

ANNUAL REPORT

2011 - 12

Rajiv Gandhi National Institute of Youth Development

(University under Section 3 of the UGC Act, 1956)

Ministry of Youth Affairs & Sports, GOI

Sriperumbudur – 602 105, Tamil Nadu

CONTENTS

	Pg. No.
1. Overview	8
2. Training and other Activities	
A. Training	10
B. Seminar	25
C. Workshops	26
D. Consultations	28
E. Meetings	28
F. Conference	30
G. Colloquium	30
H. Other Programmes	31
I. Programmes for North East	31
J. International Programmes	33
L. Observance of National/International Days	37
M. Academic Programmes	40
N. Adolescent Health and Development Project	42
3. Research and Extension Project	64
4. Documentation and Dissemination	66
5. Administration	67
A. Members of the Executive Council	67
B. Members of the Advisory Board	69
C. Officials of RGNIYD	74
D. Officials of University	74
E. Academic Faculties	75
6. Annual Accounts	76

Rajiv Gandhi National Institute of Youth Development

Indian youth are a vast human resource and in view of their large numbers the question of tapping their enormous potential has assumed great importance. In this backdrop the growing need for project designing, planning, implementing and monitoring youth development programmes necessitated the establishment of Rajiv Gandhi National Institute of Youth Development (RGNIYD) at Sriperumbudur by the Ministry of Youth Affairs and Sports, Government of India in 1993.

RGNIYD was registered under Societies Registration Act, XXVII of 1975 S.No.67 of 1993. The Institute functions as a think-tank of the Ministry and apex organisation of youth-related activities in the country. As the apex institute at the national level, it works in close cooperation with the NSS, NYK and other youth organisations in the implementation of training programmes. The Institute is a nodal agency

for training youth and a facilitator of youth development activities in rural, urban as also tribal areas.

RGNIYD endeavours to facilitate the nation's youth with a conducive environment and tools that will maximize their natural potential and realise their aspirations. It functions as a vital resource centre coordinating Training, Orientation, Research, Extension and Outreach initiatives for State-Central Governments and national level youth organisations. As a national level documentation and information dissemination centre of youth development, the Institute undertakes research and evaluation studies that help in formulating policies and programs to cater to the current needs and aspirations of the youth.

RGNIYD serves as a youth observatory and depository in the country thereby embarking on youth

surveillance on youth- related issues. It has a wide network with various organisations working for the welfare and development of young people and serves as a mentor.

RGNIYD offers inter-disciplinary, multi-dimensional, field-based expertise in the following areas through training, faculty exchange and consultancy:

- TTraining of Trainers/Capacity Building
- Preparation of Core Training Material and Facilitator's Manuals
- Enhancing Employability Skills of Youth
- Diagnostic and Impact Assessment Studies
- Action Research and Extension Services
- Monitoring and Evaluation Studies
- Client-based and Demand-driven Training Programmes
- Academic Programmes in Youth Work
- Inter-disciplinary Research Programmes specialising in Youth Work
- Youth Exchange Programmes
- Study and Exposure Visits
- International Exchange of Faculties and Students

This Institute has, besides the Administrative Division, the following Eight Divisions each under a Faculty Head:

- Training, Orientation and Extension Division (TOE)
- Research, Evaluation and Documentation /Dissemination Division (READ)
- Panchayati Raj and Youth Affairs Division (PRIYA)
- International Centre for Excellence in Youth Development Division (ICEYD)
- Social Harmony and National Unity Division (SHANU)
- Youth and Adolescent Health and Development Division (YAHD)
- Vocational Training and Entrepreneurship Division (VTED)
- Gender Equity Division (GED)

The Ministry of Human Resources Development (Department of Higher Education, Government of India) has, on the advice of the University Grants Commission, declared Rajiv Gandhi National Institute of Youth Development (RGNIYD), Sriperumbudur, Tamil Nadu as an "Institution Deemed-to-be University" under section 3 of the UGC Act, 1956 under the "De Novo Category" vide its notification No. F.9-3/2006-U.3 (A) dated 23 October 2008.

As an Apex Institution of higher learning in Youth Studies, RGNIYD offers the following five Master's Degree Programmes (Two-year duration):

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

These five M.A. Programmes offered by RGNIYD are the first of their kind in the country and are unique in terms of content and structure. Adopting an interdisciplinary approach, equip the students with competencies and theoretical knowledge about youth work and contemporary issues. A judicious blend of scholarly pursuit and field practicum, each M.A. Programme moulds the learners into professionals in youth development.

Vision Statement

As the Apex National Agency for Youth Development, the Institute will strive to develop into a globally recognised and acclaimed centre of academic excellence in the field of youth development, fully responsive to the national agenda for inclusive growth, and the needs and aspirations of young people of the country to realise their potentials to create a just society.

Mission Statement

The Institute will seek to realise its Vision by:

- Providing substantive inputs in the formulation of youth-related policies and in developing innovative programme initiatives that respond effectively to

the needs and concerns of the young people of the country;

- Developing professional capacity of all youth development agencies in the country - state-sponsored or voluntary organisations - through training and specialised services, such as: consultancies, and providing expertise and training materials for in-house training programmes;
- Setting up a world-class and modern Resource Centre that will provide library and other related services and facilities to those involved in youth-related activities - youth organisations, educational and training institutions, researchers, scholars, and young people;
- Generating authentic and comprehensive primary and secondary data on all issues and matters that impact the life of young people in the country through a systematic and extensive programme of action research and study;

Working to Enhance International Cooperation on All Issues Related To Youth Development By:

- Establishing productive and enduring relationship with international organisations engaged in youth-related activities; and with national youth development bodies of other countries, especially in the Asian region;
- Organising joint programmes and projects that benefit young people across the globe;
- Working to build consensus on youth-related issues;
- Offering training, consistent with international standards and curriculum, to participants from other countries in youth development areas;
- Establishing and nurturing a national network of youth development agencies and promoting co-operation and collaboration among them;
- Providing a forum to young people of the country and other involved organisations and individuals for dialogue, consultation, and exchange of views on matters and issues impacting the life of the young people in the country;

- Developing necessary expertise and proficiency of the professional personnel of the Institute to make them active partners in establishing it as the centre of excellence in youth development.

The Mandate of RGNIYD

The mandates of the RGNIYD are as follows:

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

1. Overview

2011-12 was a historic year in the annals of RGNIYD as the Hon'ble Minister of State (Independent Charge) for Youth Affairs and Sports, Government of India, Shri. Ajay Maken introduced the Rajiv Gandhi National Institute of Youth Development Bill, 2011 in the Lok Sabha on December 21, 2011. The Bill is aimed at converting Rajiv Gandhi National Institute of Youth Development (RGNIYD) into an institution of national importance. The conversion will enable the institute to undertake advanced study and applied research on youth-related activities, offer employment-oriented and inter-disciplinary courses at the postgraduate level and also get more autonomy on financial and academic matters including launching its own courses. With the conversion, the institute will become eligible for research grants from the government as also international bodies. Towards recommending this conversion, the Ministry of Youth Affairs and Sports, Government of India constituted a Mentor Group to assess the present nature of the programmes and activities being undertaken by RGNIYD and to suggest a road map for RGNIYD to emerge as an Institution of National Importance. The Mentor Group at the behest of the Ministry of Youth Affairs and Sports has undertaken a thorough review of the Institute's mandates and activities and has recommended the existing National Institute to be converted to an Institution of National Importance. Further, during the Union Budget 2011, RGNIYD has been allocated an amount of Rs.20 crore for its developmental activities.

As the nodal agency for youth training, youth work and youth development in the country, RGNIYD has conducted several training, research, academic, special/demand driven programmes and brought out several publications and training/facilitator manuals.

Further, through the Adolescent Health and Development Project, RGNIYD undertook several training and community development programmes. The Ilanthalur Community Radio Station further diversified its activities. The Live Phone-In

Programmes were introduced and the duration of broadcast has been increased from 6 hours to 8 hours per day.

A few highlights of the programmes organised by RGNIYD during the year under report are presented in this section:

- A Workshop on Youth and MDG was organized in collaboration with the Planning Commission of India from 21-22 September 2011 at IDSA, New Delhi which had 45 participants from 16 national and international organisations.
- The 3rd Indian Youth Science Congress was held during 3 - 5 November 2011 at NASC Complex, Todapur, New Delhi which was jointly organized by RGNIYD, M.S. Swaminathan Research Foundation, SRM University, Viswa Yuvak Kendra, Department of Science and Technology and NBPGR.
- The 3rd International Conference on Life Skills Education was organised by RGNIYD at its premises during 22-25 November 2011.
- RGNIYD in collaboration with Indian Council of Overseas Employment (ICOE), International Organization for Migration (IOM, Regional office for Asia and Pacific) and Centre for Development Studies (CDS) organised an International Seminar on Young People and Migration on 18 -19 January 2012 at its campus.
- RGNIYD played host to the 24th Ship for World Youth Program. A total of 140 youths from Japan and 132 youth from 12 other countries viz., the Kingdom of Bahrain, Federative Republic of Brazil, Canada, Arab Republic of Egypt, India, New Zealand, Republic of Peru, Russia, Spain, Democratic Socialist Republic of Sri Lanka, Republic of Turkey and Bolivarian Republic of Venezuela and India participated.

- RGNIYD played host to the 100-member Chinese youth delegation from 25 February to 04 March 2012 during which the Chinese youth delegates were taken to Thiruvananthapuram and Bangalore to visit various Institutions, Developmental Projects and Villages to witness the developmental initiatives being undertaken in India.
- As part of its 4th Foundation Day Celebrations, RGNIYD organised the Foundation Day Lecture which was delivered by the Hon'ble Minister of State (Independent Charge) for Youth Affairs and Sports, Shri. Ajay Maken.
- Towards strengthening the linkages between organisations to deliver need-based programmes to its clientele, RGNIYD signed an MoU with the All India Institute of Local Self Government (AIILSG), Mumbai.
- The Adolescent Health and Development Project funded by the UNFPA organized a total of 131 programmes covering as many as 8051 adolescent beneficiaries. The Ilanthalir Community Radio Station has undertaken a total of 89 programme recordings with 1603 adolescents and listeners in the catchment area.

Initiatives undertaken by RGNIYD for empowerment of North-eastern Youth

- RGNIYD organised the All India Youth Social Scientists Workshop 2011 from 10-11 October 2011 at Tezpur University, Assam in which 74 young research scholars participated and presented their research work.
- RGNIYD organised during the year the Tribal Youth Expo 2011 from 20-22 November 2011 at Guwahati in which 468 youth participated including 62 youth representatives of various tribes drawn from North East Region Andhra Pradesh, Tamil Nadu and Madhya Pradesh.
- A three-day Colloquium on Women's Movement in North East India was held at Tezpur University, Assam in order to celebrate the spirit, achievements and strengths of non - violent struggle of women's movement.
- An Inter-state Interactive Experience Sharing Programme was organised exclusively at RGNIYD for the Leaders of Tribal Autonomous Councils from North-Eastern States from 30 - 31 March 2012.

2. Training and other Activities

A.Training

UPSC Mock Interview for Civil Services Aspirants

01 April 2011, Chennai

RGNIYD organised a mock interview for 12 candidates who passed the civil service examination, at Shastri Bhavan, Chennai in collaboration with the NSS Regional Centre, Chennai. Shri. Vittal IAS,

Former Chief Vigilance Commissioner and Senior Administrative Officials trained the participants.

Career Talk on Opportunities in Banking and Finance Sector

03 April 2011, RGNIYD

RGNIYD organised a career talk on 03 April 2011 at its campus on the career opportunities in the banking and finance sector. Shri. Venkat Raghavan, an expert in the financial planning sector spoke on various career opportunities in this sector.

Career Opportunities in Corporate Sector

04 April, 2011, RGNIYD

RGNIYD organised a lecture on job opportunities in the corporate sector for its students on 04 April 2011. The students had an interface with a team of HR Professionals from Cognizant Technologies Solutions

Ltd, Chennai, Tata Consultancy Services, Chennai and Citi Bank, Chennai. A total of 150 student youth participated in the programme.

Training of Trainers on Youth in Panchayati Raj

04 – 06 April 2011, Patna, Bihar

PRIYA Division organised a ToT on Youth in Panchayati Raj from 04 – 06 April 2011 by involving

selected NSS Programme Officers, NSS & NYKS Volunteers and NGO functionaries from Bihar at the State Institute of Health and Family Welfare, Sheikhpura, Patna. The programme included technical sessions, theoretical sessions, interactive sessions and small group discussions. Shri Manoj Kumar Srivastava, Principal Secretary, Dept. of Panchayati Raj, Govt. of Bihar inaugurated the programme. Shri Rajesh Bhushan, Principal Secretary, Dept. of Culture, Govt. of Bihar and other field experts handled various sessions. The programme was organised in collaboration with Jayaprabha Gram Vikas Mandal and Sasaram Rohtas, Bihar.

Disaster Preparedness Training and Mock Drill

08 April 2011, RGNIYD

Disaster Preparedness Training and Mock Drill was organised by RGNIYD in collaboration with the

National Disaster Response Force (NDRF) - South Region. Shri. PSB Nair, Commandant, NDRF delivered the inaugural address.

Alongside the training, an exhibition was also arranged in which the medical first aid response equipments used during nuclear/radiological emergency, in the water, during fire or any accident and natural calamities were displayed including some literature.

Inspector Executive Shri. Jayakrishna from NDRF handled a session on Collapsed Structure Search and Rescue (CSSR). Sub Inspector Executive Shri. G. Gireesan, NDRF imparted training on Personal Protective Equipment (PPE). The vital aspects such as Securing the scene, Removing the patient, ABC's of Life such as Airway, Breathing and Circulation while rescuing patients were dealt with and a demonstration on CPR, Patient extrication and carrying, and RPM (Respiration, perfusion and mental status) were performed along with inputs on Mass Casualty Incidents. The final session had a mock drill pertaining to Collapsed Structure Search and Rescue (CSSR) and a demonstration on 108 Ambulance services.

Mock Interview Sessions

09 April 2011, RGNIYD

RGNIYD organized Mock Interview Sessions at its campus for the job seeking youth in collaboration with Saint Gobain Ltd, Sriperumbudur on 09 April 2011. A total of 300 youth participated in the programme. Dr. Fredric Amalraj a renowned HR expert and his team conducted sessions with the support of HR Professionals from Saint Gobain.

Training of Trainers on Parenting Adolescents

18 - 21 April 2011, RGNIYD

Training of Trainers on Parenting Adolescents was organised at RGNIYD during 18 - 21 April 2011. Around 35 participants (20 male, 15 female) from different States of India i.e., NSS Programme Officers, Project Officer of Adolescents Health and Development Project, representatives of Non-governmental Organisations, and experienced Trainers of Civil Society participate. The participants were imparted knowledge on Training Methodologies, creating data base on organisations working for the welfare of the adolescents.

Training of Trainers on Life Skills

25 - 29 April 2011, Lucknow, Uttar Pradesh

A Training of Trainers (TOT) Programme on Life Skills was organised from 25 - 29 April 2011 at Literacy House, Lucknow, Uttar Pradesh, by RGNIYD. A total of 39 participants (16 male, 23 female) from different districts of Uttar Pradesh, Assam, Nagaland and Nepal comprising NSS Programme Officers, NSS Programme Co-ordinators, State Representatives, Representatives of Non-governmental Organisations and experienced Trainers of Civil Society participated in the training programme. The five-day training programme helped the participants to understand and internalise the concepts, needs and importance of life skills.

Training on Competency Mapping and Performance Management

07 May 2011, RGNIYD

With a view to build the capacities of the students of Career Counselling, RGNIYD organised one-day training on competency mapping and performance management at RGNIYD on 07 May 2011. Dr. S. Karthikeyan, Deputy General Manager (Learning and Development), MRF Tyres Ltd, Chennai provided an intensive training to the students on the role of career counsellors in the process of competency mapping, psychometric techniques and managing performances of employees in industrial settings.

Training of Trainers on Social Harmony and National Unity

10-14 May 2011, Srinagar, Jammu & Kashmir

A five-day training programme was conducted to equip the NSS Programme Officers of J&K with knowledge regarding Social Harmony and National Unity and ways and means to preserve national unity and foster social harmony. Forty Programme Officers from J&K participated in the programme. Prof Riaz Punjabi, Vice-Chancellor, University of Kashmir inaugurated the programme. He spoke eloquently on the diversity of India and said that no identity is monolith in nature. Topics like social harmony, social justice, linguistic issues, regionalism, rights and secessionism were discussed.

Training of Trainers in Civics, Citizenship and Life Skills

11 - 15 May 2011, RGNIYD

RGNIYD conducted a five-day Master's training in

Civics, Citizenship and Life Skills during 11-15 May 2011. Around 24 NSS Programme Coordinators, officers and academicians (14 male, 10 female) from various parts of the country participated in the training programme. The training enabled the participants to translate knowledge, attitude, values and become responsible citizens.

Training on Counselling and Self Development

17 May 2011, Chennai, Tamil Nadu

RGNIYD organised one-day training on Counseling and Self-development for the students of M.A. Career Counselling at the T.T. Ranganathan Clinical Research Foundation (TTK Hospital), Chennai on 17 May 2011. A total of 16 students and the faculty of Career Counselling attended the training. The experts at TTK hospital trained the students on enhancing self-esteem. Further, intensive training on counseling alcoholics and substance abusers was provided. The participants were equipped on strategies to handle alcoholics with behavioural problems at work place.

Training of Trainers on Peer Education

18 – 21 May 2011, Bhubaneswar, Orissa

Training of Trainers on Peer Education was held at Kalinga Institute of Industrial Technology, Bhubaneswar, Odisha during 18-21 May 2011. A total of 38 (21 male, 17 female) NSS Programme Officers, Teachers, Researchers and Academicians took part in the training programme. The programme was inaugurated by Shri. Prasanth Kumar Routray, CEO of KISS and Capt. Subhash Chand, Assistant Programme Adviser, NSS Regional Centre, Bhubaneswar.

Career Guidance and Counselling Programme

20 & 28 May 2011, Chennai, Tamil Nadu

RGNIYD, in collaboration with Cognizant Life Science Outreach Council, organised a Career Guidance and Counselling Programme for the Government Higher Secondary School students of Pallikarnai, Chennai. A total of 254 students participated in the programme. The participating students were administered career assessment tests and were provided a career profile based on their interest, aptitude and personality aspects. Subsequently, individual and family career

counselling sessions were held to facilitate the students for making the right career choice.

A similar Career Guidance and Counselling Programme was conducted at the Government Higher Secondary School, Thoraipakkam, Chennai on 28 May 2011. A total of 48 students accompanied by their parents participated in the programme.

Career Guidance Programme

27 May 2011, Puducherry

The School of Counselling, RGNIYD, organised a Career Guidance Programme for the school and college students at Puducherry in collaboration with the Employment Exchange of Puducherry on 27 May 2011. A total of 700 participants attended the programmes and were provided guidance pertaining to higher educational opportunities and job opportunities including self-employment ventures.

Orientation on Competitive Examinations

06 June 2011, Thiruchirapalli, Tamil Nadu

RGNIYD organised a one-day programme at the Department of Economics, Bharatidasan University, Tiruchirapalli on 06 June 2011 to orient the youngsters on various competitive examinations, application procedures.

Training Programme on Youth in Conflict with Law

08-09, June 2011, RGNIYD

The ICEYD had organized a training programme for 27 teachers from five districts in Tamilnadu at the RGNIYD during 8-9 June 2011. The topical sessions covered were; Youth and Crime, Domestic violence Act, identification, examination, intervention, correctional measures of each crime of the youth Mr.Arunachalam, Advocate, Chennai High Court handled a session on Child Rights Vs Human Rights followed by the topic on significance of networking and liaisoning with functionaries working for youth in conflict with law.

Training of Trainers on Parenting Adolescents

13 – 16 June 2011, Rajasthan

A TOT on Parenting Adolescents was organised at Brahmamakumaris Abu Road, Rajasthan during 13 - 16 June 2011. The 31 participants (20 male, 11 female) from Rajasthan and Gujarat include NSS Programme Officers, representatives and trainers of NGOs.

Capacity Building on Youth Leadership and Personality Development

14-16 June 2011, Shillong, Meghalaya

RGNIYD organised a Capacity Building Training Programme on Youth Leadership and Personality Development during 14-16 June 2011 at NEHU,

Shillong in which 81 NSS Programme Officers, NSS Volunteers and Representatives of NGOs working for youth participated. The main issues covered were ten core life skills and personality development, besides self enhancement, positive attitude, motivation and personality enrichment.

Training of Trainers on Youth Leadership and Personality Development

14-16, June 2011, Tezpur, Assam

A Three-day Training of Trainers on Youth Leadership and Personality Development was organised by the RGNIYD in collaboration with NSS-Regional Centre, Guwahati for 38 NSS Programme Officers and members of Development Organizations of North Eastern Region from 14 - 16 June at the Tezpur Central University. The Hon'ble Chief Guest, Dr. Borgohain spoke on motivation and effective use of youth resources. The participants were from different states of the North East Region- Assam, Arunachal Pradesh, Meghalaya, Nagaland, Manipur, Mizoram, and Tripura.

Capacity Building of NIFT Staff

16-17 June 2011, RGNIYD

With the objective of imparting a blend of training in skills and talents a comprehensive training in Soft and Life Skills was organised for the National Institute of Fashion Technology (NIFT) Staff on 16 & 17 June 2011

at RGNIYD in which 52 non-teaching staff members of NIFT (37 male , 15 female) participated. Shri. P. Michael Vetha Siromony, I.A.S, Director, RGNIYD delivered the inaugural address. Sessions on ten core life skills were conducted by the Teaching faculties. The valedictory function was chaired by Dr. S. Devadoss, Director, NIFT, Chennai.

Training of Trainers on Human Rights and Social Harmony

18 - 30 June 2011, Patna, Bihar

A ToT programme on Human Rights and Social Harmony was organised at Vikas Bhavan, Patna from 18-30 June 2011. A total of 41 NSS Programme Officers participated in the programme. They were given training on various themes viz., Human Rights and Indian Scenario, Rights of Women, Children and Youth, Rights of SC/ST and Minorities, Protection of Rights - role of NGOs, CBOs and Youth, Social Harmony and Team work. The participants made presentations on thematic topics like, issues of women, children and youth in Arunachal Pradesh. A focus Group Discussion on "Youth issues in Bihar" was conducted and the outcome of the discussion was presented during the training programme.

Training of Trainers on Youth for Gender Equity

20-22 June 2011, Bangalore, Karnataka

A TOT on Youth for Gender Equity was conducted by the GED division along with NSS Regional Centre, Bangalore at Shikshak Sadan from 20-22 June 2011. A total of 40 (28 male,12 female) NSS officers from different parts of Karnataka attended the training programme. Shri I.R. Perumal, IAS, Principal Secretary, Youth Services Department, Government of Karnataka gave the Inaugural address. Various thematic sessions on issues such as culture, gender and Government programmes offered for women empowerment offered.

Capacity Building Programme on Employability Skills

20-24, June 2011, Kanyakumari, Tamil Nadu

The TOE Division, RGNIYD had developed a Manual on Employability Skills. The same was utilized for conducting a 5 day capacity building Programme on employability skills for 31 NSS Volunteers in collaboration with M.S. University, Tirunelveli from

20 - 24 June 2011, Kanyakumari. The Training comprised 38 sessions on skills and attitudes related to employability and skill gap. As an outcome of the training programme the participants designed an "Employability Cell" in M.S. University under the leadership of the University NSS Coordinator.

Training of Trainers Programme on Youth in Development programme

27-29 June 2011, Jaharkand

PRIYA Division had organized a three day Training of Trainers on Youth Participation in Development

Programmes at Women Watershed Training Centre, Hazaribagh during 27 to 29 June 2011 for 40 Forty NYKS volunteers and 10 NGO representatives. Eminent resource persons from academic institutions and training center's handled the sessions and more focus was given to National Youth Policy, Youth Training, Youth and Social Change etc. On the concluding day field visits were organized to Youth Clubs at Hazaribagh where youth were actively engaged in soil conservation and watershed management.

Training Programme on Sexual Harassment at Work Place

7 July 2011, RGNIYD

The READ Division along with the Gender Equity Division of RGNIYD organised a training programme for the women staff of RGNIYD on sexual harassment at work place on 7 July 2011. Ms. Beulah Azariah, Executive Director, ECOMWEL, Chennai served as the key resource person. She sensitised 45 women staff on various forms of harassment and respective redress

procedures. The Registrar, RGNIYD and the Faculty Head (READ) also provided vital information on curbing work place harassment against women.

Training of Trainers on Peer Education

11-14 July 2011, Agartala, Tripura

RGNIYD in collaboration with NSS Regional Centre Guwahati organised a Training of Trainers Programme on Peer Education at Agartala, Tripura from 11-14 July 2011. NSS Programme Officers and representatives of NGOs (36) from five states of North East i.e. Manipur, Assam, Meghalaya, Tripura and Mizoram participated. The objectives of the programme were to provide orientation on the need and importance of peer education, the relevance of life skills for adolescent development and to enhance these skills through promoting peer education among the adolescents.

TOT on Social Harmony and National Unity

17- 21 July 2011, Bhubaneswar, Orissa

RGNIYD organised a Training of Trainers programme on Social Harmony and National Unity at Bhubaneswar for 43 NSS Programme Officers of Orissa at Orissa University of Agriculture and Technology (OUAT) Bhubaneswar. The broad topics covered were: Communalism, Preservation of Secular Values Pluralism, Right to Information Act, etc. The participants were taken to a village 'Nimmapara' which won the 'total sanitation village award' to obtain first-hand information on how the harmonious relations among the village community made total sanitation possible. The Vice Chancellor of Utkal University was the Chief Guest at the valediction.

Career Orientation Programme

20 July 2011, Chennai, Tamil Nadu

The School of Career Counselling conducted career orientation programme at the Asan Business School, Chennai on 20 July 2011. The Faculty Head (READ) delivered a career talk on career avenues available in the field of management besides various motivational activities. As an outcome of the programme the Asan Management had requested to sign a Memorandum of Understanding with RGNIYD and to utilise the career assessment and counselling services of RGNIYD for their students.

Career Awareness Programmes

22 and 29 July 2011, Tamil Nadu

The School of Counselling organised career awareness programmes on 22 and 29 July 2011 at Christ King Matriculation Higher Secondary School, Thiruvallur and Vivekananda Matriculation Higher Secondary School, Sriperumbudur. During the initial sessions 160 students in both the schools were sensitised on the need for systematic career planning and motivated to plan their careers.

Training of Trainers on Civics, Citizenship & Life Skills

25-29 July 2011, Gujarat

RGNIYD organised a Training of Trainers Programme on Civics, Citizenship and Life Skills in collaboration with National Service Scheme Regional Centre, Ahmedabad and Junagadh Agricultural University (JAU), Gujarat. The objectives of the programme were to build knowledge, skills, attitudes and values that will enable youth to participate as active and informed citizens. 40 NSS programme officers, representatives from various NGOs participated in the training. Shri. Dileepbhai Sanghani, Hon'ble Minister of Agriculture, Co-operation, Rural Development and Fisheries, Gujarat gave the presidential address and Dr.N.C. Patel, Vice Chancellor, JAU, Junagadh delivered the valedictory address.

Multi Skill Training for Rural Youth

July-September 2011, RGNIYD

Multi Skill Training for less educated rural unemployed youth was undertaken by RGNIYD. Through this initiative, RGNIYD trained about 15 youth in Plumbing, Masonry, Carpentry and Electrical Work for a period of two months.

Training of Trainers on Gender Equity

01 -03 August, 2011, RGNIYD

The Gender Equity Division, RGNIYD organized a Training of Trainers on Gender Equity during 01 -03 August, 2011 at RGNIYD for 28 NSS and NYKS (22 male, 6 female) Youth functionaries from the states of Andhra Pradesh, Karnataka and Tamil Nadu. The training programme threw light on various gender issues such as, Social Construction of Gender, Gender and Family, Gender and Work, Gender and Human

Rights, Violence against women and Gender and Media.

Training of Trainers on Parenting Adolescents

8-11 August 2011, Wayanad, Kerala

A Training of Trainers on Parenting Adolescents was organised at SHREYAS Training Centre, Sulthan Bathery, Wayanad District of Kerala during 8 - 11 August 2011 for the Southern States and was attended by 42 participants (18 male, 24 female). The

participants comprised ICDS trainers, representatives of Non- Governmental Organisations, and experienced Trainers of Civil Society.

Training on Resource Mobilisation and Partnership

27 - 29 August 2011, RGNIYD

School of Youth Studies and Extension (SYSE), RGNIYD organised a three-day training programme on Resource Mobilization & Partnership along with Restless Development, from 27-29 August 2011. 29 RGNIYD students attended the training programme. Topics like resource mobilisation and

partnership, donor's profile and characteristics, budget, fund raising strategy, donor management and donor skills were covered.

Orientation Programme on Career Counselling

05 September 2011, RGNIYD

The School of Counselling organised a one-day orientation programme on Career Counselling for the Post Graduate Students of the Department of Psychology, Presidency College, Chennai on 05 September 2011. A total of 27 students pursuing M.A. in Psychology participated in the programme. Various sessions like Need and Importance of Career Planning, Steps in Career Planning, Career Options and the World of Work, Major National and International Sources of Occupational Information, Assimilating Labour Market Information to suit the Client's needs, Orientation to Career Assessments in the process of Career Counselling, etc were handled.

Capacity Building Programme for the Youth Officials of Afghanistan

15-28 September 2011, RGNIYD

A Capacity Building for the Youth Functionaries & Officials of Afghanistan was held at RGNIYD from 15-28 September 2011. This programme was sponsored by UNICEF and UNFPA of Afghanistan. The programme aimed at enhancing the capacities of the Youth

Functionaries for effective programme planning and implementation of youth development programmes. A total of 12 Afghan youth officials (10 male, 2 female) including the Managers of Youth Information Contact

Centres, Provincial Directors and a UNICEF Representative from Afghanistan took part in this training. The programme was inaugurated by Shri. C. R. Kesavan, Vice President, RGNIYD and Shri. P. Michael Vetha Siromony, IAS, Director, RGNIYD presented keynote address.

The programme encompassed various topics that included: Empowerment Strategies, Youth Policy and Programmes, Community Development, Participatory Planning, Resource Mobilisation, Project formulation, implementation and evaluation, Life Skills Education, Leadership and Personality Development. The participants were taken for exposure visits to various places and institutions and were given an opportunity to interact with the Honourable Chief Minister of Kerala, Shri. Oomen Chandy.

Mainstreaming Youth in Local Governance

17 September 2011, Waynad, Kerala

PRIYA division launched a pilot project for youth, the first time in the country on 17 September 2011 at Waynad, Kerala. The meeting was presided over by Sri. H. B. Pradeep Master, President, Edavaka Gram Panchayat and the Faculty Head and Training Officer, PRIYA facilitated. During the discussions it was decided that a Sub-Committee on Youth Development may be constituted to work on the future modalities of the Research Project.

National Youth Campaign to Reach the Unreached and Mainstreaming Youth in Local Governance

17 September 2011, Waynad, Kerala

Initiation of two National level initiatives, 'National Youth Campaign to Reach the Unreached' and 'Mainstreaming Youth in Local Governance' on 17 September 2011 at Edavaka Gram Panchayat, Mananthavady Block, Waynad District by the PRIYA Division. Honourable Minister for Youth Affairs and Tribals, Govt. of Kerala, Kumari P.K. Jayalakshmi, inaugurated the national level projects. Shri. CR. Kesavan, Vice President of RGNIYD, delivered the key note address and highlighted the significant initiatives of RGNIYD in reaching up to the youth across the country, especially in backward regions like Wayanad. Director, RGNIYD made a brief presentation on the objectives of both the projects.

Enhancing Study Skills through Mnemonics

19 September 2011, Chennai, Tamil Nadu

The READ Division organized a training on enhancing study skills and memory techniques for school students in collaboration with MIOT School of Nursing, Chennai at their campus on 19 September 2011. A total of 500 High and Higher Secondary Students from 4 different Schools in Chennai participated. The details of the programmes and activities of RGNIYD were provided to the participating students. The Faculty Head (READ) handled the sessions on study skills, the techniques to enhance the study skills and study habits both at school and at home. The students were also provided training on memory improvement techniques (mnemonics).

Career Awareness Programme

24 September 2011, Chennai, Tamil Nadu

The School of Counselling organised an orientation programme on career planning for the High and Higher secondary school students in collaboration with Cognizant Technology Solutions Private Limited on 24 September 2011 at the Chrompet Government Higher Secondary School, Chennai. The programme was attended by about 500 Students from various Government Schools in and around Tambaram area. The students were screened a film on the importance of career planning. The Faculty of Career Counselling delivered career talks and handled sessions on career planning and emerging career opportunities and motivated the participants to set career goals.

Training on Writing Book Reviews

30 September 2011, Chennai, Tamil Nadu

The READ Division, at the request of the Asan Business School, Chennai, organised one-day training on writing book reviews for the 20 MBA students, at their campus. The objective was to motivate the youth to inculcate the habit of reading books and critically analyzing the content. Five book reviews were presented and suggestions and recommendations were given for scholarly/academic review presentations.

Capacity Building on Youth Employability

10-14 October 2011, Pune, Maharashtra

A Five-day Training Programme on Youth Employability was organised by RGNIYD in collaboration with National Service Scheme, University of Pune from 10 - 14 October, 2011. The programme was held at Maharashtra Aroghaya Mandal, Dimbe, Pune. There were 34 trainees representing three districts and 19 different colleges of Maharashtra. The main focus of the programme was to establish an employment cell in Pune University.

Training of Trainers on Life Skills

10 - 14 October 2011, Guwahati

The Training of Trainers (TOT) Programme on Life Skills was organised from 10-14 October 2011 at Indian Institute of Entrepreneurship (IIE), Guwahati, Assam, by RGNIYD. A total of 27 participants comprising NSS Programme Officers, Co-ordinators, Representatives and trainers of NGOs from different North Eastern States participated in the training programme. The concept of life skills and its importance was emphasised during the training. Furthermore, 'The Draft Youth Policy 2011' was discussed and the issues and problems specific to the youth of north eastern states were brainstormed.

Training on Peer Education

13-15 October 2011, Gangtok, Sikkim

A three-day Peer Education training programme was organised by RGNIYD with support from HRDD, Government of Sikkim, Gangtok during 13 - 15 October, 2011. The training involved role plays, group work and presentation. 40 school adolescents took part in the above mentioned programme. The objective of the training programme was to equip the adolescents to face their peer problems in an effective manner.

Career Mela

18-19 October 2011, Srinagar, J&K

The Ministry of Youth Affairs and Sports, Govt. of India through the NSS and NYKS organised the Kashmir Youth Festival at the Sher-e-Kashmir International Convention Centre at Srinagar during 18-19 October 2011. The programme was inaugurated by the Hon'ble Chief Minister of Jammu and Kashmir Shri. Omar Abdullah. The Hon'ble Minister of State (Independent Charge) for Youth Affairs and Sports, Government of India, Shri. Ajay Maken presided over the programme. The READ division, of RGNIYD organised the Career Mela as part of this Youth Festival. About 600 Youth representing both NSS and NYKS visited the career exhibition in which panels on various career options were displayed and career talks were delivered periodically.

Training of Trainers on Tribal Youth as Social Animators

18-22 October 2011, Bhubaneswar, Orissa

The SHANU Division organized the Training of Trainers on Tribal Youth as Social Animators from 18-22 October 2011 at Bhubaneswar. Shri. S.K. Sadangi, IAS, Commissioner cum Secretary, Department of Tribal Welfare, Government of Orissa, inaugurated the programme. The Information Commissioner, Odisha and the Secretary, CYSD, Zonal Director, NYKS, Deputy Director, NYKS graced the inaugural programme.

Career Awareness Programme

29 October 2011, Chennai, Tamil Nadu

RGNIYD organized an orientation programme in collaboration with the Cognizant Technology Solutions Private Limited Chennai on Career Planning on 29 October 2011 at the Chrompet Government Higher Secondary School. A total of 350 students studying in 9th standard participated in the programme. The students were screened a film on career guidance prepared by RGNIYD and were provided inputs on the need and importance of career planning, systematic steps in career planning, schemes and scholarship information, various career opportunities available after tenth and plus two.

Training of Trainers on Youth in Panchayati Raj

29-31 October 2011 – Puri, Orissa

PRIYA Division organized a three day Training of

Trainers on Youth in Panchayati Raj for the youth functionaries of Odisha from 29 to 31 October 2011 for the newly selected National Youth Crop (NYC) volunteers of Nehru Yuva Kendra Sangathan, Odisha Zone and functionaries of NGOs. The topic covered during the three day training include: Governance System in India, Evolution of Local Governments in India, Youth and Participatory Structures, Youth and Good Governance, Youth and Marginalised Sections and Civic responsibilities. Interactions with Municipal Council members provided the participants an input in the urban finance, administration and role of elected representatives in effective municipal administration. During the valedictory session of the programme, Ms. Mahajan, District Superintendent of Police highlighted the need and importance of youth in bringing changes in our society.

Training of Trainers on Youth for Gender Equity

02 - 04 November 2011, RGNIYD

A TOT was organized with an objective to train key youth functionaries on Gender Equity to sensitize the youth on Gender Issues. The programme was attended by 39 NSS Programme Officers from all the southern states and UT of Puducherry. The programme

included vital topics such as : Introduction to Gender, Gender and Family, Gender and Work, Gender and Human Rights, Gender and Media, Gender and Violence, Gender and Sexuality. Interactive Games, Role Plays and Activities were the highlight of the training.

Orientation on Life Skills and Careers

04 November 2011, Taramani, Tamil Nadu

The READ Division in collaboration with the ICDS, Tamil Nadu organized an orientation programme on Life Skills and Career for the Child Development Project Officers and District Programmes Officers under the SABLA programme for Empowerment of Adolescent Girls. The programme was attended by 50 participants representing all districts in Tamil Nadu. Imperative sessions on 10 core life skills and career options in the world of work were held.

Training on Life Skills and Self Branding

11-12 & 17-18 November 2011, RGNIYD

Employment is one of the serious concerns for the graduating students. The graduates who have the potentials to project themselves could get the job in an easy way and sustain in the job market. Hence a comprehensive training in life skills and self branding was proposed and organized for the graduating students of National Institute of Fashion Technology (NIFT) students in two phases for three batches during 11&12 and 17&18 November 2011. Nearly 140 students (87 girls, 53 boys) attended the training.

Capacity Building on Employability Skills

28 November - 04 December 2011, Imphal, Manipur

RGNIYD in collaboration with Manipur University, Imphal jointly organised a 7 day Capacity Building Programme on Employability Skills for NSS Volunteers at Manipur University from 28 November - 04 December 2011. A total of 50 NSS volunteers from various colleges in and around Imphal participated. The inaugural address was given by Prof. H.N.K. Sarma, Honourable Vice Chancellor, Manipur University and presidential address by Prof. S Sanatombi Singha, Dean, School of Humanities, Manipur University. The dignitaries explicated various issues, concerns and gaps with regards to employability skills.

Certificate Course on Beautician Trade

November 2011, RGNIYD

RGNIYD organized a certificate course on Beautician Trade. A total of 25 rural young girls, Self Help Group members from in and around Kancheepuram District were trained and provided certificates.

Certificate Course on Artificial Jewellery Making

November - December 2011, Chennai

RGNIYD organized a two-month course on artificial jewellery making at Chennai. A total of 25 rural girls and Self Help Group members participated and completed the course. The objective of training was to enable the participants to set up a micro enterprise by forming a small cooperative among themselves.

Training-cum-Exposure visit for Panchayati Raj Institution

07 - 09 December 2011, RGNIYD

PRIYA Division of RGNIYD in collaboration with Kerala Institute of Local Administration (KILA), organised a three day Training-cum-Exposure visit for Elected Members and Officials of Panchayati Raj Institutions from Kerala during 07-09 December 2011. The major objective of the exposure visit was to provide the inputs to set up more projects in their significant areas during the 12th plan period. The theme of the programme were: Watershed Development and Natural Resource Management; Animal Husbandry; Sanitation and Health; and E-Governance. The delegates were taken on field visit to give an exposure on Watershed Management and Scientific management of Animal husbandry.

Training of Trainers on Life Skills

12-16 December 2011, Kakinada, Andhra Pradesh

The RGNIYD organized a Training of Trainers (ToT) on Life Skills at Samalkotta, Andhra Pradesh from 12-16 December 2011. A total of 28 participants consisting of academicians, senior managers of HR firms, school teachers & college lecturers, NGO Representatives working in the area of Life Skills, Adolescents and Youth from Andhra Pradesh, Kerala, and Orissa participated in the programme. The objective of the programme was to equip individuals to enhance competencies and skills for self development.

Training of Trainers on Parenting Adolescents

16-19 December 2011, Dumka, Jharkhand

Training of Trainers on Parenting Adolescents was organized at Government Tool Room and Training Centre, Jardaha, Dumka District, Jharkhand during 16 – 19 December 2011, and was attended by 32 participants. The main focus of the training was to impart knowledge and skills on various characteristics and styles of Parenting.

Training of Trainers on Social Harmony and National Unity

17-21 December 2011, Vadodara, Gujarat

The TOT programme on Social Harmony and National Unity was held in Vadodara, Gujarat from 19-20 December 2011. There were 40 NSS programme officers from various parts of Gujarat. The programme was inaugurated by Shri. D.D. Tuteja IPS (Ex. Police Commissioner, Baroda) who spoke on the Indian Constitution and narrated few personal experiences. During the programme the participants were given input sessions on Social Harmony, Constitutional Provisions for SC/ST, Indian Democracy and Freedom Struggle, Role of NGOs in Safeguarding Human Rights.

Training of Trainers on Gender Equity

19-21 December, 2011, Ranchi, Jharkhand

A three day Training of Trainers on Gender Equity was held at BIT, Ranchi, with a participation of 37 NSS programme officers from six states of northern India, namely, Bihar, Chattisgarh, Jharkhand, Orissa, Uttar Pradesh and West Bengal. The main objective of the programme was to train key youth functionaries as master trainers in the field of Gender Equity. The topics covered in the programme were: Gender and

Work, Family, Sexuality, Human Rights, Violence and Media.

Training of Trainers on Human Rights and Social Harmony

21-23 December 2011, Itanagar, Arunachal Pradesh

The TOT on Human Rights and Social Harmony was held in SIRD campus, Itanagar, Arunachal Pradesh, from 21-23 December 2011. NSS programme officers (34) from various parts of Arunachal Pradesh had participated in the programme. The participants were given training on various themes viz., Human Rights and Indian Scenario, Rights of Women, Children and Youth, Rights of SC/ST and Minorities, Protection of Rights - role of NGOs, CBOs and Youth, Social Harmony and team work.

Training on Life Skills, Personality Development and Career

29-31 December 2011, Trivandrum, Kerala.

RGNIYD in collaboration with NYK, Thiruvananthapuram had organized a training programme on Life Skills, Personality Development and Career at Loyola College, Trivandrum from 29-31 December 2011. A Total of 45 adolescents (27 male, 18 female) participated in the three day Training programme. The main topics covered were ten core life skills, personality development, self enhancement, positive attitude, motivation, personality enrichment and career assessments.

Orientation Programme on Life Skills Education

05 January 2012, RGNIYD

An Orientation programme on Life Skills Education was organized on 05 January 2012 at RGNIYD for 110 participants (25 male, 85 female) from B. Ed college attended this training. The participants were oriented on the 10 core life skills. As an out come of the programme the participants had assured that regular radio programmes on various adolescent concerns would be undertaken.

Orientation programme on Career Guidance

05 January 2012, Chennai, Tamil Nadu

The School of Counselling, RGNIYD rendered resource support for the Training of Trainers (50) of Anganwadi Workers organized by the AWTC,

Taramani, Chennai under the SABLA Scheme on 05 January 2012. The master trainers were trained on various concerns of Adolescent Health and Development, Life Skills Education and Empowerment of Adolescent Girls by planning their careers at an early stage. Further, inputs on various Career Planning, Career Options were provided with reference to Urban and Rural context.

Training-Cum-Exposure visit for Panchayati Raj Institutions

09-11 January 2012, RGNIYD

PRIYA Division of RGNIYD in collaboration with Kerala Institute of Administration (KILA), organized a three day Training-cum- exposure Visit for Elected Members and Officials of Panchayati Raj Institutions from Kerala during 09-11 January 2012. Elected members (Presidents, Chairpersons and Members) and selected Agricultural officers/Agricultural Assistants from Gram Panchayats Pallakad District, participated in the programme. The major objective of the visit was capacity building of elected members and officials to establish more projects in their vital areas during the 12th plan period.

Training on Life Skills and Personality Development

20 -22 January 2012, RGNIYD

The training was organized for the 28 Master of Fashion Management (MFM) students of National Institute of Fashion Technology (NIFT) during 20 -22 December 2012. Through this training the students were imparted comprehensive knowledge and skills on self awareness, self concept, critical & creative thinking, effective communication, interpersonal relationship, empathy, team building and leadership skills, goal setting and time management.

Orientation on Youth Development

23 January 2012, RGNIYD

A total of 16 students accompanied by two faculty members participated in the Orientation Programme on Youth Development. They were provided an overview of youth developmental programmes in India and the strategies for empowering the youth through the National Youth Policy. The faculty of RGNIYD provided orientation on life skills, career planning and career options in the field of social work

and youth development, and a film on career planning was screened. The READ Division of RGNIYD coordinated the programme.

Training of Trainers on Life Skills

23 -27 January 2012, Pune, Maharashtra

The Training of Trainers (TOT) on Life Skills was organized from 23 - 27 January 2012 at, Pune, Maharashtra, by RGNIYD. A total of 30 participants (19 male, 11 female) from Maharashtra and Karnataka were present. The participants comprised academicians, NGO workers and NYK representatives. The inaugural address was given by Mr. Satish Bansode, Director, Center for Youth Development and Activities (CYDA), followed by technical session on 10 core life skills.

Capacity Building Programme for PRI members

31 January - 01 February 2012, RGNIYD

PRIYA Division organised a Two-day Capacity Building Programme for 25 elected presidents and members of Panchayat Raj Institutions (PRI) of Kancheepuram Districts at RGNIYD from 31 January - 01 February 2012. The programme was organised with the aim of enhancing the knowledge on Panchayati Raj System among the newly elected presidents and members of PRIs and to build their capacities on 'Need Assessment, Resource Mapping and Participatory Planning' in their functional area.

Training of Trainers on Life Skills for NCC officers

31 January - 04 February 2012, Nagpur, Maharashtra

The ToT on Life Skills for NCC officers was organised by RGNIYD at Kamptee, Nagpur from 31 January - 4 February 2012 in which 34 NCC officers were trained. Faculty heads of YAHD and READ, and other resource persons imparted intense training sessions on the 10 core life skills, career opportunities for the youth in the contemporary world of work, emotional intelligence and peer education. The NCC Officials felt that the life skills would be incorporated as one of the components for the master trainers of NCC.

Capacity Building for Elected Women in Panchayati Raj Institutions

17 - 19 February 2012, Coimbatore

PRIYA Division organised a three-day Capacity Building Programme for 45 Young Elected Women

Members of Panchayati Raj Institutions from at Avinashilingam Institute for Home Science and Extension Education (AIHSEE), Coimbatore from 17 - 19 February 2012. The major thrust of the programme was on Need Assessment, Resource Identification and Participatory Planning.

Motivational Training to Youth Club Members

18 February - 25 March 2012, Sriperumbudur

The Employability Enhancement Cell of RGNIYD Organised twelve training programmes on motivation

for the youth club members of various villages in the Sriperumbudur Block. A total of 342 Youth Club Members were trained. The programme included sessions on Youth Empowerment, National Youth Policy, RTI Act, Schemes and facilities offered for the youth by the Government, Youth Health, Yoga etc.

Training to Enhance Quality of Life for the Operators of Nokia

20 February 2012, Nokia, Sriperumbudur Plant

READ Division organised a training for the operators of Nokia on 20 February 2012. The objective of the programme was to enhance the quality of work life of the Nokia employees. Based on the need analysis of Nokia, the training had practical sessions on averting addictive behaviour, coping with stress and emotions, conflict management and managing inter-personal relationships.

Training of Trainers on Gender Equity

21-23 February 2012, Ahmedabad, Gujarat

A three-day Training of Trainers on Gender Equity was held at Gujarat Vidyapeet Ahmedabad in which a

total of 52 participants from six states viz. Rajasthan, Madhya Pradesh, Maharashtra, Goa, Gujarat and Daman Diu participated. Dr Sudarshan Iyenger, Vice Chancellor, Gujarat University inaugurated the training. The main objective of the programme was to train key NSS and NGO functionaries as master trainers in the field of Gender Equity. The training had in-depth sessions on Gender, Gender and Work, Family, Sexuality, Human Rights, Violence and Media.

Capacity Building Programme for Young Presidents of Village Panchayats

22 - 23 February 2012, RGNIYD

PRIYA Division organised a two-day Capacity Building Programme for young elected presidents of Panchayat Raj Institutions from 22 - 23 February 2012. A total of 35 Young Panchayat Presidents from Kanyakumari, Ramnathapuram and Tirunelveli Districts of Tamil Nadu participated. In the introductory session, The Faculty Head, PRIYA Division highlighted the importance of Youth in Panchayat Raj System, with reference to Planning and Development of Village Panchayats. The topical sessions include: 73rd Constitutional Amendment Act, Grama and People Participation', Resource Identification and Mapping the Resources, Participatory Planning, and Social Audit i.e 'Youth Budgeting'.

Training of Trainers on Youth Leadership and Personality Development

23 - 25 February 2012, Udaipur, Rajasthan

A three-day Training of Trainers on Youth Leadership and Personality Development was organized by the RGNIYD in collaboration with NSS-Regional Centre, Rajasthan at Maharana Pratap University of Agriculture & Technology, Udaipur from 23-25 February 2012. A total of 38 youth participated. Thematic sessions on youth leadership and personality development were handled.

Training of Trainers on Employability

28 February - 03 March 2012, Chandigarh

RGNIYD in collaboration with the NSS Regional Centre Chandigarh organised a five-day Training of Trainers on Youth Employability from 28 February - 03 March 2012 at Chandigarh. The workshop was

inaugurated by Dr. Bhatti, Youth Officer, NSS Regional Center, Chandigarh. The programme dealt with the foundational and functional skills to enhance the employability of the participating youth. In addition, sessions on leadership, team work, conflict resolution, motivation, career planning, resume writing, facing interviews and time management were held.

Gender sensitization Programme for Prison Officers **05 – 07 March, 2012, RGNIYD**

The GED in collaboration with the Academy of Prisons and Correctional Administration (APCA), Vellore conducted a Gender Sensitization Training

Programme for 24 (23 male, 01, female) Prison Officers at RGNIYD from 5 – 7 March, 2012. The participants represented various states i.e. Gujarat, Karnataka, Kerala, Tamil Nadu and Puducherry. The topical sessions include: Social Construction of Gender, Femininity and Masculinity, Violence Against Women, Domestic Violence, Strategies to prevent violence against women, Representation of Women in Media, and Gender and Human Rights.

Career Guidance and Exhibition **08 March 2012, RGNIYD**

The School of Counselling, RGNIYD, commemorating the International Women Day on 08 March 2012, organised a career guidance programme for the 10th standard dropout adolescent girls. A total of 100 adolescent girls from Kancheepuram and Thiruvallur districts participated in the programme. The participants were provided various career options,

vocational training opportunities, entrepreneurship and self-employment avenues. Further, the participants were provided information on various schemes, scholarships and programmes by the state and central governments for career development, besides displaying career panels on various career options during the career exhibition.

Training on Career Guidance and Life Skills **10 & 24 March 2012, Taramani, Tamil Nadu**

The RGNIYD organised a one-day programme for the Child Development Programme Officers (CDPOs) of Integrated Child Development Scheme on 10 March 2012 at the ICDS Training Centre, Taramani, Chennai. A total of 80 functionaries of ICDS (40 CDPOs, 40 Supervisors) from various districts of Tamil Nadu participated in the programme. The participants were provided inputs on the significance of life skills for adolescents, 10 core life skills, internalising life skills, career options available after 10th and 12th standard and details pertaining to various scholarships.

Training on Civics, Citizenship and Life Skills **12-14 March 2012, Car Nicobar**

RGNIYD in collaboration with NYKS, Car Nicobar organized a three-day training programme on Civics, Citizenship and Life Skills from 12-14 March 2012 at Car Nicobar. The purpose of the training was to educate and create awareness among the Tribal Youth on citizenship. A total of 60 tribal youth from the fifteen villages of Car Nicobar participated in the training.

Training of Trainers on Tribal Youth as Social Animators

15-19 March 2012, Ooty, Tamil Nadu

SHANU division in collaboration with NYKS, Ooty conducted a five day Training of Trainers on Tribal Youth as Social Animators for 40 Tribal Youths representing 6 tribal communities viz. kurumba, Irula, Baniya, Thoda, Kotha and Kattunaikar of Coimbatore, from 15-19 March 2012 at Ooty. The training was inaugurated by Shri. S. Nizamuddin, Superintendent of Police, Nilgiris District. Thematic sessions include: Demographic Profile, Social Animation, Tribal policies, Programmes etc. During the training programme the tribal youth were taken to Tribal

Research Centre and Tribal Museum for an exposure visit.

Training of Trainers on Parenting Adolescents

19-22 March 2012, Agartala, Tripura

Training of Trainers on Parenting Adolescents was organized for NYKS official, NGOs and representatives of Educational Institutions of Agartala from 19-22 March 2012 at SIPARD, Agartala. A total of 37 participants attended the programme. The four day training was conducted with the objective of imparting knowledge and skills to the parents for enabling them to support the physical, emotional, social and intellectual development of their adolescents.

Career Counselling for Corporation School students

20, 21, 22 and 28 March 2012, Chennai, Tamil Nadu

At the request of the Joint Commissioner, Corporation of Chennai, the School of Counselling, RGNIYD organised programmes on Career Guidance and Study Skills Training in 9 Corporation Schools in Chennai during 20, 21, 22 and 28 March 2012. A total of 320 students were provided career guidance and were also trained on study skills techniques so as to enable them to effectively prepare for their ensuing public examinations. Group career counselling sessions were also held during which various questions of the students on career related issues were addressed.

Training of Trainers on Gender Equity

21 - 23 March, 2012, Jorhat, Assam

A three day Training of Trainers Programme on Gender Equity was organised at Assam Agricultural University, Jorhat, Assam. A total of 38 participants from NYKS officials, Academic, NGOs, Government officials, Members of Panchayat Raj Institutions attended training. The main objective of the training programme was to train key youth functionaries as master trainers in the field of Gender Equity. The training involved sessions on Gender, Gender and Work, Family, Sexuality, Human Rights, Violence and Media.

Capacity Building on Life Skills, Civics, Citizenship and Peer Education

25 - 31 March 2012, Guwahati, Assam

The YAHD has organized a week long capacity building programme on Life Skills, Civic, Citizenship

and Peer Education for the 302 youth of North East Region at Don Bosco Institute (DBI), Guwahati, during 25 - 31 March 2012. The training encompassed areas such as: life skills, peer education, civics, citizenship, personality and leadership development. The programme was inaugurated by Shri. Gaurav Bothra, the Director, Department of Sports and Youth Welfare.

Training of Trainers on Tribal Youth as Social Animators

26 - 30 March 2012, Chengalpattu, Tamil Nadu

SHANU division organized a ToT on Tribal Youth as Social Animator for 40 Irula tribal women from 26-30 March 2012 at Irula Tribal Women's Welfare Society, Chenglepet. The participants were trained on Tribal welfare Schemes, Rights and Policies, Social Animation, Communication, Leadership, Entrepreneurship, Political Participation and Higher Education.

Training on Livelihood and Skill Enhancement

28-30 March 2012, Dimapur, Nagaland

A three day Livelihood and Skill Enhancement Training Programme for Young Women was held at DAN Dimapur with a total of 40 participants from

Nagaland. The objective of the training programme was to train young women by providing inputs on manual/simple craft skills for sustained livelihood.

Capacity Building on Career Guidance and Leadership

28 March - 01 April 2012, RGNIYD

At the request of the District Collector, Nilgiris a

capacity building training programme on career guidance and leadership was conducted at RGNIYD from 28 March to 01 April 2012 for 46 tribal youth. The programme was inaugurated by Shri Rajendran, Director, Irula Tribal Womens Welfare Society, Chengalpattu. These participants were trained on, Entrepreneurship Development, Career Guidance, Leadership, Tribal Welfare Schemes, Youth Club Formation etc. Towards the end of the training the participants evinced keen interest to venture into self-employment activities, pursue higher education and prepare for various competitive examinations for securing employment.

Capacity Building on Youth Leadership and Personality Development

29-31 March 2012, Bhubaneswar, Odisha

RGNIYD in collaboration with the NYKS Bhubaneswar organised the Capacity Building Programme on Youth Leadership and Personality Development from 29-31 March 2012 at Centre for Youth and Social Development, Bhubaneswar. A total of 40 NYKS Youth Club Members and the representatives of NGOs attended the training. The programme was inaugurated by the Chairman, CYSD. Prof. Radha Mohan, Eminent Environmentalist. Shri. S.P. Pattnaik, Zonal Director, NYKS addressed the participants.

B.Seminar

National Seminar on Youth and Volunteerism

03-05 September 2011, RGNIYD

The National Seminar on Youth and Volunteerism was conducted during 03-05 September, 2011 at the RGNIYD campus. The Director, RGNIYD delivered the Presidential Address and various dignitaries viz a viz Shri.C.R.Kesavan,Vice President of RGNIYD, Prof.Rajeev Gowda and Shri.Francis Julien addressed the gathering. The thematic sessions covered in the seminar include: Volunteerism, Youth and Media, Civic Engagement, Civic Action. About 30 delegates representing various fields participated in the seminar and presented papers.

International Seminar on Young People and Migration

18-19 January 2012, RGNIYD

RGNIYD in collaboration with Indian Council of

Overseas Employment (ICOE), International Organization for Migration (IOM, Regional office for Asia and Pacific) and Centre for Development Studies (CDS) had organized an International Seminar on Young people and Migration on 18 and 19 January 2012 at RGNIYD in which 65 delegates representing Srilanka, Singapore, New York, Bangkok, Germany, and India participated. The Seminar was inaugurated by Shri Vayalar Ravi, Hon' able Union Minister for Overseas Indian Affairs, Govt. of India, he shared the initiatives taken by the Ministry for launching the Indian Council for Overseas Employment – A step towards legal migration of young people to other European Countries. During his address he made a provocative remark that “Young Men Should Think Big” and encouraged the Indian youth to migrate abroad for acquiring multi-faceted skills and experiences.

Seminar on Youth, Peace and Development

21-23 March 2012, Manipur

SHANU division conducted a National Seminar on Youth, Peace and Development from 22 -23 March

2012 at Manipur University in collaboration with NSS Cell, Manipur University. Alongside, one-day consultation meeting on devising Manipur State Youth Policy was also conducted on 21 March 2012. Deliberations on reviewing/formulation of Manipur State Youth Policy was done by the experts in the field of youth and peace development.

C. Workshop

Workshop on Facing Interviews

01 April 2011, Trichy, Tamil Nadu

RGNIYD organized a one-day workshop on Facing Interviews for 250 youth at Trichy on 01 April 2011. Prof. G. Balakrishnan, Former Vice Principal, St. Josephs College Trichy provided inputs on designing an appropriate curriculum vitae, interview techniques, dynamics in group discussions, communication skills etc. to the participants.

Workshop on Emerging Adolescent Issues

06 – 07 May 2011, RGNIYD

Adolescent Division and School of Life Skills Education and Social Harmony, RGNIYD has organised a two day workshop of the National Adolescent Resource Team at RGNIYD, during 6 – 7 May 2011. Around 23 members took part in this workshop. The core objective of the NART meeting was to bring together eminent experts and ace field practitioners on a single platform to discuss and contribute towards understanding of emerging adolescent issues.

Workshop on Youth in Panchayati Raj

26 – 27 May 2011, RGNIYD

PRIYA division of RGNIYD organized the validation workshop of Youth in Panchayati Raj Training Manual at RGNIYD during 26 – 27 May 2011. The main objective of the workshop was to finalize the training manual based on the the feed back collected from the pilot-tests conducted in Chennai, Tirupati, Patna and Meghalaya. Besides this delegates suggested to design the training workshops of the manual in such a way to cover both rural and urban youth. Shri.P.Michael Vetha Siromony IAS, Director, RGNIYD addressed the delegates.

Workshop on Grassroot Democracy

30 July 2011, RGNIYD

PRIYA division of RGNIYD in collaboration with Forum for Electoral Integrity Chennai organised a one-day workshop on grassroot democracy on 30 July, 2011 for Youth leaders from 32 districts of Tamil Nadu and students of RGNIYD. The workshop was designed to create “informed citizens” with regard to using their franchise. Various key topics include: Legal Dimensions of 73rd and 74th Amendment Acts and Election Machinery, Role of Civil Society, Governance in Panchayats, Women Issues etc.

Workshop for Developing a Module on Life Skills

19-23 September, RGNIYD

The LSE department had organised a workshop for Developing a Module on Life Skills from 19- 23 September 2011 at RGNIYD. There were 46 participants, including school teachers who were competent in pedagogic methods, module writing, faculties and students of RGNIYD. During the workshop various issues and concerns pertaining to adolescents were discussed .The major outcome of the five day workshop was the evolvement of the module framework on Life Skills for children from V to XII standard.

Workshop on Youth and MDG

21-22 September 2011, New Delhi

School of Youth Studies and Extension, RGNIYD organized a Workshop on Youth and MDG in collaboration with the Planning Commission of India in which 45 participants from 16 national and international organizations were present. The Workshop was meant for representative from Development Organizations responsible for planning, execution, monitoring and evaluation of programmes. The major topical areas were: Capacity Development Strategy, Need and Relevance on Multidimensional Poverty index, Monitoring, Evaluation and Reporting.

All India Young Social Scientists Workshop 2011

10 – 11 October 2011, Assam

RGNIYD in collaboration with Indian Council of Social Science Research (ICSSR), New Delhi, Indian Sociological Society, New Delhi and Tezpur University, Assam had conducted the All India Young

Social Scientist Workshop during 10 – 11 October 2011 at Tezpur University, Assam. A total of 74 young research scholars across India had participated in the workshop. Prof. Virginious Xaxa from TISS, Guwahati, Prof. Tulsi Patel, Delhi University, New Delhi, Prof. Jayaram, TISS, Mumbai and Prof. Sujatha, JNU, New Delhi were the resource persons for the workshop.

Career Profiling Workshop for ASAN Business School

02 December 2011, Chennai, Tamil Nadu

The READ Division at the request of the ASAN Business School, Chennai organized a workshop on career profiling at their campus for the MBA students. The Objective was to Create Career Awareness among the Engineering, Arts and Science Students and to make the students understand different ways to think about career development, based on the needs and interests. Vital topics such as: Career decision making, Facing Campus Interview, Job seeking and Survival skills were covered in the sessions. About 20 students pursuing MBA programme in the ASAN Business School were present during the training programme.

Workshop on Feminist Research Methodology

14 December 2011, New Delhi

The workshop on Feminist Research Methodology for Young Social Scientists was conducted by RGNIYD at All India Sociological Conference, JNU, New Delhi in collaboration with Indian Sociological Society on 14 December, 2011. The main objective of the workshop was to familiarize the scholars with latest methodological trends in feminist research. Fifty four scholars including few faculty members attended the workshop. The workshop highlighted various social research methods and feminist methods such as, Ethnography, Narratives, Oral History and other qualitative methods.

Career Exhibition and Career Planning Workshop

18 February 2012, Chennai, Tamil Nadu

The School of Counselling organized Career Mela for the students of MBN Government Girls Higher Secondary School Students who are poised to take up the 10th and +2 examinations during March 2012 in collaboration with the Cognizant Technology Solutions, Chennai on 18 February 2012. A total of 800

students pursuing 10th and +2 participated in the programme. Training on Achievement Motivation, Study Skills and Habits, Career Planning and Career Options in the World of Work was imparted. Further Career Panels providing information about 180 different careers, related courses and job prospects were displayed in the School Campus and were explained in detail.

Career Profiling Workshop

24 February 2012, Chennai

In continuation of the demand driven programme undertaken at the Asan Business School (ABS), Chennai, the second phase of the career profiling workshop was held on 24 February 2012 at their campus at Pallikarnai, Chennai. A total of 20 students and faculty of ABS participated in the programme. The results of the career assessments made during the previous session were discussed briefly. Further the workshop had sessions on self branding, employability skills, motivation, brain skills with special reference to management settings. Assessments on employability skills tests and brain dominance were performed on the staff and faculty of ABS.

Workshop on Information & Communication Technology (ICT)

31 March 2012, IIT Madras, Tamil Nadu

One day work shop on ICT for Development was organised by the Indian Institute of Technology (Madras) on 31 March 2012 exclusively for the students of the RGNIYD. Dr. John Bosco Lourdusomy, Faculty, Department of Humanities and Social Science highlighted the evolution of ICT and its uses in different sectors like in education, medicine, commerce, agriculture, disaster management, civil society management, culture etc. Thereafter, the students proceeded to the M.S.Swaminathan Research Foundation where inputs were given on the functioning of Village Resource Centre and Village Knowledge Centre, their initiatives with the objective of making knowledge available to every corner of the villages.

Workshop on Career Choices and Higher Studies

31 March and 01 April 2012, Chennai, Tamil Nadu

The School of Counselling organised one-day

Workshops on Career Choices and Higher Studies

During 31 March and 01 April 2012 at Chennai in collaboration with the Ma Foi Foundation. Group career counselling sessions were held and the students were provided information on selecting an appropriate career and the steps to press towards their career choice. They were provided a range of career options through the career panels prepared by RGNIYD. A total of 240 students from Government Higher Secondary Schools participated in both the programmes.

D. Consultations

National Consultation on Building Partnership with Development Organizations

09-10 May, 2011, RGNIYD

RGNIYD hosted a National Consultation on Building Partnerships with Development Organizations as an attempt towards creating sustainable partnership between government agencies and civil societies working for youth development in the country. There were 25 participants representing 21 organisations. A working group was constituted to work out the modalities of the 'Youth Development Alliance'.

State Level Consultation on Youth Development

01 August 2011, RGNIYD

RGNIYD conducted a One day State level Consultation in collaboration with the Restless Development to understand youth issues and move forward towards Youth Development. There were representatives from 20 organizations and academic institutions across the state. The participants strongly felt the need to develop a youth policy for the state of Tamil Nadu that would address the issues of 43% of the cross sectional youth population.

Consultation Meeting for Developing a Leadership Manual

04 August 2011, Kerala.

PRIYA division of RGNIYD organised a consultation meeting for developing a Leadership Manual for Young Elected Members of Local Government Institutions on 04 August, 2011 in collaboration with Kerala Institute of Local Administration (KILA). A total of 30 Representatives of Gram Panchayat, Town

Panchayat participated in the consultation. It was decided to bring in suitable modification in the overall structure of the Local Government Institutions. As an outcome of the consultation a draft outline for the Leadership Manual for Young Elected Members of Local Government Institutions was prepared.

Consultation Meeting on Mainstreaming Youth in Local Governance

22 October 2011, RGNIYD

A consultation meeting on Action Research project titled "Mainstreaming Youth in Local Governance" was organised at RGNIYD on 22 October 2011. A detailed presentation of the action project proposal with specific thrust on objectives, suggested methodology, proposed activities, expected outcomes and implementation strategy was made by the Faculty Head, PRIYA Division. Various inputs include: Initiating Youth Development Centres, Youth Help Desk at the LGI, Launching of a website for the LGI and Labour Bank for Youth.

As an outcome of the consultation a MoU will be signed between RGNIYD and the Development Organisation.

Consultation on Reaching the Unreached

17 February 2012, Wayanad, Kerala

A consultation for leaders of Youth Wing of Political parties and other Youth Organization of Wayanad was organised at Wayanad on 17 February 2012. The Faculty Head, PRIYA Division briefed about the project in the District and the Director, RGNIYD detailed Youth Development in India as part of the Wayanad Youth Development Plan. The consultation also highlighted the need to sensitize youth on various concerns, establish training centers for organising skill development on tourism, hospitality and agro-processing.

E. Meetings

Annual Review Meeting of National Service Scheme (NSS)

28 - 29 April, 2011, RGNIYD

RGNIYD organized an Annual Review Meeting of Heads of NSS Regional Centres and State Liaison Officers at RGNIYD from 28 - 29 April 2011. Mrs. Sarada Ali Khan, Programme Adviser, NSS in her

Introductory remark reiterated the need to serve the youth of the nation under the the Flagship Programme of the Department of Youth Affairs. Shri A. K. Upadhyay, Secretary, MoYAS detailed the status of NSS in the country. He hoped that by the end of XI Five Year Plan period the enrollment rate of NSS Volunteers to escalate to 55 lakh.

Meeting with the Officials of Foxconn, Sriperumbudur

24 October 2011, RGNIYD

A meeting was convened by the READ Division with the Manager, Human Resources and the Team Leader, Human Resources, FOXCONN at RGNIYD on 24 October 2011. The officials from Foxconn requested RGNIYD to render professional support to conduct need based training to their employees on areas like: Self-awareness and Self esteem, Employee Morale and Values/Character Building, Employability Skills, Career Progression etc. In turn the FOXCONN agreed to support RGNIYD by providing Student Internships, On-job Training for Students and Faculty Improvement Programmes.

Meeting with the Officials of Nokia, Sriperumbudur

24 October 2011, RGNIYD

A meeting was convened by READ Division with the Ms. Mithra, Manager Human Resources, NOKIA at RGNIYD on 24 October 2011. The officials from Nokia requested RGNIYD to render professional support to provide intervention programmes for their employees on Career Progression and Career Development, Enhancing Employability Skills, orient their employees on job hunting skills, provide occupational information for career enhancement etc.

Meeting with District Level Officials of Wayanad, Kerala

27 October 2011, Waynad, Kerala

A meeting of district level officials to undertake a 'Situational Analysis of Youth Development' in connection with the National Youth Campaign to Reach to Unreached was organised at the Collectorate Conference Hall, Civil Station, Kalpetta, Wayanad on 27 Oct 2011 (Thursday). The meeting was inaugurated by Sri. KL Poullose, District Panchayat President, Wayanad. Sri. Gopalakrishna Bhat, IAS, District Collector presided the meeting. A Presentation of the 'Needs, concerns,

issues, problems and priorities of youth was made followed by a presentation on youth-specific programmes and other activities by Govt. Departments. As an outcome of the meeting it was decided to develop Wayanad as the Model District for Youth Development and Three-tier Panchayati Raj Institutions.

Collaborative Meeting between RGNIYD and NOKIA, Sriperumbudur

25 November 2011, NOKIA Industries Ltd., Sriperumbudur

A meeting was held with the Head, Human Resources Smt. Mitra and Ms. Anita, HR Executive along with the Director, RGNIYD, Faculty Head (READ), Faculty Head(YAHD) and Training Officer (READ) at RGNIYD on 25 November 2011. The officials of NOKIA requested RGNIYD to conduct career development programmes to facilitate career mobility to the young women employed in their factory through RGNIYD's specialized life skills and employability skills training. The NOKIA industries were pleased to extend student placement, internships, training skills enhancement through a bilateral exchange programme.

Collaborative Meeting between RGNIYD and Foxconn, Sriperumbudur

28 November 2011, RGNIYD

A meeting was held with the Head, Human Resources Shri Sakayaraju and the Trainer-Human Resources, Shri. Muralidharan from Foxconn along with Director, RGNIYD, Faculty Head (READ), Faculty Head (YAHD) and Training Officer (READ) at RGNIYD on 28 November 2011. The outcome of the meeting was to conduct need-based training programmes to the employees to address the various employee related issues. Further, it was mutually agreed that a bi-lateral exchange of professional services would be undertaken such as: Student Internships, On-job Training for the RGNIYD Students, Faculty Improvement Programmes, Organising Career Melas/Awareness Programmes, Holding Conferences/Seminars and Organising Special Events.

Preliminary Meeting with PIB on Celebration of National Youth Day

21 December 2011, Chennai, Tamil Nadu

Faculty Head and Training Officer of READ Division

participated in the Preliminary discussions with Press Information Bureau on Celebration of National Youth Day at Shastri Bhawan, Chennai. It was a collaborative programme with Press Information Bureau, All India Radio, Doordarshan, Song and Drama Division. This Programme was a flagship programme in commomeration with Swamy Vivekananda's Birthday.

Meeting with the officials of All India Institute of Local Self Government

16 March 2012, RGNIYD

A meeting was organised by the PRIYA Division on 16 March 2012 at RGNIYD towards institutionalizing the collaborations between Rajiv Gandhi National Institute of Youth Development (RGNIYD) and All India Institute of Local Self Government (AIILSG), Mumbai by signing of Memorandum of Understanding (MoU) between both the institutions for a period of five years. Shri P Michael Vetha Siromony, IAS, Director, RGNIYD highlighted that capacity building of young elected members of Rural

and Urban Local Government Institutions is mandatory for enhancing youth participation in local governance and youth migration.

F. Conference

National Conference for Youth Directors

21-22 November 2011, Guwahati, Assam

RGNIYD in collaboration with Don Bosco Institute, Guwahati jointly organised a two day National Conference for Youth Directors at DBI, Guwahati. There were 91 participants who had attended the conference representing Government Sectors,

Development Sectors, Academicians, Students Body, Diocese, etc. The Conference was inaugurated by His Excellency, Shri Ranjit Mushahary, the Governor of Meghalaya. The other luminary resource persons were: Dr. Joe Arimpoor sdb, Director, Don Bosco Animation & Research Kendra, Dr. Jerry Thomas, Director, Don Bosco Institute, Dr. P Basak, Eminent Scientist and Dr Devendra Agochia. The Second Discussion was held on 22 November 2011 to bring out the Strategy and Action Plan for Youth Development followed by a group discussion.

3rd International Conference on Life Skills Education

22-25 November 2011, RGNIYD

The Third International Conference on Life Skills Education was organised by RGNIYD at its premises from 22-25 November 2011. The objective of the conference was to strengthen the research base and to mainstream life skills. Shri C. R. Kesavan, Vice President, RGNIYD inaugurated the conference and

reiterated the need for using the demographic dividend in India in a positive manner and to have social concern for the upliftment and mainstreaming the disadvantaged, marginalised and disabled persons. A total of 93 technical papers were presented.

G. Colloquium

Colloquium on Women's Movement in North East India.

26-27 March 2012, Tezpur, Assam

A Three Day Colloquium on Women's Movement in North East India was held at Tezpur Universtiy,

Assam. The programme was attended by 80 participants. The objectives of the programme were: to celebrate the spirit, achievements and strengths of non-violent struggle; the women's movement embodied and unravelling its roles, risks, gaps and challenges; to highlight the sustainability of the existing networks beyond boundaries for a social cause through grassroots mobilization. Moreso, sessions on Women's Movement in Northeast India, Women's Leadership, Ideology and Activism in Northeast India Resource Mobilisation were held.

H. Other Programmes

Review of Draft on Youth and Peace Building

06-12 February 2012, RGNIYD

The RGNIYD in collaboration with Commonwealth Youth Programme (CYP) Asia Centre, Chandigarh, organized Master Training Programme on Youth and Peace Building from 06-12 February 2012. The aim of developing this manual was to enhance necessary competencies of the young people to facilitate them as key promoters of peace and harmony. The programme

was attended by 34 delegates from various countries. The purpose of the training programme was to scrutinise and pilot-test the training manual with the experts in peace building and conflict management. Dr. D. Agochiya the former Director, CYP London facilitated the entire programme.

I. Programmes for North East

Interstate Youth Exchange and Home Stay Programme

18-25 April 2011, Mizoram

RGNIYD had organized an Interstate Youth Exchange and Homestay Programme for Youth of the country with the objective of inculcating the spirit of national integration among the youth giving them an opportunity to interact with their counterparts of different states that are prevalent in their domestic space. The recent programme was held at Aizwal, Mizoram from 18-25 April, 2011. The ten day programme was attended by 200 NSS volunteers from

Andhra Pradesh, Chattisgarh, Himachal Pradesh, Karnataka, Kerala, Pondicherry, Tamilnadu, Maharastra and Jharkand. The programme was inaugurated by the Hon'ble Governor, Lieutenant General M.M.Lakhera. The ten day event was marked by

competitions, cultural performances, exchange of views, sharing of experiences and a two day home stay.

Inter-state Youth Exchange and Home Stay Programme

05 – 14 August 2011, Andhra Pradesh

The Interstate Youth Exchange and Home Stay Programme was conducted during 05 – 14 August 2011 at Visakhapatnam, Andhra Pradesh for NSS

volunteers to foster spirit of national integration and enable them to understand the variegated cultural matrix of our country. The number of participants were 140 from eight states viz., Assam, Arunachal Pradesh, Manipur, Mizoram, Nagaland, Tripura, Jammu & Kashmir and Uttar Pradesh.

The Tribal Youth Expo 2011

20-22 November 2011, Guwahati, Assam

The Tribal Youth Expo for the Year 2011 was organized by RGNIYD in Collaboration with Don Bosco Institute (DBI) Guwahati during 20-22 November 2011 at DBI Guwahati. There were 468 participants belonging to 62 tribal communities representing the North East Region, Andhra Pradesh, Tamilnadu, Madhya Pradesh, etc. The programme along with National Conference for Youth Directors was inaugurated by His Excellency, Shri Ranjit Mushahary, the Governor of Meghalaya. Activities related to careers, character building, preserving the tribal identity and motivation were organised.

Workshop on Career Guidance for the Youth of North-East India

07 March 2012, Chennai, Tamil Nadu

At the request of the NYKS, Chennai Zonal Office, the School of Counselling, RGNIYD conducted a

workshop on career guidance for the youth of the North-East India at the Youth Hostel, Chennai on 07 March 2012.

Inter-state Experience Sharing of Leaders of North-eastern States

30 – 31 March 2012, Umran, Meghalaya

A maiden effort to document the experiences about the functioning of Tribal Autonomous Councils was made

by RGNIYD through the Inter-state Interactive Experience Sharing of Leaders of Tribal Autonomous Councils from North Eastern States during 30 – 31 March 2012. The programme was organized at the Rural Resource and Training Centre (RRTC), Umran, Ri Bhoi District, Meghalaya. Leaders from Autonomous District Councils (ADC) and Village Councils (VC) from the States of Assam, Meghalaya, and Nagaland participated in the programme. During the programme, delegates were given inputs on the local government system in India, uniqueness and features of the ADCs in the context of 6th Schedule of Indian Constitution, Tribal Autonomous Councils etc. The need for enhanced women participation in the decision making, youth status study, youth budgeting in local governance, youth policy, was emphasized.

Exchange Programme of Young Elected Members of LGIs of North Eastern States

29 March – 04 April 2011, RGNIYD

PRIYA Division organised the second phase of the exchange programme of young elected members of Local Government Institutions during 29 March – 04 April 2011, in which 37 persons from Sikkim and Tripura participated and Kuthambakkam Village Panchayat. As part of the field visit they were taken to the National Disaster Response Force (NDRF) unit,

Thakkolam. During the field visits the participants had the opportunity to interact with the elected members, officials, and members of Community Based Organisations including Kudumbasree units. During the feedback session, the participants were asked to prepare an action plan they would initiate, on their return from the exchange programme.

J. International Programmes

Indo-Korea Youth Exchange Programme

17 - 26 August 2011, South Korea, Japan

The RGNIYD had nominated four student youth to participate in the Indo Korea Youth Exchange Programme at Seoul, South Korea from 17 - 26 August 2011. The students gained knowledge and insights on multifarious areas such environment, culture, leadership, hospitality harmony and brotherhood. The programme was coordinated by the ICYED.

24th Ship for World Youth Programme - Preparatory Team visit to Chennai & Pre- departure Orientation Programme

18 - 20 October 2011, RGNIYD

14-17 January 2012, RGNIYD

The Preparatory team of 24 Ship for World Youth (SWY) Programme visited Chennai to finalise its programme schedule and to discuss the programme strategies. RGNIYD conducted a pre -departure orientation programme for the select 11 Indian delegates in RGNIYD campus on Japanese culture, home stay programme etc. Subsequently the preparatory team had discussions and interactions

with the faculty and students of RGNIYD. The Team Heads comprised: Ms. Tamae Saito, Deputy Director, International Exchange Planning Division, Centre for International Youth Exchange (CENTERYE) International Division Chief, IYEO of Japan, Tokyo, Mr. Tatsuya Isaka, General Affairs group Leader, 24 SWY programme Office of the Director General for General Promotion Policy on Youth Affairs & Child Bearing, Cabinet Office, Govt. of Japan, Mr. Takashi Kanakubo, Deputy Administrator, International youth exchange Unit, Office of the Director General for General Promotion Policy on Youth Affairs and Child Bearing, Cabinet Office, Govt. of Japan, Ms. Kayoko Furukawa, Counsel, Consulate-general of Japan, Chennai, India, Mr. Suichi Uno, General Manager, Sales Group, Mitsui OSK Passenger line Ltd. Tokyo, Japan.

Training programme on Administrative Management for young leaders

16 October - 01 November 2011, Tokyo, Japan

A training programme was coordinated by The Japan International Cooperation Agency on Administrative Management from 16 - 31 October, 2011 at International Training Center, Tokyo. From India 9 delegates were invited out of which 6 delegates represented RGNIYD. Various topics covered include: good governance, waste management, economy management and action plan development. Further the participants as part of the field visit were taken to the waste management units, parliament house of Japan (DIET) and Oshima Island.

24th Ship for World Youth Program

12-14 February 2012, RGNIYD

31st January 2012, a Chartered Ship "Fuji Maru" left Yokohama (Japan) carrying 140 youths from Japan and 132 Youth from 12 other countries that cruised around Singapore, India, Sri Lanka before returning to Tokyo on March 5 under the 4th Ship for World Youth Program. The purpose of the "Ship for World Youth" program was to broaden the global view of the Japanese youths, to promote mutual understanding and friendship between Japanese and foreign youths as well as to cultivate the spirit of international cooperation. This programme was operated by the Cabinet Office, Government of Japan. The Chennai

Port of Call was assigned to RGNIYD, wherein the delegates visited seven different institutions at Chennai and knowledge inputs on Yoga, Gender Equity, Life Skills, Social Harmony and Youth Empowerment were given.

Chinese Youth Delegation to India

25 February to 04 March 2012, Kerala & Bangalore

A 500 youth delegation led by Ms. Luo Mei, Secretary, Secretariat, Central Committee, Communist Youth League of China, arrived at New Delhi International Airport in two batches on 25 February 2012. Group-II batch of the delegates was facilitated by RGNIYD. The participating delegates paid a courtesy call to Her Excellency, the President of India, Smt. Pratibha Devisingh Patil at the Rashtrapathi Bhavan and subsequently met the Honourable Minister for Youth Affairs and Sports (MoYAS), Govt. of India. Thereafter the Ambassador, Embassy of People's Republic of China hosted dinner to the Chinese Youth Delegates. Further, the delegates called upon His Excellency, the Governor of Karnataka and the Governor Incharge of Kerala. The delegates had the opportunity to witness the varied cultural heritage. The visits enabled the participants to understand the educational practices in Art and Culture in the country.

K. Special Programme

Felicitatation of Young Civil Service Achievers 2011

27 June 2011, RGNIYD

RGNIYD to felicitated the youth who have successfully cleared the Civil Services Examination on 27 June 2011. A total of 5 Young Achievers were

felicitated. Ms. Krishnammal, a renowned Gandhian and Women Activist was the chief guest of the occation. Shri C.R. Kesavan, Vice President, RGNIYD, Shri P. Michael Vetha Siromony IAS, Director, RGNIYD and Ms. P. Amutha IAS, Election Commissioner, Govt. of Tamil Nadu were present during the programme. Around 200 youth aspiring to appear for civil services examination participated in the programme and were provided valuable inputs.

RGNIYD'S 4TH Foundation Day Celebrations

01-03 September 2011, RGNIYD

The Rajiv Gandhi National Institute of Youth Development celebrated its 4th Foundation Day from 01-03 September 2011. The 4th Foundation Day Lecture on Saturday, 03 September 2011 at 11.00 a.m.

was the highlight of the RGNIYD's Foundation Day Celebrations. Shri Ajay Maken, Hon'ble Union Minister for Youth Affairs and Sports delivered the Foundation Day Lecture wherein 700 persons had participated.

During the occasion the Hon'ble Minister of Youth Affairs and Sports released four publications of RGNIYD, Ms. Leela Samson, Director, Kalakshetra Foundation, Chennai was the Guest of Honour. Shri C. R. Kesavan, Vice President, RGNIYD welcomed the august gathering. Smt. Sindhushree Khullar, IAS, Secretary, Ministry of Youth Affairs and Sports delivered the special address. Programmes showcasing the rich cultural heritage were performed by the students of RGNIYD and the Specially Abled.

The programmes organized during the 4th

Foundation Day celebrations were: Youth Talent Exhibition, Adolescent Mela, Youth Film Festival and Inauguration of the RGNIYD Alumni Association.

Highlights of 4th Foundation Programme

a) Sadbhavana Cycle Rally

31 August - 03 September 2011, Pondicherry-RGNIYD

On the eve of RGNIYD's 4th Foundation day celebrations, RGNIYD organised the Sadbhavana Cycle Rally from Puducherry to RGNIYD, Sriperumbudur in collaboration with NYKS. A total of 25 youth (5 students of RGNIYD and 20 volunteers from NYKS) took part covering a distance of 170 kilometers. The objectives were to instill among the youth, the spirit of National Integration and social harmony. The Cycle Rally was flagged off by His Excellency the Governor of Puducherry Dr. Iqbal Singh on 31 August 2011 and on reaching RGNIYD, received by the Hon'ble Union Minister of State (Independent Charge) of Youth Affairs and Sports Shri Ajay Maken.

b) National Youth Talent Exhibition

02-03 September 2011, RGNIYD

In commemoration with the RGNIYD's Foundation Day Celebrations the ICEYD division organised a two day programme on National Youth Talent Exhibition. The exhibition was organized to encourage the youth to continue with their efforts to excel in innovations. Around 65 talented youth participated in the programme and exhibited their talents in various fields like Painting, Photography, Handicrafts, Miniature Paintings, Scientific Innovations and

Adventures, of which few have taken their positions in Guinness and Limca World Books.

c) Career Mela

02 September 2011, RGNIYD

During the RGNIYD's Foundation Day Celebration, a career exhibition was organized at RGNIYD during which a total of 500 Students from various schools of Kancheepuram and Thiruvallur District participated.

The students were presented various career options after tenth and plus two through self-explanatory posters and charts. Shri Natrajan, Joint Director of Employment and Training, Government of Tamil Nadu spoke on various career options for the rural and less educated persons besides the new and emerging careers in different sectors. The students were also provided with a brochure titled "Career Portfolio".

d) Launching of Two National Level Initiatives

03 September 2011, RGNIYD

As part of the Foundation Day Celebrations of

RGNIYD, two National Level Projects have been initiated. The projects titled “National Youth Campaign to Reach the Unreached” and “Mainstreaming Youth in Local Governance” were formally launched by Shri Ajay Maken, Honourable Minister of State (Independent Charge), Ministry of Youth Affairs and Sports, Govt. of India. This project had been initiated with the idea of developing ‘Model Districts for Youth Development’. Subsequent to the launching of the Action Research Project on Mainstreaming Youth in Local Governance a Memorandum of Understanding (MoU) was signed between RGNIYD and Edavaka Grama Panchayat, Kerala and Thakkolam Town Panchayat, Vellore District, Tamil Nadu.

3rd Indian Youth Science Congress

03-05 November 2011, New Delhi

The 3rd Indian Youth Science Congress was held from 03-05 November 2011 at NASC Complex, Todapur, New Delhi. The programme was organised by M.S. Swaminathan Research Foundation in collaboration with RGNIYD, SRM University, Viswa Yuvak Kendra, Department of Science and Technology and NBPGR. The programme was inaugurated by Shri Ajay Maken, Hon'ble Minister of State for Youth Affairs & Sports, Government of India and Presided by Prof. M.S. Swaminathan, Member of Parliament and Chairman, MSSRF. Shri C.R. Kesavan, Vice President, RGNIYD welcomed participants in the Inaugural Session and Prof. M.S. Swaminathan, Chairman, MSSRF gave the key note address. Many young scientists and researchers participated and presented their papers and enlightened the congress with multifarious insights.

National Integration Camp

06-12 January, RGNIYD

The SHANU Division in collaboration with NYKS, Kancheepuram District conducted National Integration Camp in RGNIYD premises. There were 112 NYKS volunteers from four states viz., Gujrat, Maharashtra, Tamil Nadu and Andhra Pradesh. There were various sessions viz., Freedom movement and Nehruji's vision, Personality Development, Disaster Management, Issues related to development and empowerment of youth, Indian Constitution/ Fundamental Rights & duties of the citizen, role of youth for promotion of peace, harmony, integration

and horticulture nurseries and fisheries handled by experts and eminent persons in such fields.

National Youth Festival - Career Exhibition

12-16 January 2012, Mangalore, Karnataka

To commemorate the 150th Birth Anniversary of Swami Vivekananda, the prolific youth icon of India, the Union Ministry of Youth Affairs and Sports in association with the Government of Karnataka organized the 17th National Youth Festival from 12-16 January 2012 at Mangalore, Karnataka.

As part of the event, RGNIYD organized various events in the Yuva Kriti Exhibition at the Karavalli Utsav Grounds at Mangalore. Five stalls were allocated to RGNIYD and the details of the activities are as follows:

a) Career Exhibition

The School of Counselling, RGNIYD prepared about 180 Career Panels which consists of details pertaining to various careers (A to Z of Careers) providing details about the field, the courses available, job prospects in the specific and allied fields etc. These panels were displayed at the Yuva Kriti Exhibition. About 7000 School and College Students visited the Career Exhibition and obtained information on various career opportunities in different sectors.

b) Psychometric Assessments

Psychometric testing was done for interested students and youth who visited the RGNIYD Stalls at the Yuva Kriti Exhibition. Assessments on life skills, motivation and other youth issues carried out for 300 youth.

c) Career Counselling

Students interested in seeking individual career counseling were rendered help. Counselling services addressed problems of students facing difficulties with their studies, problems being faced in selecting suitable career, career options after graduation, higher education, information on schemes, scholarships etc were addressed.

d) Dissemination of Information about RGNIYD's Post Graduate Programmes

Panels on the highlights of the RGNIYD's Post Graduate Programmes were displayed and hoardings on the admission to the RGNIYD's 2 Year Master

Degree Programmes were also displayed. Handbills were distributed to the general public and the visitors of the Yuva Kriti Exhibition. The information was also disseminated to the participating youth from different parts of the country directly and through their contingent leaders.

L. Observance of National/International Days

National Panchayati Raj Day Celebrations

25 April 2011, RGNIYD

A programme titled 'Capacity Building of Youth - Celebration of National Panchayati Raj Day' was organized by the PRIYA Division at the RGNIYD campus on 25 April 2011. The Faculty Head, PRIYA Division highlighted the significance of National Panchayati Raj Day the specific theme of the year 2011, Roadmap for the Panchayati Raj (2011-16): An All India Perspective with focus on Grama Sabha. The programme was inaugurated by Shri Michael Vetha Siromony IAS, Director, RGNIYD.

International Day against Drug Abuse and Illicit Trafficking & International Day in Support of Victims of Torture

26 June 2011, Chennai, Tamil Nadu

The ICEYD division of RGNIYD and MSSRF jointly organised the programme on 26 June 2011 at MSSRF campus, Chennai. A total of 44 youth (Male-31, Female-13) participated in the programme. Dr. Ajay Parida, Executive Director, MSSRF delivered the presidential address during which he stressed upon the various dimensions of victims and torture and reiterated that the poverty is one of the root cause for the social backwardness and reason for all forms of violence. The Director, RGNIYD delivered the inaugural address and emphasized the importance of Human Rights and its relevance. The other topics covered include: Drug abuse and trafficking in India, drug control and prevention among youth, Criminal Procedure Codes etc.

Celebration of International Year of Youth: Dialogue and Mutual Understanding

12 August 2011, RGNIYD

The ICEYD Division of RGNIYD celebrated the

International Year of Youth by organizing a special lecture on 12th August 2011 at RGNIYD campus for 83 student youth. The special lecture was delivered by Dr. Ramu Manivannan, Head, Department of Politics and Public Administration, University of Madras. During his address he inspired the participants to dream and act on it and reiterated that the dialogue and mutual understanding is the only way for building Peace and Harmony.

Sadbhavana Diwas

20 August 2011, RGNIYD

The SHANU Division of RGNIYD observed Sadbhavana Diwas (Rajiv Gandhi's birthday) on 20 August 2011 at its campus. It was a fortnight long programme till 03 September, 2011. Shri N. Vittal,

Former Central Vigilance Commissioner of India, inaugurated the programme on 20 August 2011 delivered Sadbhavana lecture and administered the pledge. As part of the programme the division has conducted various programmes like plantation of saplings, art exhibition, essay writing, and volleyball tournament at its campus for the children in near by government school and the winners of various competitions were given prizes and certificates.

Observance of World Alzheimer's Day

21 September 2011, Chennai, Tamil Nadu

RGNIYD observed the World Alzheimer's Day in collaboration with Alzheimer Related Disorders Society of India - Madras Chapter (ARDSI) at the Hotel Accord Metropolis. A total of 200 Psychiatrists, Psychologists, Geriatricians, Dementia experts

attended the programme. The participating experts deliberated on various issues of Alzheimer's disease and Dementia. The Faculty Head (READ) gave a brief introduction about RGNIYD and presented a part of the research study recently concluded by RGNIYD on the needs and concerns of the elderly persons in Chennai and the attitude of youth towards the elderly.

Observance of International Day of Peace

21 September 2011, RGNIYD

The SHANU Division organized a programme at its campus to commemorate the International Day of Peace on 21 September 2011 for the staff and students of RGNIYD. The Faculty Head, SHANU Division welcomed the guests. The Registrar (i/c), gave special address during the occasion. Rev. Fr. Joseph Xavier, S.J., Former Principal of Loyola College delivered the lecture on 'Importance of Peace'.

Observance of International Day of Non Violence and Peace

02 October 2011, RGNIYD

The SHANU Division organized the International Day of Non Violence and Peace on 02nd September 2011. The programme started with planting saplings in the RGNIYD Campus. Shri P. Michael Vetha Siromony IAS, Director, RGNIYD administered the pledge. The Chief Guest, Mr. S. Swaminathan from Gandhian Study, Centre Chennai spoke about the needs and concerns of International Non-Violence and Peace.

Observance of World Elder's Day

02 October 2011, Chennai, Tamil Nadu

In consonance with the UN General Assembly's Resolution, the READ Division of RGNIYD commemorated the World Elder's Day by organizing a

public awareness walk from Light House to Vivekananda Illam in collaboration with Novartis, Alzheimer Related Disorders Society of India Madras Chapter (ARDSI) and Lion's Club of South Madras on 02 October 2011 coinciding with the Mahatma Gandhi's Birthday. The objectives were to protect the rights of the elderly, mainstream them and provide them the opportunities and prevent abuse against older people. A total of 2,100 elderly people, youth and general public participated. Based on the recent research study conducted by the RGNIYD on the "Attitude of Youth towards the Elderly", an information leaflet was circulated to the general public to sensitize them on the needs of the elderly. Further, the RGNIYD Information and Help Desk was set up to guide the elderly persons to undergo various cognitive assessments for Alzheimer Related Disorders and Dementia.

Observance of World White Cane Day

15 October 2011, Chennai

On 15 October, 2011 the READ Division of RGNIYD in collaboration with the National Institute for the Visually Handicapped - Regional Centre, Chennai organized a programme in commemoration of the World White Cane Day for 500 participants. An awareness walk was organized at Poonamallee and was flagged off by the Commissioner of Police, Chennai which was participated by the Vocational Trainees of NIVH Regional Centres, Students of Victoria Memorial School for the Blind and the Faculty of School of Counselling, RGNIYD. The participants carried placards and banners expressing solidarity with the visually impaired people. At the end of the walk, various speakers highlighted the achievements of prominent visually impaired people and said they can play a positive role in the development of the society. They stressed on the need to providing special education and livelihood programmes to the visually impaired and mainstream them in all activities on the pattern of the developed world to benefit from their talents.

Observance of Vigilance Awareness Week

31 October - 5 November 2011, RGNIYD

As declared by the Central Vigilance Commission to observe the Vigilance Awareness Week, the RGNIYD observed the Vigilance Awareness Week from 31

October to 05 November 2011. The programmes of the Vigilance week was coordinated by the READ Division. All faculty Heads, the Registrar i/c addressed the gathering and emphasized on the the imperativeness of observance of the vigilance awareness week and mentioned about the process and procedures of checking corruption and upholding integrity at various levels citing specific examples. The Director, RGNIYD delivered the presidential address and administered the Pledge. As a sequel to this event a debate competition and poster competition was organized on 04 and 05 November 2011.

Observance of National Integration Week

19-25 November 2011, RGNIYD

The SHANU Division observed the National Integration Week from 19-25 November 2011 in the RGNIYD campus. All the staff and students of RGNIYD took the National Integration Pledge. To commemorate the theme the Division conducted various programme viz., a lecture on National Integration, Essay competition, Elocution and Painting Competitions for the students and staff (non teaching) members of RGNIYD and also for the Children of Government School, Valasai Vettikadu. Dr. Arockiasamy Deputy Principal of Loyola College delivered the special address in the valediction ceremony. Shri P. Micheal Vetha Siromony, I.A.S., Director, RGNIYD had given his presidential remarks.

Observance of International Day of Disabled persons

03 December, 2011, Chennai, Tamil Nadu

The RGNIYD participated in the Observance of International Day of Disabled Persons on 03 December 2011 at National Institute for Visually Handicapped

(NIVH), Poonamallee. The training Officer (READ) shared his views on employability skills for the visually disabled.

Observance of Human Rights Day

10 December 2011, Chennai, Tamil Nadu

The SHANU Division, RGNIYD observed the Human Rights Day on 10 December 2011, by conducting awareness cum lecture on "Human Rights" in association with Gender Cell, DRBCCC Hindu College, Pattabiram, Chennai 72. There were 500 UG students including both aided and self supporting courses had participated in the programme. The Presidential address was given by Mr. N. Chenbaharaman, Inspector General of Police (retd), Tamil Nadu. In his speech he traced out the history of Human Rights, meaning, concepts and significance of human rights also other concerns pertaining underprivileged children and women.

Celebration of National Youth Day

12 January 2012, RGNIYD

The SHANU Division celebrated National Youth Day on 12 January 2012. The National Integration Camp volunteers, youth volunteers from Kancheepuram District, the staff and students of RGNIYD participated in the programme. Dr. M. Sivaraman, Advocate & Legal consultant, Founder, Centre for Legal Education

and Applied Research, Chennai was the Chief Guest of the day and spoke on Role of Youth in Civic Engagement.

National Youth Day

Career Exhibition and Panel Discussion on Youth Employment

12 January 2012, Chennai, Tamil Nadu

To commemorate the National Youth Day, The School

of Counselling, RGNIYD in collaboration with the Press Information Bureau – Southern Region, Door Darshan Kendra, All India Radio, Song and Drama Division, Nehru Yuva Kendra Sangathan, Chennai organized a flagship programme at the All India Radio, Chennai on 12 January 2012. The programme was attended by 200 students from various colleges in Chennai, IMPCC Members and 30 RGNIYD students. A panel discussion on ‘Employment of the Youth’ was held during the occasion. Director, RGNIYD, Shri Natrajan, Deputy Director of Employment and Training, Govt. of Tamil Nadu, Shri Jude Xavier, Head – Recruitment, Polaris Ltd, Shri Senthil Athiban, Director, Sparks HR Consultancy Ltd, were the panelists. A career exhibition was also organized by the School of Counselling for the benefit of the students and public, showcasing details and career opportunities on 180 different careers.

Celebration of Republic Day

26 January 2012, RGNIYD

RGNIYD celebrated the 63rd Republic Day on 26 January 2012 at RGNIYD. A total of 200 Faculty, Staff and Students of RGNIYD participated in the programme. The Director, RGNIYD hoisted the National Flag and delivered the Republic Day Message. The students of RGNIYD engaged in Shramdhan activities. The staff and students of RGNIYD planted saplings in the RGNIYD campus. As a sequel to this programme, a friendly volley ball match was organized between the students of RGNIYD and the youth from the adjoining villages of Sriperumbudur.

Observance of Martyrs Day

30 January 2012, RGNIYD

The SHANU division observed Martyrs' Day on 30 January 2012. There were nearly 120 participants comprising Rajalakshmi B.Ed College, students and staff of RGNIYD. Mr. Annamalai, Director, Gandhi Study Centre, Chennai spoke on Gandhian values. It was an interactive session. A movie on Gandhi was screened which showcased his ideas, principles, values and contributions to the Nation.

International Women's Day Celebration

08 March, 2012, RGNIYD

The School of Gender Studies and the School of Career Counselling, RGNIYD jointly organised a panel

discussion on Violence against Women during the International Women's Day Celebrations 2012 at RGNIYD. The programme was well received with the participation of 450 participants (100male, 350 female) such as students, Angawadi workers, adolescent girls, and mothers. Besides the panel discussion, sessions on Health and well-being for mothers and anganwadi workers, career guidance and counselling for adolescent girls, and cultural programmes were organized to commemorate the occasion.

M. Academic Programmes

Campus Interview

03 April 2011, RGNIYD

The Dhan Foundation, Madurai conducted campus interviews for the students of RGNIYD on 03 April 2011. A written examination was conducted and the shortlisted candidates were called for interview on 08 April 2011. A total of 18 students were selected and were offered placements. These selected students willing to work in the development sector would be provided on the job training.

Training on Facing Interviews

12 April 2011, RGNIYD

Training was organized for the students of M.A. Career Counselling on 12 April 2011 at RGNIYD on Facing Interviews. Shri Senthil Athiban, HR Expert from Sparks Consulting and Development Groups, Chennai trained the students. The students were provided inputs on preparing a resume, facing interviews, screening resumes, conducting HR interviews and role of career counselors in the process of selection and recruitment.

Transgender festival at Koovagam Village

17 April 2011, Tamil Nadu

An Exposure visit to Koovagam village was organized by the School of Gender Studies for 19 students with an objective to sensitize them on various issues and concerns of trans genders viz to understand peoples' attitude about trans genders and the views of transgenders about other people from an interface discussion. Awareness campaigns on AIDS, Beauty Contests, Cultural programme and Filmfest was organized as part of the festival.

Board of Studies - School of Governance and Public Policy

12 July 2011, RGNIYD

School of Governance and Public Policy, RGNIYD, organised its Board of Studies meeting on 12th July, 2011 to revise its syllabus. Experts from ISEC Bangalore, Madras University, Gandhigram Rural University, and CESS Hyderabad had participated and had given their inputs for making the syllabi more appropriate to the contemporary scenario.

Board of Studies - School of Counselling

18 July 2011, RGNIYD

The School of Counselling organised the Board of Studies Meeting on 18 July 2011 at RGNIYD. The Members of the Board of Studies for M. A. Career Counselling scrutinised the entire syllabus and made suggestions to revise a few sections of the syllabus to suit the contemporary requirements. Experts from Mumbai University, NCERT, Mysore, Presidency College, Chennai, Additional Director, Institute of Child Health, Professor in Social Work, Krist Jyothi College, Karnataka had participated. The inputs have been incorporated and more components on practical work have been included.

Board of Studies - School of Gender Studies

21-22 July 2011, RGNIYD

The Board of Studies for M.A. Gender Studies was convened during 21- 22. July , 2011 at RGNIYD to scrutinise and discuss the syllabus for M.A Gender Studies. The Board suggested certain changes which were incorporated in the syllabus. Further The Board recommended certain add - on certificate for employability of the students. Viz a viz Gender Sensitisation Training, Feminist Counselling and Therapy, Project Development and Management for women.

Induction and Orientation Programme for the RGNIYD Students (2011-13 Batch)

18-31 July 2011, RGNIYD

The READ Division organised a 15 day induction and orientation programme from 18-31 July 2011 for the students who have joined various post graduate programmes in RGNIYD during the academic year 2011-12. The newly joined students were provided intensive orientation on the academic related activities

of RGNIYD. Besides, the students were provided orientation on Creativity, Leadership, Health, Computing Skills, Library Behaviour, Community Radio, Scope for Employability, Communicative English. Sessions on Building Self Confidence, Developing People Skills, Unlearning to Learn were also held. The imperativeness of participation in health, yoga and sports, environmental and NSS related activities being organised within the campus from time to time were highlighted. The students were provided opportunities to bring out their latent talents through a unique programme titled 'Youth Expressions'.

Board of Studies - School of Youth Studies and Extension

22 July 2011, RGNIYD

The School of Youth Studies and Extension organised the Board of Studies meeting for M.A. Programme in Youth Empowerment. The practitioners and experts in the field of Youth Empowerment revisited the syllabus and indicated suggestions for making the programme more relevant and applied. The suggestions were incorporated in the syllabus as indicated by the members of the Board of Studies.

Participation of Career Counselling Students in 'Psynergy' 2011

12-13 September 2011, Chennai, Tamil Nadu

The RGNIYD students pursuing 2nd year studies in Career Counselling were deputed to attend a programme organized by Ethiraj College for Women, Chennai titled 'Psynergy 2011' from 12-13 September 2011. A total of 9 students accompanied by a Faculty Member attended the programme. The two-day programme had sessions on Environmental Psychology, Role of Psychology in Human Resources, Training and Development, Enhancing Creativity among School Children, Stress Management and Focussed Group Discussions on various types of Phobias.

Student Exchange Visit to Mumbai University

01-02 October 2011, Mumbai, Maharashtra

The first year M.A. Career Counselling Students went on a student exchange programme to the Mumbai University and interacted with the PG students, Research Scholars and the Faculty

Members of the Department of Applied Psychology. Dr. Gautam Gawali, Professor and Head, Department of Applied Psychology & Counselling, the Coordinator, Mahatma Gandhi Peace Centre, University of Mumbai, Mumbai and the Hon. Director, WRC, ICSSR, Mumbai addressed the students and provided useful tips on career counseling at the field level. The students visited their psychological laboratory and interacted with their counterparts at the Mumbai University and shared their knowledge and experiences.

Special Lectures by Prof Partha Nath Mukherji 19 and 22 March 2012, RGNIYD

Prof, Partha Nath Mukherji, Professor Emeritus, Institute of Social Sciences, New Delhi and former Director and Vice-Chancellor, Tata Institute of Social Sciences (TISS) Mumbai and former President of Indian Sociological Society delivered two lectures at RGNIYD. Methods and Methodologies in Social Sciences-19th March 2012 and Land acquisition in West Bengal: The Case of Singur and the Withdrawal of Tata Motors on 22

March 2012. The students and the Teaching Faculty of RGNIYD attended these lectures.

Students Exchange Programme

20 - 22 March 2012, RGNIYD

A three day workshop cum student exchange programme was held for two days in the RGNIYD campus and for one day in the Sacred Heart College campus. In this workshop the Final year students of RGNIYD and Sacred Heart College participated in this exchange programme. The participants were trained by Dr. Henry Rosario, Faculty MSW Dept. Sacred Heart College and Katy Langham, Restless Development, London, UK, Dr. V. Reghu, Controller of Examination, RGNIYD, Mr. D. John Robert, HR ITC Ltd. Hosur, A.J. Christopher, Associate professor and Mr. Chisty Anandan, Assistant Professor of Sacred Heart College on writing project proposals, budgeting, fund raising and talent management, Human Resource Management and Monitoring and Evaluation. The Principal of Sacred Heart College Rev. Dr. A. Maria Soosai SDB gave the valedictory address.

N. Adolescent Health and Development Project

1. Awareness Programme

The Adolescent Health and Development Project (AHDP) of Rajiv Gandhi National Institute of Youth Development (RGNIYD) has conducted 120 awareness program on topics that include: health, hygiene, sanitation, environment, nutrition, reproductive and sexual health, substance abuse, negative pressure, gender issue, child rights and

protection, first aid, civil and social awareness for adolescents from various districts of Tamil Nadu and Andhra Pradesh. Totally 3225 (1522 Male and 1703 Female) were benefited from the programmes.

2. Orientation Programme

AHDP has conducted 7 Orientation Programmes on Teens clubs, Peer Education, Life Skills and Career

Guidance for the School Student and functionaries of Integrated Child Development Scheme in various districts Tamil Nadu and Andhra Pradesh. A total of 382 (163 Male and 219 Female) adolescents were benefited from the programmes organised.

3. Adolescent Mela

An Adolescent Mela was conducted at RGNIYD during the 4th Foundation Day of RGNIYD. As part of the mela, 13 young achievers (National & International) were felicitated followed by competitions and cultural programmes. Totally 638

(203 Male, 435 Female) adolescents from school, out of school and community participated and benefited.

4. Training Programme

Various training programmes on thematic areas such as: Nutrition, Life skills, Personality Development, Leadership Skills and Basic Computers was conducted

through Teens Club for empowerment of the adolescents. Further, one day training programmes were organised for the ICDS functionaries. A total of 34 training programmes were conducted in different places of Andhra Pradesh targeting 908 (276 Male and 632 Female) Adolescents.

5. NSS/NYKS Interface Community Development Programmes

AHDP had adopted Koramangalam and Pudumavilangai Village, Thiruvallur District, Tamil Nadu and Doopakunda Village, Warangal

District, Andhra Pradesh. One Day orientation Programme was provided for NSS and NYKS Volunteers on Community Services and Community Development as also Orientation Program for Mahila Groups and Self Help Groups. Added a 7 day Special camp at Doopakunda Village Warangal, International Day of Peace Rally at Pudumavellangai, tree

plantation at Pudumavellagai Village were organized. Thus 9 programmes were organized in which 4151 (2619 Male, 1532 Female) participants were benefited.

6. Research Programmes

AHDP had organized a workshop on Research Methodology to provide a platform to 31 (12 male and

19 Female) research scholars to produce scientific and quality research on life skills education and reproductive sexual health during May 2011.

7. Demand Based Programmes

The AHDP conducted 3 demand driven programmes during 2011-12 for 163 participants (100 male and 63

Female) beneficiaries. All three programmes were organized as one day orientation programme on Life Skills Education.

8. Ilanthalir Community Radioprogramme

Radio programmes on different topics such as VazhviyalThirangal (Life Skills Education),

IlangerNeram(Youth Hours), KetpomKarpom (Learning Through Radio), GramangalAriom (Learning about our Villages), KanavugalNijamagum -Career Guidance(Dreams will come true- Career Guidance), Thai SeiNalam (Women and Child Health Programme), Kalanjiyam (We and our Nation), Radio Report, IlanthalirNeram Adolescents Hours), Special/Important DayProgrammes, Live Broadcast and Musical Programmes are being aired through the community radio run by AHDP.

Table of Programmes and Activities Conducted by RGNIYD from April 2011 – March 2012

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
Training of Trainers Programme								
1	Training of Trainers on Youth in Panchayati Raj	PRIYA	04 – 06 April 2011	Patna, Bihar	NSS,NYK Volunteers and NGOs	25	54	79
2	Training of Trainers on Parenting Adolescents	YAHD	18 – 21 April 2011	RGNIYD	NSS Programme Officers, Project Officer of AHDP, NGO representatives and Trainers of Civil Society	20	15	35
3	Training of Trainers on Life Skills	YAHD	25 – 29 April 2011	Lucknow, Uttar Pradesh	Programme Officers, Project Officer of AHDP, NGO representatives and Trainers of Civil Society from Uttar Pradesh, Assam, Nagaland and Nepal	16	23	39
4	Training of Trainers on Social Harmony and National Unity	SHANU	10-14May 2011	Srinagar, J&K	NSS POs	20	20	40
5	Training of Trainers in Civics, Citizenship and Life Skills	YAHD	11 – 15 May 2011	RGNIYD	NSS Programme Officers, academicians, NGOs representatives and experienced Trainers of Civil Society	14	10	24
6	Training of Trainers on Peer Education	YAHD	18 – 21 May 2011	Bhubaneswar, Odissa		21	17	38
7	Training of Trainers on Parenting Adolescents	YAHD	13 – 16 June 2011	Rajasthan	NSS POs, NGOs Representatives, State Civil Society and Social Activists	20	11	31
8	Training of Trainers on Gender Equity	GED	20 -22 June 2011	Bangalore, Karnataka	NSS POs from different parts of Karnataka	28	12	40
9	Training of Trainers on Youth in Development programme	PRIYA	27-29 June 2011	Hazaribagh, Jaharkand	NSVs & NGOs	08	31	39
10	Training of Trainers on Human Rights and Social Harmony	SHANU	28-30 June 2011	Patna, Bihar	NSS POs	22	19	41
11	Training of Trainers on Peer Education	YAHD	11-14 July 2011	Agartala, Tripura	NSS Programme Officers and members of the NGOs from five states of North East i.e. Manipur, Assam, Meghalaya, Tripura and Mizoram	19	17	36

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
12	Training of Trainers on Social Harmony and National Unity	SHANU	17-21 July 2011	Bhubaneswar, Orissa	NSS POs	25	15	40
13	Training of Trainers on Civics, Citizenship & Life Skills	YAHD	25-29 July 2011	Junagadh, Gujarat,	NSS programme officers, representatives from various NGO's and social activists, working in the area of Citizenship from Gujarat, Rajasthan, Goa, Maharashtra, Madhya Pradesh, Chhattisgarh, & Daman	27	13	40
14	Training of Trainers on Gender Equity	GED	01 -03 August 2011	RGNIYD	NSS & NYKS Officers from Andhra Pradesh, Karnataka, Tamil Nadu	22	06	28
15	Training of Trainers on Parenting Adolescents	YAHD	08-11 August 2011	Wayanad, Kerala	ICDS trainers, representatives of Non- Governmental Organizations, and experienced Trainers of Civil Society, Research Scholars, Teaching faculties and Social Workers	22	20	42
16	Training of Trainers on Life Skills	YAHD	10 – 14 October 2011	Guwahati, Assam	Representatives of NGOs, Master Trainers from different North Eastern States	16	11	27
17	Training of Trainers on Youth in Panchayati Raj	PRIYA	29-31 October 2011	Puri, Odisha	NSVs	07	42	49
18	Training of Trainers on Gender Equity	GED	02 -04 November 2011	RGNIYD	NSS Pos from Andhra Pradesh, Karnataka, Kerala, Puducherry, Tamil Nadu	27	12	39
19	Training of Trainers on Life Skills	YAHD	12-16 December 2011	Kakinada, Andhra Pradesh	HR Sr. Managers, NGOs Representatives, Teachers and State Civil Society	21	07	28
20	Training of Trainers on Parenting Adolescents	YAHD	16-19 December 2011	Dumka, Jharkhand	NGOs Representatives, Teachers, State Civil Society and Social Workers	25	07	32

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
21	Training of Trainers on Social Harmony and Human Rights	SHANU	17-21 December 2011	Vadodara, Gujarat	NSS POs	20	20	40
22	Training of Trainers on Gender Equity	GED	19-21 December 2011	Ranchi, Jharkhand	NSS POs from Bihar, Chattisgarh, Jharkhand, Orissa, Uttar Pradesh, West Bengal	18	19	37
23	Training of Trainers on Human Rights and Social Harmony	SHANU	21-23 December 2011	Itanagar, Arunachal Pradesh	NSS POs	39	01	40
24	Training of Trainers on Life Skills	YAHD	23 –27 January 2012	Pune, Maharashtra	NYKS, NGO and State Civil Society Representatives	11	19	30
25	Training of Trainers on Life Skills for NCC Officers	YAHD	31 January – 04 February 2012	Nagpur, Maharashtra	NCC Officers	34	---	34
26	Training of Trainers on Gender Equity	GED	21- 23 February 2012	Ahmedabad, Gujarat	NSS POs from Gujarat, Goa, Daman & Diu, Maharashtra, Rajasthan, Madhya Pradesh	34	18	52
27	Training of Trainers on Youth Leadership and Personality Development	TOE	23-25 February 2012	Udaipur, Rajasthan	NSS Programme Officers, NYK, NGO	20	18	38
28	Training of Trainers on Parenting Adolescents	YAHD	19-22 March 2012	Agartala, Tripura	NGOs Representatives, NYKS, Social Workers	22	15	37
29	Training of Trainers on Peer Education and Civic Citizenship	YAHD	20-24 March 2012	Pailan Kolkata	NGOs representatives	21	20	41
30	Training of Trainers on Gender Equity	GED	21-23 March 2012	Jorhat, Assam	NSS POs, NGOs, Students	20	18	38
Training of Trainers Programme								
31	UPSC Mock Interview for Civil Services Aspirants	VTED	01 April 2011	ShastriBhavan, Chennai	Youth who cleared Civil Services Exams	07	05	12
32	Career Talk on Opportunities in Banking and Finance Sector	VTED	03 April 2011	RGNIYD	Student Youth	125	75	200
33	Career Opportunities in Corporate Sector	VTED	04 April, 2011	RGNIYD	Student Youth	90	60	150

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
34	Training on Disaster Preparedness and Mock Drill	TOE	08 April 2011	RGNIYD	Staff and Students of RGNIYD	40	30	70
35	Mock Interview Sessions	VTED	09 April 2011	RGNIYD	Student Youth	200	100	300
36	Training on Competency Mapping and Performance Management	READ	07 May 2011	RGNIYD	Students of M.A. Career Counselling, RGNIYD	08	08	16
37	Training on Counselling and Self Development	READ	17 May 2011	Chennai, Tamil Nadu	Students of M.A. Career Counselling and 2 Faculty Members of Career Counselling	08	08	16
38-39	Career Guidance and Counselling Programme	READ	20 May 2011	Government Higher Secondary School, Pallikarnai, Chennai	Higher Secondary Passed Students	145	109	254
			28 May 2011	Government Higher Secondary School, Thoraipakkam, Chennai	Students and their Parents	18	30	48
40	Career Guidance Programme	VTED	27 May 2011	Puducherry	Job Seeking Youth	400	300	700
41	Orientation on Competitive Examinations	VTED	06 June 2011	Tiruchirapalli, Tamil Nadu	Job Seeking Youth	125	125	250
42	Training Programme on Youth in Conflict With Law	ICEYD	08-09 June 2011	RGNIYD Campus	School Teachers, 40 Members	21	06	27
43	Capacity Building on Youth Leadership and Personality Development	YAHD	14-16 June 2011	Shillong, Meghalaya	NSS Programme Officers, Volunteers & Representatives of NGOs	---	---	81
44	Capacity Building on Youth Leadership and Personality Development	TOE	14 – 16 June 2011	Assam	NSS Programme Officer and NGO	22	16	38
45	Capacity Building of NIFT Staff	YAHD	16-17 June 2011	RGNIYD	Employees of National Institute of Fashion Technology (NIFT)	56	27	83
46	Capacity Building Programme on Employability	TOE	20 – 24 June 2011	Kanyakumari, Tamil Nadu	NSS Volunteers	20	11	31

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
47	Training Programme for Women Staff of RGNIYD on Sexual Harassment at Work Place	READ and Gender Cell	07 July 2011	RGNIYD	Women Staff of RGNIYD	---	45	45
48	Career Orientation Programme	READ	20 July 2011	Chennai, Tamil Nadu	MBA Students	09	01	10
			05 September 2011	RGNIYD	Post Graduate students of Psychology from Presidency College, Chennai	15	12	27
49-52	Career Awareness Programmes	READ/School of Career Counselling	22 July 2011	Christ King Matriculation Higher Secondary School, Thiruvallur	Higher Secondary School Students	45	3580	
			29 July 2011	Vivekananda Matriculation Higher Secondary School, Sriperumbudur	"	50	30	80
			24 September 2011	Chrompet Government Higher Secondary School, Chennai	9th Standard Students	250	250	500
			29 October 2011	"		200	150	350
53	Training Resource Mobilization and Partnership	TOE	27 – 29 August 2011	RGNIYD	Students of RGNIYD	22	07	29
54	Capacity Building Programme for the Youth Officials of Afghanistan	YAHD	15-28 September 2011	RGNIYD	Afghan youth officials including the Managers of Youth Information Contact Centres, Provincial Directors and a UNICEF Representative from Afghanistan	11	01	12
55	Mainstreaming Youth in Local Governance	PRIYA	17 September 2011	Waynad, Kerala	Panchayat Elected Representatives, Leaders of Youth Wing of Political Parties	06	17	23

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
56	National Youth Campaign to Reach the Unreached	PRIYA	17 September 2011	Waynad, Kerala	Panchayat Elected Representatives, Leaders of Youth Wing of Political Parties	06	17	23
57	Enhancing Study Skills through Mnemonics	READ / School of Counselling	19 September 2011	Chennai, Tamil Nadu	High and Higher Secondary Students from 4 different Schools in Chennai	300	200	500
58	Training on Writing Book Reviews	School of Counselling/ READ	30 September 2011	Chennai, Tamil Nadu	MBA Students	10	10	20
59	Capacity Building on Youth Employability	TOE	10 – 15 October 2011	Pune	NSS Volunteers of Pune University	25	15	40
60	Training on Peer Education	YAHD	13-15 October 2011	Gangtok, Sikkim	School going adolescents	25	15	40
61	Career Mela	School of Counselling/ READ	18 – 19 October 2011	Sher-e-Kashmir International Convention Centre, Srinagar, Kashmir	Youth from NSS and NYKS	350	250	600
62	Orientation on Life Skills and Careers	READ	04 November 2011	Taramani, Tamil Nadu	CDPOs & DPOs of ICDS	---	50	50
63-64	Training on Life Skills and Self Branding	YAHD	11-12 & 17-18 November 2011	RGNIYD	Students of NIFT Chennai	53	87	140
65	Sensitization and Orientation Programme on AHDP & CRS for Representatives of Local Governance Institutions in Sriperumbudur Block	YAHD	27 December 2011	RGNIYD	Local Panchayat Leaders, Assistant Leaders, Panchayat Clerks	20	10	30
66	Training on Life Skills, Personality Development and Career	YAHD	29 – 31 December 2011	Trivandrum, Kerala	Teens Club Adolescents	27	18	45

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
67	Orientation Programme on Life Skills Education	YAHD	05 January 2012	RGNIYD	B.Ed students & staff of Rajalshmi College of Education	25	85	110
68	Orientation Programme on Career Guidance	READ in collaboration with ICDS, Tamil Nadu	05 January 2012	Taramani, Tamil Nadu	Anganwadi Workers	---	50	50
69	Training on Life Skills and Personality Development	YAHD	20 - 22 January 2012	RGNIYD	Master of Fashion Management (MFM) Students of NIFT	17	08	25
70	Orientation on Youth Development	READ	23 January 2012	RGNIYD	Post Graduate Students (MSW) of ShriPadmavathiMahila Visvavidyala, Tirupati	---	---	16 Students and 2 Faculty Members
71	Capacity Building Programme for PRI Members	PRIYA	31 January - 01 February 2012	RGNIYD	Elected Members of Local Government Insitutions of Kancheepuram & Thiruvallur Districts	11	24	35
72	Capacity Building for Elected Women in Panchayati Raj Institution	PRIYA	17 - 19 February 2012	Coimbatore, Tamil Nadu	Young Elected Women Members of Panchayati Raj Institutions	72	---	72
73-84	Capacity Building for Youth Club Members	VTED	18 February 2012	RGNIYD	Representatives of Youth Clubs in Kancheepuram	11	8	19
			19 February 2012	RGNIYD	"	18	7	25
			25 February 2012	RGNIYD	"	16	9	25
			26 February 2012	Kappankottur	Youth Club Members	20	10	30
			03 March 2012	Kannanthangal	"	16	14	30
			04 March 2012	Gunagaran-bakkam	"	21	9	30
			10 March 2012	Thirumangalam	"	30	3	33

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
			11 March 2012	Akkamapuram	" "	22	10	32
			17 March 2012	Thulasapuram	" "	18	12	30
			18 March 2012	Maduraman-galam		30	3	33
			24 March 2012	Pattunoo-Ichatram		25	6	25
			25 March 2012	Pennalur		15	15	30
85	Training to Enhance Quality of Life for the Operators of Nokia	School of Counselling	20 February 2012	Nokia, Sriperumbudur Plant	Shop Floor Operators of NOKIA	---	---	50
86	Capacity Building Programme for Young Presidents of Village Panchayats	PRIYA	22 – 23 February 2012	RGNIYD	Young Presidents of Village Panchayats from Kanyakumari, Ramanathapuram and Tirunelveli Districts	03	29	32
87	Capacity Building Programme on Employability	TOE	28 February – 03 March 2012	Chandigarh	NSS Volunteers of Punjab	21	22	43
88	Career Guidance and Exhibition	READ	08 March 2012	RGNIYD	Adolescent Dropout Girls from Chennai, Thiruvallur and Kancheepuram Districts	---	---	100
89-90	Training on Career Guidance and Life Skills	READ	10 March 2012	Taramani, Chennai, Tamil Nadu	ICDS, Supervisors, CDPOs from allover Tamil Nadu	---	---	40
			24 March 2012			---	---	40
91	Training on Peer Education	YAHD	22 March – 01 April 2012	Naugan,Uttarkashi	School Adolescents and Youth	25	19	44
92	Capacity Building Programme on Life Skills, Civics, Citizenship and Peer Education	YAHD	25 – 31 March 2012	Guwahati, Assam	Youth from North East	187	115	302

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
93-96	Career Counselling for Corporation School Students	READ	20, 21, 22 & 28 March 2012	9 different Corporation High Schools in Chennai	Secondary School Students from 9 different Corporation Schools in Chennai (Kodungaiyur, Kilpauk Garden, Old Washermenpet, Patalam, Kannammampet, Vysarpadi, Kodambakkam, Mylapore and Wall Tax Road)	---	---	320
97	Capacity Building on Youth Leadership and Personality Development	TOE	29 – 31 March 2012	Bhubaneswar, Odisha	NYKS Volunteers and members of NGO	28	12	40
National/International Exchange Programmes								
98	National/International Exchange Programmes Interstate Youth Exchange and Home Stay Programme	SHANU	18-25 April 2011	Aizwal, Mizoram	NSS volunteers from Andhra Pradesh, Chattisgarh, Himachal Pradesh, Karnataka, Kerala, Pondicherry, Tamilnadu, Maharastra and Jharkand	100	100	200
99	Indo-korea Youth exchange Programme	ICEYD	17-26 August 2011	South Korea, Japan	RGNIYD Students	03	---	03
100	Training Programme on Administrative Management for Young Leaders	ICEYD	16 October-01 November 2011	Tokyo, Japan	RGNIYD Staff	05	01	06
101	24th Ship for World Youth Programme – Preparatory Team's visit to Chennai	ICEYD	18 – 20 October 2011	RGNIYD	Japanese Officials	—	---	05
102	Pre-departure Orientation for 24th Ship for World Youth Programme	ICEYD	14 – 17 January 2012	RGNIYD	Indian Delegates	05	06	11
103	24th Ship for World Youth Programme	ICEYD	12 – 14 February 2011	Chennai, Tamil Nadu	International Delegates from 13 countries	---	---	272
104	Training-cum-Exposure Visit for Panchayati Raj Institutions	PRIYA	07 – 09 December 2011	RGNIYD	Elected Members and Officials of Panchayati Raj Institutions from Kerala	08	15	23

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
105	Training-cum-Exposure Visit for Panchayati Raj Institutions	PRIYA	09-11 January 2012	RGNYD	Elected members and officials of PRIs from Kerala	10	15	25
106	Chinese Youth Delegation to India	ICEYD	25 February-04 March 2012	Kerala & Bangalore	Chinese Youth Delegates	---	---	110
Seminars								
107	National Seminar on Youth and Volunteerism	ICEYD	03 - 05 September 2011	RGNIYD	Academicians, Youth Functionaries, NGOs	22	08	30
108	International Seminar on Young People and Migration	TOE	18 - 19 January 2012	RGNIYD	Academicians, Researchers, Policy Makers	54	23	77
109	National Seminar on Youth, Peace and Development	SHANU	21-23 March 2012	Manipur	Manipur	67	50	117
Workshops								
110	Workshop on Facing Interviews	VTED	01 April 2011	Trichy, Tamil Nadu	Student Youth	150	100	250
111	Workshop on Emerging Adolescent Issues	YAHD	06 - 07 May 2011	RGNIYD	NART Members	10	13	23
112	Workshop on Youth in Panchayati Raj Institutions	PRIYA	26-27 May 2011	RGNIYD	Academicians & Experts	03	13	16
113	Workshop to Develop Handbook for Young Elected Members of Urban Local Government Institutions	PRIYA	29-30 June 2011	RGNIYD	Academicians, Practitioners and Activists	03	12	15
114	Workshop on Grassroot Democracy	PRIYA	30 July 2011	RGNIYD	NYK Volunteers & RGNIYD Students	30	83	113
115	Workshop for Developing a Module on Life Skills	YAHD	19-23 September 2011	RGNIYD	School teachers competent in pedagogic methods, module writers, faculties and students of M.A. Life Skills Education	28	18	46
116	Workshop on Youth and Millennium Development Goal	TOE	21 - 22 September 2011	New Delhi	Senior level officials of Development Organisation	12	13	25

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
117	Workshop on Professional Counselling	School of Counselling/ READ	30 September 2011	Mumbai, Maharashtra	RGNIYD Students pursuing I Year M.A. Career Counselling	04	07	11
118	All India Young Social Scientists Workshop 2011	YAHD	10 – 11 October 2011	Tezpur, Assam	Young Research Scholars from across India	62	12	74
119	Career Profiling Workshop for ASAN Business School	READ	02 December 2011	Chennai, Tamil Nadu	Students of ASAN Business School	---	---	20
120	Workshop on Feminist Research Methodology	GED	14 December 2011	JNU, New Delhi	Young research scholars in social sciences	24	30	54
121	Career Exhibition and Career Planning Workshop	School of Counselling	18 February 2012	Chennai, Tamil Nadu	High and Higher Secondary School Students	---	800	800
122	Career Profiling Workshop	School of Counselling	24 February 2012	Chennai, Tamil Nadu	Students and Faculty of Management	---	---	20
123	Workshop on Career Guidance for the Youth of North-east India	READ	07 March 2012	Chennai, Tamil Nadu	Youth Club Members from all North Eastern States	---	---	100
124	Workshop on Information and Communication Technology	TOE	31 March 2012	Chennai, Tamil Nadu	SYSE Students of RGNIYD	30	24	54
125	Workshop on Career Choices and Higher Studies	READ	31 March and 01 April 2012	Ma Foi Foundation, Chennai	Higher Secondary School Students from 90 different Government Schools in Chennai	---	---	120
126	3rd International Conference on Life Skills Education	YAHD	22-25 November 2011	RGNIYD	Life Skills Experts, Researchers, Academicians and overseas participants from Sri Lanka, China, South Africa, Australia	400	200	600
127	National Conference for Youth Directors	TOE	21 – 22 November 2011	Guwahati, Assam	Youth Secretary, Directors, Regional Heads of NSS, NYKS, Academicians, Officials of NGO	54	26	80

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
Consultations								
128	National Consultation on Building Partnership with Development Organizations	TOE	09 – 10 May 2011	RGNIYD	Senior level officials of Development organizations	30	16	46
129	State Level Consultation on Youth Development	TOE	01 August 2011	RGNIYD	Senior Govt. Officials, Academicians, NGO officials, NSS, NYK officers , Youth Representatives and Students	15	13	28
130	Consultation Meeting for Developing a Leadership Manual	PRIYA	04 August 2011	RGNIYD	Experts in the field of Local Governance and Activists	02	05	07
131	Consultation Meeting on Mainstreaming Youth in Local Governance	PRIYA	22 October 2011	RGNIYD	Academicians, NGOs & Institutional Representatives	---	07	07
132	Consultation on Reaching the Unreached	PRIYA	17 February 2012	Wayanad, Kerala	Leaders of Youth Wing of Political Parties, Village Panchayat Presidents , Block Panchayat Presidents,Elected Representatives of Municipalities	04	29	33
Meetings								
133	Annual Review Meeting of National Service Scheme (NSS)	TOE	28 – 29 April 2011	RGNIYD	Regional Heads of NSS, Selected SLOs, Representative from TOC/TORC, PA Cell	39	7	46
134	Meeting With the Officials of Foxconn, Sriperumbudur	READ/ School of Counselling	24 October 2011	RGNIYD	Officials of Foxconn, Sriperumbudur	---	---	2
135	Meeting with the Officials of Nokia, Sriperumbudur	READ/ School of Counselling	24 October 2011	RGNIYD	Officials of Nokia, Sriperumbudur	---	---	2
136	Meeting with District Level officials of Wayanad, Kerala	PRIYA	27 October 2011	Waynad , Kerala	Elected Representatives of Local Bodies, District Administration	05	26	32

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
137	Meeting of Sub Committee on Mainstreaming Youth in Local Governance	PRIYA	28 October 2011	Waynad , Kerala	Elected Representatives of Gram Panchayat , Youth wing Leaders, NGOs	05	26	32
138	Collaborative Meeting between RGNIYD and NOKIA, Sriperumbudur	READ	25 November 2011	NOKIA Industries Ltd., Sriperumbudur	Officials from NOKIA and RGNIYD	---	---	06
139	Collaborative Meeting between RGNIYD and Foxconn, Sriperumbudur	READ	28 November 2011	RGNIYD	Officials from Foxconn and RGNIYD	---	---	06
140	Preliminary Meeting with PIB on Celebration of National Youth Day	READ	21 December 2011	Chennai, Tamil Nadu	Officials of PIB, AIR, Doordarshan and RGNIYD	---	---	11
141	Meeting with the Officials of All India Institute of Local Self Government	PRIYA	16 March 2012	RGNIYD	Senior Consultant and Advisor, from AILSG, Mumbai	02	04	06
Colloquium								
142	Colloquium on Women's Movement in Northeast India	GED	26 – 27 March 2012	Tezpur, Assam	Academicians, Research Scholars, Students, NGOs	26	54	80
Observance of National/International Days of Importance								
143	Observance of Dr. B.R. Ambedkar Jayanthi	SHANU	01 April 2011	RGNIYD	RGNIYD Staff and Students	49	26	75
144	Anti-terrorism Day	SHANU	21 April 2011	RGNIYD	RGNIYD Staff and Students	130	120	250
145	National Panchayati Raj Day Celebrations	PRIYA	25 April 2011	RGNIYD	College Students from In and Around Chennai	73	123	196
146	International Day against Drug Abuse and Illicit Trafficking and International Day in Support of Victims of Torture	ICEYD	26 June 2011	Chennai, Tamil Nadu	NSS and NYK Volunteers	31	13	44
147	Celebration of International Year of Youth : Dialogue and Mutual Understanding	ICEYD	12 August 2011	RGNIYD	RGNIYD Students	46	37	83
148	Independence Day	SHANU	15 August 2012	RGNIYD	RGNIYD Staff and Students	80	70	150

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
149	Sadbhavana Diwas	SHANU	20 August 2011	RGNIYD	RGNIYD Staff and Students, NSS Volunteers from Chennai City colleges and MTC Polytechnic institute	125	75	200
150	International Day of Peace	SHANU	21 September 2011	RGNIYD	RGNIYD Staff and Students	100	50	150
151	Observance of World Alzheimer's Day	READ/ School of Counselling	21 September 2011	Chennai, Tamil Nadu	Psychiatrists, Psychologists, Geriatricians and Dementia Experts	125	75	200
152	Observance of World Elder's Day	READ / School of Counselling	21 September 2011	Chennai, Tamil Nadu	Elderly persons	1500	600	2100
153	International Day of Non Violence and Peace	SHANU	02 October 2011	RGNIYD	RGNIYD Staff and Students	80	70	150
154	Observance of World White Cane Day	READ/ School of Counselling	15 October 2011	Poonamallee, Tamil Nadu	Vocational Trainees of NIVH-RC, Students of Victoria School for the Blind and Faculty of School of Counselling, RGNIYD	300	200	500
155	Observance of Vigilance Awareness Week	READ	31 October – 05 November 2011	RGNIYD	Staff and Students of RGNIYD	---	---	200
156	National Integration Week	SHANU	19-25 November 2011	RGNIYD	RGNIYD Staff and Students	120	80	200
157	Observance of International Day of Disabled Persons	READ	03 December 2011	Chennai, Tamil Nadu	Visually Impaired Students	---	---	200
158	Human Rights Day	SHANU	10 December 2011	Pattabiram, Chennai, Tamil Nadu	Staff and students of DRBCCC Hindu College, Pattabiram	250	200	450
159	National Youth Day	SHANU	12 January 2012	RGNIYD	RGNIYD Staff and Students	102	10	112
160	National Youth Day - Career Exhibition and Panel Discussion on Youth Employment	READ	12 January 2012	Chennai, Tamil Nadu	Student Youth, Youth Club Members of NYKS, IMPCC Members	---	---	230

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
161	Republic Day Celebration	SHANU	26 January 2012	RGNIYD	RGNIYD Staff and Students	120	80	200
162	Observance of Martyrs Day	SHANU	30 January 2012	RGNIYD	RGNIYD Staff and Students	20	100	120
163	International Women's Day Celebration	GED	08 March 2012	RGNIYD	Angawadi workers, adolescent girls, mothers, students of RGNIYD	100	350	450
Enhancing Employability Skills of Youth (NCVT-Youth Trained/Certified)								
164	Multi Skill Training for Rural Youth	VTED	July – September 2011	RGNIYD	Rural Youth	15	---	15
165	Computer Training for RGNIYD's Self Help Group's Wards	VTED	August 2011	RGNIYD	Rural Youth	08	07	15
166	Certificate Course on Beautician Trade	Employability Enhancement Cell	November 2011	RGNIYD	Rural Young Women	---	---	25
167	Certificate Course on Artificial Jewellery Making	Employability Enhancement Cell	November – December 2011	Chennai, Tamil Nadu	Rural Young Women	---	---	25
168	Livelihood and Skill Enhancement Training	GED	28-30 March, 2012	Dimapur, Nagaland	Girl drop outs from Dimapur, Kohima, Peren, Jalukie, Tenning, Peducha	---	40	40
Academic Programme								
169	Campus Interview	VTED	03 April 2011	RGNIYD	RGNIYD Students	45	30	75
170	Training on Facing Interviews	READ	12 April 2011	RGNIYD	Students of M.A. Career Counselling, RGNIYD	08	08	16
171	Transgender festival at Koovagam Village	ICEYD	17 April 2011	Tamil Nadu	RGNIYD Student	10	07	17
172-176	Board of Studies	School of Governance and Public Policy	12 July 2011	RGNIYD	Academicians, Experts and Practitioners	06	02	08

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
		School of Life Skills Education	12 July 2011	RGNIYD	Academicians, Experts and Practitioners	05	03	08
		School of Counselling	18 July 2011	RGNIYD	Academicians, Experts and Practitioners	03	04	07
		School of Gender Studies	21-22 July 2011	RGNIYD	Senior Academicians	02	10	12
		School of Youth Studies and Extension	22 July 2011	RGNIYD	Academicians, Experts and Practitioners			
177	Induction and Orientation Programme for the RGNIYD Students (2011-13 Batch)	READ	18 – 31 July 2011	RGNIYD	Fresh Batch of Students admitted to Post Graduation Programmes	41	28	69
178	Participation of Career Counselling Students in 'Psynergy' 2011	READ / School of Counselling	12 – 13 September 2011	Chennai, Tamil Nadu	2nd Year Students of M.A. Career Counselling	05	04	09
179	Student Exchange Visit to Mumbai University	READ/School of Counselling	01 – 02 October 2011	Mumbai, Maharashtra	First Year Students of M.A. Career Counselling, RGNIYD	04	07	11
180	Special Lectures by Prof ParthaNathMukherji	GED	19 and 22 March 2012	RGNIYD	Students of RGNIYD	82	70	152
181	Students Exchange Programme	TOE	20 – 22 March 2012	RGNIYD	SYSE Students of RGNIYD and MSW Students of Sacred Heart College	22	16	38
Special/Other Programmes								
182	Felicitation of Young Civil Service Achievers 2011	VTED	27 June 2011	RGNIYD	Youth Aspiring for Civil Service Exams	125	75	200
183	RGNIYD's 4th Foundation Day Celebration	READ	01-03 September 2011	RGNIYD	NSS, NYKS, Arjuna Awardees	375	325	700

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
184	Sadbhavana Cycle Rally	VTED	31 August – 03 September 2011	Puducherry to RGNIYD	Students of RGNIYD and NYKS Volunteers	25	---	25
185	National Youth Talent Exhibition	ICEYD	02 - 03 September 2011	RGNIYD	Youth from NSS, NYK and NGO	69	15	84
186	Career Mela	School of Counselling/ READ	02 September 2011	RGNIYD	High and Higher Secondary School Students from Government and Government Aided Schools of Kancheepuram and Thiruvallur District	300	200	500
187-188	Launching of two National Level Initiatives: 1. National Youth Campaign to Reach the Unreached 2. Launching of Mainstreaming of Youth in Local Governance	PRIYA	02 & 03 September 2011	RGNIYD	NSS & NSV Volunteers from all over India	08	52	60
		PRIYA	03 September 2011	RGNIYD	Panchayat Elected Representatives from Kerala & Tamil Nadu	02	13	15
189	3rd Indian Youth Science Congress	TOE	03 – 05 November 2011	Delhi	Students	425	175	600
190	National Integration Camp	SHANU	06-12 January 2012	RGNIYD	NYK Volunteers from, Gujarat, Andhra Pradesh, Maharashtra and Tamil Nadu	102	10	112
191	National Youth Festival - Career Exhibition	READ	12 – 16 January 2012	Karavalli Utsav Grounds, Mangalore, Karnataka	School and College Students, Youth and General Public	---	---	7000
192	Review of Draft on Youth and Peace Building	YAHD	06 – 12 February 2012	RGNIYD	NGOs, State Civil Society in collaboration with CYP	22	12	34
Programme for North-east								
193	Interstate Youth Exchange and Home Stay Programme	SHANU	05-14 August 2011	Vishakhapatnam, Andhra Pradesh	NSS POs & NSS volunteers from Assam, Arunachal Pradesh, Manipur, Mizoram, Nagaland, Tripura, J&K and Uttar Pradesh	70	70	140

Sl.No	Title of the Programme	Division / Cell	Dates	Venue	Target Group	No. of Participants		
						M	F	Total
194	The Tribal Youth Expo 2011	TOE	20 – 22 November 2011	Guwahati, Assam	Tribal Youth	240	160	400
195	Capacity Building on Employability Skills	TOE	28 November – 04 December 2011	Imphal, Manipur	NSS Volunteers	28	17	45
196	Inter-state Interactive Experience Sharing of Leaders of Tribal Autonomous Councils from North-Eastern States	PRIYA	30-31 March 2012	Umran, Meghalaya	Leaders of Tribal Autonomous Councils from North-Eastern States	02	52	54
197	Exchange Programme of Young Elected Members of LGs of North Eastern States	PRIYA	29 March – 04 April 2011	RGNIYD & Kerala	Local Government Elected Representatives from Assam & Tripura	9	36	45

Programme for TSP (Scheduled Tribe)

198	TOT on Tribal Youth as Social Animators	SHANU	18-22 October 2011	Bhubaneswar, Orissa	NYKS, Tribal Youth	30	10	40
199	Training on Civics, Citizenship and Life Skills	YAHD	12 – 14 March 2012	Car Nicobar, Nicobar Islands	Tribal Youth	---	---	60
200	TOT on Tribal Youth as Social Animators	SHANU	15-19 March 2012	Youth Hostel, Ooty	Tribal Youth	39	01	40
201	TOT on Tribal Youth as Social Animators	SHANU	26-30 March 2012	Chengalpattu, Tamil Nadu	Tribal Youth	-	40	40
202	Capacity Building Programme for the Tribal Youth	SHANU	28 March – 01 April 2012	RGNIYD	Tribal Youth	31	15	46

Table of Activities Organized by AHDP during 2011-12

S.No	Programmes	No. of Programmes	Male	Female	Total
1	Awareness Programmes	120	1522	1703	3225
2	Orientation Programmes	7	163	219	382
3	Adolescent Mela	1	203	435	638
4	Training Programmes	34	276	632	908
5	NSS/NYKS Interface Community Development Programmes	9	2619	1532	4151
6	Research	1	12	19	31
7	Demand Based Programmes	3	63	100	163
8	Ilanthalir CR programme	85	486	1117	1603
Grand Total		260	5344	5757	11,101

3. Research and Extension Project

The following are the list of research projects initiated earlier which continued during the year 2011-2012

1. Assessment of Patriotic and Secular Attitudes among the Youth
2. Conflict Management Strategies adopted by School Going and Non-School Going Youth in Jammu and Kashmir
3. Assessing Workforce Skill Requirement in Local Labour Market and Employability Needs of Youth

The following were the research studies initiated during the period 2011-2012

1. Youth Profile of Kancheepuram District
2. Mainstreaming Youth in Local Governance – An Action Research Project (in 15 States)
3. Status of Youth Employment in India
4. Reaching the Unreached – An Action Research Project

The following were the research studies undertaken by the RGNIYD through the Adolescent Health and Development Project during the earlier period and completed during the period 2011-2012

1. Impact of the Mid-Day Meal Scheme on the Academic Performance among School Children
2. Impact of School Health Programme on the Academic Performance of among School Children

The following were the research studies undertaken by the RGNIYD through the Adolescent Health and Development Project and completed during the period 2011-2012

1. Life skills among adolescents: A study of Patiala district of Punjab
2. Improving Awareness on Reproductive Health: A study on Adolescents of East Godavari district
3. “Life Skills for Adolescents” - A Study on School Teachers Opinions
4. A Study on Skills of Life Skill Trainer
5. Life Skills of Muslim Girls in relation to their Self-Esteem: A Multi-Dimensional Analysis
6. Functional Efficacy in Career Guidance and Counselling Delivery: Kerala's Experience
7. “A Critical Analysis of Life Skills in Rural Tribal Youth of Nadurbar District for their Holistic Development”.
8. Reproductive Decision Making Process and Unwanted Fertility
9. Effectiveness Of Life Skill Education Of Reproductive Health Among Adolescent Girls Of Corporation Schools Through Theatre Forms
10. Effectiveness Of Life Skill Education On Sexual Awareness Among Adolescent Girls
11. Efficacy of 'assertiveness training' and 'Guided somato psychic relaxation' in the empowerment of 'critical thinking' among adolescents

12. An Exploration Into Stress and Coping of Gifted Adolescents
13. Drug Addiction and Its Psycho-Social Impact on Youth: A Case Study on College Students in Pune
14. Reproductive Health -a study of tribal Adolescent girls of K.G.B.V.of Raipur district.
15. Understanding the Divide: An exploratory analysis of male involvement during the pre-natal and post-natal phases
16. Prevalence and Correlates of Life Skills and Resilience among Adolescents at Corporation Schools – A Study at Chennai Metropolitan City
17. Risk taking behaviour and decision making skill among adolescents
18. Life Skills as a predictor of psychological well being
19. Employee Performance and Life Skills Training
20. Effect of Life Skills Training Among Corporation and Private School Adolescents – An Experimental Study
21. NSS and NYKS Interface in the Community Development

4. Documentation and Dissemination

Following were the publications brought out by RGNIYD during the period 2011-2012

1. Book of Abstracts of the Second National Colloquium on Empowerment of Youth (2011) (ISBN: 93-80697-59-8)
2. India Youth Development Index 2010 (2011) (ISBN: 81-907297-7-2)
3. A Nation-Wide Evaluation of the Rural Information Technology Youth Development Centres (2011) (ISBN: 978-93-81572-01-6)
4. Adaptability of Indian Rural Students in Urban Milieu (English) (2011) (ISBN: 978-93-81572-03-0)
5. Illanthalirgalin Padaippugal : Illanthalir Samudhaya Vaanoli 107.2 Mhz (Tamil) (2011)
6. Proceedings of the 3rd International Conference on Life Skills Education (22-25 November 2011) (ISBN: 978-93-81361-55-9)
7. School Health Programme: An Impact Study (2011) (ISBN: 978-93-81572-05-4)

Training Manuals/Workbooks

1. Manual for Training in Life Skills through Story Telling : Panchatantra Stories (English) (2011) (ISBN: 978-93-81572-00-9)
2. Training Manual on Youth and Employability (ISBN: 978-81-907297-4-1)
3. Facilitators' Manual on Environment and Sustainable Development (2011) (ISBN: 978-93-81572-02-3)
4. Facilitators' Manual to Impart Life Skills Education through Panchatantra Stories (2011) (ISBN: 978-93-81572-00-9)
5. Training Manual on Human Rights and Social Harmony (2011)

Journals

Indian Journal of Life Skills Education

Vol.3 Number 1 – July 2011

Vol.3 Number 2 – January 2012

5. Administration

A. Executive Council Meeting

The 26th Executive Council Meeting was held on 13.06.2011.

B. New Appointments

Ms.Avinu Veronica Richa, Training Officer with effect from 23.06.2011.

A. Members of the Executive Council

S.No.	Name & Designation	Post Held
1	Shri. Ajay Maken Hon'ble Minister of State for Youth Affairs & Sports (IC) Ministry of Youth Affairs & Sports Government of India, Shastri Bhawan New Delhi – 11 001	President
2	Smt.Sindhushree Khullar IAS Secretary – YA Ministry of Youth Affairs & Sports Government of India Shastri Bhawan , New Delhi-110 001	Vice President (Ex- Officio)
3	Shri. C. R. Kesavan Vice - President, RGNIYD 53, Bazullah Road T. Nagar, Chennai – 600 017	Vice President
4	Shri. Rakesh Mohan, IA & AS Joint Secretary to Govt. of India Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi – 110 001	Member
5	Ms. Anjali Anand Srivatsava, IA & AS Financial Adviser Ministry of Youth Affairs & Sports Govt. of India, Shastri Bhawan New Delhi – 110 0017	Member
6	Shri. P. Michael Vetha Siromony, I.A.S Director RGNIYD	Member

S.No.	Name & Designation	Post Held
7	Smt. Sharda Alikhan Programme Adviser, NSS Ministry of Youth Affairs & Sports Govt. of India Shastri Bhawan New Delhi – 110 001	Member
8	Dr. M. V. Rajeev Gowda Professor Indian Institute of Management 1361, 9th Cross, JP Nagar I Phase Bangalore – 560 078	Member
9	Ms. Jayanthi Natarajan, M.P. Hon'ble Minister of Environment & Forest, Govt. of India. No. 47, Warren Road, Mylapore, Chennai – 600 004	Member
10	Shri. C. Apok Jamir MLA & Ex-MP (Rajya Sabha) Walujen, Hall Nagarajan Dimapur Nagaland – 797 112	Member
11	Shri. Harsh Mander Flat No. 6233 C-6, Vasant Kunj New Delhi – 110 070	Member
12	Prof. SM. Ramasamy Vice-Chancellor Gandhigram Rural Institute Deemed University Gandhigram Tamil Nadu – 624 302.	Member
13	Shri. Dulichand Jain President Vivekananda Educational Trust and State Treasurer Vidya Bharti, Anugriha No. 70, TTK Road, Alwarpet Chennai – 600 018.	Member
14	Dr.Pitabasa Sahoo, Faculty Head, RGNIYD	Member
15	Dr.S.Priscilla Faculty Head, RGNIYD	Member Secretary

B. Members of Advisory Board

(w.e.f. 1st August 2008)

S.No.	Name & Designation
1	Shri. Ajay Maken Hon'ble Minister of State for Youth Affairs & Sports (IC) Ministry of Youth Affairs & Sports Government of India, Shastri Bhawan, New Delhi – 11 001
2	Smt.Sindhushree Khullar, IAS Secretary – YA Ministry of Youth Affairs & Sports Government of India Shastri Bhawan , New Delhi-110 001
3	Shri. Rakesh Mohan, IA & AS Joint Secretary to Govt. of India Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi – 110 001
4	Shri. C.R.Kesavan Vice – President, RGNIYD 53, Bazullah Road, T. Nagar, Chennai 600 017
5	Ms. Anjali Anand Srivatsava, IA & AS Financial Adviser Ministry of Youth Affairs & Sports Govt. of India, Shastri Bhawan, New Delhi – 110 0017
6	Smt. Sharada Alikhan Programme Adviser , NSS Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi 110 001
7	Ms.Jayanthi Natarajan, MP Hon'ble Minister of Environment & Forest, Govt. of India. No. 47, Warren Road Mylopore, Chennai 600 004
8	Shri. Harsh Mander Flat No.6233, C-6, Vasant Kunj, New Delhi 110 070
9	Prof. S M Ramasamy Vice-Chancellor Gandhigram Rural Institute Deemed University Gandhigram, Tamil Nadu 624 302
10	One representative from the faculty of the four RGNIYD Division (by rotation)

S.No.	Name & Designation
11	Shri. Dulichand Jain President Vivekananda Educational Trust and State Treasurer, Vidya Bharti, Anugriha, No.70, TTK Road, Alwarpet, Chennai – 600 018
12	Dr. M.V. Rajeev Gowda Professor Indian Institute of Management 1361, 9th Cross, JP Nagar I Phase, Bangalore – 560 078
13	Shri. C.Apok Jamir MLA & Ex-MP (Rajya Sabha) Walujen, Hall Nagarajan, Dimapur, Nagaland – 797 112
14	Smt. Vibha Puri Das IAS Secretary to Government of India Higher Education Department Ministry of Human Resources Development Shastri Bhawan, New Delhi -110 001
15	Ms Anshu Vaish IAS Secretary to Government of India Elementary Education & Literary Department Ministry of Human Resource Development Shastri Bhawan, New Delhi -110 001
16	Shri D.K.Sikri, IAS Secretary to Govt.of India Ministry of Women & Child Development Shastri Bhawan, New Delhi-110 001
17	Shri B.K.Sinha, IAS Secretary to Govt.of India Ministry of Rural Development Shastri Bhawan, New Delhi-110 001
18	Shri. K.Sujatha Rao IAS Secretary to Government of India Ministry of Health and Family Welfare Nirman Bhawan, New Delhi -110 001
19	Shri. Raghu Manon IAS Secretary to Government of India Ministry of Information & Broadcasting Shastri Bhawan, New Delhi -110 001
20	Shri.AK Goyal JS (GA) Ministry of Environment, Forest & Wildlife Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi -110 001

S.No.	Name & Designation
21	Shri. PC Chaturvedi IAS Secretary to Government of India Ministry of Labour Shram Shakti Bhawan, Rafi Marg, New Delhi -110 001
22	Shri KM Acharya IAS Secretary to Government of India Ministry of Social Justice & Empowerment Shastri Bhawan, New Delhi -110 001
23	Shri. C. Chandra Mohan Adviser, (Education, Sports Etc.) Planning Commission Yojana Bhawan, Sansad Marg, New Delhi -110 001
24	Shri Mohd.Haleem Khan Director General Council for Advancement of Peoples Action & Rural Technology India habitat Centre Lodhi Road, New Delhi-110 003
25	Dr.Harish K Saxena Chairman Youth Hostels Association of India No.5, Nyaya Marg, Chanakyapuri, New Delhi 110 021
26	Shri LM Jain, IAS (Retd) National Commissioner The Bharat Scouts & Guides 16, MG Marg, Indraprastha Estates, New Delhi-110 002
27	Shri R.K.Chauhan Secretary University Grants Commission Bahadur Shah Zafar Marg, New Delhi-110 002
28	Lt.Gen.Raj Kumar Karwal, AVSM Director General, National Cadet Corps Government of India Ministry of Defence, West Block, No.4, RK Puram, New Delhi-110 006
29	Shri. Rakesh Mohan, IA & AS Director General Nehru Yuva Kendra Sangathan (NYKS) 2nd Floor, Core-IV, Scope Tower Lakshmi Nagar District Centre, Indira Prasath Marg, New Delhi 110 092
30	Smt. Prema Cariappa Chairperson Central Social Welfare Board Sama Kalyan Bhawan, B-12, Tata Crescent Qutub Institutional Area, New Delhi -110 016

S.No.	Name & Designation
31	Dr. S. Parasuraman Director Tata Institute of Social Sciences Post Box No.8313, Deonar, Mumbai - 400 088
32	Prof. Vimala Ramachandran Head Education Resource Unit YA-6 Sah Vikas, 68 IP Extn, New Delhi – 110 092
33	Dr. Vina Mazumdar Former Director Centre for Women Development Studies 25, Bhai Vir Singh Marg (Gole Market), New Delhi – 110 001
34	Dr. Rupa B. Shah 19, Matruchhaya, 70, Marine Drive, Mumbai - 400 020
35	Dr.M.P. Ganesh Former Executive Director # 424, 80 Feet Tank Bund Road (In front of Akila Karnaka Prani Daya Sangha) 6th Block, Koramangala,, Bangalore – 650 095, Karnataka
36	Dr. Indu Capoor Head/ Executive Director CHETNA Centre for Health Education Training and Nutrition Awareness B-Block, 3rd Floor, Supath-II, Opp Vadaj Bus Terminus Ashram Road, Vadaj, Ahmedabad, Gujarat – 380 001
37	Shri M.P.Vasimalai Head/Executive Director DHAN Foundation No.18, Pillaiyar Koil Street, S.S.Colony, Madurai-625 016
38	Dr.S.N.Choudhury Head /Executive Director CINI (Child in Need Institute) PO Pailan, Via Joka, 24 Parganas, Kolkatta 700 104, West Bengal
39	Dr. Sunil Mehra Executive Director MAMTA Health Institute for Mother and Child B-5, Greater kailash Enclave-II, New Delhi 110 048
40	Ms.Sreekala M.G Head / Executive Director North East Network (NEN), J.N.Borooah Lane, Jorpukehuri Guwahati-781 001

S.No.	Name & Designation
41	Shri. K.T. Suresh Head / Executive Director Youth for unity and Voluntary Action (YUVA) – Rural 5/6, New naigaon Municipal School, Opp. Saraswati vidyalaya, Dr.Ambedkar Road, Naigaon, Hindmata, Dadar(East), Mumbai - 400 014
42	Dr. Nandita Krishnan Director CP Ramasami Aiyar Foundation (CPR Foundation) No.1, Eldams Road, Alwarpet, Chennai - 600 018
43	Prof. P. Balram Director (Ex-Officio) Indian Institute of Sciences, Bangalore - 560 012
44	Dr.Shanti Ranganathan Director, T.T.Ranganathan Clinical Research Foundation 54, 4th Main Road, Indira Nagar, Chennai-600 020
45	Dr.Radhakrishnan Director Indira Gandhi Institute of Development Research Gen. Vaidya Marg, Santosh Nagar, Goregaon(E),Mumbai – 400 065, Maharastra.
46	Prof. G. Palanidurai Dean Faculty of Rural Social Sciences & Head of the Department of Political Science Gandhigram Rural Institute (Deemed University) Gandhigram - Dindigul District, Tamil Nadu- 624 302
47	Shri Ashok Kumar Deputy Director General (Ex-officio) DGE&T, Ministry of Labour Shram Shakti Bhawan Rafi Marg, New Delhi -110 001
48	Shri. P. Michael Vetha Siromony Director – RGNIYD

C. Officials of RGNIYD

Administration

Director and Vice Chancellor	Shri.P.Michael Vetha Siromony, IAS
Registrar (i/c)	Dr.D.Jayalakshmi
Administrative Officer	Shri.M.Rajamony
Accounts Officer	Shri.M.Babu
OSD (Administration)	Shri. M.Chandrasekaran
PS to Director	Mrs. Kala Balaji
Programme Executive (Academics)	Shri K.S.Santhanakrishnan

Divisions	Faculty Heads	Training Officers
Adolescent Health and Development Division (YAHD)	Dr.A.Radhakrishnan Nair	Mr.S.Kumaravel
Training Orientation and Extension (TOE)	Dr. Pitabasa Sahoo	Mrs.S.Lalitha
Research Evaluation and Documentation/ Dissemination (READ)	Dr. S. Priscilla	Mr.P.David Paul
International Center for Excellence in Youth Development (ICEYD)	Dr.K.Gireesan	Dr.T.Gopinath
Panchayati Raj Institutions and Youth Affairs (PRIYA)	Dr.K.Gireesan	Dr. P. Hirannya Kalesh
Social Harmony and National Unity (SHANU)	Dr.Kottu Sekhar	Ms.Anbu Kavitha
Vocational Training Entrepreneurship Development Division (VTEDD)	Dr. M.P. Kaliaperuam Consultant	Ms.Anbu Kavitha
Gender Development Division (GDD)	Prof. D. Jayalakshmi	Ms.Avinu Veronica Richa

D. Officials of the University

Director and Vice Chancellor	Shri.P.Michael Vetha Siromony, IAS
Registrar (i/c)	Dr.D.Jayalakshmi
Controller of Examinations (i/c)	Dr.K. Gireesan

E. Academic Faculties

School of Youth Studies and Extension (SYSE)		
1	Dr. Pitabasa Sahoo	H.O.D.
2	Dr. P. Sivakumar	T.O. Cum Lecturer
3	Mr. Vaskar Mutum	Guest Lecturer
4	Ms. S. Lavanya	Guest Lecturer
School of Counseling (SC)		
5	Dr. S. Priscilla	H.O.D.
6	Dr. Kalayani Kenneth	Guest Reader
7	Mr. David Paul	T.O. Cum Lecturer
8	Mrs. Latha Janaki	Guest Lecturer
9	Dr. R. Subashree	Guest Lecturer
10	Ms. Gayathri	Guest Lecturer
School of Gender Studies (SGS)		
11	Dr. D. Jayalakshmi	H.O.D. i/c
12	Dr. Shivani	Guest Reader
13	Dr. T. Gopinath	T.O. Cum Lecturer
14	Smt. Anbu Kavitha	T.O. Cum Lecturer
15	Shri. R. M. Amruthraj	Guest Lecturer
School of Governance and Public Policy (SGPP)		
16	Dr. K. Gireesan	H.O.D.
17	Dr. M. Periakaruppu	Guest Reader
18	Dr. P. Hiranniya Kalesh	T.O. Cum Lecturer
19	Mrs. R. Aruna Jayamani	Guest Lecturer
20	Dr. S. K. Sathyaprabha	Guest Lecturer
School of Life Skills Education and Social Harmony (SLSESH)		
21	Dr. A. Radhakrishnan Nair	H.O.D.
22	Dr. D. Jayalakshmi	Guest Professor
23	Shri. S. Kumaravel	T.O. Cum Lecturer
24	Smt. S. Lalitha	T.O. Cum Lecturer
25	Mrs. Sunitha Ranjan	Guest Lecturer
26	Shri. A. Joseph Thiyagarajan	Guest Lecturer
27	Ms. Adhila Hassan	Guest Lecturer
28	Mr. Sree Hari	Guest Lecturer

6. 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 2012

1. We have audited the attached Balance Sheet of Rajiv Gandhi National Institute of Youth Development, Sriperumbudur as at 31 March 2012, the Income & Expenditure Account and Receipts & Payment Account for the year ended on that date under Section 20(1) of the Comptroller & Auditor General's (Duties, Powers & Conditions of Service) Act, 1971. The Audit has been entrusted for the period upto 2013-2014. 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, which to the best of our knowledge and belief were necessary for the purpose of our audit.
 - ii 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.
 - iii We further report that:
 - A Balance Sheet**
 - 1.1 Liabilities - Current Liabilities- Outstanding Expenses - Rs. 16,15,943
Provision for outstanding expenses for the month of March 2012 amounting to ₹. 10,22,292 has not been made under "Current Liabilities". This resulted in understatement of Current Liabilities as well as expenditure to the extent of ₹. 10,22,292.
 - 1.2 Liabilities - Contingent Liabilities
An agreement was entered between the Institute and M/s. Saravana Constructions Pvt. Ltd. to construct RGNIYD campus during 1995 for an amount of ₹. 10,79,34,019. M/s. Saravana Constructions Pvt. Ltd. failed to discharge its duties in timely completion of the project. The Matter was taken to the arbitrator and then to the

High Court. However, on both occasions, M/s. Saravana Constructions Pvt. Ltd. was awarded a compensation of ₹. 4,63,51,244. Neither provision nor disclosure for this contingent liability has been made in the accounts.

B Income and Expenditure Account

2.1 Expenditure ₹. 12,08,97,473.50

Non-provision of interest on retirement benefit funds (CPF & NPS) as per the Government orders has resulted in understatement of Expenditure as well as Current Liabilities (CPF/NPS funds) (prior period expenditure (2008-09 to 2010-11) by ₹. 2,01,431 and current year expenditure (2011-12) by ₹. 3,16,846) to the extent of ₹. 5,18,277.

C Grants-in-aid

Out of the grants-in-aid of ₹. 12.03 crore received during the year 2011-12, and ₹. 31.76 crore being unspent balance of the previous year, the Institute could utilize only a sum of ₹. 8.71 crore leaving a balance of ₹. 35.08 crore as at 31st March 2012.

D. Management letter

Deficiencies which have not been included in the Audit Report have been brought to the notice of Rajiv Gandhi National Institute of Youth Development,

Sriperumbudur through a management letter issued separately for remedial / corrective action.

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

v 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 31 March 2012; and

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

For and on behalf of the C&AG of India

Director General of Audit (Central), Chennai

Place: Chennai

Date : 20.02.2013

Annexure to Separate Audit Report

Adequacy of Internal Audit System:

The Institute had no internal audit system.

Adequacy of Internal Control System:

The internal control system was inadequate in respect of adjustment of pending advances.

System of Physical verification of Fixed Assets and Inventory:

Physical verification of Fixed Assets and Inventory was not done during 2011-12.

Regularity in payment of statutory dues:

The Institute is regular in depositing Income Tax and Service Tax with the appropriate authorities.

Senior Audit Officer

Auditor's Report

We have audited the attached Balance Sheet of the M/S. RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT, Bheemanthangal, Sriperumbudur – 602 105, as at 31st March 2012, and also the Receipts and Payments Account for the year ended on that date annexed thereto. These financial statements are the responsibility of the Institute's management. Our responsibility is to express an opinion on these financial statements based on our audit.

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

1) We report that,

- (a) We have obtained all the information and explanations which, to the best of our knowledge and belief, were necessary for the purpose of our audit;

- (b) In our opinion, proper books of accounts, as required by law, have been kept by the Institute so far as appears from our examination of these books.

- (c) The Balance Sheet, referred to in this report, is in agreement with the books of account.

2) In our opinion and to the best of our information and according to the explanations given to us, the said accounts read with the notes and the management report, give the information in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India,

- (a) In the case of the Balance Sheet, of the state of the affairs of the Institute as at 31st March 2011.

- (b) In the case of the Receipts and Payments account, the the cash flow during the year ended on that date.

Place : Chennai
Date : 29-09-2012

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

Budget Estimates

Description	Budget Estimate 2010 - 11	Revised Estimate 2010- 11	Budget Estimate 2011 - 12
	(₹.)	(₹.)	(₹.)
I. NON PLAN			
Pay and Allowances/Office Expenses and Contingencies	3,00,00,000	1,00,00,000	2,00,00,000
Total	3,00,00,000	1,00,00,000	2,00,00,000
II. PLAN			
1. Programmes	5,28,00,000	3,75,00,000	5,00,00,000
2. Academic Programmes	2,00,00,000	1,00,00,000	1,00,00,000
3. Research and Documentation	2,00,00,000	1,25,00,000	80,00,000
4. North-East Programmes	–	–	1,20,00,000
III. CONSTRUCTION	5,00,00,000	4,00,00,000	–
IV. I.T. & E. Governance	1,00,00,000	–	–
Total	15,28,00,000	10,00,00,000	8,00,00,000
Grand Total	18,28,00,000	11,00,00,000	10,00,00,000

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Balance Sheet as on 31.03.2011

2009-10	LIABILITIES	SCH	2010-11	2009-10	ASSETS	SCH	2010-11
₹			₹	₹			₹
291,606,520	Capital Fund		320,133,468	249,166,841	Fixed Assets	II	268,592,466
104,196,001	Capital Fund		99,000,000		Investments		
395,802,521	Grant from Dept, of YA & S		419,133,468	50,000	Endowment Fund Investments		50,000
75,669,054	Less: Excess of Expenditure over Income		64,340,182	20,025,000	Short Term Deposit		25,025,000
320,133,467	Ayush Grant		1,716,000	1,787,428	Current Assets		
	Less: Ayush Clinic Expenditure		628,135	24,556,832	Deposits (Asset)	III	1,831,540
	Endowment Funds		1,087,865	25,457,482	Loans & Advances (Asset)	IV	31,978,070
50,000	Lakshmi Vaidyanathan Gold Medal				Cash & Bank Accounts	V	63,003,485
	Current Liabilities						
744,250	EMD and Security Deposits	I	732,800	50,000			
5,000	Hostel Caution Deposit (APP)		5,000				
61,000	Educational Loan		—				
2,000	Library Caution Deposit		2,000				
47,865	Students Scholarship		739,800				
321,043,582	Total		356,670,951	321,043,583	Total		356,670,951

Place: Chennai
Date: 25.07.2011

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

Sd/-
Director

Sd/-
Partner

Sd/-
Accounts Officer

Beemanthangal, Sriperumpudur.

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

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Fixed Assets Schedule - II as on 31.03.2011

Amount in Rupees

Description	WDV As on 1.04.10	Additions		Deletions	Total	DEPRECIATION		WDV As on 31.03.11
		> 180 days	< 180 days			Rate	Amount	
BLOCK I Construction Work in Progress	223,868,520.00	-	16,612,108.00	-	240,480,628.00	-	-	240,480,628.00
BLOCK II - 10%	223,868,520.00	-	16,612,108.00	-	240,480,628.00		-	240,480,628.00
Furniture & Fixtures	4,783,977.52	2,485,816.00	-	-	7,269,793.52	10%	726,979.35	6,542,814.17
Furniture & Fixtures APP	1,548,108.15	148,987.00	-	-	1,697,095.15	10%	169,709.52	1,527,385.64
Steel Cupboards	326,596.08	-	-	-	326,596.08	10%	32,659.61	293,936.47
Chairs under NRC Programme	6,841.73	-	-	-	6,841.73	10%	684.17	6,157.56
BLOCK III - 15%	6,665,523.47	2,634,803	-	-	9,300,326.47		930,032.65	8,370,293.83
Air Conditioner	509,003.74	-	222,210.00	-	731,213.74	15%	93,016.31	638,197.50
Ambassador Car	167,668.76	-	-	-	167,668.76	15%	25,150.31	142,518.44
Cameras	7,583.90	-	-	-	7,583.90	15%	1,137.59	6,446.32
Cellular Phone	93,179.37	18,820.00	-	-	111,999.37	15%	16,799.91	95,199.47
Cycle	104.23	-	35,256.00	-	35,360.23	15%	2,659.83	32,700.39
EPABX/Telephones	156,845.49	-	-	-	156,845.49	15%	23,526.82	133,318.67
Fax Machine	7,094.10	-	-	-	7,094.10	15%	1,064.12	6,029.99
Functional Equipments	49,638.37	-	-	-	49,638.37	15%	7,445.76	42,192.61
Screen - Imported & Motorized	-	-	60,076.00	-	60,076.00	15%	4,505.70	55,570.30
Franking Machine	47,778.64	-	-	-	47,778.64	15%	7,166.80	40,611.85
Television	50,112.60	-	-	-	50,112.60	15%	7,516.89	42,595.71
Kitchen Equipments	140,139.85	-	-	-	140,139.85	15%	21,020.98	119,118.87
Vessels & Cutleries APP	29,632.70	8,139.00	-	-	37,771.70	15%	5,665.76	32,105.95
Refrigerator - APP	15,750.50	-	-	-	15,750.50	15%	2,362.58	13,387.93
Library Books	6,150,920.79	77,249.00	480,730.00	-	6,708,899.79	15%	970,280.22	5,738,619.57
Musical Equipments	44,642.82	-	-	-	44,642.82	15%	6,696.42	37,946.39
Mini Bus	796,886.07	-	-	-	796,886.07	15%	119,532.91	677,353.16
Mini Locker Cabinet	207.23	21,582.00	-	-	21,789.23	15%	3,268.38	18,520.85
Audio Video Aids	639,107.66	285,175.00	-	-	924,282.66	15%	138,642.40	785,640.26
Xerox Machine	686,528.77	-	-	-	686,528.77	15%	102,979.32	583,549.46
Xerox Machine APP	44,651.35	-	-	-	44,651.35	15%	6,697.70	37,953.65
Solar Water Heater System	14,388.66	-	-	-	14,388.66	15%	2,158.30	12,230.36
Stabilizer	44,688.06	-	-	-	44,688.06	15%	6,703.21	37,984.85
Typewriter	592.98	-	-	-	592.98	15%	88.95	504.03
Jet Pump	88,568.71	150,627.00	-	-	239,195.71	15%	35,879.36	203,316.36
Overhead Projector	1,235.66	-	-	-	1,235.66	15%	185.35	1,050.31
Spiral Binding Machine	5,756.75	-	-	-	5,756.75	15%	863.51	4,893.24
Aqua Guard Water Purifier	6,702.22	-	-	-	6,702.22	15%	1,005.33	5,696.89

Contd...

Contd...

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Fixed Assets Schedule - II as on 31.03.2011

Amount in Rupees

Description	WDV As on 1.04.10	Additions		Deletions	Total	DEPRECIATION		WDV As on 31.03.11
		> 180 days	< 180 days			Rate	Amount	
Air Cooler	1,354.31	-	-	-	1,354.31	15%	203.15	1,151.17
Drilling Machine	609.28	-	-	-	609.28	15%	91.39	517.89
TVS 50 XL	6,021.12	-	-	-	6,021.12	15%	903.17	5,117.95
Water Cooler	63,189.07	-	-	-	63,189.07	15%	9,478.36	53,710.71
Water Heaters	25,413.90	-	-	-	25,413.90	15%	3,812.09	21,601.82
Generators	1,094,392.45	-	-	-	1,094,392.45	15%	164,158.87	930,233.58
Garden Equipments	83,107.01	28,587.00	-	-	111,694.01	15%	16,754.10	94,939.91
Electrical Fittings	826,855.21	55,400.00	-	-	882,255.21	15%	132,338.28	749,916.93
Water Softening Plant	266,312.93	-	-	-	266,312.93	15%	39,946.94	226,365.99
Sports Materials	18,361.81	16,538.00	499,575.00	-	534,474.81	15%	42,703.10	491,771.71
Video Conference Unit	2,220,563.85	-	280,462.00	-	2,501,025.85	15%	354,119.23	2,146,906.62
Simultaneous Translator	1,555,478.14	-	-	-	1,555,478.14	15%	233,321.72	1,322,156.42
LCD Projector	41,158.70	-	118,949.00	-	160,107.70	15%	15,094.98	145,012.72
Honda City Car	800,033.60	-	-	-	800,033.60	15%	120,005.04	680,028.56
Bio Metric System	19,184.50	-	-	-	19,184.50	15%	2,877.68	16,306.83
Shoe Shining Machine	11,446.88	-	-	-	11,446.88	15%	1,717.03	9,729.84
BLOCK IV - 60%	16,832,892.76	662,117.00	1,697,258.00	-	19,192,267.76		2,751,545.81	16,440,722.01
CD-Rom	2,279.42	-	-	-	2,279.42	60%	1,367.65	911.77
Computer	1,100,223.62	194,980.00	3,417,919.92	-	4,713,123.54	60%	1,802,498.15	2,910,625.39
Computer APP	133,598.00	-	-	-	133,598.00	60%	80,158.80	53,439.20
Printers	35,392.61	-	10,506.08	-	45,898.69	60%	24,387.39	21,511.30
Printers APP	91,448.00	-	-	-	91,448.00	60%	54,868.80	36,579.20
Software	78,571.87	-	-	-	78,571.87	60%	47,143.12	31,428.75
HP Scanjet	390.01	-	-	-	390.01	60%	234.00	156.00
UPS	358,001.22	257,424.00	-	-	615,425.22	60%	369,255.13	246,170.09
	1,799,904.74	452,404.00	3,428,426.00	-	5,680,734.74		2,379,913.05	3,300,821.70
	249,166,840.97	3,749,324.00	21,737,792.00	-	274,653,956.97		6,061,491.51	268,592,466.54

Place: Chennai
Date: 25.07.2011

Sd/-
Accounts Officer

Sd/-
Director

Sd/-
Partner

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

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Schedules to Provisional Balance Sheet as on 31.03.2011

	2009-10 ₹.	2010-11 ₹.
SCHEDULE I - EMD & SECURITY DEPOSITS		
Academic Programme Project - Deposits	89,000	75,000
EMD & Security Deposits	349,942	349,942
Security Deposits – Hi-Tech Traders, Pondi	287,708	287,708
Security Deposits – J B V Bore Well Work	–	2,550
Security Deposits – Syndicate Sec Serve	17,600	17,600
	744,250	732,800
SCHEDULE II - DEPOSITS		
Cylinder Deposit	3,000	3,000
Deposit with TUCS	25,000	25,000
Electricity Deposit	1,726,510	1,770,622
Security Deposit - DOT	1,000	1,000
Telephone Deposit	31,918	31,918
	1,787,428	1,831,540
SCHEDULE III - ADVANCES		
Programme Advances	6,988,098	9,713,334
Other Advances	3,449,979	2,929,226
AHDP Claim Receivable	–	6,792,313
Staff Advances	49,050	35,600
Computer Advance (Recoverable)	24,467	24,467
CPWD Deposit / Work Advance	14,040,238	12,483,130
APP Other Advance	5,000	–
	24,556,832	31,978,070
SCHEDULE IV - CASH AND BANK BALANCES		
Canara Bank - A/c No. 36042	5,344	5,344
Canara Bank - A/c No. 26149	1,351,376	1,024,182
Canara Bank, Spr - A/c No. 01	20,566,327	25,744,826
Canara Bank, APP A/c No. 2492	1,561,952	–
IDBI Bank	896,789	849,077
Indian Bank, New Delhi - A/c No. 20886	231,913	231,913
Indian Bank, Spr - A/c No. 467282788	7,633	88,256
State Bank of India - A/c No. 10962454311	125,964	572,961
Union Bank of India - A/c No. 62087	677,317	677,317
	25,424,614	29,193,875

Place: Chennai
Date: 25.07.2011

Sd/-
Accounts Officer

Sd/-
Director

Sd/-
Partner

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