

ANNUAL REPORT

■ 2009 - 10 ■


Rajiv Gandhi National Institute of Youth Development

Deemed University u/s 3 of UGC Act, 1956

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

Sriperumbudur - 602 105, Tamil Nadu, India.

Website: www.rgnyd.gov.in

CONTENTS

Pg. No.

1. Executive Summary
2. Training and other Activities
 - A. Training
 - B. Seminars/Workshops/Consultations/Conferences and Colloquiums
 - C. Programmes for North- Eastern Region
 - D. International Programmes
 - E. Special Programmes
 - F. Celebration of Days of National and International Importance
 - G. Academic Programmes
 - H. Adolescent Health and Development Project
3. Research and Extension Projects
4. Documentation and Dissemination
5. Administration
6. Annexures

Members of the Executive Council

S.No.	Name & Designation	Post Held	Contact No.	Email
1	Dr. M.S.Gill Union Minister for Youth Affairs & Sports Government of India Shastri Bhawan, New Delhi 110 001	President	011-23384183	minister.yas@nic.in
2	Shri. Pratik Prakashbapu Patil Minister of State for Youth Affairs & Sports Government of India Shastri Bhawan, New Delhi 110 001	Senior Vice - President	011-23070522 -22	p.pratik@sansad.nic.in
3	Ms. Jayathi Chandra, IAS Secretary to Govt. of India Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi 110001	Vice President (Ex-Officio)	011-23382897	
4	Ms. Sindhusree Khullar, IAS Secretary to Govt. of India Department of Youth Affairs Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi 110001	Vice President (Ex-Officio)	011-23382897	
5	Shri. A.K. Upadhyay, IAS Secretary to Govt. of India Department of Youth Affairs Ministry of Youth Affairs & Sports Shastri Bhawan, New Delhi 110001	Vice President (Ex-Officio)	011 - 23382897	secy-youth@nic.in
6	Shri. C.R.Kesavan Vice – President, RGNIYD 53, Bazullah Road T.Nagar, Chennai 600 017	Vice-President	9841035563	ckesh@hotmail.com
7	Shri. Sailesh, IAS Joint Secretary (YA) Ministry of Youth Affairs & Sports Government of India Shastri Bhawan, New Delhi 110 001	Member	011-23384441	sailesh@nic.in
8	Shri. Sanjiv Mittal, IAS Financial Adviser Ministry of Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	Member	011-23384211	jsfa.moc@nic.in

S.No.	Name & Designation	Post Held	Contact No.	Email
9	Shri. G. Rajasekaran, IAS Director – RGNIYD till - 11.12.2009 Shri. Michael Vetha Siromony, IAS Director – RGNIYD w.e.f - 11.12.2009	Member Member	044 - 27162705	siromony@hotmail.com
10	Smt. Sarada Ali Khan Programme Adviser, NSS Ministry of Youth Affairs & Sports Govt. of India Shastri Bhawan, New Delhi 110 001	Member	011 – 23073508 0-9968842527	sarada.khan@nic.in
11	Ms. Jayanathi Natarajan No.47, Warren Road, Mylapore, Chennai	Member	044 – 24992440 09868181899	jayanthi.n@sansad.nic.in
12	Dr.M.V.Rajeev Gowda Professor Indian Institute of Management 1361, 9th Cross, JP Nagar I Phase Bangalore – 560 078.	Member	09845162171	gowda@iimb.ernet.in
13	Shri. C.Apok Jamir MLA & Ex-MP (Rajya Sabha) Walujen, Hall Nagarjan Dimapur, Nagaland – 797 112	Member	09436000311	apok@sansad.nic.in
14	Shri. Harsh Mander Flat No.6233 C-6, Vasant Kunj, New Delhi 110 070	Member	09810523018	manderharsh@gmail.com
15	Prof. S.M. Ramasamy Vice-chancellor Gandhigram Rural Institute Deemed University, Gandhigram Tamil Nadu 624 302.	Member	0451-24523845	vco_gri@yahoo.com
16	Dr. V. Reghu Faculty Head, RGNIYD Sriperumbudur – 602 105.	Member		
17	Shri.Dulichand Jain President Vivekananda Educational Trust and State Treasurer Vidya Bharti, Anugriha, No.70, TTK Road, Alwarpet, Chennai – 600 018	Member	09444047263	dcjain@rediffmail.com
18	Dr. A. Radhakrishnan Nair Faculty Head, RGNIYD Sriperumbudur – 602 105.	Member Secretary	044 - 27163708	nair.dr@gmail.com

Members of the Advisory Board

S.No.	Name & Designation	Post Held	Contact No.	Email
1	Dr. M.S.Gill Union Minister for Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	President	011-23384183	minister.yas@nic.in
2	Shri. Pratik Prakashbapu Patil Minister of State for Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	Senior Vice- President	011-23070522 -24	p.pratik@sansad.nic.in
3	Ms. Jayathi Chandra, IAS Secretary to Govt. of India Ministry of Youth Affairs & Sports Shastri Bhawan New Delhi 110001	Vice President- Ex-officio (from 1-4-2009 to 30 -9 -2009)	011-23382897	
4	Ms. Sindhusree Khullar, IAS Secretary to Govt. of India Department of Youth Affairs Ministry of Youth Affairs & Sports Shastri Bhawan New Delhi 110001	Vice President- Ex-officio (from 1-10-2009 to 31-10-2009)	011-23382897	
5	Shri. A.K. Upadhyay, IAS Secretary to Govt. of India Department of Youth Affairs Ministry of Youth Affairs & Sports Shastri Bhawan New Delhi 110001	Vice President- Ex-officio (from 3-11-2009 till date)	011-23382897 09818738860	secy-youth@nic.in
6	Shri. C.R.Kesavan Vice – President, RGNIYD 53, Bazullah Road T.Nagar Chennai 600 017	Member	011-23384441	ckesh@hotmail.com
7	Shri. Sailesh, IAS Joint Secretary (YA) Ministry of Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	Member	011-23384441 09841035563	sailesh@nic.in

S.No.	Name & Designation	Post Held	Contact No.	Email
8	Shri. Sanjiv Mittal, IAS Financial Adviser Ministry of Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	Member	011-23384211	jsfa.moc@nic.in
9	Smt. Sarda Ali Khan Programme Adviser, NSS Ministry of Youth Affairs & Sports Government of India Shastri Bhawan New Delhi 110 001	Member	011-23073508 09968842527	sarada.khan@nic.in
10	Dr.M.V. Rajeev Gowda Professor Indian Institute of Management 1361, 9th Cross, JP Nagar I Phase Bangalore – 560 078	Member	09845162171	gowda@iimb.ernet.in
11	Smt. Jayanthi Natarajan No.47, Warren Road Mylapore Chennai 600 004	Member	044-24992440 09868181899	jayanthi.n@sansad.nic.in
12	Shri. C.Apok Jamir MLA & Ex-MP (Rajya Sabha) Walujen, Hall Nagarjan Dimapur Nagaland – 797 112	Member	0-9436000311	apok@sansad.nic.in
13	Shri.Harsh Mander Flat No.6233 C-6, Vasant Kunj New Delhi 110 070	Member	0-9810523018	manderharsh@gmail.com
14	Prof. S.M. Ramasamy Vice-chancellor Gandhigram Rural Institute Deemed University, Gandhigram Tamil Nadu 624 302.	Member	0451-24523845	vco_gri@yahoo.com
15	Dr. A. Radhakrishnan Nair Faculty Head, RGNIYD	Member	0-9380533439	nair.dr@gmail.com
16	Shri.Dulichand Jain President Vivekananda Educational Trust and State Treasurer, Vidya Bharti, Anugriha, No.70, TTK Road, Alwarpet, Chennai – 600 018	Member	0-9444047263	dcjain@rediffmail.com

S.No.	Name & Designation	Post Held	Contact No.	Email
17	Smt. Vibha Puri Das, IAS Secretary to Govt. of India Higher Education Department Ministry of Human Resources Development Shastri Bhawan New Delhi – 110 001.	Member	011-23383936	secy.dhe@nic.in
18	Ms. Anshu Vaish, IAS Secretary to Govt. of India Elementary Education & Literary Department Ministry of Human Resources Development Shastri Bhawan New Delhi – 110 001.	Member	011-23382587	secy.sel@nic.in
19	Shri. D.K. Sikri, IAS Secretary to Govt. of India Ministry of Women & Child Development Shastri Bhawan New Delhi- 110 001.	Member	011-23383586	secy.wcd@nic.in
20	Dr. Rita Sharma, IAS Secretary to Govt. of India Ministry of Rural Development Krishi Bhawan New Delhi- 110 001.	Member	011-23384467 011-23382230	secyrd@nic.in
21	Smt. K. Sujatha Rao, IAS Secretary to Govt. of India Ministry of Health and Family Welfare Nirman Bhawan New Delhi- 110 001.	Member	011-23061863	secyhfw@nic.in
22	Shri. Raghu Menon, IAS Secretary to Govt. of India Ministry of Information & Broadcasting Shastri Bhawan New Delhi- 110 001	Member	011-23382639	secy.inb@nic.in
23	Shri. AK Goyal Director (GA) Ministry of Environment & Wildlife Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi- 110 003.	Member	011-24361774	akg@nic.in

S.No.	Name & Designation	Post Held	Contact No.	Email
24	Shri. P.C. Chaturvedi, IAS Secretary to Government of India Ministry of Labour Shram Shakti Bhawan Rafi Marg, New Delhi – 110 001.	Member	011-23710265	cprabhat@ias.nic.in
25	Shri. K.M. Acharya, IAS Secretary to Government of India Ministry of Social Justice & Empowerment Shastri Bhawan New Delhi – 110 001.	Member	011-23389184	secywel@sb.nic.in
26	Shri. C. Chandra Mohan Adviser, (Education, Sports Etc.) Planning Commission Yojana Bhawan Sansad Marg New Delhi- 110 001.	Member	011-23096797	cchandra_816@hotmail.com
27	Shri. Mohd. Haleem Khan Director General Council for Advancement of Peoples Action & Rural Technology India Habitat Centre Lodhi Road, New Delhi- 110 003.	Member	011-24642390	dg@caparthq.delhi.nic.in
28	Dr. Harish K. Saxena Chairman Youth Hostels Association of India No.5, Nyaya Marg, Chanakyapuri New Delhi- 110 021.	Member	011-26110250	harishsaxena_iyfh@rediff mail.com
29	Shri. LM Jain, IAS (Retd.) National Commissioner The Bharat Scouts & Guides 16, MG Marg, Indraprastha Estates New Delhi- 110 002.	Member	011 – 23370724	tbsgnet@del2.vsnl.net.in
30	Shri. R.K. Chauhan Secretary University Grants Commission Bahadur Shah Zafar Marg, New Delhi – 110 002.	Member	011-23239337	rkchauhan@ugc.ac.in
31	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- 110066.	Member	011-26716707	ddgpnc-mod@nic.in jdcoord@gmail.com

S.No.	Name & Designation	Post Held	Contact No.	Email
32	Shri. Sailesh, IAS Director General Nehru Yuva Kendra Sangathan (NYKS) 2nd Floor, Core-IV, Scope Tower Lakshmi Nagar District Centre Indira Prasath Marg New Delhi- 110 092.	Member	011-23384441	dg@nyks.org
33	Smt. Prema Cariappa Chairperson Central Social Welfare Board Sama Kalyan Bhawan B-12, Tata Crescent Qutub Institutional Area New Delhi – 110 016	Member	011-26866483	chairpersoncswb@yahoo.in
34	Dr. S. Parasuraman Director Tata Institute of Social Sciences Post Box No.8313, Deonar Mumbai 400 088	Member	022-25560108	sparasuraman@tiss.edn sparasurman@hotmail.com
35	Prof. Vimala Ramachandran Head Education Resource Unit YA-6 Sah Vikas, 68 IP Extn New Delhi – 110 092	Member	011-43096514	
36	Dr. Vina Mazumdar Former Director Centre for Women Development Studies 25, Bhai Vir Singh Marg (Gole Market) New Delhi – 110 001	Member	011-23346044	cwds@cwds.ac.in
37	Dr. Rupa B. Shah 19, Matruchhaya 70, Marine Drive Mumbai 400 020 Ph: + 91 22 22833586	Member	022-22833586	rupa-shah@hotmail.com
38	Dr. M.P. Ganesh Former Executive Director # 424, 80 Feet Tank Bund Road (in front of Akila Karnataka Prani Daya Sangha) 6th Block, Koramangala Bangalore – 560 095 Karnataka	Member	09900190402	drmpganesh@yahoo.com

S.No.	Name & Designation	Post Held	Contact No.	Email
39	Dr. Indu Capoor Head/Executive Director Centre for Health Education Training and Nutrition Awareness (CHETNA) B-Block, 3rd Floor, Supath – II, Opp Vadaj Bus Terminus Ashram Road, Vadaj, Ahmedabad Gujarat – 380 001	Member	079-27559976	chetna456@vsnl.net chetna456@gmail.com
40	Shri. M.P. Vasimalai Head/Executive Director DHAN Foundation No.18, Pillaiyar Koil Street S.S. Colony, Madurai 625 016	Member	0452-2610794	dhan@md3.vsnl.net.in tatadhanacademy@satyam. net.in
41	Dr. S.N. Choudhury Head/Executive Director CINI (Child in Need Institute) PO Pailan, Via Joka Kolkatta 700 104 West Bengal	Member	033-24978192	ciniarc@gmail.com
42	Dr. Sunil Mehra Head/Executive Director MAMTA Health Institute for Mother and Child B-5, Greater Kailash Enclave - II New Delhi 110 048	Member	011 – 29220210	mamta@yeshr.org mamtahealth@vsnl.net
43	Ms. Sreekala M.G. Head/Executive Director North East Network (NEN) J.N. Borooah Lane Jorpukhuri, Guwahati 781 001	Member	0361-2603833	assamnen@yahoo.co.uk
44	Shri. K.T. Suresh Head/Executive Director Youth for Unity and Voluntary Action (YUVA) - Rural 2nd Floor, Kamgar Bhavan Vaidyanath Square, Nagpore Maharashtra. Ph: 91# 0712 2751811	Member	022 – 27740999	yuvacentre@yuvainida.org
45	Dr. Nandita Krishnan Director CP Ramasami Aiyar Foundation (CPR Foundation) No.1, Eldams Road, Alwarpet Chennai 600 018	Member	044 – 24337023/26	cpreec@vsnl.com

S.No.	Name & Designation	Post Held	Contact No.	Email
46	Prof. P. Balram Director (Ex-Officio) Indian Institute of Sciences Bangalore 560 012	Member	080-23600757	regr@admin.iisc.ernet.in
47	Dr. D.M. Nachane Director Indira Gandhi Institute of Development Research Gen. Vaidya Marg, Santosh Nagar Goregaon(E), Mumbai – 400065 Maharastra	Member	022-28400919	nachane@igidr.ac.in
48	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.	Member	0451-2452305/ 2452345	gricc@vsnl.com
49	Shri. R.K. Chugh Deputy Director General (Ex-Officio) DGE&T, Ministry of Labour Shram Shakti Bhawan Rafi Marg New Delhi – 110 001	Member	011-23718106	rkchugh@nic.in
50	Shri. G. Rajasekaran, IAS Director – RGNIYD till - 11.12.2009 Shri. Michael Vetha Siromony, IAS Director – RGNIYD w.e.f - 11.12.2009	Member Secretary	044 - 27162705	siromony@hotmail.com

1. Executive Summary

- 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 designing, implementing and monitoring youth programmes and promoting capacity development among the youth 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.
- The 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 organization of youth related activities in the country.
- It was also a tribute to Rajiv Gandhi whose vision for the country and agenda for youth are worth emulating. The RGNIYD since its inception has been instrumental in invigorating youth work by promoting spirit of volunteerism among youth and enhancing their potential through effective training.
- With state-of-the-art infrastructure and well trained personnel, the institute serves as a centre for advanced study and applied research in the area of youth and a forum to discuss and debate youth concerns. The institute has five divisions, three cells and five schools that organize training programmes, extension activities and offer post graduate programmes.
- The Institute offers
 - i. Diagnostic and Impact Assessment Studies
 - ii. Action Research and Extension services
 - iii. Monitoring and Evaluation Studies
 - iv. Client-based and Demand-driven Training Programmes
 - v. Professional Programmes in Youth Work
 - vi. Inter-disciplinary Research Programmes specializing in Youth Work
 - vii. Exchange Programmes
 - viii. Study and Exposure Visits


Divisions

Training Orientation and Extension Division **(TOE)**

Research Evaluation and Documentation /
Dissemination Division **(READ)**

Panchayati Raj and Youth Affairs Division **(PRIYA)**

Social Harmony and National Unity Division
(SHANU)

International Centre for Excellence in Youth
Development **(ICEYD)**

Cells

Youth and Adolescent Health Division

Occasional Training and Entrepreneurship
Development

Gender Equity Division

Schools

School of Youth Studies and Extension (SYSE)

School of Counselling (SC)

School of Gender Studies (SGS)

School of Governance and Public Policy (SGPP)

School of Life Skills Education and Social Harmony
(SLESH)

Mandate

- a) To function as a resource agency and think-tank for youth programmes, policies and implementation strategies.
 - b) To develop multi-faceted programmes for youth keeping in view social harmony and national unity as ultimate objectives.
 - c) To grow and develop as a facilitator and nodal agency for youth training, youth work and youth development in the country for rural as well as urban youth.
 - d) To function as an institute of advance 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 centre for information publication and documentation pertaining to youth development.
 - i) To provide institutional training for the personnel working in the field of youth.
 - j) To provide appropriate youth extension projects and services which can function as laboratory on youth work.
 - k) To link its programmes and functions to the promotion of National Youth Policy.
- The RGNIYD in accordance with its mandate trains the youth through an array of well designed educational endeavours, training programmes, extension activities and action research projects. It seeks to enhance the understanding of the youth about social situation and equip them with necessary skills and competencies to negotiate challenges and life situations.
 - The RGNIYD collaborates with the NSS and NYKS organisations in organising training programmes as well as seminars, workshops and conferences. Over the years the institute has been able to forge effective and enduring alliance with universities, NGOs, youth organisations and professional bodies as a result of which an extensive network in the area of youth development has been evolved.
 - The institute has prepared 13 comprehensive manuals on varied themes on the basis of the training programmes were conducted. The consultation meets regarding the preparation of the manuals were attended by experts from relevant fields.

- The training programmes veer round specific themes and objectives with special focus on learner centred approach. Adequate care is taken to ensure that all the endeavours of the RGNIYD are youth-centred. In its long and fruitful association with youth work and training, the institute has been able to create numerous partners and a vibrant pool of training personnel whose professional approach, skills and competencies are comparable with the best in the field.
- The research projects undertaken by the institute have yielded rich corpus of knowledge informed by critical analysis of youth issues. The year 2008 can be rightly described as watershed in the history of the RGNIYD as it started offering five postgraduate programmes. By July 2010 students of the first batch had graduated from the institute and are making their presence felt in many sectors, among which the development sector is very conspicuous.
- The Adolescent Health and Development Project (AHDP) supported by the United Nations Population Fund (UNFPA) has emerged as a vital link between the RGNIYD and the adolescent world. The project through its innovative and inclusive programmes has reached youth all over the country.
- The Community Radio Station called "Ilanthalir", meaning tender leaves in Tamil, is a path breaking experiment which enables thousands of adolescents to participate in the broadcasts and experience a profound feeling of empowerment.


The RGNIYD has been able to reach a vast multitude of adolescents through community radio.

- The RGNIYD organized a 12 day NSS mega summer camp in June 2009. Four hundred students from ten states participated in the camp. The camp was aimed at promoting volunteerism and healthy citizenship.
- In a pioneering effort the RGNIYD in collaboration with the M.S.Swaminathan Research Foundation and SRM Deemed University, Chennai organized Indian Youth Science Congress. The Congress was aimed at developing spirit of scientific inquiry and rationalism in the student community. The event was attended by many young scientists and young people.
- In view of the need for skill development among the less educated rural youth the RGNIYD in consultation with the National Council for Vocational Training (NCVT) launched its flagship project titled 'Traditional Employability Skill Certification' to enhance the employability of the youth. A total of 3568 youth from four states were trained under this programme.
- The institute had adopted Kannanthnagal village, Kanchipuram district as part of its extension activities. The population of the village is around 600 among which 70 are youth. The institute took up the task of identifying youth needs and issues at the village. It had also organized a vocational training programme for 40 adolescents.
- At the request of the Department of Social Defence, Government of Tamil Nadu, the RGNIYD trained 150 adolescents of special homes and observation homes in mushroom cultivation, artificial flower and bouquet making.
- In addition to imparting training and offering postgraduate courses the RGNIYD has been consistently organizing academic exercises like seminars, conferences and workshops on many contemporary issues at national and international levels. The themes of these events include gender, life skills, conflict resolution, secularism, media,

youth empowerment, social harmony, youth policy etc. These events attracted academics, media persons, bureaucrats, activists and development workers from all over the country and abroad and yielded a rich corpus of literature on the subjects concerned.

- The RGNIYD has carved out a niche for itself in the field of youth training. In consonance with its mandate it has trained thousands of NSS and NYK volunteers and functionaries and NGO personnel. Training is imparted on a wide range of themes that include life skills, personality development, career counselling, transforming tribal youth as social animators, gender issues, climate change, volunteerism, globalization, employment guarantee scheme, citizenship education, sustainable development, youth in Panchayati Raj, employability, governance, social harmony and national unity. The training manuals reflect the professional expertise of the RGNIYD. The programmes are held at RGNIYD campus as well as in different parts of the country.
- In its quest for innovation the RGNIYD has developed Youth Development Index (YDI) in collaboration with the Tata Institute of Social Sciences, Mumbai. The index is the result of a well organized scholarly pursuit and diligent collation and critical analysis of facts related to youth. It stands as a unique model in youth work and an effective tool in measuring the progress of youth. It also contributes immensely to policy formulation and analysis.
- The RGNIYD has added a feather to its cap by playing host to the participants of the '22nd Ship for World Youth Programme'. Under this programme youth from several countries visited

the institute and interacted with its students and staff. Among these youth, two were the students of the RGNIYD.

- The RGNIYD in accordance with its mandate organized 'Inter-state youth exchange and home stay' programmes which helped foster spirit of national integration among the youth and enabled them to understand different cultures.
- The institute promptly responds to the questions under RTI Act. The information sought regarding: i. affiliation to RGNIYD, ii. RGNIYD's Organisational Structure, iii. Recruitment Rules of RGNIYD have been sent on time.
- The institute received Rs. 9,45,00,000 crores as Grant-in-Aid from Ministry of Youth Affairs & Sports, GOI during the period under report out of which an amount of Rs. 9,47,68,796 crores was spent.
- The Adolescent Health and Development Project (AHDP) received 2.65 crores from 01.10.2007 to 31.12.2009 and the entire amount has been spent.
- The RGNIYD organised 250 programmes including AHDP programmes during the period under report.
- In order to promote the use of Hindi in the official work, RGNIYD during the year under report continued to promote the implementation of official language. The notifications, resolutions, Annual Reports, Newsletters were translated to Hindi and the Annual Report 2008-09 was presented to the Parliamentary Committee.

The RGNIYD's undiluted commitment to the cause of youth empowerment and persistent engagement with capacity building had enabled it to script a success story in the area of youth development.

2. Training and other Activities

A. Training

Since RGNIYD's inception in 1993, training has been its forte. In consonance with its mandate to train the youth, the institute has made training as its high priority area. Keeping the ever changing and increasing training needs of the youth the RGNIYD has designed need specific, theme specific and culture specific training programmes for all categories of youth. During 2009 – 2010 the institute has organised 35 training programmes. The learner centred training is imparted through scientifically tested methods. The 13 training manuals reflect meticulous work and theoretical rigour. The RGNIYD constantly updates its manuals and seeks to improve upon its training methodology and content. The institute's geographical reach has left no state untouched and no wonder a good number of youth organisations all over India interact with it.

1. Pilot Testing of Module on 'Environment and Sustainable Development'

04-08 May 2009 – RGNIYD

The RGNIYD in collaboration with the Centre for Environment Education, Ahmedabad prepared a Facilitators' Manual on "Environment Education for Sustainable Development" for youth functionaries. It was pilot tested on 24 NSS Programme Officers of colleges and universities across the country at the RGNIYD.

2. Finalisation of Draft of Training Manual on Youth Health

28-29 May 2009 – RGNIYD

With the objective of promoting healthy lifestyles among youth, the RGNIYD undertook the task of preparing a training manual on youth health in which 28 subject experts, consultants, social workers, medical practitioners, academicians, representatives from NYKS and NSS and youth volunteers participated.

3. Pilot Test of Training Manual on Human Rights and Social Harmony

01--03 June 2009 – RGNIYD

The RGNIYD prepared a training manual on human rights and social harmony for youth functionaries in order to disseminate knowledge on human rights and to foster social harmony among the youth. The manual was pilot tested at RGNIYD with 26 NSS officers of various colleges and universities in Tamil Nadu, contributing their ideas and suggestions.

4. Training of Trainers Programme on Youth Leadership and Personality Development

15-17 June 2009 – Mussorie, Uttarakhand

The objective of the training programme was to develop a National Resource Team (NRT) on Youth Leadership and Personality Development to strengthen the youth development activities of the country. Functionaries of NSS Training and Orientation Centres (TOC) and Training, Orientation and Research Centres (TORC) participated in the programme.

5. Training of Trainers on Environment Education for Sustainable Development

9-13 July 2009 – Jammu

22-24 March 2010 – Jaipur

In line with the National Youth Policy, the RGNIYD has prepared a training manual for youth functionaries on Environment and Sustainable Development. As a sequel to the pilot testing of the manual at the RGNIYD, the first Training of Trainers Programme on Environment and Sustainable Development for the NSS Programme Officers of Jammu & Kashmir was held at the University of Jammu from 9-13 July 2009 in collaboration with the Centre for Environment Education, Ahmedabad and National Service Scheme, University of Jammu.

The same programme was organised in collaboration with the NSS Regional Centre Jaipur for 33 NSS Programme Officers of Rajasthan. The programme introduced the participants to the vital dimensions of environment and sustainable development. The participants were taken to Lapodia village, Jaipur district to study the social, ecological and economic aspects of its sustainable development practices.

6. Pilot Testing of Training Manual on Youth Health

15-19 July 2009 – RGNIYD

With an objective to raise awareness among the youth on the health and lifestyle related disorders and involve youth organizations in the promotion of healthy lifestyles among youth, the RGNIYD has developed a training manual on youth and health. The manual was pilot tested with 82 NSS volunteers and 5 NSS Programme Officers.

7. Refresher Training Programme for the Youth

25-26 July 2009 – Puducherry

The RGNIYD in collaboration with the Commonwealth Youth Forum pilot tested its youth club manual. Encouraged by the forum the institute organised programmes on Participatory Rural Appraisal (PRA) and social animation and subsequently formed youth clubs across the state.

This led to initiating its flagship programme 'Youth achieve 2010' under which 10 villages were to be developed. In order to make to this initiative successful, a life skills training programme for 39 youth club functionaries was held at Embalam village, Puducherry.

8. Training Tribal Youth as Social Animators

25-29 July 2009 – Gadchiroli, Maharashtra

27-31 July 2009 – Raipur, Chattisgarh

23-28 November 2009 – Bhopal, Madhya Pradesh

22-26 March 2010 – Dehradun, Uttarakhand

The RGNIYD trained around 150 tribal youth as social animators in the above training programmes. The objective of these programmes was to enable the tribal youth to act as change agents in their respective communities by forming tribal youth clubs and mahila mandals.

9. Training on Life Skills Education

27-30 May 2009 – Kerala

03-07 August 2009 – Bihar

29-30 September 2009 – Chandigarh

18-22 December 2009 – Rajasthan

15-19 March 2010 – Bhopal

The institute trained around 500 NYK and NSS functionaries on life skills in Kerala, Bihar, Punjab, Rajasthan and Maharastra. The objective of the


programme was to provide the participants with understanding of life skills and to enable them to practice these skills in their daily life situations.

10. Training of Trainers in Social Harmony and National Unity

24-28 August 2009 – Chandigarh

14-18 September 2009 – Lucknow, Uttar Pradesh

06-08 November 2009 – Bangalore

11-13 November 2009 – Hyderabad

12-16 November 2009 – Shillong, Meghalaya

20-24 December 2009 – Bhubaneshwar, Orissa

25-29 January 2010 – Nagpur, Maharashtra

28-30 January 2010 – Ahmedabad


The RGNIYD organised eight training of trainers programmes on social harmony and national unity during 2009-10 to train the NSS and NYK functionaries on the strategies to promote social harmony and national unity among the youth with whom they work. Fifty five District Youth Coordinators of NYKS and 104 NSS Programme Officers were trained in these programmes. The training equipped the master trainers with analytical understanding of human rights by which they can preserve social harmony.

11. Training Programme for Young SHG members of NYKS

07-10 December 2009 – Chennai

21-24 December 2009 – Chennai

The RGNIYD organized two four-day training programmes for young SHG members of NYKS. The objective of the training was to enhance their knowledge about accounting, soft skills and leadership qualities.

12. Gender Sensitization Programme for Prison Officers

08-09 December 2009 – Vellore, Tamil Nadu

The RGNIYD organised three gender sensitisation programmes for prison officers at the Regional Institute of Correctional Administration (RICA). The new batch of 124 prison officers from Andhra Pradesh were sensitised on gender issues.

13. Third Core Committee on Youth Development Index

13 January 2010 – Chennai

The Youth Development Index (YDI) is an innovative exercise to measure the development of youth in several areas. The index was developed by the Tata Institute of Social Sciences (TISS), Mumbai in collaboration with the RGNIYD. The third Core Committee on 'Youth Development Index' (YDI) was held on 13 January 2010 in which 14 experts participated and reviewed the work done so far on the project. Five key areas mentioned in the National Youth Policy, 2003, viz. education, employment, health, citizenship and participation and culture and lifestyle were taken as indicators for the construction of YDI.

14. Training Programme on Career Counselling for NSS Programme Officers of plus two schools of Chennai

28-30 January 2010 – Chennai

The programme was attended by 22 NSS Programme Officers of plus two schools in Chennai. The training aimed at developing understanding of issues related to adolescents, evolution and concept of career, importance and need for career planning. The participants were trained to draft an action plan to implement career related activities in their respective schools.

15. Training Programme on Youth and Volunteerism

01-03 February 2010 – Puducherry

Ninety three volunteers of NSS and NYKS participated in the programme. The topics covered under the


programme include volunteerism, opportunities and challenges for volunteers and NGO initiatives.

16. Training on Right to Information and National Rural Employment Guarantee Scheme

22-24 February 2010 – RGNIYD

The training for NYKS functionaries of all the southern states aimed at creating awareness on the provisions of the Right to Information Act and the National Rural Employment Guarantee Programme (NREGP).


17. Training of NGO Functionaries in Life Skills

22-26 February 2010 – Bangalore

The programme organised at Karnataka State Teachers Beneficiary Fund (KSTBF), Bangalore for 32 NSS Programme Coordinators and Officers focused on basics of life skills.


18. Awareness Programme for National Service Volunteers on Panchayati Raj

23-26 March 2010 – Srinagar

The programme in which 80 NSS Programme Officers of Jammu & Kashmir participated sought to create awareness among the youth on Panchayati Raj system and enhance their participation in local governance process.

19. Training Programme on Youth in Climate Change and Globalisation

March 2010 – RGNIYD

Climate change is the most recent ecological issue that has attracted global attention. It has serious implications for human kind in terms of imbalance in the eco-system, increasing global warming and adversely affecting the resource base. It is therefore imperative to discuss the subject in detail and chalk out concrete plans to launch sustained campaign. The programme was organised in collaboration with the Commonwealth Youth Programme (CYP) Asia Centre, Chandigarh with the objectives of providing the participants with an understanding of globalisation, climate change and role of youth and gathering literature on climate change. The 90 participants included 20 NSS and NYKS youth awardees from each of the four southern states and functionaries of Tata Energy Research Institute (TERI) and M.S.Swaminathan Research Foundation (MSSRF).

B. Seminars/Workshops / Consultations/Conferences and Colloquiums

With a view to gain insights into developments, invigorate the methodology and enrich theory the RGNIYD conceived of an elaborate programme of organizing academic activities like seminars, workshops, colloquiums and conferences. These events attracted reputed academics, scientists, activists and young scholars from all over the country as well as abroad, who contributed to formulation of new ideas, developing theoretical framework and adding rigour to the existing discourse.

I. Seminar

The RGNIYD organized 14 seminars on a variety of themes that were of contemporary relevance. Academics, scholars and students from all over the country enthusiastically participated in the seminars and contributed significantly to the proceedings. The ideas that emerged out of discussions and arguments were found to be astute and original and useful for future research.

20. National Seminar on Gender and Development

10-11 August 2009 – Etcherla, Andhra Pradesh

The seminar was organized at B.R.Ambedkar University, Etcherla, Andhra Pradesh. It deliberated upon the Millenium Development Goals (MDGs), gender stereotyping and role of media in projecting gender issues. Around 200 academics, NGO functionaries, activists and students participated in the seminar which was inaugurated by Smt.P.Lakshmi, Minister of State for Textiles, Government of India.

21. Seminar on Plight of Women in Conflict Zones

10-11 August 2009 – RGNIYD

The seminar, organized in line with one of the themes of the International Women's Day, discussed the experiences of women in conflict zones. It helped the students to understand conflict situations and new forms of oppression of women.

22. Seminar on Life Skills

16 September 2009 – Trichirapally, Tamil Nadu

The seminar was organized in collaboration with the NSS cell, Bharathidasan University, Trichirapally to acquaint the NSS volunteers with basic life skills and orient them on application of the skills. One hundred NSS volunteers participated in the seminar.

23. National Seminar on Secularism

20-21 August 2009 – RGNIYD

The aim of the seminar 'Secularism: The Architect of Inclusive Society' was to promote critical understanding of secularism and motivate the youth to strive to preserve the secular ethos. The seminar witnessed informed discussion on contemporary topics like constitutional framework, judicial review of secularism, democracy, pluralism and religious dialogue for peace. Shri. Salman Khursheed, Minister of State (Independent charge), Ministry of Corporate and Minority Affairs, Government of India inaugurated the seminar. Dr. Asghar Ali Engineer, recipient of Right


Livelihood Award, delivered the key note address. Fifteen papers were presented at the seminar.

24. Seminar on Conflict Resolution

22 September 2009 – RGNIYD

The seminar provided the students of RGNIYD with vital inputs about the philosophy and strategies of conflict resolution and their relevance in the contemporary society.

25. Seminar on International Day of Non-violence

02 October 2009 – Chennai

The seminar sensitised 300 student youth of University of Madras to the growing violence in the society and the need for rededication to Gandhian principles.

26. Seminar on Role of Media in Gender Construct

08 October 2009 – RGNIYD

The seminar highlighted the issues like misrepresentation of women in the electronic media and popularising gender stereotypes. It called for a


critical debate on the portrayal of women in the visual medium. On this occasion a book titled "Gender Studies – A Primer" authored by Dr. V. Kadambari, Reader in English, Ethiraj College for Women, Chennai, was released.

27. Seminar on Youth Empowerment – Strategies and Approaches

09 December 2009 – Tirunelveli, Tamil Nadu

The seminar organised in collaboration with Manonmaniam Sundaranar University, Tirunelveli oriented the youth to the cause of their empowerment. The sessions covered important subjects like youth development, volunteerism and youth programmes in India.

28. Seminar on Technology Revolution - Youth Perspective

08 January 2010 – Chennai

The seminar organized at the Russian Cultural Centre, Chennai was inaugurated by Shri. Surjit Singh Barnala, the Governor of Tamil Nadu. The sessions


were devoted to critical examination of the impact of technology on environment and the emerging cyber world. One hundred and forty seven students participated in the seminar.

29. Seminar on Swami Vivekananda's Contribution to Awakening of Indian Youth

12 January 2010 – Kanyakumari, Tamil Nadu

The objectives of the seminar on contribution of Swami Vivekananda to the awakening of Indian youth were to build capacity among the students through group discussions and make youth aware of challenges. The participants discussed topics like role of youth in environment and culture and their immediate responsibilities. As the first spiritual leader to arouse the spirit of Indian youth, Swami Vivekananda's message to the youth was discussed in detail.

30. Seminar for designing Certificate Programme in 'Gender Mainstreaming'

28-30 January 2010 – Chennai


The seminar critiqued important areas like patriarchy, gender and bio-diversity, food security and declining sex-ratio. It was organized in collaboration with the Stella Maris College for women, Chennai.

31. Seminar on National Integration and Communal Harmony

12 February 2010 – Hyderabad

The seminar was organized alongside the state level national integration camp. Around 150 students participated in the seminar which accorded primacy to discussion on national unity, social harmony, constitutional safeguards and diversity.

32. Seminar on Social Backwardness and Social Harmony

24-25 February 2010 – Hazaribagh, Jharkhand

The objectives of the seminar were to analyze the causes of backwardness of the state and explore alternatives. It also sought to finding ways to enlist people's participation in fighting backwardness. Youth leaders, youth club members NSS and NYKS volunteers participated in the seminar.

33. Seminar on Myths and Realities about Women's Rights – 100th Year of International Women's Day

17 March 2010 – RGNIYD

The seminar was marked by indepth discussion on women and governance, property rights, violence, exclusion etc. The discussions yielded meaningful formulations in regard to womens' issues. One hundred and sixteen participants participated in the seminar. Resource persons were drawn from several walks of life.


II. Workshops

Workshops help researchers and practitioners analyze issues and hone their research skills. The six workshops organized by the RGNIYD proved to be useful to the participants as they were introduced to new methodologies and theories.

34. Regional Workshop for Counselors Handling Differently Abled Youth

22-23 April 2009 – Chennai

The workshop aimed at training the counsellors in creating awareness among the differently abled about

their entitlements and concessions. Sixty three counsellors from Andhra Pradesh, Tamil Nadu and Puducherry attended the workshop.

35. Workshop on Syllabus Preparation for Certificate Programme in Management of Youth Organisations

18-19 May 2009 – RGNIYD

The purpose of the workshop was to initiate preparation of syllabus for a certificate programme in managing youth organisations. This programme is unique for its purpose as well as utility. Experts contributed considerably to the framing of syllabus which included credited field work.

36. Workshop on final draft presentation on the research project 'Knowledge, Attitude and Practice of Youth in regard to Panchayati Raj'

16-17 July 2009 – RGNIYD

The research project titled 'Knowledge, Attitude and Practice of Panchayati Raj among Youth' in India commenced in June 2008. The first draft was presented in February 2010, while the final presentation was made on 16th and 17th July, 2009. Project Co-ordinators from Haryana, Kerala, Maharashtra, Orissa, Rajasthan, Sikkim, Tamil Nadu, Tripura, Uttar Pradesh and West Bengal made their presentations about the findings of the study. The faculty members and Director, RGNIYD, made some critical observations on each report. A consolidated report covering all the details of the study conducted in ten states was prepared and presented on 17 July, 2009.

37 Workshop to develop Social Audit and Accounting Module for Youth

28-30 October 2009 – RGNIYD

The workshop was organized to develop a module useful for training the youth in social auditing that has assumed importance of late. Experts from government departments, NGOs participated in the exercise. The experiences and valuable inputs of the experts were incorporated into the draft.

38. Workshop on Gender, Economics, Environment and Media

11-15 February 2010 – Chennai

The workshop organised in collaboration with the Centre for Women Studies, Stella Maris College,

Chennai was attended by 23 students participants and 7 faculty members from Stella Maris and RGNIYD. Thematic discussions on Gender in Economics, Gender and Media, Gender and Environment were held besides presentations on gender issues, labour force participation of women and media by the participants.

39. Workshop to develop Training Module on Youth in Panchayati Raj

11-13 March 2010 – RGNIYD

The workshop was held for finalising the content of the training manual for youth participation in Panchayati Raj. Experts in the field of Panchayati Raj deliberated upon the content of the module and finalised the format and content of the module.

40. Research Workshop to review RGNIYD's Research Projects

29 March 2010 – RGNIYD

The workshop reviewed the inhouse and outsourced research projects. Experts from different universities and faculty members of RGNIYD suggested measures to enhance the research potential of the institute. The consultants and the faculty members of the RGNIYD presented the status of their research projects.

41. Workshop on NSS Evaluation

30 March 2010 – RGNIYD

Since its birth in 1969 the National Service Scheme (NSS) has been serving as an important link between the campus and the community and playing an important role in enhancing the social perception of student volunteers. As it is an integral part of the higher educational system and a vital extension component the need for evaluating the scheme's functioning at national level was felt. Hence, a workshop to develop a framework and instruments to evaluate the functioning of the NSS, its mechanism and the competencies was organised. It was decided to evaluate the performance of the functionaries, Programme Adviser Cell and Training and Orientation Centres (TOC), Training, Orientation and Research Centres (TORC). The workshop was attended by functionaries of NSS regional centres, TOCs and TORCs and State Liaison Officers.

III. Consultation Meetings

The eight consultation meets were instrumental in eliciting scholarly opinion and inputs from a cross section of academics, experts and scholars in the respective fields.

42. Consultation Meeting to develop Information Modules for Youth

27-28 April 2009 – RGNIYD

The basic purpose of the meeting was to develop an information module for the benefit of rural youth. Experts suggested that the content should have uniformity in structure like that of a handbook and the module would contain basic information which would be of practical use to rural youth.

The proposed information module would contain the following content:

Self Development – Resume Writing, Interview Tips, Personality Development, Computer awareness and Office package, Career Planning, Interpersonal relationship.

General Information – Employment Generation Schemes, How to get passport, How to get PAN Card, Youth Club Formation, RTI, How to get Driving License.

Banking and Commerce – Basic Banking Operations, Details about Educational Loans, Banking Assistance for Self Employment Activities, Shares and Share Market, Insurance Schemes, Mutual Funds.

Agriculture related Schemes – Quality Seed Multiplication and Distribution, Scheme on Organic Farming, Kisan Credit Card Scheme.

43. Consultation to Develop Question Bank

29-30 April 2009 – RGNIYD

This is the first consultation to develop question bank in the courses offered by the RGNIYD. As question banks are of great use in understanding the subject in detail the exercise was taken up.

Academics from Andhra Pradesh, Karnataka, Kerala, Maharashtra, Tamil Nadu and West Bengal participated in the workshop. Out of the 52 participants 33 were from different universities and 19

from the RGNIYD. The experts formed into groups and worked out details about framing content specific questions, wording and pattern. Then they prepared model question papers for all the five postgraduate courses.

44. Consultation Meeting on Skill Development

21-22 May 2009 – RGNIYD

09 June 2009 – RGNIYD

The first meeting was intended to:

- Plan programmes to upgrade traditional vocational skills of rural youth to ensure employment opportunities and
- Design and develop programmes to certify the traditional skills of qualified youth through government institutions.

The second meeting was convened to enhance traditional skill development and award certificates to the less educated youth who undergo training and the examination fee of Rs 800/- would be paid by the RGNIYD.

45. Consultation for Manual Development on Life Skills Method in Civic and Citizenship Education

11-13 June 2009 – RGNIYD

In view of the growing importance of citizenship education and concerns and the increasing need to promote civic responsibility the RGNIYD organized a consultation in which 22 experts participated and gave their inputs for the preparation of the manual.

46. National Consultation on Module Development' Youth and Employability'

21-23 July 2009 – RGNIYD

One of the prime objectives of the National Youth Policy, 2003 is to provide the youth with proper educational and training opportunities including entrepreneurial guidance and financial credit. The policy found that the critical issues to be addressed were mis-match between the skills and employment requirements and limited participation of women in the work force, especially in the organized sector. With the objective of addressing these issues a consultation was held at RGNIYD in order to brainstorm the theme


‘Youth and Employability’ and to develop training manual. During the three day consultation, a draft training manual was prepared. The programme was designed for 35 hours.

47. Consultation on Youth Participation for Development

27-29 July 2009 – RGNIYD

The purpose of the consultation was to follow up the activities and course of action taken by Nehru Yuva Kendras (NYKS) so that the RGNIYD will be able to render its services more effectively in enhancing youth participation in development process. Sessions on training needs analysis, empowerment and practice were held. The participants contemplated future course of action to enhance youth participation in development process of the country.

48. National Consultation on RGNIYD’s Linkages with Government Institutions in different States

14 November 2009 – RGNIYD

The consultation aimed at strengthening the linkages of RGNIYD with government institutions and forge new ones in different states. The State Institute of Rural Development (SIRD), Raipur, Chattisgarh and Institute of Development Studies (IDS) Jaipur, Rajasthan participated in the meet.

49. Consultation Meeting of TOT on Life Skills Education for NSS Programme Officers

28 December 2009 – Tiruvananthapuram

The meet discussed the methods of imparting life skill education to the NSS Programme Officers. It also decided to make use of the expertise of the master trainers trained by the RGNIYD in training the NSS

programme officers. Twenty five NSS programme officers participated in the consultation.

IV. Conferences

50. National Conference on Social Harmony, National Unity and Sustainable Peace

25-26 March 2010 – RGNIYD

The conference provided a broad platform for thoughtful discussion on a wide range of themes like ethnicity, pluralism, multiculturalism and conflict. The papers presented at the conference touched upon vital issues relating to social harmony and peace. The sessions threw up critical ideas in regard to civil society and nation building. Mr. Andrew Simkin the Consul General of US Consulate, Chennai inaugurated the programme while Dr. B. S. Raghavan, IAS (retd) Former Chief Secretary, Tripura delivered the keynote address. The conference was attended by 100 academicians and activists and 32 papers were presented on themes like secularism, communalism, conflict resolution, diversity, peace movements and social inclusion.


V. Colloquium

51. National Colloquium on Strategies for Youth Empowerment

17-18 September 2009 – RGNIYD

The colloquium sought to focus the strategies needed for the empowerment of youth. It made recommendations to strengthen the youth programmes in India. It called for a review of National Youth Policy 2003, constitution of National Youth Commission and establishment of youth studies

departments in universities. The colloquium was inaugurated by Smt. D. Purandeswari, Minister of State for Human Resource Development, Government of India. One hundred twenty eight papers were presented in 15 sessions during the colloquium.


C. Programmes for North-Eastern Region

The north eastern region in India is beset with problems ranging from poverty to secessionism. Hence the government of India initiated a number of programmes to integrate the youth of the region with the mainland by way of facilitating their participation in youth festivals in the mainland and enabling them to visit different places in the country. The youth of mainland are also given the same opportunity to visit northeast states. These measures would expose the youth to multicultural setting and promote national unity. The Inter State Youth Exchange Programme is the most successful among all the programmes in terms of cultural contact and participation.

52. Interstate Youth Exchange & Home Stay Programmes for the Youth

24 May-02 June 2009 – Kulu, Himachal Pradesh

22-31 July 2009 – Mathura, Uttar Pradesh

09-18 November 2009 – Itanagar, Arunachal Pradesh

07-16 December 2009 – Kozhikode, Kerala

01-10 March 2010 – RGNIYD

Five ten-day Interstate Youth Exchange and Home Stay Programmes for the Youth of South and North Eastern States were organised. The objectives of the

programme were to imbibe in youth the values of integration, enable them to share traditional and cultural heritage and know about different languages and life styles. The participants were made to stay with the families of the students of host


organizations/universities. The participating teams comprised both NSS and NYKS volunteers.

D. International Programme

1. First International Conference on Life Skills Education

06-08 April 2009 – RGNIYD

The RGNIYD in order to develop life skills education into a well defined academic discipline organized the first international conference on life skills education. The conference was a gigantic exercise which brought academics and practitioners together to deliberate upon life skills and their relevance in contemporary times. It was attended by 147 participants who included functionaries of UN agencies, universities and civil society organizations. The proceedings of the conference are published.

2. 22nd Ship for World Youth (SWY) Programme - Japanese Delegation's visit to Chennai

(Preparatory Team Visit)

28-30 October 2009 – RGNIYD

The Ship for World Youth is a high profile programme aimed at fostering spirit of brotherhood between youth of different countries. The Japanese government sponsors the programme. The programme symbolizes the universality of youth.


In connection with the impending 22nd Ship for World Youth Programme sponsored by the Japanese government to foster international cooperation among the youth of various countries, a five member team visited the RGNIYD to make preliminary arrangements. The Japanese delegates visited several places which the ship delegates would be visiting.

3. Pre-Departure Orientation for 22 SWY Indian Delegates


07-11 January 2010 – RGNIYD

As instructed by the Ministry of Youth Affairs and Sports, Government of India the RGNIYD trained the 12 Indian delegates who were chosen for the SWY programme in a five day orientation programme. They were provided with necessary information about Japanese culture and etiquette.

4. 22nd Ship for World Youth Programme (SWY 22)

17-19 February 2010 – Chennai and RGNIYD

The purpose of the 'Ship for World Youth' program is to broaden the global view of the Japanese youth and to promote mutual understanding and friendship

between Japanese and foreign youth. It intends to cultivate the spirit of international cooperation and develop the competence to practice it.

The programme also aims at establishing networks and promoting joint activities among youths around the world through providing opportunity for cohabitation and joint activity on the board of the 'Ship for World Youth'.

The 13 participating countries besides Japan were Australia, Kingdom of Bahrain, Republic of Ecuador, Arab Republic of Egypt, Hellenic Republic, India, Republic of Kenya, Sultanate of Oman, Democratic Social Republic of Sri Lanka, Republic of Turkey, United Arab Emirates and Republic of Yemen. Since the RGNIYD has been designated by the Ministry of Youth Affairs and Sports, Government of India as the host to the participants of this programme it organized visits for the international youth delegates to five different institutions viz., St. George School and Orphanage, MITHRA Rehabilitation Centre, Winners Bakery (Vocational Training), Montfort Community Development Society (Self Help Group) and M S. Swaminathan Research Foundation (MSSRF) on the 17th February 2010.

The team leaders of the programme along with Shri. C. R. Kesavan, Vice-President of the RGNIYD paid homage to late Rajiv Gandhi, former Prime Minister at the Rajiv Gandhi Memorial, Sriperumbudur. The delegates called on Shri. Surjit Singh Barnala, the Governor of Tamil Nadu on 19 February 2010.

E. Special Programmes

There are several other programmes that added rigour and new perspectives to training, research and academic activities.

1. Training cum Exposure visit programme on 'Women and Governance'

14-21 April 2009 – RGNIYD

The programme was intended to sensitise young women volunteers of Jammu & Kashmir on development issues, status of women, violence against women and participation in local governance. The discussions were informative and veered around the situation in Jammu & Kashmir. Sixty Panchayati Raj

representatives from Jammu & Kashmir participated in the programme. They were taken to several institutions and local bodies to get their knowledge about local governance enriched.

2. NSS Mega Summer Camp

22 June-03 July 2009 – RGNIYD

In an effort to make NSS more responsive to community needs and expand its reach, The Ministry of Youth Affairs & Sports, Government of India organised a Summer Mega Camp in collaboration with RGNIYD. Four hundred NSS volunteers participated in this programme which was inaugurated by Dr. M.S. Gill, Minister for Youth Affairs and Sports, GOI. Shri. T.P.M. Moideen Khan, Minister of Youth Affairs & Sports, Government of Tamil Nadu graced the


occasion. The theme of the camp was promotion of volunteerism and citizenship. The volunteers engaged themselves in a plethora of activities that were followed by discussions and debates on development and youth issues. As part of their field visit they visited Coimbatore, Kochi, Trivandrum, Kanyakumari and


Madurai to see the monuments, development, industrial growth and get a feel of different cultures.

3. Indian Youth Science Congress

05-07 July 2009 – RGNIYD

The first Indian Youth Science Congress was held at RGNIYD. The programme was attended by 600 academics, young scientists, students of schools and colleges from various parts of the country. The programme which was inaugurated by Dr. M.S. Swaminathan had various technical sessions in which youth expressed their views. A science exhibition and poster competitions were also held alongside.

4. Public Information Campaign

29 January – 02 February 2010 – Kovilpatti, Tamil nadu

10 March 2010 – Thiruvallur, Tamilnadu

The RGNIYD set up a stall in the Bharat Nirman Public Information Campaign organized by the Press Information Bureau, Southern Region (Ministry of Information and Broadcasting) at Kovilpatti, Tamil Nadu from 29 January - 02 February 2010 in order to disseminate information about the schemes/programmes relating to youth and the programmes and activities of RGNIYD. A similar stall was set up in the Bharat Nirman Public Information Campaign organized by the Press Information Bureau, Southern Region (Ministry of Information and Broadcasting) held at Thiruvallur. One faculty member from the Department of Career Counselling, RGNIYD addressed the adolescents and explained the need for career planning at early stages.

F. Celebration of Days of National and International Importance

The institute observed all important days by involving the youth and enabled them to know the significance of those days in public life.

1. Observance of Anti-Terrorism Day

21 May 2009 – RGNIYD

Former Prime Minister, Shri. Rajiv Gandhi's assassination on 21st May 1991 by terrorists was a blow

to democracy as well as fight against terrorism. Hence, in order to strengthen the nation's resolve to end terrorism the day is observed as Anti-terrorism day. The Director of RGNIYD administered anti-terrorism oath to 350 volunteers of NSS, NCC and Bharat Scouts and Guides and others who participated in the programme. The observance of the day reiterated the need to fight terrorism and commitment to the cause of peace.

2. Sadbhavana Divas

20 August 2009 – RGNIYD

The twin purposes of Sadbhavana Diwas are to commemorate the birth anniversary of late Shri Rajiv Gandhi and strengthen the secular edifice of the nation. Three hundred members of youth clubs, teen's club, the staff and students of RGNIYD participated in the event. Shri. Salman Khursheed, Minister of State (Independent charge), Ministry of Corporate and Minority Affairs administered the Sadbhavana pledge to the youth and delivered Sadbhavana message.

3. National Education Day

11 November 2009 – RGNIYD

In connection with the 'National Education Day' (the birthday of Maulana Abdul Kalam Azad, an eminent leader of India and First Education Minister) elocution, essay writing competitions were conducted for 100 students from near by schools. A seminar on the state of education in India was also organized on the same day.

4. National Integration Week

19-25 November 2009 – RGNIYD

The Quami Ekta week which starts on the birthday of late smt. Indira Gandhi, former Prime Minister, calls for reaffirming our faith in the values of tolerance and brotherhood. Its celebration reflects the nation's resilience and commitment to secular ethos. The week was observed by conducting competitions in eight schools in nearby areas.

5. Celebration of UN Day for Volunteerism

05 December 2009 – Karaikal, Puducherry

The International Volunteers Day on December 5th marks thanks giving to the volunteers who took part in several UN missions and awareness building activities. The day also calls for greater participation of

the volunteers in the society. The RGNIYD celebrated the day in collaboration with the District Nehru Yuva Kendra. Members of youth clubs, mahila mandals and SHGs participated in the programme. The participants were briefed about the importance of UN Day for volunteerism. They were also lectured on how the spirit of volunteerism can strengthen the civil society.

6. Human Rights Day

10 December 2009 – RGNIYD

On 10th December 1948 the United Nations General Assembly adopted the 'UN Declaration of Human Rights'. Since knowledge in human rights is a prerequisite for advocacy as well as understanding civil society the RGNIYD observes human rights day by imparting training and knowledge on human rights to youth. The programme was attended by 275 NSS volunteers. The faculty members of RGNIYD explained the importance of human rights in civil society and gave details about fundamental rights enshrined in the constitution and global perspective on human rights. The youth were also sensitized about their role in protecting human rights.

7. Celebration of National Youth Day

12 January 2010 – RGNIYD

12 January 2010 – Kanyakumari, Tamil Nadu

The National Youth Day is observed to remember the invaluable services rendered by Swami Vivekananda and his untiring efforts in bringing about a spiritual awakening in the youth.

The National Youth Day was celebrated simultaneously at two places. The programme at the RGNIYD was attended by 250 elderly persons from old age homes of Sriperumbudur and Chennai, 200 NSS volunteers and 100 Teen Club members. The objective of the programme was to sensitise the youth on the needs and concerns of the aged. A pledge was administered to the youth to empathise with the needs of the elderly and develop responsible behaviour towards them for building healthy family relationships. The national level seminar at Kanyakumari was inaugurated by the former Vice-Chancellor of Sri Sankaracharya Sanskrit University, Kerala, Dr. K. S. Radhakrishnan. The event was marked

by speeches on India's cultural heritage, unity in diversity and the contributions of Swami Vivekananda, Mahatma Gandhi, Netaji, Bhagat Singh, Udhham Singh and poet Subramanya Bharthi.

8. Observance of Martyr's Day and Seminar on Secularism

30 January 2010 – Thanjavur, Tamil Nadu

The tragic assassination of Mahatma Gandhi 62 years ago is a grim reminder of the nation's responsibility of


preserving secularism and shunning violence of any kind. Hence on this occasion a seminar on secularism was organised at Periyar Maniammai University. It was inaugurated by Wing Commander Biman Saha, Station Commander 47 Wing, Airforce Station, Thanjavur. Dr. N. Ramachandran, Vice Chancellor of Periyar Maniammai University, Thanjavur delivered the presidential address. The themes for the seminar included invaluable sacrifices by martyrs, secularism and mass vigilance and youth perspectives in secularism. Three hundred forty youth participated in the seminar.

9. Observance of Commonwealth Day

08 March 2010 – RGNIYD

The programme highlighted importance of the Commonwealth day and role of science and technology in the society. The day signifies the importance of the continuing relationship between the former British colonies. The Queen's message was read out and the society's responsibility in using science and technology for sustainable development was emphasized.

G. Academic Programmes

In addition to training, the RGNIYD started five postgraduate courses with focus on youth, thus heralding a new chapter in the area of youth studies and youth work in India. These course are i) Life Skills

Education ii) Governance and Public Policy iii) Career Counselling iv) Youth Studies and Extension v) Gender Studies. These programmes serve as tools in understanding youth issues and help youth hone their skills, augment their knowledge and develop positive attitude that contribute to youth empowerment. The syllabi was designed keeping the employability of the students in mind. The RGNIYD sported a multi-cultural look by drawing students from twenty states. During 2009-2010 69 students- 47 males and 22 females- from eighteen states and one union territory joined five postgraduate courses. The 44 postgraduate research project reports reflecting deep understanding of social issues, executed by the students exemplify the fact that they are trained in advanced research methodology.

1. Board of Studies Meeting

12 June 2009 – RGNIYD

The second Board of Studies meeting modified the syllabi of all the MA Programmes. The Board of Studies of M.A. Gender Studies programme was held on 12 August 2009 in which the members scrutinized the syllabus and included more number of units in each paper.

2. Consultation Meeting on Syllabus Revision

04 August 2009 – RGNIYD

The consultation meeting was attended by senior academics from all over the country. The details pertaining to revision of syllabus of the five P.G. programmes, renaming the departments as schools, change in internal assessments, launching of certificate, diploma, PG diploma, M.Phil and Ph.D programmes were finalized.

3. Academic Council Meeting

10 August 2009 – RGNIYD

The second Academic Council meeting of RGNIYD University reviewed the action taken on the minutes of the first Academic Council meeting. It was decided to initiate several measures to strengthen the academic component of the RGNIYD.

4. Orientation for Teachers

14 August 2009 – RGNIYD

The orientation was conducted to provide the faculty of RGNIYD with knowledge in new instructional

methodology and advanced research methods. The training helped the teaching faculty to improve their communication skills and gain expertise in syllabus designing.

5. UGC Expert Committee Visit to RGNIYD

18-19 February 2010 – RGNIYD

The University Grants Commission Expert Committee under the chairmanship of Prof. M. Madaiah visited RGNIYD to review the progress of its academic endeavours. Each school made detailed presentations about the syllabus, faculty position, research work etc. Suggestions that emerged out of the discussions helped refine the curriculum and working out strategies of imparting academic inputs.

The visit of the review committee was a significant event as it reviewed the functioning of the RGNIYD. The committee consisted of Prof. Madaiah, former Vice-Chancellor of Mysore University, Dr. X. Rose Mary, Manonmaniam Sundarnar University, Tirunelveli, Prof. P. G. Jogdand, University of Mumbai, Prof. H. C. Srivastava, International Institute of Population Studies, Mumbai, Prof. R. B. S. Verma, Lucknow University, Dr. Vidya Rao, Tata Institute of Social Sciences, Mumbai and Prof. Subash Chandra. The committee members saw the entire institute. They were appraised of the present programmes as well as future plans. They were impressed by the progress of the institute.

Some of the suggestions of the committee include expanding the infrastructural facilities, getting more books and journals on youth development, widening the scope of community radio programmes, diversifying its activities and organizing extension activities in urban slums. The committee also visited Kannanthangal, the adopted village of RGNIYD and interacted with the Panchayat members and school students.

H. Adolescent Health and Development Project

I. Training activities

Under the Adolescent Health and Development Project (AHDP) being implemented by the RGNIYD

and supported by the UNFPA, a host of adolescent related programmes are implemented in different parts of the country. All the programmes invariably aim at capacity building of the adolescents as well as master trainers. Since its launch in 2007 the AHDP has been consistently striving to promote the life skills of adolescents and create awareness about education and career. The project so far organised 30 programmes in which 2870 teachers and Headmasters/ Headmistresses of Government and Government aided schools were trained in life skills and career guidance. In what can be called a unique interface between media and education the establishment of 'Ilanthalir' Community Radio Station at RGNIYD facilitated the inclusion of thousands of adolescents into the mainstream by way of participating in its programmes. Its broadcasts reach people within 20 Kms radius. Career melas are organised in all parts of the country to promote awareness about choosing careers.

1. Orientation Programme of National Adolescent Resource Team (NART)

02-03 March 2009 – RGNIYD

The NART comprises of members who have technical expertise and counsel the adolescents. The objectives of the programme were to make an assessment / develop tools for enhancing life skill, design new and


innovative programmes for community intervention, prepare manuals pertaining to adolescent health and development and design training programmes for teachers, teen's club and other functionaries working in the field of adolescent development.

2. Training of Trainers on 'Life Skill and Career Development'

10-14 July 2009 - Kolkata

The training was organised in collaboration with the Institute of Psychological and Educational Research. Inputs on life skills, career guidance and counseling were imparted to the trainees based on the training manuals prepared by the RGNIYD.

3. First Career Carnival

29-30 April 2009 - Jalandhar, Punjab

The carnival was organised in collaboration with the Citizen's Welfare and Protection Council (CWPC). It witnessed participation by large number of school students, parents and teachers who sought information on various career options. Students and teachers of 12 schools and general public went through the brochures, consulted with the RGNIYD functionaries and obtained relevant information.

4. Capacity Building Programme for District Adolescent Resource Team (DART)

13-17 March 2009 - Kolkata

14-18 March 2009 - Bhopal, Madhya Pradesh

16-20 March 2009 - RGNIYD

22-26 September 2009 - Bhopal, Madhya Pradesh

The members of the DART are a part of the Nehru Yuva Kendras at district level. The five day programmes were aimed at building the capacity of the District Adolescent


Resource Team members who in turn would impart training on adolescent related issues at district level.

5. Orientation for Office Bearers of Teens Clubs

06 July 2009 - RGNIYD

The programme oriented the office bearers of Teen's club on their roles and responsibilities and the club activities. Ninety adolescents and twelve teachers from Government / aided high and higher secondary schools from Sriperumbudur block participated in the programme which was devoted to discussions on pollution, rights and law.

6. Peer Educators Training Programme

13-15 July 2009 - RGNIYD

The programme enabled the peer educators to understand adolescence, life skills and career


guidance. They were given inputs in career planning, internal and external sources of information, career options available after passing 10th and 12th standard, SWOT analysis and SMART goal setting techniques. They were also oriented on the activities of Ilanthalir Community Radio Station.

7. Training Programme on Life Skills for Adolescent Boys of Observation Home, Department of Social Defence, Government of Tamil Nadu

25-29 May 2009 - Chennai

08-12 June 2009 - Chennai

30 June - 04 July 2009 - Chennai

The three training programmes for the adolescents of observation home and reception unit, Government of Tamil Nadu, Kellys had sessions on 10 core life skills, internalizing life skills, HIV/AIDS, sex and sexuality,

adolescent reproductive and sexual health, problem solving, personality development, coping with stress and emotion etc.

8. Life Skill Training Programmes for Teen's Club

The training programmes oriented the students of Government and Government aided high and higher secondary schools of Sriperumbudur block of Kancheepuram district and Thiruvallur block of Thiruvallur district to developing life skills. A total of 590 participants in the age group of 14 – 17 years attended these programmes.

9. Orientation for Teacher Coordinators on Teen's Club

12 June 2009 – RGNIYD

The objective of the orientation programme for Teacher Coordinators on Teens Club in which 33 teachers from Government/aided high and higher secondary schools in Sriperumbudur block participated was to orient the teacher coordinators to the concept of Teen's Club and their activities. The participating teachers were explained about the need for teen clubs formation and their activities that help adolescents develop their personality. A movie on career planning was screened to make the participants understand the importance of career planning. At the end of the programme the teachers drew an action plan for community intervention programme in career planning.

10. Adolescent Mela '09

01-02 December 2009 – RGNIYD

The objective of the event was to bring out the skills


and talents of adolescents and create awareness on various factors adversely affecting their health and development. The programme was attended by 360 adolescent students belonging to various Teen Clubs of Alangayam block of Vellore district, Sriperumbudur block of Kanchipuram district and Thiruvallur block of Thiruvallur district.

11. Training of Trainers on Career Guidance and Life Skills

16-19 July 2009 – Tamil Nadu

17-20 July 2009 – Tamil Nadu

06-10 October 2009 – Chandigarh

13-16 October 2009 – Guwahati, Assam

22-25 October 2009 – Bhopal, Madhya Pradesh

The objective of the programmes was to create a pool of trained resource persons who in turn would guide adolescents in their career selection and life skills.

12. Head Masters' Orientation Programme

One-day orientation programmes for the 3319 Head Masters from eight states namely Assam, Mizoram, Gujarat, Uttar Pradesh, Madhya Pradesh, Chattisgarh, Maharashtra and Tamil Nadu were organized at different places from June to December 2009. These programmes were meant for training the head masters of the respective schools to implement Adolescent Health and Development Project.

13. Training of Teachers on Career Guidance and Life Skills

A series of training programmes were organized for teachers of Government and Government aided schools in twenty eight districts of eight states viz., Gujarat, Maharashtra, Uttar Pradesh, Madhya Pradesh, Chattisgarh, Assam, Mizoram and Tamil Nadu in order to equip them with necessary expertise to render career guidance services to the adolescents. These programmes were organized in collaboration with the NSS Regional Centres.

14. Career Melas

The RGNIYD organized career melas in thirty two districts of eight states in association with organizations working in the area of career counselling such as Young Buzz India private limited, Mumbai


and Donbosco Vazhikatti, Tamil Nadu. Twelve career melas were organized in each of the states *viz.*, Madhya Pradesh, Maharashtra, Gujarat, Uttar Pradesh, Mizoram and Chattisgarh, while in Tamil Nadu alone 42 programmes were organized. Through these career melas 1,04,278 students obtained career related information and guidance.

The activities carried out in each of the career mela include screening a documentary film pertaining to career guidance, talks on career paths, dissemination of information about career options after passing different classes and courses, exhibition of career panels containing career options in the fields of science, law, hospitality, work from home, engineering, information technology, off beat careers, media and communication, government services and career options for fresh undergraduates.

15. Parents Teachers Association Meeting - November 2009

A series of meetings across Tamil Nadu sought to sensitize the parents of adolescents and teen club members on the activities of RGNIYD, Adolescent Health Development Project and the importance of forming Teen Clubs and their benefits. The aim of organizing such meetings was to get the cooperation of the teachers and parents to support the activities of teen's club.

16. Vocational Training Programme for Inmates of Observation Home

The programme was intended to equip the children living in special homes with some skills and knowledge

to enable them to life with dignity. Since most of these children were in conflict with law, the Social Defence Department of Government of Tamil Nadu requested the RGNIYD to train them. The training commenced in November and concluded in December 2009. The vocational training programmes were conducted at three homes of Social Defence *viz.*, Observation Home - Chennai, Observation home - Tiruchy and Special home - Chengalpet. The training which benefited 150 children included mushroom cultivation, landscaping and gardening, artificial flower and bouquet making and block and fabric painting.

17. Vocational Training Programme for Adolescents at Kannanthangal Village

The RGNIYD had adopted Kannanthangal village in which it has organized several developmental programmes in the village. It had organized a


vocational training programme for adolescents at Kannanthangal village in Kancheepuram District. The two-month training commenced on 15 October 2009 through which, 40 youth were provided computer education, the training programme concluded on 30 December 2009.

II. 'ILANTHALIR' - Community Radio Station

The RGNIYD has established its Community Radio Station named 'Ilanthalir' at its campus with a frequency of 107.20 MHz. It targets both school going and out of school adolescents in the age group of 10 to 19 years, youth in the 15 to 35 years age group, communities and SHGs of Gram Panchayats in and around Sriperumbudur. 'Ilanthalir' broadcasts


programmes on career guidance, health, life skills, tourism, Indian/Tamil heritage, Indian constitution, social harmony, and other environmental and social issues. Its broadcasts also include programmes on


spoken english and self development to help the young listeners hone their communication skills.

Ilanthalir is aired from a completely digital, tape less studio to rural areas in and around Sriperumbudur block in Kanchipuram District and some parts of Thiruvallur district with a coverage area of approximately 18 - 20 kms radius. The programmes are broadcast in Tamil to reach larger audiences from 3.30 pm to 5.30 pm.

The objective of the community radio is to widen its reach and strengthen its bond with the community through programmes that fulfill educational, developmental and social needs. It strives to bring out the dormant talents of the adolescents and people in rural areas of Sriperumbudur block and some parts of Thiruvallur District. The content and format of these programmes are kept very informal to enable the listeners to relate themselves to the realities.

Meeting for Programme Development of Community Radio Station

12 October 2009 – RGNIYD

The purpose of the meeting was to discuss the development of programmes in Community Radio with head masters and teachers from 49 schools of Sriperumbudur and Thiruvallur block. It was felt that the transmission of the programmes from 12.30 pm to 5.30 pm would affect the regular classes of the


children. Hence it was proposed to go for weekly broadcasts for the advantage of all sections including students. Some of the suggestions given by participants for the development of programmes were to include programmes on child rights, human rights, spoken English, science quiz programmes, literary programmes, examination tips etc.

III. Observance of the National / International Days with Special Reference to Adolescent Health

World Population Day

11 July 2009 – RGNIYD

World Population Day was inspired by the public interest in 'Five Billion Day' on July 11, 1987, approximately the date on which the world's population reached five billion people. The day is


observed to raise awareness about population growth and collate data for development. It was observed at the RGNIYD to create awareness about population issues among youth. The programme sought to sensitize the youth and adolescents regarding population growth and its effects.

International Youth Day

12 August 2009 – RGNIYD


The International Youth Day is celebrated to create awareness about the endangered demographic. The RGNIYD observed it with a view to shorten the gap between the elderly people and the younger generation. Two hundred fifty elderly people and more than 300 youth who include school students, teen

club members and NSS volunteers participated in the programme. Shri. K.V.S. Gopalakrishnan IPS (Retd), Former Chief of Intelligence Bureau, Government of India and Shri. Maruthamuthu, former Vice – Chancellor, Madurai Kamarajar University were the chief guests at the programme.

Children's Day Celebration

14 November 2009 – RGNIYD


Pandit Jawahar Lal Nehru's birthday is an appropriate occasion to be celebrated by the adolescents, hence a programme was organised in which members of 60 teens clubs from schools in Sriperumbudur and Thiruvallur blocks participated. The theme of the programme was the role of adolescents in nation building.

Details of the Adolescent Health and Development Project during 2009-10

Sl.No.	Programmes	No. of Programmes	No. of Participants/ Stakeholders
1	Life Skills Training for members of Teen's Club	14	590
2	Life Skills Training for inmates of Observation Homes	3	70
3	Capacity Building for DART Members	4	137
4	Training of Trainers on Career Guidance and Life Skills	5	255
5	Head Masters Orientation Programme	27	3319
6	Training of Teachers on Career Guidance and Life Skills	28	2919
7	Career Melas	32	1,04,278
8	Parents Teachers Meetings	7	199
9	Community Radio Programmes	34	522

3. Research and Extension Projects

A. Research

Research is the foremost instrument to upgrade knowledge of a particular discipline or subject and unfold new dimensions of it. It is a constant and repetitive pursuit that relies on methodical and objective inquiry and analysis. The RGNIYD sponsors research studies/projects to encourage multi-disciplinary research and enrich the knowledge base of social sciences and accrue benefit from the findings of the studies. The results of the studies are documented and used to develop theoretical framework which would expectedly contribute to further research on youth and policy formulation as well.

Study on Youth and Media (Commenced in April 2009)

Since media plays a vital role in the socialization process of youth and exerts considerable influence on their life choices, ideas and priorities there is a visible growing corpus of literature on it. The research on media especially the electronic media has explored new vistas of scientific enquiry which in turn has contributed to extending the contours of media studies. The present study is qualitative and seeks to delineate the media's perspective on youth as well as youths' perspective on media. The rationale of the study is to obtain clear understanding of the state of media and its impact.

The study employed the method of content analysis in studying the supplement of Hindustan Times, three television channels i.e. Music Television (MTV) an entertainment channel, Aaj Tak a Hindi news channel and "Colours": entertainment channel. Questionnaires were administered to elicit the opinion of youth on the content of these channels.

The findings reveal that a majority of the respondents feel that the media projects glamour more than any

other issue and it also creates hype about certain issues that do not deserve serious attention. The respondents also felt that the media content creates conflicts in their minds.

A Study on Behavioural Attitude of the Youth towards the Elderly (Commenced in February 2009)

The problems of elderly have attracted great attention in the wake of rise in life expectancy. Geriatric studies are increasingly characterised by analysis of problems of the elderly which has resulted in informed research in the area. The objective of the research project was to study the attitude of youth towards the elderly. The final report is awaited.

Knowledge Attitude and Practice of Youth in regard to Panchayati Raj System

The study was undertaken by the RGNIYD to help develop a road map for imparting training to youth on Panchayati Raj system and its operational aspects. The study was conducted in collaboration with Kerala Institute of Local Administration, Centre for Research in Rural and Industrial Development (CRRID), DHAN Foundation and Village Knowledge Centre Tripura and consultants from Sikkim, Orissa and West Bengal.

Youth in Conflict: A Study of Unguided Youth in North Coastal Andhra Pradesh (March 2008 to June 2010)

The objectives of the study are to examine the socio-demographic and economic conditions of the youth who are involved in conflict, to analyse their family dynamics and peer group networks and assess the effectiveness of the correctional measures for youth who are convicted/remanded. The study also suggested measures for preventing the youth from participating in unlawful activities.

B. Ongoing Research Projects of RGNIYD

A Comparative Study on the 'Life Skill needs of Adolescents of Kerala and Tamil Nadu'

The study intends to understand the levels of awareness of adolescents of two states about life skills. It seeks to make a comparison between the understanding of adolescents of Tamil Nadu and that of Kerala in regard to life skills.

Problems and Needs of Adolescents – A Field Study of Kerala

The study attempts to inquire into the dynamics of social relationships among the adolescent boys and girls in Kerala with respect to the pattern of socialization, interaction with peers and attitude and actual behaviour.

A Study of Existing Patterns of Curriculum vs. their Employability

The objectives of the study are to compare between choice based credit system and previous curriculum of Undergraduate courses in regard to employability and to study employability potential of Arts & Science curricula.

Panchatantra Tales – A tool in Life Skills Education

The objectives of the study are to identify various Panchatantra tales which could be used as tools for internalising the ten core life skills by children and assess their level of understanding of concepts of life skills. The study shall also outline the steps for compilation of Panchatantra tales with interpretations from life skills perspective.

Conflict Management Systems adopted by School going and Non-school going youth of Jammu & Kashmir

The project would examine different dimensions of conflict experienced by the youth in Jammu & Kashmir, to study the styles of conflict management

preferred by them and compare their conflict management styles on the basis of age, gender and education.

Assessing Work force Skill requirement in Local Labour Market and Employability Needs of Youth

The objectives of the project are to assess the employability needs of youth in Sriperumbudur block, to critically review the vocational and skill development programmes offered by various technical and non-technical institutions and to find out the gaps between existing vocational/skill development services offered and workforce skills requirements in the local labour markets (Sriperumbudur Block).

C. Extension Projects

Traditional Employability Skill Certification Project

It is found that youth who have skills in traditional occupations or otherwise are not fully employed if their skills are not certified, keeping this in view the RGNIYD in consultation with the National Council for Vocational Training (NCVT) had identified 419 modular employable skills (MES) and subsequently formulated syllabus accordingly. The components of the project are to identify traditional skills at village level and identify the skills for which syllabus has been developed and facilitating certification. The project was carried out in collaboration with Directorate General of Employment and Training, Ministry of Labour, Government of India.

Survey

RGNIYD had conducted a pilot study in Tamil Nadu, Andhra Pradesh, Madhya Pradesh and Punjab to identify traditional skills at village level. Subsequently the project was implemented in two districts in each of the states. A total of 3568 youth out of 3846 passed the skill test and got the certificates.

4. Documentation and Dissemination

The RGNIYD documents its activities and programmes in a scientific and attractive format. The publications of the institute are precise and reflect finesse and meticulous care.

Preparation of Annual Report 2008-09

The task of preparing and printing of the Annual Report for 2008-09 was carried out after taking the approval from the Executive Council of the RGNIYD in the 23rd Executive Council meeting.

Short Films

Two short films were produced with an aim to create interest in the youth about Indian art and culture. The films would make the youth appreciate art and stimulate them to innovate in the field of art. The films are on Indian painting and Indian sculpture and Architecture.

Publications

- Training Manual 'Youth and Gender Equity'
- Indian Journal of Life Skills Education, Volume1, Number1, July 2009
- Indian Journal of Life Skills Education, Volume1, Number 2, January 2010
- Life Skills, Personality and Leadership by Rajasen Nair

- Unfolding the Tribal Mindset with Focus on India's North Eastern States, P.K.B.Nair and A.Radhakrishnan Nair (eds.)
- Gender Studies – A Primer by V. Kadambari.
- Training Manual for Tribal Youth as Social Animators
- Concurrent Evaluation of Skill Upgradation Training Programmes of Nehru Yuva Kendra Sangathan – Jammu and Kashmir, Punjab and Rajasthan

RGNIYD Newsletter

The finalization of the RGNIYD quarterly newsletter No.16 has been completed.

Compilation and finalisation of Youth Development Statistics

Statistical profile on youth shall contain details pertaining to Demography, Education, Employment, Crime, Health, Programmes, Organisations, Migration, Child Labour etc, gathered from different sources.

RGNIYD Corporate Film

A fifteen minute RGNIYD Corporate film was produced for the purpose of projecting the agenda, mandate, activities and achievements of RGNIYD. It gives the participants first hand information of different programmes and enable them to comprehend the depth and reach of RGNIYD's endeavours.


5. Administration

A. Executive Council Meeting

The 23rd Executive Council and Advisory Board Meetings were held on 03.02.2010 at New Delhi.

B. New Appointments

- Shri. P. Michael Vetha Siromony, IAS
Director - w.e.f. 11.12.2009
- Shri. K. Sivakumar
Accounts Officer - w.e.f. 27.11.2009

C. Repatriation

- Shri. G. Rajasekaran, IAS
Director - w.e.f. 11.12.2009
Repatriated to Government of Kerala
- Dr. M. Sarumathy
Faculty Head - w.e.f. 04.08.2009
(Panchayat Raj and Youth Affairs) Division
Repatriated to National Institute of Rural Development (NIRD) Hyderabad.
- Dr. Vasanthi Rajendran
Faculty Head - w.e.f. 04.08.2009
(Research, Evaluation and Documentation/Dissemination) Division
Repatriated to National Institute of Rural Development (NIRD) Hyderabad.
- Shri. S. Senthil Raj
Accounts Officer - w.e.f. 19.11.2009
Repatriated to Indira Gandhi National Open University, Chennai

D. Distinguished Visitors

1. Dr. M.S. Gill, Hon'ble Minister of Youth Affairs & Sports, Government of India inaugurated the NSS Mega Summer Camp (22.06.2009 - 03.07.2009) in which 400 NSS volunteers participated.
2. Shri. T.P.M. Moideen Khan, Hon'ble Minister of Sports & Youth Affairs, Government of Tamil Nadu graced the occasion of inauguration of the NSS Mega Summer Camp on 22 June 2009.

3. Dr. M.S. Swaminathan, Founder – Chairman of M.S. Swaminathan Research Foundation (MSSRF) inaugurated the First Indian Youth Science Congress, which was held from 05-07 July 2009 at the RGNIYD.
4. Shri. Salman Khursheed, Hon'ble Union Minister for Corporate Affairs and Minorities administered the Sadbhavana Pledge to the participants on 20 August 2009. Dr. Asghar Ali Engineer, the alternative noble laureate delivered the keynote address on the occasion.
5. Smt. D. Purandeswari, Hon'ble Union Minister of State for Human Resource Development inaugurated the National Colloquium on Strategies for Youth Empowerment on 17 September 2009.
6. Shri. Gokhale, Hon'ble Chief Justice of Madras High Court and Shri. Dharma Rao, Hon'ble Justice of Madras High Court visited the institute on 16 October 2009 to discuss the arrangements for the conference on Para Legal and Legal Aid activities to be held at the institute in April 2010.
7. Shri. Pravin V Patil, PS to Hon'ble Minister of State for Youth Affairs & Sports, discussed with the Faculty Head and other officials of the Institute regarding the institute's activities on 25 October 2009.
8. Shri. A.K. Upadhyay, Secretary – Youth Affairs, Ministry of Youth Affairs & Sports, Government of India, reviewed the activities of the institute with the Director and Faculty Heads on 29 December 2009.
9. The UGC Review Committee headed by Prof. Madaiah visited the institute on 18th and 19th of February 2010 to assess the performance of RGNIYD.

E. Infrastructure

The RGNIYD is having a total of 41.35 acres of land. The built up area of the institute (building wise) is as follows:

Administrative Block	- 12600 sq.ft
Auditorium – 500 capacity	- 20550 sq.ft
Class Rooms – 12 Numbers	- 6832 sq.ft
Conference Hall – 50 capacity	- 1250 sq.ft
Community Radio Station	- 1300 sq.ft
Executive Dining Hall	- 5500 sq.ft
Exhibition Hall	- 1000 sq.ft
Faculty Block	- 6500 sq.ft
Guest House including boy's hostel – 42 Rooms	- 14500 sq.ft
Indoor Games	- 3500 sq.ft
Ladies Hostel – 26 Rooms	- 2000 sq.ft
Library – 9350 Books	- 2500 sq.ft
Seminar Hall – 100 capacity	- 3500 sq.ft

Total area	- 81532 sq.ft
-------------------	----------------------

Boys Hostel Annexe

The first floor of the Executive Dining Hall was converted into Boys Hostel comprising of 9 rooms. Twenty seven first year students were accommodated in those rooms. The entire process involved and expenditure of Rs. 37,74,700/- (Rupees Thirty Seven Lakhs Seventy Four Thousand and Seven Hundred only).

Computer Laboratory

An air conditioned laboratory equipped with 33 computers, 5 servers with related accessories, Internet and LAN connections was set up at a cost of Rs. 50,000,00/- (Rupees Fifty lakhs).

Bio-metric System

The Bio-metric system was installed in March 2010 at the entry gate of the institute to record attendance of the employees. The cost of the machine is Rs. 20,000/- (Rupees Twenty Thousand only).

RTI Queries

Information regarding affiliation to RGNIYD was sought by Mrs. Indirawatidevi A. Yadav, Mumbai on 5th March 2010. The reply was sent on time.

Court Cases

Details of Court Cases for the year 2009-10

I. OSA in 45/2009 against OP NO. 716 of 2007 – in the matter of arbitration and conciliation Act 1996 and in the matter of arbitration agreement dated 10.11.1995 and award date 30.07.2007

between

RGNIYD, Sriperumbudur

- Applicant

and

M/s. Saravana Constructions


Pvt. Ltd.

- Respondent

No. 155 B, 4th Main Defence Colony

Hall II Stage, Bangalore

Types of Programmes 2009 – 2010


S. No	Programmes	No. of Programmes
1.	Training (including AHDP Programmes)	123
2.	Seminars	14
3.	Workshops	8
4.	Consultation Meets	9
5.	Conferences	1
6.	Colloquiums	1
7.	International Programmes	4
8.	Special Programmes (including)	70
9.	Interstate Youth Exchange Programme	5
10.	Observance of National and International Days	9
11.	Academic Programmes	8
	Total	252

The above chart include Adolescent Health and Development Project (AHDP) programmes also

VI. Annexures

Training, Academic and other Programmes organised by RGNIYD during 2009-10

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
1	International Conference on Life Skills Education	SHANU	06-08 April 2009	RGNIYD, Sriperumbudur	UN agencies, educational institutions, health care institutions, civil society organizations, youth organizations, non-governmental organizations and professionals working in Life Skills Education	89	58	147
2	Training cum Exposure visit programme on Women and Governance for Jammu & Kashmir Young Women Volunteers	PRIYA	14-21 April 2009	RGNIYD, Sriperumbudur	Youth	6	54	60
3	Regional Workshop for Counselors Handling Differently Abled Youth	ICEYD	22-23 April 2009	RGNIYD, Sriperumbudur	Youth Functionaries working with Differently abled Youth	27	36	63
4	Consultation Meeting to Develop Information Modules for Youth	TOE	27-28 April 2009	RGNIYD, Sriperumbudur	Experts	3	5	8
5	Consultation Workshop to Develop Question Bank	TOE	29-30 April 2009	RGNIYD, Sriperumbudur	Academicians	25	27	52
6	Pilot Testing of Module on Environment and Sustainable Development	READ	04-08 May 2009	RGNIYD, Sriperumbudur	NSS Youth Functionaries	12	12	24
7	Certificate Programme in Management of Youth Organisations	TOE	18-19 May 2009	RGNIYD, Sriperumbudur	Youth Managers	8	–	8
8	Observance of Anti Terrorism Day	SHANU	21st May 2009	RGNIYD, Sriperumbudur	NSS, NCC, Bharat Scouts & Guides	200	150	350
9-10	Consultation Meeting on Skill Development	TOE	1. 21-22 May 2009	RGNIYD, Sriperumbudur	Youth Functionaries, Employment and Skill Development Agencies	18	–	18
			2. 09 June 2009	RGNIYD, Sriperumbudur		2	–	2
11-15	Interstate Youth Exchange & Home Stay Programme for the Youth	SHANU	1. 24 May-02 June 2009	Kullu, Himachal Pradesh	NYKS Youth Club Members	60	41	101

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
			2. 22-31 July	Mathura, UP	NSS Youth Club Members	58	38	96
			3. 09-18 Nov. 2009	Itanagar, Arunachal Pradesh	NSS Volunteers	58	38	96
			4. 07-16 Dec. 2009	Kozhikode, Kerala	NSS Volunteers	40	29	69
			5. 01-10 March	RGNIYD, Sriperumbudur	NSS Volunteers	51	39	90
16	Programme on Draft Finalisation of Training Manual on Youth Health	ICEYD	28-29 May 2009	RGNIYD, Sriperumbudur	Subject Experts	15	13	28
17	Pilot Test of Training Manual on Human Rights and Social Harmony	SHANU	1 - 3 June 2009	RGNIYD, Sriperumbudur	NSS POs from Tamil Nadu	13	13	26
18	Consultation for Manual Development on Life Skills Method in Civic and Citizenship Education.	SHANU	11 - 13 June 2009	RGNIYD, Sriperumbudur	NSS POs	18	4	22
19	Board of Studies	TOE	12 June 2009	RGNIYD, Sriperumbudur	Academicians	4	–	4
20	Training of Trainers Programme on Youth Leadership and Personality Development	TOE	15-17 June 2009	Mussorie	Master Trainers and Youth Functionaries	24	10	34
21	NSS Mega Summer Camp	READ	22 June-03 July 2009	RGNIYD, Sriperumbudur	NSS Volunteers from all over the country	200	200	400
22	Indian Youth Science Congress	READ	05-07 July, 2009	RGNIYD, Sriperumbudur	Academicians, Young Researchers and College Students	400	200	600
23-24	Training of Trainers on Environment Education for Sustainable Development	READ	1. 09-13 July, 2009	Jammu	NSS Youth Functionaries	21	18	39
			2. 22-24 March 2010	Jaipur	NSS Youth Functionaries	18	15	33
25	Pilot Testing of Training Manual on Youth Health	ICEYD	15-19 July 2009	RGNIYD, Sriperumbudur	NSS Volunteers and Pos	45	42	87
26	KAP – Final Draft presentation Workshop	PRIYA	16–17 July 2009	RGNIYD, Sriperumbudur	10 State Project Coordinators	20	5	25

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
27	National Consultation Workshop on Module Development – Youth and Employability	TOE	21-23 July 2009	RGNIYD, Sriperumbudur	Experts	29	5	34
28	Refresher Training Programme for the Youth	SHANU	25 – 26 July 2009	Embalam Village, Puducherry	Youth volunteer of Commonwealth Youth Volunteer Forum	39	–	39
29-32	Training Tribal Youth as Social Animators	SHANU	1. 25 - 29 July 2009	Gadchiroli, Maharastra	Tribal Youth from Maharastra,	29	16	45
			2. 27 - 31 July 2009	Raipur, Chhattisgarh	Chhattisgarh State in collaboration with NYKS	30	10	40
			3. 23 - 28 Nov 2009	Bhopal, MP	NYKS Youth Club Members	40	–	40
			4. 22-26 Mar. 2010	Dehradun	NYKS Volunteers	25	–	25
33	Consultation Workshop on Youth Participation for Development	TOE	27-29 July 2009	Jammu	Youth Experts and Youth	34	7	41
34-38	Training on Life Skills Education	SHANU	1. 27-30 May 2009	Trivandrum, Kerala	NSS POs from Kerala	28	3	31
			2. 3 – 7 Aug. 2009	Patna, Bihar	DYC, NYKS/ Resource Persons	28	6	34
			3. 29-30 sep. 2009	Chandigarh	NSS Volunteers & International	199	151	350
			4. 18-22 Dec. 2009	Jaipur, Rajasthan	Participants NSS POs	20	20	40
			5. 15-19 Mar. 2010	Bhopal	NYKS Youth	20	20	40
39	Consultation Meeting in Syllabus Revision	TOE	4 August 2009	RGNIYD, Sriperumbudur	Academicians, Experts	5	-	5
40	Board of Studies in M.A. Gender Studies	ICEYD	7 August 2009	RGNIYD, Sriperumbudur	Academicians and Experts	4	3	7
41	Academic Council Meeting	TOE	10 August 2009	RGNIYD, Sriperumbudur	RGNIYD's Academic Council Members	6	3	9
42	National Seminar on Gender and Development	ICEYD	10-11 Aug. 2009	Srikakulam, Andhra Pradesh RGNIYD,	Academicians and Student Youth	68	30	98

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
43	Orientation Meeting for Teachers	TOE	14 Aug. 2009	Sriperumbudur	Teaching faculty of RGNIYD	10	15	25
44	Sadbhavana Divas	SHANU	20 Aug. 2009	RGNIYD, Sriperumbudur	NSS, Teen Club Members	281	131	412
45	National Seminar on Secularism	SHANU	20 - 21 Aug. 2009	RGNIYD, Sriperumbudur	NSS POs / Volunteers and NGOs	37	25	62
46-50	TOT in SHANU	SHANU	1. 24 - 28 Aug. 2009	CYP Chandigarh	DYC, NYKS	26	3	29
			2. 14-18 Sep. 2009	Lucknow, Uttar Pradesh	DYC, NYKS	24	2	26
			3. 12-16 Nov. 2009	Shillong, Meghalaya	NSS POs	21	06	27
			4. 20-24 Dec. 2009	Bhubaneswar	NSS POs	31	9	40
			5. 25-29 Jan.2010	Nagpur	NSS POs	25	12	37
51	One Day Seminar on Life Skills	SHANU	16 Sep 2009	Madurai, Tamil Nadu	NSS Volunteers	52	48	100
52	National Colloquium on Strategies for Youth Empowerment	TOE	17-18 Sep. 2009	RGNIYD, Sriperumbudur	Academicians, Youth Experts, Young Researchers	77	50	127
53	Seminar on Conflict Resolution	SHANU	22 Sep 2009	RGNIYD, Sriperumbudur	RGNIYD Students	80	34	114
54	Life Skills Education for the Students	SHANU	29-30 September 2009	Chandigarh	NSS Volunteers and International Participants	199	151	350
55	One Day Seminar on International Day on Non-violence	SHANU	2nd Oct 2009	Madras University	NSS Volunteers	225	75	300
56	Seminar on Role of Media in Gender Construct	ICEYD	08 Oct. 2009	RGNIYD, Sriperumbudur	NSS Volunteers and RGNIYD Students	73	38	111
57	Workshop to develop Social Audit and Accounting Module for Youth Phase-I	PRIYA	28 -30 October 2009	RGNIYD, Sriperumbudur	Experts in Youth Development and Local Governance	18	2	20

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
58	SWY-22 Programme – Japanese Delegations visit to Chennai (Prepatatory Team Visit)	ICEYD	28-30 Oct. 2009	RGNIYD, Sriperumbudur & Chennai	Japanese Delegates	4	1	5
59	TOT on Human Rights and Social Harmony	SHANU	1. 6 - 8 Nov 2009	Bangalore	NSS POs	26	14	40
			2. 11-13 Nov. 2009	Hyderabad	NSS POs	45	2	47
			3. 28-30 Jan. 2010	Ahmedabad	NSS POs	38	6	44
60	National Education Day	TOE	11 Nov. 2009	RGNIYD, Sriperumbudur	Student Youth	98	70	168
61	National Consultation on RGNIYD's Linkages with Institutions in different states	READ	14 Nov. 2009	RGNIYD, Sriperumbudur	Heads of Institutions	2	–	2
62	National Integration Week	TOE	19-25 Nov. 2009	RGNIYD, Sriperumbudur	Students and Staff of RGNIYD	85	85	170
63	National Integration Day and Week (19th -25th Nov)	SHANU	23 Nov 2009	RGNIYD, Sriperumbudur	Students and Staff of RGNIYD	80	34	114
64	Celebration of UN Day for Volunteerism	ICEYD	05 Dec. 2009	MMV Mahal, Karaikal	NYK Youth Club and Mahila Mandal Members	105	64	169
65	Training Programme for Young SHG members of NYKS	PRIYA	1. 07–10 Dec. 2009	Youth Hostel, Chennai	Youth	–	50	50
			2. 21–24 Dec. 2009	Youth Hostel, Chennai	Youth	–	60	60
66	Gender Sensitization Programme for Prison Officers (In 3 Batches)	ICEYD	08-09 Dec. 2009	APCA, Vellore	Prison Officers Under Training	122	2	124
67	Youth Empowerment – Strategies and Approaches	TOE	09 Dec. 2009	M.S. University, Tirunelveli	Academicians, Experts, Student Youth	35	53	88
68	Human Rights Day	SHANU	10 Dec 2009	RGNIYD, Sriperumbudur	NSS Volunteers	135	140	275
69	Consultation Meeting of TOTs on Life Skills Education for NSS	SHANU	28 Dec 2009	Trivandrum, Kerala	NSS POs from Kerala	22	3	25

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
70	Pre-Departure Orientation Programme Ship for World Youth (SWY 22)	ICEYD	07-11 Jan. 2010	RGNIYD, Sriperumbudur	Indian Participants	5	7	12
71	One Day Seminar "Technology Revolution - Youth's Perspective"	SHANU	8 Jan 2010	Russian Cultural Centre, Chennai	Professionals, Academicians, Activists and students of RGNIYD	175	125	300
72	Adolescent Development Fair (National Youth Festival)	SHANU	8 - 12 Jan 2010	Bhubaneswar	NSS/ NYKS Volunteers	2725	2275	5000
73	3rd Core Committee on Youth Development Index	READ	13 January 2010	Chennai	Committee Members	8	4	12
74	National Youth Day	TOE	1. 12 Jan. 2010	RGNIYD, Sriperumbudur	Students and Staff of RGNIYD University	80	40	120
			2. 12 Jan. 2010	Vivekananda Kendra, Kanyakumari	Student Youth	70	30	100
75	Certificate Programme in "Gender Mainstreaming" In Collaboration with Stella Mary's College	ICEYD	28-30 Jan.2010	Stella Maris College	Student Youth	–	36	36
76	Training Programme on Career Counselling for NSS Programme Officers of Plus Two Schools of Chennai	READ	28-30 Jan. 2010	Youth Hostel, Chennai	NSS Programme Officers of Plus Two Schools	19	9	28
77	Public Information Campaign	READ	1. 29 January - 2 February 2010	Kovilpatti	Student Youth from various schools	250	250	500
			2. 10 March 2010	Thiruvallur	Student Youth from various schools	250	250	500
78	Training of NYKS Functionaries in Life Skills	SHANU	15-19 March 2010	Bhopal	NYK Youth Club Members	25	12	37
79	Orientation Programme on Environment Education for Sustainable Development	READ	22-24 March 2010	HCM RIPA, Jaipur	NSS Programme Officers	19	14	33
80	Training Programme on Youth in Climate Change and Globalisation	ICEYD	March 2010	RGNIYD, Sriperumbudur	NSS Volunteers and Youth Club Members	45	45	90

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
81	Martyrs Day Seminar on Secularism	SHANU	30 Jan 2010	Thanjavur	NSS Volunteers	202	138	340
79	Training Programme on Youth and Volunteerism	ICEYD	01-03 Feb. 2010	Youth Hostel, Puducherry	NSS, NYKS, Youth Club Members	56	37	93
80	Workshop on Gender: Economics, Environment and Media	ICEYD	11-15 February 2010,	Stella Maris College, Chennai	Students and Members of Stella Maris college	–	30	30
81	Seminar on National Integration and Communal Harmony	SHANU	17 February 2010	Hyderabad	Youth	111	39	150
82	22nd Ship for World Youth Programme (SWY 22)	ICEYD	17-19 Feb. 2010	RGNIYD, Sriperumbudur Port of Call, Chennai	Delegates from 13 Countries	125	145	270
					NSS Participants	34	15	49
83	UGC Expert Committee Visit to RGNIYD	TOE	18-19 Feb 2010	RGNIYD, Sriperumbudur	Expert Committee Constituted by UGC	6	2	8
84	Right to Information and Rural Employment Guarantee Scheme	READ	22-24 Feb.2010	RGNIYD, Sriperumbudur	NYKS Resource Persons	25	18	43
85	Training of NGO Functionaries in Life Skills	SHANU	22 - 26 Feb 2010	Bangalore	NGO	25	7	32
86	Seminar on Social Backwardness and Social Harmony	SHANU	24 - 25 Feb 2010	Ranchi	NYKS/ NSS Youth	22	18	40
87	Celebration of Commonwealth Day	ICEYD	08 March 2010	RGNIYD, Sriperumbudur	RGNIYD Students	36	24	60
88	Workshop to develop Training Module on Youth in Panchayati Raj	PRIYA	11-13 March 2010	RGNIYD, Sriperumbudur	Experts	1	15	16
89	Seminar on 'Myths and Realities about Women Rights' in connection with the 100th Year of International Women's Day Celebration	ICEYD	17 March 2010,	RGNIYD	Youth	70	46	116
90	Awareness Programme for NSVs on Panchayati Raj in J&K	PRIYA	23-26 March 2010	Youth Hostel, Srinagar	Youth	45	30	75

Sl.No	Programme Title	Division	Duration	Venue	Target Group	No. of Participants		
						M	F	Total
91	National Conference on Social Harmony, National Unity and Sustainable Peace	SHANU	25 - 26 March 2010	RGNIYD, Sriperumbudur	Invited participants	150	50	200
92	Research Workshop to Review RGNIYD's Research Projects	READ	29 March 2010	RGNIYD, Sriperumbudur	Experts	12	8	20
93	NSS Evaluation	TOE	30 March 2010	RGNIYD, Sriperumbudur	Key Functionaries of NSS	9	2	11
Total						8615	6227	14842

Rajiv Gandhi National Institute of Youth Development 2009 - 2010


S. No	State	No. of Programmes
1	Andhra Pradesh	3
2	Arunachal Pradesh	1
3	Bihar	1
4	Chandigarh	3
5	Chattisgarh	1
6	Gujarat	1
7	Himachal Pradesh	1
8	Jammu And Kashmir	3
9	Jharkhand	1
10	Karnataka	2
11	Kerala	3

S. No	State	No. of Programmes
12	Madhya Pradesh	3
13	Maharashtra	2
14	Meghalaya	1
15	Orissa	2
16	Puducherry	2
17	Rajasthan	2
18	Tamil Nadu	11
19	Uttar Pradesh	2
20	Uttarakhand	2
21	West Bengal	1
22	RGNIYD	45

Adolescent Health and Development Project 2009 - 2010


S. No	State	No. of Programmes
1.	Assam	13
2.	Chandigarh	1
3.	Chattisgarh	12
4.	Gujarat	12
5.	Kerala	3
6.	Madhya Pradesh	15
7.	Maharashtra	12
8.	Mizoram	12
9.	Tamil Nadu	76
10.	Uttar Pradesh	12
11.	West Bengal	1
12.	RGNIYD	10

Annual Accounts

Description	Budget Estimates 2009 - 10	Revised Estimates 2009 - 10	Budget Estimates 2010 - 11
	(In rupees)	(In rupees)	(In rupees)
I. NON PLAN			
1. Pay and Allowances/Office Expenses and Contingencies	1,00,00,000	1,50,00,000	3,00,00,000
Total	1,00,00,000	1,50,00,000	3,00,00,000
II. PLAN			
1. Programmes	3,50,00,000	3,50,00,000	5,28,00,000
2. Academic Programmes	1,75,00,000	1,75,00,000	2,00,00,000
3. Research and Documentation	1,25,00,000	1,25,00,000	2,00,00,000
III. CONSTRUCTION OF NEW HOSTEL BLOCK	2,50,00,000	2,50,00,000	5,00,00,000
IV. I.T. & E. Governance	–	–	1,00,00,000
Total	9,00,00,000	9,00,00,000	15,28,00,000
Grand Total	10,00,00,000	12,00,00,000	18,28,00,000

Auditor's Report

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT, SRIPERUMBUDUR

We have audited the attached Balance Sheet of the RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT, Bheemanthangal, Sriperumbudur – 602 105, as at 31st March 2010, and also the Income and Expenditure Account for the year ended on that date annexed thereto. These financial statements are the responsibility of the Institute's management. Our responsibility is to express an opinion on these financial statements based on our audit.

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

- 1) We report that,
 - a) We have obtained all the information and explanations which, to the best of our knowledge and belief, were necessary for the purpose of our audit;
 - b) In our opinion, proper books of accounts, as required by law, have been kept by the Institute so far as appears from our examination of these books. However the Internal controls have to be strengthened in view of inadequacies pointed out in the Management Report.
 - 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 2010.
 - (b) In the case of the Income and Expenditure account, the excess of expenditure over income for the year ended on that date.

Notes forming a part of the Statutory Audit Report for the year 2009 – 2010

1. The accounts have been prepared based on the Cash System of Accounting. The institute has given a declaration to the effect that no personal expenditure has been charged to the Income and Expenditure Account and the bifurcation of expenditure accounting has been done by the institute as declared by them
2. The dispute with M/s Saravana Constructions Private Ltd., the building Contractor, has been decided in favour of the contractor by the Arbitrator. An appeal against this order was filed by the Institute before the Honorable High Court of Madras. The appeal was dismissed by the High Court. The Institute has filed further appeal to the Bench of Madras High Court. The outcome is awaited.

Place: Chennai
Date : 25-08-2010

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

Place: Chennai
Date : 25-08-2010

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

Rajiv Gandhi National Institute of Youth Development
Beemanthangal, Sriperumpudur.
Balance Sheet as on 31.03.2010

2008-09	LIABILITIES	2009-10	2008-09	ASSETS	2009-10
₹		₹	₹		₹
258,916,841.81 106,500,000.00 365,416,841.81 73,810,321.40 291,606,520.41 -	Capital Grant :			FIXED ASSETS - Schedule I	249,166,840.97
	Opening Balance	291,606,520.41			
	Add : Received during the year	104,196,001.00		INVESTMENTS - Schedule II	20,075,000.00
		395,802,521.41		CURRENT ASSETS Schedule III	1,787,428.00
	Less: Excess of Expenditure over Income	75,669,053.92		LOANS & ADVANCES - Schedule IV	24,556,832.00
	Endowment Fund	320,133,467.49		Cash & Bank Balances	
		50,000.00			
	Current Liabilities :				
688,308.00	EMD and Security Deposits	744,250.00		Cash in Hand Schedule V	32,867.00
57,257.00	Security Deposit			Cash At Bank Schedule VI	25,424,614.52
	Educational Loan	61,000.00			
	Hostel Caution Deposit APP	5,000.00			
	Library Caution Deposit	2,000.00			
	Students Scholarship	47,865.00			
		860,115.00			
292,352,085.41		321,043,582.49	292,352,085.41		321,043,582.49

Place: Chennai
Date: 25.08.2010

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

Sd/-
Partner

Sd/-
Director

Sd/-
Accounts Officer

As per the information and explanations given by the

Sd/-

Sd/-
P. Palani & Co

Chartered Accountants

Place: Chennai
Date: 25.08.2010

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

Amount in Rupees

Description	WDV As on 1.04.09	Additions		Deletions	Total	DEPRECIATION		WDV As on 31.03.10
		> 180 days	< 180 days			Rate	Amount	
Air Conditioner	598,827.93	-	-	-	598,827.93	15%	89,824.19	509,003.74
Ambassador Car	197,257.36	-	-	-	197,257.36	15%	29,588.60	167,668.76
Cameras	8,922.24	-	-	-	8,922.24	15%	1,338.34	7,583.90
CD-Rom	5,698.55	-	-	-	5,698.55	60%	3,419.13	2,279.42
Cellular Phone	109,622.79	-	-	-	109,622.79	15%	16,443.42	93,179.37
Computer	201,845.04	-	-	-	1,658,253.04	60%	558,029.42	1,100,223.62
Computer APP	133,598.00	-	1,456,408.00	-	133,598.00	-	-	1,33,598.00
Cycle	122.62	-	-	-	122.62	15%	18.39	104.23
EPABX/Telephones	184,524.11	-	-	-	184,524.11	15%	27,678.62	156,845.49
Fax Machine	8,346.00	-	-	-	8,346.00	15%	1,251.90	7,094.10
Functional Equipments	58,398.08	-	-	-	58,398.08	15%	8,759.71	49,638.37
Furniture & Fixtures	4,123,776.02	1,171,642.00	-	-	5,314,418.02	10%	530,494.50	4,783,923.52
Furniture & Fixtures APP	752,027.00	419,199.00	-	-	1,691,231.00	10%	143,122.85	1,548,108.15
Franking Machine	56,210.17	-	-	-	56,210.17	15%	8,431.53	47,778.64
Television	58,956.00	-	-	-	58,956.00	15%	8,843.40	50,112.60
Steel Cupboards	362,884.53	-	-	-	362,884.53	10%	36,288.45	326,596.08
Kitchen Equipments	164,870.41	-	-	-	164,870.41	15%	24,730.56	140,139.85
Vessels & Cutlery APP	28,572.00	-	5,780.00	-	34,352.00	15%	4,719.30	29,632.70
Refrigerator - APP	18,530.00	-	-	-	18,530.00	15%	2,779.50	15,750.50
Library Books	3,948,485.81	1,462,218.00	1,677,646.00	-	7,088,349.81	15%	937,429.02	6,150,920.79
Musical Equipments	52,520.96	-	-	-	52,520.96	15%	7,878.14	44,642.82
Mini Bus	937,513.02	-	-	-	937,513.02	15%	140,626.95	796,886.07
Mini Locker Cabinet	243.80	-	-	-	243.80	15%	36.57	207.23
Printers	30,200.53	58,281.00	-	-	88,481.53	60%	53,088.92	35,392.61
Printers APP	91,448.00	-	-	-	91,448.00	-	-	91,448.00
Audio Video Aids	634,102.37	117,789.00	-	-	751,891.37	15%	112,783.71	639,107.66
Xerox Machine	807,680.91	-	-	-	807,680.91	15%	121,152.14	686,528.77
Xerox Machine APP	52,531.00	-	-	-	52,531.00	15%	7,879.65	44,651.35
Solar Water Heater System	16,927.84	-	-	-	16,927.84	15%	2,539.18	14,388.66
Stabilizer	52,574.19	-	-	-	52,574.19	15%	7,886.13	44,688.06
Typewriter	697.62	-	-	-	697.62	15%	104.64	592.98
Jet Pump	87,330.84	74,000.00	15,500.00	-	102,830.84	15%	14,262.13	88,568.71
Software	4,129.68	-	67,600.00	-	145,729.68	60%	67,157.81	78,571.87
HP Scanjet	975.02	-	-	-	975.02	60%	585.01	390.01
UPS	800,363.04	-	54,080.00	-	854,443.04	60%	496,441.82	358,001.22
Overhead Projector	1,453.72	-	-	-	1,453.72	15%	218.06	1,235.66
Spiral Binding Machine	6,772.65	-	-	-	6,772.65	15%	1,015.90	5,756.75
Aqua Guard Water Purifier	7,884.97	-	-	-	7,884.97	15%	1,182.75	6,702.22
Chairs under NRC Programme	7,601.92	-	-	-	7,601.92	10%	760.19	6,841.73
Air Cooler	1,593.31	-	-	-	1,593.31	15%	239.00	1,354.31
Drilling Machine	716.80	-	-	-	716.80	15%	107.52	609.28
TVS 50 XL	7,083.67	-	-	-	7,083.67	15%	1,062.55	6,021.12
Water Cooler	37,340.08	-	34,000.00	-	71,340.08	15%	8,151.01	63,189.07
Water Heaters	29,898.71	-	-	-	29,898.71	15%	4,484.81	25,413.90
Generators	1,287,520.53	-	-	-	1,287,520.53	15%	193,128.08	1,094,392.45
Garden Equipments	97,772.95	-	-	-	97,772.95	15%	14,665.94	83,107.01
Electrical Fittings	918,728.01	-	-	-	918,728.01	10%	91,872.80	826,855.21
Water Softening Plant	237,389.33	75,920.00	-	-	313,309.33	15%	46,996.40	266,312.93
Sports Materials	2,237.13	19,365.00	-	-	21,602.13	15%	3,240.32	18,361.81
Video Conference Unit	2,612,428.06	-	-	-	2,612,428.06	15%	391,864.21	2,220,563.85
Simultaneous Translator	1,829,974.28	-	-	-	1,829,974.28	15%	274,496.14	1,555,478.14
Construction Work in Progress	196,129,973.00	1,340,475.00	26,398,072.00	-	223,868,520.00	0%	-	223,868,520.00
LCD Projector	-	48,422.00	-	-	48,422.00	15%	7,263.30	41,158.70
Honda City Car	-	941,216.00	-	-	941,216.00	15%	141,182.40	800,033.60
Bio Metric System	-	-	20,740.00	-	20,740.00	15%	1,555.50	19,184.50
Shoe Shining Machine	-	-	12,375.00	-	12,375.00	15%	928.13	11,446.88
	217,807,082.60	5,728,527.00	30,281,260.00	-	253,816,869.60		4,650,028.63	249,166,840.97

Place: Chennai
Date: 25.08.2010

Sd/-
Accounts Officer

Sd/-
Director

Sd/-
Partner

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

Administration and Divisions

S.No.	Name	Designation	Contact No.	Email
1	Shri. P. Michael Vetha Siromony, IAS	Director& Vice Chancellor	9884764999	siromony@hotmail.com
2	Dr. D. Jayalakshmi	Registrar (i/c)	9840670489	
International Centre for Excellence in Youth Development (ICEYD)				
3	Dr. Annette Mathews	Faculty Head	9380645907	aniceyd@gmail.com
4	Dr. T. Gopinath	Training Officer	9442110723	drtgopi@gmail.com
Panchayati Raj Institutions and Youth Affairs (PRIYA)				
5	Dr. M. Sarumathy (repatriated September 2009)	Faculty Head	---	---
	Dr. V. Reghu	Faculty Head (i/c)	9381519486	reghuv@gmail.com
6	Dr. P. Hiranya Kalesh	Training Officer	9380138386	hiranniya@gmail.com
Research, Evaluation and Documentation / Dissemination (READ)				
7	Dr. Vasanti Rajendran (till September 2009)	Faculty Head (i/c)		rgniyd@yahoo.com
8	Dr. A. Radhakrishnan Nair	Faculty Head	9380533439	nair.dr@gmail.com
9	Shri. P. David Paul	Training Officer	9840875815	davyvijay@rediffmail.com
Social Harmony and National Unity (SHANU)				
10	Dr. A. Radhakrishnan Nair	Faculty Head	9380533439	nair.dr@gmail.com
Training, Orientation and Extension (TOE)				
11	Dr. V. Reghu	Faculty Head	9381519486	reghuv@gmail.com
12	Dr. P. Sivakumar	Training Officer	9444581080	skrgniyd@gmail.com
Administration				
13	Shri. M. Chandrasekaran	Administrative Officer	9941111768	chagani23@yahoo.com
14	Shri. K. Sivakumar	Accounts Officer	9791344018	---
15	Ms. Kala Balaji	P.S. to Director	9840487180	kalabalaji2002@yahoo.co.uk

Schools

S.No.	Name	Designation	Contact No.	Email
School of Youth Studies & Extension (SYSE)				
1	Dr. V. Reghu	Head	9381519486	reghuv@gmail.com
2	Dr.A.Gireesan	Reader	9445400855	gireesankollengode@gmail.com
3	Dr. P. Sivakumar	Lecturer	9444581080	skrgniyd@gmail.com
4	Mr. Vaskar Muttam	Lecturer	9884171765	bungo_6@yahoo.co.in
School of Counselling (SYSC)				
5	Dr. Vasanthi Rajendran (till September 2009) Repatriated to National Institute of Rural Development, Hyderabad	Head	—	
6	Dr. Annette Mathews	Head i/c	9380645907	anniceyd@gmail.com
7	Dr. Kalyani Keneth	Reader	9841616140	kalyanikenneth@gmail.com
8	Mr. P. David Paul	Lecturer	9840875815	davyvijay@rediffmail.com
9	Mrs. R. Subashree	Lecturer	9884565730	subamalisree@gmail.com
10	Mrs. R. Latha Janaki	Lecturer	98407884032	lathajanakiramanujam@gmail.com
11	Mrs. R. Gayathri	Lecturer	9940262235	gayathrirajesh25@yahoo.in
School of Gender Studies (SGS)				
12	Dr. Annette Mathews	Head	9380645907	anniceyd@gmail.com
13	Dr. Shivani	Reader	944439554	shiva_mssw@yahoo.co.in
14	Dr. T. Gopinath	Lecturer	9442110723	drtgopi@gmail.com
15	Mrs. Sajitha Rajeev	Lecturer	9894977492	
School of Governance & Public Policy (SGPP)				
16	Dr. M.Sarumathy (till September 2009) Repatriated to National Institute of Rural Development, Hyderabad	Head	—	
17	Dr. V. Reghu (from September 2009)	Head i/c	9381519486	reghuv@gmail.com
18	Dr. Pandurangan	Professor	—	
19	Dr. Peria Karuppu	Reader	—	periakaruppul@gmail.com
20	Dr.P. Hiranniya Kalesh	Training Officer -cum-Lecturer	9380138386	hiranniya@gmail.com
21	Mrs. R. Aruna Jayamani	Lecturer	9445303915	raruna2008@gmail.com
22	Dr. S. K. Sathya Prabha	Lecturer	—	drksathyaprabhargniyd@gmail.com
School of Life Skills & Social Harmony (SLSSH)				
23	Dr. A. Radhakrishnan Nair	Head	9380533439	nair.dr@gmail.com
24	Dr. D. Jayalakshmi	Professor	9840670489	profjaya@gmail.com
25	Mrs. Sunitha Ranjan	Lecturer	9444412022	sunita.ranjan2008@gmail.com
26	Ms. Princess Lavanya	Lecturer	9444466482	
27	Ms. Shilpa Pandit	Lecturer	—	

Members of the Academic Council

S.No.	Name & Designation	Contact No.	Email
1	Name & Designation Dr. Rajasekharan Pillai Vice Chancellor Indira Gandhi National Open University Maidan Garhi New Delhi – 110068.	011-29532707 / 29532484	
2	Dr. (Prof.) N. Radhakrishnan Chairman Neelakantom Gardens Marappalam, Gardens Marappalm, Pattom Palace Post Thiruvananthapuram		drnradhakrishnan@yahoo.com
3	Dr. Bhagwan Prakash House No. B.29, BDA HIG Duplex Baramunda, Bhubaneswar – 751 003	011-65185587/ 0-9238385285	drbhagban@yahoo.com
4	Dr. Rajesh Mehta National Programme Officer WHO, New Delhi		mehtaraj@searo.who.in
5	Dr. A. Sukumaran Nair (Former Vice Chancellor, Mahatma Gandhi University), "Harimandiram" Mathrubhumi Road Vachiyoor, Trivandrum	0471-2470700	-
6	Dr. Shankar Chowdhury Program Officer UNESCO B-5/29 Safdarjung Enclave New Delhi – 110 029.	0-9818550444 011-26713000	s.chowdhury@unesco.org
7	Prof. (Dr.) Ramanujam Director, IUC Indira Gandhi National Open University New Delhi – 110 068.	011-29531007/ 0-9818613518	Ramanujam dr@yahoo.com
8	Prof. G. Palanithurai Rajiv Gandhi Chair for Panchayati Raj Studies Gandhigram Rural University Gandhigram -624 302.	0451-2451775/ 0-9443189409	ggri_rge@yahoo.com

S.No.	Name & Designation	Contact No.	Email
9	Dr. Gracious Thomas Professor & Head Department of Social Work Indira Gandhi National Open University New Delhi- 110 068.	011-29532467/ 0-9871846768	Gracious_thomas@india
10	Prof. (Dr.) Jayasree Professor Department of Women Studies Sri Padmavathi Mahila Viswavidyalaya Women's University Tirupathi-517 502.	0-9441011346 0877-22845011	jayaretna@rediffmail.com
11	Prof. Samitha Sen Director Schools of Women's Studies Jadavpur University Kolkata – 700 032. West Bengal	033-24146531/ 0-9830010149	samithasen@yahoo.co.uk
12	Dr. P.K.B. Nayar (Former National President) Indian Sociological Society R.G. 219/ "Aswathy" Temple Road, Ulloor P.O. Medical College, Trivandrum	0471-2448502/ 0-9846179115	pkbnayar@rediffmail.com
13	Dr. K.M. Ramathal Chairperson Tamil Nadu State Commission for Women Chepauk, Chennai – 600 005.	044-28551155/ 0-9444444117	Rama5245@yahoo.com
14	Prof. Bijoyini Mojanty HOFD, Public Administration Utkal University "Samaroh" 128 Dumuduma (A) Kwandagiri, Bhubaneshwar – 751 030.	0674-2583448/ 0-9861425111	Bijoyinimojoanty@yahoo.com
15	Dr. K.V. Kaliappan Professor of Psychology (Retd.) University of Madras New No. 28, Old No. 28, 8th Cross Street, Shenoy Nagar West, Chennai – 600 030.	0-9444621304	arulkali@yahoo.com
16	Dr. P.K. Abdul Aziz Vice Chancellor Aligarh Muslim University Aligarh – 202 002.	0571-2700994/ 2702167	cvamu@amu.ac.in

S.No.	Name & Designation	Contact No.	Email
17	Prof. G.K. Karanth Centre for Multi – Disciplinary Research (CMDDR) D.B. Rodda Road, Dharwad -580 001.	0-984573140	cmrd@sancharnet.in
18	Dr. Gautham Gawali Professor Dept. Of Applied Psychology University of Mumbai Vidya Nagar, Mumbai Santa Cruz (E) Mumbai – 400 098.	0-9869144916 022-26522526	gautamgawali@rediffmai.com
19	Prof. (Ms.) Ashum Gupta Professor & Head Department of Psychology Arts Faculty Extension Building University of Delhi – 110 007.	0-9871370107 011-27666285	dr_ashumgupta@yahoo.com
20	Dr. V. Reghu Faculty Head TOE Division RGNIYD	0-9381519486	reghuv@gmail.com
21	Dr. A. Radhakrishnan Nair Faculty Head SHANU Division RGNIYD	0-9380533439 044-27163708	nair.dr@gmail.com

Research Projects of Postgraduate Students

S.No.	Title
School of Youth Studies & Extension	
1	A Study on Youth in Jail (With Special Reference to Trivandrum Central Jail).
2	Youth Employability – Problems and Prospects.
3	A Study on the Implementation of MGNREGS in Kaduvancheri Gram Panchayat: A Gender Perspective.
4	Influence of Media Among the Youth of Kuduvanchery Village, Kancheepuram District, Tamil Nadu.
5	Functioning of Youth Wings of Major Political Parties in Sriperumbudur Block.
6	A Study on Employment and Employability of Youth in Mango Pulp Industries in Krishnagiri District, Tamil Nadu.
7	A Study on the Influence of Social Issues among the Higher Secondary Students of Herbert School, Imphal, Manipur.
8	A Study on the Influence of Vazhndhu Kattuvom Project Among Young Women of Padappai Village Panchayat, Kandrathur Block, Kancheepuram District.
9	A Study on the Problems and Prospects of RGNIYD University Students during the Academic Year 2009 – 10.
10	Role of NYKS in Youth Development of Coastal Panchayats of Nagapattinam.
11	A Study on Functioning of Youth Clubs in Sunderagiri Village, Karimnagar District, Andhra Pradesh.
12	Youth Participation in Campus Politics: A Study of Selected Colleges from Ranchi and Hazaribag Districts, Jharkhand.
School of Governance & Public Policy	
13	Awareness on RTI Act among Youth in Urban Slums – A Study in Chennai Corporation.
14	Functioning of Gram Sabha in Tamil Nadu – A Study in Selected Village Panchayat in Sriperumbudur Block, Kancheepuram District.
15	A Study on Role of TNCDW's Self-help Groups in Women Empowerment at Sriperumbudur.
16	Participation of Youth in NREGS in Sundaragiri Village Panchayat.
17	Poverty Alleviation Programme and Empowerment of Rural women – (A study on TNVGP of Murugangudi Village Panchayat in Cuddalore district).

S.No.	Title
18	Awareness and Participation of Youth in the Development Programmes of Puducherry Municipality.
19	Women Empowerment Through Self Help Group with Reference to Muthialpet Ward of Puducherry.
20	Awareness of Youth on Functioning of Village Panchayat i– A Study of Youth in Mangari Village Panchayat.
21	Awareness of Youth on Functioning of Town Panchayat – A study of Youth in Panapakkam Town Panchayat
22	Beneficiaries' Awareness about Functioning of NREGS in Thiruvalluvar District.
23	A Study of Performance of Young Women Panchayat Representatives in Kancheepuram District.
24	Dimensions of Grassroot Democracy with Reference to Kuthambakkam Village Panchayat.
School of Life Skills & Social Harmony	
25	A Study on Religious Practices, Spirituality and Life Skills among College Youth.
26	A Study on Career Related Decision Making Skills of Adolescents.
27	A Study on Identifying the Stress Level & Coping Mechanisms of Teachers in Special Education.
28	A Study on Parent Adolescent Communication Style among the Mao Tribes of Manipur.
29	A Study on Impact of Life Skills Training on Adolescent's & Health Concerns-A Project by NYK, Warangal.
30	A Study on Self-Esteem among Tribal & Non-tribal Students in Manipur.
31	A Study on Life Skills Needs of Visually Impaired & Hearing Impaired Adolescents.
32	Factors Influencing Academic Performance among Adolescents
School of Gender Studies	
33	Political Awareness Among Women in Agaram Village in Thiruvallur District.
34	Problems of Commercial Sex Workers in Chennai.
35	A Study of Women Empowerment in Self- Help Groups.
36	Study on Impact of NREGP on Women's Empowerment in Kadambar Village.
37	Problems of Transgender in Chennai City.
38	Role of Women in Protecting Forest in Jalpaiguri District of West Bengal.
39	Problems of Women Working in Garment Industry in Chennai.

S.No.	Title
School of Counselling	
40	A Study on Self-Concept and Career Aspiration among Sighted and Visually Impaired Youth.
41	A Study of Self-Esteem and Career Aspiration among Engineering College Students.
42	A Study on Employability Skills of Engineering Students.
43	A Study on Vocational Maturity and Career Aspiration among Higher Secondary School Students.
44	Correlation Study of Self-Concept and Depression among The Drugabusers.
45	A Comparative Study on Career Aspiration and Achievment Motivation among. Transit and Mainstream School Students.

List of Districts Involved in Adolescent Health & Development Project

Sl.No.	Name of the States	Name of the Districts
1	Arunachal Pradesh	Upper Subansiri
2	Assam	Bongoigaon
3		Goalpara
4		Silchar
5	Andhrapradesh	Chittor
6		Medak
7		Warangal
8	Andaman & Nicobar	Port Blair
9	Bihar	Katihar
10		Purnia
11		Krishnaganj
12	Chattisgarh	Kanker
13		Rajnandgaon
14	Goa	Panaji
15	Gujarat	Dang
16		Panch Mahals (Godra)
17		Banas Kantha (Palampur)
18	Haryana	Sirsa
19	Delhi	Mehrauli
20	Himachal Pradesh	Sirmaur
21	Chandigarh	Chandigarh
22	Jammu & Kashmir	Doda
23		Kupwara
24		Poonch

Sl.No.	Name of the States	Name of the Districts
25	Jharkhand	Hazaribagh
26		West Singhbhum
27	Karnataka	Bidar
28		Chitradurga
29		Mangalore
30	Kerala	Palakkad
31		Wayanad
32		Kollam
33	Madhya Pradesh	Satna
34		Mandla
35		Ratlam
36	Maharashtra	Amravati
37		Satara
38		Chandrapur
39	Manipur	Tamenglong
40	Mizoram	Lungli
41	Meghalaya	West Garo Hills (Tora)
42	Nagaland	Mon
43	Orissa	Ganjam
44		Sambalpur
45		Koraput
46	Punjab	Hastinapur
47	Rajasthan	Jhalwar
48		Sirohi
49		Udaipur
50	Sikkim	North Sikkim

Sl.No.	Name of the States	Name of the Districts
51	Tamil Nadu	Cuddalur
52		Nagapattinam
53		Sivagangai
54		Thiruvallur
55	Tirpura	South Tripura
56	Uttar Pradesh	Pratapgarh
57		Raibareli
58		Lalitpur
59		Barabanki
60		Chamoli
61	West Bengal	Midnapur West
62		Birbhum
63		Purulia