

Annual Report

2015-16

Rajiv Gandhi National Institute of Youth Development

Ministry of Youth Affairs & Sports, Govt. of India
Sriperumbudur - 602 105. Tamil Nadu

CONTENT

S. No	CONTENT	Page No.
1.	Director's Message	5
2.	Overview of RGNIYD	6
3.	Statutory Bodies of RGNIYD	8
3.1	Members of the Executive Council	8
3.2	Members of the Academic Council	8
3.3	Members of the Finance Committee	10
3.4	Members of the Building and Works Committee	10
4.	Academic Programmes	11
4.1	Academic Programmes of RGNIYD	11
4.2	Statutory Academic Bodies	13
5.	Programmes and Activities of various Departments and Centres of RGNIYD	14
5.1.	Department of Applied Psychology	14
5.2.	Department of Local Governance and Policy	16
5.3.	Department of Gender Studies	24
5.4.	Department of Development Studies	28
5.5.	Department of Social Engineering	31
5.6.	Department of Youth Empowerment	34
5.7.	Centre for Training and Orientation and Capacity Building	34
5.8.	Department of Dalit and Subaltern Studies	37
5.9.	Centre for Tribal and North Eastern Youth Development	43
5.10.	Centre for Youth and Peace Building	47
5.11.	National Youth Resource Centre	51
5.12.	Centre for National and International Cooperation	54
5.13.	RGNIYD Regional Centre, Chandigarh	55
6.	Participation of Faculty in Seminars, Conferences and Workshops	69
7.	Publications	71
8.	MOUS / Agreements Signed	72
9.	Observer Status for RGNIYD	73
10.	Chronological list of programmes and activities organised by RGNIYD during 2015-2016	74
11.	Annual Accounts	113

1. DIRECTOR'S MESSAGE

During the year 2015-2016, the RGNIYD and its Regional Centre, Chandigarh upscaled the range and coverage of academic and training programmes. The Institute organised 423 training, capacity building programmes, workshops and seminars covering 39,663 participants on various youth related topics of contemporary relevance in 28 states and 4 Union Territories. Rigorous efforts were undertaken to strengthen the academic endeavours by thoroughly revisiting the syllabi of all the post graduate programmes by Boards of Studies constituted for various departments and was approved by the Academic Council. Two flagship post graduate programmes viz., M. Sc. in Counselling Psychology and M. A. Social Innovation and Entrepreneurship were launched by the Institute. Efforts were also taken to design M.A. Social Work with specialization in Youth and Community Development and Post Graduate Diploma in Youth Development to be offered by the Institute during the ensuing year.

The Institute organised a series of lectures under the Aakanksha Lecture Series. The special lecture on 'Turning Unemployment to Entrepreneurship: Motivating Indian youth for social Business' and a workshop on 'Social Business' was organized which was facilitated by Prof. Mohammad Yunus, Nobel Laureate and Founder, Grameen Bank, Bangladesh.

Various national seminars viz., Trends in Counselling across Life Span, Empowering Adolescent Girls: Understanding Realities and Expanding Capabilities and the 2nd Annual National Seminar on Youth Development were organised by various departments of the Institute to widen the horizon of theory and practice. The Institute also jointly organised the Indian Youth Science Congress and the International Seminar on Agriculture and Rural India after economic reforms in collaboration with the

M.S. Swaminathan Research foundation. The Institute played host to several foreign delegations, particularly, the Next Generation Global Leaders Program – Ship for World Youth 2015 as designated by the Ministry of Youth Affairs and Sports, Government of India, besides organizing various international programmes.

The Institute established collaborations with leading organisations in the country to enrich the youth development programmes and to broaden the reach of the programmes of the Institute across the country and inked MoUs. The Institute during the year undertook various research/action research studies independently and in collaboration with other leading organisations in the country.

The Centre on Integrated Rural Development for Asia and the Pacific (CIRDAP), Dhaka, Bangladesh has nominated RGNIYD as a member of CIRDAP Technical Committee – Observer for a period of two years which is an important milestone.

With the patronage and support of the Ministry of Youth Affairs and Sports, the Executive Council, Academic Council and other statutory bodies of the Institute, the Institute was able to undertake several innovative initiatives.

The Annual Report 2015-2016 provides a brief description of various programmes and activities conducted in consonance with the National Youth Policy 2014 through the Institute and its various field partners. With the continued support of the Ministry, Administration, Faculty and Students of RGNIYD, Experts and Practitioners in Youth Development, the Institute will contribute proficiently to the youth development sector in the country.

- Latha Pillai

2. OVERVIEW OF RGNIYD

The Rajiv Gandhi National Institute of Youth Development (RGNIYD) is an organisation of the Union Ministry of Youth Affairs and Sports, established under the Act of Parliament No. 35/12 with the goal of building the capacity of youth organisations, functionaries and professionals. It functions as an apex institute at the National level, under the Ministry of Youth Affairs and Sports and it is working in close association with NSS and NYKs in conducting training programmes across the country for youth functionaries. The Institute has been elevated to the status of the Institute of National Importance in the year 2012.

RGNIYD functions as a vital resource centre with its multi-faceted functions of offering academic programmes at Graduate and Post Graduate levels encompassing various dimensions of youth development, engaging in seminal research in the vital areas of youth development and coordinating Training Programmes for state agencies and youth organisations,. The Institute is a nodal agency for training youth as facilitators of change and development in rural, urban and tribal areas.

RGNIYD serves as a youth observatory and depository in the country, thereby embarking on surveillance on youth-related issues. It has a wide network with various organisations working for the welfare and development of youth.

2.1. Vision

As a national agency for youth development, the Institute strives to develop into a globally recognised and acclaimed centre of academic excellence in the field of youth development, fully responsive to the needs & aspirations of

young people of the country and the National Agenda of Inclusive Growth to realise their potentials to create a just society.

2.2. Mission

- To provide substantive inputs for the formulation of youth policy and designing innovative programmes that respond effectively to the needs and concerns of young people of the country.
- To develop professional capacity of all youth development agencies viz., State and Non-State agencies in the country through training and specialised services.
- To setup a world-class and modern Resource Centre that will provide library and other related services to those engaged in youth-related activities viz. youth organisations, educational and training institutions, researchers, scholars, and youth.
- To generate authentic data on all issues and matters that impact the life of young people in the country.

2.3. Governance Structure of RGNIYD:

Hon'ble President of India is the Visitor of the Institute.

The multifarious activities of the Institute are monitored by the statutory bodies viz. Executive Council, Academic Council, Finance Committee and the Building and Works Committee.

The Director is the Chief Executive Officer who is responsible for the day-to-day functioning of the Institute through various Schools, Departments and Centres.

ORGANOGRAM OF RGNIYD

3. STATUTORY BODIES OF RGNIYD

3.1. MEMBERS OF THE EXECUTIVE COUNCIL

Details of members of the statutory bodies of the Institute like Executive Council, Academic Council, Finance Committee and Building & Works Committee are indicated below.

S.No.	Name	Designation
1.	Shri. Rajeev Gupta, IAS	Chairperson, EC and Secretary, Dept. of Youth Affairs, Ministry of Youth Affairs & Sports (MoYAS), Government of India (Gol) - Ex-officio (wef 05 Aug 2015)
	Shri. Deep Joshi	Chairperson (up to 04th August 2015)
2.	Shri. Lalit Kumar Gupta, IAS	Joint Secretary (Youth Affairs) - Ex-officio
3.	Ms. Latha Pillai	Director, RGNIYD – Member - Ex-officio
4.	Dr. K Gireesan	Faculty Head, RGNIYD - Member
5.	Dr. S Parasuraman	Director, TISS, Mumbai - Member
6.	Shri. Rajpal Singh	Director and Head, Youth Affairs and Sports, Representative of FICCI, New Delhi - Member
7.	Ms. Monalisa Baruah	Eminent Sportsperson – Member (wef 08 Dec 2015)
	Ms. Mary Kom	Eminent Sportsperson - Member
8.	Prof. TRA Devakumar	Registrar, RGNIYD Member Secretary – Ex-officio (wef 28 Sep 2015)
	Dr. D Jayalakshmi	Registrar i/c, RGNIYD Member Secretary - Ex-officio

3.2. MEMBERS OF THE ACADEMIC COUNCIL

S.No.	Name	Designation
1.	Ms. Latha Pillai	Director, RGNIYD
2.	Shri. Rajeev Kapoor, IAS	Director, Lal Bahadur Shastri National Academy of Administration, Mussorie
3.	Shri. Lalit Kumar Gupta, IAS	Joint Secretary – Youth Affairs, Ministry of Youth Affairs & Sports, Gol
4.	Prof. Saibal Chattopadhyay	Director, Indian Institute of Management – Calcutta, Calcutta

S.No.	Name	Designation
5.	Prof. Bhaskar Ramamurthi	Director, Indian Institute of Technology Madras, Chennai
6.	Dr. Ashok Ganguly	Chairman, ABP Private Ltd., Mumbai
7.	Shri. Nikhil Dey	Mazdoor Kissan Shakthi Sanghatan
8.	Prof. Jeemol Unni	Director, Institute of Rural Management, Anand, Gujarat
9.	Prof. Gopal Guru	Professor, Centre for Political Studies, Jawaharlal Nehru University, New Delhi
10.	Ms. Marina Walter	Deputy Country Co-ordinator, UNDP, New Delhi (wef 4 Feb 2016)
	Ms. Frederika Meijer	Representative, United Nations Population Fund (UNFPA)
11.	Shri. RCM Reddy	Managing Director & CEO, IL&FS Education & Technology Services Ltd., Noida
12.	Ms. BK Chandrikaben	National Co-ordinator, Youth Wing of Rajyoga Education and Research Foundation, Ahmedabad (wef 4 Feb 2016)
	Ms. Radha Chellappa	Head of Office, International Organisation for Migration – India
13.	Prof. C Thangamuthu	Former Vice-Chancellor, Bharathidasan University, Trichy
14.	Shri. Kishori Mohan Das	Vice President, Assam Gosewa Samiti, Guwahati (wef 13 Nov 2015)
15.	Dr. K Gireesan	Faculty Head, RGNIYD
16.	Ms. Krithika	Student, School of Gender Studies, RGNIYD
17.	Shri. Dibyajyoti Gogoi	Student, Dept. of Local Governance, RGNIYD (wef 22 Sep 2015)
	Ms. Rita Lungnila	Student, Dept. of Development Studies, RGNIYD (wef 22 Sep 2015)
	Shri. Victor Sundaram	Student, School of Youth Studies and Extension, RGNIYD
18.	Prof. Dr. TRA Devakumar	Registrar, RGNIYD - Member Secretary (wef 28 Sep 2015)
	Dr. D. Jayalakshmi	Registrar i/c, RGNIYD - Member Secretary

3.3. Members of the Finance Committee

S.No.	Name	Designation
1.	Ms. Latha Pillai	Director, RGNIYD
2.	Dr. Kiran Soni Gupta, IAS	Additional Secretary and Financial Advisor, MoYAS, Gol, New Delhi (wef 13 Oct 2015)
	Ms. Sujatha Prasad, ICAS	Joint Secretary & Financial Advisor, MoYAS, Gol, New Delhi
3.	Shri. Lalit Kumar Gupta, IAS	Joint Secretary (RGNIYD), MoYAS, Gol, New Delhi
4.	Dr. S Parasuraman	Director, TISS, Mumbai.
5.	Prof. Dr. TRA Devakumar	Registrar, RGNIYD (wef 28 Sep 2015)
	Dr. D Jayalakshmi	Registrar i/c, RGNIYD
6.	Dr. K Gireesan	Faculty Head, RGNIYD
7.	Shri. M Kulandai Raj	Assistant Registrar, RGNIYD

3.4. Members of the Building and Works Committee

S.No.	Name	Designation
1.	Ms. Latha Pillai	Director, RGNIYD.
2.	Dr. S Parasuraman	Director, TISS, Mumbai.
3.	Shri. Gaurav Agarwal	Director - RGNIYD, MoYAS, Gol.
4.	Shri. Vivek Bansal	Superintending Engineer CPWD, Chennai. (wef 18th March 2016)
	Shri. R Arumugam	Superintendent Engineer (Civil) IIT-Madras, Chennai.
5.	Shri. V Abdul Raheem	Superintendent Engineer, Electrical (TNEB), Kancheepuram.
6.	Dr. K Gireesan	Faculty Head, RGNIYD.
7.	Prof. TRA Devakumar	Registrar, RGNIYD. (wef 28 Sep 2015)
	Dr. D Jayalakshmi	Registrar i/c, RGNIYD.

4. ACADEMIC PROGRAMMES

Various efforts were undertaken to strengthen the academic endeavours of the Institute, during the year.

The following section provides a brief write-up of the academic programmes presently offered by the Institute and other academic activities carried out during the period.

4.1. Academic Programmes of RGNIYD

During the period, the Institute offered the following Post-Graduate programmes (2014-16 Batch):

- M.A. Youth Empowerment
- M.A. Career Counselling
- M.A. Gender Studies
- M.A. Local Governance
- M.A. Life Skills Education and
- M.A. Development Practice.

The PG programmes offered for 2015-17 Batch are as follows:

M.Sc. Counselling Psychology

The PG Programme in Counselling Psychology offered by RGNIYD has strong roots in theory and contemporary practice commensurate to the profession. The programme enables the students to diagnose the problems of the clients scientifically and employ the therapeutic techniques and counselling skills during the counselling process together with ethical considerations. This cutting edge programme allows the students to choose their areas of specialization with inbuilt theory-practice

nexus. The students are provided with opportunities for field practicum, internships, case works, institutional visits and supervised skill training in each domain of specialization in counselling viz., school, adolescent, career, family and work place. The students could secure lucrative employment openings in educational institutions, corporates/industries, hospitals, adolescent and adult rehabilitation centres, NGOs, family and child care centres, legal sectors besides embarking on private practice, and as consultants to various organisations besides careers in teaching and research.

M.A. Gender Studies

The Master's Degree Programme in Gender Studies aims to fulfil the professional requirements of gender specialists in the development sector with a multi centric and development approach with diverse specialisations. The course is judiciously balanced with strong theoretical foundations drawn from feministic scholarship, conceptual framework of gender issues built upon empirical knowledge and skill based courses with hands-on experience. The students of Gender Studies shall embark on an intellectual odyssey, a journey of two years, during which they will be ingrained with theoretical and methodological perspectives in the first semester, exposed to the conceptual issues in the second semester, imbibed with analytical and application orientation in the third semester, and capacity building with requisite skills for developing and implementing women development programmes/ projects in the fourth Semester.

The unique feature of the programme lies in the introduction of application and skill based papers such as Gender Budgeting and Auditing, Gender Analysis & Mainstreaming, Gender Planning and Development, and Gender Training. The inbuilt training component in the curriculum and value added thematic workshops conducted will enable the learners to become trainers in gender sensitisation and specialists in Gender Planning and Development.

M.A. Local Governance and Development

This programme structures multi-dimensional and inter-sectoral knowledge-base for strengthening Local Government Institutions and development organisations. The curriculum enables the youth to analyse the dynamics of decentralized governance and to equip them with the requisite skills towards realising local economic development and social justice. The new trends in the field like E-Governance, Common Property Resource Management, Public Policy, Sustainable Cities, Disaster & Risk Management, Evaluation of Programmes & Projects, Constituency Management, etc. are also incorporated in the programme. It empowers the learner to apply the principles of 'Horizontal Learning' to identify, share and adapt the best practices, to achieve 'good governance at the grassroots'. Thematic workshops, learning journey, internships, field-based studies, social laboratory, experiential learning, etc. add value to the programme and enhance the employability of the learners in diverse work settings.

M.A. Development Policy and Practice

M.A. Development Policy and Practice is launched in recognition of the need for the quality professionals in the development sector. The course is designed to break new ground, drawing extensively from the wide range of theoretical perspective, issues and practices with alternative possibility. The overarching framework of the programme encompasses the canvass of key approaches, methodologies and methods. The pedagogic methods in the class room learning are entwined with the field immersion that provides immense opportunity for field tested learning. On the completion of the course, the students will be imbibed with substantive knowledge in development perspectives, issues and methodologies. This programme, with its value added thematic workshops and specialized training enhances the employability of the students as professionals in the development sector in diverse settings.

M.A. Social Innovation and Entrepreneurship

The purpose of postgraduate degree in Social Innovation and Entrepreneurship is to provide students with a new orientation and way of thinking to organise and lead sustainable development through social entrepreneurship. It is a distinctive programme, structured to prepare the students professionally for meaningful social engagement by reflecting on the issues of unemployment by setting new patterns and possibilities for employment generation through social innovation and entrepreneurship. The programme provides

extensive use of case studies, field immersion oriented learning, enabling students to explore new analytical frameworks and the latest research within a context of social entrepreneurship. Students will build skills through group interaction in case discussions, simulations and team exercises and have opportunities to apply what they learn from class room to real world social business challenges.

In addition, the Institute launched the B.Voc. programmes in Fashion Design & Retail, and Apparel Manufacturing and Entrepreneurship in collaboration with the ATDC, Ministry of Textiles, Govt. of India.

4.1.2. Bachelor's Degree Programmes

B.Voc. Programmes in Fashion Design & Design and Apparel Manufacturing and Entrepreneurship

Indian Textile and Apparel Industry has been growing significantly over the last many years and contributing to significantly to India's GDP and serves as the second largest employment providing sector next to agriculture. In the current scenario, the Apparel & Textile Sector plays a key role in the country's growth and economic development. The categories of jobs available in this sector are based on creativity, technology and management. The workforce required for Apparel Sector requires key competencies/ capabilities which facilitate not only innovative responses to market pressures, but also flexible adaptation to unstable and rapidly changing markets. With this backdrop, RGNIYD has introduced the Bachelor's Degree Programmes – B.Voc. in Fashion Design and Retail

and Apparel Manufacturing and Entrepreneurship. These programmes are offered through a tripartite agreement among RGNIYD, Apparel Training and Design Centre (ATDC) and Institute of Apparel Management (IAM).

Further, efforts were undertaken to design an exclusive Post Graduate programme -M.A. Social Work with specialization in Youth and Community Development. In addition, attempts were made to formulate PG Diploma programme in Youth Development to be launched in collaboration with reputed academic institutions and other organisations during 2016-17.

4.1.3. Doctoral Programmes

Ph.D. programmes (Full time and Part Time) are being offered by the institute since 2011. Presently, six full time scholars and ten part-time scholars have been enrolled for Ph.D. programme in the Institute.

4.2. Statutory Academic Bodies

Departmental Boards have been duly constituted as per the Academic Ordinances. Meetings of Departmental Boards were conducted during the year to design, finalise and recommend the Syllabus to Academic Council for its approval. In certain cases, consultation workshop on curriculum development were also organised prior to the meeting of the Departmental Board. Subsequent to the meeting of the Departmental Boards, the Academic Council was held on 09 October 2015 to ratify the revised Syllabus recommended by the respective Boards.

5.1.1. Training of Trainers Programmes

The programme aims to equip the participants to provide career guidance and counselling with thrust on enabling the youth to identify the challenges in choosing a career, to build their capacities to render systematic career guidance and counselling services. The programme is helpful to equip the participants by providing exposure to various new avenues and career options in the world of work and to generate reports based on psychometric assessments like interest, aptitude and skills.

During the period, eleven ToTs on Career Guidance and Counselling were organised at Andhra Pradesh, Assam, Jammu & Kashmir, Kerala, Nagaland Mizoram, Puducherry and Sikkim in which 451 participants were trained.

ToT Programme on Career Guidance and Counselling was organised by Department of Applied Psychology, RGNIYD at Kohima during 16-20 November 2015. The programme was coordinated by Dr. Zavishe Rume, Associate Professor, SCERT, Kohima, Nagaland. 35 Higher Secondary School teachers across the state participated in the training. Experienced professionals handled the sessions. The programme highlighted the significance of counselling needs for youth, importance of

[illegible]

-

- 8 - 12 February 2016 at Dimapur, Nagaland. The programme highlighted the significance of counselling needs for youth, importance of career planning at the right time and career counselling skills. The programme also focused on career assessment and orientation on theoretical background for Career guidance and counselling. The second part of the programme laid emphasize on career preparedness skills, interview skills as well as career information and sources of career. The programme was attended by 45 teachers from Secondary and Higher Secondary Schools across the state.

- 15 - 19 February 2016 at Don Bosco Institute, Kharghuli, Guwahati. The programme was attended by 35 teachers of Secondary Schools from Karbi Anglong.
- 20 – 24 February 2016 at Deorali, Gangtok. The programme was attended by 49 NSS Officers.
- The programme was inaugurated by Dr. Nihar Mohanty, Director, STPI which was held at Aizawl, Mizoram from 18 - 23 March, 2016. The programme was attended by 35 teachers drawn from different schools in Mizoram.

Training on Career Assessment for SC Students

The Department of Applied Psychology organised a 3 - Day Training Programme on Career Assessment for Schedule Caste Students from 28-30 January 2016 at RGNIYD in which 34 students pursuing studies in Psychology at various colleges participated.

5.1.2. Workshop

Workshop on Career Assessment

Department of Applied Psychology organised a workshop on Career Assessment from 17- 19 December 2015 at RGNIYD. A total of 13 counsellors and practitioners were trained on various career assessments and preparation of career profiles.

5.1.3. Seminar

National Seminar on Trends in Counselling Across Life Span

The Department of Applied Psychology organised the First National Seminar on “Trends in Counselling across Lifespan” on 11th and 12th March 2016 at RGNIYD. The seminar started with an inaugural programme on 11th March 2016 by the Guest of Honour, Dr. S. Karunanidhi, Professor and Head, Department of Psychology, University of Madras. Dr. S. Karunanidhi, the Guest of Honour spoke on the changing trends in the field of Counselling Psychology and underpinned the need for Psychologists and Counsellors to keep abreast of the contemporary developments to suit the requirements of the clients.

Dr. S. Karunanidhi, Professor and Head, Department of Psychology, University of Madras releasing the Souvenir

Dr. C. Ramasubramanian, Founder of the Chellamuthu Trust and Research Foundation delivering the inaugural address spoke on the imperative role of a counsellor in the process of Psychiatric treatment. The seminar included nine presentations by invited speakers covering various aspects of counselling and counselling needs across the lifespan

5.1.4. Observance of Important Days

Observance of World Literacy Day

Keeping in view the vital significance of the World Literacy Day, the Department of Applied Psychology organised a programme in commemoration of the International Literacy Day 2015 on 8 September 2015 with the theme 'Literacy and Sustainable Societies'. Dr. Latha Pillai, Director, RGNIYD delivered the message on the theme of the year besides articulating the role of youth and institutions of higher learning in promoting literacy among the youth. She reiterated to take advantage of widespread mobile phone use to promote stronger literate environments and reading practices, besides using the ICT tools to promote literacy thereby creating sustainable societies. She brought out

the status of youth across the globe and India in particular, apart from mentioning the literacy gaps identified by the Global Monitoring Report (GMR) of the UNESCO. Dr. E. Ravi, Professor and Head, School of History and Tourism Studies, Tamil Nadu Open University spoke on the role of literacy in promoting an egalitarian society. The programme was attended by about 150 faculty and students of RGNIYD.

World Mental Health Day

Department of Applied Psychology organised a programme in observance of the World Mental Health Day at RGNIYD on 12 October 2015. Dr. Sangeetha Madhu, Clinical Psychologist spoke on the measures for enhancing mental health among the youth. As part of the function, the first copy of the half-yearly newsletter of the Department was released.

5.1.5. Other Programmes

Career Guidance Exhibition

Department of Applied Psychology, RGNIYD organised a Career Guidance Exhibition programme for the Adhidraida Welfare Higher Secondary School students of Injembakkam, Kanchipuram on 8th October 2015. About 170 students benefitted from the programme.

5.2. Department of Local Governance and Policy

5.2.1. Training of Trainers Programmes

ToT on Disaster Preparedness and Mitigation

India is vulnerable to natural disasters owing to its diverse geo-agro-climatic zones. Over the past few years, several parts of India were affected by landslide, flood, tsunami,

earthquake, cyclone, etc. The recent floods in Chennai and neighboring districts of Tamil Nadu, severe drought affecting Vidarbha and Marathwada regions of Maharashtra, and severe impacts of climate change at different parts of India exposed the lack of adequate disaster preparedness and risk reduction measures in the country. It also brought out the lack of involvement of Local Government Institutions and Youth organisations in Disaster Management in general with a thrust on preparedness and mitigation.

Demonstration of rescue operations by NDRF Personnel

In this context, ToT on Disaster Preparedness and Risk Reduction has been identified as an important programme to be carried out. The programme included sessions on Natural Disasters in India, Disaster Contexts and Classifications, Impact of Disasters – Socio Economic Development, Disaster Management and Role of Youth, Disaster Management Act and DM Policies – National and State, National, State & District Disaster Management Authority – Role and Functions and Natural Disasters in the State.

During the period, four ToTs on Disaster Preparedness and Risk Reduction were

organised at Jammu & Kashmir, Odisha & West Bengal, in which 195 participants were trained.

5.2.2. Capacity Building Programmes

Orientation programme on Decentralized Governance and Youth Development

In order to enable the youth to participate in the planning and development process of nation building, there is a need to generate awareness about the potentials and possibilities of Decentralised Governance and Youth Development. The youth of the country need to be oriented about various measures and strategies to engage, enable, ensure and empower them to play an active role in decision making at various levels. The institutional platform of Local Government offers an ideal place whereby active involvement of youth in planning, decision making, implementation, monitoring, evolution and feedback could be realised. In this context, orientation programme on Decentralised Governance and Youth Development was organised for youth volunteers (NSS) and functionaries of various youth organisations.

During the period, three programmes were organised for the participants from Kerala, Odisha and Tripura. A total of 133 persons participated in the programme.

Capacity Building of Tribal Youth in Integrated Agriculture

In collaboration with MSSRF, a number of capacity building programmes on innovative farming techniques; measures for value addition of pepper, ginger and coffee; setting up of agro enterprises, precision farming and mushroom cultivation were organised. During the training programmes 324 tribal youth in Wayanad District, Kerala were trained.

Capacity building programme for the elected members of Local Government Institutions

During the period, three capacity building programmes for the elected members at various levels were organised

The elected members of Wayanad District Panchayat, elected members of PRIs from the District and consultants from the Kerala Institute of Local Administration (KILA), Thrissur, Kerala participated in the capacity building programme organised by the Department of Local Governance during 05-06 May 2015 at RGNIYD. As part of the programme, sessions on Demographic Dividend and Local Governments – Need for New Initiatives, Kerala State Youth Policy, Mainstreaming Youth in Local Governance – Potentials and Prospects, Role of Local Governments in Disaster Management and Sansad Adarsh Gram Yojana – Scope and Opportunities were conducted. In addition, field visits to Mudichur Village Panchayat, Kancheepuram District and Pappambakkam Village Panchayat, Tiruvallur District were also provided to the delegates. During the field visit to Mudichur Village Panchayat, the delegates

visited the solid waste management plant and community drinking water project run by the Village Panchayat with the support of Hand-in-Hand NGO and interacted with the key stakeholders. During their visit to Pappambakkam Village Panchayat, the delegates observed the water harvesting structure, green initiatives and other developmental efforts made by the Panchayat. The delegates also interacted with the officials of local level institutions and community members.

An exposure visit cum training programme on decentralized governance and youth development for Young Elected Panchayat Representatives from Jammu & Kashmir was conducted during 23-26 June 2015. The main objective of the programme was to impart working knowledge on basic principles of decentralized governance, Jammu & Kashmir Panchayat Raj Act, National Youth Policy and Local Governments and Disaster Management among the representatives. A field visit was organised to Model Village Panchayat – Mudichur. Participants were motivated by seeing Solid Waste Management and Drinking Water Project successfully run by the Panchayat. The programme was attended by 50 elected

members from different Districts of Jammu and Kashmir.

A Capacity Building Programme for the SC/ST elected members of PRIs of Chittoor District, Andhra Pradesh was organised at Youth Hostel, Tirupati during 5-9 Feb 2016. The programme dealt with the various dimensions of local government vis-à-vis 73rd Constitutional Amendment Act, welfare schemes for SC/ST in Andhra Pradesh, atrocities committed by privileged communities in India, e-panchayat, role of Gram Sabha, SCP/TSP in Andhra Pradesh, role of PRIs in MGNREGS, etc.

Capacity Building Programme for Strengthening of Decentralised Governance of Village Councils and Village Development Boards of Nagaland

Capacity building programmes for strengthening of decentralised governance of Village Councils and Village Development Boards of Nagaland was organised in different parts of the State. Leaders of the village councils and Village Development Board participated in the programme. Presentations and discussions on the Nagaland Village Council Act, 1978, Resource mapping and participatory planning in a village, Youth participation in Village councils, etc. were made during the programme.

During the period, five programmes were organised in different Districts of Nagaland in which 252 persons (226 Male and 26 Female) were trained.

5.2.3. Guest Lectures

The Department of Local Governance organised the following guest lectures during the year:

- Policy Initiatives and Research in Local Governance on 25 August 2015 by Dr. V K Padmanabhan, Professor, Centre for Federal Studies, University of Addis Ababa, Ethiopia.
- English Local Government by Dr. G Koteswara Prasad, Department of Political Science and Public Administration, University of Madras, Chennai on 25 September 2015.
- Disaster Management for building safe and resilient communities on 23 March 2016 by Mr. Hari Balaji, Consultant, Disaster Risk Reduction, Chennai and Dr. Peter Patel, Expert in Disaster Medicine, Birmingham, United Kingdom.

5.2.4. Workshop

Workshop on Participatory Learning and Action

A workshop on Participatory Learning and Action was organised by the Department of Local Governance, RGNIYD in association with the Faculty of Social Sciences, Thunchath Ezhuthachan Malayalam (TEM) University, Tirur Malappuram, Kerala during 13-15 November 2015. Students of M.A. Local Development Studies and M.A. Environmental Studies of the TEM University along with their faculty and the selected students of RGNIYD participated in the workshop. In addition, the President and other

elected members of the Vettam Gram Panchayat along with the newly elected members of the Gram Panchayat also took part in the workshop. Theoretical and practical sessions on various participatory mapping and ranking methods were provided during the workshop. The field activities of PRA were conducted at different wards of Vettam Gram Panchayat where the respective Member from the area facilitated the field visit. Dr. K Gireesan, Faculty Head, was the resource person for the workshop. A total of 54 delegates participated in the workshop.

5.2.5. Summit

International Youth Summit, YUVA VARSHAM 2016

RGNIYD provided the academic support for the successful conduct of the International Youth Summit, YUVA VARSHAM 2016 which was organised by the State Youth Research Centre, Kerala State Youth Welfare Board, Govt. of Kerala at Thiruvananthapuram during 27-29 Jan 2016. Symposiums on 'Youth Development: Theory, Policy and Challenges'; 'Interventions for Youth Development – Innovative Approaches and Strategies'; and, 'Youth Development – International Perspectives and Experiences' were held in which the experts spoke on diverse perspectives and dimensions. Two technical sessions were organised in which the 'Voice of Youth : Needs, Concerns, Issues, Problems and Priorities' were presented and discussed. In addition to the delegates from several Indian states, the programme attracted paper presenters from Cambodia, Ethiopia, Jamaica, Maldives, United Arab Emirates, and many other

countries as well. Inauguration of the programme was made by the Chief Minister of Govt. of Kerala, Sri. Oommen Chandy and was presided over by Smt. P.K. Jayalakshmi, Minister for Youth Affairs, Govt. of Kerala. Dr. KM Chandrasekhar, IAS (Retd.), Vice-Chairperson, State Planning Board, Govt. of Kerala and former Cabinet Secretary, Govt. of India delivered the valedictory address. As an outcome of the youth summit, a draft Youth Charter that highlighted the ways to make the initiatives and interventions for youth development really youth-centric, youth-friendly and youth-led was presented.

5.2.6. Research

Action Research Projects

RGNIYD in collaboration with the Kerala State Youth Welfare Board (KSYWB), Govt. of Kerala initiated the following action research projects

- Empowerment of Panchayati Raj Institutions and Youth Organisations in Disaster Preparedness and Risk Reduction.
- Mainstreaming Youth in Local Governance.

The institute provided technical support and guidance to the projects and the complete funding for operationalization of the projects was met by the KSYWB. The following GPs were identified for the operationalisation of the action research project 'Empowerment of Panchayati Raj Institutions and Youth Organisations in Disaster Preparedness and Risk Reduction', based on the recommendations from the Institute of Land and Disaster

Management (ILDm), Govt. of Kerala, Thiruvananthapuram.

- Muttam Gram Panchayat, Idukki District.
- Kavilumpara Gram Panchayat, Kozhikode District.

The following GPs were identified for the operationalisation of the action research project 'Mainstreaming Youth in Local Governance'.

- Anad Gram Panchayat, Thiruvananthapuram District.
- Edavaka Gram Panchayat, Wayanad District.

Collection of base line data from the study areas was carried out by the project team. The progress of the project was outlined by Dr. K Gireesan, Faculty Head, RGNIYD and Sri. Sajith Kumar, Research Co-ordinator, State Youth Research Centre, KSYWB.

Survey of the Sanitation Status (Access, Use and Quality) in the TNSTC Bus Stations from Sriperumbudur to T-Nagar, Chennai

The students of M.A. Local Governance (2014-16 Batch) guided by Dr. K Gireesan, Faculty Head, Department of Local Governance carried out a survey of the Sanitation status in the Tamil Nadu State Transport Corporation (TNSTC) bus stations from Sriperumbudur to T-Nagar, Chennai during November 2015. The study was initiated to analyse the sanitation status with thrust on access, use and quality of the sanitation facilities available in the TNSTC bus stations in the select route. The study is significant as the whole nation is taking several initiatives in carrying out Swachh Bharat Abhiyan

towards realising a 'Swachh Bharat (Clean India)' by 2019 as propagated by the Honourable Prime Minister of India. The study was carried out by the team, using schedules for observation, taking up interviews with the passengers at random and interviewing the TNSTC officials in the bus stations. The study report will be forwarded to the TNSTC officials, Government of Tamil Nadu for necessary follow-up.

5.2.7. International Programmes

Study Abroad Programme - University of Florida in India - NGOs and Development

As part of the Study Abroad programme offered by the Dept. of Family, Youth and Community Sciences, University of Florida (UoF), USA, a team of scholars and faculty guided by Dr. M Kumaran visited RGNIYD on 03 Aug 2015. Dr. Latha Pillai, Director delivered the introductory address. Dr. M Kumaran from the UoF gave a brief about the Study Abroad programme that was followed by the felicitations by Dr. VK Padmanabhan, Professor, Centre for Federal Studies, University of Addis Ababa, Ethiopia. Dr. K Gireesan, Faculty Head, Dept. of Local Governance made the following presentations on Mainstreaming Youth in Local Governance – Role of NGOs in Operationalization and Partnership or Alliance in Community Development Projects: Evidences from Mudichur Village Panchayat, Tamil Nadu. The sessions were followed by interactions. In the post-lunch session, the delegates proceeded to Mudichur Village Panchayat, Kancheepuram District for the field visits. During the visit, the delegates observed the Waste Management

Plant and Reverse Osmosis Plant and interacted with the functionaries of Hand in Hand NGO. Subsequently, the delegates moved to the Village Panchayat office where they had detailed interactions with Sri. P Damodaran, President of the Village Panchayat, other elected members and officials. The delegates had detailed discussions with the SHG members also.

Faculty and Scholars of University of Florida (UoF) at RGNIYD

5.2.8. Observance of Important Days

National Panchayati Raj Day

The Department of Local Governance organised the National Panchayati Raj Day Celebrations during 23-24 April 2015. President, Cheruthazham Gram Panchayat, Kannur District, Kerala; President, Papparambakkam Village Panchayat, Tiruvallur District, Tamil Nadu; President, Mudichur Village Panchayat, Kancheepuram District, Tamil Nadu; and, Chairperson, Thakkolam Town Panchayat, Vellore District, Tamil Nadu were the key resource persons. As part of the celebrations, visit to Papparambakkam, a well-performing Village Panchayat in Tamil Nadu, was undertaken on 23 April 2015 (Thursday). During the journey through the village area, visits to Health centre,

Training unit for women, VP Office, rain water harvesting structure, green initiatives by the VP, etc. were made. On 24 April 2015 (Friday), a discussion on 'Towards a youth-friendly Local Government Institution' was organised in which elected members from Kerala, Tamil Nadu, students and faculty from the SGPP took part. During the post-lunch session on the same day, a panel discussion on 'Good Governance at the Grassroots – Expressions from the field' in which presentations were made on unique initiatives like rain water harvesting structure (President, Papparambakkam VP), Agriculture and Food Security (President, Cheruthazham GP), Waste Management system (President, Mudichur VP) and SMS-based grievance redressal (Chairperson, Thakkolam Town Panchayat). Subsequently, release of two study reports by the School of Governance and Public Policy was done by Dr. D Jayalakshmi, Registrar i/c, RGNIYD. The reports are titled 'Good Governance at the Grassroots – Initiatives for a Sustainable Waste Management by Mudichur Village Panchayat, Tamil Nadu' and 'Sanitation Status (Access, Use and Quality) in Suburban Railway Stations from Tiruvallur to Chennai Central'. A skit on Gram Sabha was performed by M.A. Local Governance students. The programme was attended by 41 persons.

Celebration of the First Constitution Day

RGNIYD celebrated the First Constitution Day on 26 November 2015 by organizing Quiz Competition on Constitution at Maharishi International Residential School (MIRS) and Reading of the Preamble of our constitution at RGNIYD. Dr. Latha Pillai, Director, RGNIYD addressed and distributed the prizes for the Quiz Competition on Constitution at Maharishi International Residential School. Prof. TRA Devakumar, Registrar, RGNIYD addressed the students, staff and faculty of RGNIYD and read the Preamble of Indian Constitution.

Prof. TRA Devakumar, Registrar, RGNIYD administering the Pledge

5.2.9. Other Programmes

Launching of NSS Activity in RGNIYD

National Service Scheme activities were launched at RGNIYD on 23 Sep 2015. NSS Day was celebrated in the campus in which Shri. Samuel Chelliah, Regional Director, NSS Chennai was the Chief Guest. In his address to the students, he motivated the volunteers to be nation builders with good civic sense. About 110 Volunteers participated in the Programme.

Swachh Bharat Abhiyan

RGNIYD organised an Intensive Cleanliness Campaign in its campus at Sriperumbudur on 02 October 2015 (Gandhi Jayanthi day), as part of the 'Swachh Bharat Abhiyan' (Clean India Mission). Dr. TRA Deva Kumar, Registrar inaugurated the campaign on 2nd October 2015 and a total of 100 people participated in the cleanliness campaign, Staff, research scholars and students actively participated in the campaign to make it a success. It was also resolved to carry on the cleanliness in the campus premises by applying 4Rs (Reduce, Reuse, Recycle and Replace) plastic materials by taking all possible measures. RGNIYD Regional Centre also organised Special Cleanliness Drive and Sensitization Programmes to create awareness about 'Swachh Bharat Abhiyan' and effectively mainstreamed 'Swachh Bharat Abhiyan' in all the programmes that include sensitization through awareness and cleaning of the campus and community areas.

Swachh Bharat Abhiyan Campaign at RGNIYD

NSS camp on 'Youth for Watershed'

NSS Unit of RGNIYD organised a work camp on 'Youth for Watershed' at Sivanthangal Village,

Sriperumbudur on 20 March 2016. The theme of the programme was to sensitise the youth for sustainable development with special focus on watershed Management.

5.3. Department of Gender Studies

5.3.1. Training of Trainers Programmes

ToT on Gender Equality

The Training of Trainers programmes on gender equality were conducted to train key functionaries on Gender Equality who will cascade the training to a larger section of rural, tribal and urban youth in collaboration with NSS, NYKS and community based organisations. The master trainers are expected to conduct Gender Sensitive programme and activities and are responsible for training youth volunteers, students, non-students, etc. The programme included concepts of Gender power relations, Gender and human rights violation against Women, Role of youth in promoting Gender Equality, etc. the programme is designed with innovative pedagogic methods and participatory learning approaches to sensitise stakeholders on various dynamics and dimensions of Gender Equality.

During the period, two ToTs on Gender Equality were organised at Jharkhand and Kerala in which 78 participants were trained.

ToT on Gender Mainstreaming

The Training of Trainers programmes on gender mainstreaming aimed to provide participants with knowledge and Skills to plan and develop gender responsive programmes for youth and to mainstream gender in all development

initiatives and interventions. The participants were expected to conduct gender sensitive programmes and activities and be responsible for sensitising and training various stakeholders towards Gender Mainstreaming. A Programme on Gender Mainstreaming was held at Chandigarh during 27th April - 1st May 2015.

ToT on Gender Equity

During the year two Training of Trainers programmes on gender equity were organised

- 3-7 March 2016 at Kollam, Kerala for 42 SC youth.
- 16-20 March 2016 at SV University, Tirupati for 48 SC Youth.

5.3.2. Capacity Building Programmes

Gender Sensitization Programmes

Based on the demand for Gender Sensitisation by the Academy of Prison and Correctional Administration (APCA), Vellore, Tamil Nadu, these programmes for prison officers were organised. The objective of the programme was to sensitise the Prison Officers on various aspects of Gender, to help them to be gender sensitive individuals so that they can practise and promote Gender Equality in their personal and professional lives. 32 Prison Officers attended the programme.

Gender sensitization for Prison Officers

Women Connect for Leadership and Change for Faculty members of Higher Education Institutions

The objective of the programme was to sensitize women academicians to the prospects and challenges in Higher Education as administrators and by providing them the motivation to give self-confidence, access to the resource and requisite skills to gain effective leadership positions it is an effect to enhance the capabilities of women for active and effective leadership for professional management and Research initiatives to enhance the academic credentials.

During the period, two programmes were organised in which 65 women faculty members from different colleges and universities of Assam, Meghalaya and Maharashtra participated.

5.3.3. Conference

National Conference on Empowering Adolescent Girls: Understanding Realities and Expanding Capabilities

The Department of Gender Studies, RGNIYD in partnership with UNICEF organised a two day National Conference on Empowering Adolescent Girls: Understanding Realities and Expanding Capabilities during 22 – 23 March at RGNIYD, Sriperumbudur. The Conference comprised of Symposia, Panel Discussions and thematic sessions revolving around issues and concerns of adolescent girls. Experts were drawn from various fields representing UN based organisations, INGOs, Mahila Samakhya, development sector and academics. Hon'ble Justice Mr. V. Dhanapalan was the Chief Guest for the Inaugural function. Hon'ble Justice Mr. Akbar Ali, Former Judge, High Court of Madras delivered the keynote address and highlighted various issues affecting adolescent girls such as early marriage, trafficking, school drop – outs, lack of socio – economic and political framework for empowerment. Mr. Job Zachariah, Chief of Field Office, UNICEF, Chennai delivered the presidential address and touched upon some critical areas such as health, compulsory education up to 18 years, legal aspects, skill and development, employability, etc., concerning adolescent girls besides giving statistical inputs relating to the problems of adolescent girls. The deliberations of various sessions came out with various policy directives to address the problems and ways to empower adolescent girls.

Hon'ble Justice Mr. V. Dhanapalan releasing the book of abstracts of the National Conference

5.3.4. Lectures

A guest lecture on 'Towards Gender Budgeting in Tamil Nadu' was organised at Sriperumbudur on 8 April 2015. The programme was organised with an aim to orient the participants on how Gender Budgeting and Auditing can be seen as socio-economic tools for ensuring gender equity in the development process. The lecture touched upon the various dimensions of Gender Budgeting in Tamil Nadu, Dalit Budgeting, and Social Equity Budgeting to ensure the ECOSOC Rights of the marginalized people in the State.

Lecture series on Social Policy was organised at RGNIYD during 14-17 July 2015. Dr. Ashley Tellis, Gender Studies specialist; Dr. Vaishnavi Jayakumar, Disability rights activist and founder

of Banyan; and, Dr. S Parasuraman, Director, Tata Institute of Social Sciences, Mumbai were the key resource persons. Important topics like capitalism and pre-capitalism, market liberalism and social policy, social policy & planning, and, social policy evolution process were discussed.

5.3.5. Observance of Important Days

National Day of the Girl Child

National Girl Child Day was observed at RGNIYD on 25th November 2015. To commemorate the occasion, a Panel Discussion on 'Girl Child: Issues and Concerns' was organised where Ms. Letika Saran, IPS, Former DGP, Govt of Tamil Nadu and Ms. Andal Damodaran, Executive Director, Tamil Nadu Foundation Inc. and Tamil Nadu Chapter & Former President ICCW were the panelists. Ms. Letika Saran traced the various atrocities committed against the girl child which starts right from the womb and into the entire life cycle of the girl child. Ms. Andal Damodaran deliberated on the various aspects of child abuse especially the girl child in the society. The programme was attended by the students, faculty and staff. Besides the panel discussion, a cultural programme on the theme 'Beti Bachao, Beti Padhao' and various competitions were held.

Panel discussion with Ms. Letika Saran, IPS, Former DGP, Govt of Tamil Nadu and Ms. Andal Damodaran, Executive Director, Tamil Nadu Foundation Inc.

International Day for Elimination of Violence against Women

In commemoration of the International Day for the Elimination of Violence against Women, the Department of Gender Studies had screened documentaries on Violence against Women followed by discussions on 26 November 2015. A total of 22 persons took part in the programme. It was noted that the family, being an important socializing institution, can play an important role in gender sensitization of its members and gradually to the larger realm of the society.

5.3.6. Policy Initiatives

Status of Implementation of Youth Policy in India

RGNIYD took up the assignment to assess the 'Status of implementation of Youth Policy in India' with the financial support from the UNFPA during December 2015. As part of the policy evaluation, the States of Jharkhand, Karnataka, Maharashtra and Odisha were identified for the detailed study. The purpose of the study was to evaluate the youth policy content for inclusiveness and policy implementation for its effectiveness. It was visualized that the final outcome of the policy evaluation, with its

frameworks for different contexts and specific guidelines would contribute for the effective implementation process and to accomplish the desired results. While carrying out the analysis of policy content, it is expected to examine whether adequate provisions are made for all categories of youth to participate in the empowerment process. As part of the analysis of the Policy Content, it is imperative to examine whether the State policies are in alignment with the National Youth Policy and their approaches. And to examine the content of Political Commitment in terms of the Committees functioning under the Chief Minister/ Youth Minister, outcomes of the meetings of those Committees, budget allocation and grant released, multi-sectoral co-ordination and collaborative ventures with academia and various other stakeholders were expected to be looked into.

During the Phase I of the assignment, the extent of progress made, effectiveness of the implementation strategies, and identifying barriers and facilitating factors of implementation process were examined. In addition, role of various key stakeholders in the implementation, the strategy used for implementing the policy, scope for convergence of resources and efforts for realizing synergy of initiatives and interventions, etc. were also looked into. Secondary data regarding the programmes, projects and other initiatives taken up was gathered from the Budget documents and Annual Reports published by the Department of Youth Affairs/ Services of the respective State Governments.

5.4. Department of Development Studies

5.4.1. Workshops

Workshop on Research Methodology

A Research methodology workshop was conducted by Madras Institute of Development Studies (MIDS) in collaboration with Rajiv Gandhi National Institute of Youth Development (RGNIYD) from 7 – 11 July, 2015 at Sriperumbudur. The workshop was intended to orient and enhance knowledge on research methods among the Ph.D. scholars in social science. The total participants were 42 from all over South India from various institutes/universities and RGNIYD. Thematic sessions were handled by renowned academicians from the reputed academic institutions like Centre for Development Studies (CDS), IIT Madras and Madras Institute of Development Studies (MIDS).

Workshop on Social Surfing

A Workshop on Social Surfing was conducted by RGNIYD in collaboration with Centre for Social Research, Delhi on 25th September 2015 for the student youth with an objective to generate awareness and discuss the use of social media for Social Causes. A total of 77 students of RGNIYD and Jeppiar Institute of Technology, Sriperumbudur participated in the workshop.

5.4.2. Seminars

International Seminar on Agriculture and Rural India after economic reforms

An International Seminar on Agriculture and Rural India after Economic Reforms was held at M.S Swaminathan Research Foundation (MSSRF) during 29-30 January 2016 with support from RGNIYD. The Seminar was inaugurated by Mr. N. Ram, Chief Editor of The Hindu daily. There were six technical sessions and all the sessions were chaired by eminent academicians in the country. Some of the senior academicians including Prof. Utsa Patnaik, Prof. Judith Heyer (Oxford University), Prof. Madura Swaminathan and Prof. Prabhat Patnaik presented their perspectives on Agriculture and Rural India. The students and faculty of Department of Development Studies, RGNIYD participated in the seminar.

Indian Youth Science Congress

RGNIYD in collaboration with M.S Swaminathan Research Foundation (MSSRF) organised 7th Indian Youth Science Congress during 26 - 28 February 2016 at KIIT University, Bhubaneswar, Odisha. The aim of this Science Congress was to provide young scientists a forum for discussion on science and technology for a prosperous India. The young students had an opportunity to interact with a galaxy of eminent scientists and policy experts in the field of Science and Technology. Eminent scientists from the country addressed the issues on UN Sustainable Development Goals as the theme of this year's Science Congress. The students and faculty from Department of Development Studies, RGNIYD

participated and presented papers in the seminar.

Dr. M. S. Swaminathan inaugurating the 7th Indian Youth Science Congress

5.4.3. Research

Tamil Nadu Migration Survey

RGNIYD in collaboration with the Centre for Development Studies (CDS), Thiruvananthapuram has taken up a migration survey in Tamil Nadu in 2014. The objectives of the survey were to create a database on youth migration at the district level in the State of Tamil Nadu; and, to suggest policy inputs based on the data analysis. Dr. P Sivakumar, Assistant Professor, is the co-ordinator of the migration study. Collection of data from the field was completed, analysis was done and report was submitted in 2015. The report of the Tamil Nadu Migration Survey will be brought out as a publication subsequently.

5.4.4. International Programmes

Visit of State Minister for Youth and Sports, Govt. of Bangladesh

State Minister for Youth and Sports, Govt. of Bangladesh along with the Secretary, Ministry of

Youth and Sports, Govt. of Bangladesh and Director General, Directorate of Youth, Govt. of Bangladesh visited RGNIYD on 31 July 2015. Dr. Latha Pillai, Director, RGNIYD welcomed the Honourable Minister and other delegates. Honourable Minister, in his introductory address, indicated that they look up to RGNIYD as they are on a mission to strengthen the Shaikh Hasina Youth Centre in Bangladesh. Faculty members made a brief presentation of the programmes and activities taken up by them in the recent past, to enable the visiting delegates to get a glimpse of the initiatives and interventions by the Centres / Departments. Subsequently, the Bangladesh delegation had an interactive session with the students and research scholars of the Institute.

Shri. Biren Sikdar, Hon'ble State Minister for Youth and Sports, Govt. of Bangladesh at RGNIYD

On 01 August 2015, a meeting of the Bangladesh delegates with NYKS officials and key stakeholders of RGNIYD was organised at Chennai. In addition to the Zonal Director and one of the District Youth Co-ordinators of Nehru Yuva Kendra, Regional Director-National Institute of Visually Handicapped; Programme Leader, DHAN Foundation; Senior functionaries of Hand in Hand India and CII-Bhartiya Yuva

Sakthi Trust, Senior faculty of BALM Academy, and Director, Integrated Tribal Welfare Society participated in the meeting. From the Institute, Director, Registrar and Faculty Head participated in the interactions with the stakeholders.

Hon'ble State Minister for Youth and Sports, Govt. of Bangladesh interacting with heads of youth organizations at Chennai

Visit of Foreign Delegation to RGNIYD

RGNIYD hosted the visit of Foreign Delegation (undergoing Training at National Institute of Technical Teachers Training and Research, Chennai) on 16th December 2015. As part of their training in curriculum development, 20 teachers from Mongolia, Kenya, Sudan, Zimbabwe, Malaysia, Cuba, Mauritius, Afghanistan, Fiji, Ecuador, Argentina, Tanzania, Nigeria, and Philippines visited RGNIYD. The foreign delegates were oriented on RGNIYD's Post Graduate program development, instructional materials development, field immersion, practicum, placement, internship and training programme conducted by each department.

Foreign teachers undergoing training on curriculum development at RGNIYD

Visit of Bhutanese Delegation to India

Based on the request from Royal Government of Bhutan RGNIYD organised the meeting for the Bhutanese delegation from 16th to 21st November 2015. The delegation was headed by Ms. Phintsho Choeden, Director General, Department of Youth & Sports, Ministry of Education. With Ms. Rinzin Wangmo, Chief Program Officer, Department of Youth & Sports, Ministry of Education, Mr. Amrith Subbha, Counselor, Department of Youth & Sports, Ministry of Education, and Mr. Sonam Tshering, Sr. IT Associate, Department of Youth & Sports, Ministry of Education as members. The team interacted with the faculty members of RGNIYD, officials of NSS and NYKS. In addition to this, they also got an opportunity to interact with Civil Society Organisations. At the end of the visit, the delegation expressed their interest for collaborating with RGNIYD on the areas of Capacity building programme for Bhutan officials, Youth exchange programme with NSS, Joint research studies on select thematic areas like mainstreaming youth in local governance and Internship with RGNIYD.

Officials of the Department of Youth & Sports, Ministry of Education, Royal Government of Bhutan at RGNIYD

5.4.5. Other Programmes

Changelooms Learning and Leadership Journey

Changelooms is an initiative that encourages the youth to dream of a society that is inclusive, just and equitable. The programme offers in depth learning and leadership opportunities to young social activists, along with deep and personal mentoring, and guides them to become leaders of change in their community. The focus areas of growth and development of these leaders are around self, relationships, their organisations and strengthening the impact of their work in their communities. It was a joint effort of Pravah in collaboration with Ashoka-Innovators and with the support from the Youth and Civil Society Initiative of Sir Ratan Tata Trust and Global Fund for Children. The programme offered in depth learning and leadership opportunities for young entrepreneurs along with deep personal mentoring.

Yuva Samvaad – Regional Consultation on Sustainable Development and Youth Empowerment for Marginalized Youth

The Yuva Samvaad – Regional Consultations on Sustainable Development and Youth

Empowerment for Marginalized Youth was organised by the Centre for Environment Education (CEE) and South Asia Youth Environment Network (SAYEN) with support of RGNIYD at Lucknow, Uttar Pradesh; Ahmedabad, Gujarat and Bhagalpur, Bihar during March 2016. The aim of these consultations were to address the major concerns of marginalized youth in these states and also discuss youth empowerment, especially skill development and entrepreneurship and how it can be useful to bring about Sustainable Development for society at large.

5.5. Department of Social Engineering

5.5.1. Capacity Building Programmes

Women Social Entrepreneurship Development Programmes:

In collaboration with the British Council, RGNIYD organized Social Entrepreneurship development programmes exclusively for women. The objective of the programme was to motivate and train young women on Social Entrepreneurship and to promote a community of change agents. The programme aimed at enhancing the knowledge and skills of participants in social Entrepreneurship, ability to understand and diagnose social problems, develop capacity to address social concerns to innovative measures and utilize the learning to organise, create and manage social ventures to bring about changes in the society.

During the period, two programmes were organised at RGNIYD which benefited 143 women, who were primarily from Andhra Pradesh, Pondicherry, Tamil Nadu and Telangana.

Skill Training on Regeneration of Handicrafts

RGNIYD in collaboration with Paryavaran Prabodhini Development Society, Uttarakhand, conducted a five day residential Skill Training on Regeneration of Handicraft at Tanakpur, Uttarakhand from 25 – 29 January 2016. The skill training programme focused on making bamboo lights handicraft. It was attended by 50 youth.

5.5.2. Workshops

Workshop on Social Business

A Workshop on Social Business was organised by RGNIYD in collaboration with and Centre on Integrated Rural Development for Asia and the Pacific (CIRDAP) on 1st September 2015 at RGNIYD. The workshop was inaugurated by Prof. Mohammad Yunus.

Prof. Mohammad Yunus, Nobel Laureate and Founder, Grameen Bank, Bangladesh inaugurating the Workshop on Social Business

The technical sessions of the workshop were facilitated by Ms. Lamiya Morshed, Executive Director, Shri. Jayanta Kumer Bosu, Team Leader, Social Business & Program Support of the Yunus Centre, Bangladesh and Ms. Aarti Wig, India Country Director – Yunus Social Business, Mumbai. The topics covered during the workshop included concepts and practice of social business, presentation of successful cases of social business, Nobin Udaykta and Social Business Project of Grameen Telecom Trust (GTT), developing strategies for social business in India led by Youth of India besides group exercises on social business proposals development and presentation of the proposals. The participants for the workshop included 60 young social entrepreneurs/ faculties of entrepreneurship institutes, representatives from CII, BYST etc.

Workshop on Photography and Film Making

As part of the Film Club activity, 37 students, one Ph.D. scholar and two faculty of RGNIYD attended a Workshop on Photography and Film making at BITS, Pilani, Goa during 8 – 9 Oct 2015.

The workshop was organized as a part of tiNAI Eco-film Festival and National Conference on Eco-cinema “Celebrating Landscapes and

Waterscapes” organized by the Department of Humanities and Social Sciences, Birla Institute of Technology and Science Pilani, K. K. Birla Goa Campus, Goa.

5.5.3. Lectures

Aakanksha Lecture on ‘The Growing Field of Social Entrepreneurship - Lessons and Opportunities’ was delivered by Mr. Paul Basil, Founder and CEO of Villgro Innovations Foundation, Chennai at Sriperumbudur on 6 Oct 2015. The lecture helped the participants to understand the contemporary status of social entrepreneurship in the country.

Prof. Eric Claassen, Chair of Business Management and Entrepreneurship in the Life Sciences, Vrije Universiteit, Amsterdam, delivered a lecture on ‘Entrepreneurship in a Societal Context’ at RGNIYD on 15 Sep 2015. Professor Claassen elaborated on incremental innovation and knowledge paradox of entrepreneurship and emphasised on value generation of social business context.

Lecture on Entrepreneurship in a Societal Context by Prof. Eric Claassen

Special Lecture on Turning Unemployment to Entrepreneurship: Motivating Indian youth for social Business

Prof. Mohammad Yunus, Nobel Laureate and Founder, Grameen Bank, Bangladesh delivered a special lecture on ‘Turning Unemployment to Entrepreneurship: Motivating Indian youth for social Business’ at Sriperumbudur on 1 September 2015. The programme, jointly organised by RGNIYD and Centre on Integrated Rural Development for Asia and the Pacific (CIRDAP), was presided over by Shri. Rajeev Gupta IAS, Secretary, Department of Youth Affairs, New Delhi and the Chairperson, Executive Council of RGNIYD. In his speech, Prof. Yunus shared his experiences of the evolution of the Grameen Bank and narrated how a small idea triggered into a global social initiative to provide micro-finance to the poorest of the poor, particularly to the women, without any collateral security.

Prof. Mohammad Yunus, Nobel Laureate and Founder, Grameen Bank, Bangladesh delivering lecture on ‘Turning Unemployment to Entrepreneurship: Motivating Indian youth for social Business’

5.5.4. Other Programmes

Visit of students of Indo German Centre for Sustainability, IIT-Madras

The students of Indo-German Centre for Sustainability under Humanities and Social

Sciences Department, IIT Madras visited RGNIYD on 18 December 2015. During the visit, the delegates interacted with the students and faculty of Social Innovation and Entrepreneurship and shared their research study plan for an initiative in Sriperumbudur.

Participation in IDEA SPARK organised by CSIE-IIT Madras

One of the knowledge partners of RGNIYD i.e. CSIE-IIT Madras conducted the annual competition IDEA SPARK on 28th January 2016 to nurture technological solutions for social issues among engineering college students from partner institutions. A team from RGNIYD comprising of one faculty and five students from the Department of Social Engineering took part in the event to gain an understanding of the competition

5.6. Department of Youth Empowerment

5.6.1. Seminar

Second Annual National Seminar on Youth Development

The second Annual National Seminar on Youth Development was organised at Rajiv Gandhi National Institute of Youth Development (RGNIYD) during 30-31 March 2016. The seminar provided a common platform to educators, practitioners and students from various parts of the nation to discuss about various aspects and issues pertaining to youth development and evolving eclectic approaches for inclusive development. Participants of the seminar were Academicians, Policy Makers, Researchers, Practitioners, Teachers, Students and Representatives from the Development Sector,

Faculty Representatives from different Educational Institutes and Universities. Students from England and 15 states in India participated. The National Seminar was inaugurated by Prof. P. Vanaganmudi, Vice-Chancellor, Tamil Nadu Law University, Chennai. Three panel discussions, four thematic sessions, one poster making contest session, and cultural evening were organized. The valedictory address was delivered by Prof. PK Biswas, Director, Institute of Financial Management and Research, Chennai.

Prof. P. Vanaganmudi, Vice-Chancellor, Tamil Nadu Law University, Chennai inaugurating the National Seminar on Youth Development

5.7. Centre for Training and Orientation and Capacity Building

5.7.1. Training of Trainers Programmes

ToT on Life Skills

The main objective of the programme is to equip the trainers with the necessary skills and techniques for imparting core Life Skills and applications in day to day life. The participants for the programme were primarily drawn from academic institutions or organisations associated with youth work.

During the period, nine ToTs on Life Skills were organised at Andhra Pradesh, Patiala, Punjab; Leh, Jammu and Kashmir; Ranchi, Jharkhand, Manipur, Sikkim and Puducherry in which 467 persons were trained.

RGNIYD in collaboration with Telengana Social Welfare Residential Educational Institutions Society (TSWREIS), Hyderabad conducted a five day residential Training of Trainers on Life Skills at BIRDY Training Centre, Hyderabad during 10 - 14 June 2015. A total of 46 teachers of TSWREIS who belong to Scheduled Caste from Telengana participated in this programme. The prime aim of the training programme was to impart knowledge and skills on life skills education to the teachers of TSWREIS who would in turn replicate the life skills training to the school children studying in their institutions. The teachers felt that the training was highly beneficial and would help them to mould the children and bring about positive behavioural change in them.

5.7.2. Capacity Building Programmes

Training on Life Skills and Personality Development

As part of the programme on Life Skills and Personality Development, the participants were imparted training on ten core life skills. The programme covered session on communication skills, time management, self-awareness, interpersonal skills, leadership, positive attitude, team building, self-defence, stress management, etc. It has significantly helped the participants to develop their Life Skills and groom their personality. They were also

sensitised about the strategies to develop their psycho-social competencies and lead a healthy and happy life.

Training on Life Skills and Personality Development for NCC Officers

During the period, training programmes on Life Skills were imparted to the teachers of various academic institutions, NCC officers (women), NSS Programme Officers, Youth volunteers of NSS and NYKS, inmates of Juvenile homes, etc. During the period, the programme were organised in Andhra Pradesh, Chandigarh, Haryana, Madhya Pradesh, Manipur, Odisha and Tamil Nadu in which 1196 persons were imparted training.

Capacity Building Training Programme on Life Skills for SC Youth

RGNIYD and Nehru Yuva Kendra, Nellore District, Andhra Pradesh State Jointly organised a three day Capacity Building Training Programme on Life Skills for SC Youth at Fathima Nagar, Warangal during 5 – 7 January 2016. The Programme was inaugurated by Fr. Joseph, Director, Pastoral Centre, Fathima Nagar, Warangal. The Resource Persons conducted the

sessions as per the Schedule and covered the following topics: Concept of Life Skills, Self-Awareness, Empathy, Creative Thinking, Critical Thinking, Problem Solving, Decision Making, Effective Communication, Coping with Stress, Emotions and Stress Management, and Interpersonal Relationships. There was active participation from the youth. The programme was attended by 53 delegates.

For the Scheduled Caste youth an exclusive programme was organised at DNSSS, Nellore, Andhra Pradesh during 20 - 22 January 2016. The programme was attended by 55 youth delegates.

5.7.3. Observance of Important Days/Week

Vigilance Awareness Week

RGNIYD as part of Vigilance Awareness Week on the theme 'Preventive Vigilance as a tool for good governance' organised a lecture on the topic 'Role of Public Servants and Civil Society in Prevention of Corruption' on 26 Oct 2015 at its campus. Ms. Indira, Advocate, Madras High Court spoke on the topic and highlighted on corruption and its ill-effects on social and economic development. She emphasised upon the role of public servant and public people in preventing corruption and other sorts of bribes.

Digital India Week

RGNIYD, Sriperumbudur, observed Digital Awareness Week during 1 - 7 Jul 2015 by live telecast/webcast of the inauguration of the Digital Awareness Week by the Hon'ble Prime Minister at New Delhi. On the day participants were given orientation on posting of RGNIYD event details in RGNIYD Website and Social Media and significance of the celebration of Digital India Week and access to e-services of Government of India like MyGov Portal, Digital Locker, National Scholarships Portal, E-Hospital/ORS, E-sign, Digital India Platform (DIP) etc.,. In total, 42 persons participated in the programme.

The Digital India Week was observed by Regional Centre, Chandigarh also. The celebrations included provision of computer education to 400 students from an urban slum, training of 60 students from Punjab and Haryana, and, capacity building of RGNIYD RC staff and NYKS staff on using various portals launched by Government of India.

Republic Day

The 67th Republic Day was celebrated at RGNIYD on 26th January 2016. Dr. Latha Pillai, Director RGNIYD hoisted the Flag and took the guard of honour. Students, Staff and Faculty of RGNIYD participated in the Republic Day Celebrations.

5.7.4. Other Programmes

Video Conference with ISRO on Application of Space Technology in RGNIYD curriculum and Training

A Video Conference meeting was held on 24 Nov 2015 with Indian Space Research Organisation (ISRO) working Group Team. The meeting was organised to discuss on developing training module as part of RGNIYD PG programs and Capacity Building of RGNIYD personnel in space technology. It was pointed out that ISRO could help RGNIYD in developing academic content on space technology which can be incorporated in RGNIYD's curriculum. It was suggested that ISRO and RGNIYD could develop specialised course contents for two academic programmes, M.A Local Governance and Development and M.A Development Policy and Practice. ISRO is expected to help RGNIYD in developing training modules on application of space technology in Sustainable Development Goals and Disaster & Risk Management.

Review of Ilanthalir Community Radio Station 107.2 MHz

The Ilanthalir Community Radio Station 107.2 MHz of RGNIYD recorded and executed 3 programmes in and around RGNIYD targeting the students, youth and local community based on various thematic topics. The Digital India Week special programme was aired on 1 July 2015.

A Review committee meeting of Community Radio Station was held on 8 July 2015 at RGNIYD to review the performance assessment of the project, Radio Mathematics as per the guidelines of the National Council for Science and Technology Communication. The programme was attended by 21 participants who were representing the various Community

Radio Stations viz., Radio Active, Shyamalavani CR, Swami Vivekananda Youth Movement, Must Radio, CRS Alwar ki Awaz, Radio Mewat, Radio vasundhara baramati, Periyar CR, Rathinavani CR, Kumaon Vani.

5.8. Department of Dalit and Subaltern Studies

5.8.1. Capacity Building Programmes

Legal Awareness programme

The objectives of the programme were to generate awareness among the participants on various gender sensitive legal measures available to safeguard their interests, to equip them with knowledge of legal rights and duties, and empower them to seek justice. The programme included sessions on rights and entitlements relating to violence against women, fundamental rights and entitlement of adolescent girls, Juvenile justice act, prevention of children from sexual offences act, domestic violence act, etc. The programme helped the participants to broaden their understanding of their legal rights and duties and gave confidence to demand access to and seek justice. It enabled them to realise how legal literacy can serve as an important tool for their empowerment

During the period, legal awareness programmes were organised in Arunachal Pradesh, Assam, Andaman Nicobar Island, Nagaland, Sikkim & Tamil Nadu. A total of 1799 Persons were sensitised as part of the programme.

Social Enterprise Leadership Training Programme

Centre for Dalit and Subaltern Studies conducted Social Enterprise Leadership Training

Programme for selected youth who have initiated their social business and or about to initiate their social business. The Social Enterprise Leadership Training Programme was a cascade training programme and the training module adopted was designed by the Social Enterprise Academy, an UK based social enterprise, located in Scotland. The objective of the programme was to create a pool of inspiring, engaged, skilled people for creating sustainable social/environmental and cultural impact in the society. The programme was attended by 30 delegates.

Training on Youth Employability Skills

RGNIYD in collaboration with Aide et Action India organised the Training on Youth Employability Skills for 50 SC youth from 22nd to 26th Feb 2016 at Jaipur. Dr. Aishwarya Mahajan, Regional Head, Livelihood Education Unit, AEASA) and five other life skills experts facilitated different sessions on employability, employment opportunities, entrepreneurship, personality development and different other motivational life skills based sessions for the SC youth trainees.

Orientation programme on Financial Management and Raising Capital for the SC/ST youth from Tamil Nadu and Pondicherry

Centre for Dalit and Subaltern Studies, RGNIYD conducted a two day orientation programme on Financial Management and Raising Capital for the SC/ST youth from Tamil Nadu and Pondicherry during 19 – 20 January 2016 at RGNIYD. The programme was attended by 21 SC/ST youth. The programme aimed at instilling and developing interest for entrepreneurship among SC/ST youth who are pursuing final Year UG/PG and fall under the unemployed category with PG qualification. Shri. PC Dash, Principal, Indian Bank Management Academy for Growth and Excellence (IMAGE) was the Chief Guest of the inaugural function. Mr. Sujai Pillai, Entrepreneur and Brand Ambassador for MyGov was the special invitee. Mr. Lenin, Chief Mentor, DICCI, Chennai delivered the valedictory address and distributed certificates to the participants.

Orientation on Financial Management and Raising Capital

Theatre for transformation for SC/ST youth from Tamil Nadu

Centre for Dalit and Subaltern Studies conducted a workshop on theatre for

transformation of SC/ST youth from Tamil Nadu, during 23-26 January 2016 at Loyola College, Chennai and St. Joseph's College, Trichy, Tamil Nadu. In the programme organised at Loyola College, 40 SC/ST youth from Quid-e-Milleth College, Loyola College, Pachaippas College and Patrician College, all from Chennai City participated. In the programme organised at St. Joseph's College, Trichy, 50 SC/ST young delegates from E.V.R College, Providence College, St. Joseph's College, Arulanandar College, and MGC College, Fatima College participated in the programme. During the programme, the participants were trained on Street theatre and different forms of folk arts. The objectives of the workshop were to use theatre techniques to bring about personal empowerment and social transformation and to provide opportunities for SC/ST students to explore themselves and become agents of social change.

Workshop on theatre for transformation

Training on Youth Employability Skills for SC/ST Students

The Department of Development Studies organised a Training programme on Youth Employability Skills for SC/ST Students at Gandhigram Rural Institute, Gandhigram,

Dindigul District, Tamil Nadu during 21 – 25 March 2016. Final year students from various departments which included Department of Agriculture & Animal Husbandry, Department of Chemistry, Department of Home Science, Department of Co-operation, Department of Rural Industrial Management, Department of Gandhian Thought and Peace Science Studies participated. The programme was attended by 50 students that included 46 SC and 4 ST students.

Capacity building programme on Women's right and Personality Development

Centre for Dalit and Subaltern Studies, RGNIYD in association with Tamil Nadu Federation of Women Lawyers conducted the capacity building programme on Women's Right and Personality Development during 29- 31 March 2016 at Queen Mary's College, Chennai for 70 SC girl students from the Chennai City Colleges. The objectives of the programme were to understand the socio-cultural sanction within the community for gender related violence, to overcome gender specific problems within the family and society, to strengthen the girl students morally and mentally and to help them view the problems from gender perspective and to enable them to build capacity for making their life meaningful with dignity and equality.

Capacity Building on Women's right and Personality Development

Orientation programme on Financial Management and Raising Capital

The Department for Socially and Economically Disadvantaged Youth (DSEDY), RGNIYD conducted a two day orientation programme on Financial Management and Raising Capital for 42 ST youth at Durg in association with the Tribal Welfare Department, Durg District, Chattisgarh. The objectives of the programme were to orient the participants on the significance of starting enterprise, enhance their understanding on financial management and raising capital, provide overview of business trends in India and to impart them on the significance of generation and execution of successful business model.

Training for Tribal Youth on Employability Skills Programme

A Training programme for Tribal Youth for strengthening of Employability Skills Programme of Barama, Assam was organised by DHAN foundation during 15-19 March 2016. The programme was attended by 40 ST youth.

Capacity Building Programme for the tribal youth

In order to provide a platform for the tribal youth to involve themselves in nation building activities and also realisation of the Youth Development Goals, a Capacity Building Programme for was organised during 25-29 March 2016 in collaboration with Orissa Voluntary Health Association at Bhubaneswar, Odisha. Some of the important topics covered during this 5 day residential training programme were Life skills and self-awareness, problem solving, decision making, communication,

interpersonal relationships and coping with emotions and stress, macro analysis of tribal situation, their distribution, state situation analysis, challenges, problem tree analysis, understanding tribes, history and identification of tribes and tribe Vs. Caste etc. Through this programme, 50 tribal youth from different districts of Odisha were given a platform to interact with each other for creating a better learning environment.

5.8.2. Workshops

Consultation workshop on curriculum development for Training Manual on social inclusion

The first consultation workshop on curriculum development for developing training manual on social inclusion for Panchayat functionaries was held on 25 June 2015 RGNIYD to develop a frame work, syllabus, and timeline and to identify suitable resource persons/subject experts for content development. Dr. C.K. Gairiyali, IAS (Retd), Former Secretary, Social Welfare Department, Govt., of Tamil Nadu and Chief Secretary to the Governor, Govt., of Tamil Nadu, delivered key note address. Dr. Christudoss Gandhi, IAS (Retd.), former Chief Secretary to the Government of Tamil Nadu, Chairman & Managing Director, Social Justice & Empowerment, Tamil Nadu moderated the thematic sessions. At the end of the workshop, a framework for the training manual was developed with the inputs received from the experts in the area of social inclusion. The time line and suitable experts drawn for the content development was also identified. During the workshop, 15 delegates participated.

Workshop on Social Inclusion in Higher Education

Centre for Dalit and Subaltern Studies, RGNIYD and Department of Education, Mumbai University jointly organised the three day workshop on Social Inclusion in Higher Education at the Mumbai University Campus during 14-16 December 2015. The workshop was inaugurated by Prof. Sanjay Deshmukh, Vice Chancellor, Mumbai University. Hon'ble Justice, President, SC/ ST Commission, Govt., of Maharashtra and Former Chairperson Human Rights Commission, Shri, C. L. Thul. Prof. Dolly Sunny, Director, ICSSR, Mumbai, were the key speakers during the programme. 36 delegates participated in the workshop.

Consultation Workshop on Developing Course Content for the Training Manual on Social Inclusion for the Panchayat Functionaries

RGNIYD, in association with Indian Social Institute organised a Consultation Workshop on Developing Course Content for the training manual on Social Inclusion for the Panchayat Functionaries at Bengaluru on 20 October 2015. Academicians, professionals and social activists from diverse background (academics, health, human rights, law, civil society organisations) from five southern states participated in the workshop.

Street Theatre workshop

The Students' Theatre for Empowering Participating and Sensitizing (STEPS) is an open forum for all the students and faculty members of RGNIYD to exhibit their talent in theatre and performing arts. The STEPS conducted a street theatre workshop from 11-14 September 2015

for its members. The objectives of the workshop were to develop talent in theatre, to express and overcome stage fear, to improve communication skills and sensitivity for social cause.

5.8.3. Lectures

A special lecture on 'Dr. B.R. Ambedkar - A Great architect of Indian Constitution' was organised to commemorate the 125th birth anniversary of Dr. B.R. Ambedkar. The lecture was delivered by Prof. G. Krishna Reddy, Department of Political Science, Osmania University and Hony. Director of ICSSR, Southern Regional Centre at Sriperumbudur on 15 April 2015. Prof. Reddy emphasized the significance of understanding the Constitution, the role of the state in ensuring accountability, equality and justice, the contributions of social movements and the role of the Indian democratic system.

Prof. G. Krishna Reddy, Department of Political Science, Osmania University delivering commemorative lecture on Dr. B.R. Ambedkar

5.8.4. Observance of Important Days

International Human Rights Day

The International Human Rights Day was observed at RGNIYD on 12th December 2015. Honourable Justice (Retd). Akbar Ali, Madras High Court was the Chief Guest of the day. In his special address, the Honourable Justice highlighted the historical developments of human rights and its salient features to protect the life and dignity of the human beings. He quoted various forms of human rights violations in the country viz., corruption, death penalty, child labour, custodial torture, fake encounters, criminalizing homo sexuality, trafficking, discrimination, eve-teasing, women harassment, violence against disabled, religious intolerance, extremism etc.

Hon'ble Justice (Retd). Akbar Ali, Madras High Court delivering lecture on human rights

National Youth Day

National Youth Day was celebrated at RGNIYD on 12th January 2016 on the theme Youth for Nation Building. Various competitions like essay writing and poster making were conducted for RGNIYD students and Inter-collegiate football and street theatre competitions were also

conducted. Students from city colleges and Kancheepuram district participate in the intercollegiate competitions. A panel discussion on the theme Youth for Nation Building was conducted, Smt. Qudsia Begum Gandhi I.A.S., (Rtd.) was the moderator of the panel discussion. During the panel discussion Prof Dr. V. B. Athreya, Adjunct Professor, Development Policy and Practice, RGNIYD, spoke on the role of youth in sustainable development. Shri. U. Sudhir Lodha, Member State Minorities Commission, Govt. of Tamil Nadu, made his presentation on the role of youth in Citizenship and Civic Engagement. Shri. B. Packia Rajan, Assistant Director, MSME Development Institute, Government of India, Ministry of MSME, Chennai, spoke on the role of youth in skill development and entrepreneurship. The programme was attended by 200 youth.

Smt. Qudsia Begum Gandhi I.A.S., (Rtd.) releasing an RGNIYD's publication titled Youth Development – Emerging Perspectives

World Social Justice Day

The Centre for Dalit and Subaltern Studies, RGNIYD organised a special lecture on the theme Social Inclusion and Social Justice on 19 February 2016 at RGNIYD to commemorate the World

Social Justice Day. Honourable Justice K. Chandru (Retd.) Madras High Court was the Chief Guest of the day. In his speech, the Hon'ble Justice highlighted that the Indian Constitution is a well written document and social inclusion is intertwined in the constitution and there is no way for exclusion. Students from RGNIYD and Chennai city colleges participated in the programme, in addition to staff and faculty.

Hono'ble Justice K. Chandru (Retd.) Madras High Court delivering lecture on Social Justice

5.8.5. Other Programmes

Academic Discourse over Chai

'Academic Discourse over Chai' is a unique discursive engagement among students and faculty members of RGNIYD. The discussions were organised involving the students to create an academic rigour and spirit among them through open dialogue, discussion, deliberation and debate. The academic discourse helped to bring in academic / social interactions among the students and also provided a platform for enhancing individuals' cognitive and neuro-linguistic development.

Discourses were held on topics like Make in India, Enhancing youth employability in India:

Issues and challenges and Indian Foreign Policy towards South East Asia, Panchayati Raj Institution to Strengthen Indian Democracy: A way forward, International Labor Organisation - Multilateral Framework on Migration, AFSPA, Human Trafficking in India, Discussion and debate on Skill development policy 2015, Youth Employment in India: Challenges and Opportunities, Youth Participation in Politics, Universalization of Education, Education of girls in minority groups, etc.

Distribution of Laptop to SC & ST Students of RGNIYD by NIEPMD

The National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD) functioning under the Union Ministry of Social Justice and Empowerment distributed laptops to 11 Students of RGNIYD belonging to Scheduled Caste and Scheduled Tribes at RGNIYD on 12th January 2016.

5.9. Centre for Tribal and North Eastern Youth Development

5.9.1. Training of Trainers Programmes

ToT on Employability skills, Leadership and Personality Development

ToT on Employability skills, Leadership & Personality Development was organised by the Rajiv Gandhi National Institute of Youth Development at Voluntary Health Association of Tripura (VHAT) from 24th to 31st May, 2015. The programme was inaugurated by Sri. Manindra Reang, Hon'ble Minister, TRP & PGP, Home (Jail), Department, Tripura. The other special invitees were Sri Subrata Debbarma, Chairman, State

Transport Authority, Tripura, Sri Paban Kumar Koushik, Regional Director, CFLE, Sri Bijan Sinha, Dy. Director, Youth Affairs and Sports, Tripura and Dr. Shreelekha Roy, Executive Director, VHAT. The Hon'ble Minister while addressing the participants laid emphasis on the importance of this training programme. A total of 45 participants attended the programme representing unemployed youths from youth clubs and NGOs across Tripura.

ToT on Social Entrepreneurship

ToT on Social Entrepreneurship was organised by RGNIYD at Kshetri Sanglen, Thoubal, Manipur during 19– 25 May 2015. Prof. N. Sanaton Singh, Retd. Principal, Waikhom Mani Government Girls' College, Thoubal inaugurated the training programme. In his inaugural address, he highlighted the contemporary issues and problems faced by the young people of Manipur and encouraged young people to explore opportunities and taking risk/ challenges to emerge as leaders and successful entrepreneurs. Key speaker were Sri. Kh. Mohendro Singh, Programme Coordinator, Dept. of Agriculture, Govt. of Manipur and President, Manipur Small Farmer Agri- Business Consortium. The other invitees included Sri. Okram Vasudev, Technical Expert, State Level Nodal Agency (IWMP), Planning Department, Govt. of Manipur and Dr. A Ratan Kumar Sharma, Visiting Faculty, ICM, Lamphelpat. The target group of the programme were young entrepreneurs and unemployed youth. Forty three participants attended the programme representing different districts of Manipur.

Training of Trainers programme on Social Entrepreneurship at Manipur

5.9.2. Capacity Building Programmes

Awareness Programme on Reproductive Health and Hygiene for Adolescents

Department of Tribal and North East Youth Development organised an awareness programme on Reproductive Health and Hygiene for Adolescents on 29th April 2015 at Usha Bhavan High School, Imphal. The programme was inaugurated by Sri. N Purnima Singh, Principal, Usha Bhavan High School, Sayang, Imphal. During his inaugural address, he emphasized the importance of incorporating sex education in the school curriculum. He added that considering the sensitive nature of the subject, exploring and adopting appropriate methodology for effective delivery would be a great challenge for the teachers. He also stressed upon the importance of guidance and counselling for adolescents in ensuring healthy transition, growth and development. The sessions deliberated on Understanding body process and Risk behaviour among adolescents with special reference to substance abuse, Young people and HIV/ AIDS, Sexual and

Reproductive Health, and Good Health, Hygiene and Nutrients.

Awareness Programme on Gender Sensitive Legal Measures for Young Women

The Department for Tribal & North-eastern Youth Development (DTNEYD), RGNIYD in association with Nehru Yuva Kendra Sangathan (NYKS), organised an awareness programme on gender sensitive legal measures for young women in different parts of the country.

Awareness Programme on Gender Sensitive Legal Measures for Young Women on 5 June and 8 June 2015 was organised at Sikkim in two batches with 60 girls and 40 girls respectively participating in the programmes. The resource persons were drawn from the Department of Law, Sikkim University, namely, Shri. Veer Mayank, Asst Prof. & HOD, Department of Law, Dr. Sujata Upadhyay, Assistant Professor. and NSS Programme Co-ordinator, Sikkim University, Dr. Nidhi Saxena, Assistant Professor, Sikkim University, and Mr. Shyamal Pal, Social Activist and Mr. Debi Prasad Mishra, Trainer. The programme was facilitated by Shri. Nabin Kumar Naik, Zonal Director, NYKS, Sikkim Zone. Various sessions on Cyber Crime/Online Violence & exploitation of Women & Girls, Human Trafficking and Immoral Trafficking (Prevention) Act, Sexual Harassment at the Workplace Act (Prevention, Protection, Redressal), Protection of Women from Domestic Violence Act, and Ten Basic Legal Rights were deliberated upon.

Legal awareness programme for the girl students of class 11th and 12th standard at Ruzhukhrie Govt. Higher Secondary School, Kohima,

Nagaland was organised on 1st August 2015. Dr. Zavise Rume, Programme Coordinator, SCERT, Nagaland introduced the objectives of the programme and the role of RGNIYD with its commitment to promote Gender Equality and Women empowerment. Ms. Mezivolu T Therieh, NJS, Chief Judicial Magistrate, Kohima spoke on Cyber Crimes-online violence and exploitation of girls in the cyber world, victimization through communication networks and social media such as internet, whatsapp, online gaming, online dates, online jobs, human trafficking, child pornography. She touched upon Prevention of Children from Sexual Offences (POCSO) Act, 2012. Mr. Kezhokhoto Savi, Professor, Kohima Law College and ACAUT member spoke on Girls' Rights and entitlements, girl child molestation, sexual harassment and assault. Mr. V. Ashu Theyo, Advocate, spoke on Juvenile Justice Act and its implications. Ms. Zheviholi Swu, Advocate and Member, Human Rights Law Network (HRLN) spoke on the Fundamental rights of adolescent girls with respect to health and elaborated on the many rights which are granted to children/ adolescents between the ages of 11-18 years.

As a sequel to the series of programmes on gender sensitive legal measures for young women, on 15 August 2015 a programme was organised at Science College, Jotsoma, Kohima. Mrs. Mezivolu T Therieh, NJS, and Chief Judicial Magistrate, Kohima was the Chief Guest of the day and in her speech she highlighted on Cyber-crimes-online violence and exploitation against girls. Mr. V. Ashu Theyo and Mr. Joshua Sheqi, Ms. Zheviholi Swu, Member, Human Rights Law Network (HRLN) served as the resource persons.

Social Entrepreneurship Development Programme

A three day workshop on Social Entrepreneurship Development Programme for youth was conducted at Rajiv Gandhi University of Co-operative Management, Sibsagar during 21 -23 September 2015. A total of 51 youth participated in the programme.

North East Youth Leadership Fest

The North-East Youth Fest was organised by RGNIYD RC Chandigarh in collaboration with PG GCG College Sector 42 and Don Bosco under the theme 'Connecting Communities through Youth Leadership'. Chering Dorjay, Minister for Cooperatives, Govt. of Jammu and Kashmir, was the Chief Guest at the concluding ceremony of the event and Dr. A K Grover, Vice Chancellor, Panjab University inaugurated the fest. Over 2000 youth from 8 North-eastern states actively participated in the Fest by showcasing their talents in music, and folk dance with full of enthusiasm.

Mr. Chering Dorjay, Hon'ble Cooperative Minister, Govt. of Jammu and Kashmir addressing the north east youth

Training Programme on Employability Skills for Youth

Training Programme on Employability Skills for the youth of Arunachal Pradesh was organised

at Don Bosco Youth Centre, Vivek Vihar, Itanagar, Arunachal Pradesh during 1-31 March 2016. The training programme aimed at empowering the youth through English Fluency, Personality Development and Soft Skills to enhance their employability skills or to help them qualify for further vocational training through better communication skills. A total of 60 youth attended the training programme.

5.9.3. Other Programmes

RGNIYD-YLDP stakeholders meet and Gender Sensitization programme for students

RGNIYD organised a meet with the stakeholders of Youth-Led Development Programme (YLDP) and with others from the development sector followed by a Gender Sensitization programme for students on 27 August 2015 at Pragajyotish College, Guwahati, Assam. The objective of the meeting was to strengthen networking with various stakeholders particularly with institutions of Higher Education and NGOs to strengthen and expand RGNIYD's youth-led development agenda through Academic and Training. A total of 25 faculty members from various colleges and representatives from two NGOs participated in the meet. Institutions which participated in the meet were Pragajyotish College, Raha College, Dimoria College, LTK College, Abhayapuri College, Dakshin Kamrup College, Kalabari College, Barbag College, Bhawanipur Anchalik College, Gramya Vikash Mancha and We are Young Foundation. The meet was followed by Gender Sensitization programme for students at Pragajyotish College where fifty four college students participated in the programme.

North East Social Impact Award 2015

The North East Social Impact Award (NESI) summit was held on 28 August 2015 which was jointly organised by North East Development foundation, RGNIYD and with other partners at Institution and State levels. The objectives of the programme were to scout, identify, recognize and salute best practices in social and community development initiatives / innovations (SCDI) in NER, to create a platform for knowledge exchange / network and sharing for good practices in SCDIs in NER; to create a repository of best practices of SCDIs for policy and programme consolidation. The nomination categories were Education, Youth Development, Health, Environment, Advocacy and Empowerment, Livelihood, Skill Development and Entrepreneurship, Women Empowerment, Social, Gender & Financial Inclusion Technology for Development. Nominations were invited from the best SCDIs from the government, industry, CSRs, civil society, NGOs and other stakeholders. Out of 66 nominations 63 were screened for review under different categories. As an outcome the nominated participants recognizing best practices, learning from best practices ,best practices compendium with recommendations and expert opinions, Knowledge exchange portal of NESI Award, Scale up and replication support, network and development partnership.

Pung Cholom Artistes from Manipur Academy & Inauguration of SPIC MACAY Chapter

Centre for Tribal and North-Eastern Youth Development, RGNIYD with an endeavour to promote Social Harmony and National Unity

among young people through arts and culture, organised a 'Pung Cholam' programme with the inauguration of SPIC MACAY Chapter at RGNIYD on 8 October 2015 which was held in collaboration with SPIC MACAY, Tamil Nadu Chapter. The programme aimed to promote cultural understanding and appreciation of the rich cultural diversity of India particularly of the North-east through arts and culture.

Pung Cholom Artistes performing at RGNIYD

5.10. Centre for Youth and Peace Building

5.10.1. Training of Trainers Programmes

ToT on Social Harmony and National Unity

In order to develop a pool of trainers to promote Social Harmony and National Unity, selected participants from different parts of the country were trained on the various aspects of social harmony and national unity. These master trainers are expected to train the youth volunteers and other stakeholders to spread the messages of social harmony, national unity and other values.

During the year Training of Trainers programmes on Social Harmony and National Unity were organised at Chandigarh, Tripura, Meghalaya & Mizoram covering 146 persons as per the details furnished below:

- 27-31 December, 2015 at State Institute of Public Administration and Rural Development, Agartala, Tripura attended by 41 NSS Programme officers from various parts of Tripura.
- 5-9 January 2016 at NEHU Shillong, Meghalaya in which 25 persons participated. Dr. Srivastav, Vice Chancellor of NEHU inaugurated the programme.
- 2-6 February 2016 at Youth hostel, Aizwal, Mizoram for 40 NSS Programme Officers. Shri. Zothankhuma, Secretary to the Govt. of Mizoram, Dept. of Youth and Sports inaugurated the programme.

5.10.2. Capacity Building Programmes

Training on Tribal Youth as Social Animators

The initiative for identifying Social Animators from within the Tribal Community and to build the Capacity was made with the understanding that the need for development of the community should come from within. This Social Animators can create awareness among the Tribes when deployed in their own community and work with them for their development.

During the period, Training on Tribal Youth as Social Animators were organised in Karnataka, Kerala, Madhya Pradesh, Odisha, Sikkim and Tamil Nadu. A Total of 549 Tribal Youth were trained as Social Animators to enable them to make meaningful interventions among the tribal community.

Sensitization Training Program for Youth on Human Rights and Governance

Training for youth on Human Rights and Governance from 19-23 February 2016 at Madurai in collaboration with DHAN Foundation. During the programme, various sessions like Indian History with specific focus on youth in development, Society and Development, Constitution of India, Democracy, Fundamental Rights, Central Government & State Government were conducted.

5.10.3. Workshops

Workshop on Youth for Peace initiatives

A Workshop on Youth for peace initiatives was organised on the commemoration of International day of Peace on 21 September 2015. Youth from various colleges and RGNIYD participated in the programme. A total of 65 participants attended the programme.

5.10.4. Lectures

Aakansha Lecture on Social Mobilization through Non-violent Methods was held at RGNIYD on 11 Aug 2015. Shri. PV Rajagopal, Founder of Ekta Parishad and a practising Gandhian was the speaker. He stressed on the three ideals of Gandhism which inspired him to take up social service and highlighted the four pillars of social movement viz., power of people, power of solidarity, power of non-violence and power of youth. He emphasized the significance of people centric development and societal transformation.

Shri. PV Rajagopal, Founder of Ekta Parishad delivering lecture on Social Mobilization through Non-violent Methods

5.10.5. Youth Exchange Programmes

Youth are the cultural ambassadors of their respective States. Youth Exchange programme included inter-state cultural exchanges as well as sharing of experiences and discussions on various development issues affecting their day-to-day life among the adolescents and youth. As part of the programme, the participants were given opportunities to perform and exhibit their cultural expressions. The homestay programme was expected to make the participants understand the life styles and values of the host State. It provided them with the opportunity to develop friendship with people from other parts of the country. These programmes are generally undertaken involving the youth from North-Eastern States to the other parts of the country.

The Centre for Training Orientation and Capacity Building, RGNIYD organised Interstate Youth Exchange and Home Stay Programme in association with NSS Regional Directorate Goa and Maharashtra and Government College of Arts, Science and Commerce, Quepem during 13-22 December 2015 at Youth Hostel, Mapusa, Goa. About 120 youth from 8 North Eastern states and local volunteers of Goa participated actively in this 10 day programme. The programme was inaugurated by Shri Ramesh Tawadkar, Hon. Sports Minister, Govt. of Goa on 14th December, 2015. The participants were taken to the Yuva Mahotsav, state level youth cultural event organised by the Konkani Bhasha Mandal, Margao, Goa, at Dariya Sangam, Kala Academy, Campal Grounds, Panaji to give exposure to the Goan Culture and Traditions and a team from Assam was given a slot to perform BIHU dance on the main stage. The participants were taken to home stay at local houses of Goa to give exposure to the Goan culture & Lifestyle. Hon'ble Deputy Chief Minister of Goa, Shri. Francis D'Souza graced the Valedictory Function held on 21 December 2015.

Another Programme was organised by the Institute in association with NSS Regional Directorate, Ahmedabad and Gujarat University.

The programme was held from 26 January to 4 February, 2016 at Gujarat University, Ahmedabad in which the 88 participants from eight NE States participated along with 22 participants from Gujarat attended. The programme was inaugurated by Dr. M N Patel, Vice Chancellor of Gujarat University in the presence of Dr. RS Patel, Dean of School of Education, Dr. N P Verma, Programme Coordinator, NSS of Gujarat University and Shri. Kamal Kumar Kar, Regional Director of NSS, Ahmedabad Region.

5.10.6. Observance of Important Days

Anti-Terrorism Day

RGNIYD observed, Anti-Terrorism Day on 21st May, 2015. Dr. Latha Pillai, Director, RGNIYD administered the pledge on 'Anti-Terrorism' to the faculty, staff and students of RGNIYD.

International Day of Yoga

RGNIYD celebrated the First International Day of Yoga at its campus on 21 June 2015 by organising various special programmes. The programme began with demonstration of Yoga for Health and Harmony by experts. Dr. Latha Pillai, Director, RGNIYD emphasized the significance of Yoga and the UN declaration of 21st June 2015 as International day of Yoga. Besides, she highlighted the initiatives of the Government of India and the efforts taken by the President of India to observe the day in 131 other countries abroad. The Chief Guest of the function was Prof. S. Swaminathan, Dean, Jayendra Saraswathi Ayurveda College and Hospital, Chennai who reiterated the need for yoga to alleviate various physical disorders and distresses. Presentations

on the skills for coping with emotions, developing self-esteem and confidence, improving memory through Yoga and Meditation was made by the Brahma kumaris.

Demonstration of Yoga at RGNIYD

To make the day more meaningful panel discussions, lectures and demonstrations were organised on thematic topics pertaining to Yoga viz., Different versions of Yoga, Stages of Yoga, Yoga Mudras for Health, Yoga for Mind and Physical Strength. This was followed by live interaction of youth with the prolific Yoga Experts. The programme was attended by over 500 student youth from Chennai, Thiruvallur and Kancheepuram Districts. In addition, 25 visually challenged youths from the National Institute for the Visually Handicapped Regional Centre, Ministry of Social Justice and Empowerment, Government of India also participated in the programme. The participants were provided with an exhaustive kit containing literature on Yoga besides the booklet and Film titled Common Yoga Protocol brought out by the Ministry of Ayurveda, Yoga & Naturopathy, Unani, Siddha and Homeopathy (AYUSH), Government of India.

Observance of International Day of Yoga at RGNIYD

Independence Day

The 69th Independence Day was celebrated in RGNIYD on 15 August 2015. Dr. Latha Pillai, Director, RGNIYD hoisted the national flag and delivered the Independence Day message. The staff and students of RGNIYD participated in the programme.

5.11. National Youth Resource Centre

5.11.1. Training of Trainers Programmes

ToT on Entrepreneurship Development

The RGNIYD in collaboration with the ICT Academy of Tamil Nadu conducted a series of Training of Trainers programmes for the NSS Programme Officers in various parts of the country. The training aimed at enhancing the competencies of the NSS Programme Officers in entrepreneurship development so that they could identify and train a cadre of youth for entrepreneurship and motivate them to achieve the national goal 'Make in India'. The programme covered topics like Entrepreneurship for Youth, Skills required for entrepreneurs, steps in starting a small

enterprise, business plan development for enterprises, market survey, registration / statutory licenses / clearances, management process and policies, managerial guidance, finance, business opportunities and entrepreneurship support institutions.

During the period, five ToTs on Entrepreneurship Development were held in Chhattisgarh, Kerala, Maharashtra, Odisha and Rajasthan in which NSS Programme Officers from the respective states were trained. A total of 118 participants were trained.

5.11.2. Capacity Building Programmes

Career Guidance Seminars

RGNIYD during the reporting period conducted career guidance seminars in collaboration with the ICT Academy of Tamil Nadu. The Objective of the programme was to sensitize the students about the need for career planning and to enable them to choose the career systematically.

The programme aimed at providing inputs to the participants regarding the steps in career planning and decision making. In addition it also provided adequate information on various career opportunities available in the world of work along with information regarding various scholarships as well. As part of the programme, career assessment and profiling was done and subsequently necessary guidance on various career options suitable to their interests, aptitude and skills was provided to the participants.

During the period, Career Guidance sessions were organised in Tamil Nadu, Puducherry, Kerala, Andhra Pradesh and Maharashtra reaching 8854 students 978 teachers and 1661 parents in those five States.

Orientation Programme on Responsible Citizenship, Democratic Governance and Rule of Law

Orientation Programme on Responsible Citizenship, Democratic Governance and Rule of Law was organised by RGNIYD in association with the IBA-CLE Chair on Continuing Legal Education, NLSIU Bangalore and Menon Institute of Legal Advocacy Training, Trivandrum during 15-16 April 2015 at Sriperumbudur. The sessions such as Constitution of India: An Introduction for Youth, Fundamental Rights and Fundamental Duties; Citizenship and Citizen Participation in Promotion of Good Governance; Constitutional Values, Social Justice and Responsible Citizenship; Rule of Law, Multi-Culturalism and Development : Role of Youth; Access to Justice and the Justice Delivery System

: What Citizen Needs to Know were held. The sessions were facilitated by Prof. N. R. Madhava Menon, IBA-CLE Chair on Continuing Legal Education, National Law School of India University (NLSIU), Bangalore; Prof. V. S. Mallar, Chair Professor of V.R. Krishna Iyer Chair on Public Law and Policy Choice, National Law School of India University, Bangalore; Prof. V. Vijayakumar, Professor of Law, National Law School of India University, Bangalore and Prof. V. S. Gigimon, Asst. Programme Coordinator, IBA-CLE Chair, National Law School of India University, Bangalore. The programme was attended by 33 persons that included NSS Programme Officers, Faculty Coordinators of Human Rights Clubs of various colleges and college teachers.

Prof. N.R. Madhava Menon, IBA-CLE Chair on Continuing Legal Education, National Law School of India University (NLSIU), Bangalore delivering lecture on Rule of Law

Youth Led Sustainable Development Programmes

RGNIYD launched the Youth-led development programmes in 2014-15. In line with the Sustainable Development Goals, the Institute renamed the programmes as Youth-led

Sustainable Development Programmes. These programmes were carried out in collaboration with educational institutions of higher learning to reach out to the young people across the country. These programmes were aimed at organizing youth-connect and youth conclave programmes centred on leadership, personality development, entrepreneurship, employability skills, life skills, health and healthy life style, civic sense and citizenship, environmental issues, social inclusion and social justice, art and culture, etc. Programmes were offered to raise dialogues and discussions among the young minds on sustainable development concerns and to inspire youth to evolve and suggest ingenious workable models to address these issues and also expose them to the existing best practices.

Training of Students on Entrepreneurship Development

RGNIYD, in collaboration with the ICT Academy of Tamil Nadu, continued to conduct the Level-2 Training on Entrepreneurship Development for the College Students. The NSS Programme Officers who were trained at Level-1 conducted the Level-2 training programme for a duration of 30 hours to the students of their respective institutions who are keen in pursuing entrepreneurship. During the period under report the training on entrepreneurship development for the students were conducted in the 11 states viz., Andhra Pradesh, Assam, Chhattisgarh, Karnataka, Kerala, Maharashtra, Odisha, Puducherry, Rajasthan, Tamil Nadu and Telangana covering as many as 9026 College Students.

Training on Youth Employability Skills for SC/ST Students

RGNIYD in collaboration with the ICT Academy of Tamil Nadu organised the programme which aimed at enhancing the employability skills of the student youth in Banking, Financial services and Insurance (BFSI). The programme was exclusively to train the student youth belonging to scheduled caste and scheduled tribes besides training the north-eastern youth. During the year, a total of 120 college students were trained in three states viz., Chhattisgarh, Odisha and Tamil Nadu.

5.11.3. Workshops

Workshop on the Role of Youth in Civic Engagement

A workshop on the Role of Youth in Civic Engagement was organised at Madurai on 15 September 2015. The programme was jointly organised by RGNIYD and DHAN Foundation, Madurai with the objective of sensitizing the youth on the importance of civic engagement. The programme was attended by 123 participants (48 female and 73 male) who came from Tamil Nadu, Odisha, Rajasthan and Assam.

5.11.4. Lectures

Aakanksha lecture on Constitutional Values, Social Justice and Responsible Citizenship was delivered at Sriperumbudur on 16 April 2015. Prof. N. R. Madhava Menon, IBA-CLE Chair on Continuing Legal Education, National Law School of India University, Bangalore and Chairperson of the Menon Institute of Legal Advocacy Training (MILAT), Trivandrum delivered the lecture. The lecture was followed by an active

interaction between the speaker and the participants from different academic institutions.

Aakanksha lecture on Constitutional Values, Social Justice and Responsible Citizenship by Prof. N. R. Madhava Menon, IBA-CLE Chair on Continuing Legal Education, National Law School of India University, Bangalore

Dr. Bhagban Prakash, Senior Advisor, Election Commission of India and Former HRD Lead Officer of the Commonwealth Youth Programme, Asia Centre delivered a special lecture on the 'Emerging Challenges to Youth Development in India and around the world' at RGNIYD on 15 Oct 2015. The programme enabled the participants to understand the existing scenario of youth in the country and across the world, and the need to strategise towards realizing youth development in letter and spirit.

Dr. Bhagban Prakash, Senior Advisor, Election Commission of India delivering lecture on the 'Emerging Challenges to Youth Development in India and around the world'

5.12. Centre for National and International Cooperation

Next Generation Global Leaders Program - Ship for World Youth 2015

RGNIYD was designated as the official host by the Ministry of Youth Affairs and Sports, Government of India for the Next Generation Global Leaders Program – Ship for World Youth 2015 which was held during 9-12 February 2016. The objective of the programme was to broaden the global view of the youth, to promote mutual understanding and friendship as well as to cultivate the spirit of international cooperation and to enable the youth to develop their competencies to demonstrate leadership in various areas of the global society. 'Nippon Maru' ship from Yokohama, Japan with 240 Overseas Participating Youth (OPY) from Australia, Kingdom of Bahrain, Republic of Chile, India, United Mexican States, New Zealand, Russia Federation, Sri Lanka, Tanzania, & United Arab Emirates and 30 officials from Japan participated in the programme.

Arrival of the international youth delegates at Chennai Port of Call

As part of the programme, delegates from different countries arrived at Chennai Port on 9 February 2016 for the port of call activities. On

10 February 2016, the Youth delegates visited Kalakshetra, Chennai and witnessed the glimpses of various arts and cultural forms of India. On the same day, the youth delegates, in teams of 50 youth each, visited various institutions in Chennai viz., Centre for Innovation, Indian Institute of Technology (Madras), Indo-German Centre, Indian Institute of Technology (Madras), Centre for Disaster Management and Mitigation (CDMM) and Institute of Remote Sensing, Anna University, L.V Prasad Film and TV Academy, MOP Vaishnav College for Women and The Banyan to observe innovative initiatives relating to Youth Entrepreneurship, Disaster Risk reduction, Information and Media, Education and Community Development respectively.

On 11th February 2016, all the participants along with the Officials visited RGNIYD campus. The Director, Faculty Members, Staff and Students of RGNIYD welcomed the youth delegates and each national team made mini National Presentations. Later, the International Youth delegates participated in the focused group discussions on six identified themes viz., Youth Entrepreneurship, Environment, Disaster Risk Reduction, Information and Media, Education and Community Development facilitated by experts in the respective fields besides interactions with the student youth of RGNIYD. The program was also participated by 25 SWY Alumni.

The Centre for National and International Cooperation, RGNIYD coordinated the Chennai Port of Call activities.

Ship for World Youth Program at RGNIYD

Participation of PG Students and Research Scholars in International Youth Delegations

Five PG students/Research scholars of RGNIYD participated in various Youth Delegations abroad in November 2015. Ms. Sindhu K K, Research Scholar in Life Skills Education and Ms. GV Pallavi Sravantika, Student of MSc Counselling Psychology visited Srilanka under India Youth Delegation Program. Ms. Chistina Anne George, student of M.A. Life Skills Education and Mr. Abhilashnath V, student of MA Development Policy and Practice visited Malaysia as part of India Youth Delegation Programme. Mr. Suhel, Research Scholar in the Department of Local Governance visited Bahrain as part of the youth delegation.

5.13. RGNIYD Regional Centre, Chandigarh

5.13.1. Training of Trainers Programmes

ToT on Employability Skills

Employability Skills are necessary for seeking, retaining and being successful in a job. These skills enable the employees to get along with their colleagues, to make appropriate decisions,

to solve problems, develop respect and become ambassadors of the organisations. The programme aimed at producing a cadre of Trainers to instill in youth the employability skills through life skills approaches and further to help them to live a life by choice and not by chance. The programme was designed to enhance employability skills in youth and make them to initiate and lead projects. The programme included sessions on understanding self, workplace expectation, multiple intelligence and communication skills.

During the period, three ToTs on Employability Skills were organised in Chandigarh and Karnataka in which participants from Jammu and Kashmir, Madhya Pradesh, Delhi, Uttar Pradesh, Punjab, Haryana, Chandigarh and Uttarakhand were trained. A total of 145 NSS Programme Officers were trained during the period.

5.13.2. Capacity Building Programmes

Computer Training

RGNIYD Regional Centre, Chandigarh, organised a number of Computer Training programmes at Chandigarh. Basics in Computer, MS Office, use of Internet, Soft Skills, training in Computer Hardware, etc. were imparted to the students

and other participants. In addition, sessions on life skills and personality development were also imparted to the participants of computer programmes, as value added sessions. The center also offered certificate courses in computing and other short term courses, sponsored by the Municipal corporation of Chandigarh. During the period, a total of 2996 persons were trained.

Capacity Building Programme on Conscious Leadership and Alchemy of Change

A five-day capacity building programme on Conscious Leadership and Alchemy of Change was organised in Sri Mata Vaishno Devi University, Katra, Jammu during 2-6 April, 2015. The participants were guided through essentially three levels of understanding and skills building in the workshop. In the first level they were helped to understand about their selves in relation to the world and environment. At the second level the students were guided to have a deeper understanding of thoughts, how emotions are triggered, what are the core beliefs and how to respond to external stimuli. At the third level they were trained how to lead, intervene in communities and make an impact in the lives of others. There were 50 participants from various regions like Jammu, Kashmir, Leh, and Kargil participating in the workshop. The outcome of the workshop was that they developed a deeper sense of understanding of leadership and its attributes. They learnt to become part of the solution and not the problem. They also discovered oneness, cross cultural relationships, diversity and inclusiveness in the workshop.

Training of Youth Ambassadors for Peace

A five day training on Youth Ambassadors for Peace was organised from 26-30 October 2015 in which 50 participants from Punjab, Uttar Pradesh and Bihar participated. The main focus of the program was to motivate the participants to take peace initiatives at the community, society and national level. This training helped them to increase the level of awareness and understanding of context, culture, identity and diversity while dealing with conflicts and building peace in the society.

Professional Development Programme for UNV DYCs

RGNIYD Regional Centre, Chandigarh organised a one-month comprehensive, responsive, customized and multi-disciplinary capacity building programme to United Nations Volunteers District Youth Coordinators of NYKS from 29 States, who are new to the field of youth work. The programme was organised from 10 Dec 2015 to 8 January 2016 at Chandigarh. The objective of the training programme was to produce high performing youth work professionals with motivation, commitment, knowledge and skills as change agents, facilitator, mentor and catalyst to transform youth development to youth-led development.

Hon'ble Prof. Kaptan Singh Solanki, Governor of Punjab and Haryana, administrator, UT, Chandigarh addressing the participants

Training of National Youth Corps Volunteers of NYKS

Training of National Youth Corps volunteers of NYKS was organised at RGNIYD Regional Centre, Chandigarh during 8-22 February 2016. The programme was specially designed for the newly appointed National Youth Corps Volunteers of Nehru Yuva Kendra Sangathan from various districts of Punjab. Experts from different discipline trained the participants on a wide range of areas that included life skills, communication, decision making, documentation, project management, and understanding of Indian constitution including exposure visits to different project areas. The goal of the training was to develop the competencies of the newly appointed NYCs to engage meaningfully in youth development activities of NYKS in their constituencies.

National Youth Corps Volunteers of NYKS getting trained at RGNIYD Regional Centre, Chandigarh

Orientation Programme on Youth Participation and Sustainable Development Goals

In order to make youth aware of the Sustainable Development Goals (SDGs), set by the United Nations, an orientation programme was organised by RGNIYD, RC during 14-16 March 2016. The programme began with an

introductory session which gave the participants an overview of the SDGs and what is their role in achieving these goals. The programme was attended by 46 ST Youth.

5.13.3. Workshops/Symposia

Workshop on Youth and Peace Building

A five day workshop on Youth and Peace Building was organised by RGNIYD Regional Centre at Chandigarh during 30 Mar – 03 Apr 2015. The programme was attended by 50 Participants from different parts of the country. The goal of this workshop was to produce a cadre of youth as Ambassador for Peace who will act as an agent to promote peace and non-violence.

Symposium on Gilgit Baltistan - An Introduction

RGNIYD Regional Centre, in collaboration with Jammu and Kashmir Study Center, Chandigarh organized a symposium with a goal to create a deeper understanding about Gilgit Baltistan. The programme was organised at Golden Jubilee Hall, Punjab University, Chandigarh on 19 April 2015. Gilgit-Baltistan has extreme strategic importance for Pakistan, Afghanistan, China and India and is equally attractive to traders, conquerors and tourists. Unfortunately, in Gilgit-Baltistan, even after 67 years of Pakistani

occupation, the people and region are still deprived of social, economic, political rights and have to go through various forms of discriminations by the state. Considering lack of information or misinformation about Gilgit-Baltistan, the symposium was organised. It was attended by 200 people from various regions like Chandigarh, Punjab, Haryana, Jammu and Kashmir, Leh and Kargil. Mr. Senge Hasan Sering from Gilgit Baltistan and Dr. Kuldeep Chand Agnihotri, Vice Chancellor, Central University of Himachal Pradesh were the key resource persons.

Workshop on Leadership and Advocacy

A seven day workshop was held at Patiala, Punjab during 25-31 May 2015. The workshop comprised of technical and practical sessions on skills required to enhance leadership qualities and to develop advocacy skills in youth to influence policies and programmes that affect them and their communities. The programme was attended by about fifty youth from Punjab, Ladakh and Telangana.

Workshop on Reshaping Youth Leadership for 21st Century

A five day residential workshop was organised in Baramulla, Jammu and Kashmir during 12-16

June 2015. The main objective of the workshop was to empower the youth participants to take up new challenges in life by using their own creativity and leadership skills. The participants participated in different activities and sessions in the workshop which helped them to gain confidence and also improve their communication and leadership skills. About 50 participants (34 male and 16 female) who came from different parts of Jammu and Kashmir and actively took part in the discussions.

Workshop on Youth Ambassadors for Drugs Free Punjab

The extent of drug addiction in Punjab is alarming. The dream of a drug-free Punjab can be realized only when the youth actively participate in fighting against this evil. In this context, a workshop was organised at RGNIYD Regional Centre on Youth Ambassadors for Drugs Free Punjab at Chandigarh during 14-18 July 2015. The goal of the workshop was to make the youth of Punjab aware about the ill effects of drugs and implement the strategies learnt from this workshop for realizing a drug-free Punjab. Representatives from different organisations like ADFP (Anti Drug Federation of Punjab), NYKS, Punjab Police, Saanjh Foundation, Bar Association and Students of Punjab University participated in the workshop. The facilitators of the workshop were the people from various areas of expertise related to the theme of the sessions. The workshop was inaugurated by Dr. Rajesh Kumar from School of Public Health, PGI and Dr. Manjeet Paintal Director-IICA was present at the valedictory ceremony of the workshop.

Workshop on Shaping Young Entrepreneurs for Make in India

A workshop on Shaping Young Entrepreneurs for Make in India was organised by RGNIYD Regional Centre at Chandigarh during 20-24 July 2015 which was attended by 50 participants from various districts like Jammu and Kashmir, Punjab, Himachal Pradesh and Chandigarh. The main objective of the workshop was to motivate the participants to start their own business so that they can make the dream of 'Make in India' come true. The workshop was facilitated by different persons from Regional Center for Entrepreneurship Development, NITTTT, University Institute of Legal Studies, Punjab University, etc. Mr. P.J. Singh, MD, Tynor Orthotics Pvt. Ltd. shared his experience on how he established his business. This workshop had all the necessary ingredients to make it useful for the potential entrepreneurs.

Workshop on Leadership and Team Building

RGNIYD Regional Centre organised a workshop on Leadership and Team Building at Chandigarh during 24 – 26 August 2015. Around 50 participants have taken part in the workshop

who came from Jammu & Kashmir and Himachal Pradesh. The main goal of the workshop was to enhance the leadership and team building qualities in them. As part of the workshop, a number of sessions were organised to develop leadership qualities among the participants through games, role plays, group discussions, etc.

Workshop on Youth and Sustainable Development Goals

RGNIYD, Regional Centre- Chandigarh organised a 3 day 'Workshop on Sustainable Development Goals' during December 18-20, 2015 at Government Model Senior Secondary School. The objective behind this workshop was to make the participants familiar with the SDGs, the meaning of targets and indicators and how young people can positively contribute towards the SDGs design, implementation and evaluation.

Workshop on Leadership and Team Building

Leadership and team building is a training course that is both challenging and practical. The aim of the programme was to teach and train the participants on 'people management skills'. In view of this the RGNIYD, RC, Chandigarh

organised a 5 day residential workshop for 50 potential youth leaders in Kohima, Nagaland during 28 July – 1 August 2015. The participants benefited by learning tips and techniques to increase their competencies and confidence for managing, influencing and leading teams and individuals. The participants of the workshop came from Nagaland and other parts of North East.

Workshop on Leadership and Advocacy

Workshop on Leadership and Advocacy was organised at SGGS Khalsa College at Mahilpur, Hoshiarpur during 14-18 October 2015. The workshop enhanced the skills of more than 80 participants on leadership and advocacy. It enabled the participants to have a deeper knowledge of the significance of youth leadership and positive attributes of good leadership. The various methodologies used for this workshop were role plays, PPTs, group discussions and games.

A similar workshop was organised at Chandigarh during 18-20 March 2016 in which over 50 young deaf and dumb activists from 5 states across north India attended. The programme was co-ordinated by RGNIYD Regional Centre in collaboration with National Association of the Deaf. The participants learned about leadership styles, attributes and developed their leadership skills through different interactive sessions.

Workshop on Life Skills

A workshop on Life Skills was organised by RGNIYD Regional Centre at Chandigarh during 22-24 October 2015. The programme aimed at

helping the participants to realize the value of life skills and help them to reach the highest level of independence and maintain and enjoy quality life. The topics covered in the workshop were Self-awareness, Life without life skills, Decision Making, Emotional Intelligence and Youth in 21st Century. The training was attended by 50 participants from various states like Mizoram, Arunachal Pradesh, Manipur, Sikkim, Meghalaya, Bihar, Himachal Pradesh, Uttarakhand, Punjab and Chandigarh. For the youth of North Eastern states, the RGNIYD Regional Centre, Chandigarh organised a workshop on life skills during 28 January – 1 February 2016 in which 50 North East students participated.

Workshop on Sports for Development and Peace

A workshop on sports for development and peace was held in RGNIYD RC, Chandigarh during 16-20 October, 2015. This workshop was designed to explore how to use sports for development and peace effectively. The goal of this workshop was to empower youth leaders by enhancing their leadership and advocacy skills for meaningful participation in using sports for development and peace. The main facilitators for the workshop were Mr. Ajatshatru and Ms. Abha from Play for Peace. The workshop was

attended by 50 participants from different states like Punjab, Sikkim, Arunachal Pradesh, Himachal Pradesh, Uttarakhand, Delhi and Haryana.

Workshop on Theatre for Nation Building

A workshop was organised at RGNIYD RC Chandigarh during 12-18 January 2016 aiming at enabling the participants to use theatre as a tool for nation building. This workshop improved the creativity and the imagination of the participants which are the key ingredients for the theatre. The resource persons of the workshop were Mr. Sonam Stobgais and Ms. Jilmil from National School of Drama (NSD) who worked on the body language and the voice therapy of the participants. The participants were drawn from different states like Jammu & Kashmir, Uttarakhand, Punjab, Uttar Pradesh and Haryana. They also performed a street play on the second last day which showcased different issues adversely affecting society, like dowry system, drugs, eve teasing and gender inequality.

Workshop on Leading a Happy and Successful Life

A workshop on leading a Happy and Successful Life was organised by the RGNIYD Regional Centre in Chandimandir during 14-18 January 2016 in which 60 youth participated. The main objective of the workshop was to help the participants develop the skills which can enable them to be happy and successful. At the end of the 5 days the participants were able to find new ways of thinking and problem solving. They also developed a greater sense of awareness and appreciation for others.

Workshop on Leadership

A workshop on leadership was organised at RGNIYD RC at Chandigarh on 22 January 2016. The main objective of this workshop was to create among the participants an awareness about leadership qualities. The various areas covered were Life Skills, Leadership Skills and Time Management. The 41 participants who attended this workshop were from Delhi University.

Workshop on Turning Ambition into a Reality

RGNIYD RC Chandigarh organised a 5 day residential programme for 100 youth from different professional backgrounds at Chandigarh during 23-27 January 2016.

The main purpose of this workshop was to inculcate skills in them to turn their ambitions into reality. Most of the times the youth make plans and dream big, but are unable to implement those plans and turn them into reality. A similar programme was organised for 100 youth from different professional backgrounds during 1-5 February 2016 at Jaipur, Rajasthan and 5-7 December 2015 at RGNIYD Regional Centre, Chandigarh.

Workshop on Shaping Young Prospective Entrepreneurs

A workshop on shaping young prospective entrepreneurs was organised by RGNIYD, RC Chandigarh at Sri Sri University, Odisha for the

50 university students during 28 January – 01 February 2016. Through this workshop, the students were taught about various skills that are required to step in the genre of entrepreneurs through various methodologies.

Workshop on Gender Mainstreaming

A five days residential workshop was organised by RGNIYD, RC, Chandigarh in Guwahati, Assam which was attended by 50 youth participants

from different parts of North East like Arunachal Pradesh, Nagaland, and Manipur etc. The workshop was designed in a logical and systematic way that included relevant academic sessions through participatory methodologies. It familiarized the participants with the concepts like Gender, Gender roles, Gender Mainstreaming etc. The focus of the workshop was to inculcate the values and teachings for the gender equality. Ms. Shobha Gosa CEO of an NGO Young People for Life India in Hyderabad was the lead facilitator for the workshop.

As a sequel to the workshop series, a five-day residential workshop was held from 25-29 February at RGNIYD, RC, Chandigarh. The

workshop was the result of the need assessment consultation done with young people to intervene as agent of social change. It was attended by 60 youth from states across North India that included Punjab, Haryana, Himachal Pradesh, Jammu and Kashmir, and, Uttarakhand.

Workshop on Women Empowerment through Art

Empowering women is essential to improve the quality of life for families and communities. To build a stronger economy, it is very important

that women participate fully across all sectors. Thus, to recognize the role of women in the society and to celebrate International Women's Day, RGNIYD RC organised a workshop on Women Empowerment through Art at Chandigarh during 4-8 March 2016.

Workshop on Youth Leadership through Adventure Sports

A 10-day workshop on Youth Leadership through Adventure Sports was organised by RGNIYD, RC in collaboration with Atal Bihari Vajpayee Institute of Mountaineering and Allied Sports (ABVIMAS) at Manali, Himachal Pradesh during 5 - 14 March 2016. The programme was

attended by 45 students from different parts of country like Himachal Pradesh, Punjab, Delhi, Uttar Pradesh, Jammu & Kashmir, Haryana, Uttarakhand and Gujrat. The objective of this 10 days programme was to help the youth build their confidence, team work skills, decision making skills and most importantly leadership skills and build camaraderie among them.

Workshop on Life Skills and Leadership

RGNIYD Regional Centre, in association with Amity University, Madhya Pradesh, organised a workshop on 'Life Skills and Leadership' during 10-14 March 2016. The workshop aimed at imparting values and life skills to students through interactive sessions and activities. The workshop included sessions on decision making, time management, positive attitude and spirit of team building. The participants were from various states like Nagaland, Delhi, Uttar Pradesh, Chhattisgarh, Bihar, Madhya Pradesh and Kerala.

A similar programme was organised in collaboration with Maharishi Markandeshwar University, Ambala, Haryana during 14-16 March 2016 in which 60 students participated.

Workshop on Employability Skills through Life Skill Approaches

A workshop on 'Employability Skills through Life Skill Approaches' was organised by RGNIYD Regional Centre at Varanasi during 11 - 15 March 2016. The programme was organised in collaboration with 'National Service Scheme' unit of Banaras Hindu University. During the programme, 60 students from different states like Uttar Pradesh, Chhattisgarh, Jharkhand,

West Bengal, Bihar, Madhya Pradesh and Uttarakhand participated.

Workshop on Employability Skills through Life Skill Approaches

RGNIYD Regional Centre organised a workshop on 'Employability Skills through Life Skill Approaches' in collaboration with Modern Group of Colleges for 50 students during 28 - 31 March 2016. This workshop was designed to develop a range of skills aiming at enhancing young people's ability to get employed and lead projects and programmes through meaningful participation.

Programme on Youth Leadership

A programme on 'Youth Leadership' was organised by RGNIYD RC in Post Graduate Government College for Girls, Sector-42 Chandigarh on 14 September 2015. The programme was attended by 600 youth from various regions like Sikkim, Punjab, Haryana, J&K, Delhi, Uttar Pradesh and Himachal Pradesh. The main objective of programme was to empower the youth participants to take up new

challenges in life by the use of their own creativity and leadership skills and also develop team building skills and positive attitude towards life which are the main skills required by a leader. Mr. Paramjit Singh, Principal Consultant, RCED, Chandigarh; Ms. Manjula Sularia, Founder, The Transformers; and Mrs. Harjinder Kaur, Former Mayor, Municipal Corporation, Chandigarh were the key resource persons.

5.13.4. International Programmes

Tenth Global Youth Peace Fest 2015

The 10th Global Youth Peace Fest-2015 was officially inaugurated by Chief Guest Honorable Professor Kaptan Singh Solanki, Governor, Punjab and Haryana and Administrator, Chandigarh Administration at Chandigarh on 29 September 2016. Around 700 participants were present for the ceremony from countries like Afghanistan, Bangladesh, Cambodia, Canada, Egypt, Germany, Indonesia, Iran, Kazakhstan, Japan, Maldives, Mexico, Myanmar, Nepal, Nigeria, Pakistan, Philippines, Russia, Syria, Somalia, Sri Lanka, Thailand, USA, UK, Vietnam, and Venezuela. Felicitation of prominent

Tenth Global Youth Peace Fest 2015 at Chandigarh

dignitaries was done by the honorable Chief Guest. Vote of thanks was delivered by Mr. Justice Surya Kant, Judge, Punjab and Haryana High Court, Chandigarh.

Second SAARC Youth Leadership Summit

RGNIYD, RC in Chandigarh in association with Yuvsatta organised 2nd SAARC Youth Leadership Summit on 30 September 2015 at Chandigarh. The Summit was attended by 60 delegates from the SAARC nations like Pakistan, India, Afghanistan, Nepal, Bangladesh, Sri Lanka and Bhutan. This Summit served as a platform to youth across the Indian Subcontinent on various youth related issues and its suggested solutions. The Chief Guest of the occasion was Mr. Vijay Dev, IAS, Advisor to UT Administration.

Second Asia Level Regional Meet on 'Rights and Dignity of girls'

A meet was organised at People's Convention Centre, Sector-36, Chandigarh on 30 September 2015 for 60 international and national delegates on the theme 'Rights and Dignity of Girls' in Asian Region. All the delegates shared the challenges faced by the girls in their respective communities and countries. The meet concluded with suggestions for evolving new strategies to overcome these challenges and utilizing their strengths for the development of the nation.

5.13.5. Observance of Important Days

International Day of Non-Violence

The Program to Commemorate International Day of Non Violence was organised on 2 October 2015 at RGNIYD Regional Centre, Chandigarh in

association with an NGO Yuvsatta on the occasion of Gandhi Jayanti. The programme was attended by many dignitaries from the city including the senior officials from Chandigarh administration and honourable judges of Punjab & Haryana high court and a number of youth. Young volunteers with banners and placards proclaiming the messages of World Without Wars, Peace is a Family Value, Say No To War, We Want Peace, We Desire Friendship, and, We Are One took part in a rally.

5.13.6. Other Programmes

Video Conferencing on Youth and Nation Building with the Hon'ble President of India

Hon'ble President of India addressed the students and faculty members of the central universities / institutes through video conference using NKN on Tuesday, the 19th January, 2016. The topic for the address was "Youth and Nation Building".

Hon'ble President of India interacting with a student of RGNIYD through video conferencing

The RGNIYD, Institutes of Higher Learning of national importance across the country and Probationary Officers at Civil Services Academies interacted with Hon'ble President of India. Ms. Pallavi, Student of Counselling Psychology, RGNIYD interacted in the videoconferencing.

Students Leadership Programme

The programme was designed to develop the critical leadership skills needed to make a real difference in the lives of students. The programme aimed at transforming high potential students to become high performance student leaders by developing their leadership competencies to initiate desired changes for the benefit of society. The sessions included leadership videos, leadership case studies and other interactive activities. RGNIYD Regional Centre organised several such programmes with an outreach to boys and girls from different Educational, Social, Geographical dimensions across the country. The Programme enhanced the students' leadership skills and developed an awareness of the knowledge, skills and attributes necessary to become effective leaders.

During the period, student leadership programmes were organised in Chandigarh, Haryana, Himachal Pradesh and Punjab in which hundreds of boys and girls from the Higher Secondary Schools and Colleges took part.

Ignite the Spirit-Sports Meet

RGNIYD Regional Centre, in collaboration with Municipal Corporation of Chandigarh, organised a Sports Meet on 27th May, 2015 in which 250 participants took part. Sports icon and hockey legend Mr. Balbir Singh was the Chief Guest. The sports meet was organised with the intention to inculcate team spirit and confidence among the participants and to impart in them the significance of holistic health.

All Religion Prayers and Meditation for World Peace

RGNIYD, RC, Chandigarh organised an 'All Prayer and meditation for peace session' on 29th September, 2015 at the Cricket Stadium for 500 youth from all over the world. The session started with an all religion prayer and song 'Jai Jagat' by Dr. SN Subbarao, Gandhian peace activist and founder of National Youth Project. It was followed by meditation for world peace by Monk Phra Niti Tapakuno from peace revolution, World Peace Initiative, Thailand.

Confluence on Youth Empowerment

Confluence on youth empowerment was organised by RGNIYD RC, Chandigarh during 7-8 January 2016, in collaboration with Flowering Dharma, Tibet House, Cultural Centre of His Holiness The Dalai Lama, New Delhi; North East India Welfare Society, Delhi; and Yakjah, Jammu

and Kashmir. The topics covered in the confluence were Philosophy, Psychology and Modern Science for a better tomorrow for humanity and Youth Empowerment: Education and Societal Development for Inner Change and Outer Development. Youth Empowerment, Neuroscience/Quantum physics for mental calmness, Educating Minds and Hearts, Significance of old Indian tradition for mental calmness in youth. More than 300 youth from North East, Punjab and Haryana became a part of the confluence.

A similar programme was held for the youth from Jammu and Kashmir during 9-10 January 2016 in which about 750 youth participated.

Participation in National Youth Festival

RGNIYD Regional Centre participated in National Youth Festival at Raipur, Chhattisgarh organised during 10-16 January 2016. Academic programmes, training manuals, and other activities of RGNIYD were showcased as part of the festival. Over 3500 youth across the country visited the stall to get information about the institute and its programmes.

1st LUIRA PHANIT 2016- Our Culture Identify Us

The programme on the theme 'Our culture identify us' was organised by the RGNIYD Regional Centre on 16 February 2016. The rationale behind this programme was to unite the students and showcase the cultural heritage they have inherited from their forefathers and respecting the diversity. It witnessed the participation of students from different North Eastern states of India. The programme included many cultural performances along with thought

provoking discussions on issues relevant for youth and Northeast.

Professional Development Programme for NSS Programme Officers

The Professional Development Programme was organised by RGNIYD Regional Centre at Chandigarh during 2-8 November 2015. NSS Program Officers from Bihar, Chhattisgarh, Madhya Pradesh, Bhopal and Uttar Pradesh participated in the programme. The programme included sessions on project management, community mobilization, positive youth development, social entrepreneurship, Volunteer management, youth mainstreaming, etc.

Painting Competition

As part of the Youth Work Week-2015, a painting competition was organised at RGNIYD Regional Centre, Chandigarh on 5 November 2015. The painting competition was organised under various themes like Make in India, Digital India, Express Peace through Art, Sustainable Development Goals, Skilled India and Positive Youth Development.

5.13.7. Policy Initiatives

Consultation on New Education Policy

A one day consultation on New Education policy was conducted at RGNIYD RC, Chandigarh on 21 October 2015 in association with State Council of Educational Research and Training, Chandigarh. The consultation was attended by the Mayor, Councillors and academia. New Education policy was discussed in detail in this consultation.

6. PARTICIPATION OF FACULTY IN SEMINARS, CONFERENCES AND WORKSHOPS

- * Dr. K Gireesan, Faculty Head, Department of Local Governance participated as a Resource Person in the Policy seminar on 'Encroachments and Eviction in Panchayat vested Porombokes' organised by DHAN Foundation at Anna University, Chennai on 10 July 2015.
- * Dr. PH Kalesh, Assistant Professor, Department of Local Governance participated in the Asia Region Commonwealth Youth Ministers' conference organised by the Ministry of Youth Affairs and Sports, Govt. of India during 28-31 July 2015 at New Delhi.
- * Dr. K Gireesan, Faculty Head, Department of Local Governance participated in the International Workshop of Participatory Development organised by PRAXIS at Bengaluru during 7-14 September 2015.
- * Dr. R Subasree, Asst. Professor (on contract), and seventeen PG students from the Department of Applied Psychology participated in the UGC sponsored National Seminar on 'Professionalising Psychology in India – Trends and Practices' during 17 – 19 Sep 2015 at P.G Dept. of Psychology, K.E.College, Mannanam, Kottayam, Kerala.
- * Dr. P Sivakumar, Assistant Professor, Department of Development Studies participated in the National Consultation on children and internal migration in India organised by UNESCO and Aid-et-action at New Delhi during 22-23 September 2015.
- * Dr. S Lalitha, Assistant Professor, Department of Social Engineering participated in the Active Citizens Social Enterprise Leadership programme at London, UK during 30 September – 04 October 2015.
- * Dr. R Anitha, Assistant Professor (on contract), Department of Local Governance presented a paper on 'Good Governance Courts: From Constitutional Vision to Mission' in the UGC National Seminar on 'Father of Indian Constitution Bharat Ratna Dr. B.R. Ambedkar: His Vision & Mission for Nation Building & Social Justice' at Tamil Nadu Open University (TNOU), Chennai on 26 November 2015.
- * Dr. P Sivakumar, Asst. Professor, Dept. of Development Studies made a presentation on 'Refugees in India and existing policy mechanism In Indian context' in the 'Winter workshop on Forced Migration' organised by United Nations High Commissioner for Refugees (UNHCR) and Loyola college on 1 December 2015 at Chennai.
- * Dr. K Gireesan, Faculty Head, Department of Local Governance presented a paper titled 'Chennai Floods 2015 – Learnings for Sustainable Cities' during the National Seminar on 'Revamping Urban Governance : Towards Sustainable Future' organised by the Anna Centre for Public Affairs, University of Madras at Chennai during 16-17 Dec 2015.
- * Dr. R Anitha, Assistant Professor (on contract), Department of Local Governance presented a paper on 'Social Media and the Chennai Floods 2015: Some Reflections' in the National Seminar on Revamping Urban Governance: Towards Sustainable Future' organised by Anna Centre for Public Affairs, University of Madras, Chennai during 16-17 December 2015.

-
-
- * Dr. P Sivakumar, Assistant Professor, Department of Development Studies participated in the International Conference on Education as a driver for sustainable development goals organised by the Centre for Environment Education (CEE), Ahmedabad during 11-13 January 2016 and made a presentation on 'Education and Skill Development among youth in India'.
 - * Dr. PH Kalesh, Assistant Professor, Department of Local Governance participated in the International Conference on Education as a driver for sustainable development goals organised by the CEE, Ahmedabad during 11-13 January 2016.
 - * Dr. K Gireesan, Faculty Head, Dept. of Local Governance Presented a paper titled 'Political Economy of Chennai Floods, 2015 : Learnings for Sustainable Development' during the International Conference on 'Youth-led Sustainable Development : Opportunities and Challenges' organised by the PG & Research Dept. of Social Work, Sacred Heart College, Tirupattur in collaboration with the North East Institute of Social Sciences and Research, Dimapur and Restless Development India at Tirupattur during 19-20 Jan 2016.
 - * Dr. K Gireesan, Faculty Head presented a paper titled 'Youth Budgeting – A Model Framework' during the International Youth Summit Yuva Varsham 2016 organised by the Kerala State Youth Welfare Board, Govt. of Kerala in collaboration with RGNIYD at Thiruvananthapuram during 27-29 Jan 2016.
 - * Dr. P Sivakumar, Assistant Professor, Department of Development Studies, attended the Second Commonwealth Conference on Youth Work held at Pretoria, South Africa from 8-10 March 2016.
 - * Mr. Joseph Thiyagarajan, Assistant Professor (on contract), Department of Social Engineering took part in the International Workshop on Innovation and Social Entrepreneurship organised at VIT Campus, Vellore on 16 March 2016.
 - * Dr. M Suresh Kumar, Assistant Professor (on contract), Department of Applied Psychology presented a paper titled as 'Attitude of adolescents towards women's education' during the National Conference on Empowering adolescent girls jointly organised by the Dept. of Gender Studies and UNICEF at Sriperumbudur during 22-23 March 2016.
 - * Dr. P Sivakumar, Assistant Professor, Department of Development Studies participated in a workshop on 'Methods and Aspects for Research in Migration' organised at Loyola College, Chennai on 28 March 2016 and made a presentation on 'Evidence-based policies on migration and development : Some research issues'.
 - * Dr. M Suresh Kumar, Assistant Professor (on contract), Department of Applied Psychology presented a paper titled as 'Perception of students and teachers about availability, employment and effectiveness of ICT Devices' during the second national seminar on youth development – Youth Inclusiveness and Eceletic Approaches organised by RGNIYD at Sriperumbudur during 30-31 March 2016.

7. PUBLICATIONS

RGNIYD Newsletter

During the period, the Institute has brought out three Issues of RGNIYD newsletter (April-June 2015, July-Sep 2015 and Oct-Dec 2015). The newsletter was edited by Dr. Latha Pillai, Director; Dr. PH Kalesh, Assistant Professor; and Mr. David Paul, Training Officer.

Edited Book

- * School of Youth Studies and Extension, RGNIYD brought out a book titled as 'Youth Development – Emerging Perspectives' edited by Dr. Udaya Mahadevan, Dr. Henry Rozario, Dr. K Gireesan and Dr. Ram Babu Botcha and published by Shipra Publications, New Delhi in 2015. (ISBN 978-81-7541-821-9)

Research Articles

- * A research article titled as 'Refurbishing Participatory Democracy – A Grassroot Initiative' authored by Dr. K Gireesan, Faculty Head (First Author) was published in the book *Deliberative Democracy*, edited by Prof. G Palanithurai, Professor, Gandhigram Rural Institute and published by MJP Publishers, Chennai in 2015. (ISBN 978-81-8094-261-7)
- * A research article titled as 'Mainstreaming Youth in Local Governance: Experiences from Asrang Village, Kinnaur District, Himachal Pradesh' authored by Dr. K Gireesan, Faculty Head was published in the book *Democratic Governance – Issues and Concerns*, edited by Prof. Anupama Singh, Director, Centre for Canadian Studies, Himachal Pradesh University, Shimla and published by Avon Publications, New Delhi in 2015. (ISBN 978-93-8183-956-0)
- * Article titled as 'Classroom discipline of youth' authored by Dr. M Suresh Kumar and others was published in the *International Journal of*

Applied Research, Vol. V, Issue No. 5, May 2015, pp.19-22. (ISSN No. 2249-555X)

- * Article titled as 'Peer group adjustment among college going youth' authored by Dr. M Suresh Kumar and Allwin Prabhu was published in the *Cognitive Discourses-International Multidisciplinary Journal*, Vol. 3, Issue No. 1, July 2015, pp.1-9. (ISSN No. 2347-5692)
- * Article titled as 'Classroom adjustment of youth' authored by Dr. M Suresh Kumar and others was published in the *International Journal of Scientific Research*, Vol. IV, Issue No. 8, August 2015, pp.61-64. (ISSN No. 2277-8179)
- * A Research article titled as 'Youth Budgeting at the local level' authored by Dr. K Gireesan, Faculty Head was published in the *KILA Journal of Local Governance*, Vol.2. No. 2, July-Dec 2015, Kerala Institute of Local Administration, Thrissur. (ISSN 2319-930X)

Study Reports

- * School of Governance and Public Policy, RGNIYD brought out a publication based on a case study titled as 'Good Governance at the Grassroots – Initiatives for a Sustainable Waste Management System by Mudichur Village Panchayat, Tamil Nadu' on 24 April 2015. Dr. K Gireesan, Faculty Head, Department of Local Governance documented the case study with inputs from Sri. P Damodiran, President, Mudichur Village Panchayat.
- * School of Governance and Public Policy, RGNIYD brought out a publication based on field survey as part of Swachh Bharat Abhiyan titled as 'Sanitation Status (Access, Use and Quality) in the Suburban Railway Stations from Tiruvallur to Chennai Central' on 24 April 2015.

8. MOUS / AGREEMENTS SIGNED

During the period, a number of institutional collaborations were made by RGNIYD with academic institutions/ professional organisations and reputed development organisations. A brief of the MoU/ Agreement entered by the Institute during the period is given below.

- **MoU with CSIE of IIT Madras**

RGNIYD signed an MOU with Centre for Social Innovation and Entrepreneurship (CSIE) of Indian Institute of Technology, Madras (IIT), Chennai on 12 Nov 2015 at IIT Madras for knowledge partnership and promoting social entrepreneurship. The prime purpose of the agreement is to benefit through knowledge sharing and to enrich the practice of social entrepreneurship with academic collaborations. The importance of the agreement is to gain consultancy for establishment and handholding of an incubator at RGNIYD. It also provides support for modular learning, student internship and immersion programmes. The MoU was signed by Dr. TRA Devakumar, Registrar, RGNIYD and Prof. R Nagarajan, Dean, International and Alumni Relations, IIT-Madras.

- **Partnership Agreement with Indian Institute of Corporate Affairs (IICA)**

RGNIYD has initiated a Partnership Agreement with Indian Institute of Corporate Affairs (IICA) under the Ministry of Corporate Affairs, Govt. of India to offer Short Term Training Programmes on Corporate Social Responsibility. The training programme is aimed at facilitating the rollout of the CSR agenda in the country, post enactment of Companies Act 2013. Under the partnership, it is proposed to offer three training programmes in a year to corporates on Corporate Social Responsibility. This intensive training programme will focus on developing skills and competencies to run both, stand alone as well as integrated CSR programmes.

- **MoU between RGNIYD and ATDC**

An MoU was signed between RGNIYD and ATDC to offer B.Voc. programmes in Fashion Design and Retail and Apparel Manufacturing and Entrepreneurship.

- **MoU with Assam Rajiv Gandhi University of Cooperative Management (ARGUCOM)**

An MoU was signed with ARGUCOM to promote mutual cooperation in educational and research activities, establish framework for programmes of exchange and collaboration for mutual benefit.

- **MoU with PRAVAH**

With a view to strengthen the youth development sector through capacity building, research, curriculum development, information dissemination and student faculty exchange programmes an MoU was signed with PRAVAH

- **Letter of Cooperation with Bharatiya Yuva Shakti Trust (BYST)**

In order to develop an 'Incubation Centre for Youth Entrepreneurship' to identify and build young entrepreneurs by way of providing counselling, training, financial linkages with Nationalized banks a letter of cooperation was signed with BYST.

- **MoU with Academy of Prisons and Correctional Administration (APCA), Tamil Nadu**

MoU was signed with APCA to undertake collaborative research, training on gender sensitization for Prison Officers, and to initiate certificate/ diploma courses in Correctional Administration and Youth in prisons.

- **MoU with National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD), Chennai**

An MoU with NIEPMD was entered into to set up an Extension Centre at RGNIYD to offer disability rehabilitation services.

9. Observer Status for RGNIYD

The Centre on Integrated Rural Development for Asia and the Pacific (CIRDAP), Dhaka, Bangladesh has

nominated RGNIYD as a member of CIRDAP Technical Committee – Observer for a period of two years (2016-17).

10. Chronological list of programmes and activities organised by RGNIYD during 2015-2016

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
I. Academic Programmes							
1.	Departmental Board of studies meeting of Local Governance and Development	26 June, 2015	RGNIYD	Subject Experts	4	4	8
2.	Consultation workshop on curriculum development for the course M.A. Social Innovation and Entrepreneurship	29 June, 2015	RGNIYD	Subject Experts	5	7	12
3.	Board of studies- Development policy and Practice	1 July 2015	RGNIYD	Experts and faculty, Development Practice	8	3	11
4.	Induction program for Fresher's of M.A. Academic Program 2015	1 - 3 July 2015	RGNIYD	First year students	09	11	20
5.	Board of studies- School of Gender Studies	6 July, 2015	RGNIYD	Experts and Staff RGNIYD	6	3	9
6.	Research Methodology Workshop for PhD Scholars	7- 11 July, 2015	RGNIYD	PhD Scholars	30	12	42
7.	Steering Committee Meeting on the Youth Development Index	16 October, 2015	RGNIYD	Experts in various fields across the country	10	4	14
8.	One day Meeting on Promotion of PGDYD	7 October, 2015	RGNIYD	NSS programme officers, principals, Heads of the various Educational Institutions	800	110	290
9.	Board of Studies Meeting for the programme Social Innovation and Entrepreneurship	11 December 2015	RGNIYD	Academicians & Experts	6	2	8
10.	Post-Graduate Diploma in Youth Development (PGDYD)	28 December 2015	RGNIYD	Academicians & Experts	3	2	5
11.	Distribution of Laptop to SC & ST Students of RGNIYD by NIEPMD	12 January 2016	RGNIYD	SC / ST Students from RGNIYD	6	5	11
12.	2nd JCC meeting for B.Voc Programme	14 January, 2016	ATDC Centre, New Delhi	Academicians	7	5	12

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total

II. Lecture Series

13.	Lecture on 'Towards Gender Budgeting in Tamil Nadu'	8 April 2015	RGNIYD	Faculty & Students of RGNIYD	16	16	32
14.	Aakanksha - Distinguished Lecture on Constitutional Values, Social Justice and Responsible Citizenship	16 April 2015.	RGNIYD	Faculty & students of RGNIYD and the participants of the Orientation Training on Responsible Citizenship, Democratic Governance and Rule of Law	90	60	150
15.	Lecture Programme on Social Policy	4-17 July 2015	RGNIYD	Students from TISS and RGNIYD	39	18	57
16.	Aakanksha Lecture	11 August 2015	RGNIYD	Students/faculty	52	26	78
17.	Guest Lecture on the topic 'Policy Initiatives and Research in Local Governance'	25 August 2015	RGNIYD	Staff and students SGPP	90	60	150
18.	Lecture on Turning Unemployment to Entrepreneurship: Motivating Indian Youth for Social Business and Workshop on Social Business	1 Sept. 2015	RGNIYD	Youth From Various Educational Institutions	350	250	600
19.	Prof. Eric Claassen Lecture at RGNIYD	15 Sept. 2015	RGNIYD	Students and Faculty	38	42	80
20.	Guest Lecture on 'English Local Government'	25 Sept. 2015	RGNIYD	Students of M.A, Local Governance, Ph.D. Scholars and faculty	16	08	24
21.	Aakanksha Lecture on "The growing field of social entrepreneurship - Lessons and Opportunities"	6 October, 2015	RGNIYD	Students and Faculties	36	25	61
22.	Special lecture on Emerging Challenges to Youth Development in India and around the World	15 October, 2015	RGNIYD	Students, faculty, Staff of RGNIYD	70	50	120

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
23.	Vigilance Awareness Lecture on "Role of Public Servants & Civil Society in Prevention of Corruption"	26 October, 2015	RGNIYD	Faculty & Students of RGNIYD	60	48	108

III. Training of Trainers (ToT) Programmes

24.	ToT on Entrepreneurship Development	20 – 24 April 2015	Amal Jyothi Amal Jyothi College of Engineering, Kottayam, Kerala	NSS Programme Officers from Kerala	18	2	20
25.	TOT on Gender Mainstreaming	27 April- 1 May, 2015	RGNIYD	Regional Centre NSS Programme Officers	22	28	50
26.	Training of Trainers on Entrepreneurship Development	11-15 May 2015	Rajasthan Institute of Engineering & Technology, Jaipur	NSS Programme Officers	10	3	13
27.	ToT on Employability Skills through Life Skill Approaches	19-23 May, 2015	RGNIYD,	Regional Centre NSS Program Officers	36	14	50
28.	Training of Trainers on Entrepreneurship Development	19-23 May 2015	Vivekananda Education Society's Institute of Technology, East Mumbai, Maharashtra	NSS Programme Officers	20	8	28
29.	ToT on Employability Skills through Life Skill Approaches	25 June - 1 July, 2015	Asian Institution, Patiala	Officers	36	14	50
30.	ToT on Social Harmony and National Unity	17-21 Aug. 2015	RGNIYD, NSS Program Regional Centre	NSS Program officers	16	24	40
31.	Training of Trainers on Gender Equality for NSS Programme Officers	14 - 16 Sept. 2015	NIFFT, Ranchi, Jharkhand	SC/ST NSS Programme Officers from Jharkhand & Bihar	14	16	30
32.	Training of Trainers on Life Skills	22-24 Oct. 2015	RGNIYD, Regional Centre	NE	18	32	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
33.	Training of Trainers on Youth Ambassadors For Peace	26-30 Oct. 2015	RGNIYD, Regional Centre	ST	25	25	50
34.	Training of Trainers on Youth Leadership through Adventure Sports	29 Oct. - 7 Nov. 2015	Atal Bihari Vajpayee Institute of Mountaineering, Himachal Pradesh	ST	35	10	45
35.	Training of Trainers on Career Guidance and Counselling for Youth Functionaries	8-12 Feb. 2016	MSFS Dhyan Ashram, Visakha-patnam.	Higher secondary school teachers, Nss programme officers and professionals working in the field of Career Guidance	31	9	40
36.	Training of trainers programme on Career Guidance and Counselling	22-26 Feb. 2016	Pondicherry University	Teachers in Higher Education	28	8	36
37.	Training of trainers programme on Life Skills	7-11 March 2016	Pondicherry Higher Education Students		32	35	67

IV. Capacity Building / Orientation/ Sensitisation Programmes

38.	Career Guidance Seminar	01 April 2015	Mahendra Engineering College, Tiruchengode Tamil Nadu	Students, teachers & parents	720	565	1258
39.	Computer Training: Computer Basics, Internet, MS Office, Computer Hardware & Software Soft Skills	1 – 30 April, 2015	RGNIYD Regional Centre	Youth and students	151	119	270
40.	Computer Training: Certificate in computing & Personality Development Soft Skills	01- 30 April, 2015	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	40	80	120

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
41.	Career guidance seminar	11April 2015	Rajiv Gandhi College of Engineering & Technology, Puducherry	Students, parents and teachers	3250	2263	5513
42.	Orientation Training on Responsible Citizenship, Democratic Governance and Rule of Law	15-16 April 2015	RGNIYD	NSS Programme Officers	24	9	33
43.	Gender Sensitization for Prison Officers	17-18 April 2015	RGNIYD	Prison Officers	23	9	32
44.	Orientation Programme on National Youth Policy and Youth in Governance	27 April 2015	RGNIYD	Students from Jnanodaya Philosophical Institute	22	0	22
45.	Computer Training: Internet MS Office Computer Hardware & Software Soft Skills	1-31 May, 2015	RGNIYD Regional Centre	Youth and students	147	130	277
46.	Computer Training: Certificate in computing & Personality Development Soft Skills	1-31 May, 2015	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	30	130	160
47.	Career Guidance Seminar	05 May 2015	Amal Jyothi College of Engineering, Kottayam, Kerala	Higher Secondary Students	810	699	1509
				Higher Secondary School Teachers	153	149	299
				Parents	79	66	145
48.	Capacity Building Programme for the Elected Members of Wayanad District Panchayat, Kerala	5-6 May 2015	RGNIYD	Elected Members of Wayanad District Panchayat	5	4	9
49.	Training on promoting life skills and personality development	19-20 May, 2015	NCC OTA, Gwalior	NCC Officers	0	60	60
50.	Women social entrepreneurship development programme	19-21 May 2015	RGNIYD	women from various institutions, NGOs, SHGs	0	30	30

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
51.	Eight Days Training Programme on "Youth Employability, Leadership and Personality Development"	20 - 27 May 2015	Rajiv Gandhi Govt. Engg. College (Himachal Pradesh)	Degree Final year students of HP	31	9	40
52.	Computer Training: It cover the following areas: Computer	1-30 June 2015	RGNIYD Regional Centre	Youth and students	117	90	207
53.	Computer Training: It cover the Basics, Internet, MS Office, Computer Hardware & Soft Skills Six Month & One Year Certificate Courses (Municipal Corporation sponsored course) following areas: Certificate in computing & Personality Development Soft Skills	1-30 June, 2015	Youth and Students	Community Centre, Sec-25, Chandigarh	40	170	210
54.	Orientation programme on Decentralized Governance and Youth Development for NSS Volunteers	18-20 June 2015	RGNIYD	NSS Volunteers from Kerala	25	18	43
55.	Meeting of Empanelled NGOs	29 June 2015	RGNIYD	Director / Secretary of RGNIYD Empanelled NGOs	38	3	41
56.	Computer Training: Computer Basics, Internet, MS Office, Computer Hardware & Software Soft Skills Six Month & One Year Certificate Courses (Municipal Corporation, sponsored course)	1-31 July, 2015	RGNIYD Regional Centre	Youth and students	135	115	250
57.	Computer Training: It cover the following areas: Certificate in computing & Personality Development Soft Skills	1-1 July, 2015	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	40	170	210
58.	Young Women Entrepreneurship Development	22-24 July, 2015	RGNIYD	Young women Entrepreneurs	0	113	113

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
59.	Listening to Panchayat President	27 July 2015	RGNIYD	Successful Panchayat Presidents from Kerala and Tamil Nadu, faculty members and students of RGNIYD	24	28	52
60.	Computer Training: Computer Basics, Internet, MS Office, Computer Hardware & Software Soft Skills	1-31 Aug. 2015	RGNIYD Regional Centre	Youth and students	135	115	250
61.	Computer Training: Certificate in computing & Personality Development Soft Skills	1-31 Aug. 2015	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	40	174	214
62.	Youth Empowerment through Skill Development and Learner Toolkit Distribution	7 Aug. 2015	PGGCG, Sector-42, Chandigarh	Youth	400	800	1200
63.	Orientation Programme cum Industrial visit – B.E (ECE) II year student of Rajalakshmi Institute of Technology.	28 Aug. 2015	RGNIYD	General public	88	42	130
64.	Training Program on Statistical Package for the Social Sciences (SPSS) Software	3 - 4 Sept. 2015	RGNIYD	Students/faculty	44	28	72
65.	Capacity Building Training on Life Skills	03 - 07 Sept. 2015	Youth Hostel, Kolli Hills, Namakkal	NYKS Youth belong to ST/SC	50	0	50
66.	Capacity Building Training on Employability Skills through Life Skills Approaches	26-30 Sept. 2015	Institute of Leadership Development (ILD) Jamdoli Jaipur	NYKS Youth belong to SC/ST	35	06	41
67.	Computer Training	1-30 Sept. 2015	RGNIYD, Regional Centre	Youth and students	33	24	57

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
68.	Computer Training	1-30 Sept. 2015	Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	46	168	214
69.	Training on Life Skills and Personality Development	6-7 Oct. 2015	OTA, Gwalior	NCC Officers	0	80	80
70.	Training on Life Skills and Personality Development	17-19 Oct. 2015	Kakinada Institute of Engg and Technology (KIET) Kakinada	NCC cadets	192	121	313
71.	Capacity Building programme on strengthening Decentralized governance of VCs and VDBs of Nagaland	19-21 Oct. 2015	Wokha, Nagaland	Members of Village Councils and Village Development Boards	56	02	58
72.- 82.	Training of Students on Entrepreneurship Development	April 2015 – March 2016	Assam	College Students	364	366	730
			Puducherry	College Students	428	252	680
			Tamil Nadu	College Students	735	307	1042
			Karnataka	College Students	378	506	884
			Kerala	College Students	528	312	840
			Rajasthan	College Students	309	171	480
			Maharastra	College Students	556	487	1043
			Telangana	College Students	368	519	887
			Chhattisgarh	College Students	319	481	800
			Odisha	College Students	367	513	880
			Andhra Pradesh	College Students	378	382	760
83.	Career Guidance Seminar	04 Nov. 2015	St. Theresa's Autonomous College for Women	Students of Higher Secondary Schools	904	475	1379
84.	Capacity Building programme on strengthening decentralised governance of VCs and VDBs of Nagaland	19-21 Nov. 2015	Mokokchung, Nagaland	Members of Village Councils and Village Development Boards	50	0	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
85.	Career Guidance Seminar	08 Dec. 2015	Motilal Jhunjhunwala College	Higher Secondary School Students	826	564	1390
86.	Visit of students of Indo German Centre for Sustainability, IIT-Madras	18 Dec. 2015	RGNIYD	students of Indo German Centre	0	4	4
87.	Exposure visit by students of Diploma in Mental Health Care	21 Dec. 2015	RGNIYD	students of Diploma in Mental Health Care	1	23	24
88.	Capacity Building Training on Women Leadership & Participation	14-16 Dec. 2015	Vijayawada, Andhra Pradesh	Women Corporators	0	21	21
89.	Discussions with the key functionaries of the KSYWB	22 Dec. 2015	Thiruvananthapuram, Kerala	Functionaries of KSYWB and FH, RGNIYD	04	0	04
90.	Training on Life Skills for the Juvenile Home Boys	29 - 31 Dec. 2015	Govt. Special Home for Boys, Chengalpattu	Juveniles	15	0	15
91.	Computer Training Six Month & One Year Certificate Courses	1-31 Dec. 2015	RGNIYD, Regional Centre	Youth and students	26	9	35
92.	Scheduled Caste/Scheduled Tribe/North East project: Computer Hardware Assistant Web Designing and Desktop Publishing	1-31 Dec. 2015	RGNIYD, Regional Centre	SC/ST/NE Youth	188	126	314
93.	Computer Training: It cover the following areas: Certificate in computing & Personality Development Soft Skills	1-31 Dec. 2015	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	46	168	214
94.	Confluence on Youth Empowerment-2016	9-10 Jan. 2016	Jammu & Kashmir	ST Youth	425	325	750
95.	CBP on strengthening decentralised governance of VCs and VDBs of Nagaland	14-16 Jan. 2016	Wokha, Nagaland	Members of Vcs and VDBs of Nagaland	40	04	44
96.	Training on Decentralised Governance for SC/ST Youth	18-22 Jan. 2016	CYSD, Bhubaneswar Odisha	SC/ST Youth	29	21	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
97.	Orientation programme on Financial Management and Raising Capital for the SC/ST youth from Tamil Nadu and Pondicherry	19-20 Jan. 2016	RGNIYD	SC/ST youth from Tamil Nadu and Pondicherry	2	9	21
98.	Training on Disaster Preparedness and Mitigation for SC/ST Youth	27-31 Jan. 2016	CYSD, Bhubaneswar Odisha	SC/ ST Youth	34	16	50
99.	Computer Training Computer Basics, Internet, MS Office, Computer Hardware & Software, Soft Skills Six Month & One Year Certificate Courses	1-31 Jan. 2016	RGNIYD, Regional Centre	Youth and students	25	15	40
100.	Scheduled Caste/Scheduled Tribe/North East project: Computer Hardware Assistant Web Designing and Desktop Publishing	1-31 Jan. 2016	RGNIYD, Regional Centre	SC/ST/NE Youth	188	126	314
101.	Computer Training: It cover the following areas: Certificate in computing &Personality Development Soft Skills	1-31 Jan. 2016	Community Centre, Chandigarh	Youth and Students	9	85	94
102.	Employability Skills Training Programme	5 Feb. 2016	RGNIYD	RGNIYD, II Year Students	21	9	30
103.	Training and Capacity Building Programme for the SC/ST Elected Representatives of PRIs in Chittoor District	5-9 Feb. 2016	Youth Hostel Conference Hall, Tirupati, Andhra Pradesh	SC/ST Youth	25	38	63
104.	Legal Awareness programme for the girls students	16 Feb. 2016	Chennai	College Girls	0	143	143
105.	Training in BFSI	22 Feb. - 18 Mar. 2016	Shri Shankara-charya Mahavidyalaya Junwani, Bhilai, Durg, Chhattisgarh	SC/ST College Students	20	20	40
106.	Orientation on Life Skills for Better Life	24 Feb. 2016	RGNIYD	NYKS Volunteers	145	69	214

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
107.	Training in BFSI	27 Feb. - 28 Mar. 2016	Mahendra Arts and science College, Namakkal, Tamil Nadu	SC/ST College Students	25	15	40
108.	Training in BFSI	29 Feb. - 28 Mar. 2016	M.P.C. Autonomus College, Baripada, Mayurbhanj, Odisha	SC/ST College Students	21	19	40
109.	Capacity Building Training on Life Skills and Personality Development	19-21 Feb. 2016	Don Bosco College, Yelagiri Hills	College students youth	80	70	150
110.	Computer Training: Computer Basics, Internet , Computer Hardware & Software, Six Month & One Year Certificate Courses	1-29 Feb. 2016	RGNIYD, Regional Centre	Youth and students	25	15	40
111.	Scheduled Caste/Scheduled Tribe/North East project: Computer Hardware Assistant Web Designing and Desktop Publishing	1-29 Feb. 2016	RGNIYD, Regional Centre	SC/ST/NE Youth	188	126	314
112.	Computer Training: It cover the following areas: Certificate in computing &Personality Development Soft Skills	1-29 Feb. 2016	Community Centre, Rehabilitated Colony, Sec 25, Chandigarh	Youth and Students	9	85	94
113.	Training on Personality Development and Life Skills	7-8 Mar. 2016	OTA, Gwalior	NCC Cadets	0	58	58
114.	Workshop on Employability Skills through Life Skill Approaches	11-15 Mar. 2016,	Banaras Hindu University, Varanasi	SC Students	33	17	50
115.	Leadership and Motivational Talk and Workshop on Employability Skills through Life Skill Approaches	11-15 Mar. 2016,	Banaras Hindu University, Varanasi	Students	25	35	60

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
116.	Training on Youth Employability Skills	21-25 Mar. 2016	Gandhigram Rural Institute, Tamil Nadu	SC/ST Students	23	27	50
117.	Leadership and Motivational talk and Workshop on Employability Skills through Life Skill Approaches	28-31 Mar. 2016	Modern Group of Colleges, Punjab	College Students	30	20	50
118.	Leadership and Motivational talk	28 Mar. 2016	Modern Group of Colleges, Punjab	ST Youth	500	500	1000
119.	Capacity building programme on Women's right and Personality Development	29 -31 Mar. 2016	Queen Marys College, Chennai	College Girls	0	70	70
120.	Computer Training: It cover the following areas: Computer Basics, Internet, MS Office, Computer Hardware & Software Soft Skills Six Month & One Year Certificate Courses	1-31 Mar. 2016	RGNIYD, Regional Centre	Youth and students	25	15	40
121.	Scheduled Caste/Scheduled Tribe/North East project: Computer Hardware Assistant Web Designing and Desktop Publishing	1-31 Mar. 2016	RGNIYD, Regional Centre	SC/ST/NE Youth	188	126	314

V. Programmes for North East

122.	ToT on Social Entrepreneurship	19-25 May 2015	Kshetri Sanglen, Thoubal, Manipur	young entrepreneur/ Unemployed Youth	32	11	43
123.	TOT on "Youth Employability Leadership and Personality Development"	24-31 May, 2015	Voluntary Health Association of Tripura	Degree Final year students of Tripura Young Women	31	14	45
124.	Awareness Programme on Gender Sensitive Legal Measures for ST Girls	5- 8 June 2015	Sikkim		0	100	100
125.	Workshop on Gender Mainstreaming	13-17 July, 2015	Guwahati, Assam	North East	32	18	50
126.	Workshop on Employability Skills through Life Skill Approaches	27 July- 2 Aug. 2015	Gangtok, Sikkim	North East Youth	32	18	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
127.	Workshop on Leadership and Team Building	28 July-1 Aug. 2015	Kohima, Nagaland	North East youth	28	22	50
128.	Legal Awareness programme	1 Sept. 2015	Arunachal Law Academy, Itanagar	Young women	0	100	100
129.	Legal Awareness programme	3 Sept. 2015	Vivekananda Kendra Vidyalaya, Itanagar	Young women	0	100	100
130.	Training on Trainers on Life Skills	11-17 Sept. 2015	Manipur University, Imphal	Teachers of Manipur State	31	15	46
131.	Social Entrepreneurship Development Programme	21 -23 Sept. 2015	Sivasagar, Assam	Student youth	40	11	51
132.	North East Youth Leadership Fest	12-13 Nov. 2015	PG Govt. College for Girls, Chandigarh	Youth	1000	1000	2000
133.	Training of Trainers programme on career guidance & counselling	25-29 Nov. 2015	Sikkim	NSS Coordinator of Higher Sec School	27	13	40
134.	Training of Trainers on Career Guidance and Counselling for North East Youth Functionaries at Nagaland	16-20 Nov. 2015	Nagaland	Youth Functionaries	15	23	38
135.	Training of Trainers programme on Life Skills	30 Nov.-04 Dec. 2015	Sikkim	NSS and NCC Cadets	39	3	42
136.	Workshop on Women connect for Leadership and Change	14-19 Dec. 2015	Dibrugarh University, Assam	Women Academicians	0	31	31
137.	Training of Trainers on Social Harmony and National Unity	27-31 Dec. 2015	Tripura	NSS Programme Officers	33	8	41
138.	Training of Trainers on Social Harmony and National Unity for NSS Programme Officers of Meghalaya,	5- 9 Jan. 2016	NEHU, Shillong	NSS Programme Officers	13	12	25

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
139.	Confluence on Youth Empowerment	7- 8 Jan. 2016	RGNIYD, RC and Physics Department, Punjab University, Chandigarh	NE Youth	180	120	300
140.	Training of Trainers on Life Skills	25-29 Jan. 2016	Senapati Dist, HQ, Manipur	Teachers, Professors, Lecturers & NGO Representatives	33	21	54
141.	Skill Training on Regeneration of Handicraft	25-29 Jan. 2016	Paryavaran Prabodhini Development Society, Uttrakhand	NE Youth	26	24	50
142.	Workshop on Life Skills	28 Jan.- 1 Feb.2016	RGNIYD, Regional Centre	North East Students	25	25	50
143.	Youth Led Sustainable Development - Legal Awareness programme for girl students	8-9 Feb. 2016	Raha College Assam NE Students	NE Students Youth	0	100	100
144.	Training of Trainers on Social Harmony and National Unity,	2-6 Feb. 2016	Aizwal, Assam	NSS Programme Officers	18	22	40
145.	Training of Trainers on Career Guidance and Counselling for North East Youth Functionaries	8-12 Feb. 2016	Dimapur, Nagaland	Higher Secondary school teachers	16	29	45
146.	Training of Trainers Programme on Career Guidance and Counselling,	15-19 Feb. 2016	Guwahati	Secondary School Teachers	18	17	35
147.	Training of Trainers programme on Life skills	15-19 Feb. 2016	Deorali, Gangtok	NCC Officers	20	22	42
148.	Capacity Building Programme on strengthening decentralised governance of VCs and VDBs of Nagaland	16-18 Feb. 2016	Mokokchung, Nagaland	Members of Vcs and VDBs of Nagaland	40	0	40
149.	Training of trainers programme on Career Guidance and Counselling	20-24 Feb. 2016	Deorali, Gangtok	NSS Programme Officers	20	29	49

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
150.	Training Programme on Employability Skills for Youth	1-31 March 2016	Don Bosco Youth Centre, Vivek Vihar, Itanagar, Arunachal Pradesh	ST Youth	39	21	60
151-153.	Legal Awareness Programme for Youth	3 March 2016	Pfutsero Govt. College, Nagaland	College Students	586	470	1056
		9 March 2016	Kohima Arts College Nagaland,				
		10 March 2016	Phek Govt. College, Phek Nagaland				
154.	Orientation Programme on Decentralized Governance and Youth Development	07-09 March 2016	Agartala, Tripura,	SC / ST Youth	21	19	40
155.	Capacity Building Programme for Strengthening of Decentralised Governance of Village Councils and Village Development Boards of Nagaland	08-10 March 2016	Wokha District Nagaland	SC / ST Youth	40	20	60
156.	Training for Tribal Youth on Employability Skills	15-19 March 2016	Barama village, Assam	ST Youth	20	20	40
157.	The Training of Trainers on Career Guidance & Counselling for Youth Functionaries in North East region	18-23 March, 2016.	Govt. Hrang-chhuanna High School Ramhhulun Veng, Aizawl,, Mizoram	School Teachers	22	13	35
158.	Training for Life Skills for Young Women	21 25 March 2016	SIRD Mizoram	ST Women	0	45	45
159.	Training for Career Counselling	23 March 2016.	SIRD Mizoram	ST Students	50	50	100

VI. Programmes under SCP

160.	Training of Trainers on Life Skills	10-14 June 2015	BIRDY Training Centre, Hyderabad	Teachers TSWREI Society who belong to Scheduled Caste	29	17	46
------	-------------------------------------	-----------------	----------------------------------	---	----	----	----

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
161.	ToT on Life Skills	6-12 July, 2015	Multani Mal Modi College, Patiala	SC Youth	9	41	50
162.	Workshop on Youth Ambassadors for Drugs Free Punjab	14-18 July, 2015	RGNIYD, Regional Centre	SC Youth	18	32	50
163.	Workshop on Youth and Sustainable Development Goals	18-20 Dec. 2015	Govt. Model Sr. Sec. School, Chandigarh	SC Youth	60	40	100
164.	Student Leadership Programme	21 Dec. 2015	Govt. Model Senior Secondary School, Manimajra	SC Youth	50	50	100
165.	Workshop on Skill Development through Art	22-23 Dec. 2015	RGNIYD, Regional Centre	SC Youth	18	69	87
166.	Training of Trainers on Disaster Preparedness and Risk Reduction	23-29 Dec. 2015	CYSD, Odisha	SC Youth from Odisha	37	3	40
167.	Capacity Building Programme on Life Skills For SC Youth	5-7 Jan. 2016	Fathima Nagar, Warangal	SC Youth	9	44	53
168.	Capacity Building Programme on life skills for SC Youth	20- 22 Jan. 2016	Nellore, Andhra Pradesh	SC Youth	33	22	55
169.	Workshop on Turning Ambition into a Reality	23-27 Jan. 2016	Ropar, Punjab	SC Youth	15	100	115
170.	Training on Career Assessment for SC Students	28-30 Jan. 2016	RGNIYD	SC Students	19	15	34
171.	Workshop on Shaping Young Prospective Entrepreneurs	28 Jan.- 1 Feb. 2016	Sri Sri University, Cuttack, Odisha	SC Youth	40	25	65
172.	Capacity Building Training Programme on Life Skills For SC Youth	20-22 Jan. 2016	DNSSS, Podalakur Road, Nellore SC Youth	SC Youth	33	22	55

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
173.	Workshop on Turning Ambitions into Reality	1-5 Feb. 2016	Jaipur, Rajasthan	SC Youth	45	59	104
174.	Training of NYKS's National Youth Corp	8-22 Feb. 2016	RGNIYD, Regional Centre	SC Youth	31	17	48
175.	Capacity building workshop for SC Youth on Career Counselling	9-3 Feb. 2016	Pune	SC Youth	15	17	32
176.	Youth Led Sustainable Development - Digital Empowerment for sustainable development	11-13 Feb. 2016	St. Agnes College, Mangalore	SC Student	42	84	126
177.	Youth Leadership and Motivational Talk	15 Feb. 2016	Odisha	SC Youth	100	100	200
178.	Youth Led Sustainable Development - National seminar on environment issues and challenges for sustainable development	5-17 Feb. 2016	Jayaraj Annapackiam college for women, Tamil Nadu	SC Students	0	100	100
179.	Youth Led Sustainable Development - Environmental Issues	16-17 Feb. 2016	Nagindas Khandwala college of science, Maharashtra	SC Students	86	101	187
180.	Workshop on Life Skills	16-19 Feb. 2016	Odisha	SC Youth	89	61	150
181.	Youth Led Sustainable Development - Workshop on Yoga for health peace and harmony	18-19 Feb. 2016	P.K.R. Arts college for women, Tamil Nadu	SC Students	0	170	170
182.	Sensitization Training Programme for Youth on Human Rights and Governance	19-23 Feb. 2016	Madurai, Tamil Nadu	SC Youth	45	11	56
183.	Youth Led Sustainable Development - Use for ICT for promoting and protecting cultural heritage for SC Students	22-24 Feb. 2016	St. Joseph's Trichy, Tamil Nadu	SC Students college,	80	21	101
184.	Student Leadership Programme	23 Feb. 2016	Multani Mal Modi College, Punjab	SC Youth	160	140	300

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
185.	Youth Led Sustainable Development - Leadership and Managerial skills	23-25 Feb. 2016	K.G.R.L College, Andhra Pradesh	SC Students	71	49	120
186.	Youth Led Sustainable Development - Workshop on awareness on reproductive health issues and its impact on academic growth of adolescent girl students	24-25 Feb. 2016	Sankara College of Science and Commerce, Tamil Nadu	SC Students	0	200	200
187.	Youth Led Sustainable Development - Workshop on fine arts for SC students	24-26 Feb. 2016	Bon secours College for women, Tamil Nadu	SC Students	0	200	200
188.	Youth Led Sustainable Development - Inclusion and social justice	24-26 Feb. 2016	Sree. Narayana College, Nattike, Kerala	SC Students	40	60	100
189.	Youth Led Sustainable Development - Civic and good citizenship	25-26 Feb. 2016	Dharma-moorthi Rao Bahadur Calaala Cunnan Chetty's Hindu College, Chennai	SC Students	45	51	96
190.	Youth Led Sustainable Development - Strengthening the participation of youth in environment protection	25 -26 Feb. 2016	Rajah serfoji Govt. College Tamil Nadu	SC Students	130	122	252
191.	Youth Led Sustainable Development - Strengthening the participation of youth in environment protection	25 -26 Feb. 2016	Rajah serfoji Govt. College	SC Students	130	122	252
192.	ToT on Career Counselling	29 Feb.- 4 Mar. 2016	NYKS Kollam District, Kerala	SC Youth	21	24	45

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
193.	ToT on Career Counselling	26 Feb. - 1 Mar. 2016	IASE, SV University, Tirupati, Andhra-pradesh	SC Youth	21	24	45
194.	ToT on Gender Equity	3- 7 Mar. 2016	NYKS, Kollam, Kerala	SC Youth	27	21	48
195.	ToT on Disaster Preparedness and Risk Reduction	04-08 Mar. 2016	24 Parganas, District, West Bengal	SC Youth	41	9	50
196.	ToT on Youth Employability Skills	10-14 Mar. 2016,	Karnataka, Kuvempu University	SC Youth	27	18	45
197.	Capacity building workshop for SC Youth on Career Counselling	12-16 Mar. 2016	Pune	SC Youth	17	28	45
198.	Workshop on Life Skills	14-16 Mar. 2016	Maharishi Markandeshwar University Ambala, Haryana	SC	44	16	60
199.	ToT on Career Counselling	15-19 Mar. 2016	IASE, Tirupati, SV University AP	SC Youth	22	18	40
200.	Workshop on Leadership & Advocacy	18-20 Mar. 2016	RGNIYD, Regional Centre	SC	26	10	36
201.	Workshop on Employability Skills through Life Skill Approaches	19-20 Mar. 2016	Aryans Group of Colleges, Punjab	SC	25	25	50
202.	ToT on Career Guidance and Counselling	27-31, Mar. 2016	Shopian, Development Department Govt. of Kashmir	SC Youth	12	30	42

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total

VII. Programmes under TSP

203.	Training of Tribal Youth as Social Animators	21-25 April 2015	Don Bosco Centre, Jawwadhu hills, Thiruvannamalai district, Tamil Nadu	Tribal participants	23	27	50
204.	Capacity Building Training on Leadership and Life Skills	27-31Mar. 2015	LEAD College of management, Dhoni, Palakkad	Tribal youth	37	6	43
205.	Two day orientation programme on Financial Management and Raising Capital	27-28 May 2015	Durg District, Chhatisgarh	ST youth	22	20	42
206.	One Day Awareness Programme on Gender Sensitive Legal Measures for ST Girls	3 June 2015	Perka Village, Car Nicobar District, Andaman & Nicobar Islands	ST Girls	0	100	100
207.	One Day Awareness Programme on Gender Sensitive Legal Measures for ST Girls	4 June 2015	Perka Village, Andaman & Nicobar Islands	ST Women	0	100	100
208.	Workshop on Reshaping Youth Leadership for 21st Century	12-16 June, 2015	Baramulla College, J&K	ST Youth	34	16	50
209.	Training cum Exposure visit Programme for Young Elected Panchayat Representatives	23-26 June 2015	RGNIYD	ST Young Elected Members from Jammu & Kashmir	50	0	50
210.	Training of Tribal Youth as Social Animators	06-10 July 2015	Tirunelveli	Tribal Youth NYKS	29	19	48
211.	Training of Tribal Youth as Social Animators	17-21 July 2015	Udippi, Karnataka	Tribal Youth NYKS	11	24	35
212.	Workshop on Shaping Young Entrepreneurs for Make in India	20-24 July, 2015	RGNIYD, Regional Centre	ST youth	29	21	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
213.	Training of Tribal Youth as Social Animators	23 -27 July 2015	Casa Mariya Training Center, Kottayam, Kerala	Tribal Youth NYKS	9	31	40
214.	Training of Tribal Youth as Social Animators	25-29 July, 2015	YMCA, Kanyakumari	Tribal Youth NYKS	37	13	50
215.	Training for Tribal Youth as Social Animators	3-7 Aug. 2015	Wayanad Social Service Society, Kerala	Tribal youths	34	6	40
216.	Training of Tribal Youth as Social Animators	3-7 Aug. 2015	OshinParisar, Sailana, Madhya Pradesh	Tribal youths	19	31	50
217.	Training of Tribal Youth as Social Animators	14-18 Aug. 2015	Baluchetti-chatram Kancheepuram.	Tribal youths	26	14	40
218.	ToT on Life Skills	24-30 Aug. 2015	Leh, J&K	ST Youth	25	25	50
219.	Training of Tribal Youth as Social Animators	9-13 Sept. 2015	Gavadagere Village, Hunsur Taluk Mysore District	Tribal youth from Jenu Kuruba, Heravalu, Pajiri Herava, Nayaka, Soligaru	23	13	16
220.	Training and Capacity Building of Tribal Youths in innovative farming techniques and agro-enterprises (Yuvajyothi)	7-10 Oct. 2015	Wayanad, Kerala	Tribal Youths	36	20	56
221.	Capacity Building of Tribal Youth in Value Addition of Pepper, Coffee and Ginger	November 2015	MSSRF Wayanad	Tribal Youth	23	27	50
222.	Training and Tribal Youth as Social Animators	1-5 Dec. 2015	Sikkim	Tribal Youth	18	22	40
223.	Capacity Building of Tribal youth in Precision Farming	2-4 Dec. 2015	Wayanad, Kerala	Tribal Youth	55	12	67
224.	Workshop on Turning Ambition into a Reality	5-7 Dec. 2015	RGNIYD, Regional Centre	ST Youth	23	15	38

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
225.	Capacity Building of Tribal youth in Mushroom Cultivation	16-18 Dec. 2015	Wayanad, Kerala	Tribal youth	1	33	34
226.	Workshop on Social Harmony and National Unity	5 Jan. 2016	UIET, Punjab University, Chandigarh	ST	20	40	60
227.	Yuva Jyothi-Capacity Building of Tribal Youth in Food Processing	20-22 Jan. 2016	Wayanad, Kerala	Tribal Youth	1	61	62
228.	Workshop on Leadership	22 Jan. 2016	RGNIYD, Regional Centre	ST Youth	30	11	41
229.	Youth Led Sustainable Development - Workshop on Employability skills development	3-4 Feb 2016	Pandit Jawaharlal . Nehru college of social work Amalaner, Maharashtra	ST Students	80	33	113
230.	Youth Led Sustainable Development - Workshop on soft skills and employability skills	23-24 Feb. 2016	Crossland college, Karnataka	ST Students	44	76	120
231.	ToT on Youth Leadership and Social Change	25-29 Feb. 2016	Srinagar, J&K	ST Youth	25	25	50
232.	Youth Connect Programme	29-30 Jan 2016	Dr. Bhima Rao Ambedkar College Delhi	North East Students	67	44	111
233.	Health and Health Lifestyle	09-10 Feb. 2016	Rajeswari Vedachalam Government Arts College, Chengalpattu	Students	98	34	132
234.	Workshop on Traditional Knowledge for Sustainable Development	09-10 Feb. 2016	Dimoria College, Assam	North East Students	32	68	100
235.	Development of Awareness in Youth towards Environment and Sustainable Development through active Participation	13-14 Feb. 2016	Sacred Heart Degree College, Sitapur, Uttar Pradesh	Scheduled Caste Students	74	76	150

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
236.	Youth Connect for Learning	27-28 Feb. 2016	St.Joseph's College, Jakhama, Kohima Nagaland	North East Students	224	280	504
237.	Awareness and Prevention of High Risk Behaviour among Youth	15-16 Feb. 2016	Dr. N.G.P.Arts and Science College, Coimbatore	15-16 February	58	214	272
238.	Catalyst – Make a Difference – Youth Connect Two day Youth Festival on Civic, Good Citizenship, Inclusion and Social Justice	16-17 Feb. 2016	Holy Cross College (Autonomous) Trichy	Scheduled Caste Students	22	68	90
239.	Nutri Bloom – An Awareness Workshop on Health and Healthy Lifestyle	25-27 Feb. 2016	Dhanabagi-yam Krishna-swamy Mudaliar College for Women (Autonomous) Vellore	Scheduled Caste Students	47	54	101
240.	Seminar on Inclusion and Social Justice Education	19-20 Feb. 2016	Madras Christian College (Autonomous) Chennai	Scheduled Caste Students	56	54	110
241.	Career Guidance for a Better Tomorrow	21-22 Feb. 2016	Manohari Devi Kanoi Girl's College Dibrugarh, Assam	North East Students	92	68	160
242.	Civic and Good Citizenship	25-27 Feb. 2016	Maharajah's Post Graduate College, Andhra Pradesh.	Scheduled Caste Students	75	75	150
243.	Youth Led Development Programme in Higher Educational Institutions	23-25 Feb. 2016	PSG College of Arts & Science, Coimbatore	Scheduled Caste Youth	46	104	150

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
244.	Civic and Good Citizenship	24-25 Feb. 2016	Kumbhalkar College of Social Work, Wardha, Maharashtra	Scheduled Caste Students	52	49	101
245.	Youth Connect – Make in India through Employability Skills	24-26 Feb. 2016	Periyar E.V.R. College (Autonomous) Tiruchirappalli	Scheduled Caste Students	42	60	102
246.	Employability Skills for SC students Chennai and Tiruvallur districts	25-27 Feb. 2016	Madras School of Social Work, Chennai	Scheduled Caste Students	117	28	145
247.	Entrepreneurship Skill Training Programme	25-27 Feb. 2016	Sacred Heart College, Tirupattur	Scheduled Caste Students	47	54	101
248.	Youth Connect	25-27 Feb. 2016	Osmania University, Post Graduate College, Andhra Pradesh	Scheduled Caste Students	118	35	153
249.	Youth Connect Programme	24-26 Feb. 2016	AnandVihar College For Women, Bhopal	Scheduled Caste Students	4	99	103
250.	Gender Awareness Programme on Social Roots of Gender Violence in India – Processes Related to Economic, Social and Cultural Transformation among Women	26-27 Feb. 2016	Virudhunagar Hindu Nadars Sentikumara Nadar College Virudhunagar	Scheduled Caste Students	0	136	136
251.	Integrated Youth Development	26-28 Feb. 2016	Arul Anandar College (Autonomous) Madurai	Scheduled Caste Students	61	39	100
252.	Two-Day Youth Empowerment Programme on Development of Life Skills	26-28 Feb. 2016	Dantuluri Narayana Raju College, Bhimavaram, Andhra Pradesh	Scheduled Caste Students	167	87	254

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
253.	Youth Conclave on Employability Skills	29 Feb.- 01 Mar.2016	Vellalar College for Women (Autonomous) Erode	Scheduled Caste Students	4	196	200
254.	Workshop on Youth Development	29 Feb.- 01 Mar.2016	Aditi Mahavidyalaya, Delhi	Scheduled Caste Students	7	104	111
255.	Exploration of Entrepreneurship Opportunities for Students and Skill Development for Establishment of Small Business	05-07 Mar. 2016	Shri Shivaji Science College, Amaravati	05-07 Mar. 2016	94	190	284
256.	Employability Skills	09-10 Mar. 2016	Lakhimpur Telahi Kamalbaria College, Assam-787031	North East Students	119	81	200
257.	National Seminar on Environmental Issues Specially on all the Areas – Youth in Sustainable Agriculture	09-10 Mar. 2016	Bhawanipur Anchalic College, Assam	North East Students	94	59	153
258.	Employability Skills	18-19 Mar. 2016	Institute of Management Studies GT Road, Ghazhiabad	Scheduled Caste Students	58	42	100
259.	Youth Connect – Two-Day Workshop on Employability Skills	03-04 Mar. 2016	Bishop Heber College Tiruchirapalli	Scheduled Caste Students	46	65	111
260.	Health and Healthy Life Style	02-04 Mar. 2016	Shrimati Indira Gandhi College, Tiruchirapalli	Scheduled Caste Students	0	100	100
261.	Employability Skills and Entrepreneurship for Scheduled Caste Students	09-11 Mar. 2016	Kanchi Mamunivar Centre for Post Graduate Studies, Pudhcherry	Scheduled Caste Students	26	85	111

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
262.	Youth Conclave for North East Students	15-16 Mar. 2016	Pragjyotish College, Assam	North East Students	101	110	211
263.	Building Peaceful and Inclusive Societies through Motivation and Mobilization of North East India Youth Residing in Ahmed Nagar	11-13 Mar. 2016	BPHE Society Centre for Studies in Rural Development I Institute of Social Work and Research, Maharashtra	North East Students	66	55	121
264.	Workshop on Gender Mainstreaming	25-29 Feb. 2016	RGNIYD, Regional Centre	ST Youth	22	28	50
265.	Training on Life Skills and Personality Development	2-6 Mar. 2016	Jan Vikas Kendra, Hazaribag	ST Youth	31	22	53
266.	Workshop on Youth Leadership through Adventure Sports	5-14 Mar. 2016	Atal Bihari Vajpayee Institute of Mountaineering And Allied Sports, Manali Himachal Pradesh	ST	27	18	45
267.	Training on Career Counselling and Guidance	6-10 Mar. 2016	Mahajan Palace, Malviya Marg, Hazaribag	ST Youth	26	28	54
268.	Training for Tribal Youth on Employability Skills	08-12 Mar. 2016	Jawadhu hills, Tamil Nadu	Tribal Youth	20	20	40
269.	Leadership and Motivational talk	10 Mar. 2016	Amity University, Gwalior	ST	350	250	600
270.	Workshop on Life Skills	10-14 Mar. 2016	Amity University, Gwalior	ST	29	22	51
271.	Orientatin Programme on Youth Participation and Sustainable Development Goals	14-16 Mar. 2016	RGNIYD, Regional Centre	ST	26	20	46

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
272.- 274	Training of Tribal youth as social animators	14-18 Mar. 2016	Catholic Church Centre Sakhipada, Sambalpur	ST Youth	27	13	40
		27-31 Mar. 2016	Star Sworojagar prasikhyan Sanstha, Takatpur, Baripada	ST Youth	25	15	40
		27-31 Mar. 2016	Krishi Vigyan Kendra (KVK), Kerei, Sundargah	ST Youth	20	20	40
275.	Capacity Building of Tribal youth in Mushroom Cultivation	16-18 Mar. 2016	Wayanad, Kerala	Tribal Youth	29	26	55
276.	ToT on Disaster Preparedness and Risk Reduction	21-27 Mar. 2016	Ganderbal District, Jammu and Kashmir	St Community Members	35	10	45
277.	Training and Capacity Building Programme for the tribal youths	25-29 Mar. 2016	Bhubaneswar, Odisha	ST Youth	34	16	50
278.	Workshop on Employability Skills through Life Skill Approaches	29-31 Mar. 2016	Modern Group of Colleges, Punjab	ST Youth	25	25	50

VIII. International Programmes

279.	Study Abroad Programme - University of Florida in India : NGOs and Development	03 Aug. 2015	RGNIYD	Students/faculty from University of Florida and RGNIYD	5	11	16
280.	Ship for World Youth Programme (SWY) 2016, Advance Team Visit to RGNIYD	1 Oct. 2015	RGNIYD	Officials	8	3	11
281.	2nd SAARC Youth Leadership Summit	30 Sept. 2015	RGNIYD, Regional Centre	SAARC Countries	40	20	60
282.	Visit of Bhutanese Delegation to India	16-21 Nov. 2015	RGNIYD	Officials of the Dept. of Youth Affairs and Sports, Royal Govt. of Bhutan	2	2	04

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
283.	Visit of Foreign Teacher to RGNIYD	16 Dec. 2015	RGNIYD	Foreign teachers	12	8	20
284.	Next Generation Global Leaders Programme - Ship for World Youth 2015	9-12 Feb. 2016	RGNIYD	Overseas Participating youth	120	120	240

IX. Youth Exchange Programmes

285.	Interstate Youth Exchange and Home Stay Programme	09-18 Oct. 2015	Dharwad, Karnataka	Youth from North Eastern States	60	50	110
286.	Interstate Youth Exchange and Home Stay Programme	13-22 Dec 2015	Youth Hostel, Mapusa, Goa	Youth	60	60	120
287.	Inter State Youth Exchange Programme	26 Jan.- 4 Feb. 2016	Gujarat University	NE Youth	48	40	88

X. Seminars and Conferences

288.	National Seminar on Trends in Counselling Across Life Span	11-12 Mar. 2016	RGNIYD	Experts related in the Counselling field	55	95	150
289.	National Conference on Empowering Adolescent Girls: Understanding Realities and Expanding Capabilities	22-23 Mar. 2016	RGNIYD	Experts, Research scholars, Faculty and students	79	71	150
290.	2nd Annual National Seminar on Youth Development	30 -31Mar. 2016	RGNIYD	Academician , Research Scholars, Experts & International Youth Volunteers from Rest Less Development India	96	78	174
291.	Seminar on Youth Leadership	14Sep. 2015	PostGraduate Government College for Girls, Chandigarh	SC Youth	177	423	600
292.	Seminar on Youth Work	7 Nov. 2015	PG Govt. College for Girls, Chandigarh	RGNIYD Staff	400	400	800

XI. Workshops

293.	Workshop on Conscious Leadership and Alchemy of Change	2-6 Apr. 2015	SMVDU, Jammu	Youth	33	17	50
------	--	---------------	--------------	-------	----	----	----

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
294.	Workshop on Leadership and Advocacy	25-31 May, 2015	Multani Mal Modi College, Patiala	Youth	31	19	50
295.	Consultation workshop on curriculum development for Training manual on Social Inclusion for Panchayat functionaries	25 June, 2015	RGNIYD	Subject Experts and Field practitioners	3	12	15
296.	Workshop on Women Leadership for Nation Building	3-7 Aug. 2015	Sonepat, Haryana	SC Youth	0	100	100
297.	Workshop on Leadership and Team Building	24-26 Aug. 2015	RGNIYD, Regional Centre	ST Youth	32	18	50
298.	Workshop on Social Business	01 Sept. 2015	RGNIYD	young social entrepreneurs	35	25	60
299.	Consolidation workshop on Training of tribal youth as Social Animators	16 Sept. 2015	Madurai	leaders from youth club and Panchayat level youth	35	28	63
300.	Workshop on the Role of Youth in Civic Engagement	15 Sept. 2015	Tamukkam Grounds, Madurai	Youth Clubs, NYKS, members	48	73	123
301.	Workshop on youth for Peace initiatives	21 Sept. 2015	RGNIYD	Youth from various colleges	21	44	65
302.	Workshop on Social Surfing	25 Sept. 2015	RGNIYD	Student youth	40	37	77
303.	Workshop on Employability Skills through Life Skill Approaches	21-25 Sept. 2015	RGNIYD, Regional Centre	ST Youth	21	29	50
304.	Workshop on Photography and Film Making	8-9 Oct. 2015	BITS, Pilani, Goa	Students of RGNIYD	19	21	40
305.	Workshop on Leadership and Advocacy	14-18 Oct. 2015	Sri Guru Gobind Singh College, Hoshiarpur, Punjab	SC	52	37	89
306.	Workshop on Sports for Development and Peace	16-20 Oct. 2015	RGNIYD, Regional Centre	NE	27	23	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
307.	Consultation workshop on developing course content for the training manual on Social Inclusion for the Panchayat Functionaries	20 Oct. 2015	ISI, Civil Society Bangalore	Academics, Health, Human Rights, Law, Organizations	12	3	15
308.	Workshop on PRA/PLA	13-15 Nov. 2015	Malappuram, Kerala	PG Students and faculty	30	24	54
309.	Workshop on Women connect for Leadership and Change for women faculty in Higher Education	30 Oct.- 4 Nov.2015	Mahila Mahavidyalaya, Nagpur, Maharashtra	SC Women Faculty from colleges, universities	0	34	34
310.	Workshop on Skill Development through Art	16-17 Nov. 2015	RGNIYD, Regional Centre	SC	1	29	30
311.	Workshop on Leadership and Team Building	18-21 Nov. 2015	Guru Jambheshwar University, Hisar, Haryana	SC	44	22	66
312.	Workshop on Employability Skills through Life Skill Approaches	23-26 Nov. 2015	RGNIYD, Regional Centre	ST	25	25	50
313.	Workshop on Social Inclusion in Higher Education	14-16 Dec. 2015	Mumbai University, Mumbai	Youth	16	20	36
314.	Workshop on Career Assessment	17-19 Dec. 2015	RGNIYD	Students from Psychology Department	7	6	13
315.	Workshop on Leading a Happy and Successful Life	14-18 Jan. 2016	Chandimandir Haryana	ST Youth	27	33	60
316.	Workshop on Women Empowerment through Art	4-8 March, 2016	RGNIYD, Regional Centre	NE	21	12	32
317.	Workshop on Photography and Film Making	31 Mar.- 4 April, 2016	RGNIYD, Regional Centre	NE Youth	25	25	50

XII. Observance of National / International Days of Importance

318.	National Panchayati Raj Day Celebrations 2015	23 -24 April 2015	RGNIYD	Students from RGNIYD	29	12	41
------	---	-------------------	--------	----------------------	----	----	----

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
319.	Anti-Terrorism day	21 May 2015	RGNIYD	Staff and students of RGNIYD	23	28	51
320.	World Environment Day	5June, 2015	RGNIYD, Regional Centre	RGNIYD Staff and Youth	30	45	75
321.	Internation Day of Yoga (Special programme)	20-21 June 2015	RGNIYD	General public	3	0	3
322.	International Yoga Day	21 June, 2015	RGNIYD, Regional Centre	Youth	272	236	508
323.	Digital India Week (Special programme)	1st July 2015	RGNIYD	General public	1	0	1
324.	Digital Awareness Week	1st July 2015	RGNIYD	RGNIYD Staffs and Students -	24	18	42
325.	Digital India Week	1-7 July, 2015	RGNIYD, Regional Centre	RGNIYD Staff and Youth	30	30	60
326.	World Youth Skills Day	15 July, 2015	RGNIYD,	Staff and Students	33	27	60
327.	World Youth Skills Day	15 July, 2015	RGNIYD, Regional Centre	Youth	86	170	256
328.	Celebration of World Youth Skills Day	15 July, 2015	RGNIYD	RGNIYD Staff and Students	33	27	60
329.	International Youth Day	12 Aug. 2015	PGGCG, Chandigarh	Youth	300	450	750
330.	Independence Day programme	15 Aug. 2015	RGNIYD	General public	0	1	1
331.	Independence Day programme	15 Aug. 2015	RGNIYD	Staff and students RGNIYD	110	90	200
332.	Foundation Day Celebrations	19-20 Aug. 2015	RGNIYD	Staff and students RGNIYD	150	100	250
333.	Student Leadership Program (Gender Mainstreaming)	28 Aug. 2015	Govt. Model School, Chandigarh	Youth	50	50	100
334.	Observance of World Literacy Day	08 Sept.2015	RGNIYD	Students/faculty	90	60	150
335.	Peace March to commemorate International day of non-violence	2 Oct. 2015		Youth	400	400	800

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
319.	Anti-Terrorism day	21 May 2015	RGNIYD	Staff and students of RGNIYD	23	28	51
320.	World Environment Day	5 June, 2015	RGNIYD, Regional Centre	RGNIYD Staff and Youth	30	45	75
321.	International Day of Yoga (Special programme)	20-21 June 2015	RGNIYD	General public	3	0	3
322.	International Yoga Day	21 June, 2015	RGNIYD, Regional Centre	Youth	272	236	508
323.	Digital India Week (Special programme)	1st July 2015	RGNIYD	General public	1	0	1
324.	Digital Awareness Week	1st July 2015	RGNIYD	RGNIYD Staffs and Students -	24	18	42
325.	Digital India Week	1-7 July, 2015	RGNIYD, Regional Centre	RGNIYD Staff and Youth	30	30	60
326.	World Youth Skills Day	15 July, 2015	RGNIYD,	Staff and Students	33	27	60
327.	World Youth Skills Day	15 July, 2015	RGNIYD, Regional Centre	Youth	86	170	256
328.	Celebration of World Youth Skills Day	15 July, 2015	RGNIYD	RGNIYD Staff and Students	33	27	60
329.	International Youth Day	12 Aug. 2015	PGGCG, Chandigarh	Youth	300	450	750
330.	Independence Day programme	15 Aug. 2015	RGNIYD	General public	0	1	1
331.	Independence Day programme	15 Aug. 2015	RGNIYD	Staff and students RGNIYD	110	90	200
332.	Foundation Day Celebrations	19-20 Aug. 2015	RGNIYD	Staff and students RGNIYD	150	100	250
333.	Student Leadership Program (Gender Mainstreaming)	28 Aug. 2015	Govt. Model School, Chandigarh	Youth	50	50	100
334.	Observance of World Literacy Day	08 Sept. 2015	RGNIYD	Students/faculty	90	60	150
335.	Peace March to commemorate International day of non-violence	2 Oct. 2015		Youth	400	400	800

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
336.	World Mental Health Day	12 Oct.2015	RGNIYD	Faculty and students of RGNIYD	73	90	163
337.	International Day of the Girl Child 2015	12-15 Oct. 2015	Cuddalore	NSS Programme Officers & NSS Volunteers, Annamalai University	581	397	978
338.	International Day for Elimination of Violence against Women “Documentary Screening on Violence against Women and Discussion”	25 Nov. 2015	RGNIYD	Students, Faculty of RGNIYD	10	12	22
339.	Celebration of the First Constitution Day	26 Nov. 2015	MIRS, Sripeumbudur	students from 9th to 12th standard	60	20	80
340.	International Human Rights Day	12 Dec. 2015	RGNIYD	RGNIYD Students Faculties & Staffs	56	25	81
341.	National Youth Day	12th Jan. 2016	RGNIYD	Students from Various colleges and RGNIYD Students	120	80	200
342.	National Day of the Girl Child	25 Jan. 2016	RGNIYD	Faculties, Students from RGNIYD & various College Students	55	45	100

XIII Policy Initiatives

343.	Status of Implementation of Youth Policy	28-30 Dec. 2015	Ranchi, Jharkhand.	Key functionaries of Jharkhand, stakeholders of Youth Policy in the State of Jharkhand	16	01	17
------	--	-----------------	--------------------	--	----	----	----

XIV Other Programmes and Activities

344.	Inside-Out Leadership Program	6-10 April 2015	RGNIYD	Students from the six departments in the RGNIYD	17	8	25
345.	Exposure visit of Diploma Students	8 April 2015	RGNIYD	Diploma students of RGNIYD	23	1	24
346.	Social Awareness	08 April 2015	ICRS	General	0	8	8

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
347.	Village Camp Swachh Bharat Abhiyan	11-13 April, 2015	Kuthambakkam, Thiruvallur, TamilNadu	Village Community	16	90	106
348.	125th birth anniversary of Dr. B.R. Ambedkar,	14 April 2015	RGNIYD	Staff and Students of RGNIYD and 3 city colleges	52	43	95
349.	Spl Programme on Shri. B. R. Ambedkar	14 April 2015	ICRS	General	1	0	1
350.	Symposium on Gilgit Baltistan: An Introduction	19 April 2015	GoldenJubilee Hall, Panjab University, Chandigarh	Youth	125	75	200
351.	Training cum Media Workshop on Awareness and Education for prevention of Drug Abuse and Alcoholism	20 Apr. -23 Apr. 2015	RGNIYD Regional Centre	NYK Officials	17	13	30
352.	Public Service Announcement	23 April 2015	ICRS	General	1	1	2
353.	Swachh Bharat Abhiyan	24 April 2015	RGNIYD Regional Centre	RGNIYD Staff and Youth	35	45	80
354.	Mother's Day Programme from Saveetha University	28 April 2015	ICRS	Adolescent & Youth	1	4	5
355.	Awareness programme on Reproductive Health & Hygiene	29 April 2015	Imphal, Manipur	Adolescent girls & boys	16	34	50
356.	Youth Hour – Counselling on Education	30 April 2015	ICRS	10th Std & 12th Std students	1	1	2
357.	Swachh Bharat Abhiyan	1-30 May 2015	RGNIYD Regional Centre	RGNIYD Staff, NYK Staff and Youth	45	55	100
358.	Visit by the Research Co-coordinator, SYRC-KSYWB	04-05 May 2015	RGNIYD	Research Coordinator from SYRC	7	5	12
359.	Thought for the day (5 Episodes)	11 May 2015	RGNIYD	General public	1	0	1
360.	Thought for the day (3 Episodes)	14 May 2015	RGNIYD	General public	1	0	1
361.	Thought for the day (5 Episodes)	18 May 2015	RGNIYD	General public	1	0	1
362.	Kanavu Nijamagum and Suyamunetrum (Motivational Programme)	20 May 2015	RGNIYD	General public	1	0	1

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
363.	Anti- terrorism-day (Special programme)	20 May 2015	RGNIYD	General public	1	1	40
364.	Sports Meet-Ignite the Spirit	27 May 2015	RGNIYD, Regional Centre	Youth	100	150	250
365.	Thaneer Thaneer (Conservation of Ground Water)	27 May 2015	RGNIYD	General Public	3	3	6
366.	Theriyuma Ungaluku (General Knowledge)	28 May 2015	RGNIYD	General public	1	0	1
367.	Namadu Gramam (About our Village)	29 May 2015	RGNIYD	General public	3	3	6
368.	Swachh Bharat Abhiyan	1-30 June 2015	RGNIYD Regional Centre	RGNIYD Staff, NYK Staff and Youth	60	40	100
369.	Namadu Gramam (About our Village)	4 June 2015	RGNIYD	General public	2	0	2
370.	Inauguration Incubation centre for youth Entrepreneurship	9 June 2015	RGNIYD	Staff members of RGNIYD and BYST	8	17	25
371.	Thought for the day (5 Episodes)	11 June 2015	RGNIYD	General public	1	0	1
372.	Aroviyal Thogupu (3 Episode)	11 June 2015	RGNIYD	General public	1	0	1
373.	Kanavu Nijamagum and Suyamunetrum (Motivational Programme)	17 June 2015	RGNIYD	General public	1	0	1
374.	Swachh Bharat Abhiyan	1-31 July 2015	RGNIYD Regional Centre	RGNIYD Staff, NYK Staff and Youth	50	50	100
375.	Review Committee meeting on Radio Mathematics	7-1 July 2015	RGNIYD	Experts	6	15	21
376.	Thought for the day (3 Episodes)	8 July 2015	RGNIYD	General public	1	0	1
377.	Ariviyal Thogupu (3 Episode)	16 July 2015	RGNIYD	General public	1	0	1
378.	E-office training	3 July 2015	RGNIYD	RGNIYD Staff	12	6	20
379.	Visit of State Minister for Youth and Sports, Govt. of Bangladesh at RGNIYD	31 Jul.- 1 Aug.2015	RGNIYD SEMINAR HALL	RGNIYD staff and students	3	0	3
380.	Swachh Bharat Abhiyan	1-31 Aug. 2015	RGNIYD Regional Centre	RGNIYD Staff, NYK Staff and Youth	50	50	100
381.	Ariviyal Thogupu	6 Aug.2015	RGNIYD	General public	0	1	1

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
382.	Career Guidance and Exhibition	10 Sep.2015	Kancheepuram	Adhidraida high school students	57	83	140
383.	Street Theater workshop	11-14 Sept. 2015	RGNIYD	Students/faculty	15	20	35
384.	Career Guidance and Exhibition	30 Sept. 2015	Chennai	Students of Air Force School	170	110	280
385.	Launching of NSS Activity in RGNIYD	23 Sept. 2015	RGNIYD	Students from RGNIYD	65	45	110
386.	Theriyuma Ungaluku	08 Sept. 2015	ICRS, RGNIYD	General public	1	0	1
387.	Ariviyal Ulagam	16 Sept. 2015	ICRS, RGNIYD	General public	1	0	1
388.	All Religion Payers and Meditation for World Peace	29 Sept. 2015	Cricket Stadium, Sector-16, Chandigarh	Youth across the world	280	220	500
389.	10th Global Youth Peace Fest -2015	29 Sept. 2015	Judicial Academy, Chandigarh	Youth across the world	430	270	700
390.	One World-Diversity Rocks-Panel Discussion	29 Sept. 2015	Judicial Academy, Chandigarh	Youth across the world	100	100	200
391.	2nd Asia Level Regional meet on-Rights and Dignity of Girls	30 Sept. 2015	People's Convention Centre, Sec- 36, Chandigarh	Youth across the world	30	30	60
392.	Swachh Bharat Abhiyan	1-30 Sept. 2015	RGNIYD Regional Centre	RGNIYD Staff, NYKS Staff and Youth	55	50	105
393.	Swachh Bharat Abhiyan	2 Oct. 2015	RGNIYD&RC Chandigarh	RGNIYD Staff, NYKS Staff and Youth	110	95	205
394.	Career Guidance Exhibition	8th Oct.2015	Injembakkam Kanchipuram	Higher Secondary School students	92	78	170

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
395.	Pung Cholom Artistes from Manipur Academy & Inauguration of SPIC MACAY Chapter at RGNIYD	8th Oct.2015	RGNIYD	Students, faculty, staff of RGNIYD, & Engineering Colleges in Sriperumbudur	200	250	450
396.	PRISM - 13th Academic Discourse over "Chai"	16Oct. 2015	RGNIYD	Students of RGNIYD	12	2	14
397.	Session on Report Writing	16 Oct.2015	RGNIYD, Regional Centre	RGNIYD Staff	7	3	10
398.	Students Leadership Programme	17 Oct.2015	St. Stephens School, Togan	Youth	50	50	100
399.	Consultation on New Education Policy	21 Oct.2015	RGNIYD Regional Centre	Mayor, Councillors and academician	35	15	50
400.	Students Leadership Programme	25 Oct.2015	PG, Govt. College for Girls, Chandigarh	Youth	0	300	300
401.	Academic Discourse over Chai	6 Nov.2015	RGNIYD	Students of RGNIYD	15	5	20
402.	Swachh Bharat Abhiyan	1-30 Nov. 2015	RGNIYD, Regional Centre	RGNIYD Staff, NYKS Staff and Youth	50	50	100
403.	Professional Development Programme	2-8 Nov.2015	RGNIYD Regional Centre	NSS Programme Officers	27	2	29
404.	Painting Competition	5 Nov.2015	RGNIYD, Regional Centre	Youth	100	100	200
405.	Consultations with the functionaries of the KSYWB	05-06 Nov. 2015	Thiruvananthapuram, Kerala	Functionaries of KSYWB and FH, RGNIYD	05	0	05
406.	Student Leadership Programme	6 Nov.2015	D.A.V.College Chandigarh	Youth	50	50	100
407.	Student Leadership Programme	17 Nov.2015	Guru Jambheshwar University, Hisar, Haryana	SC Youth	750	750	1500

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
408.	Communal Harmony Campaign Week	19-25 Nov. 2015	RGNIYD	Students of RGNIYD other schools and colleges	12	21	33
409.	Student Leadership Programme	27 Nov.2015	P.G College for Girls, Sector-42, Chandigarh	Youth	50	50	100
410.	Survey of the Sanitation Status (Access, Use and Quality) in the TNSTC bus stations from Sriperumbudur to T-Nagar, Chennai	Nov. 2015	Chennai and suburban areas	Students of M.A. Local Governance and Faculty	10	03	13
411.	Professional Development Programme for UNV DYCs	10 Dec.2015 08 Jan.2016	RGNIYD, Regional Centre	UNV DYCs of 29 states	25	8	33
412.	Swachh Bharat Abhiyan	1-31 Dec. 2015	RGNIYD, Regional Centre	RGNIYD Staff, NYKS Staff and Youth	50	50	100
413.	Folk Artists Felicitation function	9-10 Jan. 2016	Loyola College, Chennai	Film personalities, college students across Tamil Nadu	450	150	600
414.	One-day interactive session by Centre for Social Innovation and Entrepreneurship	11 Jan.2016	RGNIYD	Students of RGNIYD	18	7	25
415.	IDEA SPARK	28 Jan.2016	Central Lecture Theatre (CLT) IIT-Madras	Students of RGNIYD & Engineering college ,	15	12	27
416.	One-day Awareness Programme on Social Innovation and Entrepreneurship in collaboration with CSIE-IIT Madras	29 Jan.2016	RGNIYD	Students from various Colleges	82	75	157
417.	National Youth Festival	10-16 Jan. 2016	Raipur, Chhattisgarh	Gen Youth	1500	2000	3500
418.	Workshop on Theatre for Nation Building	12-18 Jan. 2016	RGNIYD, Regional Centre	NE Youth	29	21	50

S.No	Title of the Programme	Dates	Venue	Target Group	No. of Participants		
					Men	Women	Total
419.	Theatre for transformation for SC/ST youth from Tamil Nadu	23-26 Jan, 2016	Loyola College, Chennai and St. Joseph's college, Trichy	SC/ST youth from Tamil Nadu	30	10	40
420.	Swachh Bharat Abhiyan	1 -31 Jan. 2016	RGNIYD, Regional Centre	RGNIYD Staff, NYKS Staff and Youth	50	50	100
421.	1ST LUIRA PHANIT 2016- Our Culture Identify Us	16 Feb.2016	RGNIYD, Regional Centre	NE Youth	30	40	70
422.	Theatre for transformation workshop	2-5 Mar.2016	Thiruvanna-malai, Tamil Nadu	SC/ ST Youth	20	20	40
423.	Swachh Bharat Abhiyan	1-31 Mar. 2016	RGNIYD, Regional Centre	RGNIYD Staff, NYKS Staff and Youth	500	500	1000
Total Number of Participants					35806	35319	71125

11. Annual Accounts

Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of Rajiv Gandhi National Institute of Youth Development, Sriperumbudur for the year ended 31 March 2016.

We have audited the attached Balance Sheet of Rajiv Gandhi National Institute of Youth Development, Sriperumbudur as at 31 March 2016, Income & Expenditure Account and Receipts & Payments Account for the year ended on that date under Section 19(2) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971 read with Section 28(2) of the Rajiv Gandhi National Institute of Youth Development Act 2012. 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.

2. This Separate Audit Report contains the comments of the Comptroller & Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practices, accounting standards and disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and Regularity) and efficiency-cum-performance aspects, etc., if any are reported through Inspection Report/CAG's Audit Reports separately.

3. We have conducted our audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure 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 presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.

4. Based on our audit, we report that:

- i We have obtained all the information and explanations except records mentioned in point No.C, which to the best of our knowledge and belief were necessary for the purpose of our audit.

- ii The Balance Sheet, Income & Expenditure Account and Receipts and Payments Account dealt with by this report have been drawn up in the Uniform format prescribed by Ministry of Finance, Government of India.
- iii In our opinion, proper books of accounts and other relevant records have been maintained by Rajiv Gandhi National Institute of Youth Development, Sriperumbudur as required in the rules and regulations of the Institute in so far as it appears from our examination of such books.
- iv We further report that:

A. Balance Sheet

Application of Funds

Contributory Pension Fund – Rs.35,88,277/-

National Pension Scheme – Rs.18,78,580/-

An amount of Rs.35.88 lakh and Rs.18.79 lakh disclosed towards 'Contributory Pension Fund' and 'National Pension Scheme' respectively under application of funds are not reconciled with ledger balance or bank deposits/investments, etc.,

According to guidelines given in Uniform format of accounting for preparation of financial statements, the transactions of GPF/CPF/NPS of employees are not to be included in the financial statements of the Institute. Separate Balance sheet, I&E account and R&P account may be prepared for these transactions and the same may be appended as attachment to institute main financial statements. However, it was noticed that such separate accounts were not maintained by the Institute. Further, there are differences in liabilities and assets with regard to CPF & NPS transactions shown in 2015-16 institute balance sheet when compared to actual liabilities/assets as per records available in the institute.

B. Income & Expenditure Account**Income – Rs.14,75,59,089/-****Expenditure – Rs.16,35,95,114/-**

The institute has been accounting the transactions of grant received under North East scheme, SC sub plan and ST sub plan under 'earmarked funds'. According to the guidelines given in Uniform format of accounting, if transactions of any grant are accounted as an 'earmarked fund, the receipts to the fund and expenditure out of such earmarked fund have to be accounted in the respective fund separately under schedule-3 and the balance if, any has to be disclosed under liabilities in Balance Sheet. The transactions of earmarked fund thus are not to be routed through Income & Expenditure Account.

Contrary to the above, the institute has accounted the grants amounting to Rs.6.64 crore (North East scheme - Rs.2.00 crore, SC sub plan - Rs.3.00 crore and ST sub plan - Rs.1.64 crore) received during the year and expenditure amounting to Rs.4.80 crore (North East scheme - Rs.1.97 crore, SC Sub Plan – Rs.1.95 crore and ST Sub Plan - Rs.0.88 crore) in the Income & Expenditure account.

This has resulted in overstatement of income by Rs.6.64 crore and expenditure by Rs.4.80 crore resulting in understatement of excess of expenditure over income by Rs.1.84 crore. Further, ledger accounts for this expenditure were not made available to audit.

C. General

i) The bank balance as per Canara Bank Account No.1 under current assets (Sch-7) is modified in revised accounts as Rs. (-) 26,097/- instead of Rs. (-) 12,97,357/- shown in pre-revised accounts. However, the ledger copy of the cash book for the revised account is not furnished to Audit. Hence, the correctness of the bank balance could not be ensured.

program and expenditure on the same is not incurred by the end of financial year, it has to be disclosed under current assets in balance sheet. Without getting the bills for advance spent on programmes, it is not to be accounted as expenditure.

D. Effect of Revision in Accounts

The accounts of the Institute were revised based on audit comments, which resulted in the following:

- a. Assets & Liabilities in Balance Sheet were increased by Rs.6.68 crore. (Seven transactions)
- b. Income increased by Rs.0.20 crore (four transactions) and expenditure decreased by Rs.0.12 crore (six transactions) resulted in Deficit in Income & Expenditure Account decreased from Rs.2.22 crore to Rs.1.90 crore.

E. Management letter

Deficiencies which have not been included in the Audit Report have been brought to the notice of the Rajiv Gandhi National Institute of Youth Development, Sriperumbudur through a management letter issued separately for remedial/ corrective action.

F. Grants-in-aid

Out of the grants-in-aid of Rs.23.00 crore received during the year 2015-16, and Rs.11.00 crore being unspent balance of the previous year (totaling Rs.33.00crore), the Institute could utilize a sum of Rs 32.60 crore leaving a balance of Rs. 0.40 crore as at 31st March 2016.

- v. Subject to our observations in the preceding paragraphs, we report that the Balance Sheet, Income & Expenditure Account and Receipts & Payments Account dealt with by this report are in agreement with the books of accounts.

vi. In our opinion and to the best of our information and according to the explanations given to us, the said financial statements read together with the Accounting Policies and Notes on Accounts, and subject to the significant matters stated above and other matters mentioned in Annexure to this Audit Report give a true and fair view in conformity with accounting principles generally accepted in India;

a. In so far as it relates to the Balance Sheet, of the state of affairs of Rajiv Gandhi National Institute of Youth Development, Sriperumbudur as at 31st March 2016 and

b. In so far as it relates to Income & Expenditure Account, the deficit for the year ended on that date.

For and on behalf of the C&AG of India

Place : Chennai
Date : 25.10.2016

Principal Director of Audit (Central
Chennai

Annexure

1 Adequacy of Internal Audit System:

Internal Audit of the institute for the year 2015-16 is not conducted as needs to be completed in time bound manner.

2 Adequacy of Internal Control System:

The Institute had no Accounts Manual. There is no proper system to settle the advances given for various programs within the time limit after completion of program. Many program advances are pending for more than three years. To this extent we observe that the Internal Control System is deficient.

3 System of Physical verification of Fixed Assets and Inventory:

Physical verification of fixed assets & inventory is done for the year 2015-16.

4 Regularity in payment of statutory dues:

The Institute was regular in depositing statutory dues with the appropriate authorities.

Director/ CE

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR - 602 105.

BALANCE SHEET AS ON 31-03-2016

Sources of Funds	Sch	2015-16 Amount in Rs	2014-15 Amount in Rs
Capital Fund	1	804,405,075.84	711,652,672.71
Corpus Fund	2	2,000,000.00	1,000,000.00
Earmarked Funds	3		
UNFPA & UNICEF Grant		32,920.92	29,393.92
NIFT Programme Grant		47,380.00	47,380.00
North East Region Grant		1,305,802.01	11,320,214.51
Grant for SC Sub Plan		2,092,054.21	27,611,231.21
Grant for ST Sub Plan		613,958.55	16,555,466.55
British Council Programme Grant		-	74,080.00
UNDP Fund		-	-
Lakshmi Vaidyanathan Gold Medal Fund		59,927.00	59,927.00
Current Liabilities	4	10,305,761.00	6,324,863.50
Contributory Pension Fund		3,588,277.00	3,588,277.00
National Pension Scheme		1,878,580.00	1,878,580.00
Total		826,334,777.53	780,785,305.40
Application of Funds	Sch	2015-16 Amount in Rs	2014-15 Amount in Rs
Fixed Assets	5	614,055,717.55	402,544,170.49
Investments	6		
Endowment Fund Investment		59,927.00	29,927.00
Fixed Deposit		564,136.00	45,594,690.00
Current Assets	7		
Cash & Bank Balance		15,919,610.18	83,928,234.93
Deposits		957,031.80	864,470.28
Advances		185,821,239.00	240,493,539.70
Sundry Debtors		236,000.00	-
Student Dues	8	679,070.00	851,128.00
Other Current Asset	9	1,982,288.00	1,982,288.00
Earmarked Funds Receivable			
British Council Programme Grant		91,755.00	-
UNDP Fund		1,145.00	-
Contributory Pension Fund		3,588,277.00	3,588,277.00
National Pension Scheme		1,878,580.00	1,878,580.00
Total		826,334,777.53	780,785,305.40
Significant Accounting policies	20		
Contingent Liabilities & Notes on Accounts	21		
<p style="text-align: center;">For Rajiv Gandhi National Institute of Youth Development</p> <p style="text-align: center;"> Director</p> <p>Date : 24.09.2016 Place : Chennai</p>			

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BELMANTILANGAL, SRIPPERUMPUHUR

INCOME & EXPENDITURE FOR THE YEAR ENDED 31-03-2016

INCOME	Sl. No.	2015-16 Amount in Rs	2014-15 Amount in Rs
Academic Programme Project - Income	10	7,623,878.00	7,103,045.00
Grant Received			
a) Plan Expenditure		33,600,000.00	45,950,000.00
b) Non Plan Expenditure		30,000,000.00	47,000,000.00
c) NE Region		20,000,000.00	5,593,036.00
d) SC Sub Plan		20,000,000.00	21,017,563.00
e) ST Sub Plan		16,400,000.00	11,403,528.00
f) MLE		-	10,968.00
g) MLC Chandigarh		-	120,400.00
h) Dept of HSEK		161,700.00	-
i) NSRY		303,740.00	-
j) SWYD		1,792,992.00	-
Interest Earned	11	3,387,859.00	2,797,418.00
Other Income	12	2,296,651.00	6,520,933.00
Indirect Income	13	1,956,716.75	243,684.00
Total		147,859,089.75	147,790,578.00
Expenditure		2015-16	2014-15
Establishment Expenditure (Non Plan) - Chennai	14	82,630,200.00	23,375,601.50
Administrative Expenditure (Plan) - Chennai	15	25,658,540.30	35,771,736.38
Establishment Expenditure (Non Plan) - Chandigarh	16	3,975,955.00	2,624,670.00
Administrative Expenditure (Plan) - Chandigarh	17	2,302,300.00	4,192,718.65
Expenditure on Grants			
General Programme Expenditure		2,685,219.00	25,122,093.00
North East Programme Expenditure		19,689,495.00	5,593,036.00
SC Sub Plan Expenditure		19,536,775.00	21,017,563.00
ST Sub Plan Expenditure		8,759,969.00	11,403,528.00
MLE		-	10,968.00
SWYD		3,989,973.00	-
Mishak Development		6,615,000.00	-
Depreciation	5	38,853,735.17	26,145,600.77
Loss on Sale of Assets		-	1,288,031.04
Total		163,595,114.67	155,882,588.51
Excess of Income over Expenditure (Excess of Expenditure over Income) before Prior Period Adjustments		-16,036,024.92	-8,092,010.50
Prior Period Expenditure Adjustment	19	2,920,574.90	4,574,571.00
Excess of Income over Expenditure (Excess of Expenditure over Income) after Prior Period Adjustments		-13,956,699.85	-12,626,681.50
Significant Accounting policies	20		
Contingent Liabilities & Notes on Accounts	21		
For Rajiv Gandhi National Institute of Youth Development			
 Director			
Date : 24.08.2016			
Place : Chennai			

**RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
REEMANTHANGAL, SRIPURUMPUDUR - 602 105**

Receipts & Payments for the Year ended 31-03-2016

	2015-16	2014-15	Payments	2015-16	2014-15
I. Opening Balance:					
Bank Accounts and Cash in Hand - Chandigarh	82,828,174.52	68,451,237.58	Administrative Expenditure	30,317,974.00	36,304,253.27
	1,00,000.00	1,544,905.00	Entertainment Expenditure	50,989,195.50	24,510,005.50
II. Grants Received:					
SIFT Grant Received	0.00	51,918.00	II. Payments made against Funds for various projects	0.00	40,968.00
Grant for North East Region	20,000,000.00	0.00	NIET Training Programme Expenditure	15,950,405.00	12,251,500.00
Grant for Plan Expenditure	55,600,000.00	45,957,900.00	North East Programme Grant	503,228.50	175,923.00
Grant for Non Plan Expenditure	50,000,000.00	47,000,000.00	British Council Programme Grant	14,877,858.50	22,232,354.00
Grant for SC Sub Plan	30,000,000.00	24,300,000.00	Grant for SC Sub Plan	4,957,240.00	11,461,247.00
Grant for ST Sub Plan	15,400,000.00	12,300,000.00	Grant for ST Sub Plan	2,880,114.50	0.00
Grant for Corpus Fund	1,000,000.00	1,000,000.00	SWVP Fund	58,117,918.50	15,877,435.00
Grant for Library Construction	338,056.00	75,000,000.00	Programme Expenditure	0.00	230,005.00
British Council Grant Programme	303,750.00	253,000.00	Grant from Dept of Higher Secondary Education Kerala	0.00	57,418.00
Grant for National Seminar on Youth Development	161,200.00	172,550.00	UNHFA grant for S.A.H.R. Prog	1,892,625.50	839,011.00
Grant from Dept of Higher Secondary Education Kerala	1,792,692.00	120,400.00	Grant for SC Sub Plan Programme - Chandigarh	1,426,872.50	395,895.00
SWVP Fund	99,000,000.00	0.00	Grant for ST Sub Plan Programme - Chandigarh	1,284,133.50	721,624.00
Grant for Capital Assets	1,200,000.00	0.00	North East Prog Expenditure - Chandigarh	1,201,743.50	0.00
UNDP Fund	281,983.00	0.00	UNDP Fund	46,000,000.50	0.00
UNHFA & UNICEF Grant	3,654,619.00	3,750,466.98	Grant for Capital assets	189,908.50	0.00
III. Interest Received			UNHFA & UNICEF Grant	21,637.50	0.00
From Bank deposits			III. Academic Programme Project		
IV. Expenditure			IV. Expenditure on Fixed Assets & Capital WIP		
Administrative Expenditure (Plan Exp)	770,409.00	0.00	Block - I - Building 10%	306,163,309.00	1,596,567.00
Capital Expenditure (Non-Plan) - Programme Exp	135,383.00	0.00	Block - II - Furniture 10%	671,030.00	726,764.00
	22,204.30	0.00	Block - III - Equipments & Vehicles 15%	2,294,743.00	4,236,464.56
V. Indirect Income			Block - IV - Computers 65%	91,964.00	187,379.00
CIP Indirect Income	40,312.00	310,681.00	Chandigarh - Fixed Assets		
Prof Dev Prog for UNV DVCs	1,202,463.00	0.00	Block - II - Furniture 10%	0.00	107,694.00
RCNVD Grants for Centre - Income & Expenditure	2,244,174.00	0.00	Block - III - office Exp. 15%	0.00	190,750.00
RCNVD Hostel - Income & Expenditure	1,276,314.00	0.00	Block - IV - Computers 65%	0.00	799,380.00
RCNVD V.V.O. (s) - V.V. Income & Expenditure	1,049,384.00	0.00	V. Indirect Income		
VI. Other Income			Prof Dev Prog for UNV DVCs	541,310.00	0.00
g) Academic Programme Project Income	5,276,202.00	199,596.00	RCNVD Computer Centre Income & Expenditure	1,642,413.00	0.00
g) B.Vo. Income	2,560,903.00	0.00	RCNVD Hostel Income & Expenditure	1,736,749.00	0.00
g) Other Income	2,275,678.50	1,842,586.00	RCNVD Mobile Van Income & Expenditure	861,689.00	0.00
g) Regional Centre Income	0.00	2,154,065.00	V. Other Expenditures		
Gifts Received	0.00	4,389,958.00	Chandigarh		
g) Chandigarh indirect income			Security Deposit - Hostel	24,339.00	166,899.00
VII. Other Receipts			Security Deposit - Chandigarh	62,688.00	10,000.00
g) Current Liability			Security Deposit - Library	0.00	300.00
Expenses payable	21,868.00	0.00	Outstanding Expenditure	1,390,288.00	3,371,560.00
Security Creditors	24,019.00	0.00	Salary deduction	4,778,736.00	4,708,166.00
Caution Deposit	5,000.00	1,300.00	TDS payable	2,120,181.00	6,824.00
Security Deposit - sHRC	3,447,600.00	0.00	TDS Payable - Chandigarh	404,376.00	6,000.00
TDS - Chandigarh	440,780.00	0.00	Services Tax Chandigarh	778,879.00	667,841.00
Prof and Security Deposits	872,150.00	325,390.00	TDS Receivable	0.00	496,617.00
Salaries	4,848,852.00	4,226,271.50			
Services Tax - Chandigarh	192,741.25	597,941.00			
Refund from 3. sHRC	1,557,104.00	0.00			

Director —

Rajya Gandhi National Institute of Youth Development									
BHEEMTHANGAL, SRIRANGAPUR									
Schedule to Balance Sheet as on 31.03.2016									
Fund Wise Break up									
Sub-Schedule	North East	S.C. Sub Plan	ST Sub Plan	NIFT	UNRPA & UNICEF	UNDP Fund	Bhishu Council Grant	31.03.2016	
Opening balance	11,230,214.51	27,611,231.21	15,348,466.53	47,380.00	29,295.92	-	76,300.00	65,930,284.53	
Grant Received	28,300,000.00	30,600,000.00	15,400,000.00	-	260,000.00	1,220,000.00	230,000.00	66,100,000.00	
Year Year Adjustments: Income on Fund Balance	-	1,337,965.00	239,035.00	-	-	-	-	1,576,999.00	
Provision: Income on Fund Balance	-	-	-	-	-	-	-	-	
and (A)	21,230,214.51	59,449,277.21	30,987,466.53	47,380.00	289,295.92	1,220,000.00	136,300.00	176,488,500.00	
Expenditure towards objectives	13,110,457.00	7,603,400.00	5,295,666.00	-	-	1,220,000.00	415,830.00	26,224,353.00	
Expenditure Received	10,221,412.50	75,319,199.00	16,372,466.00	-	256,673.00	-	-	92,329,150.50	
Transfer to Funded line SC/ST/SC	-	12,301,196.00	7,579,051.00	-	-	-	-	19,180,246.00	
Advance to Union Programme	-	-	-	-	-	-	-	5,576,500.00	
Expenditure towards	1,578,298.00	1,233,263.00	7,664,303.00	-	-	-	-	1,045,864.00	
Expenditure for General Programme	1,294,511.00	-	-	-	-	-	-	1,294,511.00	
and (B)	30,231,412.50	53,957,462.00	33,111,051.50	-	256,673.00	1,220,000.00	415,830.00	122,366,331.50	
Unspent balance at the Year end	1,408,802.01	5,057,760.21	615,998.53	47,380.00	32,622.92	-	140,470.00	1,657,230.66	
Schedule to Balance Sheet as on 31.03.2015									
Fund Wise Break up									
Sub-Schedule	North East	S.C. Sub Plan	ST Sub Plan	NIFT	UNRPA & UNICEF	UNDP Fund	Bhishu Council Grant	31.03.2015	
Opening balance	26,339,714.00	33,336,228.00	15,137,877.00	30,430.00	29,295.92	-	76,300.00	75,033,846.92	
Grant Received	1,664,598.00	24,200,000.00	12,300,000.00	59,918.00	-	-	230,000.00	36,954,516.00	
Year Year Adjustments: Income on Fund Balance	473,440.51	3,221,271.00	1,157,467.00	-	-	-	-	8,852,178.51	
Provision: Income on Fund Balance	-	1,037,964.23	638,625.53	-	-	-	-	1,676,590.76	
and (A)	27,477,753.51	61,895,263.23	29,233,369.53	89,348.00	29,295.92	-	76,300.00	118,239,284.72	
Expenditure towards objectives	5,593,076.00	31,017,965.00	15,403,228.00	-	-	-	135,930.00	52,050,194.00	
Expenditure Received	6,476,570.00	-	-	40,968.00	-	-	-	6,517,538.00	
Transfer to Funded line SC/ST/SC	-	1,536,246.00	207,714.00	-	-	-	-	1,743,960.00	
Advance to Union Programme	1,216,161.00	1,224,186.00	625,361.00	-	-	-	-	3,065,708.00	
Expenditure towards	5,371,915.00	12,022,497.00	-	-	-	-	-	17,394,412.00	
Expenditure for General Programme	16,407,878.00	33,138,106.00	12,238,603.00	40,968.00	-	-	135,930.00	61,750,585.00	
and (B)	11,230,214.51	25,611,231.21	16,588,466.53	40,968.00	29,295.92	-	140,470.00	53,602,331.50	
Unspent balance at the Year end	-	-	-	-	-	-	-	-	

For Rajya Gandhi National Institute of Youth Development

Signature
Director

Date: 24/8, 2015
Place: Chennai

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR
Schedules to Balance sheet as on 31.03.2016

Schedule 1 - Capital fund	2015-16	2014-15
Balance at the Beginning of the Year	711652672.7	624851015.2
Add:Grant Received for Library Construction	-	75,000,000.00
Add:Grant Received for Capital Assets	99,000,000.00	-
Add:Utilisation from SC-Plan Grant	-	13,032,497.00
:Utilisation from NE Grant	12,709,104.00	3,121,831.00
Add:Grant Received in Kind	-	8,517,695.00
Add:Funds Received from Head Office	13,000,000.00	-
Less:FundsReceived from Head office	-13,000,000.00	-
Add:Excess transferred from the Income & Expenditure A/c	-18,956,699.88	-12,870,365.50
Balance at the end of the Year	804,405,076.84	711,652,672.71
Schedule 2 : Corpus Fund		
Balance at the Beginig of the Year	1,000,000.00	-
Add:Fund Received	1,000,000.00	1,000,000.00
	2,000,000.00	1,000,000.00
Schedule 4 - Current Liabilities		
<u>other Current Liabilities</u>		
Salary Deductions	665,573.00	330,314.50
Sundry Creditors	493,515.00	-
Audit Fees Payable	54,350.00	34,200.00
Caution Deposit Hostel	265,302.00	323,000.00
Caution Deposit - Library	91,729.00	369,848.00
Electricity Charges Payable	558,038.00	509,074.00
Horticulture Payable	-	239,005.00
Maintenance Charges Payable	-	379,749.00
Mess Fees Advance	426,595.00	670,000.00
News papers and magazines	6,041.00	-
Outstanding Expenditure	2,234,658.00	1,419,839.00
Expenses Payable - Chandigarh	130,000.00	129,538.00
Professional Charges Payable	-	114,000.00
Purchase of Petrol & Diesel	46,221.00	62,037.00
Scholarship Repayable to Govt	2,334.00	2,334.00
Security Charges Payable	225,598.00	312,247.00
Service tax Chandigarh	41,201.00	-
UPS - AMC Charges	1,680.00	26,875.00
Water Charges Payable	-	51,300.00
Telephone Charges	13,884.00	-
TDS Payable	426,683.00	-
Security Deposit	-	-
Retention from Builder	2,163,729.00	-
<u>Student fund</u>		
Alumini Association Fund	14,100.00	14,100.00
Student Welfare fund	70,500.00	70,500.00
<u>EMD and Security Deposit</u>		
Academic Programme Project - Deposit	76,000.00	76,000.00
EMD and Security Deposits	1,286,042.00	783,042.00
Security Deposit - Hi-Tech Trdaers,Pondi	287,708.00	287,708.00
Security Deposit - J P V Bore Well Works	2,550.00	2,550.00
Security Deposit - Pals Advertising	15,000.00	15,000.00
Security Deposit - Studio Care	604,130.00	-
Security Deposit - Syndicate Sec Serv	17,600.00	17,600.00
Security Deposit - Zylog Systems	85,000.00	85,000.00
Total	10,305,761.00	6,324,860.50

**RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR**

Schedule to Balance sheet as on 31.03.2016

Schedule 6 - Investments		
Endowment Fund Investments	59,927.00	59,927.00
	59,927.00	59,927.00
CPF Deposit	1,064,136.00	1,064,136.00
Short Term Deposits	-	43,530,554.00
Total	1,064,136.00	44,594,690.00
Schedule 7 - current Assets		
<u>Cash & Bank balances</u>		
Cash in Hand	24,423.00	25,000.00
Canara Bank 2926101005021	2,117,030.00	1,065,754.00
Fixed Deposit Canara Bank	10,000,000.00	-
Canara Bank Chandigarh- 2845101005428	853,913.06	1,100,060.31
IDBI Bank - A/c 322104000012324	-	5,681,869.92
Canara Bank - 2926101003230	65,012.00	-10,268.00
Canara Bank, Spr - A/c No 01	-26,097.88	69,877,267.70
Indian Bank, Spr - A/c 467282788	964,408.00	4,308,141.00
Indian Bank, Spr - A/c 884440070 - CPF	1,920,922.00	1,880,410.00
	15,919,610.18	83,928,234.93
<u>Deposits</u>		
Cylinder Deposit	3,000.00	3,000.00
Deposit with TUCS	25,000.00	25,000.00
Electricity Deposit	815,012.00	724,850.00
Security Deposit	12,800.00	7,800.00
Fuel Deposit	60,000.00	60,000.00
Gas - Security Deposit	6,800.00	6,800.00
Security Deposit - D O T	1,000.00	1,000.00
Security Deposit - AMC	-2,600.00	-
Telephone Deposit	27,919.80	27,920.28
Security Deposit - D O T- Chandigarh	8,100.00	8,100.00
	957,031.80	864,470.28
<u>Sundry Debtors</u>	243,443.00	-
<u>LOANS & ADVANCES</u>		
<u>Staff</u>		
Staff Advances	42,675.00	54,375.00
Computer Advances	158,767.00	24,467.00
Flood Advance	144,600.00	-
	346,042.00	78,842.00
<u>NPS Amount Receivable</u>	271,931.00	271,931.00
<u>Advances and other amounts recoverable in cash or kind for value to be received</u>		
Other Advances	43,379.00	1,427,848.00
Programme Advances	22,499,327.00	9,269,442.00
Building Advances	160,000,000.00	226,784,916.70
AHDP	2,202,847.00	2,202,847.00
Dept of Higher Secondary Edu Kerala Receivable	57,713.00	57,713.00
Rental Advance	400,000.00	400,000.00
	185,203,266.00	240,142,766.70
Total	185,821,239.00	240,493,539.70

**RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR**

Schedule to Balance sheet as on 31.03.2016

<u>Schedule 8 - Student dues</u>		
career Counselling	93,581.00	93,581.00
Development practice	6,241.00	193,562.00
Gender Studies	74,262.00	58,999.00
Life Skill Education	78,432.00	78,432.00
Local Governance	200,521.00	200,521.00
Youth Empowerment	226,033.00	226,033.00
Total	679,070.00	851,128.00
<u>Schedule- 9 - Other current Assets</u>		
Prepaid Expenditure	1,435,889.00	1,435,889.00
Prepaid Expenditure Chandigarh	24,344.00	24,344.00
TDS Receivable	522,055.00	522,055.00
Accrued Interest on Electricity Deposit	-	-
Total	1,982,288.00	1,982,288.00

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT BEEMTHANGAL, SRIRAMPUDUR												
Fixed Assets Schedule - 5 as on 31.03.2016												
Description	WDV as on 01.04.2015	Prior Period Adjustments	Adjusted WDV	Additions		Deletions/ Adjustments	Total	Depreciation		Prior Period Depreciation	Deletions/ Adjustments	WDV as on 31.03.16
				> 180 days	< 180 days			Rate				
Block - I - 10%												
Building under Construction	162,252,270.02	-	-	105,535,334.00	2,627,975.00	-	268,415,679.02	10%	26,710,169.15	-	-	241,705,509.87
Building	176,805,921.30	-	-	133,535,534.00	86,723,697.70	-	549,367,255.02	0%	-	-	-	296,331,446.28
Block - II - 10%												
Furniture & Fixtures	7,411,856.32	-	-	20,158,998.00	-	-	27,570,854.32	10%	2,465,019.00	2,920,674.96	-	22,185,160.36
Furniture & Fixtures APP	1,002,117.72	-	-	509,260.00	191,576.00	-	1,002,117.72	10%	100,211.77	-	-	901,905.95
Electrical Fittings	2,287,407.24	-	-	-	-	-	2,988,243.24	10%	289,245.52	-	-	2,698,997.72
Neon sign board	104,990.58	-	-	-	-	-	104,990.58	10%	-10,499.06	-	-	94,491.52
Steel Cupboards	241,330.19	-	-	-	-	-	241,330.02	10%	24,133.02	-	-	217,197.17
Chairs under NRC Programme	4,039.97	-	-	-	-	-	4,039.97	10%	-404.00	-	-	3,635.97
	11,051,742.02	-	-	20,668,258.00	191,576.00	-	31,911,576.02		2,889,512.37	2,920,674.96	-	26,101,388.69
Block - III - 15%												
Air Conditioner	468,691.49	-	-	-	-	-	468,691.49	15%	70,303.72	-	-	398,387.77
Ambassador Car	74,395.51	-	-	-	-	-	74,395.51	15%	11,159.33	-	-	63,236.18
Cameras	56,396.52	-	-	-	-	-	56,396.52	15%	8,459.48	-	-	47,937.04
Cellular Phone	61,488.47	-	-	-	-	-	61,488.47	15%	9,223.27	-	-	52,265.20
Cycle	33,313.00	-	-	-	-	-	33,313.00	15%	5,026.95	-	-	28,286.05
EPABX/Telephones	532,385.63	-	-	-	-	-	532,385.63	15%	79,837.84	-	-	452,547.79
Fax Machine	33,313.00	-	-	-	-	-	33,313.00	15%	5,026.95	-	-	28,286.05
Functional Equipments	22,024.81	-	-	-	-	-	22,024.81	15%	3,303.72	-	-	18,721.09
Screen Imported & Monitors	29,008.04	-	-	-	-	-	29,008.04	15%	4,351.21	-	-	24,656.83
Franking Machine	95,199.99	-	-	-	-	-	95,199.99	15%	14,280.00	-	-	80,919.99
Gym Equipment	818,721.11	-	-	-	-	-	818,721.11	15%	122,808.17	-	-	695,912.94
Television	119,690.15	-	-	-	-	-	119,690.15	15%	17,953.52	-	-	101,736.63
Kitchen Equipments	62,180.79	-	-	-	-	-	62,180.79	15%	9,327.12	-	-	52,853.67
Vessels & Cutlerys APP	105,582.70	-	-	-	-	-	105,582.70	15%	15,837.41	-	-	89,745.30
Refrigerator APP	75,286.23	-	-	-	-	-	75,286.23	15%	11,292.93	-	-	63,993.30
RF Equipment Router	-	-	-	364,350.00	-	-	364,350.00	15%	54,652.50	-	-	309,697.50
Library Books	28,162,005.64	-	-	11,816,153.00	5,212.00	-	39,983,370.64	15%	5,997,114.70	-	-	33,986,255.94
Library Equipments	3,423.69	-	-	-	-	-	3,423.69	15%	513.85	-	-	2,909.84
Musical Equipments	19,808.26	-	-	-	-	-	19,808.26	15%	2,971.24	-	-	16,837.02
Mini Bus	353,582.58	-	-	-	-	-	353,582.58	15%	53,037.59	-	-	300,545.00
Mini Locker Cabinet	10,512.95	-	-	-	-	-	10,512.95	15%	1,576.94	-	-	8,936.01
MIG Aircraft	753,580.25	-	-	-	-	-	753,580.25	15%	113,037.04	-	-	640,543.21
Audio Video Aids	612,276.65	-	-	-	-	-	612,276.65	15%	91,841.49	-	-	520,435.16
Xerox Machine	762,445.34	-	-	-	-	-	762,445.34	15%	114,366.80	-	-	648,078.54
Xerox machine APP	19,812.04	-	-	-	-	-	19,812.04	15%	2,971.81	-	-	16,840.23
Solar Water Heater System	6,384.33	-	-	-	-	-	6,384.33	15%	957.65	-	-	5,426.68
Stabilizer	33,597.88	-	-	-	-	-	33,597.88	15%	5,039.68	-	-	28,558.20
Typewriter	263.11	-	-	-	-	-	263.11	15%	39.47	-	-	223.64
Jet Pump	155,921.91	-	-	-	-	-	155,921.91	15%	23,388.29	-	-	132,533.62
Overhead Projector	548.27	-	-	-	-	-	548.27	15%	82.24	-	-	466.03
Spiral Binding Machine	2,554.30	-	-	-	-	-	2,554.30	15%	383.15	-	-	2,171.16
Aqua Guard Water Purifier	25,1428.81	-	-	-	-	-	25,1428.81	15%	37,714.32	-	-	213,714.49
Air Cooler	16,386.39	-	-	-	-	-	16,386.39	15%	2,457.96	-	-	13,928.43
Solar LED Lamps	14,955.48	-	-	-	-	-	14,955.48	15%	2,243.32	-	-	12,712.16
Vacuum Cleaner	4,170.83	-	-	-	-	-	4,170.83	15%	625.62	-	-	3,545.21
Wet Grinder	10,159.85	-	-	-	-	-	10,159.85	15%	1,523.98	-	-	8,635.87
Drilling Machine	270.35	-	-	-	-	-	270.35	15%	40.55	-	-	229.80
TVS SD XL	2,671.60	-	-	-	-	-	2,671.60	15%	400.74	-	-	2,270.86
Water Cooler	36,475.41	-	-	-	-	-	36,475.41	15%	5,471.31	-	-	31,004.10
Water Heaters	11,276.28	-	-	-	-	-	11,276.28	15%	1,691.44	-	-	9,584.84
Generators	1,239,930.55	-	-	-	-	-	1,239,930.55	15%	185,989.58	-	-	1,053,940.97
Garden Equipments	66,300.22	-	-	-	-	-	66,300.22	15%	9,945.03	-	-	56,355.19
Water Softening Plant	369,088.47	-	-	-	-	-	369,088.47	15%	55,363.27	-	-	313,725.20
Water Treatment Plant	2,999,000.00	-	-	-	-	-	2,999,000.00	15%	449,850.00	-	-	2,549,150.00
Sports Materials	5,369.60	-	-	-	-	-	5,369.60	15%	805.44	-	-	4,564.16
Video Conference Unit	81,865.00	-	-	-	-	-	81,865.00	15%	12,279.75	-	-	69,585.25
Vessels	48,593.78	-	-	-	-	-	48,593.78	15%	7,289.07	-	-	41,304.71
Simultaneous Translator	690,173.91	-	-	-	-	-	690,173.91	15%	103,536.09	-	-	586,637.82
LCD Projector	75,697.55	-	-	-	-	-	75,697.55	15%	11,354.63	-	-	64,342.92
Honda City Car	354,979.16	-	-	-	-	-	354,979.16	15%	53,246.87	-	-	301,732.29
Maruti Suzuki Car	29,530.69	-	-	-	-	-	29,530.69	15%	38,035.65	-	-	469,166.35
Bin Metric System	5,078.81	-	-	-	-	-	5,078.81	15%	4,429.60	-	-	25,100.00
Shoe Shining machine	84,135.16	-	-	-	-	-	84,135.16	15%	761.82	-	-	4,316.99
Modem & Routers	9,532.06	-	-	-	-	-	9,532.06	15%	1,429.81	-	-	7,102.25
Paper Shredding machines	19,773.45	-	-	-	-	-	19,773.45	15%	2,966.02	-	-	16,807.43

Fixed Asset Schedule - 5 to 31 JUL 2014

Description	WDV as on 11.01.2015	Prior Period Adjustments	Adjusted WDV		Addition		Resignee's Adjustment	Total	Depreciation		Deletions/ Adjustments	WDV as on 31.03.16
			> 180 days	< 180 days	Rate	Per Cent						
Black - II - 1250 Turnover & Taxes Electrical Fittings	159,248.35	-	-	-	-	-	15,524.82	15,524.82	10%	-	-	143,723.47
	10,687.57	-	-	-	-	-	1,689.73	1,689.73	10%	-	-	9,047.78
	159,931.82	-	-	-	-	-	16,375.30	16,375.30	10%	-	-	133,556.52
Black - II - 15% Under view & Landscaping Accessories	129,842.75	-	-	-	-	-	16,345.25	16,345.25	15%	-	-	113,497.50
	25,142.01	-	-	-	-	-	2,133.36	2,133.36	15%	-	-	23,008.65
	51,806.03	-	-	-	-	-	5,180.60	5,180.60	15%	-	-	46,625.43
Black - II - 1625 Computer Accessories	144,768.75	-	-	-	-	-	18,788.75	18,788.75	15%	-	-	125,979.99
	570,788.00	-	-	-	-	-	53,786.00	53,786.00	10%	-	-	516,999.99
	17,782.00	-	-	-	-	-	17,782.00	17,782.00	10%	-	-	16,003.99
Green - 2000 - 2000 Cumc 4000 Accessories	5,18,562.00	-	-	-	-	-	5,18,562.00	5,18,562.00	10%	-	-	4,66,700.00
	8,517,592.50	-	-	-	-	-	8,517,693.00	8,517,693.00	10%	-	-	7,66,599.50
	8,517,595.00	-	-	-	-	-	8,517,695.00	8,517,695.00	10%	-	-	7,66,599.50
Black - II - 1625	9,41,06,255	-	-	-	-	-	9,41,06,55	9,41,06,55	10%	-	-	8,50,99,700
Black - II - 1625	10,54,17,049	-	-	-	-	-	10,54,17,049	10,54,17,049	10%	-	-	9,49,02,999

For Rollo Candi National Institute of Youth Development

data

Can: 2.10.2016
 Also: 2.10.2016

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.
Schedules to Income and Expenditure as on 31.03.2016

Schedule 10 - Academic Programme Income	2015-2016	2014-2015
Academic Programme Project - Income		
Admission Fees - App	878,900.00	15,300.00
Application Fees	38,250.00	-
B Vocational Income	2,360,963.00	-
Computer Lab Fees	127,031.00	267,000.00
Consolidation Fees	48,300.00	28,000.00
Cost of Application (APP) - Income	500.00	37,325.00
Development Fees	-	900.00
Exams Fees	203,283.00	179,239.00
Fine - Students	-	1,530.00
Hostel Admission fees	-	7,000.00
Library Fine Charges	1,510.00	3,979.00
Library Fees	-	40,500.00
NSS Fees	-	37,500.00
Other Fees (APP)	1,127,481.00	16,554.00
Recognition Fees	-	600.00
Registration Fees	15,510.00	40,500.00
Research Fees	63,000.00	18,000.00
Room Rent Received From Students	10,900.00	1,250.00
Sale of Application	-	-
SMMC Programme Income	8,460.00	11,760.00
SMMC Mis Income	1,344,256.00	411,381.00
Sports Fees	-	38,400.00
Student Mess & Rent Collection	1,893,664.00	2,621,509.00
Training Fees	-	-
Tuition Fees (APP)	503,920.00	351,000.00
APP Income - Chandigarh	-	2,973,819.00
	7,625,928.00	7,103,046.00

Schedules to APP Income - Chandigarh	2015-2016	2014-2015
Hostel and Seminar facilities Income	-	2,568,119.00
ICT Center Income	-	405,700.00
	-	2,973,819.00
Schedule 11 - Interest Earned	2015-2016	2014-2015
1) On Short Term Deposits		
-with Scheduled Banks	2,345,374.00	2,797,418.03
- Prior Period Interest (2014-15)	1,042,485.00	-
2) On Savings Accounts		
-with Scheduled Banks	-	-
	3,387,859.00	2,797,418.03

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.
Schedules to Income and Expenditure as on 31.03.2016

Schedule 12 - Other Income	2015-2016	2014-2015
Ayush Income	-	16,820.00
Accommodation Charges Received	41,910.00	3,300.00
BANK INTEREST	516.00	-
Electricity Charges Recovered	-	1,183,094.00
Hall / Auditorium Charges	-	223,440.00
HRA Deduction From Staff Salary	54,533.00	-
Interest on electricity Deposit	70,823.00	-
Licence Fees for Room	7,750.00	-
Penalty for Slow Progress	39,876.00	-
RTI Fees	-	170.00
Miscellaneous Receipts	1,876,576.00	93,549.00
Photocopy Charges	475.00	15,313.00
Rent Received	-	4,289,958.00
RGNIYD Programme Income	-	164,100.00
Room Rent Received From Staff	31,625.00	3,500.00
Sale of Books	15,725.00	11,700.00
Sale of Old Materials	800.00	16,000.00
T.A.-Deduction	156,045.00	88,465.00
Other Income of Chandigarh	-	411,524.00
	2,296,654.00	6,520,933.00

Schedule 13 - Indirect incomes	2015-2016	2014-2015
CPF Employee Contribution	40,512.00	243,684.00
RGNIYD Computer Centre	1,112,910.50	-
RGNIYD Hostel	335,424.00	-
RGNIYD Mobile Van	89,677.00	-
Interest Received	246,760.00	-
Miscellaneous Receipt	165,433.25	-
	1,990,716.75	243,684.00

Schedule 14 - Establishment Expenditure (Non Plan)	2015-2016	2014-2015
Salary & Allowances	15,403,492.00	19,401,809.00
Bonus	86,350.00	147,373.00
DA/TA Arrear Paid	123,684.00	-
Deputation Charges	-	371,260.00
Earned Leave for Availing LTC	101,591.00	58,480.00
Employer's Contn to CPF	444,553.00	100,684.00
Employer's Contn to NPS	1,362,254.00	1,302,713.50
Income Tax	-6,000.00	-
Group saving insurance	60.00	-
Interest payable on CPF	274,025.00	-
Leave Pension Salary Contribution	370,793.00	212,124.00
Leave Salary Contribution	14,196.00	-
Leave Travel Concession	126,259.00	345,660.00
Medical Expenses Reimbursement	177,356.00	290,829.00
Overtime Allowance	21,634.00	20,699.00
Rent Paid for Director Residency	695,888.00	649,296.00
Transfer TA	68,000.00	72,780.00
Travelling Allowance	94,840.00	1,940.00
Tution Fees Reimbursement	299,832.00	403,774.00
Group saving insurance	-	180.00
Non Plan Expenditure	1,927,642.00	-
Other Expenditure	11,043,751.00	-
	32,630,200.00	23,379,601.50

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.
Schedules to Income and Expenditure as on 31.03.2016

Schedule - 15 Administrative Expenditure-(Plan Expenditure)	2015-2016	2014-2015
Ayush Clinic - Exp	12,349.00	34,740.00
Advertisement Expenses	7,200.00	528,554.00
Audit Fees	54,350.00	372,108.00
Bank Charges	24,271.00	13,937.28
Construction Committee Expenses	-	72,409.00
Consultancy Fees	-	201,125.00
Conveyance / Vehicle Hiring	119,356.00	306,036.00
Daily Wage Salary	4,215,532.00	5,988,046.00
Electricity Charges	4,069,266.00	4,625,485.00
E - Office Activity	2,706.00	-
Guest Faculty Programmes in App - Exp	10,496.00	9,980.00
Honorarium	20,500.00	10,500.00
Horticulture Service Charges	708,331.00	-
Hospitality Exp	72,501.00	243,044.00
ICT Expenditure - Exp	136,308.00	-
Insurance Premium	38,517.00	52,272.00
Legal Fees	396,480.00	409,420.00
Maintenance Service Charges	1,017,642.00	2,614,480.00
Membership Fee	50,000.00	89,719.00
Miscellaneous Expenditure	2,154,996.00	4,165.00
News Paper and Periodicals	553,039.00	713,399.30
Office Maintenance	404,152.00	51,776.00
Other Contingencies	11,034.00	114,253.00
Outsource Service Charges - Exp	450,124.00	-
Petrol & Diesel	651,338.00	1,194,359.00
Postage & Telegrams	149,126.00	175,125.00
Printing & Stationery	477,884.00	1,546,257.00
Professional Charges	73,280.00	-
Rates & Taxes	270,812.00	270,812.00
Repairs & Maintenance	3,279,907.00	5,132,234.00
Security Charges	1,343,628.00	2,682,890.00
Sports Expenses	-	1,692.00
Student mess Expenditure	2,697,295.50	2,472,723.00
Telephone, Fax & Internet Expenses	487,654.00	879,077.00
Telephone Instrument -Exp	9,445.00	-
Training Expenses for Staff	1,250.00	-
Travelling & Daily Allowance	766,171.00	751,177.00
Water Charges	919,600.00	230,500.00
APP - Salary	-	3,979,445.00
	25,656,540.50	35,771,739.58

Schedule 16 - Establishment exp -(Non Plan) chandigarh	2015-2016	2014-2015
Establishment Costs	1,204,805.00	-
Human Resource Costs	2,765,277.00	-
Basic pay	-	1,283,955.00
Agency Fees	-	106,378.00
Computer center	-	287,500.00
Employer's Contribution to EPF	-	174,745.00
Employer's Contribution to ESI	-	60,989.00
Hostel EPF	-	48,792.00
Hostel Service tax	-	38,907.00
Hostel Staff basic pay	-	358,482.00
Hostel staff Esi	-	17,032.00
hostel staff Recruitment agency	-	44,388.00
Service tax By Recruitment	-	203,502.00
Prof Dev Prog	5,873.00	-
	3,975,955.00	2,624,670.00

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.
Schedules to Income and Expenditure as on 31.03.2016

Schedule 17 - Administrative exp -(Plan) chandigarh	2015-2016	2014-2015
Advertisement Exp	-	10,422.00
bank charges	-	2,278.00
Consultancy fees	2,302,303.00	1,338,024.00
Daily Wage salary	-	117,354.00
Electricity Charges	-	542,414.00
Hostl misc Exp	-	21,745.00
Hospitality Exp	-	15,873.00
Insurance prem	-	58,623.00
Miscellaneous	-	1,090.00
Other Contingencies	-	19,427.00
Petrol & Diesel	-	31,980.00
postage & Telegram	-	1,471.00
Printing & Stationery	-	29,491.00
Repairs & Maintenance	-	451,108.00
Telephone Exp	-	111,366.69
Travelling Exp	-	10,769.00
Water Charges	-	138,023.00
Exp on Grants	-	1,491,290.00
	2,302,303.00	4,392,748.69

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR

Schedules to Income and Expenditure as on 31.03.2016

Schedule 18 - General Programme Expenditure	
General Programme Expenditure SC/ST/NE	Rs
Programme Expenditure NE	Rs
COE Programme Expenditure	42,600.00
CYPB DIVISION EXP	31,730.00
DSEDY Programme Expenditure	93,571.00
P R I Y A Programme Expenditure	659,962.00
VTED Programme Expenditure	994.00
Accommodation Charges Paid	10,755.00
Advertisement Expenses	2,231,165.00
AGM / EC Meeting Expenses	595,124.00
Annual Report	25,530.00
API Score Verification Meeting - Exp	65,562.50
BRICS Youth Submit Report - Exp	48,825.00
Building Work Committee - Exp	70,405.00
Community Radio Centre Prog Exp	1,800.00
Consul. Workshop for Develop of New P.G-Exp	5,600.00
Curriculum Committee Meeting Exp	71,980.00
Documentary Film - Exp	36,238.00
Eminent Speaker Series-Exp	635,400.00
Gender Sensitization Prog-Exp	16,300.00
Horticulture Service Charges Exp	699,219.00
Independance Day Prog Exp	30,500.00
Interview Committee Expense NE	12,832.00
Interview Committee Meeting Exp	81,781.00
Legal Awareness for Girls Students	419,000.00
Library Other Expenses	94,500.00
Maintainance Service Chages Exp	1,244,882.00
Ministry Visit-Exp	131,808.00
National Doctoral Fellowship Meet - Exp	50,385.00
N Y K Programme Expenses	9,457.00
Redesignation Committee Meeting Exp-NE	1,300.00
Redesignation Committee Meeting - Exp	38,028.00
Research Advisory Committee Meeting-Exp	24,731.00
Screening Committee Meeting - Exp	41,429.00
Scrutiny Board Meeting (APP).EXP	138,371.00
Security Charges Exp	940,532.00
Skill Development Prog -Exp	201,500.00
Special Audit of Service Books - Exp	2,600.00
Special Lecture - Exp	29,768.00
STUDENT UNION A/C EXP	51,170.00
Swatch Bharath Abhiyan Campaign NE	3,620.00
TAC Committee Exp	62,293.00
Tot on Entrepreneurship Development - Exp	1,144,000.00
Work Review Committee - Exp	10,085.00
Youth Development Index	38,894.00
Youth Leadership Development Programme - Exp	75,186.00
Total (A)	10,221,412.50

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT BEEMANTHANGAL, SRIPERUMPUDUR Schedules to Income and Expenditure as on 31.03.2016	
Programme Expenditure SC	Rs
Academic Programme Project	18,278,580.00
CMEA PROGRAMME EXPENDITURE	542,525.00
DTO DIVISION EXP	431,432.00
GED Programme Expenditure	279,490.00
I C E Y D Programme Expenditure	146,884.00
R E A D Programme Expenditure	419,131.00
S H A N U Programme Expenditure	669,996.00
T O E Programme Expenditure	489,181.00
YAHDD Programme Expenditure	482,100.00
Misc Programme Expenditure	304,185.00
CONSTRUCTION OF PUMP ROOM--NP	75,695.00
CRILL WORK AND PARTITION WORK IN WOMENS HOTEL--NP	74,561.00
Cultural Day Celebratin - Exp	21,713.00
ELECTRICAL WORKS--NP	32,592.00
INSTALLATION,COMMISSIONING &MAINTENANCE--NP	1,149,261.00
International Day of Yoga - Exp	366,102.00
IT EQUIPMENT NETWORKING &ELECTRICAL WIRUNG--NP	1,192,045.00
National Seminar on Youth Employment in India - Exp	184,049.00
PAINTING CLASS ROOM,AUDITORIUM,RESTROOM--NP	161,046.00
PLUMBING MATERIALS--NP	72,615.00
Prog Sports Activity in RGNIYD -Exp	20,192.00
Project Expenditure SC	980.00
PURCHASE OF TAGS FOR LIBARAY--NP	94,500.00
Role of Youth Leaders in Nation Bldg - Exp	4,797.00
Swachh Bharat Abhiyan Compain - Exp	25,545.00
Total (B)	25,519,197.00
Programme Expenditure ST	Rs
BYSADDP DIVISION EXP	3,320,780.00
CIC DIVISION EXP	7,368.00
DLD Division Exp	237,648.00
CONSTRUCTION OF ART LIBRARY BUILDING--NP	12,796,028.00
Project Expenditure - Exp	2,704.00
Quiz Programme Exp	7,940.00
Total (C)	16,372,468.00
Grand Total	52,113,077.50
Schedule 19 - Prior Period Items	Rs
Depreciation for Furniture & Fixtures for the Year 2013-14	1,007,129.00
Depreciation for Furniture & Fixtures for the Year 2014-15	1,913,546.00
Total	2,920,675.00

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.

Canara Bank Reconciliation Statement as on 31-03-2016.

Canara Bank A/c No.2926101000001

Particulars	Amount	Amount
Bank Balance as per Cash Book		-26097.88
Add		
Cheques issued but not presented for payment	22297835	22297835
Less		
Cheques Deposited but not Credited by Bank	6279	6279
Bank Balance as per Pass book		22265458.12
For Rajiv Gandhi National Institute of Youth Development		
 Director		
Date :24.08.2016 Place : Chennai		

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur- 602 105.
Canara Bank, Spr - 2926101000001
Uncashed Cheques for the year ended 31.03.2016

Date	Favouring Name	Instrument No.	Instrument Date	Bank Date	Credit
21/03/2016	List Enclosed ATDC Centre	533891	22/03/2016		30087.00
30/03/2016	Proforward	531607	30/03/2016		11021.00
31/03/2016	Dhan Foundation	531628	31/03/2016		80015.00
23/03/2016	BSNL CHENNAI	533899	24/03/2016	02/04/2016	1039.00
30/03/2016	S Eliah	533908	30/03/2016	02/04/2016	743.00
30/03/2016	Mohan	533909	30/03/2016	02/04/2016	1535.00
06/02/2016	Madras Christan College	531277	08/02/2016	04/04/2016	108000.00
02/03/2016	Helix Aotomation Pvt.Ltd	533810	03/03/2016	04/04/2016	15330.00
09/03/2016	John	533860	09/03/2016	04/04/2016	1500.00
17/03/2016	Eight Brothers Social Welfare Society	533881	17/03/2016	04/04/2016	35400.00
21/03/2016	Gurgon	533889	21/03/2016	04/04/2016	2722.00
21/03/2016	Bhubaneshwar	533890	21/03/2016	04/04/2016	933.00
31/03/2016	Madras security Services	533907	31/03/2016	04/04/2016	154000.00
31/03/2016	Madras security Services	533907	31/03/2016	04/04/2016	238299.00
31/03/2016	Toll Fees	533910	31/03/2016	05/04/2016	3250.00
09/03/2016	Nimlala	533864	09/03/2016	06/04/2016	2500.00
30/03/2016	Kalash	533927	30/03/2016	06/04/2016	6597.00
30/03/2016	SUBAM ELECTRICALS AND HARDWARE	533916	30/03/2016	06/04/2016	72615.00
31/03/2016	VELU	531634	31/03/2016	06/04/2016	14684.00
30/03/2016	M/s Surya Electronics and Auto Mobiles	533915	30/03/2016	07/04/2016	56950.00
31/03/2016	Vasu Electricals	531615	31/03/2016	07/04/2016	118323.00
31/03/2016	Rent Paid for Director Residency	531617	31/03/2016	07/04/2016	54574.00
31/03/2016	Daily Wage Salary	531638	31/03/2016	07/04/2016	1000.00
31/03/2016	Daily Wage Salary	531637	31/03/2016	07/04/2016	500.00
31/03/2016	Daily Wage Salary	531639	31/03/2016	07/04/2016	1250.00
30/03/2016	M/s Siva Travels	533914	31/03/2016	08/04/2016	56311.00
30/03/2016	M/s Ruby Global	533917	31/03/2016	08/04/2016	310851.00
31/03/2016	Moogambiga Water Supply	531629	31/03/2016	08/04/2016	141512.00
31/03/2016	Agarwal Associate	533928	31/03/2016	11/04/2016	1879.00
31/03/2016	Kalash	531625	31/03/2016	11/04/2016	621.00
11/01/2016	Smc College	899680	11/01/2016	12/04/2016	36000.00
11/01/2016	Dr.A.J Christopher	899689	11/01/2016	12/04/2016	4000.00
19/02/2016	Secretary & Principal, Bon Secours College	531294	22/02/2016	12/04/2016	110000.00
31/03/2016	Velu	533937	31/03/2016	12/04/2016	18078.00
31/03/2016	Ex-Servicemen Security Services	533922	31/03/2016	12/04/2016	184006.00
31/03/2016	Anbarasan	533923	31/03/2016	12/04/2016	38280.00
31/03/2016	David Paul	533938	31/03/2016	12/04/2016	2410.00
31/03/2016	Joseph	533621	31/03/2016	12/04/2016	2300.00
31/03/2016	Gireesan	531624	31/03/2016	12/04/2016	1718.00
31/03/2016	SATHYAPRABHA	531685	31/03/2016	12/04/2016	740.00
30/03/2016	Technoarch	531611	31/03/2016	13/04/2016	193339.00
30/03/2016	Jayam Hospitaliv	533930	31/03/2016	13/04/2016	1545.00
30/03/2016	St Logitrack Pvt Ltd(Chennai)	531608	30/03/2016	13/04/2016	92610.00
31/03/2016	Balakrishna	533911	31/03/2016	13/04/2016	28600.00
31/03/2016	Ranga Electricals	533912	31/03/2016	13/04/2016	10305.00
31/03/2016	Jayam Hospitaliv	533940	31/03/2016	13/04/2016	3409.00
31/03/2016	Quest Alliance	531622	31/03/2016	13/04/2016	13481.00
31/03/2016	SSBA Builders	533939	30/03/2016	15/04/2016	74181.00
31/03/2016	David Paul	531604	31/03/2016	15/04/2016	60324.00
31/03/2016	Govindarajan	533936	31/03/2016	15/04/2016	20000.00
31/03/2016	Don Bosco College	531619	31/03/2016	15/04/2016	28175.00
31/03/2016	Don Bosco College	531618	31/03/2016	15/04/2016	52330.00
31/03/2016	Daily Wage Salary	531635	31/03/2016	15/04/2016	13448.00
31/03/2016	Airtel	533931	31/03/2016	16/04/2016	1351.00
31/03/2016	M/s Med Plus	531603	31/03/2016	16/04/2016	
31/03/2016	P.Mainvannan	533924	31/03/2016	16/04/2016	
30/03/2016	M/s Pals Advertising	533918	30/03/2016	18/04/2016	193446.00
31/03/2016	Geetha	531612	31/03/2016	18/04/2016	7112.00
31/03/2016	NBCC	531606	31/03/2016	18/04/2016	12540107.00
31/03/2016	Veronica	531626	31/03/2016	18/04/2016	1230.00
31/03/2016	PSYCHOLOGICAL COUNSELLING CENTRE,PONDICHERRY UNIVERSITY BRANCH	531636	31/03/2016	18/04/2016	31627.00
31/03/2016	PONDICHERRY UNIVERSITY BRANCH	531640	31/03/2016	18/04/2016	279.00
31/03/2016	Sai Combines	531620	31/03/2016	19/04/2016	19465.00
31/03/2016	RASTHTRAVIKAS AGRO EDUCATION SANSTHA	531681	31/03/2016	21/04/2016	50000.00
31/03/2016	Psychomatrix	531605	31/03/2016	25/04/2016	330096.00

31/03/2016	COUNCIL OF SOCIAL WELFARE BAKHAR	531684	31/03/2016	25/04/2016	40000.00
10/03/2016	Zavise Ruine,Associate	531602	10/03/2016	26/04/2016	400000.00
31/03/2016	Balmer Lawrie	531623	31/03/2016	26/04/2016	10222.00
30/03/2016	Shree Motors	533932	30/03/2016	27/04/2016	13506.00
31/03/2016	Kevk	531627	31/03/2016	28/04/2016	40000.00
15/03/2016	Govindarajan	533872	16/03/2016	29/04/2016	6138.00
30/03/2016	Balakrishnan	533913	30/03/2016	29/04/2016	71374.00
31/03/2016	Mahila Mahavidyalaya Nagpur	531610	31/03/2016	29/04/2016	6186.00
31/03/2016	Dhan Foundation	531631	31/03/2016	30/04/2016	40000.00
31/03/2016	Centre for Technology Entrepreneurship	531630	31/03/2016	02/05/2016	40000.00
21/03/2016	Chindwara	533888	21/03/2016	03/05/2016	1280.00
04/03/2016	A. Anitha LDO		04/03/2016	04/05/2016	74711.00
30/03/2016	N.Sekar	531616	31/03/2016	13/05/2016	8450.00
31/03/2016	Pravali	533926	31/03/2016	17/05/2016	360000.00
31/03/2016	Assam Rajiv Gandhi University	531601	31/03/2016	18/05/2016	360600.00
31/03/2016	NI-MSME REGISTRAR	531682	31/03/2016	26/05/2016	5040000.00
Total					22297835.00

For Rajiv Gandhi National Institute of Youth Development

Latha
Director

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT
BEEMANTHANGAL, SRIPERUMPUDUR.
Indian Bank Reconciliation Statement
Indian Bank Spr A/c No. 467282788

Particulars	Amount	Amount
Bank Balance as per Cash Book		964,408.00
Add		
Cheques issued but not presented for payment	386,348.00	386,348.00
Electronic Cheque.01805 Dt:26/02/2016 - TDS	17,569.00	
Electronic Cheque.01805 Dt:26/02/2016 - TDS	29,000.00	
Cheque No:01805 Dt:26/02/2016 - CPF	3,39,779.00	
Less		
Cheques Deposited but not Credited by Bank	-	-
Bank Balance as per Pass book		1,350,756.00
For Rajiv Gandhi National Institute of Youth Development		
 Director		
Date :24.08.2016 Place : Chennai		