussed at length and followed up with a Colloquium in which youth experts, academicians and reputed NGOs participated and deliberated on contemporary youth issues viz. Millennium Workforce Projections, Healthy Lifestyle for Youth and Youth Empowerment and Civic Engagements. The recommendations and suggestions that emerged in this Colloquium have been brought out in this booklet.

Periodicals

During the year the Institute continued to bring out its regular periodicals viz RGNIYD Newsletter (both in English and Hindi) in which the details of the programmes and activities of the Institute are brought out and circulated among all the youth functionaries and others. The Annual Report of the Institute containing the Institute's activities during the year was also brought out.

- RGNIYD Newsletter No.5 8 (English)
- RGNIYD Samachar Patra No.5 8 (Hindi)
- Annual Report 2005-06 (English)
- Varshik Report 2005-06 (Hindi)

Youth Portal

For creating RGNIYD database (Youth Portal), a consultant and a data collection assistant were hired who have taken up the task of compiling the information and data for the portal.

RGNIYD's Website

RGNIYD's Website www.rgnyid.gov.in was redesigned and updated both in English and Hindi.

RGNIYD Library

- Selection and acquisition of 737 books
- Selection and subscription of journals / Magazines (about 52 Journals/Magazines)
- Networking with Libraries at Chennai, Universities/Institutes and others continued
- Maintaining newspaper / magazine clippings on youth-related topics continued
- Training of Library and other Research Staff on LSease

5. Administration

A. Executive Council Meeting

The 20th Executive Council Meeting of the Institute was held on 06.02.07 at New Delhi.

B. New Appointments

- a. Dr. A.Radhakrishnan Nair Faculty Head w.e.f. 22.09.06
- b. Dr.S.Senthil Vinayagam Faculty Head w.e.f. 22.02.07
- c. Dr.Annette Mathew Faculty Head w.e.f. 01.03.07
- d. Shri.S.Siva Kumar Training Officer w.e.f. 16.01.07
- e. Shri M.Chandrasekaran Administrative Officer w.e.f. 12.01.2007

C. Resignation/Repatriation

- a. Smt. S.Lalitha Training Officer resigned w.e.f. 14.06.2006
- b. Shri M.Balamurugan Training Officer resigned w.e.f. 31.08.2006
- c. Shri A.P.Karnnanidhi Accounts Officer repatriated w.e.f. 31.05.2006
- d. Shri S.Vijayan Administrative Officer repatriated w.e.f. 05.01.2007

D. Visitors

- Chairman (CMD) & Member of Administrative Reforms Commission, GOI

Shri.V. Ramachandran (CMD), Chairman & Member of Administrative Reforms Commission, Government of India visited the Institute.

E. Facilities

Hostel Block

- There are 42 rooms in the Hostel Block. The 12 Rooms in the ground floor were renovated to International standards through CPWD.
- All the 42 Rooms were Air-Conditioned and nearly 80 Participants are being accommodated in the Hostel Block at a time.

F. Allocation of Additional Land

The Collector of Kancheepuram was requested to expedite the work for allotment of additional 40 acres of land alienating in favour of RGNIYD for development of water sports, play grounds, etc.

G. Construction

● Construction of Auditorium

The Construction of 500-member capacity Auditorium was entrusted to CPWD at an estimated cost of Rs.2.35 Crores. CPWD has completed the construction in all respects and it is ready for inauguration.

- **Construction of Dormitory beds**

The Executive Council in its 20th meeting held on 06.02.2007 has decided to construct 500-bed capacity Dormitory type Accommodation through CPWD. In this regard a preliminary estimate received from CPWD for an amount of Rs.13.19 crore was sent to Ministry for its approval.

H. Progressive Use of Official Language

The Officers of Rajbasha of the Ministry inspected the Institute during 06 November 2006. They had verified the records and given suggestions for improvements for the implementation of the Rajbasha.

Members of the Advisory Board

a) The Minister of State in charge of Youth Affairs and Sports in Govt. of India	: Chairperson Ex-officio
b) Secretary, Dept. of Youth Affairs and Sports, Govt. of India	: Vice-Chairperson
c) Joint Secretary, Dept. of Youth Affairs & Sports, Govt. of India	: Member
d) Programme Adviser (NSS) Dept. of Youth Affairs & Sports, Govt. of India	: Member
e) Representative of Ministry of Finance	: Member
f) One nominee from each of the following ministries / Departments of the Govt. of India	: Member
I. Dept. of Education	: Member
II. Dept. of Women and Child Development	: Member
III. Ministry of Rural Development	: Member
IV. Ministry of Health and Family Welfare	: Member
V. Ministry of Information and Broadcasting	: Member
VI. Ministry of Environment, Forests & Wild life	: Member
VII. Ministry of Labour	: Member
VIII. Ministry of Welfare	: Member
g) Advisor, Planning Commission (Education/Youth)	: Member
h) A representative of CAPART (Council for Advancement of Peoples Action and Rural Technology)	: Member
i) Chairman, Youth Hostel Association of India	: Member
j) National Commissioner, Bharat Scouts and Guides	: Member
k) Secretary, University Grants Commission	: Member
l) Director General, NCC	: Member
m) Director General, NYK Sangathan	: Member
n) One Representative from Central Social Welfare Board	: Member

Other Members

a) One eminent educationist specially interested in Community work, training and development to be nominated by the Chairperson	
b) Two women with expertise and experience in Women Development.	
c) Four representatives from four Non-Government Youth organisations	
d) A nominee from Sports Authority of India	
e) A representative from the TORC/IDARAs by rotation	
f) Two representatives from the RGNIYD faculty to be nominated by the Director, Executive Council	
g) All members of the Executive Council (not included above)	
h) Registrar of the Institute	: Member
i) Director of the Institute	: Member-Secretary

Members of the Executive Council

1.	Shri. Mani Shankar Aiyar Hon'ble Minister, Minister for Youth Affairs and Sports Government of India Shastri Bhawan New Delhi 110 001	8.	Shri. G.K. Vasan The Hon'ble Minister for Statistics and Plan Implementation Sardar Patel Road, Sansad Marg, New Delhi 110 001.
2.	Shri. S.K. Arora, IAS Secretary to Govt. of India Ministry of Youth Affairs and Sports Shastri Bhawan, New Delhi 110 001	9.	Smt. Jayanthi Natarajan No.47, Warren Road Mylapore, Chennai 600 004
3.	Shri. C.R. Kesavan 53, Bazullah Road T. Nagar, Chennai 600 017	10.	Shri. Harsh Mander Flat No.6233, C-6, Vasant Kunj New Delhi 110 070
4.	Shri. Sailesh, IAS Joint Secretary to Govt. of India Ministry of Youth Affairs and Sports Shastri Bhawan, New Delhi 110 001	11.	Dr. T. Karunakaran Vice-Chancellor Gandhigram Rural Institute Deemed University Gandhigram 624 302
5.	Shri. Sujit Gulati, IAS Financial Adviser Ministry of Youth Affairs and Sports Shastri Bhawan, New Delhi 110 001	12.	Shri. Dulichand Jain President Vivekananda Educational Trust and State Treasurer, Vidya Bharti Anugriha, No.70, TTK Road Alwarpet, Chennai 600 018.
6.	Shri. G. Rajasekaran, I.A.S., Director, RGNIYD	13.	Dr. Radhakrishnan Nair, Faculty head, RGNIYD Sriperumbudur 602 105.
7.	Shri. S.K. Ratho, IFS Programme Adviser, NSS Ministry of Youth Affairs and Sports Shastri Bhawan, New Delhi 110 001		

Members of Faculty and Administration

Mr.G.Rajasekaran, IAS : Director

FACULTY

International Centre for Excellence in Youth Development (ICEYD)

Dr.Annette Mathews	:	Faculty Head w.e.f 01.03.07
Mr.G.Balamurugan	:	Training Officer up to 31.08. 06
Mr.P.Siva Kumar	:	Training Officer w.e.f.16.01.07

Panchayati Raj Institutions and Youth Affairs (PRIYA)

Dr.M.Sarumathy	:	Faculty Head
Mr.P.Hiranya Kalesh	:	Training Officer

Research, Evaluation and Documentation / Dissemination (READ)

Dr.Vasanthi Rajendran	:	Faculty Head
Mr.P.David Paul	:	Training Officer

Social Harmony and National Unity (SHANU)

Dr.A.Radhakrishnan Nair	:	Faculty Head w.e.f. 22.09.06
Dr.T.Gopinath	:	Training Officer

Training, Orientation and Extension (TOE)

Dr.Senthil Vinayagam	:	Faculty Head w.e.f. 22.02.07
----------------------	---	------------------------------

Administration

Mr.S.Vijayan	:	Administrative Officer up to 05.01.07
Mr.M.Chandrasekaran	:	Administrative Officer w.e.f. 12.01.07
Mr.A.P.Karnnanidhi	:	Accounts Officer up to 31.05.06
Mr. M.Chandrasekaran	:	P.S. to Director up to 11.01.07
Ms.Kala Balaji	:	P.S. to Director w.e.f. 12.01.07

6. Annual Accounts

BUDGET ESTIMATES FOR 2006-2007		
		(In rupees)
I. <u>Non Plan</u>		
1. Pay and Allowances	55,00,000	
2. Office Expenses and Contingencies	10,00,000	
		65,00,000
II. <u>Plan</u>		
1. Programmes	2,60,00,000	
2. Information Technology	1,00,00,000	
		3,60,00,000
Grand Total		4,25,00,000

REVISED ESTIMATES FOR 2006-2007		
		(In rupees)
I. <u>Non Plan</u>		
1. Pay and Allowances, Office Expenses and Other Contingencies	65,00,000	65,00,000
II. <u>Plan</u>		
1. Programmes	3,06,00,000	
2. Northeast Programmes	30,00,000	3,36,00,000
Grand Total		4,01,00,000

BUDGET ESTIMATES FOR 2007-2008		
		(In rupees)
I. <u>Non Plan</u>		
1. Pay and Allowances	1,00,00,000	
2. Office Expenses and Contingencies	35,00,000	
		1,35,00,000
II. <u>Plan</u>		
1. Programmes		5,00,00,000
III. Construction		2,00,00,000
Grand Total		8,35,00,000

Auditor's Report

We have audited the attached Balance Sheet of the **RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT, Bheemanthangal, Sriperumbudur – 602 105**, as at 31st March 2007, and also the Income and Expenditure Account for the year ended on that date annexed thereto. These financial statements are the responsibility of the Institute's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We have conducted the audit in accordance with auditing standards generally accepted in India. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

- 1) We report that,
 - a) We have obtained all the information and explanations which, to the best of our knowledge and belief, were necessary for the purpose of our audit;
 - b) In our opinion, proper books of accounts, as required by law, have been kept by the Institute so far as appears from our examination of these books;
 - c) The Balance Sheet referred to in this report is in agreement with the books of account.
- 2) In our opinion and to the best of our information and according to the explanations given to us, the said accounts read with the notes and the management report, give the information in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India.
 - a) In the case of the Balance Sheet, of the state of the affairs of the Institute as at 31st March 2007.
 - b) In the case of the Income and Expenditure account, the excess of expenditure over income for the year ended on that date.

Place : Chennai
Date : 25-10-2007

For **P. PALANI & Co,**
Chartered Accountants,
Sd/-
Partner

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT, SRIPERUMBUDUR

Notes forming a part of the Statutory Audit Report for the year 2006 – 2007

The accounts have been prepared based on the Cash System of Accounting. The Institute has given a declaration to the effect that no personal expenditure has been charged to the Income and Expenditure Account and the bifurcation of expenditure accounting has been done by the Institute as declared by them.

The result of the CVC investigation on the affairs of the institute is yet to be known. It is learnt that the dispute with M/s. Saravana Constructions Private Ltd., the building Contractor, is pending with the Arbitrator for final settlement. The Contractor has not handed over the entire building complex to the institute. The related provisions in terms of amounts payable, if any, to the Contractor have not been made by the Institute.

The accounting system requires tighter control in general in terms of overall internal control, and in case of the entire advances accounting as well as in the preparation of vouchers to be based on supportive bills.

The Institute has maintained Register of Fixed Assets. The institute has acquired a number of assets, but most of them are not being fully utilized. Depreciation has been calculated on the written down method, as per the Income Tax Act.

Place : Chennai
Date : 25-10-2007

For **P. PALANI & Co,**
Chartered Accountants,
Sd/-
Partner

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Balance Sheet as on 31.03.2007

LIABILITIES	Rs. P	Rs. P	ASSETS	Rs. P	Rs. P
Capital Grant			Fixed Assets as per Schedule		203,878,722.56
Opening Balance	211,845,802.85		Short Term Deposit with Banks		9,057,257.00
Add : Received during the year	33,250,000.00		Advances		
Less: Excess of Expenditure over	245,095,802.85		CPWD - Work Advance	1,724,221.00	
Income	22,202,427.78	222,893,375.07	Programme Advances	2,992,641.00	
UNFPA Adolescent Dev Programme			Other Advances	2,398,251.00	
Grant			Staff Advances	69,600.00	7,184,713.00
Current Liabilities		3,989,144.00	Deposits		
EMD and Security Deposits	294,000.00		EL Encashment Deposit	57,257.00	
Security Deposit	17,600.00		Electricity Deposit	892,125.00	
Service Gratuity Payable	57,257.00		Telephone Deposit	28,918.00	
TDS Payable - Contractors	18,557.00		Cylinder Deposit	3,000.00	981,300.00
Security Dep - Hitech Traders, Pondi	143,325.00		Tax Deducted at Source		23,657.00
Ramakrishnan TV-withheld Money	27,874.00	558,613.00	Petro Card		1,470.00
			Cash & Bank Balances		
			Andhra Bank - A/c 22032	92,826.81	
			Canara Bank - A/c 26149	788,890.90	
			S B I - A/c 01100050341	48,559.92	
			Canara Bank - A/c 29689	3,457,475.00	
			Indian Bank - A/c 467282788	605,770.00	
			State Bank of India - A/c 50341	2,766.88	
			Indian Bank - A/c 20886	216,415.00	
			Union Bank - A/c 62087	1,096,146.00	
			Canara Bank - A/c 36042	5,162.00	6,314,012.51
		227,441,132.07			227,441,132.07

As per the information and explanations given by the Institute

Place: Chennai
Date: 25.10.2007

Sd/-
Director

Sd/-
P. Palani
Chartered Accountant

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.

Income & Expenditure Account for the year ended 31.03.2007

Expenditure		Income	
Plan - Expenditure			
To Programme Expenditure	9,066,682.00	By Interest Earned	3,390,590.56
To Other Plan Expenditure		By Sale of Old materials	11,829.00
Advertisement Expenses	94,381.00	By Subscription received	4,050.00
News Paper & Periodicals	249,956.00		
Office Expenses	44,784.00		
Hospitality Expenses	73,043.00		
Petrol / Diesel	462,307.19		
Printing & Stationery	923,361.00		
Security Charges	397,164.00		
Repairs & Maintenance	2,108,218.00		
TA/DA	1,258,686.00		
Non Plan - Expenditure	14,678,582.19		
To Pay & Allowances			
Bonus	40,557.00		
Daily Wage Salary	570,157.00		
Deputation charges	176,013.00		
Honorarium	20,900.00		
Leave Travel Concession	184,756.00		
Liveries	5,976.00		
Medical Expenses reimbursement	211,143.00		
Overtime Allowance	33,886.00		
Salaries & Allowances	4,365,760.00		
Tuition Fees Reimbursement	18,680.00		
To Office Expenses & Contingencies			
AGM/EC Meeting Expenses	82,971.00		
Audit Fees	16,836.00		
Bank Charges	4,887.00		
Consultancy Fees	165,466.00		
Electricity charges	305,729.00		
Insurance Premium	31,864.00		
Membership Fee	600.00		
Conveyance / Vehicle hiring	179,215.00		
Other Contingencies	344,551.00		
Postage & Telegrams	82,190.00		
Telephone, Fax & Internet Expenses	1,043,358.00		
Water Charges	57,720.00		
To Depreciation			
		By Excess of Expenditure over Income carried over to Balance Sheet	22,202,427.78
			25,608,816.34

As per the information and explanations given by the Institute
Sd/-
P. Palani
Chartered Accountant

Place: Chennai Sd/-
Date: 25-10-2007 Accounts Officer

Sd/-
Director

Receipts & Payments Account for the year ended 31.03.2007

Receipts		Payments	
To Opening Balance	89,660.81	By Additions to Fixed Assets:	5,832,914.00
Andhra Bank - A/c 22032	(1,067,539.00)	By Advances given	
Indian Bank - A/c 15664	573,445.90	Other Advances	1,739,638.81
Canara Bank - A/c 26149	512,798.36	Petro Card	200,000.00
S B I - A/c 01100050341	1,118.00	Programme Advances	7,326,494.00
Canara Bank - A/c 29689	5,000.00	Short Term Deposits	
Indian Bank, Sripurumpudur	164,050.00		
Indian Bank - A/c 20886	(1,494,500.00)	By Telephone Deposit	5,220.00
Union Bank of India	2,766.88	By Plan Expenditure	
State Bank of India - A/c 50341	(1,213,199.05)	Programme Expenditure	9,066,682.00
		Other Plan Expenditure	5,611,900.19
To Grant in aid from Dept. of YA & S	33,250,000.00	By Non - Plan Expenditure	
To Sale of old materials	11,829.00	Pay & Allowances	5,627,828.00
To Interest Earned	3,390,509.56	Office & Other Contingencies	2,315,387.00
To Short Term Deposits closed/matured	40,850,000.00	Closing Balance	
To UNFPA Adolescent Dev. Prg. Grant	3,989,144.00	Andhra Bank - A/c 22032	92,826.81
To Subscription Received	4,050.00	Canara Bank - A/c 26149	788,890.90
To Sale of Motor Car	65,000.00	S B I - A/c 01100050341	48,559.92
		Canara Bank - A/c 29689	3,457,475.00
		Indian Bank - A/c 467282788	605,770.00
		State Bank of India - A/c 50341	2,766.88
		Indian Bank - A/c 20886	216,415.00
		Union Bank - A/c 62087	1,096,146.00
		Canara Bank - A/c 36042	5,162.00
			6,314,012.51
			80,347,333.51
			80,347,333.51

As per the information and explanations given by the Institute

Sd/-

**Sd/-
Director**

**Sd/-
Accounts Officer**

Place: Chennai
Date: 25-10-2007

Sd/-
P. Palani
Chartered Accountant

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Fixed Assets Schedule

R G N I Y D

Description	WDV As on 1.04.06	Additions		Deletions	Total	DEPRECIATION		WDV As on 31.03.07
		> 180 days	< 180 days			Rate	Amount	
Air Conditioner	202,530.56	772,560.00		41,251.18	975,090.56	15%	146,263.58	828,826.98
Ambassador Car	369,731.30				328,480.12	15%	55,459.70	273,020.42
Cameras	14,529.05				14,529.05	15%	2,179.36	12,349.69
CD-Rom	9,279.66				9,279.66	15%	1,391.95	7,887.71
Cellular Phone	54,750.41	5,047.00	17,494.00		77,291.41	15%	10,281.66	67,009.75
Computer	404,328.40		172,200.00		576,528.40	60%	294,257.04	282,271.36
Cycle	200.17				200.17	15%	30.03	170.14
EPABX/Telephones	77,734.41		5,345.00		83,079.41	15%	12,061.04	71,018.37
Fax Machine	13,590.31				13,590.31	15%	2,038.55	11,551.76
Functional Equipments	95,090.77				95,090.77	15%	14,263.62	80,827.15
Furniture & Fixtures	3,473,998.04	207,390.00	54,000.00		3,735,388.04	10%	370,838.80	3,364,549.24
Steel Cupboards	497,784.60				497,784.60	10%	49,778.46	448,006.14
Kitchen Equipments	268,464.24				268,464.24	15%	40,269.64	228,194.60
Library Books	894,889.44				1,143,483.44	15%	160,493.84	982,989.60
Musical Equipments	85,521.05	101,545.00	147,049.00		85,521.05	15%	12,828.16	72,692.89
Mini Bus	636,228.40				636,228.40	15%	95,434.26	540,794.14
Mini Locker Cabinet	396.95				396.95	15%	59.54	337.41
Printers	81,209.56		13,600.00		94,809.56	60%	52,805.74	42,003.82
Audio Video Aids	1,032,530.61				1,032,530.61	15%	154,879.59	877,651.02
Xerox Machine	718,105.07				718,105.07	15%	107,715.76	610,389.31
Solar Water Heater System	27,563.80				27,563.80	15%	4,134.57	23,429.23
Stabilizer	29,800.57	55,808.00			85,608.57	15%	12,841.29	72,767.28
Tata Sumo	83,698.82			83,698.82	-	-	-	-
Typewriter	1,135.81				1,135.81	15%	170.37	965.44
Jet Pump	70,816.05				70,816.05	15%	10,622.41	60,193.64
Software	37,500.00	6,773.00			44,273.00	60%	26,563.80	17,709.20
HP Scanjet	15,237.60				15,237.60	60%	9,142.56	6,095.04
U P S	256,813.90		7,373.00		264,186.90	15%	39,075.06	225,111.84
Overhead Projector	2,366.40				2,366.40	15%	354.96	2,011.44
Spiral Binding Machine	11,027.90				11,027.90	15%	1,654.19	9,373.71
Aqua Guard Water Purifier	12,840.10				12,840.10	15%	1,926.02	10,914.08
Chairs under NRC Programme	10,428.30				10,428.30	10%	1,042.83	9,385.47
Air Cooler	2,594.20				2,594.20	15%	389.13	2,205.07
Drilling Machine	1,167.90				1,167.90	15%	175.19	992.71
TVS 50 XL	11,534.50				11,534.50	15%	1,730.18	9,804.32
Water Cooler	18,214.65				18,214.65	15%	2,732.20	15,482.45
Water Heaters	21,155.31				21,155.31	15%	3,173.30	17,982.01
Generators	225,125.90				225,125.90	15%	33,768.89	191,357.01
Garden Equipments	81,476.75				81,476.75	15%	12,221.51	69,255.24
Electrical Fittings	983,849.40				983,849.40	10%	98,384.94	885,464.46
Water Softening Plant	386,548.55				386,548.55	15%	57,982.28	328,566.27
Sports Materials	3,643.10				3,643.10	15%	546.47	3,096.63
Video Conference Unit	4,253,903.20	2,979,808.00			4,253,903.20	15%	638,085.48	3,615,817.72
Simultaneous Translator					2,979,808.00	15%	446,971.20	2,532,836.80
Capital Work-in-Progress								
Building Under Construction	152,176,261.00	8,000.00	32,829,457.00		185,013,718.00			185,013,718.00
Architectural Services	907,621.00				907,621.00			907,621.00
Playground under development	1,044,025.00				1,044,025.00			1,044,025.00
	169,607,242.71	4,136,931.00	33,246,518.00	124,950.00	206,865,741.71		2,987,019.15	203,878,722.56

As per the information and explanations given by the Institute

Place: Chennai
Date: 25-10-2007

Sd/-
Accounts Officer

Sd/-
Director

Sd/-
P. Palani
Chartered Accountant

World Bank sponsored Colloquium on Youth Development Issues

RGNIYD - CYP Consultation on Youth Policies and Programmes

