

सत्यमेव जयते

Government of India

Annual Report 2019-20

MINISTRY OF YOUTH AFFAIRS AND SPORTS

CONTENTS

Organisation
Department of Youth Affairs

i-vi

		Page No.
1.	Introduction	1
2.	National Youth Policy, 2014 (NYP-2014)	2
3.	Restructuring of the Schemes of the Department	5
4.	Nehru Yuva Kendra Sangathan (NYKS)	8
5.	National Youth Corps (NYC)	21
6.	National Service Scheme (NSS)	22
7.	Rajiv Gandhi National Institute of Youth Development (RGNIYD)	34
8.	National Programme for Youth and Adolescent Development (NPYAD)	40
9.	International Cooperation (IC)	42
10.	National Young Leaders Programme (NYLP)	44
11.	Youth Hostels	45
12.	Assistance to Scouting and Guiding Organisations	46

CONTENTS

Department of Sports

		Page No.
13.	Sports	49
14.	Sports Authority of India	50
15.	Lakshmibai National Institute of Physical Education, Gwalior	69
16.	Khelo India Scheme	75
17.	Schemes Relating to Promotion of Excellence in Sports	82
18.	Schemes Relating to Incentives to Sportspersons	86
19.	National Anti Doping Agency	92
20.	National Dope Testing Laboratory	98
21.	Major Achievements by Indian Sportspersons during 2018-19	110
22.	Achievements and Initiatives of the Department of Sports during 2018-19 at a glance	112

CONTENTS

Annexures

		Page No.
I	Organisational Chart	114
II	Financial Outlay	116
III	Statement showing details of pending C&AG Audit Paras and Current status thereon	119
IV	List of Youth Hostels under the direct control of the Department	123
V	List of Youth Hostels transferred to NYKS/SAI/ State Governments	125
VI	Details of the amount given to NSFs under the Scheme of Assistance to NSFs for 2019-20(till 31.12.2019).	126
VII	Details of grant released under other verticals of Khelo India Scheme during the period from 01.04.2019 to 31.12.2019.	132
VIII	Details of Grant released under utilization and creation/ up gradation of Sports Infrastructure during the period from 01.04.2019 to 31.12.2019.	133

FUNCTIONS OF THE MINISTRY

The specific subjects being dealt by the two Departments, namely, the Department of Youth Affairs and the Department of Sports, as specified in the Second Schedule of the Government of India (Allocation of Business) Rules, 1961, are as under :

A. Department of Youth Affairs

1. Youth Affairs/ Youth Policy.
2. Nehru Yuva Kendra Sangathan.
3. Rajiv Gandhi National Institute of Youth Development.
4. National Service Scheme.
5. Voluntary Youth Organisation including financial assistance to them (Financial Assistance to Youth Organisation for Youth and Adolescents' Development).
6. National Youth Corps.
7. Commonwealth Youth Programme and United Nations Volunteers.
8. Youth welfare activities, Youth festivals, etc. (National Youth Festival).
9. Boy-scouts and girl-guides.
10. Youth Hostels.
11. National Youth Awards (National Youth Awards and Tenzing Norgay National Adventure Awards).
12. Residual work of the erstwhile National Discipline Scheme.
13. Exchange of Youth Delegation with foreign countries.

B. Department of Sports

1. Sports Policy.
2. Sports and Games.
3. National Welfare Fund for Sportsmen.
4. Netaji Subhas National Institute of

Sports.

5. Sports Authority of India.
6. Matters relating to the Indian Olympic Association and national sports federations.
7. Participation of Indian sports teams in tournaments abroad and participation of foreign sports teams in International tournaments in India.
8. National Sports Awards including Arjuna Awards.
9. Sports Scholarships.
10. Exchange of sports persons, experts and teams with foreign countries.
11. Sports infrastructure including financial assistance for creation and development of such infrastructure.
12. Financial assistance for coaching, tournaments, equipment, etc.
13. Sports matters relating to union territories.
14. Physical education.

SUBORDINATE OFFICES / AUTONOMOUS ORGANISATIONS DEPARTMENT OF YOUTH AFFAIRS

The Department has one subordinate office, namely, the National Service Scheme (NSS) and two autonomous organisations, namely, Nehru Yuva Kendra Sangathan (NYKS) and Rajiv Gandhi National Institute of Youth Development

(RGNIYD), Sriperumbudur, Tamil Nadu (notified as an 'Institute of National Importance' by an Act of Parliament in 2012).

DEPARTMENT OF SPORTS

The following autonomous organisations function under the administrative control of Department of Sports:

- (i) Sports Authority of India (SAI).
- (ii) Lakshmbai National Institute of Physical Education (LNIPE), Gwalior, Madhya Pradesh.
- (iii) National Anti-Doping Agency (NADA).
- (iv) National Dope Testing Laboratory (NDTL).

Representation of SC/ST/OTHER BACKWARD CLASSES

In the Ministry, 60 personnel belong to SC, ST and OBC categories. In Group 'A' posts, 7 officers belong to SC category and 5 officers belong to OBC category. In Group 'B' posts, 9 officers belong to SC category, 3 officers belong to ST category and 11 officers belong to OBC category. In Group 'C' posts, 7 officials belong to SC category, 2 officials to ST category and 16 officials to OBC category.

ALLOCATION OF BUDGET

The total budget allocation (BE) for the Ministry for the year 2019-20 was ₹ 2,216.92 crores and the revised budget allocation (RE) for 2019-20 is ₹ 2,776.92 crore. For the year 2020-21, the proposed Budget Estimate (BE) is ₹ 2,826.92 crores, comprising of ₹ 2,770.92 crores for Revenue and ₹ 56.00 crores for Capital. The details are given at Annexure-II.

PROGRESSIVE USE OF HINDI

The Ministry of Youth Affairs and Sports has a Hindi section with sanctioned strength

of one post of Deputy Director (OL), one post of Assistant Director (OL), two posts of Senior Translation Officer, two posts of Junior Translation Officer and other supporting staff to increase the progressive use of Official Language Hindi in day-to-day official work and to implement the Official Language policy of the Union and rules made therein. An Official Language Implementation Committee has been constituted under the chairmanship of Joint Secretary (YA) in the Ministry and its meetings are being held regularly.

This year Hindi Fortnight was organized from 14-27 September, 2019. During the period, 8 Hindi competitions were organized and 48 officers/employees were given prizes. Besides, with a view to encourage the usage of Hindi among the Officers and employees of the Ministry, two schemes are being implemented in the ministry on year to year basis i.e. Scheme of Incentive to Officers for giving Dictation in Hindi and Incentive Scheme for Original Hindi Noting/Drafting. During the year 9 officers/employees were given prizes under the Incentive scheme for Original Hindi Noting/Drafting. A Hindi message on behalf of Honourable Minister of State for Youth Affairs and Sports (Independent Charge) was circulated amongst staff to do maximum Official work in Hindi.

During the year, First Sub Committee of Committee of Parliament on Official Language has inspected one Subordinate and Attached offices of the Ministry.

The Ministry has its own website which has been made bilingual in Hindi and English and it is being updated regularly.

Vigilance Cell

Vigilance Machinery during the period (April, 2019–December, 2019) functioned in the Ministry

under Director (Sports)/CVO and Secretary (YA) and Secretary (Sports).

The CVO of the Ministry also acts as the Nodal Officer for the subordinate and autonomous organizations (except Sports Authority of India and Nehru Yuva Kendra Sangathan) under the administrative control of this Ministry and the vigilance cases relating to these organizations are routed to CVC with the recommendations of CVO, Ministry of Youth Affairs and Sports. The CVO provides necessary clarification to CVC in all such cases in consultation with the concerned organization. Meetings held by the CVC to review the old vigilance cases of concerned organizations under this Ministry are attended by the CVO of the Ministry and the cases are expedited as per direction of CVC. During this period, four cases relating to CWG, 2010 and 26 other cases have been processed and in some of the CWG cases final reports have been submitted to CVC. During the period, 7 complaints from CVC and 23 complaints from other sources were received in Vigilance Section and processed as per laid down procedures & were followed up for appropriate action.

For emphasizing transparency, accountability in public procurement, the Commission is committed to raise awareness. As a means of Preventive Vigilance, a total of seven Preventive Vigilance Inspections of various sections/ autonomous/ sub-ordinate organizations under this Ministry were conducted. The Central Vigilance Commission also expects public organizations to provide positive contribution in vigilance efforts.

The Vigilance Awareness Week was observed in the Ministry from 28th October, 2019 to 2nd November, 2019. A pledge was taken by all the officers and employees of this Ministry. During the week, banners and posters regarding Awareness of Vigilance were displayed.

Various Competitions were organized in the Ministry during the Vigilance Awareness Week. The competitions included:

- (i) Essay competition on the topic “ Integrity a way of life/ ईमानदारी एक जीवन शैली”
- (ii) Debate Competition on the topic “ Conduct rules have played a major role in fighting Corruption/ आचरण नियमों ने भ्रष्टाचार से लड़ने में एक प्रमुख भूमिका निभाई है”
- (iii) Best Slogan Competition
- (iv) Online Quiz Competition

In the above mentioned competitions 68 officers/ officials participated at the end of the Vigilance Awareness Week, 37 prizes were distributed to the winners of the competitions.

In the above mentioned competitions 68 officers/officials participated at the end of the Vigilance Awareness Week, 37 prizes were distributed to the winners of the competitions.

COMPLAINT COMMITTEE OF SEXUAL HARASSMENT OF WOMEN EMPLOYEES

In pursuance of the directives of the Hon'ble Supreme Court in their judgement in the case of Vishaka & Others Vs. State of Rajasthan & Others, a Complaint Committee has been constituted in the Ministry of Youth Affairs and Sports to look into the complaints of sexual harassment of women employees in the Ministry. No complaint has been received by the Committee during 2019-20 in r/o main Secretariat of the Ministry.

RIGHT TO INFORMATION AND PUBLIC GRIEVANCES CELL

All applications under Right to Information Act-2005 are received centrally in RTI Cell of this Ministry which is manned by a Section Officer, coordinated by an Under Secretary. Applications are forwarded to the concerned CPIOs for sending suitable reply to the

Applicant within the stipulated time. During the current financial year 229 RTI applications were received and disposed of by the Ministry. Similarly 34 Appeals were received in the Ministry and settled accordingly. In pursuance of the provisions contained in Section 5 (1) of the Right to Information Act, 2005, the Ministry has designated subject wise Public Information Officers at the level of Director/Dy. Secretary and Under Secretary. Officers at the level of Directors/Joint Secretaries have been designated as Appellate Authorities, under the Act. The

details are also posted on the official website of the Ministry. Similarly all Public Grievances are also received centrally in PG Cell. Smt. Debanjana Ray, Deputy Secretary (RTI/PG) has been nominated as the Public Grievance Officer in the Ministry.

PENDING AUDIT PARAS

The details of the pending audit paras/ observations of the CAG of India are given at Annexure-III.

सत्यमेव जयते

Department of Youth Affairs

Chapter - 1

INTRODUCTION

The Youth represent the most dynamic and vibrant segment of the population. India is one of the youngest nations in the World, with about 65% of the population under 35 years of age. The youth in the age group of 15-29 years comprise 27.5% of the population. India is expected to become the 4th largest economy by 2025, only after the United States, China and Japan, contributing about 5.5%-6% to the world GDP. While most of these developed countries face the risk of an ageing workforce, India is expected to have a very favourable demographic profile. It is estimated that by the year 2020, the population of India would have a median age of 28 years only as against 38 years for US, 42 years for China and 48 years for Japan. This 'demographic dividend' offers a great opportunity.

In order to capture this demographic dividend, it is essential that the economy has the ability to support the increase in the labour force and the youth have the appropriate education, skills, health awareness and other enablers to productively contribute to the economy.

The Government of India makes significant investment on programmes for the youth, through various Ministries/ Departments. In addition, the State Governments and a number of other stakeholders are also working to support youth development and to enable productive youth participation.

Chapter - 2

NATIONAL YOUTH POLICY, 2014

The National Youth Policy, 2014 (NYP-2014) reiterates the commitment of the entire nation to all-round development of the youth of India, so that they can realise their full potential and contribute productively to the nation-building process.

The National Youth Policy, 2014 (NYP-2014) was launched in February, 2014, replacing the erstwhile National Youth Policy, 2003. NYP-2014 has been finalised after extensive consultations with all the stakeholders. The Policy defines 'youth' as persons in the age-group of 15-29 years.

Vision, Objectives and Priority Areas

The NYP-2014 proposes a holistic 'vision' for the youth of India, which is *"To empower youth of the country to achieve their full potential, and through them enable India to find its rightful place in the community of nations"*.

In order to realise this Vision, the NYP-2014 identifies 5 clearly defined 'Objectives' which need to be pursued and the 'Priority Areas' under each of the Objectives. The objectives and priority areas identified under the NYP-2014 are summarised below:

Objectives	Priority Areas
1. Create a productive workforce that can make a sustainable contribution to India's economic development	1. Education
	2. Employment and skill development
	3. Entrepreneurship
2. Develop a strong and healthy generation equipped to take on future challenges	4. Health and healthy lifestyle
	5. Sports
3. Instil social values and promote community service to build national ownership	6. Promotion of social values
	7. Community engagement
4. Facilitate participation and civic engagement at all levels of governance	8. Participation in politics and governance
	9. Youth engagement
5. Support youth at risk and create equitable opportunity for all dis-advantaged and marginalised youth	10. Inclusion
	11. Social justice

Policy Interventions recommended under NYP-2014

The NYP-2014 recommends policy interventions under each of the 11 identified Priority Areas. This is based on careful analysis of the current situation and the future needs. These are summarised below:

S. No.	Priority Area	Suggested Interventions
1	Education	<ul style="list-style-type: none"> ◆ Build system capacity and quality ◆ Promote skill development and lifelong learning
2	Employment and Skill development	<ul style="list-style-type: none"> ◆ Targeted youth outreach and awareness ◆ Build linkages across systems and stakeholders ◆ Define role of government vis-a-vis other stakeholders
3	Entrepreneurship	<ul style="list-style-type: none"> ◆ Targeted youth outreach programmes ◆ Scale-up effective programmes to build capacity ◆ Create customised programmes for youth entrepreneurs ◆ Implement widespread monitoring and evaluation systems
4	Health and healthy lifestyle	<ul style="list-style-type: none"> ◆ Improve service delivery ◆ Awareness about health, nutrition and preventive care ◆ Targeted disease control programmes for youth
5	Sports	<ul style="list-style-type: none"> ◆ Increase access to sports facilities and training ◆ Promotion of sports culture among youth ◆ Support and development for talented sportspersons
6	Promotion of social values	<ul style="list-style-type: none"> ◆ Formalise values education system ◆ Strengthen engagement programmes for youth ◆ Support NGOs and for-profit organisations working towards spreading values and harmony
7	Community engagement	<ul style="list-style-type: none"> ◆ Leverage existing community development organisations ◆ Promote social entrepreneurship
8	Participation in politics and governance	<ul style="list-style-type: none"> ◆ Engage youth that are outside the political system ◆ Create governance mechanisms that youth can leverage ◆ Promote youth engagement in urban governance
9	Youth engagement	<ul style="list-style-type: none"> ◆ Measure and monitor effectiveness of youth development schemes ◆ Create a platform for engagement with youth
10	Inclusion	<ul style="list-style-type: none"> ◆ Enablement and capability building for disadvantaged youth ◆ Ensuring economic opportunities for youth in conflict-affected regions ◆ Develop a multi-pronged approach to supporting youth with disability ◆ Create awareness and opportunities to prevent youth being put at risk
11	Social Justice	<ul style="list-style-type: none"> ◆ Leveraging youth to eliminate unjust social practices ◆ Strengthen access to justice at all levels

Chapter - 3

RESTRUCTURING OF THE SCHEMES

Status of Schemes before Restructuring

Upto 2015-16, the Department was implementing 10 Schemes, namely,

- a) Nehru Yuva Kendra Sangathan NYKS)
- b) National Youth Corps (NYC)
- c) National Service Scheme (NSS)
- d) Rajiv Gandhi National Institute of Youth Development (RGNIYD)
- e) National Programme for Youth & Adolescent Development (NPYAD)
- f) International Cooperation
- g) Youth Hostels (YH)
- h) Assistance to Scouting & Guiding Organisations
- i) National Discipline Scheme (NDS)
- j) National Young Leaders Programme (NYLP)

Out of the above Schemes, National Discipline Scheme (NDS) was a Non-Plan Scheme and the remaining 9 Schemes were Plan Schemes. National Service Scheme (NSS) was a Centrally Sponsored Scheme upto 2015-16, but has been

made a Central Sector Scheme w.e.f. 01.04.2016. All other Schemes are Central Sector Schemes. Rajiv Gandhi National Institute of Youth Development (RGNIYD) is a Statutory Body by virtue of the RGNIYD Act, 2012 (an Act of Parliament). Some of these Schemes were very small Schemes with outlay of less than Rs.10 crores.

Restructuring of Schemes w.e.f. 01.04.2016

The Department-related Parliamentary Standing Committee on HRD had been emphasizing the need for merger/consolidation of the Schemes of the Department into a few Schemes, to improve their effectiveness. The Ministry of Finance, Government of India had also advised the Department to restructure the Schemes into a few compact Schemes for better synergy and more effective utilisation of resources. Accordingly, after due consideration, the Department of Youth Affairs has re-structured/consolidated all the Scheme implemented by the Department, into 3 Schemes, with effect from 01.04.2016, as follows:

S. No	Names of Schemes (Before Restructuring)	Names of Schemes (After Restructuring)
1	Nehru Yuva Kendra Sangathan NYKS)	Merged into a new 'umbrella' Scheme called " Rashtriya Yuva Sashaktikaran Karyakram RYSK ".
2	National Youth Corps (NYC)	
3	National Programme for Youth & Adolescent Development (NPYAD)	
4	International Cooperation	
5	Youth Hostels (YH)	
6	Assistance to Scouting & Guiding Organisations	

7	National Discipline Scheme (NDS)	
8	National Young Leaders Programme (NYLP)	
9	National Service Scheme (NSS)	National Service Scheme (NSS)
10	Rajiv Gandhi National Institute of Youth Development (RGNIYD)	Rajiv Gandhi National Institute of Youth Development (RGNIYD)

Thus, it may be noted that while National Service Scheme (NSS) and Rajiv Gandhi National Institute of Youth Development (RGNIYD) have been retained as separate Schemes due to the distinctive nature of their operational framework, all other Schemes have been merged into a single umbrella Scheme called 'Rashtriya Yuva Sashaktikaran Karyakram (RYSK)', which will now act as the flagship programme of the Department for empowerment of the youth to enable them to realise their potential and in the process, to contribute to the nation-building process. The merger of a number of Scheme into a single flagship scheme offers, inter-alia, the following benefits:

- a) Earlier, only NYKS and NYC (which were already integrated administratively) had administrative presence at field level. Other Programmes did not have ground presence. Hence, their implementation, as standalone programmes, posed problems in effective implementation and supervision. Merger of these programmes into the new umbrella schemes enables the Department to leverage the administrative structure of NYKS/ NYC for effective implementation of other Programmes.
- b) Under NPYAD, assistance is given to NGOs for youth development programmes. Integration of this programme with NYKS/ NYC enables the Department to leverage NYKS set up for effective monitoring of the activities carried out under the assistance given to NGOs. Moreover, it will be possible to ensure that NYKS set up (NYKS offices/ National Youth Volunteers and Youth Clubs) and the NGO work in close collaboration with each other, which will improve the effectiveness of programme implementation. It will also be possible to closely monitor the activities of Scouting and Guiding Organisations being assisted by the Department.
- c) The Department has 84 running Youth Hostels, set up with the objective to promote youth travel with the country. Youth Hostels are directly managed from the Department. As a result, close supervision has not been possible. The capacity of the Hostels is not being fully utilised. Integration of Youth Hostels programme with NYKS will help in effective management of Youth Hostels through NYKS functionaries at field level.
- d) 'International Cooperation' includes youth exchange programmes with various countries. Youth Delegations from various countries visit India and they are taken to various cities for showing them places of interest and arranging their interaction with Indian Youth. Integration of these Programmes with NYKS will help in organising these programmes in a more effective manner at the field level.
- e) National Young Leaders Programme (NYLP), which has important components including neighbourhood youth parliament, shramadaan and youth development through support from National Youth Development Fund, will also benefit from complete integration with NYKS, since the NYKS administrative set up can then be fully leveraged for effective implementation of this Programme.

f) Since a complete administrative/ implementation structure will be available to the Department as part of this flagship scheme, any new initiatives considered necessary, in future, for youth development/ empowerment, could be taken as part of this umbrella scheme, rather than initiating a new small

standalone scheme.

The details regarding implementation of various components of 'Rashtriya Yuva Sashaktikaran Karyakram (RYSK)' as well as other Schemes (NSS and RGNIYD) are given in the following chapters.

Chapter - 4

NEHRU YUVA KENDRA SANGATHAN

Introduction

NYKS, launched in 1972, is one of the largest youth organisations in the world. NYKS has presence in 623 Districts through Nehru Yuva Kendras. The Objective is *to develop the personality of the youth and to engage them in nation-building activities.*

The areas of focus of the NYKS activities include education, health and sanitation, environment, awareness on social issues, women empowerment, civic education, disaster relief and rehabilitation, etc. The youth associated with Nehru Yuva Kendras are not only socially aware and motivated but are also inclined towards social development work through voluntary efforts.

Programs and Activities of NYKS

The Programs and activities carried out by NYKS can be broadly classified in the following four categories:

- A. **Core Programs** implemented by NYKS, with its own budgetary resources (Block Grants released by the Department of Youth Affairs)
- B. **Schemes** of Department of Youth Affairs viz. **NPYAD** (National Program for Youth and Adolescent Development) and **NYLP** (National Young Leaders Program)
- C. **Projects** in collaboration and funding from other Ministries for Youth Development and Empowerment
- D. **Coordination Activities on Voluntary basis** with various Development Departments and Agencies

Programs are implemented with participation and active involvement of district NYKS affiliated Youth Clubs (at present there are **1.81 Lakh Youth Clubs** with Membership of **35.38 Lakh youth** across the country), National Youth Volunteers and various Development Departments, Agencies, elected local bodies and other stakeholders at District and State level.

A) Core Programs of NYKS

There are **12 Core Programs** which are developed in the form of **Annual Action Plan** every year and are finalized after the approval of **Board of Governors** of NYKS. They are funded through the **Block Grant** of Department of Youth Affairs and are uniform in all the 623 districts, where NYKS has its presence in India. However, the number of Core Programs in a district depends upon its size i.e. number of Blocks in a district.

In 2019-20, a total of **52,788 activities** are being conducted with cost of **Rs. 60.04 Crore**. Plan is to reach out to nearly **92 lakh youth** in the country. Following is a **brief on each of the Core Programs** implemented during 2019-20.

1. **Youth Club Development Program**
Convention: The Program aims at strengthening the existing network of youth clubs, forming new youth clubs and enrolling new members, with representation from all sections of society. This is a 1-day program at Block Level involving 80 - 100 Youth Leaders from NYKS Youth Clubs. During the programme, Youth Leaders are oriented on activation of dormant Youth Clubs, formation of New Youth Clubs in

uncovered villages and strengthening of existing network of Youth Clubs with representation from all sections of society. These Youth Leaders are motivated to meet and interact with Gram Panchayat Pradhans & Members and other opinion leaders in the villages for strengthening of Youth Club movement. Rs.15,000/- has been allocated for organizing each Program. A sum of Rs. 4.00 crore has been earmarked for organizing 2,669 programs. Till December, 2019, **158 such programmes have been conducted in which 10,695 youth leaders participated.**

2. **Training on Youth Leadership and Community Development (TYLCD):**

The Program aims at enhancing capacities of young people to assume leadership to help others to live a meaningful life and contribute towards nation-building, inculcate strong character, self-discipline, integrity, positive attitude, commitment to the Nation and strong desire to spread messages for nation-building. This is a 3-day program, involving 40 participants from a cluster of 20 Youth Clubs. Rs. 64,000/- has been allotted for organising each Program. A sum of Rs. 7.97 crore has been earmarked for organizing 1246 programs across India. Till December, 2019, **422 such programmes have been conducted in which 19,308 youth leaders participated.**

3. **Promotion of Sports (Sports Material to Youth Clubs):**

The Program aims at development of sports culture among the rural youth. The Program has two components, namely, (i) providing sports material to youth clubs, valued at about Rs.4,000 per club for 16,360 Youth Clubs and (ii) Organisation of Inter Youth Clubs Sports Meets @Rs.30,000 for each District level event and @Rs.18,000 for each Block level event. Till December, 2019, **Sports Material has been provided to 12,204**

NYKS Youth Clubs.

Rs. 18,000/- have been allotted for organizing each Block Level Sports Meet and therefore, a sum of Rs. 6.36 crore has been earmarked for organizing 3,534 Block Level Sports Meets. Whereas, Rs. 30,000/- have been allotted for organizing each District Level Sports Meet. And a sum of Rs. 1.87 crore has been earmarked for 623 District Level Sports Meets. Till December, 2019, **2,362 such programmes have been conducted in which 3,47,607 youth leaders participated.**

4. **Education in Basic Vocations:**

The Program aims to educate youth in basic vocations and enhancing their self esteem in the society; guide them to take up Skill Development Training from other Agencies and empower young women and men to address issues and concerns confronting them in their day to day life. A variety of basic vocational courses are conducted with the support of local trainers. In each course, 25 youth (80% girls and 20% boys) are enrolled and the courses are identified as per local needs of the participants. The budget provision has been kept at Rs. 21,000/- for a 3-month course. A sum of Rs. 8.92 crore has been earmarked for running **4249 EBV programs.** Out of the allotted budget of Rs. 8.92 Crore, an amount of Rs. 4.69 Crore has been further allocated for 6-Days customised Disaster Risk Reduction Training of 8,850 youth volunteers by NDRE. Till December, 2019, **1449 Education in Basic Vocations Centres are being run in which 40,400 youth are participating.**

5. **Promotion of Folk Art and Culture:**

The Program aims at providing opportunity to rural youth to display their folk cultural talent and facilitate in preserving and promoting the same. This is a one-day program, organised at District level, giving opportunity to minimum 120 youths to

display their folk art and culture. The budget provision has been kept at Rs. 20,000/- for each District. A sum of Rs. 1.25 crore has been earmarked for organizing 623 District Level Folk Art and Cultural Programs. Till December, 2019, **126 such programmes have been conducted in which 30,010 youth leaders participated.**

6. **Observance of Days of National and International importance:**

The Program aims at generation of awareness about critical issues of national and international importance. Each of 623 District NYKs is required to observe a minimum of 25 days of National importance, including National Youth Day. In each program, at least 100 youth should participate. Rs. 80,000/- is provided to each district NYK for the purpose. A sum of Rs. 4.98 crore has been earmarked for observance of 15,575 days of National and International importance. Till December, 2019, **9,399 such programmes have been conducted in which 12,98,245 youth leaders participated.**

7. **District Youth Convention:** The Program is organised annually by all District NYKs to provide opportunity and platform to youth leaders to discuss, express themselves, share experiences and suggest best practices for the youth empowerment programs and participate in mass yoga demonstration. This is a one-day program in which minimum 100 youths from equal number of Youth Clubs are involved. Budget provision has been kept at Rs. 30,000/- for each District and a sum of Rs. 1.87 crore has been earmarked for organizing 623 District Youth Conventions. Till December, 2019, **345 such programmes have been conducted in which 92,324 youth leaders participated.**

8. **Celebration of 150th Birth Anniversary of Mahatma Gandhi**

a) **Swachhta Action Plan** - The program aims to intensify the focus on cleanliness and create an environment of cleanliness; make the people aware of cleanliness and sanitation and inculcate the spirit of Sharamdaan (voluntary labour) among youth. Rs. 50,000 per district has been earmarked to undertake activities and a sum of Rs. 3.11 Crore is the total allocation under the Plan. **Swachhata Awareness Evam Shramdaan Activities were carried out in 557 District NYKs in which 3,91,131 youth took part.**

b) During **Swachhta Fortnight**, the focus is to create awareness about swachhta and facilitate implementation across the country as well as to motivate youth in taking a lead role for undertaking cleanliness & hygiene campaign by mobilizing local resources. Rs. 25,000 per district has been earmarked to undertake activities and a sum of Rs. 1.56 Crore is the total allocation under the Plan. Swachhata Fortnight was observed by **613** District NYKs in which **16,20,577** youth participated.

c) **Work Camp** – aimed at promoting spirit of volunteerism & cooperation among the members of the Youth Clubs. The focus is on cleanliness and preservation of Water Sources, to inculcate a sense of dignity of labor among youth and to provide an opportunity to understand the manifold issues relating to water literacy. Rs. 25,000 per district have been earmarked to undertake activities and a sum of Rs.1.56 Crore is the total allocation under the Plan. Till December, 2019, **507** Work Camps were organized **in which 46,732 youth participated.** Youth were motivated to maintain ponds, water reservoirs, check dams and undertake water harvesting activities. Youth were engaged in cleanliness of villages, schools, colleges, hospitals, public statues and ODF villages.

9. **Awards to Outstanding Youth Clubs:** The Program aims at recognizing the voluntary services rendered by youth clubs and encouraging them to undertake community welfare and nation-building activities. Each of the 623 District NYKs and each State/UTs confer an award on the best outstanding youth clubs. The Award comprises of a Certificate and the Award money (Rs. 25,000/- for District Level Award and Rs.1,00,000/- for State Level Award). In addition, 3 Awards are conferred at National Level (Rs.5,00,000/-, Rs.3,00,000/- and Rs.2,00,000/-). Total allocation is Rs 2.00 crore for the year 2019-20. Till December, 2019, **197 District NYKs selected best Youth Club for District Level Award whereas 13 States have selected best Youth Club for State Level Award.**
10. **Theme Based Awareness and Education Campaign:** The program objective is to enhance capacities of rural youth in addressing the issues and concerns affecting their lives. The program is being conducted in a cluster of 20 villages. It is a one day District level program with participation of 80 youth in each program. 2,669 programs would be conducted by 623 District NYKs. Rs. 15,000 per district has been earmarked to undertake activities and a sum of Rs. 4.00 Crore has been earmarked under the Plan. Till December, 2019, **940 such programmes have been conducted in which 79,383 youth leaders participated.**
11. **Observance of International Day of Yoga on 21st June 2019** – The objective of the program is to motivate youth to practice Yoga in daily life for unity of body and mind and to motivate youth to disseminate information about the benefits of practicing Yoga for health promotion and management of lifestyle related disorders. For conduct of Mass Yoga Demonstration in 10 selected States with a participation of 25,000 youth, an amount of Rs. 1.00 Crore has been kept in the Annual Action Plan 2019-20. **Mega State level Yoga Demonstration programmes was carried out in 12 States with a participation of 77,454 trained youth.**
12. **Celebration of Constitution Day (Samvidhan Diwas) on 26th November, 2019 and subsequent activities culminating Dr. Ambedkar Jayanti on 14th April, 2020**
- Constitution Day or Samvidhan Diwas is celebrated every year on 26th November to honour and remember the father of Constitution Dr B R Ambedkar; and to spread the importance of the Constitution of India and how it is helpful towards the growth and development of the country.
- In view of the above, NYKS observed Constitution Day on 26th November, 2019 in 29 States across the country through 623 District NYKs, **55,270** affiliated Village Based Youth Clubs in a befitting manner. A total of **19,90,617 Youth** participated in **44,014 Activities** including Mass reading of the Preamble of the Constitution on 26th November, 2019 as a part of Celebration of Constitution Day by NYKS.
13. **Declamation Contests:** Nationwide Declamation Contest on Patriotism and Nation Building was organised as part of Republic Day Celebration under guidance of Ministry of Youth Affairs and Sports and Ministry of Defence, Govt. of India. The Declamation Contests are organized at Block, District level, State level and finally at National Level. The objective of Declamation contest is to strengthen the spirit of Nationalism and Patriotic feeling amongst youth and to identify those youth with leadership qualities and good

communication skills for their further development and empowerment and participation in nation building activities. 1st, 2nd, and 3rd Prizes and certificates are awarded to the winners at District, State and National level. Levels of Contests & Prizes are as follow:

- Block level- Screening Contests without prizes

- District Level -1st Prize:- Rs. 5,000/-, 2nd Prize:- Rs. 2,000/-, 3rd Prize:- 1,000/-
- State Level- 1st Prize:- Rs. 25,000/-, 2nd Prize:- 10,000/-, 3rd Prize:-5,000/-
- National Level – 1st Prize:- Rs. 2,00,000/-, 2nd Prize:- 1,00,000/- 3rd Prize:- 50,000/-

A total of **56,766 participants** participated in the Declamation Contest. Programmes were organised in **4,432 Blocks, 560 Districts, 31 States/UTs** and finally at National level. 1st, 2nd and 3rd Prize Winners at National level were awarded Rs. 2.00 Lakh, Rs. 1.00 Lakh and Rs. 50,000 respectively. Consolation prizes of Rs. 10,000/- were also given to all State level winners (except three National level winners). The prizes were conferred by Sh Kiren Rijju Ji, Minister of State (I/C), Ministry of Youth Affairs and Sports, Govt. of India. The National Level Winners were also felicitated by Hon'ble Minister of

Defence at New Delhi on 28th January 2020.

B) Activities under National Program for Youth and Adolescent Development (NPYAD):

✓ Ek Bharat Shreshtha Bharat

“Ek Bharat Shreshtha Bharat” was announced by Hon'ble Prime Minister of India on 31st October, 2015 on the occasion of the 140th birth anniversary of Sardar Vallabhbhai Patel. The principle objective of the program is to celebrate

Unity in Diversity of our nation, promote spirit of National Integration, brotherhood, develop understanding, appreciate and

establish long term engagement between Paired States.

Cultural Performances by the participants during Ek Bharat Shreshtha Bharat Programme

During the financial year 2019-20, **15 programs in 7 paired States** are being organized. **Till date, 03** programmes have been conducted with participation of 300 youth. Duration of each programme is of **15 days** in which **50** participants from each paired States take part.

✓ **National Integration Camp**

The objectives of the Programme are to promote national integration by bringing together youth from different parts of the country on common platform, giving them opportunity to understand cultural heritage of the country and enabling them to recognize threads of unity in diversity which bind all Indians together. This is a 5-day residential programme, in which 250 participants are provided opportunity to take part. During this year, apart from the designated activities of the National Integration Camp, programmes of **Ek Bharat – Shreshtha Bharat** have also been

integrated. An amount of **Rs. 2.76 Crore @ Rs. 12,00,000/-** per program has been earmarked. Till date, **11** NICs have been completed in which **2,750** youth across India took part.

✓ **Life Skills Education Camp (Empowerment of Adolescents)**

It is to impart Life Skill Training for Adolescents with the objective of the Programmes is to develop among adolescents the behaviour which will empower them to make healthy choices, to strengthen their Life Skills to cope up with the risky situations that they encounter in their lives and to mobilise their collective potential to solve their issues. This is a **7 day** programme in which 40 participants take part. During the financial year 2019-20, 256 Life Skill Education Programmes have been planned to organize. Till date, **76** Life Skills Education Programme have been organised with participation of **3148** adolescents.

✓ **Adventure Camp (Promotion of Adventure):**

The Programme aims at encouraging spirit of adventure and risk-taking amongst youth, building capacity of the youth to tackle situations during national calamities & other emergencies and inculcating spirit of appreciation of nature with emphasis on ecology and conservation of natural resources. This is a 7-day residential camp for 25 participants in each batch. A total, 90 Adventure Camps would be organized during 2019-20. Till date, 26 Adventure Camps with participation of 681 youth have been completed.

Other Programmes of Importance by MoYAS:

✓ **Fit India Campaign**

The objective for launching of Nationwide “Fit India Campaign” is to inculcate physical activity/ sports in daily life of citizens. Fit India Campaign is being carried out with full vigour and enthusiasm all over. Before sports events, Prabhat Pheries were organized in the morning. Events like Cycling, Marathons & Indigenous Games were conducted:

a) **Launching Function of Fit India Campaign (29th August, 2019)** - NYKS volunteers motivated youth and villagers to watch the launch function of Fit India Movement on Doordarshan (DD) and other Social Media Platforms. A total of about 13.27 lakh youth and other villagers watched the Launching Function across the country. After the programme, Fitness Pledge was administered and fitness events viz. Gramin Maha Daud, Tug of War, Kho Kho, etc. were undertaken by Youth Clubs by mobilizing local resources in their villages. About 8.24 lakh youth were provided opportunity to take part in group and individual events and they were also motivated to take part in local traditional games.

b) **Fit India Plogging Run (2nd October, 2019)** - NYKS organised Fit India Plog Runs on 2nd October, 2019 across the country in which about 19.36 lakh youth from 55,945 village based Youth Clubs participated. 02 Governors, 03 Chief Ministers, 03 Central Ministers, 12 Hon'ble MPs, 01 Ex-CM, 07 State Govt Ministers, 17 MLAs, 04 Mayors and 01 Chief Justice of High Court, Tamilnadu graced the Gandhi Jayanti Celebration and Plogging Run.

- c) **Fit India Cyclothon (18th January, 2020)** - With a view to make people inspire physical activity/ sports in daily life, **District and Block Level 5 Kms Fit India Cyclothon / Walkathon** was organized by District Nehru Yuva Kendras at Prade Ground, Panji, Goa on 18th January, 2020 in which **12,95,143 youth from village based Youth Clubs of 5,354 Blocks from 601 Districts took part..** *Hon'ble Minister of State (Independent Charge), Youth Affairs & Sports, Govt of*

India and Hon'ble Chief Minister of Goa themselves, Director General, NYKS and other dignitaries participated in 5 Kms Cyclothon. Cycle Malkham was the attraction for the audience. More than 5000 youth and people from all walks of life participated. NYKS Youth Clubs were motivated to organize similar type of activities in their villages with the support of their Gram Panchayat and by mobilizing local resources.

- d) **Fit India - Beti Bachao- Beti Padhao Walkathons, Marathons and Runs (24th January, 2020)** - In order to improve Child Sex Ratio (CSR), and empowerment of women on a life cycle continuum, activities like **Walkathons, Marathons, Runs and Felicitation of Women sports persons were conducted by District NYKs on 24th January, 2020** with the active involvement of National Youth Volunteers and Youth Leaders from NYKS Youth Clubs in which **9,58,834 youth from village based Youth Clubs of 589 Districts took part.** Besides, people from all sections of society also participated in the activities.
- e) **Projects in Collaboration and Funding from other Ministries for Youth Development and Empowerment across the Country:**

Besides its Core Programmes, Nehru Yuva Kendra Sangathan (NYKS) has been instrumental in conducting programmes and activities in other variety of fields and issues of National importance which have been directed by Hon'ble Prime Minister of India himself on different occasions as well as by the PMO, NITI Aayog and other Ministries on the directives of Hon'ble Prime Minister. Also, NYKS has given special focus in its programmes and activities in Aspirational Districts, Kashmir Valley, North Eastern States and Left Wing Extremist Districts in the country.

In the above context, **following are key major areas** where NYKS has strived and made considerable impact.

- ✓ **Block Level Disaster Response Teams**

for Disaster Risk Reduction (Ministry of Home Affairs)

NYKS in collaboration with NDRF is preparing youth volunteers to establish Block Level Disaster Response Teams for Disaster Risk Reduction. It has been placed as one of the priority areas of the Govt. of India. Hon'ble MoS (I/C) MoYAS during **Vote on Accounts speech in Parliament** announced for execution through NYKS & NDRF. Department of Youth Affairs put this initiative as a part of 100 Days Agenda of new Government. MoU has been signed between NYKS and NDRF.

The objective of the program is to create a force of NYKS Youth Volunteers as Block level Disaster Response Teams (DRTs) to work in the direction of Disaster Risk Reduction (DRR) and act as “**First Responders**”. DRTs are being trained during 6-Days Customised Training by NDRF at 12 Battalions in India. A Training Calendar has been developed in consultation with NDRF.

30 volunteers each from 295 block of 32 Multi-hazard prone Districts from 28 States/UTs as identified by NDRF, are being mobilized and trained at 12 NDRF Battalion all over India. Around **8,850 Volunteers** are to be trained in the first year of the **Pilot Project**. It is to be scaled up the training

to more than 55,000 volunteers in next four years. **Rs. 4,69,80,000/- out of NYKS budget earmarked** for implementation of Education in Basic Vocations Programs has been approved by Chairman, BOG, NYKS and Hon'ble MoS(I/C) YAS.

Achievement - As on date, **Video Conference** was organised by NDRF and NYKS with State Directors of 28 States and District Youth Coordinators of 32 Districts on 9th August, 2019. A **One Day Workshop** for SDs and NYCs/UNV-DYCs of NYKS was successfully conducted in Ghaziabad on 19th August, 2019. A total **6,114 participants** from **30 Districts** were trained in Disaster Risk Reduction in different Battalions of NDRF across India.

✓ **LWE Tribal Youth Exchange Programme** (Ministry of Home Affairs, Govt. of India)

The programme aims to sensitize LWE Tribal youth to rich cultural heritage of the country and to enable them to appreciate the concept of unity in diversity, to expose them to development activities and technological/ industrial advancement in other parts of the country and to develop their personality by enhancing their understanding of the core life skills, identifying their skill development needs and providing them necessary career counselling.

The Programs were organised in collaboration with Ministry of Home Affairs. 20 programmes of Rs. 5,17,40,000/- @ Rs. 25,87,000/- have been sanctioned by Ministry of Home Affairs, Govt. of India. Till date **09** programs were conducted with participation of **1800 tribal youth along with 200 Escorts from LWE affected districts of 7 States of the country.**

✓ **150th Birth Anniversary of Mahatma Gandhi** (Ministry of Culture, Govt. of India)

In order to disseminate information about life and work of Mahatma Gandhi ji among youth and also to make them aware of cleanliness and sanitation, NYKS organised different types of following activities as a part of **150th Birth Anniversary of Mahatma Gandhi** with active involvement of National Youth Volunteers and members of NYKS village based Youth Clubs.

The activities includes Gandhi Jayanti Celebrations, Prabhat Pheri, Srava Dharm Pradhana and recitation of Bhajans of Mahatma Gandhi, interactive sessions, discussions and lectures by speakers; Pad Yatras, Cycle Yatras and Rallies, Cultural Programmes, Nukkad Nataks and Short Film on Gandhi ji, Competitions - Essay, Painting, Declamation Contest & Poetry recitation; Cleanliness, Sanitation & Hygiene Drive; Blood Donation Camps, Preventive Health Camps; Promotion & Facilitating Villagers to get benefits under Prime Minister Financial Inclusion, Environment Conservation Programmes, Branding 150th Birth Anniversary of Mahatma Gandhi while conducting Core Programmes through Display of Banners, with Photos and Quotes of Gandhi ji during conduct of Core Programmes, Special Programmes and Projects. A total of **6,05,821** activities

were organised in which **98,63,798 youth** across the country took part.

Pad Yatras as a part of **150 Birth Anniversary of Mahatma Gandhi** - In order to disseminate information about life and works of Mahatma Gandhi ji among youth and communities across India, NYKS conducted **2678 Pad Yatras** with participation of **81,457 youth** and **2,545 Prabhat Pheries** with involvement of **38,572 youth** to spread the message of peace, non-violence and brotherhood.

✓ **Swachh Bharat Summer Internship Programme (SBSI) - Hon'ble President and Prime Minister awarded NYKS Youth Club** for (Ministry of Jal Shakti, Govt. of India)

In order to engage youth for Swachhata activities, develop their skills and orientation for sanitation related works, propagate the spirit of volunteerism and recognize their contributions, SBSI **2018** was carried out by NYKS across the country. Under this program, **2.5 lakh youth** were enrolled online/offline **who completed 100 hours Shramdaan** and undertook **1, 17,129 activities.**

Sh. Narendra Modi, Hon'ble Prime Minister gave away **National level first prize** to NYKS Youth Club on 2nd October 2018 at Rashtrapati Bhawan, Cultural Centre, New Delhi. NYKS Youth Clubs also won 2nd and 3rd positions and for which prizes were given by Sushree Uma Bharati, Hon'ble Minister for Drinking Water and Sanitation.

Similarly, during 2019-20, **5,19,439 youth** were enrolled offline **who completed 50 hours Shramdaan** and undertook **2,26,436 activities.**

Hon'ble President of India gave away **National level first prize** to NYKS Youth

Club on 2nd October 2019 at Vigyan Bhawan, New Delhi. NYKS Youth Clubs also won 2nd and 3rd positions and for which prizes were given by Hon'ble Minister for Jal Shakti, Govt of India.

✓ **Swachh Bharat Abhiyan - Swachhta Pakhwada** (Ministry of Jal Shakti, Govt. of India)

NYKS observed Swachhata Pakhwada from 1st to 15th August, 2019 across the country. The main focus areas were Plastic Free Villages of Youth Organizations, Promotion of Green Villages through Tree Plantation and Maintenance and Adequate Sanitation Facilities in all the Villages. Different types of activities such as popularization of Swachhta Logo, Display of Banners, read message/ appeal of Hon'ble Prime Minister, Meetings with eminent citizens, Distribution of IEC material, Swachhta Shapaths, etc were carried out with the active involvement of National Youth Volunteers (NYVs) and NYKS Youth Clubs. A total **2,71,042 activities** were undertaken during observance of Swachhta Pakhwada in which **38,84,124 youth** participated.

✓ **Jal Shakti Abhiyan** (Ministry of Jal Shakti, Govt. of India)

The objective of the programme is to make aware, educate and motivate youth to undertake water conservation promotional and demonstration activities.

Special focus is given on 255 water stressed districts. The following activities were carried out by District Nehru Yuva Kendras with the active involvement of National Youth Volunteers, NYKS Youth Clubs, District Administration, concerned Departments/Agencies and other stakeholders:

a) **Work Camps** - The theme of Work Camps

was **Cleanliness and Preservation of Water Sources**.

The projects under the work camps included small irrigation channels, digging of wells, de-silting of water tanks, construction of water tank, construction of community toilets, disinfections of drinking water wells, deepening of village ponds and wells.

The duration of a Camp was of **3 days** in which **40 youth** could take part. **507 such work camps** were organized across the country in which **46,732 youth** participated. The camps were started from 12th August (International Youth Day) and concluded on 15th August, 2019 (Independence Day).

b) **Plantation of Saplings** - Plantation of saplings and their maintenance is one of the most popular activities of Youth Clubs affiliated with District NYKs. During the period under report, **5,90,651 saplings** were planted in various places such as Government buildings, Parks, University/ College campuses, Road-side plantations, Forest areas, etc.

c) **IEC activities** - For fair use of water, the activities like Nukad Natak, Rallies, Pad Yatras, Door to Door campaign, competitions: Essay writings, painting, quiz, declamation etc were undertaken by Youth Clubs.

3 **Celebration of World Environment Day** (Ministry of Environment, Forest and Climate Change)

Ministry of Youth Affairs and Sports, Govt. of India, called upon all the Youth Organizations to observe the **World Environment Day on 5th June, 2019** on theme of "**Air Pollution**" in a befitting manner. Theme Based Nukad Nattaks and Cultural Programmes, Lectures by

subject experts, Seminars and Discussions, Competitions like painting, drawing, Quiz, Slogan writing, essay writing etc were also conducted across the country at District, Block and Village Level. A total **1,89,348 activities** were carried out with the active involvement of NYVs and NYKS Youth Clubs in which **29,30,170 youth** took part.

- ✓ **International Day of Yoga** (Ministry of Ayush, Govt. of India)

NYKS has been observing International Day of Yoga on 21st June since 2015-16 at State, District, Block and Village Levels across India. During the year 2019-20, in the National Level Yoga Demonstration Programme held at Ranchi (Jharkhand) 2,583 youth participated. Similarly, State level Mega Yoga programs were carried out in **12 States** with participation of **77,454 youth**. The programme was also organised in **296 Districts** in which **2,64,749 Youth** participated. Besides, 2,196 Block level Yoga Training and Practice Camps were organised in which 2,60,904 youth were trained. Yoga Demonstrations were performed in **30,760 Villages** in which **24,24,430 youth** took part. During the State Level programmes, **129 Yoga Gurus** were honoured. In spite of militant threat in Kashmir Valley, Yoga Demonstration Programme was conducted in **Kupwara, Baramulla, Srinagar, Badgam and Pulwama**, districts of Kashmir valley.

- ✓ **NYKS won Best Participating Partner Award during Paryatan Parv Celebrations** (Ministry of Tourism, Govt. of India)

Nehru Yuva Kendra Sangathan conducted a variety of programs from 5th to 25th October, 2017, 16th to 27th September, 2018 and 2nd to 13th October, 2019 throughout the country. The activities encouraged people to know about their culture and iconic sites, sensitize them about the importance of

Tourism and make everyone a stakeholder in the development of Tourism. **Ministry of Tourism, Govt. of India awarded the Best Participating Partner Ministry with Nehru Yuva Kendra Sangathan at the concluding function of Paryatan Parv during financial year 2017-18 and 2018-19.**

- ✓ **Observance of Poshan Maah - NYKS given Award** (Ministry of Women and Child Development, Govt. of India)

On the call of Hon'ble Prime Minister, Ministry of WCD organized Poshan Maah. NYKS was the major partner of the programme. During the financial year 2018-19, a total 5,72,249 activities were carried out by NYKS Youth Clubs in which 63,04,976 youth took part. During 2019-20, **6,09,632 activities** were undertaken in which **64,95,930 youth** took part. The efforts of NYKS have been appreciated at the highest level and **awarded for the exemplary voluntary efforts.**

- ✓ **Involvement of Youth in Namami Gange Programme** (Ministry of Jal Shakti, Govt. of India)

NYKS is working with National Mission for Clean Ganga to spread awareness for cleanliness & sanitation in villages along Ganga River. Ganga Vriksharopan Saptah (Plantation Week) was carried out in 53 selected blocks of 29 District of 4 States of Uttarakhand, Uttar Pradesh, Bihar and West Bengal. 82,819 sapling were planted in collaboration with Forest Department and National Mission for Clean Ganga from 9th July to 15th July 2018.

As per approval of National Mission for Clean Ganga (NMCG), revised Action Plan for 2336 villages in 29 districts of 4 States i.e. Uttarakhand, Uttar Pradesh, Bihar and West Bengal has been developed.

During the current financial year, Project Functionaries have been deployed in selected districts of Uttar Pradesh and Uttarakhand states, whereas the selection process is in progress in remaining districts of Bihar and West Bengal States. **80,774 saplings** of different varieties have been planted. **Special Swachhta Drive** was carried out in Kanpur with the active involvement of NYVs and NYKS Youth Clubs. Identification and selection of Ganga Doots and Youth Club activation/ formation is in process.

✓ **Support for the Election Commission of India Programme of Systematic Voters Education & Electoral Participation (SVEEP) – Election Commission of India**

NYKS throughout India actively associated with the SVEEP Programme of Election Commission of India (ECI). Extended all possible cooperation and support for Systematic Voters' Education and Electoral Participation (SVEEP) during the **Lok Sabha Election** and Assembly Elections in Maharashtra, Haryana and Jharkhand, 2019. Before organizing SVEEP programme, the NYVs and Youth Club Members were given training by the resource person deployed by the concerned district administration.

Important activities which were undertaken included Voter's awareness Rallies, Awareness programme about the right to vote, Motivating them to make their voter ID Card, Contact meetings with youth leaders, coordination, Door to door voters awareness campaign, Signature campaign, Motivation of voters from the age of 18 years, Human chain formation, Display of EVM Machine, Street Plays, Promotion of awareness about importance of using franchise to elect their ideal representatives and distribution of IEC material on voter's awareness like Placards, hand bills posters, banners, pledge for

voters, leaflets in local languages developed by Election Commission. The voters were also administered pledge for voting.

The district administrations have appreciated the role of NYKS in the implementation of Voter's Awareness Campaign.

✓ **Investor Education and Awareness Programme** (Ministry of Corporate Affairs)

Nehru Yuva Kendra Sangathan (NYKS) and Investor Education and Protection Fund Authority (IEPFA) agreed to work together for providing training on Investor Education, Awareness and Protection, Community Awareness to NYKS field functionaries and members of Youth Clubs to spread message of Investor Education Awareness and Protection to the last mile, with spirit of service. NYKS and IEPFA have signed MoU on 16th October, 2019 in presence of Secretary, Corporate Affairs in his Office Chamber at Shastri Bhawan, New Delhi. NYKS submitted a pilot project to IEPFA for financial support.

The said project will be a milestone for NYKS to reach crores of people to get rid of fraudulent investment to protect the people's hard earned money and also to create awareness so that people may take cognizant decision about the investment.

D) Coordination Activities on Voluntary basis with various Development Departments and Agencies

Key Focus areas

Spirit - Partnership, Voluntarism and Leadership

- Swachhata - Shramdaan with Sewa Bhaav, Nishkam Sewa
- Promotion of **National Flagship Programmes**

- **Preventive Health Care** – Yoga, Voluntary Blood Donation, Mission Inderdhanush, Ayushman, HIV/AIDS
- **Environment enrichment** - Water Conservation, Sapling Plantation
- Awareness for **Voting** to youth empowerment
- Motivation and **Hand holding for Skill Development**

- Awareness to facilitate enrolment of **children in schools**

NYKS organises different activities in coordination with various Development Departments and Agencies. District NYKS and the National Youth Volunteers (NYVs) closely work with them and carry out activities by involving the Youth Clubs. During 2019-20,(uptoDecember,2019) major achievements were as follows:

S. No	Programme	Achieved
1.	Linking Youth Club Members with Employable Skill Development Trainings	94726
2.	Promotion & Facilitating Villagers to get benefits under Prime Minister Financial Inclusion Schemes (Pradhan Mantri Jan Dhan Account, benefit under Pradhan Mantri Suraksha BeemaYojna, Pradhan MantriJeevanJyotiYojna, Atal Pension Yojna, MUDRA Bank (Micro Units Development and Re-finance Agency), Pradhan MantriFasalBimaYojana, Digital India, Make in India - Skill India, Start up India, Stand up India and others	279672
3.	Creation of new Water Bodies	5366
4.	Maintenance/ repair/improvement of existing Water Bodies	6713
5.	Cleaning, Digging,, Maintenance , De-silting and repair of Ponds, natural drinking water resources, small irrigation channels, water tanks, etc.	7074
6.	Maintenance & repair of Cremation Grounds and Play Grounds	2509
7.	Recharging / De-silting of Wells	4824
8.	Water Harvesting in Villages	4410
9.	Construction of BoriBadas in a Village	776
10.	Agriculture Land Soil Cards	69594
11.	Selection of Swachhta Ambassadors at Block, District & State level	1531
12.	Chain of Ambassadors	316
13.	Cleanliness of School/College	12381
14.	Cleanliness PHC/Sub Center/Hospitals	6125
15.	Cleanliness Drive to clean streets and common places	19420
16.	Cleaning of office complex, toilets and garbage places of district &State offices	5630
17.	Cleanliness Public Statues	218362
18.	Motivation resulting into Construction of Toilets for Open Defecation Free (ODF)	13046
19.	Sapling Plantation and their survival	396051

S. No	Programme	Achieved
20.	Collection of Polythene Bags to generate awareness and facilitate in protecting environment	20841
21.	Eradication of weeds e.g. (GajarGhas, Lantana, Water Hyacinth) in villages	24014
22.	Blood Donation	19067
23.	Enrolment of Voluntary Blood Donors and their Blood Grouping	35187
24.	Providing access of Iron Folic Acid Tablet to Adolescent Girls	104450
25.	Motivated Girls and their Parents to postpone her marriage till attaining 18 yrs.	83924
26.	Motivate and Facilitated Institutionalized Deliveries	50257
27.	Immunization of Pregnant Mothers	101448
28.	Motivate and Immunization of Children (0-5 yrs)	135279
29.	Cataract (Eye) operations	17854
30.	Health Check-up Camps (DOTs, Hypertension, Diabetics and others)	8569
31.	Enrolment of children in schools	50715
32.	Beti Bachao – Beti Padhao	55220
33.	Facilitating into getting Voters ID Cards	75186
34.	Training in Cashless Transaction to Youth Leaders	42282
35.	Other Programmes as per local need and priority can be added in the Plan with targets	8627

Chapter - 5

NATIONAL YOUTH CORPS

The Ministry of Youth Affairs & Sports has introduced scheme called National Youth Corps during 2010-11, after modifying the earlier schemes of NSVs (1977-78) and RSY (2005). The objective of the scheme is to setup a group of disciplined and dedicated youth who have the inclination and spirit to engage in the task of nation building, to facilitate the realization of inclusive growth (both social and economic), to act as points for dissemination of information, basic knowledge in the community, to act as group modulators and peer group educators and to act as role models for the younger cohort especially towards enhancement of public ethics, probity and dignity of labour.

As per the provision of the scheme, a total of 13,253 volunteers in 706 districts are being deployed during 2019-20. There is a selection

committee under Chairpersonship of DM/DC of the district for selecting volunteers. Volunteers in the age group of 18-29 years are being deployed for maximum period of 2 years duration only. Each volunteer is being paid Rs. 5000/- as monthly honorarium with effect from October 2016 earlier each volunteer was being paid the monthly honorarium of Rs. 2500/- only. A total of 13,206 volunteers were deployed across the country. Volunteers act as link between Youth Club members and concerned NYK/ various other departments.

Volunteers were actively involved in taking up the task of motivating and revitalization Youth Clubs in the village/ community level apart from implementing core programmes, special programmes and coordination activities of NYKS.

Chapter - 6

NATIONAL SERVICE SCHEME

(An educational experiment in community service – Campus to community)

Introduction

National Service Scheme (NSS) was introduced in 1969 with the primary objective of developing the personality and character of the student youth through voluntary community service. 'Education through Service' is the purpose of the NSS. The ideological orientation of the NSS is inspired by the ideals of Mahatma Gandhi. Very appropriately, the motto of NSS is "NOT ME, BUT YOU". An NSS volunteer places the 'community' before 'self'.

Objectives of NSS: NSS aims at developing the following qualities/ competencies among the volunteers:

- a) To understand the community in which the NSS volunteers work and to understand themselves in relation to their community;
- b) To identify the needs and problems of the community and involve themselves in problem-solving exercise;
- c) To develop among themselves a sense of social and civic responsibility;
- d) To utilize their knowledge in finding practical solutions to individual and community problems;
- e) To gain skills in mobilizing community participation;
- f) To acquire leadership qualities and democratic values;
- g) To develop capacity to meet emergencies and natural disasters; and

- h) To practice national integration and social harmony.

NSS attempts to establish meaningful linkages between 'Campus and Community', 'College and Village' and 'Knowledge and Action'.

NSS was launched in 1969 in 37 Universities involving about 40,000 volunteers. As on 31.12.2019, NSS has about 39.26 lakh volunteers enrolled in 530 Universities and +2 Councils/ Directorates, 17,676 Colleges/ Technical Institutions and 12,087 Senior Secondary Schools. Since inception, over 7 crore students have benefited from NSS.

Basic Design/ Programme Structure of NSS

NSS is being implemented in Senior Secondary Schools, Colleges and Universities. The design of the NSS envisages that each educational institution covered under the Scheme has at least one NSS unit comprising of 100 student volunteers (lesser strength in some cases), led by a teacher designated as Programme Officer (PO). Each NSS unit adopts a village or slum for taking up its activities. A NSS volunteer is required to undertake the following work/ activities:

- a) **Regular NSS Activity:** Each NSS volunteer is required to put in minimum 120 hours of service per year for two years, i.e., total 240 hours. This work is undertaken in villages/ slums adopted by NSS unit or in school/ college campuses, usually after study hours or during weekends/ vacations. During the first year, 20 hours (out of total 120 hours) are earmarked for Orientation of NSS

volunteers, to get them acquainted about the basics of NSS through lectures, discussions, field visits, audio-visuals, etc.

- b) **Special Camping Programme:** Each NSS unit organizes a Special Camp of 7 days' duration in adopted villages/ urban slums during vacations, with some specific projects, by involving the local communities. Each volunteer is required to participate in the Special Camp once during the 2-year period. Thus, about 50% of the NSS volunteers in a Unit participate in a particular Special Camp.

Nature of Activities taken up under NSS

The activities being undertaken under NSS can be broadly classified in two categories, as follows:

1. **Core Activities:** The activities under NSS continue to evolve in response to the needs of the community. An illustrative list of some of the activities undertaken under NSS is as follows:
 - a) **Education:** adult literacy, pre-school education, continuing education of school drop-outs, programmes on eradication of social evils, etc.
 - b) **Health, Family Welfare and Nutrition:** immunization, blood donation, health education, AIDS awareness, etc.
 - c) **Environment Conservation:** plantation of trees and their preservation/ upkeep, cleaning and maintenance of streets, drains etc.,
 - d) **Social Service Programmes:** Work in hospitals, institutions for disabled persons, orphanages, old-age homes, women welfare institutions, etc.
 - e) **Programmes for improving Status of Women:** awareness generation regarding women's rights, imparting skill training to women, etc.

- f) **Production-oriented Programmes:** educating people about improved agricultural practices, guidance in animal resource development, etc.
- g) **Disaster Relief and Rehabilitation:** working with local authorities in rescue and relief operations.

2. Other Activities/ Programmes under NSS:

In addition to the Core activities, various other activities are taken up under NSS. For instance,

- a) Participation in Republic Day Parade Camp.
- b) Participation in Adventure Activities.
- c) Organisation of NSS Mega Camps and North East NSS Festivals.
- d) Organisation of 'Suvichar' and 'Youth Convention' events during the National Youth Festival.
- e) Self-Defence Training for NSS Volunteers.
- f) NSS Awards.
- g) National Integration Camps.

Administrative Structure

Each NSS unit in an institution is led by a teacher designated as 'Programme Officer (PO)', who plays a pivotal role as an educator, organiser, coordinator, supervisor, administrator and public relations person for the NSS unit under him.

At University Level, there is an NSS Cell and a designated Programme Coordinator (PC) to coordinate the NSS activities in respect of all NSS units in the University and its affiliated colleges. Similarly, in respect of Senior Secondary Schools, NSS Cell is located in the Directorate of Senior Secondary Education.

At State level, there is a State NSS Cell headed by a State NSS Officer (SNO), located in one of the Departments of the State Government.

At the National Level, there is a Directorate of NSS, which functions through 15 Regional Directorates (located at Ahmedabad, Bangalore, Bhopal, Bhubaneswar, Chandigarh, Chennai, Delhi, Guwahati, Hyderabad, Jaipur, Kolkata, Lucknow, Patna, Pune and Thiruvananthapuram). The total sanctioned staff strength of NSS Organization is 199, against which the actual strength is 98 as on 31.12.2019.

In addition to the above, there are Advisory Committees at National, State, University and Institution level, comprising of official and non-official members, to provide necessary guidance to the NSS functionaries.

Financing Mechanism

Currently, funding is provided for running of core NSS activities @Rs.250 per volunteer per annum for regular NSS activities and @Rs.450 per volunteer (once in two years) for special camping activities. Thus, the total cost of running NSS Programme works out to Rs.475 per volunteer per annum (since special camping is only for 50% of volunteers in a particular year). All the funds are used for running NSS activities and no cash payment is made to any volunteer. Out of the total provision, the establishment costs in the educational institutions connected with NSS are also required to be met, including out-of-pocket allowance to Programme Coordinators (@Rs.800 per month) and Programme Officers (@Rs.400 per month).

NSS was implemented as a Centrally Sponsored Scheme upto 2015-16. However, from 01.04.2016, it is being implemented as a Central Sector Scheme.

Self-Financing Units (SFUs)

The Department has introduced a Mechanism for setting up of Self-financing Units of NSS so that the expansion of NSS is not constrained by lack

of adequate Government funding. The units set up under this mechanism enjoy the same status as any other NSS unit, the only difference being that these units are funded by the institutions setting up the units.

Training/ Capacity Building

Currently, 7-day Training is being imparted to the Programme Officers under NSS to enable them to discharge their duties effectively. The training is imparted through 29 Empanelled Training Institutions (ETIs) located in colleges/universities in various parts of the Country. A total of 2,693 Programme Officers were trained during the year under report.

Performance/ Developments during 2019-20

Adoption of Villages/ Slums: NSS units adopted 26,172 villages/ slums for their activities during the year.

Organisation of Special Camps: Special Camps are integral part of NSS, wherein volunteers get the opportunity to move closely with the rural people, understand their way of life, stay with them for seven days and carry out various developmental activities. During 2019-20, 12,397 Special Camps were organized in villages/ slums across India.

Plantation of Saplings: Plantation of saplings and their maintenance is one of the most popular activities under NSS. During 2019-20, 19,59,753 saplings were planted in various places such as Government buildings, Parks, University/ College campuses, Road-side plantations, Forest areas, etc.

Pulse Polio Immunisation: NSS carried out awareness campaigns in rural area during the Pulse Polio Immunization Programme. NSS Volunteers helped the local administration throughout the country in administering the pulse polio drops to the children. During 2019-20, NSS volunteers were involved in mobilizing the children for pulse polio immunization in which 97,618 children were benefitted through this programme.

Blood Donation: NSS Volunteers are always on the forefront in the country to donate blood to the poor, needy and in emergency cases in the hospitals. As part of regular programme, most of NSS units invariably organise blood donation camps in association with Indian Red Cross Society, Government Hospitals and Blood Banks. Most of the Universities/ Institutions maintain a Directory of the NSS Voluntary blood donors, who can be called to donate blood at the time of emergency. During 2019-20, 2,22,138 units of blood were donated by NSS Volunteers across India.

Health/ Eye/ Immunisation Camps: NSS units across the country played an active role in organisation of 16,160 health / eye / immunization camps in which 8,84,380 NSS volunteers participated.

Basic Mountaineering Course: The Ministry of Youth Affairs and Sports in collaboration with the Indian Mountaineering Foundation organized month along Basic Mountaineering Course (July 2019 to March 2020). The Basic Mountaineering Courses were held in the following Institutes: (1) Jawahar Institute of Mountaineering & Winter Sports (JIM & WS), Pahalgam (J&K) (2) Himalayan Mountaineering Institute (HMI) Darjeeling (WB) (3) Nehru Institute of Mountaineering (NIM), Uttarkashi (Uttarakhand) (4) National Mountaineering Institute & Allied Sports (NIMAS) Dirang(AP) (5) Atal Bihar Vajpayee Mountaineering Institute

(ABVMI) Mardi (HP) and a total of 25 NSS volunteers participated .

Awareness Programmes/ Rallies/ Campaigns: NSS units organised 72,896 awareness programmes/ rallies/ campaigns on issues of relevance to the community in which 48,93,144 volunteers participated.

North East NSS Festivals: Since 2014-15, the Government of India, Ministry of Youth Affairs & Sports sanction a special programme under the nomenclature North East NSS Festival. NE NSS Festival is exclusively for NSS volunteers from the eight North Eastern States of India and is organized for a duration of 5 days. NE NSS Festival include activities like training on self-defence, adventure sports, training on ten components of life skills (Self awareness, empathy, communication...), workshop on career counseling, facing interview, developing CVs, cultural programmes by SPIC MACY and participants, shramdaan, local visit, etc. During

2019-20, eight North East NSS Festival were organised in all the states of North East in which 2400 NSS volunteers from various North Eastern States participated.

National Youth Festival: Every year, the Ministry of Youth Affairs and Sports has been celebrating 12th January- the birthday of Swami Vivekananda, the great philosopher, thinker and the greatest patron of the youth in India as ‘National Youth Day’ and the 12th to 16th January as ‘Youth Week’. As part of the National Youth Festival, NSS organizes Suvichar and Youth Convention wherein famous Indian icons addresses the young volunteers and in youth convention youth drawn from pan India discusses different issues, hear and share innovative ideas for nation building. A total of 840 volunteers participated in the 23rd National Youth Festival, 2020 held in Lucknow.

Ek Bharat Shreshtha Bharat (Brings India Together) 2019-2020: NSS activities are divided into 120 hours of Regular Activities in a year and 7 Days Special Camping Activity in the neighboring adopted villages. A unique programme of “Ek Bharat Shreshtha Bharat” was integrated in the 120 hours of Regular activities. Out of the 120 hours of NSS Regular activities in a year, 10 hours were dedicated for organising

10 activities wherein to start with at least 10% of the NSS volunteer allocation (2.5Lakhs) in the University/ College of the paring state . During the months of November and December 6,93,062 Volunteers participated in “Ek Bharat Shreshtha Bharat” activities.

NSS Awards: National Service Scheme Awards are given in recognition of outstanding contribution made in NSS activities. The University/+2 Council level award carries a cash prize of Rs. 3,00,000/- , a certificate, a silver medal and a trophy and special recognition prize of Rs. 2,00,000/- to one upcoming university. Ten NSS units and Ten Programme Officers representing these units are awarded Rs. 1,00,000/- and 70,000/- respectively along with a certificate and a silver medal. Similarly, thirty awards are presented to NSS volunteers, with a cash prize of Rs. 50,000/- each, a certificate and a silver medal.

During the year 2019-2020, the NSS Award for the year 2017-18 was conferred by Hon'ble President of India Shri Ram Nath Kovind on 24th

September, 2019 at Rashtrapati Bhawan, New Delhi.

Republic Day Parade Camp, 2020: NSS Volunteers participate in the Republic Day Parade on Rajpath every year. In order to prepare the volunteers for such participation, a month-long Republic Day Parade Camp is organized at New Delhi in the month of January every year,

where 200 selected NSS volunteers (100 boys and 100 girls), representing all the States and Union Territories of India participate. During the year 2019-20, the RD Camp was organized at International Youth Hostel, Chankyapuri, New Delhi. During their stay in the Camp, the

volunteers met the Hon'ble President of India, Hon'ble Vice President of India, Hon'ble Prime Minister and Hon'ble Minister of Youth Affairs and Sports. NSS volunteers participated in the

Republic Day Parade on 26th January, 2020. The participation of NSS volunteers in the Republic Day Parade Camp greatly helps in their personality development.

NSS Republic Day Parade Contingent and Officers with Honorable Prime Minister of India

NSS Republic Day Parade Contingent and Officers with Honorable President of India

Swachhta Pakhwara 2019-20:

Swachhta Pakhwara was celebrated from 1st August, 2019 to 15th August, 2019 in a befitting manner by NSS volunteers across the country.

A total of 13,15,064 NSS volunteers from 284 Universities, 12,397 Institutions and 152 Schools took Swachhta Shapath (Oath).

81,718 sq.ft area of classroom, 1,77,558 sq.ft area of laboratories, 1,54,903 sq.ft area of libraries, 1,11,921 sq.ft area of toilets, 1,76,706 sq.ft area of playgrounds, etc were cleaned with the active participation of 23,73,964 NSS volunteers during the observance of Swachhata Pakhwada.

5,11,930 NSS volunteers campaigned door to door in 6,363 adopted villages/slums creating awareness on ODF, general cleanliness and hygiene.

NSS Units carried out intensive cleaning of 1,579 hospitals, 1,482 dispensaries, 1,532 community centres, 419 old age homes, 537 historical places, 227 orphanages, 165 centres for disabled, 202 rehabilitation centres, 526 railway stations, 2,969 bus stations, 555 statues and 260 archaeological sites and tourists places from 11th to 13th August, 2019.

Swachhta Hi Seva:

Swachhta Hi Seva was organised under NSS from 11th September, 2019 to 27th October, 2019 in three phases as given below.

- Phase I From 11 Sep 2019 to 1st Oct 2019 : 6,35,661 NSS volunteers.
- Phase II From 2ND to Oct 2019: 12,16,951 NSS volunteers.
- Phase III From 3rd Oct to 27th Oct 2019 : 11,92,335 NSS volunteers.

NSS volunteers were given Capacity building/ orientation on Plastic Waste Management for awareness activities across towns and villages, pledge on Swachhata Hi Seva 2019 and effective disposal of Collected plastic waste in collaboration with Municipalities/Corporation authorities.

Swachh Bharat Summer Internship (SBSI 2.0):

The National Service Scheme in collaboration with the Ministry of Jal Shakti observed SBSI

2.0 from 01st July-2019 to 31st July -2019 in which 84,347 number of NSS Volunteers registered as interns for the Summer Internship. Activities related to waste management, village surveys, cleanness drive, Swachhta Awarness Rally, Swachhta Oath, wall painting, Dustbin Distribution, Door to Door Awarness Campaign and cleaning of Historical Monument, Campus Burial ground, hospitals, dispencsaries, statues, Street Play on Swachhata, Youth Rallies, Dialogues& Poems were carried out.

Swachh Bharat Summer Internship 2019 NSS National Level Awardees:

1. Mr. Chandra Prakash – Bharatiya Shaheed Sainik Vidyalaya, Nainital, Uttarakhand.
(Cash prize: Rs. 2,00,000)
2. Dr. Medha B Bhat – SDM College of Ayurveda, Hassan, Karnataka.
(Cash prize: Rs. 1,00,000)

3. Ms. Pretty Inkah – Don Bosco College, Maram, Senapati District, Manipur.
(Cash prize: Rs. 50,000)

SBSI 2.0 National Level winners being felicitated by the Hon'ble President of India and Hon'ble Minister for Jal Shakti Shri Gajendra Singh Shekhawat

International Day of Yoga celebrations: The International Day of Yoga was celebrated on 21st June, 2019. On this day, about 26,77,433 NSS Volunteers actively participated in various programmes across the country.

Rashtriya Poshan Maah-2019-20:- Poshan Maah was organized from 1st -30th September 2019. During the month, 8,02,452 NSS Volunteers participated in Nutrition or Awareness Campaigns; 7,41,308 Volunteers participated Obesity Eating Disorders and; 8,63,845 Volunteers created awareness on impact of fast food and packaged food items & Promotion of Organic Diet.

National Unity Day: The Birth anniversary of Sardar Vallabhbhai Patel was celebrated as “National Unity Day” on 31st October, 2019. On

this day, about 12,36,136 NSS Volunteers actively participated in National Unity Run across the country.

FIT INDIA PLOG RUN: The Ministry of Youth Affairs & Sports organized FIT INDIA PLOG RUN on 2nd October 2019 to mark the 150th birth anniversary of Mahatma Gandhi. The Hon'ble Prime Minister's vision of the FIT INDIA MOVEMENT. Plogging, as a concept brings together fitness and cleanliness. A total of 10,27,559 Volunteers participated in FIT INDIA PLOG RUN across the country.

FIT INDIA CYCLOTHON: Fit India Cyclothon was organised on Saturday, 18th January, 2020. The main event was held in Panji, Goa, where Hon'ble MOS (IC), Ministry of Youth Affairs & Sports and Hon'ble Chief Minister of Goa jointly flagged off the Fit India Cyclothon. Fit India logo and Fit India banner were displayed in all the rallies, walkathons, Cyclothons, other fitness related events that were organised on that day. Ministry of Youth Affairs and Sports primarily deals with the youth of the country in the age group of 15-29 years, but the event was not just restricted to this age group only and the people from all age group were encouraged to take part in the event apart from the youths as envisaged by the Hon'ble Prime Minister to make this nation fit. Participation of public representatives like MPs, MLAs, Zila Parishad members, District Collectors, other officials and dignitaries was also encouraged. On this day, about **6,84,164** NSS Volunteers actively participated in the activities of FIT India Cyclothon.

Voters Awareness Programmes: NSS volunteers carried out Voter Awareness Campaigns in association with local administration and election authorities, to motivate the voters to enroll their names in the Voter List and to exercise their franchise on polling day.

National Integration Camp: NSS organizes National Integration Camps to instill the spirit of National Integration, inclusion of secular and national values amongst the youth and promote sadhbavana and peace in the country. Various camp activities include Yoga and meditation, Shramdaan, Academic Sessions with special

emphasis on Govt. of India flagship programmes, Sankalp se Siddhi, Cultural Programmes, etc. The duration of each National Integration Camp is seven days in which 200 NSS Volunteers and 10 Programme Officers covering at least ten States participate in the camp. In 2019-20, 10 numbers of National Integration Camps were organized in which 2000 NSS Volunteers and 100 Programme Officers participated.

Constitution Day: The Constitution Day was celebrated on 26th November, 2019 in which 38,37,481 NSS Volunteers actively participated in various programmes across the country.

Self Defence Training: During 2019-20, Self-Defence Trainings were imparted to 47,567 NSS girl volunteers.

Shramadaan: NSS volunteers undertaken Shramadaan throughout the year, which promotes dignity of labour and also creates valuable community assets. During 2019-20, 78,12,200 volunteer-hours of Shramadaan was undertaken by NSS volunteers.

Chapter - 7

RAJIV GANDHI NATIONAL INSTITUTE OF YOUTH DEVELOPMENT (RGNIYD)

Introduction

Rajiv Gandhi National Institute of Youth Development (RGNIYD), Sriperumbudur, Tamil Nadu, is an 'Institute of National Importance' under the Ministry of Youth Affairs and Sports, Government of India, by virtue of enactment of RGNIYD Act, 2012. The RGNIYD was set up in 1993 as a Society under the Societies Registration Act, 1975.

RGNIYD functions as a vital resource centre with its multi-faceted functions of offering academic programmes at Post Graduate level encompassing various dimensions of youth development, engaging in seminal research in the vital areas of youth development and conducting Training/ Capacity Building Programmes in the area of youth development, besides the extension and outreach initiatives across the country.

The Institute functions as a think-tank of the Ministry and premier organization of youth-related activities in the country. As the apex institute at the national level, it works in close cooperation with the NSS, NYKS and other youth organizations in the country. It has a wide network with various organizations working for the welfare and development of young people and also serves as a mentor.

The Vision of RGNIYD is to be a globally recognized and acclaimed centre of academic excellence in the field of youth development.

Governance Structure of RGNIYD

Hon'ble President of India is the Visitor of

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

The Director is the Chief Executive Officer who coordinates the day-to-day functioning of the Institute and implements the youth development programmes through various Divisions/ Centres/ Departments of the Institute.

The Institute also has a Regional Centre at Chandigarh, which is functional since 2013-14.

Programme/ Activities of RGNIYD

Academic Programmes

RGNIYD offers 6 post-graduate programmes, namely,

- (i) M.Sc. in Counselling Psychology,
- (ii) M.A. in Social Innovation and Entrepreneurship,
- (iii) M. A. in Gender Studies,
- (iv) M.A. in Local Governance and Development,
- (v) M.A. in Development Policy and Practice and
- (vi) M.A. in Social Work (Youth and Community Development) and also offers under graduate programmes viz.,
 - (i) B.Voc. (Apparel Manufacturing and Entrepreneurship)
 - (ii) B.Voc. (Fashion Design and Retail)

Training/Capacity Building

RGNIYD conducts a large number of training/capacity building programmes (including training of trainers) catering to the need of youth across the country on various themes, viz., youth employability skills, social entrepreneurship, gender equity, life skills, disaster preparedness and risk reduction, entrepreneurship and livelihood issues, youth leadership and personality development, youth as ambassadors of peace, social harmony and national unity, women leadership and participation, capacity building of women managers in higher education, sustainable development goals – engaging the youth etc.

Activities undertaken by RGNIYD during the year 2019-20

Workshops:

Workshop on Leadership and Personality Development:

RGNIYD, Regional Centre, Chandigarh organised 3-Day Workshop on Leadership and Personality Development from 23 – 25 April, 2019. Thirty SC ICT Students of Community Seva Kendra, Sector 25, Chandigarh participated in the Workshop. The workshop included sessions on personality development, leadership, people management skills, team building to successfully lead high performing teams.

One Day Workshop on Anomalistic Psychology:

The Department of Applied Psychology, RGNIYD organised a one-day Workshop on Anomalistic Psychology on 26th April, 2019. The workshop was a myth breaking event which was entirely interactive.

Workshop on Leadership and Team Building:

Rajiv Gandhi National Institute of Youth Development, Regional Centre – Chandigarh successfully completed two days' Workshop on

Leadership and Team Building for ICT students of RGNIYD Regional Centre, Chandigarh from 27th to 28th May 2019. The programme witnessed the participation of 28 IT students from Chandigarh.

Workshop on Employability Skills:

The Rajiv Gandhi National Institute of Youth Development - Regional Centre, Chandigarh successfully concluded its 2-day Workshop on Employability Skills from 29 to 30 May 2019 at RGNIYD RC. The training witnessed the participation of 36 ICT students.

Workshop on Leadership and Team Building:

Rajiv Gandhi National Institute of Youth Development, Regional Centre – Chandigarh and Nehru Yuva Kendra Sangathan - Assam successfully completed three days Workshop on Leadership and Team Building for NYKS Volunteers of Assam at Youth Hostel, Guwahati, Assam from 31st July to 2nd August 2019. The programme witnessed the participation of 30 NYKS Volunteers from 10 districts of Assam.

Workshop on Menstrual Hygiene Management:

Rajiv Gandhi National Institute of Youth Development, Regional Centre, Chandigarh, in collaboration with Nehru Yuva Kendra Sangathan, West Bengal, successfully concluded its three-day residential workshop on “Menstrual Hygiene Management” from 14th to 16th July 2019 at Himalayan Mountaineering Institute, Darjeeling. The workshop witnessed the participation of 28 young girls from different districts of West Bengal.

Workshop on Life Skills Education:

Rajiv Gandhi National Institute of Youth Development, Regional Centre, Chandigarh, in collaboration with Nehru Yuva Kendra Sangathan, West Bengal, successfully concluded its three day residential workshop on “Life Skills

Education” from 11th to 13th July, 2019 at Himalayan Mountaineering Institute, Darjeeling. The workshop witnessed the participation of 30 youth from different districts of West Bengal.

Workshop on Leadership and Team Building:

Rajiv Gandhi National Institute of Youth Development (RGNIYD) Regional Centre, Chandigarh in collaboration with National Service Scheme, Meghalaya, organized a workshop on Leadership and Team Building from 19-21 September 2019 at Youth Hostel, Shillong, Meghalaya. The programme witnessed the participation of 35 NSS volunteers of the different colleges of Meghalaya state.

Training of Trainers:

ToT on Employability Skills for NSS Programme Officers:

The Centre for Training Orientation and Capacity Building, RGNIYD, Sriperumbudur and Yogi Vemana University, Kadapa, Andhra Pradesh jointly organized a 3-day Training of Trainers on Employability Skills for the NSS Programme Officers of YSR District (Kadapa District) from 10- 12 July 2019 at Yogi Vemana University, Kadapa, Andhra Pradesh. The programme was attended by 35 NSS Programme Officers and NSS Volunteers of YSR district (Kadapa District).

Training of Trainers on Career Guidance and Counselling:

RGNIYD-Regional Centre Chandigarh successfully concluded its 4-day ‘Training of Trainers on Career Guidance and Counseling’ from 22nd to 25th July, 2019 In collaboration with Primitive Tribal Welfare Board, Department of Social Justice, Empowerment & Welfare, Government of Sikkim at Samaj Kalyan Bhawan, Gangtok, Sikkim. The Programme witnessed the participation of 32 (19 male and 13 female) Senior Secondary teachers belonging to ST

community, from different higher secondary schools of Sikkim.

Trainers on Conflict Resolution and Peace Building:

RGNIYD in collaboration with the State NSS Cell, Directorate of Higher and Technical Education, Government of Arunachal Pradesh, organised a three-day Training of Trainers on Conflict Resolution and Peace Building for the NSS Programme Officers of various Universities and Colleges in Arunachal Pradesh from 5-7 September 2019 at Dera Natung Government College, Itanagar, Arunachal Pradesh to build the capacities of youth functionaries of the north-eastern region to promote the knowledge and skills in conflict resolution and peace building. A total of 25 NSS Programme Officers (18 Male; 7 Female) from different districts of Arunachal Pradesh participated in the training.

Training of Trainers on Life Skills for Field Staff of Community Development Foundation:

RGNIYD, Sriperumbudur organized a 2-day Training of Trainers on Life Skills for the Field Staff of Community Development Foundation from 26- 27 September 2019 at L&T Skill Training Centre, Coimbatore. The programme was attended by 18 (Male-10, Female-08) field staff of Community Development Foundation, Coimbatore.

Capacity Building Programmes:

Capacity Building Programme on Youth Employability Skills:

Rajiv Gandhi National Institute of Youth Development – Regional Centre, Chandigarh, and Nehru Yuva Kendra Sangathan, Meghalaya has successfully concluded its 3-day Capacity Building Programme on Youth Employability Skills from 16th to 18th September 2019 at Youth Hostel, Shillong, Meghalaya. The training witnessed

the participation of 31 NYKS Volunteers from different districts of Meghalaya.

Capacity Building Programme on Entrepreneurship Development:

RGNIYD-RC Chandigarh in collaboration with NSS Unit, Gauhati University, Assam successfully concluded its 3-day 'Capacity Building Programme on Entrepreneurship Development' from 25th to 27th September 2019, at the Gauhati University, Guwahati, Assam. The programme witnessed the participation of 34 young NSS Volunteers of seven different colleges of Guwahati, Assam.

Other Programs:

Inauguration of Social Innovation Incubator at RGNIYD:

A Social Innovation Incubator was set up at RGNIYD which was inaugurated by Joint Secretary Department of Youth Affairs MoYAS & Director Shri Konthang Touthang.

Village adoption De-addiction Awareness Program:

Under the village adoption programme, an orientation on deaddiction was organised to youth of Kachipattu village on 9th April 2019. Experts from leading NGOs such as Hand in Hand and PunarJeevan handled the sessions.

Celebration of 128th Birth Anniversary of Dr.B.R. Ambedkar:

The 128th Birth Anniversary of Dr. B.R. Ambedkar was commemorated at RGNIYD on 12th April 2019. The Centre for Dalit and Subaltern Studies had organised Guest lecture on "Understanding Dr.B.R.Ambedkar Socially".

Training on Civic Engagement:

The Training on Civic Engagement and Exposure Visit for the Youth Club Leaders and Members

was held at RGNIYD on 27th May 2019 in the Seminar Hall. A total of 34 Youth Club Leaders and Members (7 Male and 27 Female) accompanied by six functionaries from Rashtriya Seva Samithi (RASS) and Child Fund International (CFI) participated in the programme.

Submission of Proposal to UNDP by RGNIYD:

In response to the Request for Proposals called for by UNDP, India Office vide the RFP No: RFP-021-IND-2019 for the project titled Preparing Status of the Youth Report -2019, RGNIYD submitted technical and financial proposals online. On 8th May 2019.

Orientation programme to the Freshers:

RGNIYD successfully completed the three days orientation programme to the newly joined students from 15-17 July, 2019. There were around 100 students participated in the programme.

Visit of Portugal Youth Delegation:

RGNIYD RC Chandigarh hosted Portugal delegation on 17th September 2019 at RGNIYD RC Chandigarh. The delegation was part of an international exchange programme between the government of India and of Portugal comprised of 10 members including two leaders.

RGNIYD – UNICEF Consultation Meeting:

Rajiv Gandhi National Institute of Youth Development in collaboration with UNICEF organised a Second round *Consultation Meeting* with Expert Consultants and Government Officials on *Adolescents in Tamil Nadu: Policy Perspective* for bringing sector-specific policy briefs pertaining to adolescents on 7th December 2019 at Rajiv Gandhi National Institute of Youth Development, Sriperumbudur, Tamil Nadu, India.

Enhancing Skills of Youth of North East India through Rural Technologies:

RGNIYD is training the Youth of north east through rural technologies in collaboration with the National Institute of Rural Development and Panchayati Raj, the apex Institution of the Ministry of Rural Development. The first batch consisting of 30 Youth from the districts of West Imphal, Thoubal and Kakching were trained on 'Leaf Plate and Cup Making'. The Youth enthusiastically participated in the training held in Hyderabad (NIRD & PR) from 9-14 December 2019.

Preparation of Training Manual on Entrepreneurship for the Youth:

RGNIYD prepared the Training Manual on Entrepreneurship for the Youth. The purpose of preparing the manual was to deliver the content during the series of Skill Training Programmes being organised by RGNIYD in collaboration with the National Institute of Rural Development and Panchayati Raj, Hyderabad in various trades for the Youth of North-East India.

National Youth Day 2020:

The National Youth Work Day was observed on 12th January, 2019 at RGNIYD to commemorate the birth anniversary of Swami Vivekananda. Various events such as inter-departmental Quiz competition, Debate and Talent Show were

conducted on the theme of the day 'Channelizing Youth Power for Nation Building'. The remarkable thing which was noticed in the programme was that all the events were coordinated by the students of RGNIYD.

Participation in 23rd National Youth Festival Celebrations, Lucknow:

RGNIYD received an invitation from the Ministry of Youth Affairs and Sports, Govt. of India to represent the Institute during the NYF 2020. Accordingly, a team of seven members participated. The Theme of the 23rd National Youth Festival was 'Fit Youth Fit India'. The team made elaborate arrangements for display of the Research Monographs, Research Reports, Training Manuals and other publications of the Institute to enable the participants from other parts of the country to get a glimpse of the Institute's contributions towards youth development.

Fit India Cyclathon And Walkathon Programme:

RGNIYD organised “FIT INDIA: CYCLATHON AND WALKATHON” on 18th January 2020 at Sriperumbudur as per the directives of Ministry of Youth Affairs and Sports, Govt. of India. Around 186 members participated in the programme. The procession in the form of Cyclathon and Walkathon started from the Institute Campus and it went through the Chennai-Bangalore National Highway for about 3 kilometres. A huge Banner in celebration of Fit India movement was carried by the participants. The procession was witnessed by public on the road and passengers in vehicles. The procession ended in RGNIYD Campus.

Enhancing Skills of Youth of North East India through Rural Technologies - Training on Leaf Plate and Cup Making for the Youth from Mizoram:

RGNIYD, an Institution of National Importance of the Union Ministry of Youth Affairs and Sports is training the youth of north east states through rural technologies in collaboration with the National Institute of Rural Development and Panchayati Raj, the apex Institution of the Ministry of Rural Development, Government of India. The unemployed youth of the north east are being trained on skills like Mushroom Cultivation and Mushroom Products, Compressed Stabilized Earthen Blocks Making, Sustainable Hosing Technologies, Home Based Products – Phenyl, Dish Wash Powder, Detergent Powder, Solar Lights Assembling Installation and Maintenance, Leaf Plate & Cups Making, Herbal Beauty Care Products, Neem Products, Vermi Compost and Vermi Wash Liquid, Handmade Paper into

value added Products Bags like bags, Honey Processing and Packaging, Ethnic Bag Making, Food Processing through Solar Dehydration etc.

Mentoring the Underprivileged Youth:

Pravah organised a two day residential program from 25 - 26th January 2020 at RGNIYD for the youth beneficiaries of “My Scholar” which is a Pravah - HCL Foundation partnered programme for underprivileged youth who are provided financial scholarships to continue their education. During this program,Pravah facilitated the learning and mentorship components for the holistic development of the young scholars across Chennai. Thirty young scholars participated in the program along with the mentors. (Male – 16 and Female – 14).

Republic Day Celebration:

Commemorating our country’s 71st Republic Day on January 26, 2020, RGNIYD organised the Republic Day Celebrations at its campus in Sriperumbudur. The Director, RGNIYD hoisted the National Flag and delivered the Republic Day message to the Faculty, Officers, Staff, Students and contract workers of RGNIYD.

Chapter - 8

NATIONAL PROGRAMME FOR YOUTH AND ADOLESCENT DEVELOPMENT

Introduction

National Programme for Youth and Adolescent Development (NPYAD) is a component of the Rashtriya Yuva Sashaktikaran Karyakram (RYSK). Under NPYAD, financial assistance is provided to Government/ non-Government organisations for taking up activities for youth and adolescent development. The assistance under NPYAD is provided under 5 major components, namely,

- a) Youth Leadership and Personality Development Training
- b) Promotion of National Integration (National Integration Camps, Inter-State Youth Exchange Programmes, Youth Festivals, multi-cultural activities, etc.)
- c) Promotion of Adventure; Tenzing Norgay National Adventure Awards
- d) Development and Empowerment of Adolescents (Life Skills Education, Counselling, Career Guidance, etc.)
- e) Technical and Resource Development (Research and Studies on Youth issues, Documentation, Seminars/ Workshops)

Operational Guidelines

The organisations eligible for assistance include all the autonomous organisations whether partially or fully funded by the Government, registered societies, trusts, NGOs, Universities, Association of Indian Universities, State level Organisations, i.e., State Government Departments, Panchayati

Raj Institutions and Urban Local Bodies, Education Institutions, etc.

The Scheme beneficiaries are Youth in the age group of 15-29 years and Adolescents in the age group of 10-19 years. The financial norms for assistance are laid down in the Scheme for each type of activity under the Scheme.

The assistance is sanctioned on the basis of recommendation of the Project Appraisal Committee (PAC), headed by Secretary, Youth Affairs.

National Youth Awards

National Youth Awards are conferred every year on young individuals and NGOs for excellent work done for nation-building/ community service. A cash award of Rs. 50,000/-, a medal and a certificate of honour is given to each individual awardee. The award to voluntary youth organisations comprises of a certificate, a medal and an amount of Rs. 2,00,000/-. National Youth Award 2016-17 has been conferred upon 20 individuals and 3 organisations on 12.08.2019 at New Delhi.

Tenzing Norgay National Adventure Awards

The Tenzing Norgay National Adventure Award is the highest national recognition for outstanding achievements in the field of adventure on land, sea and air. A cash Award of Rs. 5.00 lakh and a certificate of honour is given to each Awardee. This Award is at par with the Arjuna Award for sporting excellence. Tenzing Norgay National

Adventure Awards are conferred by the Hon'ble President of India, along with Arjuna Awards, in a function held at RashtrapatiBhawan every year. This year, the Awards were conferred to 6 Awardees for adventure in field of Land, Water, Air and Life Time Achievements on 29.08.2019.

National Youth Festival

Under component (b) Promotion of National Integration, of NPYAD, a National Youth Festival is organised during the month January every year to commemorate the birth anniversary of Swami Vivekananda (12th January), which is celebrated

as National Youth Day. The Festival is organised in one of the States willing and equipped to host it. The expenditure is shared between the Centre and the host State. The Programmesorganised as part of the Festival include various cultural programmes (both competitive and non-competitive), youth convention, suvichar, exhibitions, adventure programmes, etc. About 7,000 youth from various States/ UTs of the country participate in the Festival. The 23rd National Youth Festival was organized at Lucknow, Uttar Pradesh, during 12-16 January, 2020. The Theme of the Festival was "Fit Youth Fit India".

Performance during opening ceremony of 23rd National Youth Festival

Chapter - 9

INTERNATIONAL COOPERATION

1. Introduction:

The Department endeavors to create an international perspective among youth in collaboration with other countries and international agencies/ organizations on various youth issues. The Department also collaborates with UN Agencies like United Nations Volunteers (UNV)/ United National Development Programme (UNDP) and the Commonwealth Youth Programme (CYP) on various youth related issues.

2. International Youth Exchange:

2.1 Exchange of Youth Delegations with friendly countries is taken up on reciprocal basis for promoting exchange of ideas, values and culture amongst the youth of different countries and also to promote peace and understanding. It helps in developing international perspective among the youth.

2.2 Currently, the Ministry has regular ongoing Annual Youth Exchange Programmes with China (200-member delegation), South Korea (35-member delegation), Vietnam (10-member delegation), Maldives (50-member delegation), Sri Lanka (25-member delegation), Nepal (50-member delegation), Bahrain (20-member delegation) and Russia (50-member delegation). Tajikistan (10-member delegation), Kyrgyzstan (20-member delegation)

In addition, a 100-member youth delegation from Bangladesh has been visiting India since the year 2012. Further, some programmes take place from time to time, but these are not regular annual events. **Details of youth exchange programme and other events held in FY 2019-20 [01.04.18 to 31.12.19] are as below:**

1	Visit of 2-member Indian Youth Delegation to Japan to attend Y 20 summit from 26 th to 30 th May, 2019.
2	Visit of 2-member Indian Youth Delegation to Portugal to attend World Conference of Ministers from 21 st to 24 th June, 2019.
3	Visit of 4-member Indian Youth Delegation to Vostok to attend Russian Youth Forum from 25 th June to 3 rd July, 2019.
4	Visit of 174-member Indian Youth Delegation to China from 2 nd to 9 th July, 2019.
5	Visit of 36-member Indian Youth delegation to Russia from 27 th July to 3 rd August, 2019.
6	Visit of 4-member Indian Youth Delegation to Brunei to attend Commonwealth Youth Programme from 27 th to 29 th August, 2019.

7	Visit of 10-member Portugal Youth Delegation to India from 12th to 18th September, 2019.
8	Visit of 18-member Indian Youth Delegation to Kyrgyzstan from 7th to 14th September, 2019.
9	Visit of 10-member Indian Youth Delegation to Vietnam from 17th to 24th September, 2019
10	Visit of 10-member Indian Youth Delegation to Tajikistan from 20th to 27th September, 2019.
11	Visit of 10-member Vietnam Youth Delegation to India from 16th to 23rd October, 2019.
12	Visit of 10-member Indian Youth Delegation to Brazil to Attend BRICS Youth Summit from 17th to 20th October, 2019.
13	Visit of 10-member Tajikistan Youth Delegation to India from 18th to 25th October, 2019.
14	Visit of 25-member Indian Youth Delegation to South Korea from 13th to 22nd November, 2019.
15	Visit of 192-member Chinese Youth Delegation to India from 20th to 27th November, 2019.
16	Visit of 52-member Russian Youth Delegation to India from 06th to 13th December, 2019

2.3 The Ministry has been making serious efforts to start more such youth exchange programmes. At present, Department of Youth Affairs has 18 Memoranda of Understanding with different countries viz. Armenia, Bahrain, Belarus, BRICS (Brazil, Russia, India, China & S.Africa), Indonesia, South Korea, Russia, Kyrgyzstan, Kuwait, Mozambique, Morocco, Palestine, Portugal, Tunisia, Tajikistan, Vietnam, Nepal and Sri Lanka for International Youth Exchange Programmes and for cooperation on Youth matters. Action has already been initiated for having MOUs /exchange of youth programmes with more countries.

3. Collaboration with UN Agencies/ CYP:

3.1 United Nations Volunteers (UNV)/ United National Development Programme (UNDP): The Ministry is making efforts to closely work with

these Agencies on various youth issues. The Ministry releases US \$20,000 per annum as India's voluntary contribution for UNV Programme.

With the approval of Ministry of Finance, a Project jointly developed with UNDP/ UNV, for "Strengthening of NYKS and NSS", has been started in the Financial Year 2015-16. Phase I of the project has been finished in 2018. After consultation with D/o Economic Affairs and due approval, Memorandum of Agreement (MoA) has been signed between this Department and UNDP/UNV for implementation of phase-II of the Project on Strengthening NYKS and NSS from 2018-20. The Project manpower has been recruited, trained and deployed in the field. Under the Phase – II, the project has been expanded from 29 pilot districts, one in each state to 58 districts. The implementation of the Project is going

in full swing. Rs. 3.50 crore has been released in the FY 2019-20 to UNDP/ UNV.

Commonwealth Youth Programme (CYP): The CYP is in existence since 1973 and was earlier being operated from HQ at London and 4 Regional Centres in India, Guyana, Zambia and Soloman Islands. However, during 2013-14, CYP decided to close down all its Regional

Centres as part of a restructuring exercise, which was necessitated, inter-alia, due to their funds constraints. Accordingly, the Regional Centre of CYP at Chandigarh has closed down w.e.f. 28.02.2014. India contributes annual pledge money to CYP. A contribution of Rs.1.32 crore has been given to Commonwealth Secretariat as Indian Annual Contribution for the year 2019-20.

Chapter - 10

NATIONAL YOUNG LEADERS PROGRAMME

Background

In pursuance to the 2014-15 Budget announcement, a new Central Sector Scheme, namely, 'National Young Leaders Programme (NYLP)' was launched in December, 2014, with a view to develop leadership qualities among the youth to enable them to realise their full potential and in the process, to contribute to the nation-building process. The salient features of the new Scheme are given below.

Objective of the Programme

National Young Leaders Programme (NYLP) aims at developing leadership qualities among the youth to enable them to realise their full potential and in the process, to contribute to the nation-building process. The Programme aims at motivating the youth to strive for excellence in their respective fields and to bring them to the forefront of the development process. It seeks to harness the immense youth energy for national-building.

Programme Beneficiaries

The Programme beneficiaries are the youth in

the age-group of 15-29 years, in line with the definition of 'youth' in the National Youth Policy, 2014.

Status of Implementation of NYLP during 2019-20 (upto 31.12.2019)

a) Block Level Neighborhood Youth Parliament

The objective of the programme is to educate the Youth Club members about contemporary socio-economic development issues confronting village communities in general and the youth in particular and to involve them in debate/ discussions on such issues. In each 'Block Youth Parliament' Programme, **Hon'ble Prime Minister Financial and Social inclusion schemes**, Women Empowerment, Skill Development and Entrepreneurship, Volunteerism, Civic Education and other issues of concern to the local community are taken up for discussion/ debate. Rs. 12,000 /- are given for conduct of each program. During the current financial year, NYKS conducted **3,918** Neighborhood Youth Parliaments at Block level in which **3,29,667** youth participated.

Chapter - 11

YOUTH HOSTELS

Youth Hostels are built to promote youth travel and to enable the young people experience the rich cultural heritage of the country. The construction of the Youth Hostels is a joint venture of the Central and State Governments. While the Central Government bears the cost of construction, the State Governments provide fully developed land free of cost with water supply, electricity and approach roads. Youth Hostels are located in areas of historical and cultural value, in educational centre, in tourist destinations etc. Youth Hostels provide good accommodation for the youth at reasonable rates.

The Youth Hostels are looked after by Managers, appointed by the Central Government. The Ministry selects Managers for the Youth Hostels from amongst the retired Defence Personnel preferably from the catchment area of the Youth Hostel and those having command over Hindi, English and local languages. Under the new appointment policy, a Graduate preferably having a degree in Hostel Management/Youth Development/MBA/LSW/MSW and having at least three years working experience in the field Hostel/Hotel Industry or running boarding schools/guest houses or retired Government

Officers of Central / State Government having working experience of youth activities are also eligible for appointment as Managers in Youth Hostels. The applicant should be within age limit of 35 years to 62 years on the date of signing of contract. The appointment is fully on contract basis, for an initial period of 3 years, which is extendable on the basis of performance of the Manager, but in no case beyond the age of 65 years. The Wife/Lady Kin of the Youth Hostel Manager further to facilitate resolving issues faced by young female traveler staying in Youth Hostel is appointed as Warden of the Youth Hostel.

A total of 84 Youth Hostels have been constructed across the country. Out of 84 Youth Hostels, 11 Hostels have been transferred to Nehru Yuva Kendra Sangathan (NYKS)/ Sports Authority of India (SAI)/ concerned State Governments for optimum use for youth and sports development. Six Youth Hostels, namely, Agra (Uttar Pradesh), Dalhousie (Himachal Pradesh), Jodhpur (Rajasthan), Mysore (Karnataka), Panaji (Goa) and Puducherry have got the ISO 9001:2008 Certification. The details of youth hostels are given at Annexure-IV & V.

Chapter - 12

ASSISTANCE TO SCOUTING AND GUIDING ORGANISATIONS

The Scheme of Scouting and Guiding, a Central scheme, was launched in the early 1980s, to promote the Scouts and Guides movement in the country. This is an international movement aimed at building character, confidence, idealism and spirit of patriotism and service among young boys and girls. In the process Scouting and Guiding also seeks to promote balanced physical and mental development among the people. Under the Scheme, financial assistance is provided to scouting and guiding organisations for various programmes such as organization of training camps, skill development programmes, holding of jamborees, etc. The activities, inter alia, include programmes related to adult literacy,

environment conservation, community service, health awareness and promotion of hygiene and sanitation.

There are two non Govt. organisations namely the Bharat Scouts & Guides (BS&G) and the Hindustan Scouts & Guides (HS&G) which have been provided financial assistance by the Ministry of Youth Affairs & Sports for conducting the activities of Scouting and Guiding across the country. During the year 2019-20, the Department sanctioned Grant amounting to Rs.75 Lakh to the Bharat Scouts & Guides, National Headquarters, New Delhi for conducting various Scouting and Guiding Activities.

सत्यमेव जयते

Department of Sports

Chapter - 13

SPORTS

Sports and games have always been seen as an integral component in the all-round development of the human personality. Apart from being a means of entertainment and physical fitness, sports have also played a great role in generation of the spirit of healthy competition and bonding within the community. Needless to mention that achievements in sports at the international level have always been a source of national pride and prestige.

With modern sports being highly competitive, the use of modern infrastructure, equipment and advanced scientific support has changed the scenario of sports at the international level. Keeping in view of the growing demands for advanced infrastructure, equipment and scientific support, Government of India has taken several initiatives and is providing the necessary assistance to sportspersons by way of training and exposure in international competitions backed up with scientific and equipment support.

NATIONAL SPORTS POLICY INITIATIVES

Physical education, games and sports have been receiving attention over successive Plans. However, it was only after India hosted the IX Asian Games in 1982 that “Sports” as a subject of policy started receiving attention.

National Sports Policy, 1984 was the first move towards developing an organized and systematic framework for the development and promotion of sports in the country, and the precursor of the present National Sports Policy, 2001.

NATIONAL SPORTS POLICY 2001

The twin planks of the National Sports Policy 2001 are “Broad-basing of Sports” and “Achieving Excellence in Sports” at the national and international levels.

The salient features of the Policy are as under:

1. Broad basing of sports and achievement of excellence;
2. Up-gradation and development of infrastructure;
3. Support to National Sports Federations and other sports bodies;
4. Strengthening of scientific and coaching support to sports
5. Special incentives to promote sports
6. Enhanced participation of women, scheduled tribes and rural youth;
7. Involvement of corporate sector in sports promotion; and
8. Promote sports mindedness among the public at large.

Chapter - 14

SPORTS AUTHORITY OF INDIA

AN INTRODUCTION

Sports Authority of India (SAI) was set up as a Society registered under the Societies Registration Act 1860 in pursuance of the Resolution No. 1-1/83/SAI dated 25th January, 1984 to carry forward the legacy of the IXth Asian Games held in New Delhi in 1982, under the Ministry of Youth Affairs and Sports (MYAS). SAI has been entrusted with twin objectives of promoting sports and achieving sporting excellence at the National and International level.

Subsequently, in order to facilitate development of SAI as a robust sports promotion body, necessary knowledge and skills in the field of sports coaching and physical education were incorporated by amalgamating the erstwhile Society for National Institutes of Physical Education & Sports (SNIPES) consisting of Netaji Subhash National Institute for Sports (NSNIS), Patiala and its Centres along with two other educational institutes, namely, Lakshmi Bai National College of Physical Education (LNCPE) located at Gwalior and Thiruvananthapuram, with SAI w.e.f. 1st May, 1987. The LNCPE, Gwalior was, however, delinked from SAI in September, 1995 on attaining the status of a “Deemed University”. Today, SAI stands out as an apex body for promotion of sports and sports excellence in the country.

GENERAL BODY & GOVERNING BODY OF SAI

As per the Memorandum of Association and Rules of SAI, the General Body (Society) and the Governing Body of SAI are constituted by

the Government of India. The Governing Body of SAI was re-constituted by Department of Sports, Ministry of Youth Affairs & Sports on 14th March, 2017. The Hon’ble Minister of Youth Affairs & Sports heads the Governing Body of SAI as its Chairman. However, the Government of India October, 2018, headed by Hon’ble Minister of Youth Affairs & Sports as President, Department of Sports, Ministry of Youth Affairs & Sports has re-constituted the General Body of SAI in

Presently, the constitution of General Body of SAI consists of 35 Members (including the President), with 11 Ex-Officio Members. The term of the Members (except Ex-Officio Members) is for a period of three years from the date of his/her nomination.

The Governing Body of SAI has 31 Members (including its Chairman) with 14 Ex-Officio Members. The term of the Members (except Ex-Officio Members) is for a period of three years from the date of his/her nomination.

AIMS AND OBJECTIVES

The Aims & Objectives of SAI are given below:

- To promote and broad-base sports in the country;
- To identify/ scout sports talent and nurture it;
- To implement schemes/ programmes for achieving excellence in sports in different disciplines at international level in order to establish India as a major sporting power;
- To manage the Stadia in Delhi, which

were constructed /renovated for the IXth Asian Games held in 1982;

- To act as an interface between the Ministry of Youth Affairs & Sports and respective State Governments, as well as other agencies responsible for promotion/development of sports in the country;
- To establish, run, manage and administer institutions to produce high caliber coaches, sports scientists and physical education teachers;
- To plan, construct, acquire, develop, manage, maintain and utilize sports infrastructure and facilities in the country;
- To initiate, undertake, sponsor,

stimulate and encourage research projects related to various sports sciences for upgradation of sports, sportspersons and coaches; and

- To initiate issues and/ or cooperate with other Central or State bodies and other institutions involved in sports promotion and development of sports excellence in the country.

ORGANIZATIONAL SET-UP

Director General SAI is the Principal Executive Officer of the Organization. He/She is assisted by a team of senior functional heads of various Departments/ Divisions which include Secretary SAI, Executive Directors and Heads of the Academic Institutions/ Regional Centres.

The major Divisions/ Institutions of SAI and their functional responsibilities are briefly described as under:

SI. No.	Name of the Division	Functions
(i)	Academics (Coaching) NS NIS, Patiala	Conducting Certificate and Diploma Courses in sports coaching. Upgrading skills of the coaches by conducting regular refresher courses.

Sl. No.	Name of the Division	Functions
(ii)	Academics (Phy. Edu.) LNCPE, Thiruvananthapuram	Conducting Graduate and Post-Graduate Courses in Physical Education.
(iii)	Special Project Division SAI HO, New Delhi	National / Regional Sports Academies, Mobilization of CSR, Safety of Children in Sport's project and Golf Development
(iv)	Operations Division SAI HO, New Delhi	Planning, implementation and monitoring of SAI Sports Promotional Schemes.
(v)	TEAMS Division SAI HO, New Delhi	Training of Elite Athletes and Management Support on behalf of MYAS in collaboration with the National Sports Federations including holding of National camps, facilitating foreign exposure and services of foreign coaches.
(vi)	Target Olympic Podium Scheme (TOPS)	To assist Mission Olympic Cell in fulfilling its mandate inclusive of selection, exclusion and approval of proposal. It aims to provide assistance for end-to-end requirement of the athlete who is selected under the scheme i.e. selection, proposal, sanction and performance review.
(vii)	Equipment Support SAI HO, New Delhi	Consolidation of requirement of various sports equipments for SAI and/or other sports bodies and its sourcing from local as well as foreign vendors.
(viii)	Stadia Division SAI HO, New Delhi	Maintenance & Utilization of SAI Stadia in Delhi.
(ix)	Infrastructure SAI HO, New Delhi	To create, develop and maintain sports and sports related infrastructure at SAI Centres across the country.
(x)	Personnel Division SAI HO, New Delhi	Deals with recruitment of Officers and Staff and service matters of Employees of SAI.
(xi)	Coaching Division SAI HO, New Delhi	Deals with recruitment and service matters of Coaches of SAI.
(xii)	Finance Division SAI HO, New Delhi	Deals with Financial planning and Budget allocations for various Divisions of SAI at Delhi, Academic institutions and Field Units.
(xiii)	Coordination Division SAI HO, New Delhi	Nodal Division for liaising with MYA&S/ other agencies and various Divisions of SAI, particularly on matters related to Parliament and RTI.
(xiv)	Media & International Cooperation Cell SAI HO, New Delhi	Liaison with print & electronic media, release of NIT/ advertisements, organizing press briefings and maintaining SAI Officials' website. Also Liaison with MYA&S on issues related to cultural exchange programmes / bilateral relations in the field of sports with foreign nations.

Sl. No.	Name of the Division	Functions
(xv)	General Administration SAI HO, New Delhi	Procurement and maintenance of General Stores. Maintenance of House Building, Computerization and Housekeeping, Transport, Meeting and Seminars, Official Telephones and Air Ticketing.
(xvii)	Legal Division SAI HO, New Delhi	Deals with all legal matters pertaining to SAI.
(xviii)	Vigilance Cell SAI HO, New Delhi	Deals with all vigilance matters related to SAI.
(xix)	Official Language Division SAI HO, New Delhi	Implementation of Official language policy of the Government of India.
(xx)	Khelo India Division, SAI HO, New Delhi	To achieve the twin objectives of mass participation and promotion of excellence in sports

The following Stadia in Delhi which were constructed/ renovated for the IXth Asian Games held at New Delhi in 1982 and subsequently renovated for the XIXth Commonwealth Games held at New Delhi in 2010 are being maintained and utilized by SAI:-

1. Jawaharlal Nehru Stadium Complex
2. Indira Gandhi Sports Complex
3. Dr. Shyama Prasad Mukherjee Swimming Pool Complex (Formerly known as Talkatora Swimming Pool)
4. Major Dhyan Chand National Stadium (Formerly known as National Stadium)
5. Dr. Karni Singh Shooting Range (Formerly known as Shooting Range Tughlakabad)

SPORTS PROMOTIONAL SCHEMES OF SAI

Operation Division deals with implementation of different sports promotional schemes of SAI aimed at spotting and nurturing the talented sportspersons in various age groups for achieving excellence at the National/International level.

These schemes are being implemented by SAI through its Regional Centres located at Bengaluru, Kolkata, Gandhinagar, Kandiveli

(Mumbai), Bhopal, Sonapat, Lucknow, Chandigarh, Guwahati and Imphal alongwith Academic Wings located at NS NIS, Patiala and the LNCPE, Thiruvananthapuram. The Sports Science Centre set up is well developed at Patiala, Bengaluru and Kolkata and these facilities are also being upgraded in other Centres.

The salient features of the schemes are as under:

1.0 NATIONAL CENTRE OF EXCELLENCE SCHEME (NCOE)

On 20.09.2019, the Centres of Excellence under SAI CoE scheme were transformed into National Centre of Excellence and vide Notification dated 27.11.2019, other NCOEs were established. These centres operate as regular coaching camps for elite talent in India and provide concurrent layers of prospective sports persons, giving a wider choice of talent and continuity for selection to National Teams and provide alternative second and third options too.

As on 31st December 2019, there are **21** Centres in the country having a total strength of **2176** trainees (**1364 Boys & 812 Girls**). The list of SAI NCOEs with are given below-

S.N.	Name of NCOE	Discipline
1.	NCOE, Aurangabad	Archery, Athletics, Boxing, Fencing, Hockey (G), Weightlifting
2.	NCOE, Bengaluru	Athletics, Hockey, Judo, Shooting, Volleyball, Weightlifting
3	NCOE, Bhopal	Athletics, Boxing, Hockey, Judo, Wushu
4	NCOE, Chandigarh	Regional Centre under construction. To be decided later.
5	NCOE, Gandhinagar	Handball, Kabbadi, Para Sports
6	NCOE, Guwahati	Archery, Athletics, Boxing, Cycling, Fencing, Taekwondo, Football
7	NCOE, Imphal	Archery, Athletics, Cycling, Football, Hockey, Sepaktakraw, Weightlifting, Wushu
8	NCOE, Itanagar	Boxing, Weightlifting, Wushu
9	NCOE, Kolkata	Archery, Athletics, Gymnastics, Hockey (G), Table-Tennis
10	NCOE, Lucknow	Athletics, Hockey, Taekwondo, Weightlifting, Wrestling
11	NCOE, Mumbai	To be decided later
12	NCOE, Patiala	Athletics, Cycling, Fencing, Hockey (G), Judo, Table-tennis, Weightlifting
13	NCOE, Sonapat	Archery, Athletics, Hockey, Kabbadi, Wrestling
14	NCOE, Trivandrum	Athletics, Cycling, Football, Taekwondo, Volleyball
15	NCOE, Allepey	Rowing
16	NCOE, Rohtak	Boxing
17	NCOE,IGSC	Boxing, Cycling, Gymnastics
18	NCOE, JLNS	Athletics (Pole vault)
19	NCOE, KSSR	Shooting
20	NCOE, MDCNS	Hockey
21	NCOE, SPMSPC	Swimming

Monitoring, Half Yearly Scientific Assessment & Academic backup for trainees admitted

- a) It is recommended that close monitoring and half yearly scientific assessment of all trainees admitted which may be done by Institutional/Regional Heads by engaging the services of in-house sports science facilities or by engaging the services of renowned Sports Science Institutions.
- b) As far as possible, efforts must be made to setup National Open Schooling System under NIOS, Ministry of HRD and Indira Gandhi Open University to do away with the regular academic pressure on the talent admitted.
- c) Induction of talent may be a continuous process instead of linking it with Academic session so as to enable SAI to admit the talent whenever a talent is spotted at National level competitions.

Facilities provided:

COE trainees are provided with the state of art facilities, equipment and scientific back up along with specialized training. The trainees are provided upgraded boarding and lodging facilities, sports kit, sports equipment, competition exposure, insurance, medical expenses etc. as per norms.

The NCOEs will primarily focus on the 14 Identified Disciplines for Excellence in Olympic Games 2024 and beyond. The selected disciplines are – archery, boxing, shooting, badminton, wrestling, hockey, weightlifting, cycling, athletics, table tennis, judo, swimming, fencing and rowing.

2.0 SAI TRAINING CENTRE SCHEME (STC)

The STC scheme is aimed at grooming junior level sports persons who have been scouted from grassroots. In order to establish and run SAI Centres, the State Governments provide all the infrastructure facilities, with SAI providing Boarding & Lodging to the selected trainees, scientific training/ equipment support and minor current repairs of the infrastructure.

- i. Make it possible for the Central Government and State Governments to work together for sports development efforts, through integration of various Schemes.
- ii. Correct existing regional imbalances in sports infrastructure in the Country and within a State.
- iii. Enable SAI to nurture junior sports talent scientifically who had attained excellence at Sub Junior level under NSTC Scheme and induct them into the STCs/Centres of Excellence, for further scientific and in-depth coaching on a long term basis.

- iv. Provide package of assistance for sports infrastructure and undertake various sports programmes in particular areas.
- v. Ensure maximum utilization of the facilities already existing/ to be created in a district/ zone to avoid a situation where sports infrastructure remains idle and also ensure proper maintenance of the same.
- vi. Ensure equitable distribution of the funds earmarked for various Plan Schemes of the Government of India and SAI.
- vii. Take the benefit of various Plan Schemes to the grass root levels for nurturing talent.

Facilities provided:

Facilities provided to the trainees include boarding, sports kit, stipend, competition exposure, education expenses, medical, insurance and others expenses.

Presently there are **67 STC Centers in the country having a total strength of 5224 trainees (3453 Boys & 1771 Girls).**

3.0 EXTENSION CENTRES OF STC CENTRES:

The Extension Centres of STC/SAG Centres Scheme was started to cover Schools and Colleges for wider coverage, with a view to develop sports standards in schools and colleges having requisite basic sports infrastructure and had shown good results in sports. Trainees in the age group of **10-18** years are selected under Non-Residential basis for regular training.

Facilities provided:

Trainees are provided with sports kit, stipend, competition exposure, Insurance and training

coaches. Besides, the institutions are provided with maintenance grant of Rs 1 lac per annum.

Discipline Covered:

Archery, Athletics, Badminton, Basketball, Boxing, Football, Gymnastics, Handball, Hockey, Judo, Kabaddi, Kho-Kho, Malkhamb, Shooting, Swimming, Table Tennis, Taekwondo, Volleyball, Weightlifting, Wrestling & Wushu (21 Disciplines)

These Extension Centres are monitored by the nearest STC/SAG and Heads of SAI Regional Centres under whom the respective School/ College falls. The power to sanction such Centres vests with the Director General, SAI.

At present, there are 94 Extension Centres under the STC & SAG schemes in the country with a total strength of 1869 trainees (1049 Boys & 820 Girls).

4.0 NATIONAL SPORTS TALENT CONTEST SCHEME (NSTC)

National Sports Talent Contest, (NSTC) Scheme is being implemented to scout sports talent in the age group of 8-14 years from schools and nurture them into future medal hopes by providing scientific training.

Under the Scheme, schools having good sports infrastructure and record of creditable sports performances are adopted by SAI. The Scheme enables the budding sportsperson to study and play in the same school.

Facilities provided:

Each adopted school in addition to the services of coach (s) for imparting training to the inmates, also receives funds, for consumable Sports Equipments, Sports Kit, Competition Exposure, stipend & Insurance for the selected trainees.

Discipline covered:

Athletics, Basketball, Football, Gymnastics, Hockey, Kho-Kho, Swimming, Table Tennis, Volleyball & Wrestling (10 Disciplines).

4.1 INDIGENOUS GAMES & MARTIAL ARTS (IGMA), NSTC (Sub-Scheme)

With a view to promote Indigenous Games & Martial Arts in the schools in rural and semi-urban areas and scouting of talent in these games for nurturing in modern sports the Governing Body of SAI in its 28th Meeting held on 12th November, 2001 approved the proposal. Subsequently, the Hon'ble Minister of Sports & Youth affairs accorded approval for adoption of schools run by Educational Institutions having cluster of Schools like; Kendriya Vidyalayas, Navodaya Vidyalayas, DAV Schools, Vidya Bharati Schools & similarly placed Institutions for promotion & development of Indigenous Games & Martial Arts as part of the existing NSTC Scheme.

Facilities provided:

Trainees in the Scheme are provided with Stipend, Sports Kit, Insurance apart from an annual grant to the school for purchase of sports equipments and for organizing competition for scouting of talent.

Discipline covered:

Presently, Indigenous Games and Martial Arts in the discipline of Archery, Gatka, Kabaddi, Kalariapayatu, Khomlainai, Malkhamb, Mukna, Silambam & Thang-Ta (09 Disciplines) are promoted in various Centres in the country.

4.2 AKHARAS, NSTC (Sub-Scheme)

Objective:

Wrestling has been a traditional indigenous sport in the country and mostly played

at village level. India has won many international medals in the past and has been a force to reckon with. But now it has become difficult for Indian wrestlers to win medal in the senior level competitions due to the changes in conditions on which the sports is played in the international competitions. Therefore, efforts are being made to create a broader base for modern wrestling and supplement the efforts made by various Akharas in the country.

Facilities provided:

The adopted Akharas are given assistance in the form of Wrestling Mats, Multi-gym and trainees are provided with Sports Kit, Competition Exposure, Insurance and Stipend on day boarding basis. Presently, till 31.12.2019, there are 41 Akharas adopted by SAI.

5.0 ARMY BOYS SPORTS COMPANY SCHEME (ABSC)

Objective:

This is a collaborative venture of SAI with the Indian Army. The main objective of the Scheme is to make use of the good infrastructure and disciplined environment of the Army for training boys in the age group of 8-14 years of age, to achieve excellence in sports. After attaining the required age of seventeen and a half years, the trainees are also enrolled in the Army.

Disciplines Covered:

Archery, Athletics, Basketball, Boxing, Cycling, Diving, Equestrian, Fencing, Football, Gymnastics, Handball, Hockey, Kayaking & Canoeing, Rowing, Sailing, Shooting, Swimming, Taekwondo, Volleyball, Weightlifting, Wrestling & Wushu (22 Disciplines).

Facilities Provided:

Under the Scheme the trainees are provided boarding & lodging, Educational Expenses, Sports kit, Insurance, Medical cover, Competition exposure, besides scientific coaching from experienced SAI Coaches.

At present, there are **28 ABSC** Centres in India where **1488** Boys trainees are being trained under the scheme.

6.0 REGIONAL CENTRES/SUB-CENTRES OF SAI

SAI Regional Centres/ Sub-Centres and Academic Institutions are the implementing agencies for its Sports Promotional Schemes and academic programmes across the country.

OBJECTIVES AND FUNCTIONS

- To conduct coaching camps and to assist the national teams for participation in International competitions;
- To implement and monitor the sports promotional schemes of SAI and Govt. of India, in the region;
- To conduct Diploma course in Coaching in collaboration with the Academic Wing of SAI at NSNIS Patiala;
- To raise the technical competence and knowledge of the coaches by conducting refresher course;
- To conduct refresher course for Physical Education teachers;
- To provide organizational support, documentation and sports science information to all concerned with a view to achieve excellence in sports through knowledge enhancement;
- To liaise with other organizations/sports bodies, State Government / UT Administration and provide information on sports related subjects;

- To identify sports talent among different age groups and grooming them for achieving excellence in their performance; and
- To provide scientific back-up to sports persons in achieving high level performance in sports.

1. SAI Netaji Subhas Eastern Regional Centre (NSEC), Kolkata

The SAI Eastern Centre was established on 23rd January, 1983 at Salt Lake City, Kolkata. The centre is responsible for implementing and monitoring SAI schemes in the States of Bihar, Jharkhand, Odissa, West Bengal, Tripura and Andaman & Nicobar Islands.

Academic Programmes:

During the year, the following academic programme was held at the Centre:-

- Six Weeks Certificate Course from 16th May, to 23rd June 2019 in the various Sports disciplines.

2. SAI Netaji Subhas Southern Centre (NSSC), Bengaluru

The Southern Centre was established on 13th April, 1974 at Sree Kanteerava Stadium, Bengaluru and later shifted to its present location at Jnanabharathi Campus, Bengaluru University, Mysore Road, Bengaluru on 29th July, 1985. NSSC Bengaluru is responsible for implementing and monitoring SAI Sports Promotional Schemes in the States of Andhra Pradesh, Karnataka and Telengana.

Academic Programmes:

Sports Authority of India, NS Southern Centre Bengaluru conducts Diploma Course, Certificate Course and other Sports

related course. The following course was conducted during 2019-20:

- Diploma course in Sports Coaching of Ten months duration followed by two months of internship
- Six Weeks Certificate course under mass participation for Physical Education teachers
- Advance /refresher course for in-service coaches of Sports Authority of India and Coaches of other organizations.
- Short term courses in Sports Sciences.
- Workshops and Seminars.

National Coaching Camps

SAI, NSSC, Bengaluru has become a major Regional Centre for the conduct of the National Coaching camps in different sports disciplines in preparation for Olympics, Asian Games, Commonwealth Games, and World Cup and for various International Competitions are held at this Centre / Region.

Details of National Coaching Camps Conducted during 2019-20:

Sl. No.	Discipline	No. of Camps
1.	Athletics	06
2.	Badminton	06
3.	Billiards	01
4.	Basketball	10
5.	Boxing	01
6.	Hockey	31
7.	Para Selection Trails	01
8.	Para Athletics	02
9.	Rowing	01
10.	Swimming	01
11.	Volleyball	03
	Total	63

3. SAI Netaji Subhas Western Centre (NSWC), Gandhinagar

The Western Regional HQs of SAI is established in Gandhinagar, Gujarat in the sports complex situated at Sector -15, Gandhinagar, which was transferred to SAI by the Govt. of Gujarat on long lease basis (for 99 years). The SAI Western Regional Centre was inaugurated on 29th August 1987 to implement the objectives and sports promotional schemes of SAI in the Western Region comprising of the States of Gujarat, & Rajasthan.

There is proposal for setting up South Asian Para Centre at Sector-25 at an estimated cost of Rs 50.00 Crores, for which, preliminary estimate was received from CPWD Gandhinagar and sent to Ministry of Sports & Youth Affairs, Government of India for further approval as per minutes of meeting held with Secretary, MYAS, Government of India on 17-3-2017 at New Delhi.

4. SAI Udhav Das Mehta (Bhai ji) Central Centre, Bhopal

As per decision taken in the Governing Body in 2000, SAI Central Regional Centre has been shifted to Bhopal w.e.f. 6th June, 2001. The Centre was renamed as “Udhav Das Mehta (Bhai Ji) Central Regional Centre “on 17th April 2002 as per Governing Body decision dated 18th March 2002. SAI Sports Complex in Bhopal is spread over 97 acres and the land was provided by the Govt. of Madhya Pradesh. The Centre was made operational since September, 2005, having 144 bedded Hostel, Astro Turf Hockey field (2 Nos.), Multipurpose Hall, 400 MtrCynder Athletics track, Basketball, Volleyball, Football fields. At present Central Regional Centre, Bhopal has been identified by Ministry of Youth Affairs, Govt. of India

from 1st November, 2019 as National Centre of Excellence (NCOE) which caters to the focused disciplines like- Athletics, Boxing, Judo, Hockey & Wushu.

National Coaching Camps

Discipline-wise camps held are as under:

Sl. No.	Discipline	No. of Camps
1	Athletics	01
2.	Boxing	01
3.	Judo	01
4.	Fencing	01
5.	Kayaking & Canoeing	03
6.	Rowing	01
7.	Shooting	02
8.	Wushu	02
	Total	12

5. SAI Ch. Devi Lal Northern Regional Centre, Sonapat

The SAI Northern Regional Centre was establishment in June, 1988 and started functioning from NS NIS, Patiala. In October, 1991, the office of Regional Centre was shifted to Chandigarh. Subsequently, in June, 2005, this office was shifted from Chandigarh to Village Joshi Chauhan, Bahalgarh (Sonapat) on a complex spread over an area of approx. 83 acres of land where various sports facilities have been created / developed. However, as per the decision taken in the 36th Governing Body of the Sports Authority of India held on 23rd, February, 2009, a new SAI Centre was established at Chandigarh on 1st April, 2009 and the states of Punjab, Himachal Pradesh, J&K and UT Chandigarh placed under its jurisdiction. Further, the states of Haryana and Delhi placed under the administrative jurisdiction of NRC, Sonapat.

The SAI Training Centres situated in the states of Haryana and Delhi under administrative control of NRC, Sonapat are as follows:-

- I. SAI Training Centre, Bhiwani
- II. SAI Training Centre, Hisar
- III. SAI Training Centre, Kurukshetra
- IV. National Centre of Excellence, Sonapat
- V. SAI Training Centre, Bawana (Delhi)
- VI. National Boxing Academy, NCOE- Rohtak

6. SAI Regional Centre at Chandigarh

The Sports Authority of India, Regional Centre, Chandigarh was shifted from Bahalgarh, Sonapat to Chandigarh in the month of March, 2009. At present, this centre does not have its own campus and is functioning in the space provided by the U.T. Administration at Hockey Stadium, Sector-42, Chandigarh for office purpose only. The administrative jurisdiction of this Regional Centre are the States of Punjab, Himachal Pradesh, Jammu & Kashmir and UT of Chandigarh.

National Coaching Camps

The following National Coaching camps were held at SAI Central Regional Centre, Chandigarh during 2018 in preparation for various other International competitions in India and abroad. Discipline-wise camps held:

Sl. No.	Discipline	No. of Camps
1	Athletics (Race Walk)	01

7. SAI Netaji Subhas North-East Regional Centre, Imphal

Considering the talents available in North Eastern States of India in the field of Sports, Netaji Subhas National Institute of Sports Regional Centre for the North East Region was established at Takyel, Imphal

in 15th September 1986, to provide sports facilities to conduct training camps and diploma courses. The Centre is responsible for implementing and monitoring SAI Sports Promotional Schemes in the States of Manipur, Mizoram and Nagaland.

8. SAI Regional-Centre, Lucknow

Sports Authority of India, Netaji Subhas Sub Centre, Lucknow was established at Lucknow in the year 2004. This Centre was inaugurated by the then Hon'ble Prime Minister of India, Shri Atal Bihari Vajpayee (Bharat Ratna) on 23rd February' 2004. The present complex sprawls over 52 acres of land provided by the Government of Uttar Pradesh. All the modern infrastructures, sports facilities required for the elite class of sportspersons are available at this Centre.

This Centre was under the jurisdiction of Central Centre Bhopal till March 2009. After bifurcation from Bhopal this Centre is functioning independently w.e.f. 1st April' 2009. In the February 2013 this Centre was notified as independent Regional Centre with the jurisdiction of two states i.e. Uttar Pradesh and Uttarakhand which caters about 22% population of the country. SAI Regional Centre was notified as nodal Centre for holding National Coaching Camps, especially for Women Wrestling in all categories and other discipline Judo, Handball, Kabaddi, Table Tennis.

9. SAI Regional-Centre, Guwahati

With a view to promote Games and Sports in North East, the Sports Authority of India had set up its Sub Centre at Guwahati in 1987 under the SAI North East Regional Centre, Imphal. In the year January 2013 Sub Centre, Guwahati is upgraded to Regional Centre, Guwahati. Various SAI Promotional

Schemes are operative in four North Eastern States, namely, Assam, Meghalaya, Arunachal Pradesh and Sikkim which falls under the administrative jurisdiction of this Centre.

10. SAI Regional-Centre, Mumbai

The Sports Training Centre in Mumbai was established in 1989 with the primary objectives of overall promotion and development of sports in Maharashtra. An agreement was executed on 31st August 1989 between Sports Authority of India and Government of Maharashtra for handing over the premises and other facilities to SAI for establishing Sports Hostel. SAI RC Mumbai started working independently from June 2015 with the states of Maharashtra, Goa and UT's of Daman & Diu and Dadra Nagar Haveli. On 29th April 2016 Government of Maharashtra handed over 140 acres of land at Nagpur to open Sports Authority of India, Netaji Subhas Deendayal Upadhyaya Regional Centre.

National Coaching Camps:-

SN	Name of Discipline	No. of Camps
1.	National Coaching Camp Archery (Recure)	02
2.	National Coaching Camp Rowing	02
3.	National Coaching Camp Bridge	04
4.	National Coaching Camp Football (U) 15Men	01
5.	National Coaching Camp Sepaktakraw	04
Total		13

Academic programme

- Six Week Certificate Course Program 2018-19 at SAI RC Mumbai was

conducted from 16th May 2019 to 24th June 2019 in 10 Disciplines.

ACADEMIC INSTITUTIONS OF SAI

1. Netaji Subhas National Institute of Sports, Patiala

The National Institute of Sports was inaugurated on 7th May 1961 to herald an era of systematic and scientific sports coaching in country. In the year 1973, the Institute was dedicated to the memory of Netaji Subhas Chandra Bose. After merger of SAI & SNIPES in 1987, the Institute became the Academic Wing of Sports Authority of India. It is considered a Premier Sports Institute in Asia. The Institute is located at Moti Bagh Palace, Patiala (Punjab). The total area of the Institute is 268 Acres.

Aims & Objectives of the Institute

1. To conduct short & long term academic courses in sports coaching, sports sciences and other related fields
2. To raise the competence of the coaches through the organization of refresher courses.
3. To conduct the National Coaching Camps for elite sportspersons, for international competitions
4. To provide scientific back up to the elite sportspersons, for achievements of high level performance.
5. To organize conferences, seminars, workshops, on sports-related subjects
6. To serve as a source of information and counseling, on sports infrastructure, through experts.
7. To implement the sports promotion schemes of SAI
8. Organization of National level competitions of the sports promotion

schemes of MYAS

9. Identification of sports talent at national level competitions of sports promotion schemes of Govt. of India, for further grooming.

Academic Programmes

a. Diploma Course in Sports Coaching

At Patiala, the Diploma in Sports Coaching Course is being conducted in seventeen sports disciplines such as Athletics, Basketball, Boxing, Cricket, Cycling, Fencing, Football, Gymnastics, Handball, Hockey, Judo, Swimming, Table Tennis, Volleyball, Weightlifting, Wrestling, Wushu & Yoga. In all, 328 trainees were admitted during the current session i.e. 2019-20

At Bangalore, the Diploma in Sports Coaching Course is being conducted in ten sports disciplines such as Athletics, Badminton, Hockey, Kabaddi, Kho-Kho, Softball, Swimming, Taekwondo, Tennis and Volleyball. In all, 120 trainees were admitted during the current session i.e. 2019-20

At Kolkata the Diploma in Sports Coaching Course is being conducted in six disciplines of Archery, Athletics, Boxing, Cricket, Football and Gymnastics. In all, 102 trainees were admitted during the current session i.e. 2019-20

At Thiruvananthapuram the Diploma in Coaching is being conducted in Rowing, Kayaking & Canoeing. In all, 18 trainees were admitted for this Coaching course at Thiruvananthapuram during the current session i.e. 2019-20

Students are undergoing training in Diploma Course in 26 sports disciplines at Patiala and its three sub centres for the session 2019-20. Till date, 20,405 persons have qualified under this programme since 1961.

b. M.Sc. in Sports Coaching

This two year degree Course affiliated with the Punjabi University, Patiala is conducted by the Institute at its Patiala Centre only. Five candidates are undergoing M.Sc. Sports Coaching in two disciplines Athletics and Swimming during the session 2019-21. 221 candidates have passed in M.Sc. Sports Coaching up to 2019. The Master's Course in Sports Coaching was started in the year 1979 in ten sports disciplines.

3. Certificate Course in Sports Coaching

The Six Week Certificate Course in Sports Coaching under Mass Education Programme was conducted by the Institute, at various SAI Academic Centers: NIS, Patiala, SAI NS Southern Centre, Bangalore, SAI NS Eastern Centre, Kolkata, LNCPE, Thiruvananthapuram, SAI Regional Centre, Mumbai, SAI Training Centre, Hyderabad, NS Western Centre, Gandhingar, Swarnim Gujarat Sports University, Vadodara (Gujarat), SAI WTC, Aurangabad

AN University, Guntur(AP), SRM University, Kancheepuram (TN), NBA, Rohtak, KIIT University, Bhubaneswar, BHU Varanasi(UP), Singhania University, Jhunjhunu (Rajasthan) TN PE & Sports University, Chennai(TN) from 15th May to 23rd June 2019. In all 2009 students attended the Course in 27 sports disciplines.

The Six Week Certificate Course in Sports Coaching under Mass Education Programme was conducted by the Institute, at various SAI Academic Centers: SAI NSEC, Kolkata, SAI NS Western Centre, Aurangabad, SAI RC, Mumbai, SAI NBA Rohtak, SRM University, Kanchipuram(TN), AN University, Guntur(AP), KIIT University, Bhubaneswar, Singhania University, Jhunjhunu (Rajasthan) and TN PE & Sports University, Chennai(TN) from

24th December 2019 to 31st January 2020. In all 1682 eligible candidates called to attended the Course at the above mentioned centers.

II. National Coaching Camps

The Institute conducts National Coaching Camps for training of elite sportspersons for various International Competitions at Patiala. The details of National Coaching Camps held during the year 2019 are as under:

Sl. No.	Discipline	No. of Camps
1.	Athletics	02
2.	Boxing	03
3.	Cycling	01
4.	Fencing	01
5.	Handball	01
6.	Table Tennis	06
7.	Volleyball	02
8.	Weightlifting	07
9.	Wushu	01
Total		24

2. Lakshmibai National College of Physical Education (LNCPE), Thiruvananthapuram

Lakshmibai National College of Physical Education, Kariavattom, Thiruvananthapuram came into existence on 17th August, 1985 under the auspices of the Department of Youth Affairs and Sports, Ministry of Human Resource Development, Government of India. With the amalgamation of SNIPES with Sports Authority of India on 1st May, 1987, the College became a part of the academic wing of the Sports Authority of India at par with Netaji Subhas National Institute of Sports, Patiala and Lakshmibai National College of Physical Education, Gwalior. It was established in 50 acres of land taken over from University of Kerala, Karyavattom campus on the northern side of NH-47,

1 Km away from Karyavattom Junction, Thiruvananthapuram.

(1) Major Objectives:

1. To prepare highly competent and skilled leaders, teachers, coaches, scholars and administrators in the field of physical education, sports and games as well as associated areas.
2. To serve as a Centre of Excellence for research in physical education and allied areas.
3. To provide technical, professional and academic leadership to other institutions of physical education elsewhere in India and abroad.
4. To provide vocational guidance and placement services to people in the field
5. To develop and promote programmes of mass physical education activity.
6. To provide infrastructure, board and lodging facilities for State and National level Coaching Camps as well as make this College a hub of ongoing schemes of SAI.
7. To provide training facilities for various SAI Sports Promotional Schemes.

Courses Offered:

Affiliated to the University of Kerala, the College offers the following courses:

- Bachelor of Physical Education (4 years)
- Master of Physical Education (2 years)
- M.Phil
- Regular Ph.D
- Part-time Ph.D
- NIS Diploma in Sports Coaching (Water sports)

Other Programmes:

The institution also conducts the following programmes:

1. Six week Certificate Course in Sports Coaching
2. Coaching Camps for State/National Training Teams
3. Refresher Courses for in-service teachers.
4. Pay and play scheme
5. Come and Play scheme
6. Health & Fitness programme for general public on payment

(2) SAI Schemes:

For effective and optimum use of the infrastructure, SAI also run schemes such as STC and Centre of Excellence were started at this college in 2000-01 as day boarding schemes, which were later changed into boarding schemes. Since 2012 all schemes in Kerala, Tamilnadu and Puducherry (at present 8 STCs, 3 SAGs, 3 CoE and 17 Extension centres) have been under the administrative control of Principal, LNCPE.

The Institution also operates:

- 1) National Athletic Academy (Jumps & Sprints) – LNCPE, Trivandrum
- 2) Regional Football Academy, LNCPE, Trivandrum
- 3) National Golf Academy, Trivandrum
- 4) Squash Academy, Chennai

TRAINING OF ELITE ATHLETES AND MANAGEMENT SUPPORT (TEAMS)

TEAMS (Training of Elite Athletes & Management Support) Division is entrusted with the responsibility of preparing the National teams in the difference disciplines for various National & International Sports events in coordination with the National Sports Federations concerned,

on behalf of MYAS. It implements the plans prepared by various National Sports Federations vide their Annual Calendar for Training and Competition (ACTC) and approved by the Committee for preparation of National Teams for National and International Tournaments by providing the following facilities:

Coaching camp

Total of **346** Coaching Camps were held under the Scheme for “Financial Assistance to National Sports federations”.

International competitions

The Indian teams took part in various International competitions in all major sports disciplines.

Foreign coaches

Total **29** Foreign Coaches in **09** disciplines and **07** foreign support staff in Athletics & Hockey discipline were engaged for the training of Indian Sportspersons.

Sports science back – up

It provided scientific back-up in the form of doctors in Sports Medicine, Scientists, Physiotherapists and Masseurs etc. to the Sportspersons during National Coaching Camps for enhancing their fitness, recovery from injury and recovery from medical deficiency.

Equipment support

It provided necessary equipment support both imported as well as indigenous, to the National campers.

NATIONAL COACHING SCHEME

The National Coaching Scheme which is modified version of Rajkumari Amrit Kaur Scheme caters to the objective of broad-basing sports throughout the country and provides scientific

training to achieve excellence in sports. Under the Scheme, the coaches are provided to the State Government/UT administration/University Field Station (UFS) for State Coaching Centre. However due to shortage of coaches no SAI coach was posted outside SAI schemes during the year under report to strengthen its own Sports Promotional Schemes. The coaches are also utilized to impart training to young sports persons under different operational schemes of SAI. In addition to this, the coaches are also involved in the training of national teams and assisting the Academic Wing in conducting Diploma/ Masters Courses in coaching in different sports disciplines. SAI coaches also assist the National Sports Federations in conducting National coaching camps in preparation for International competitions.

The SAI Coaches are involved in the talent scouting process through which talented sports persons are spotted and inducted into various SAI sports promotional schemes i.e. National Sports Talent Contest (NSTC), Special Area Games (SAG), Army Boys Sports Company (ABSC) and SAI Training Centres(STC). Coaches have also been deployed at various Regional Centres of SAI to monitor the progress of training and performance of coaches working in the field. Coaches are also being posted for Come & Play Scheme and Community connect Schemes of SAI at SAI Head Office and Regional Headquarters.

STADIA

The Stadia Division is responsible for formulating policy guidelines for utilization of five SAI Stadia in Delhi, having different facilities created with the twin objective of broad-basing sports and to achieve excellence in sports. The following Stadia were built for holding the Asian Games in 1982 and were later renovated / remodeled for conducting the Commonwealth Games in 2010. All the stadia have state- of- art facilities.

Objectives

To provide facilities and venues for:

1. National/International competitions
2. National Coaching Camps
3. National Sports Academies and Centre of Excellence
4. Come & Play

These stadia are also being provided to Educational Institutions/Federations other organizations to conduct their sports tournament(s) at different levels, Meetings & Seminars, Food Festival under Sports and Non-Sports events and space (exclusively not meant for sports purposes) are rented out to Govt. Offices to generate the revenue which can be used for the maintenance of these stadia.

1. Jawaharlal Nehru Stadium Complex (JNS) - 110 Acres land area

- Out -door stadium (Synthetic Athletic Track & Football Ground) with 60,000 fixed seats, covered by PTFE membrane roof.
- Fully Air-conditioned Weightlifting Auditorium (26000 sq.mtr.) with 2172 fixed seats
- 140 bedded Sports Hostel

Available sports facilities – Athletics, Football, Volleyball & Weightlifting, Badminton, Table Tennis, Lawn Tennis, Cricket, Basketball, Archery, recreational track for cycling and walking, Fitness Centre, Billiard & Snooker

2. Indira Gandhi Stadium Complex(IGSC) - 104 Acres land area

- Gymnastic Hall wooden floor (fully AC) with 15000 fixed seats,
- Wrestling Hall (fully AC) with 6000 fixed seats
- Cycling Velodrome (fully AC) with 3800 fixed seats

- 150 bedded Sports Hostel
- Available sports facilities - Badminton, Basketball, Boxing, Gymnastic, Judo, Table Tennis, Volleyball, Sepaktakraw, Wushu, Cycling & Wrestling, recreational track for cycling and walking, Fitness Centre, Billiard & Snooker

3. Dr. Shyama Prasad Mukherjee Swimming Pool Complex (Dr. SPMSPC) -12.3 acres land area, fully AC Indoor Stadium with 5000 fixed seats

- 50 Mtr. Swimming pool (10 lane)
- 25 Mtr. Diving pool
- 50 Mtr. Warm-up pool (six lane)

Available sports facilities – In addition to Swimming there is facility for Volleyball, Skating, recreational track for cycling and walking, Fitness Centre, Billiard & Snooker, Carrom.

4. Major Dhyan Chand National Stadium(MDCNS) - 37 acres land area Outdoor Stadium, VIP seating covered with standing seam roof, 14,000 fixed seats in new open gallery, Three International standard competition Hockey Astro turf.

Available sports facilities –Hockey, Kabaddi, Tennis, Swimming, Cricket and Fitness Centre.

5. Dr. Karni Singh Shooting Ranges(Dr. KSSR), Tuglakabad, New Delhi

- The final Range capable of converting from a fully air conditioned 10 Mtr. Range to non-air conditioned 25 Mtr. and 50 Mtr. Ranges within 10 minutes.
- Fully covered Air conditioned 10 Mtr. with 80 firing points, 25 Mtr. range with 50 firing points and 50 M range with 80 firing points and 6 ranges for Trap and Skeet.

Available sports facilities – Volleyball,

Basketball, Skating, Billiard & Snooker, Carrom, recreational track for cycling and walking, Fitness Centre.

COORDINATION

Coordination Division of SAI deals primarily with issues relating to Parliament/Parliamentary Standing Committee, Memorandum of Association & Rules of SAI, including facilitating meetings of the General Body and Governing Body of SAI. It is also responsible for preparation of the Annual Report, and its submission to MYAS along with Audit Report & Audited Accounts of SAI for laying before both the Houses of Parliament. This apart, it also liaises with various Divisions of Head Office and Regional Centres/ Sub-Centres/Academic Institutions/MYAS on issues of general nature.

Regional Director (Coord.), SAI HO, is the Chief Coordinating Officer for RTI applications. In partial modification of Notification No. 6(14)/Coord./2006-07/(Pt.-II)/614 to 650 of 22nd January, 2014 and 25th February, 2014 and in terms of Section 5(2) and 19(1) of the Right to Information Act, 2005, Sports Authority of India designated its Officers as First Appellate Authority and Central Public Information Officers vide Order No. 6(14)/Coord./2006-2007(Pt.-11)/2118 dated 01/09/2014.

- **Swachh Bharat Abhiyan:** Sports Authority of India took a very active participation on the occasion of Swachh Bharat Abhiyan on the birthday of Mahatma Gandhi i.e. 02/10/2019 at Major Dyan Chand National Stadium with regards to Swachh Bharat Abhiyan for keeping the country clean.
- **Rashtriya Ekta Divas (Run for Unity)** Sports Authority of India took a very active participation in the Run for Unity on the occasion of birthday of Shri Sadar Ballabh Bhai Patel on

31/10/2019 at India Gate where the Hon'ble Minister of Youth Affairs & Sports flagged off Run for Unity.

- **Constitution Day:** Coordination Division of Sports Authority of India took a very active participation on Constitution Day on 26th November 2019. The officers, coaches and staff working under SAI along with the participants celebrated the constitution day by organizing a **Run for Justice, Liberty and Equality**.

SPORTS MEDICINE CENTRE AT SAI HEAD OFFICE

Sports Medicine and Sports Sciences Centre at J.N. Stadium established under the Plan Scheme of SAI in 1984 aims to provide comprehensive sports medicine and sports science backup to sportspersons with the help of specialists in Sports Medicine, Sports Scientists, Physiotherapists, Masseurs and other support staff. The centre is a leading provider of comprehensive sports-based programs to treat and prevent injury, aid recovery and enhance performance through different scientific tests. The sportspersons who are provided medical and scientific support are National campers, Sportspersons from various SAI schemes, regular trainees, Sportspersons under Come and Play Schemes and others. To provide the best possible medical support to our national athletes, specialists from Departments of Orthopedics, Ophthalmology, Surgery and Medicine are visiting this Centre from the leading hospitals of Delhi like All India Institute of Medical Sciences, Gangaram Hospital, Delhi etc. SAI has also roped in Medical Institutions running Masters in Sports Physiotherapy Courses wherein Interns are being posted for their clinical duties at SAI. Jamia Hamdard, Jamia Islamia, Indian Institute of Spinal from Delhi and Amity University, Noida are feeder institutions posting interns to SAI who are assisting doctors attached

to National Camps.

Besides providing in house medical care to National players, SAI has also entered into an agreement with Jai Prakash Trauma Centre under AIIMS, Delhi and Safdarjung Sports Injury Centre, Delhi to take care of medical emergencies for which special staff has been designated to treat the players on priority.

MEDICAL COVER

Medical cover is being provided to National campers, Sportspersons from various SAI schemes, regular trainees, Sportspersons under Come and Play Schemes and others around the year and as per need basis.

HUMAN PERFORMANCE LAB (HPL)

Human Performance Lab at Jawaharlal Nehru Stadium aims to provide comprehensive sports science back up to sportspersons with the help of sports scientists and other support staff in Sports Science viz., Anthropometry, Nutrition, Physiology and Psychology. This centre provides sports specific technical inputs to enhance and facilitate performance using different scientific tests. Elite players from National Camps, young sports persons from National Sports Academies, Centre of Excellence and sports persons from other SAI sports promotional Schemes are beneficiaries who receive regular support from this Centre.

Human Performance Lab (HPL) at Delhi has been revitalized and its Departments of Anthropometry, Psychology, Physiology and Nutrition are engaged in conducting scientific tests and assessment to benefit the players training protocols. HPL aims at working with the coaches in a coordinated way to develop ways to attain and maximize performance of athletes using scientific expertise and latest research findings. The Departments of Anthropometry,

Physiology, Psychology and Nutrition have contributed to the promotion of excellence in sports among elite players by providing them with need based scientific support, counseling and recommendations.

MAJOR ACTIVITIES OF THE DEPARTMENTS UNDER HPL

1. **Providing Scientific support to players:** Anthropometry, Nutrition, Physiology and Psychology related sports specific assessment, recommendations based on test report, diet plans, need based psychological training, individual and or group counseling were provided. The beneficiaries include TOPS athletes (Wrestling, Table Tennis, Shooting, Cycling), Junior & Senior National Camps (Judo, Shooting, Cycling, Gymnastics, Boxing, Kho-Kho and para athletes), National Academies (Swimming, Hockey, Athletics and Cycling), COE (Gymnastics), Khelo India School Games (Athletics, Gymnastics, Boxing, Archery, Rowing, Table Tennis etc) and Police Force Welfare Society (Mission 2020).
2. **Research Activities:** -
 - a. **Research projects** were taken up in all the 4 sports science disciplines of HPL. One research article was published and 4 research publications are in the pipeline for publication.
 - b. **Formation of Scientific Committee at SAI:** As part of Ethic clearance from SAI, Scientific Committee has been constituted to review, revise and approve synopsis for taken research work and for ethics clearance. 07 research proposals have been reviewed by the Scientific Committee as on date.
3. **Procurement of Sports Science Equipment:** The Scientists of HPL are involved in

formulation and finalization of Technical Specifications for Sports Science Equipment being procured for Delhi, Bangalore, Patiala, Sonapat and other SAI Centres.

4. **Recruitment:** A proposal for Recruitment of Research Fellows, Medical, Para Medical & Scientific Staff under NSF Scheme on all India basis was submitted to competent authority for approval. SSO and JSO (Nutrition) and Physiologist were members of the committee to scrutinize applications for the post of Nutritionist, Asst. Nutritionist, Chef & Asst. Chef. JSO (N) was a part of the selection panel for the Interviews to be held on 28.08.2019.
5. **Workshop organized at HPL**
 - a. A 12-day Training workshop on “**Mind room HRV Biofeedback for Peak Sport Performance and Olympic Mind room Mental Performance Coaching Program**” was conducted by Dr. Pierre Beauchamp was organized by HPL from 04.11.2019 to 06.11.2019.
 - b. A 2 days Physiotherapy workshop on “**Manipulation Technique**” organized by HPL, SAI, JLN Stadium, New Delhi for SAI Physiotherapists from 20.11.2019 to 21.11.2019.
6. **Academic Activity of HPL:** -
 - a. Internship guidelines and format for application was uploaded on SAI website to facilitate students from various universities /institutions to benefit from SAI Sports Science & Physiotherapy summer courses and clinical postings.
 - b. Summer Internship Program was carried out in the disciplines of Nutrition, Physiology are being organized for DU, DIPSRU, MRIU and Amity. A total of 10 interns benefitted

from this program.

- c. Clinical postings in the department of physiotherapy was taken up Jamia Hamdard, Jamia Islamia, Amity and ISIC A total of 39 inters benefitted from this programme.
- d. JSO (Psychology) carried out External Examiner duty for Semester Exam for M.Ped at LNPE Gwalior. She was also a Special invitee as a “Lead Speaker” presented a paper on “Role of Vision in Sports International Conference on Psychology in Contemporary Sports, Health & Fitness Perspective- ICPSHF 2019 from 28th- 30th Nov at Panjabi University, Patiala.”

7. **Age Verification:** HPL is involved in coordinating and carrying out Age Verification process of Khelo India Athletes. Age Verification of nearly 3800 athletes has been completed. Medical Appellate Board was constituted at AIIMS. It has reviewed nearly 30 non-consistentcases where athletes have disagreed with the opinion of SAI empanelled age verification experts. So far, the Medical Appellate Board has declared 19 of the 30 cases as consistent and the remaining 11 are pending for finalization.

8. Other Activities

- a. Scientific support staff are involved in providing support to various sports ‘Trials’ organized by Federation /SAI.
- b. Sports Scientists were involved in formulation and finalization of ‘Framework of Testing’ for TOPS athletes and KI athletes.
- c. Sports Scientists (Anthropometry, Nutrition, Physiology& Psychology) were involved in preparation of Templates for Gold Standard for Sports Science Equipment &

Manpower. Technical specification of Sports Science equipment for High Performance Centres (Patiala & Bangalore) NCSSR & NCOEs.

- d. All Scientific Support Staff were attended ‘FIT India Movement’ launch by Hon’ble Prime Minister Shri Narendra Modi, at Indira Gandhi Sports Complex Stadium, New Delhi.
- e. SSO visited the Reliance Foundation Hospital & Research Centre, Mumbai to take a view on the Sports Science Services available there as directed by DG SAI.
- f. SSO visited Guwahati for Age verification in KI 2020 Games at Guwahati.
- g. SSO (HPL) and JSOs were part of committees constituted by MYAS and or SAI who are actively involved in providing due technical inputs. ‘Sexual Harassment Committee’, Designated-cum-Expert HRDS Committee of MYAS, to name a few.
- h. HPL was involved in proposal preparation, scrutiny and report writing on Expression of Interest (EOI) for Sports Science and Sports Medicine Fitness and Rehab Centre.
- i. All activities as assigned by DG, SAI and other senior officials were carried out.

KHELO INDIA

To achieve the twin objectives of mass participation and promotion of excellence in sports, the Cabinet at its meeting held on 20/09/2017 approved the revamp of “Khelo India – National Programme for Development of Sports.”

1. The revamped Khelo India programme aims at strengthening the entire sports ecosystem to promote the above mentioned twin national objectives of sports development, which includes playfield development; community coaching development; promotion of community sports; establishment of a strong sports competition structure at both school and university level as also for rural / indigenous sports, sports for persons with disability and women sports; filling up of critical gaps in sports infrastructure, including creation of hubs of sports excellence in select universities; talent identification and development; support to sports academies; implementation of a national physical fitness drive for school children; and sports for peace and development.
2. The scheme provides for a Project Appraisal Committee (PAC), which shall appraise all proposals received under the scheme and place them before a Departmental Project Approval Committee (DAPC) for approval. The approved projects will be subject to strict monitoring, including third party monitoring, for which State level monitors shall be engaged.
3. The entire programme shall be steered by a General Council (GC) chaired by the Minister in-charge, which will function as the highest policy making body for the purpose of implementation of the scheme. The General Council will be supported by a National Level Executive Committee (NLEC) headed by Union Secretary of Sports.
4. The scheme shall have a Corpus Fund for the purpose of technical support and capacity building, which will be utilized for engagement of professionals and national / international consultants, carrying out national campaigns, publicity, and awareness activities, etc.
5. The scheme has adequate flexibility, including need-based re-appropriation of allocations across components. The budget allocation for the scheme is Rs. 1,756 crore for the period 2017-18 to 2019-20.
6. The scheme provides for complete transparency and also provides for convergence with Corporate Social Responsibility (CSR) activities and Public Private Partnership (PPP) activities.
7. The selection of projects under the scheme would be done based on robust selection criteria, including challenge method.

KHELO INDIA - NATIONAL PROGRAMME FOR DEVELOPMENT OF SPORTS

1.1 Vision

To infuse sports culture and achieve sporting excellence in the country.

1.2 Mission

To encourage sports all over the country thus allowing the population to harness the power of sports through its cross-cutting influence, namely, holistic development of children & youth, community development, social integration, gender equality, healthy lifestyle, national pride and economic opportunities related to sports development.

1.3 Components of the Scheme: The Khelo India Scheme would include the following components/objectives:-

Play Field Development

- i. Play Field Development
- ii. Community Coaching Development
- iii. State Level Khelo India Centres
- iv. Annual Sports Competitions
- v. Talent Search and Development

- vi. Utilization and Creation/ Upgradation of Sports Infrastructure
- vii. Support to National/Regional/State Sports Academies
- viii. Physical Fitness of School going Children
- ix. Sports for Women
- x. Promotion of Sports among persons with disabilities
- xi. Sports for Peace and Development
- xii. Promotion of rural and indigenous/ tribal games

KHELO INDIA YOUTH GAMES 2020 GUWAHATI, ASSAM

The preparations for the 3rd edition of Khelo India

Youth Games have been set in motion and will be conducted between 10th to 22nd January 2020 at Guwahati. The KYIG 2020 will have an approximate participation of 6800 athletes from different States and Union Territories.

KHELO INDIA UNIVERSITY GAMES 2020

The first edition of the Khelo India University Games are going to be held in Bhubaneswar and Cuttack in the state of Odisha from 22nd February to 1st March 2020 in which more than 100 Universities, 3864 Athletes and 750 Technical Officials are likely to participate in across 17 sports disciplines.

Chapter - 15

LAKSHMIBAI NATIONAL INSTITUTE OF PHYSICAL EDUCATION, GWALIOR (DEEMED TO BE UNIVERSITY)

1. Introduction:

The Lakshmibai National Institute of Physical Education was established initially as a College on 17th August in 1957 i.e. the centenary year of the war for India's Independence. The Institute is located at Gwalior, where Rani Lakshmibai of Jhansi had laid her life for the country's freedom struggle. In recognition of the services rendered by the Institute in the field of physical education and sports, Deemed to be University status has been conferred upon it by the Government of India on recommendations of University Grants Commission under Section 3 of the UGC Act, 1956 in the year 1995. The Institute is an autonomous organization under administrative control of Ministry of Youth Affairs & Sports, Government of India and is run through the Society registered under the Madhya Pradesh Societies Registration Act, 1973.

2. Objectives:

The objectives of the Institute are as under:-

- To provide higher education leading to excellence and innovations in such branches of knowledge as may be deemed fit primarily at post-graduate and research degree levels fully conforming to the concept of university, namely, University Education Report (1948) and the Report of the Committee

on Renovation and Rejuvenation of Higher Education in India (2009) and the Report of the Review Committee for Deemed to be Universities (2009).

- To engage in areas of specialization with proven ability to make distinctive contributions to the objectives of the university education system that is - academic engagement clearly distinguishable from programmes of an ordinary nature that lead to conventional degrees in arts, science, engineering, medicine, dental, pharmacy, management, etc. routinely offered by conventional institutions.
- To provide high quality teaching and research and for the advancement knowledge and its dissemination through various research programmes undertaken in -house by substantial number of full time faculty/ research scholars (PhDs and Post Doctoral) in diverse disciplines.
- To prepare highly qualified leaders in the field of Physical Education, other Inter-Disciplinary subjects and Sports/ Games.
- To serve as a Centre of excellence and innovations in Physical Education, and to undertake, promote and disseminate research and also publish literature in this field.

- To provide professional and academic leadership to other Institutions in the field of Physical Education.
- To provide vocational guidance and professional services to the people in this field.
- To promote mass participation in physical education activities.
- To undertake extra mural studies, extension programs and field outreach activities for contributing to the development of society.
- To develop and promote programs of physical education and games/ sports in Educational Institutions and other organizations.
- To provide for instructions and training in such branches viz. health & fitness, wellness, yoga and indigenous activities of learning as it may deem fit.

3. Faculty and Department:

The Institute has the following seven academic Departments under two faculties:-

- (i) Faculty of Physical Education and Allied Areas:

Department of Physical Education Pedagogy
Department of Sports Management & Coaching
Department of Yogic Science

- (ii) Faculty of Sports Sciences:

Department of Exercise Physiology
Department of Sports Psychology
Department of Sports Biomechanics
Department of Health Sciences

4. (A) Courses offered:

The Institute presently runs the following

Courses:-

Department of Physical Education Pedagogy (i) BPEd – 8 Semester (ii) MPED – 4 Semester (Phy. Edn. Pedagogy) (iii) Ph.D. in Physical Education
Department of Exercise Physiology (i) M.P.Ed. (Exercise Physiology) (ii) Ph.D. in Physical Education
Department of Sports Psychology (i) M.P.Ed. (Sports Psychology) (ii) Ph.D. in Physical Education
Department of Sports Biomechanics (i) M.P.Ed. (Sports Biomechanics) (ii) Ph.D. in Physical Education
Department of Health Sciences (i) M.P.Ed. (Health Sciences) (ii) Ph.D. in Physical Education
Department of Sports Management (i) M.P.Ed. (Sports Management) (ii) Ph.D. in Physical Education (iii) B.A. (Program) Sports & Performance (iv) Post-graduate Diploma in Sports Journalism (v) Post-graduate Diploma in Fitness Management (vi) Post-graduate Diploma in Sports Management (vii) Post-graduate Diploma in Sports Coaching (viii) Diploma in Sports Coaching
Department of Yogic Sciences i) Post-graduate Diploma in Yoga with Alternate Therapies. ii) M.A. Yoga iii) Ph.D. in Physical Education

In addition to the above courses, a large number of short duration Certificate Courses in different subjects/games and sports are conducted.

(B) Courses offered:

- (i) M.Sc. in Exercise Physiology
- (ii) M.Sc. in Sports Biomechanics
- (iii) M.Sc. in Sports Nutrition
- (iv) M.A. in Sports Psychology
- (v) Masters in Sports Management

5. Governance System:

The Institution is registered as a not-for-profit society under the Societies Registration Act (hereinafter referred to as the Sponsoring Society), which is a public funded deemed to be University, by the Central Government.

There shall be no position of Chancellor or Pro-Chancellor(s).

The highest governing body of the Institution shall be Board of Management to be headed by the Vice Chancellor. The Board of Management shall consist of a minimum of ten members and a maximum of fifteen members.

The Board of Management of the Institute shall be independent of the Sponsoring Society with full autonomy to perform its academic and administrative responsibilities. The number of representative(s)/ nominee(s) of the society on the Board of Management shall be limited to a maximum of four.

The Board of Management shall consist of eminent persons capable of contributing to and upholding Institute's ideals and traditions.

The Board of Management shall consist of:

- (i) Vice Chancellor - Chairperson.
- (ii) Deans of faculties not exceeding two to be appointed by the Vice- chancellor (by rotation according to seniority).

(iii) Three eminent sports academicians as nominated by the president of the Institute, who shall have worked at the rank of Professor & shall neither be from the Institute or the sponsoring society nor be their relatives.

(iv) A representative of the Ministry of Youth Affairs and Sports, Department of Sports, Government of India, not below the rank of Joint Secretary/ Professor.

(iv) Two teachers (from Professors and Associate Professors) appointed by the Vice-chancellor by rotation based on seniority.

(vi) One teacher (from Assistant Professors) appointed by Vice Chancellor by rotation based on seniority.

(vii) Maximum of four nominees (Academician) of the sponsoring Society (Ministry of Youth Affairs & Sports), who shall be Sports Academicians not below the rank of Professor.

(viii) Registrar – Secretary.

6. North East Regional Centre:

The establishment of North East Regional Centre at Guwahati was approved by the Ministry of Youth Affairs & Sports in the year 2009 and the first batch during academic session 2009-10 functioned from Gwalior as off-campus. Thereafter, upon taking over Tepasia Sports Complex from Government of Assam in May, 2010, the NERC commenced physical functioning from the academic session 2011-12, where many facilities like Indoor Multi-purpose Hall, Football ground, Hockey ground, Velodrom and Volleyball Courts were already in place and thereafter, the Institute created many infrastructure required for

academic purposes. The Institute is now running BPed as well as MPed there in a full-fledged and regular manner. Recognizing the need of regular man-power for the NERC, Guwahati, the Government of India, Ministry of Finance has sanctioned a total of 11 posts during the year 2011-12 and most of the appointments against these posts have since been made. Development of Hockey Synthetic field, Track and Field (Synthetic), Auditorium, Library and Quarters for faculty and staff is in process.

7. Grants -in-aids:

The Institute is fully funded by the Grants-in-Aids from the Government of India, Ministry of Youth Affairs & Sports. The allocation of Grants during the year 2018-19 at BE stage is Rs. 45.02 Crores.

8. Academic details:

Class-wise strength in Degree Courses during the session 2018-19 is as under:

(A) DEGREE COURSES (GWALIOR)

Class	Total Strength	Gender wise			STUDENT STRENGTH								Grand Total
					ST		SC		OBC		Gen.		
	Regd.	Boys	Girls	Total	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	
B.P.Ed. I Sem	106	75	31	106	07	01	12	08	34	10	22	12	106
B.P.Ed. III Sem.	111	79	32	111	07	02	11	05	22	09	39	16	111
B.P.Ed. V Sem.	200	139	61	200	08	04	23	12	49	20	59	25	200
B.P.Ed. VII Sem.	138	97	41	138	08	01	22	07	42	19	25	14	138
M.P.Ed. I Sem.	82	50	32	82	05	04	09	05	20	15	16	08	82
M.P.Ed. III Sem.	81	58	23	81	07	02	10	05	24	08	17	08	81
Ph.D.	60	46	14	60	04	-	10	04	16	03	16	07	60
Total	778	544	234	778	46	14	97	46	207	84	194	90	778
Categories wise total					60		143		291		284		

BPed STUDENT STRENGTH DURING THE ACADEMIC SESSION 2018-19 (GUWAHATI CENTRE)

Class	Total Strength	Gender Wise			Category & Gender Wise								Total
					ST		SC		OBC		GEN		
	Reg.	Boys	Girls	Total	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	
B.P.Ed I Sem. (Sec. A)	49	34	15	49	04	04	07	02	12	06	11	03	49
B.P.Ed I Sem. (Sec. A)	48	34	14	48	05	03	05	02	14	04	11	04	48
B.P.Ed III Sem. (Sec. A)	47	34	13	47	03	02	06	02	13	05	12	04	47

B.P.Ed III Sem. (Sec. B)	45	32	13	45	05	02	06	03	12	04	09	04	45
B.P.Ed V Sem. (Sec. A)	46	33	13	46	06	04	08	01	10	03	09	05	46
B.P.Ed V Sem. (Sec. B)	47	34	13	47	03	02	04	00	10	05	17	06	47
B.P.Ed VII Sem. (Sec. A)	46	33	13	46	08	02	08	00	13	05	04	06	46
B.P.Ed VII Sem. (Sec. B)	47	34	13	47	08	02	06	02	13	02	07	07	47
Grand Total	375	268	107	375	42	21	50	12	97	34	80	39	375

MPed STUDENT STRENGTH DURING THE ACADEMIC SESSION 2018-19 (GUWAHATI CENTRE)

M.P.Ed I Semester	Total Strength	Gender Wise			Category & Gender Wise								Total
		Boys	Girls	Total	ST		SC		OBC		GEN		
	Reg.				Boys	Girls	Total	Boys	Girls	Boys	Girls	Boys	
Pedagogy	10	9	1	10	0	1	1	0	3	0	5	0	10
Sports Biomechanics	10	9	1	10	0	0	1	0	1	2	6	0	10
Exercise Physiology	09	5	4	09	0	1	0	0	1	1	6	0	09
Sports Psychology	11	6	5	11	0	1	1	1	1	0	4	3	11
Grand Total	40	29	11	40	0	3	3	1	6	3	21	3	40

M.P.Ed III Semester	Total Strength	Gender Wise			Category & Gender Wise								Total
		Boys	Girls	Total	ST		SC		OBC		GEN		
	Reg.				Boys	Girls	Total	Boys	Girls	Boys	Girls	Boys	
Pedagogy	09	5	4	09	0	1	1	1	3	1	1	1	09
Sports Biomechanics	09	9	0	09	2	0	1	0	2	0	4	0	09
Exercise Physiology	10	9	1	10	2	0	2	0	2	1	3	0	10
Sports Psychology	09	8	1	09	2	0	1	0	3	1	2	0	09
Grand Total	37	34	6	37	6	1	5	1	10	3	10	1	37

(B) P.G. DIPLOMA COURSES (GWALIOR)

Class	Total Strength	Gender wise			STUDENT STRENGTH								Grand Total
		Boys	Girls	Total	ST		SC		OBC		Gen.		
	Regd.				Boys	Girls	Total	Boys	Girls	Boys	Girls	Boys	
M.A. Yoga I Sem.	16	07	09	16	-	1	1	1	3	2	3	5	16
M.A. Yoga III Sem.	11	03	08	11	-	-	1	-	1	4	1	4	11
PGD – YED	14	08	06	14	-	-	-	-	5	4	3	2	14
PGD – FM	13	12	01	13	-	-	-	-	5	-	7	1	13

PGD – SC	123	107	16	123	2	2	14	1	41	3	50	10	123
D.S.C.	25	25	-	25	-	-	2	-	5	-	18	-	25
P.G.D. – SM	05	01	04	05	-	-	-	-	-	2	1	02	05
B.A.	03	02	1	03	-	-	-	-	1	-	1	1	03
Total	210	165	45	210	02	03	18	02	61	15	84	25	210
					05		20		76		109		210

(C) PASS OUT STUDENT STRENGTH DURING THE ACADEMIC SESSION 2017-18:

Course	Appeared Students			Passed-Out Students		
	Male	Female	Total	Male	Female	Total
B.P.Ed.-VIII Sem. (Gwalior & Guwahati)	126	60	186	126	60	186
M.P.Ed.-IV Sem. (Gwalior)	64	18	82	64	18	82
M.Phil	00	00	00	00	00	00
Ph.D.	08	04	12	08	04	12
M.A. (Yoga) IV Sem.	09	09	18	09	09	18
PGDYEd.- II Sem.	12	08	20	12	08	20
PGDFM- II Sem.	13	02	15	12	02	14
DSC-II Sem.	24	00	24	24	00	24
PGDSC-II Sem.	77	14	91	77	14	91

(D) SUMMARY OF PASSED OUT STUDENT DURING TILL 2017-18 (SINCE 1957)

Course	Number of student till 2016-17 (Since 1957)	Gwalior	Guwahati	Number of Students 2017-18 (Since 1957)
Graduate Year & Semester Wise	5308	143	43	5494
Post Graduate	2728	82	00	2810
M. Phil	430	00	00	430
Ph.D.	242	12	00	254

9. Infrastructural facilities:

The Institute is co-educational and fully residential ever since its inception, it is well equipped with the infrastructural

facilities including play-fields, buildings etc. in Gwalior, while such facilities are being created at NERC, Guwahati in a phased manner keeping into consideration the priorities as well as availability of funds.

Chapter - 16

KHELO INDIA SCHEME

A Central Sector Scheme, namely, Khelo India – National Programme for Development of Sports was being implemented from the year 2016-17. The Khelo India scheme was revamped in the year 2017-18. The Revamped Khelo India Scheme aims to infuse sports culture and achieve sporting excellence in the country and also to encourage sports all over the country thus allowing the population to harness the power of sports through its cross-cutting influence, namely, holistic development of children & youth, community development, social integration, gender equality, healthy lifestyle, national pride and economic opportunities related to sports development.

The following verticals are implemented by the Ministry of Youth Affairs & Sports : -

- i. Play Field Development
- ii. Utilization and Creation/ Up gradation of Sports Infrastructure
- iii. Sports for Peace and Development

The following verticals are implemented by Sports Authority of India: -

- i. State Level Khelo India Centres
- ii. Annual Sports Competitions
- iii. Talent Search and Development
- iv. Sports for Women
- v. Support to National/Regional/State Sports Academies
- vi. Promotion of Sports among persons with disabilities
- vii. Promotion of rural and indigenous/ tribal games

- viii. Physical Fitness of School going Children

The following vertical is implemented by Lakshmi Bai National Institute of Physical Education (LNIPE) : -

- i. Community Coaching Development

The various components are briefly explained in succeeding paragraphs.

1. Play Field Development: A National inventory of playfields and sports infrastructure will be prepared on a Geographic Information System (GIS) platform for their optimum utilization. In order to put in place a strong institutionalized mechanism for preserving, protecting, developing and promoting playfields, State and district playfield Associations will be created in all States/UTs on the lines of National Playfield Association of India (NPF AI). District and State level Associations will register existing play areas, map them on the GIS platform and affiliate with the National Playing Fields Association (NPF AI) through district and State associations, thereby creating a National database. Development of playgrounds in all gram Panchayats can be taken up in convergence with the scheme of Mahatma Gandhi National Rural

Employment Guarantee Scheme (MGNREGS) and any other scheme(s) of the State Government/Central Government. It would also include development of model playfields on pilot basis.

2. **Community Coaching Development:** A cascading model of Community Coach Development will be adopted for development of community coaches across the country. This will involve skill development and certification system. A short term community coaching development programme will be evolved and identified Physical Education Teachers (PETs) nominated by States/UTs will be trained as master trainers or coach developers. Such Master Trainers will, in turn, train other PETs/Volunteers in their respective States/UTs as community coaches and develop teams at community level. Online courses for community coach development will also be developed at primary and advanced levels.
3. **State Level Khelo India Centres:** A large number of sports infrastructure set up throughout the country are not being utilized optimally due to lack of coaches/part-time coaches, supports staff such as physiotherapists and masseurs, equipment, proper field of play, consumables, day boarding facilities, etc., as well as lack of adequate financial support for meeting recurring expenditure. Accordingly, it is proposed to support better utilization of sports infrastructure belonging to States/UTs through suitable Memorandum of Understanding (MoU) and provide support for engagement of coaches, providing day-boarding facilities as per the Sports Authority of India (SAI) Scheme.
4. **Annual Sports Competitions:** Khelo India will be the basic platform to showcase sporting skills and accordingly become a platform for talent spotting at the national level and providing development pathways for gifted and talented children to achieve excellence. The Central Government will

organize school and college level National level competitions in respect of priority sports disciplines at various places across the country by associating concerned National Sports Federations (NSFs) and School Game Federation of India (SGFI) and University Sports promotion bodies including Association of Indian Universities (AIU).

5. **Talent Identification and Development:** The National competitions involving schools, colleges, Universities and NSFs under Khelo India Scheme, National Championships, and National Sports Talent Search Portal of SAI, will provide a platform for identification of talented sports persons in priority Sports disciplines in which the country has potential/advantage. In addition to selection of prize winners, the duly constituted talent identification committee may also adopt globally accepted scientific methods to spot and identify talent in various sports disciplines. Identification of sporting talent will involve conduct of pan-India trials of children by Talent Scouts (to be engaged for the purpose), in association with States/UTs.
6. **Utilization and Creation of Sports Infrastructure**

Majority of the schools, colleges and even Universities lack proper play grounds as well as sporting infrastructure in the country. Efforts will be made to utilize the existing available sports infrastructure through a system of active management committee consisting of players and members of neighborhood community as well all over the country especially those under the control of Central Government/State Governments. A suitable mechanism will be evolved to identify gaps in availability of sporting infrastructure

across the country and fill these gaps with support under Khelo India. Scheme of Khelo India will also be converged with Members of Parliament Local Area Development (MPLAD) Scheme. The States may also provide for convergence of Member of Legislative Assembly Local Area Development (MLALAD) Scheme with Khelo India Scheme. This Component will have the following two sub components:

University Centre of Excellence Programme: For setting up centers of sporting excellence in selected Universities.

Creation of Appropriate Sports Infrastructure: Under this component, grants-in-aid will be provided to States/UTs, SAI etc. to develop critical sports infrastructure and other infrastructure where there are gaps.

7. **Support to National/ Regional/State Sports Academies:** The sports talents identified under the Scheme will be given the option to join SAI National Sports Academies, State Sports Academies and Sports Schools or Sports Academies established by private sector. Grants-in-aid will be provided for establishment, operation and maintenance of sports academies in respect of identified disciplines to Sports Authority of India, State Governments or to private sector or sports person under Public Private Partnership (PPP) mode for facilitating and supplementing Long Term Athlete Development (LTAD) programme (for 8 years). At least one academy for Para Athletes will be supported.
8. **Physical Fitness:** An effort will be made to implement a component of physical fitness across all schools in India under Khelo India. National Physical Fitness parameters will be evolved region-wise and a tool kit

will be provided to each school to evaluate physical fitness of all school going children throughout the country, in all States/UTs. A mechanism will be evolved to perform an advisory role for integration of Sports and physical education. Sports will be integrated with School education by making it a compulsory subject for which marks will be awarded. This will be done in conjunction with the Department of School Education & Literacy.

9. **Sports for Women:** While all the components of the Khelo India Scheme are gender neutral and afford opportunities to women too for participating in sporting activities and development of sports, it is proposed to hold annual national competitions for women. Emphasis will be laid on such sports disciplines where there is less participation of women so that more number of women will participate in such sports disciplines.
10. **Sports for Peace & Development:** The Government of India, under the Special Package for J&K is providing funds for enhancement of sports facilities in the State. To ensure optimal utilization of these infrastructure, soft support in terms of coaches, equipment, consumables, technical support, competition etc. will be provided. Efforts will be made to organize block level competitions in respect of sports disciplines popular in the State of J&K for positive engagement of youth. Similar efforts will also be made in case of other extremism and terrorism affected and other disturbed areas.
11. **Promotion of sports among persons with disabilities:** Financial assistance will be provided to States/UTs and SAI for creation of specialist sports infrastructure for persons with disabilities. Funds required for making

stadia disabled friendly / barrier free will be accessed from Scheme for Implementation of Persons with Disabilities Act (SIPDA) of Department of Empowerment of Persons with Disabilities. The funds provided under this head will be used for classification of players, equipment, training and preparation of teams for Paralympic Games and disciplines and competitions.

- 12. Promotion of rural and indigenous/tribal games:** In order to showcase our rural and indigenous/tribal games, annual competitions will be held annually under the Khelo India Scheme in rural and indigenous/tribal games alternately. A dynamic and interactive website providing information on such games will also be put up. This will not only help disseminate information and pique the curiosity of the present generation about these games but also encourage children and youth to take up these games in a major way, paving way for their future mainstreaming.

Major Achievements of Khelo India Scheme during the period from 01.04.2019 to 31.12.2019:

a) Utilization And Creation/ Up Gradation of Sports Infrastructure

29 New sports infrastructure projects sanctioned under Khelo India scheme vertical Utilization and Creation/ Up gradation of Sports Infrastructure during the period from 01.04.2019 to 31.12.2019 at a sanctioned estimated cost of ₹ 383.44 crore. A total amount of ₹ 203.09 crore has been released to beneficiaries for creation of sports infrastructure projects under Khelo India scheme including committed liabilities of infrastructure project sanctioned during the previous years under Khelo India scheme / erstwhile Urban Sports Infrastructure

scheme (USIS).

b) Annual Sports Competitions:

- i. The preparations for the 3rd edition of Khelo India Youth Games have been set in motion and will be conducted between 10th to 22nd January 2020 at Guwahati. The KYIG 2020 will have an approximate participation of 6800 athletes from different States and Union Territories.
- ii. The first edition of the Khelo India University Games are going to be held in Bhubaneswar and Cuttack in the state of Odisha from 22nd February to 1st March 2020 in which more than 100 Universities, 3864 Athletes and 750 Technical Officials are likely to participate in across 17 sports disciplines

c) Khelo India Talent Development and Support to National /Regional/State Sports Academies: -

Khelo India Talent Identification Development (KITD) is one of the most important verticals of the Khelo India Scheme. The country with vast diversity in terms of physical attributes offers immense opportunity to excel in the field of sports provided sporting talent is identified at right time and age appropriate nurturing is done by coaches with the help of sports science support to achieve the objective winning medals in Olympics.

The Khelo India Athletes (KIAS) who would be shortlisted/selected under this scheme will be provided financial assistance/Scholarship of Rs. 5.00 Lakhs per annum. The funding has been raised to Rs. 6,28,400/- per annum with the approval of the High Powered Committee (HPC). The

KIAS in accredited academies are being provided with full assistance as stated above. Furthermore, for those who have not joined any academies, an amount of Rs. 10000/- per month is also being provided to them as Out of Pocket Allowance(OPA). This is for all identified KIAs irrespective of their background. Total 2740 KIAs are being shortlisted so far across 21 disciplines and approximately 3008 athletes were examined for their Bone-age verification test. Further, around 113 academies have been accredited under Khelo India Scheme.

d) Khelo India Mobile Application and Physical Fitness Of School Going Children:

Till 31st December 2019, the fitness of 12,63,814 students have been assessed through the Khelo India Mobile Application. A total of 8401 schools have registered for the Physical Assessment functionality on the app.

Khelo India-Physical Fitness for School Going Children aims to infuse awareness about the fitness of children, specially the school going children, leading to increase in the fitness level for their physical well being and to identify potential talent for future sports champions in the process. Under this, steps have also been taken to approve organization of CBSE U-17 National Games in collaboration with CBSE.

It has also been decided to conduct 10 National Level Training of Trainer (TOT) to train 700 master trainers. Steps have also been taken for conducting 500 State/ Regional Level TOTs to train 20,000 teachers. Furthermore, it has been decided to grant post facto approval to 05 Regional Level TOTs conducted by CBSE.

An amount of Rs. 25 Crore per year has been earmarked for this vertical of the Khelo

India Scheme. Total Allocated funds is Rs. 75 Crore for the period of 2017-2018 to 2019-2020

e) Promotion of Sports among persons with disabilities:

A sum of Rs. 5.7 Crore has been agreed to support District and State Games. The future modalities are being worked in consultation with the concerned Federations i.e. Special Olympics Bharat, All India Sports Council of Deaf and Paralympic Committee of India.

f) Promotion of Rural and Indigenous/ Tribal Games:

Till date, Mallakhamb, Kalaripayattu, Gatka and Thang-Ta have been identified for support under the vertical of 'Promotion of Rural and Indigenous/Tribal Games' under the scheme Khelo India.

The DPAC was held under the Chairmanship of Secretary Sports, MYAS on 04.06.2019. Grants were sanctioned for infrastructure development, equipment support, appointment of coaches, training of coaches and scholarships. Total amount sanctioned for the FY 2019-20 is INR 10.85 Crore with INR 2.92 Crore already released.

An amount of Rs. 4.02 Crore has been sanctioned towards scholarship for 335 Medal Winners of Mallakhamb, Kalaripayattu, Gatka and Thang-Ta. (Rs.10,000/- per athlete for a period of one year). Presently, 185 athletes are receiving the Scholarships from 1st Oct 2019 as recommended by NSF.

Further, letters have been sent to 28 State Governments and 09 Union Territories to identify indigenous rural and tribal sports which are still actively being practiced/ played so that such prevalent indigenous sports activity can be promoted.

g) Community Coaching Development
: A five Member Committee has been constituted to make its recommendations

for Community Coaching Development and the Committee is expected to finalize its recommendations shortly.

Budget allocation and utilization of Khelo India Scheme during the financial years 2017-18, 2018-19 and 2019-20:

(Rupees in crore)

Year	Approved allocation			Actual Expenditure
	Budget Estimate	Revised Estimate	Final Estimate	
2017-18	350	350	350	346.99
2018-19	520.09	500.09	375.09	342.24
2019-20	500.00	578.00	578.00	495.47 (Upto 31.12.2019)

Details of grant released under 'Utilization and Creation/ Up gradation of Sports Infrastructure' during the period from 01.04.2019 to 31.12.2019 are given in **Annexure-VI.**

Details of grant released under other Verticals of Khelo India scheme during the period from 01.01.2018 to 31.03.2019 are given in **Annexure-VII.**

II. PRIME MINISTER'S DEVELOPMENT PACKAGE (PMDP) - ENHANCEMENT OF SPORTS INFRASTRUCTURE FACILITIES IN J&K

Hon'ble Prime Minister approved and announced the special package for J&K on 07.11.2015 which inter-alia includes ₹ 200 crore Packages for sports infrastructure facilities of coaches / trainers / furniture/ competition / incentives / prize money. The works are under progress. Once the sports infrastructure projects are completed, those would be operated and utilized by Govt. of Jammu & Kashmir for sports promotion activities in the State. The details of the projects are given below.

Projects being executed by Ministry of Youth Affairs & Sports

(₹ in crore)

S. No.	Projects	Amount earmarked	Status
1.	Renovation and Development of Bakshi stadium, Srinagar to FIFA Standard	44.00	The work is under progress.
2.	Renovation & Development of Maulana Azad (M.A.) Stadium, Jammu to ICC Standard for international cricket matches	40.00	Almost 100% completed and the project inaugurated by Lt. Governor, UT of J&K on 15.01.2020.
3.	Sports equipment, coaches/ trainers etc.	5.37	It will be spent for utilization of Infrastructure being created.
Total (A)		89.37	

Projects being executed by the Jammu & Kashmir State Government

(₹ in crore)

S. No.	Projects	Amount earmarked	Status
1.	Construction of 22 Indoor Halls i. SehporaGanderbal ii. ShadiporaSumbal, Bandipora iii. Qaimoh, Kulgam iv. Bijbehara, Anantnag v. Tral, Pulwama vi. Ramnagar,Udhampur vii. Samba viii. Bhagwati Nagar, Jammu ix. Billawar, Kathua x. Mir GundPattan, Baramulla xi. Soibugh, Budgam xii. Rajpora, Pulwama xiii. Zadibal, Srinagar xiv. Shopian xv. Kubathang, Kargil xvi. Koternanka, Rajouri xvii. Mandi, Poonch xviii. Gool, Ramban xix. Doda xx. Kishtwar xxi. Reasi xxii. Handwara, Kupwara	88.00 (₹ 4.00 crore each for 22 indoor halls)	Four indoor hall (Sehpora at Ganderbal), ShadiporaSumbal, Bandipora, Ramnagar, Udhampur and Billawar, Kathua. is already completed and works of other indoor hall are under progress.
2.	Upgradation of existing stadia at Rajouri and Poonch	4.00	Rajouri 99% and Poonch 100% completed
3.	Upgradation / Completion of Subhash stadium at Udhampur, Jammu	10.00	100% completed
4.	Development of water sports infrastructure at Jammu and Srinagar	6.00 (3 for each project)	Works to be started.
5.	Lighting System at TRC Ground/Gani Stadium	2.63	100% completed
Total (B)		110.63	
Grand total (A+B)		200.00	

Budget allocation and utilization of Prime Minister's Development Package (PMDP) - enhancement of sports infrastructure facilities in J&K during the financial year 2018-19:

(Rupees in crore)

Year	Approved allocation		Actual Expenditure
	Budget Estimate	Revised Estimate	
2019-20	30.00	50.00	30.00

III. Statement showing outstanding audit paras of the reports of the C&AG till 31.03.2018 in respect of MDSD.

S. No.	Title of the para	Year of IR	Para No.	Remarks
1.	Irregularities in implementation of Panchayat Yuva Krida aur Khel Abhiyan	2011-13	1 -Part II A	Reply was sent to Audit vide OM dated 22.11.2016. Audit was requested vide letter dated 10.01.2017 to intimate status (Copy enclosed). Response of Audit is awaited.
2.	Poor implementation of Scheme resulting into parking of funds amounting Rs.4.01 crore	2016-17	3	Reply was sent to Audit vide OM dated 14.11.2018 and copy sent to IFD (Copy enclosed). Response of Audit is awaited.
3.	Blocking of funds Rs.1.27 crore and interest loss of Rs.38.10 lakh	2017-18	3	Reply was sent to Audit vide OM dated 12.12.2018 and copy sent to IFD (Copy enclosed). Response of Audit is awaited.
4.	Loss of interest amounting to Rs.2.78 crore	2017-18	6	
5.	Construction of two indoor hall at JLN stadium	2017-18	9	
6.	Diversion of Rs.1.09 crore out of PYKKA/ RGKA/NSDF	2017-18	10	
7.	J & K Package	2017-18	13	
8.	Poor Monitoring of USIS scheme led to blockade of funds amounting to RS.44.00 crore	2017-18	14	
9.	Irregularities release of funds amounting to Rs.185.12 crore	2017-18	15	
10.	Non-receipt of utilization certificates involving Rs.513 crore	2017-18	20	

A statement showing the status of non-submission of Utilisation Certificates (UCs) in respect of Grants-in-aid sanctioned to the Voluntary Organisations (VOs)/ Non-Government Organisations (NGOs) for the last 3 years 2016-17, 2017-18 and 2018-19, Scheme-wise , in the prescribed proforma, given below:-

S. No.	Name of NGO/VOs	Amount for which UCs have not been submitted by NGOs/VOs	Reason(s) for not submitting the UC	Reasons(s) for allowing further grants to NGO/VO without insisting for UC.
NIL				

IV. A statement showing Grants-in-Aid amounting to ₹ one lakh and above released to the NGOs/VOs during 2019-20, Scheme-wise, on the prescribed proforma, given below:-

S.No.	Name and complete address of NGO/VOs	Amount released (in crores)	Purpose for which the grants was released
NIL			

Chapter - 17

SCHEMES RELATING TO PROMOTION OF EXCELLENCE IN SPORTS

1. Scheme of Assistance to National Sports Federation

Under this Scheme, the Government of India provides assistance to National Sports Federation (NSFs) for conducting National championship and International Tournaments in India, participation in international tournaments abroad, organizing coaching camps, procuring sports equipment, and engagement of foreign coaches. In 2015, with a view to giving a boost to the preparation of Indian athletes and enhancing the medal hopes of the country, the Ministry of Youth Affairs and Sports made upward revision of various financial parameters under the Scheme of Assistance to National Sports Federations. For international events held in India, the quantum of financial assistance has been

enhanced from ₹ 10 lakhs to ₹ 30 lakhs per tournament. The amount for holding National Championships has been revised from ₹ 2 lakhs for seniors, juniors and sub-juniors to ₹ 5 lakhs for seniors, ₹ 7 lakhs for juniors and ₹ 10 lakhs for sub-juniors. Medical insurance policy of ₹ 5 lakhs and Personal Accident Policy of ₹ 25 lakhs for athletes has been allowed. NSFs have been allowed to procure equipment up to ₹ 10-Lakh. To promote traditional tournaments, a new provision of assistance of up to ₹ 5 lakh each for such events has been made. Assistance of ₹ 25 lakh will be available for holding prestigious tournaments in India. This will help improve the quality of tournaments. Financial assistance to sports disciplines in 'others' category has been restored.

Financial Assistance given to various organization under Scheme of Assistance to NSFs is given in the Table Below:

S.No.	Component of Financial Assistance	Beneficiary	Scale of Assistance
1	National Championships	All categories of National Sports Federations	Seniors – Rs. 5 lakhs Juniors – Rs. 7 lakhs Sub Junior – Rs. 10 lakhs
2	Foreign exposure to players for training and competitions	All High priority, Priority and General category Sports disciplines (26 in number)	Entire expenditure towards air fare, boarding & lodging, TA/DA and other admissible items as per approved budget and budget availability
3	Chief/National Coaches	Coach selected/appointed	Remuneration up to Rs.1,50,000/-.May be even higher in deserving cases.

4	Prestigious traditional tournaments	Organizers of identified events	Upto Rs. 25 lakhs
5	Traditional sports events	Organizers of identified events	Upto Rs.5 lakhs

Details of the amount given to NSFs under the Scheme of Assistance to NSFs for 2019-20(till 31.12.2019) is given in **Annexure-VIII**.

During 2019-20 as on 07.02.2020, 236 National Coaching Camps were conducted. Sportspersons were sent for 308 training / competitive exposures abroad.

2. National Centre for Sports Coaching

The purpose of the National Centre for Sports Coaching (NCSC) under the National Institute of Sports, Patiala is to enhance sports coaching education in the country and also to create a comprehensive coaching development framework of the country and to conduct the research in technical, tactical and skill development aspects of coaching and training of athletes. Its aim would be to produce competent and confident coaches for the sports sector. It would contribute towards the development of athletes to their maximum potential and prolong their competitive sporting career. NCSC would aim to meet the demand for high performance sports coaches and implementation of long term Athlete Development Plan. The services of the coaches qualifying from NCSC would be utilized in Sports Authority of India (SAI), State Governments, Sports Council, National Sports Federations (NSFs) and various sports academics and educational institutions across the country. The total cost of the scheme is Rs.81.00 crore and the duration of scheme is from 2017-18 to 2019-20. It is a Central Sector Scheme.

3. National Centre of Sports Sciences and Research (NCSSR)

A scheme of National Centre of Sports Sciences and Research (NCSSR) which aims to support high level research, education and innovation with respect to high performance of elite athletes. The scheme has two components: One is setting up of NCSSR centre and other is focused on creation of support (funding) to Sports Sciences Department in select Universities/ Institutes and Sports Medicine Departments in select Medical Colleges. The total cost of the proposed scheme is Rs.107 Crore for NCSSR and Rs.237 Crore for support to Sports Sciences and Sports Medicine Departments in select Universities and Medical Colleges. Its duration is from 2017-18 to 2019-20. Recurring Expenditure on Faculty, Supporting Staff, AMC etc. will continue to be borne by the Central Government till 2022-23. It is a central sector scheme.

Expression of Interest (EOI) was called for funding of eligible Universities/ Institutes and Medical Colleges/Hospitals. 6 Universities and 6 Medical Colleges were selected in different parts of the country for setting up Departments of Sports Science and Sports Medicine therein respectively and part of the funds have already been released to Universities/ Institutes and Medical Colleges. MYAS would fund @ Rs.3.50 crore per PG programme to each selected Universities (except NIN Hyderabad - Rs.12.50 Crores) and Rs.12.50 crore to each selected Medical Colleges over

a period of 5 years and later they would become self-reliant.

List of Universities/Institutions selected for funding to support Sports Sciences Department

- a) Guru Nanak Dev University, Amritsar
- b) Lakshmbai National Institute of Physical Education, Gwalior
- c) National Institute of Nutrition, Hyderabad
- d) Annamalai University, Tamilnadu
- e) Central University of Rajasthan, Ajmer, Rajasthan
- f) University of Calcutta, Kolkata, West Bengal

List of Medical Colleges /Hospitals selected for funding to support Sports Medicine department

- a) Vardhman Mahavir Medical College and Safdarjung Hospital, New Delhi*
- b) King George Medical University, Lucknow
- c) Pandit Bhagwat Dayal Sharma University of Health Sciences, Rohtak, Haryana
- d) Bangalore Medical College and Research Institute, Bengaluru, Karnataka
- e) Regional Institute of Medical Sciences, Imphal, Manipur
- f) Gandhi Medical College, Bhopal

* It has opted out for seeking assistance under NCSSR as it is already setting up of Sports Medicine Department as part of its proposal for expansion of Sports Injury Centre, which is being funded by Ministry of Health & Family Welfare.

4. SCHEME OF HUMAN RESOURCE DEVELOPMENT IN SPORTS (HRDS)

Objectives:-

The Scheme of Human Resource Development in Sports, a Central Sector Scheme was launched by the Department

of Sports in the financial year 2013-14 after thorough revision of the “Scheme of Talent Search and Training”. The main focus of the Scheme is to give emphasis on the academic and intellectual side of Sports management.

Components of the Scheme:-

- i) Fellowship
- ii) Participation in Seminar/Workshop/Conference/Clinics/Training in India or abroad
- iii) Holding Seminars/Workshop/Conferences in the Country or calling foreign experts/Coaches/Scholars to India
- iv) Assistance to Match Officials, Coaches and supporting Personnel
- v) Research
- vi) Publication

Target Group:-

Coaches, Match Officials and supporting personnel (i.e. Judge, Umpire, and Referee etc.) are essential for excellence of sportspersons in respective sports disciplines. As such, adequate provision has been made for this target group for training/ appearing in qualifying examination abroad. The students of specialized studies and masters students in specific disciplines relevant to sports and games are also target group in this scheme.

Budget Provision:

(Rs. In crore)

Year	BE	RE	Actual
2019-20	5.00	5.00	-
2020-21	5.00		

5. NATIONAL SPORTS DEVELOPMENT FUND (NSDF):

The NSDF supports persons to excel in

the field by providing opportunities to train under coaches of international repute with technical scientific and psychological support and also in getting exposure to international competitions. Funding of athletes included in TOPS is also done from NSDF. Funds from NSDF are also released for creation/development/upgradation of sports infrastructure. In order to encourage corporate entities, both public and private and individuals, for contributing to NSDF, 100% exemption from income tax is available on all contributions to National Sports Development fund (NSDF). Contributors to NSDF are free to assign the funds for specific purpose, that is to say they can indicate the project on which they would like their contributions to be utilized subject to general policy guidelines.

Contributions to the tune of Rs. 160.81 crore have been made by various entities and individuals to National Sports Development Fund. The Central Government has contributed Rs. 154.62 crore to NSDF as its matching share. At present, corpus of NSDF is Rs.130 crore. The MYAS has to recoup Rs.10.92 crore to NSDF.

6. TARGET OLYMPIC PODIUM SCHEME (TOPS):

Target Olympic Podium Scheme (TOPS) formulated in 2014 with the aim to identify, groom and prepare potential medal prospects for Olympics 2020, with funding from NSDF. Under the Scheme, financial support is provided to selected athletes for training, participation in competitions, purchase of equipment, availing of the services of support persons, etc. Besides, 'Out of Pocket Allowance' @ Rs. 50,000/- per month is given to the selected Athletes for meeting contingent and miscellaneous expenses.

As on date, 97 sportspersons in different disciplines have been selected for inclusion in TOPS list.

7. NATIONAL SPORTS UNIVERSITY, MANIPUR:

The National Sports University Bill, 2018, which was introduced in the Lok Sabha on 10.08.2017, for establishing a National Sports University in Manipur as part of a vision to enhance country's standing in sports, was passed by both Houses of Parliament during the Monsoon Session, 2018. After receiving the assent of the President, the National Sports University Act, 2018 was published in the Gazette of India on the 17th August, 2018.

National Sports University in Manipur will be first of its kind to promote sports education in the areas of sports sciences, sports technology, sports management and sports coaching besides functioning as the national training centre for select sports disciplines by adopting best international practices.

The University will impart Bachelor's, Master's and Doctoral programmes in Sports Coaching, Sports Sciences and physical Education in various disciplines. Specialised degree programmes in various sports education and coaching disciplines are envisaged in the future.

Hon'ble Prime Minister laid the foundation stone of the National Sports University in Imphal on 16.3.2018.

National Sports University has started functioning from a temporary campus in Khuman Lampak Sports Complex, Imphal. First academic session started with Bachelor of Physical Education and Sports (BPES) and B.Sc. (Sports Coaching) Courses with effect from 15.01.2018.

Apart from BPES and B.Sc. (Sports Coaching), one new post graduate courses viz., MA (Sports Psychology) has been introduced from academic session 2018-19. For academic session 2019-20, applications have been invited for BPES, B.Sc. (Sports Coaching), MA (Sports Psychology) and M.Sc. (Sports Coaching).

A regular Vice-Chancellor and Registrar, NSU have taken over w.e.f. 16-10-2019 and 19-12-2019 respectively.

NBCC has been appointed as Project Management Consultant (PMC) for the construction of the NSU Campus.

While demarcation of fencing work and site development for hillock neutralization has been completed, work is going on for ground site development, boundary wall and road alignment work. Layout plan of campus of NSU is being finalized.

Chapter - 18

SCHEMES RELATING TO INCENTIVES TO SPORTSPERSONS

The Ministry of Youth Affairs and Sports implements various schemes for giving incentives to sports persons to take up sports:

1. RAJIV GANDHI KHEL RATNA

AWARD was launched in the year 1991-92. Under this scheme, a medallion along with a cash award of Rs. 7.50 lakh is given to a sportsperson for his/ her spectacular and most outstanding performance in the field of sports over a period of four years immediately preceding the year during which the award is to be given. Normally only one award is given every year. 38 sportspersons have been given this award since the inception of the scheme.

Following two sportspersons have been conferred with Rajiv Gandhi Khel Ratna Award during 2019 :

S. No.	Name of the Sportsperson	Discipline
1.	Sh. Bajrang Punia	Wrestling
2.	Ms. Deepa Malik	Para Athletics

2. **ARJUNA AWARD** was instituted in 1961 and is given to players who have exhibited good performance consistently for the previous four years at the international level and have shown qualities of leadership, sportsmanship and a sense of discipline. The awardees are given a statuette, a scroll of honour, ceremonial dress and award money of Rs. 5.00 lakh. Normally, up to 15 awards can be given each year. 870 outstanding sportspersons from various disciplines have been conferred Arjuna Awards so far.

Following sportspersons have been conferred with Arjuna Awards for the year 2019 :

S. No.	Name of the Sportsperson	Discipline
1.	Sh. Tajinderpal Singh Toor	Athletics
2.	Mohammed Anas Yahya	Athletics
3.	Sh. S. Bhaskaran	Body Building
4.	Ms. Sonia Lather	Boxing
5.	Sh. Ravindra Jadeja	Cricket
6.	Sh. Chinglensana Singh Kangujam	Hockey
7.	Sh. Ajay Thakur	Kabaddi
8.	Sh. Gaurav Singh Gill	Motor Sports
9.	Sh. Pramod Bhagat	Para Sports (Badminton)

10.	Ms. Anjum Moudgil	Shooting
11.	Sh. Harmeet Rajul Desai	Table Tennis
12.	Ms. Pooja Dhanda	Wrestling
13.	Sh. Fouaad Mirza	Equestrian
14.	Sh. Gurpreet Singh Sandhu	Football
15.	Ms. Poonam Yadav	Cricket
16.	Ms. Swapna Barman	Athletics
17.	Sh. Sundar Singh Gurjar	Para Sports (Athletics)
18.	Sh. Bhamidipati Sai Praneeth	Badminton
19.	Sh. Simran Singh Shergill	Polo

3. DRONACHARYA AWARD was instituted in 1985. This award honours eminent coaches who have assisted national athletes and teams in achieving outstanding results in international competitions. The

awardees are given a statuette, certificate, ceremonial dress and a cash prize of Rs.5.00 lakh. Normally, up to 5 awards can be given each year. 114 Coaches have been given this award since its institution.

Following sportspersons have been conferred with Dronacharya Awards for the year 2019 :

S. No.	Name of the Coach	Discipline
1.	Sh. Vimal Kumar	Badminton
2.	Sh. Sandeep Gupta	Table tennis
3.	Sh. Mohinder Singh Dhillon	Athletics
4.	Sh. Merzban Patel	Hockey (life time)
5.	Sh. Rambir Singh Khokhar	Kabaddi (life time)
6.	Sh. Sanjay Bhardwaj	Cricket (life time)

4. DHYAN CHAND AWARD FOR LIFE TIME ACHIEVEMENTS IN SPORTS AND GAMES was instituted in the year 2002. This award is given to honour those sportspersons who have contributed to sports by their performance and continue

to contribute to promotion of sports even after their retirement from active sporting career. The awardees are given a statuette, a certificate, ceremonial dress and award money of Rs. 5.00 lakh. 60 sportspersons have been given this award since inception.

Following sportspersons have been conferred with Dhyan Chand Awards for the year 2019 :

S. No.	Name	Discipline
	Sh. Manuel Fredricks	Hockey

	Sh. Arup Basak	Table Tennis
	Sh. Manoj Kumar	Wrestling
	Sh. Nitten Kirrtane	Tennis
	Sh. C. Lalremsanga	Archery

5. Maulana Abul Kalam Azad (MAKA)

Trophy : With a view to promoting competitive sports in colleges and universities, Maulana Abul Kalam Azad (MAKA) Trophy with a cash award of Rs.15.00 lakh is given to the University standing first in inter-university sports tournaments. The Universities standing second and third are given cash award of Rs. 7.50 Lakh and Rs. 4.50 lakh each, respectively.

Panjab University, Chandigarh was given the MAKA Trophy for the year 2019 by the President of India in 2019.

6. RASHTRIYA KHEL PRO TSAHAN

PURUSKAR: With a view to recognizing the contribution made to sports development by entities other than Sportspersons and coaches, Government has instituted from 2009 a new award entitled Rashtriya Khel Protsahan Puruskar, which has four categories, namely, community sports development, Promotion of sports academies of excellence, support to elite sportspersons and employment to Sportspersons.

Following entities were conferred the Rashtriya Khel Protsahan Puruskar for the year 2019 :

S. No.	Category	Entity recommended for Rashtriya Khel Protsahan Puruskar, 2019
1.	Identification and Nurturing of Budding and Young Talent'	(i) Gagan Narang Sports Promotion Foundation (ii) GoSports Foundation
2.	Encouragement to sports through Corporate Social Responsibility	---
3.	'Employment to sportspersons and other welfare measures'	---
4.	Sports for Development	Rayalaseema Development Trust

7. Scheme of Special Awards to Winners in International sports events and their Coaches

was introduced in the year 1986 to encourage and motivate outstanding sportspersons for higher achievements and to attract the younger generation to take up sports as a career. The Ministry has revised the scheme on 29th January, 2015, in which

amount of cash award to medal winning sportspersons has been substantially enhanced and the discriminatory clause of the scheme under which medal winners in closed events like Para-Olympics, Special Olympics Championships for handicapped, Deaf, Dumb, Blind etc. was done away with and these events were included in the

revised scheme. The scheme has further revised on 20th June, 2017 by which the category of Blind Cricket World cup has been included in the scheme.

The Schemes was again revised on 30th May, 2018 vide which the amount of cash award payable to coaches of medal winners in individual events has been distributed in

three types of coaches – at grass root level, at development level and at elite level. Award money to a coach is 50% of the award money given to the sportsperson coached. Under the scheme, special awards are given to sportspersons and their coaches for winning medals in recognized international sports events as per table below :

(a) Category : Open Category Sports

S. No.	Name of Event	Amount of Award Money (In rupees)		
		Gold Medal	Silver Medal	Bronze Medal
1.	Olympic Games (Summer & Winter)	75 lakh	50 lakh	30 lakh
2.	Asian Games	30 lakh	20 lakh	10 lakh
3.	Commonwealth Games	30 lakh	20 lakh	10 lakh
4.	World Championships or World Cup (conducted in four year cycle)	40 lakh	25 lakh	15 lakh
5.	World Championship/ World Cup (held once in two years)	20 lakh	14 lakh	8 lakh
6.	World Championship/ World Cup (held annually) / All England Badminton Championship	10 lakh	7 lakh	4 lakh
7.	Asian Championships (held once in four years)	15 lakh	10 lakh	5 lakh
8.	Asian Championships (held once in two years)	7.5 lakh	5 lakh	2.5 lakh
9.	Asian Championships (held annually)	3.75 lakh	2.5 lakh	1.25 lakh
10.	Commonwealth Championships (held once in four years)	15 lakh	10 lakh	5 lakh
11.	Commonwealth Championships (held once in two years)	7.5 lakh	5 lakh	2.5 lakh
12.	Commonwealth Championships (held annually)	3.75 lakh	2.5 lakh	1.25 lakh
13.	World University Games	3.75 lakh	2.5 lakh	1.25 lakh

(b) Category : Para-Sports

S. No.	Name of Event	Amount of Award Money (In rupees)		
		Gold Medal	Silver Medal	Bronze Medal
1.	Paralympic Games (Summer & Winter)	75 lakh	50 lakh	30 lakh
2.	Para Asian Games	30 lakh	20 lakh	10 lakh
3.	Commonwealth Games (Para Athletes)	30 lakh	20 lakh	10 lakh
4.	IPC World Cup/ Championship (held biennially)	20 lakh	14 lakh	8 lakh
5.	IPC World Cup/ Championship (held annually)	10 lakh	7 lakh	4 lakh

(c) Category : Blind Sports

S. No.	Name of Event	Amount of Award Money (In rupees)		
		Gold Medal	Silver Medal	Bronze Medal
1.	IBSA World Championship	10 lakh	7 lakh	4 lakh

(d) Category : Deaf-Sports

S. No.	Name of Event	Amount of Award Money (In rupees)		
		Gold Medal	Silver Medal	Bronze Medal
1.	Deaflympics	15 lakh	10 lakh	5 lakh

(e) Category : Special Olympic- Sports

S. No.	Name of Event	Amount of Award Money (In rupees)		
		Gold Medal	Silver Medal	Bronze Medal
1.	Special Olympics (Summer / Winter)	5 lakh	3 lakh	1 lakh

(f) Category: - Blind Cricket World Cup

S. No.	Name of Event	Amount of Award Money (In Rupees) Winner
1.	Blind Cricket World Cup (held in four years)	5 lakh

Budgetary allocation of Rs. 50.00 crore has been made in BE stage and Rs. 62.00 crore in RE stage during 2019-20 for the scheme of cash awards.

An amount of **Rs. 45,02,64,500/-** have been given to **591** sportspersons and their coaches under the scheme of cash Award till January, 2020.

8. Scheme of Pension to Meritorious Sportspersons:

This scheme was launched in the year 1994. Under this scheme, those sportspersons, who are Indian citizens and have won gold, silver and bronze medals in Olympics/ Paralympics

Games, World Cup/World Championships, Asian Games and Commonwealth Games; attained the age of 30 years; and have retired from active sports career are eligible for life pension. The present rates of pension are as follows (w.e.f. 07th June, 2018) :

S. No.	Category of meritorious sportspersons	Rate of Pension (Rs./per month)
1	Medalists at the Olympic Games / Para Olympic Games	20,000
2	Gold medalists at the World Cup/World Championship in Olympic and Asian Games disciplines	16,000
3	Silver and Bronze medalists at the World Cup/World Championship in Olympic and Asian Games disciplines	14,000
4	Gold medalists of the Asian/Commonwealth Games/Para Asian Games	14,000
5	Silver and Bronze medallists of the Asian/Commonwealth Games/ Para Asian Games	12,000

The pension payments are made through Life Insurance Corporation (LIC) of India, for which Ministry purchases annuities for individual pensioners by making onetime lumpsum payment to LIC.

Budgetary allocation of **Rs. 37.00** crore has been made for the Scheme of Pension to Meritorious Sportspersons during 2019-20.

9. Pandit Deendayal Upadhyay National Welfare Fund for sportspersons (PDUNWFS)

was set up in March, 1982 with a view to assist outstanding sportspersons of the past, living in indigent circumstances, who had brought glory to the country in sports. The scheme was reviewed and revised in July 2009. Scheme of National Welfare Fund of Sportspersons has been revised in May 2016. Under the Scheme, amount of annual income for being eligible for getting

financial assistance from the Fund has been raised from the existing Rs. 2 lakh to Rs. 4 lakh.

Scope of the Scheme has also been expanded to include more sportspersons for being considered for financial assistance from the Fund. The scheme has been renamed as Pandit Deendayal Upadhyay National Welfare Fund for sportspersons on 22nd September, 2017. The scheme has been further reviewed again and revised on 29th January, 2019 incorporating the time lines for processing the application received in a time bound manner in the Ministry. Quantum of assistance from the Fund has also been substantially enhanced.

Under the revised scheme, sportspersons and family members of the sportspersons living in indigent circumstances will be eligible for following amounts of financial assistance:

- (i) Financial assistance may be granted to an outstanding sportsperson now living in indigent circumstances, subject to a maximum of Rs. 5.00 lakh. In addition to this, a provision of monthly pension of Rs. 5,000/- (Rupees five thousand) may be provided to those yesteryears meritorious sportspersons now living in indigent circumstances.
- (ii) Financial assistance subject to a maximum of Rs. 10.00 lakh may be granted to an outstanding sportsperson for injuries sustained during training for and participation in sports competitions.
- (iii) Financial assistance not exceeding Rs. 5.00 lakh may be provided to the families of deceased outstanding sportspersons living in indigent circumstances.
- (iv) Financial assistance not exceeding Rs. 10.00 lakh may be provided for medical treatment of an outstanding sportsperson or of any of his/her family members living in indigent circumstances.
- (v) Financial assistance not exceeding Rs. 2.00 lakh may be provided to coaches and support personnel such as sports doctors, sports psychologists, sports mentors, physiotherapists, masseurs who have been attached with national coaching camps for senior category players and national teams (senior category), and umpires, referees and match officials, who have been associated with recognized national championships (senior category) and international tournaments (senior category) in the sports disciplines included in Olympic Games, Asian Games and Commonwealth Games who are living in indigent circumstances or to family members of such deceased support personnel living in indigent circumstances.

During the current Financial Year 2019-20, the lump sum financial assistance under the scheme PDUNWFS was given to the following (as on 05.02.2020) :

S. No.	Name of sportsperson	Sports discipline	Purpose for financial assistance	Beneficiary belongs to State/ UT	Amount paid (in Rs.)
1	Shri Limba Ram Ahari	Archery	Medical treatment	Rajasthan	5,00,000
2	Shri Madasu Srinivas Rao	Badminton (Para)	Ameliorating financial condition	Andhra Pradesh	5,00,000
3	Ms Chandro Devi Tomar	Shooting	Medical treatment	Uttar Pradesh	5,00,000
4	Shri Renjith Maheshwari	Athletics (Para)	Medical treatment	Tamil Nadu	2,20,000
5	Ms Veera Pal Kaur	Athletics	Medical treatment	Punjab	1,50,000
6	Ms Mithula U.K.	Badminton	Medical treatment	Karnataka	10,00,000
7	Shri J. Pitchayya	Ball badminton	Medical treatment	Telangana	5,00,000

S. No.	Name of sportsperson	Sports discipline	Purpose for financial assistance	Beneficiary belongs to State/ UT	Amount paid (in Rs.)
8	Shri Ansh Yadav	Athletics	Medical treatment	Uttar Pradesh	10,00,000
9	Ms Inshah Bashir	Basketball (Para)	Medical treatment	Jammu & Kashmir	50,000
10	Shri Sanjay Singh	Wushu	Medical treatment	Haryana	1,00,000
11	Ms Saly George	Volleyball	Ameliorating financial condition	Kerala	2,50,000
12	Ms Gohela Boro	Archery	Medical Treatment	Assam	1,62,415
13	Ms Inshah Bashir	Basketball (Para)	Medical treatment	Jammu & Kashmir	6,00,000
14	M. Murali	Archery	Ameliorating financial condition	Telangana	3,00,000
15	Deepak Rathee	Wrestling	Medical treatment	Haryana	1,00,000
				Total :	59,32,415

Chapter - 19

Play Fair

NATIONAL ANTI DOPING AGENCY

The National Anti Doping Agency [NADA] has accepted the World Anti-Doping Code (the “Code”). These Anti-Doping Rules are adopted and implemented in conformity with the NADA’s responsibilities under the Code, and are in furtherance of NADA’s continuing efforts to eradicate doping in India. The Code defines NADA as “The entity designated by India as possessing the primary authority to adopt and implement anti-doping rules, direct the collection

of Samples, the management of test results, and the conduct of hearings, all at the national level.

Budget Allocation of NADA 2019-20

NADA is fully funded by the Government. The details of grant in aid received from the Ministry of Youth Affairs and Sports vis-a-vis an expenditure incurred are as under:-

Figures in Lakhs

Heads	Budget Estimates (BE) 2019-20	Opening balance of Grant as on 01.04.2019	Grant in aid received (upto 31/12/2019)	Expenditure incurred during 19-20 (upto 31/12/2019)
GIA- General	450.00	--	450.00	426.21
GIA- General SAP	20.00	0.70	4.30	0.20
GIA- Capital Assets	280.00	104.00	--	13.11
GIA- Salaries	100.00	0.33	100.00	116.79
Total	850.00	105.03	554.30	556.31

DOPE TESTING

During the year 2018-19 (upto December 2019), NADA has conducted 2712 dope tests of sportspersons for dope analysis purpose. The

samples were collected in various championships held all across India as well as during the training camps organized by Sports Authority of India centers and other sports bodies, and also out of competition.

S. No	Sports Discipline	In-Comp.	Out-Comp.	Total Samples	Total ADRV
1.	Archery	02	52	54	01
2.	Athletics	463	308	771	25
3.	Automobile Sports	23	00	23	00
4.	Badminton	21	55	76	01
5.	Badminton DEAF	00	16	16	00
6.	Basketball	10	17	27	01
7.	Boxing	96	215	311	04
8.	Canoe/Kayak	13	08	21	00
9.	Chess	07	00	07	00
10.	Cricket	22	18	40	00
11.	Cycling	11	81	92	00
12.	Football	02	30	32	00
13.	Gymnastic	11	43	54	00
14.	Handball	00	22	22	00
15.	Hockey	18	80	98	00
16.	Judo	45	64	109	08
17.	Ju-Jitsu	10	00	10	01
18.	Kabaddi	60	16	76	00
19.	Kho-Kho	00	06	06	00
20.	Para Athletics	00	17	17	00
21.	Para-Basketball	00	04	04	00
22.	Para-Powerlifting	00	03	03	00
23.	Para-Shooting	00	09	09	00
24.	Para-Swimming	00	03	03	00
25.	Polo	04	00	04	00

S. No	Sports Discipline	In-Comp.	Out-Comp.	Total Samples	Total ADRV
26.	Powerlifting	30	01	31	14
27.	Rowing	07	84	91	00
28.	Shooting	40	58	98	02
29.	Soft Ball	05	00	05	00
30.	Sports climbing	18	00	18	00
31.	Squash	25	00	25	00
32.	Swimming	75	10	85	01
33.	Table Tennis	05	10	15	00
34.	Taekwondo	04	07	11	00
35.	Tennis	14	9	23	00
36.	Triathlon	00	02	02	00
37.	Volleyball	14	28	42	02
38.	Weightlifting	64	133	197	06
39.	Wrestling	15	118	133	03
40.	Wushu	37	14	51	02
	Total	1171	1541	2712	71

ANTI DOPING RULE VIOLATION (ADRVs)

A total nos. of 71 Anti Doping Rule Violation cases have been reported by NADA in 2018-19 (upto Dec 2019) in various sports disciplines as per above details.

Preparation for upcoming Tokyo Olympics 2020

Keeping in view of upcoming Olympics to be held in Tokyo in 2020, NADA has organized a meeting with the representatives of the National Sports Federations (NSFs) on 11 June 2019. The meeting was chaired by Sh. Navin Agarwal, DG

& CEO, NADA in which the issues related to regular dope testing and anti doping awareness for core probable were discussed in length.

Meeting cum Training on Athlete Biological Passport (ABP) Program:

A meeting cum training program on Athlete Passport Management Unit (APMU) was organized by NADA on 30.07.2019 under the Chairmanship of DG, NADA so as to discuss athlete biological passport program of India. Dr. Xavier de la Torre, Deputy Director, Dope Testing Laboratory, Rome provided his expertise on significance of ABP and role of APMU experts to enhance the quality and scope of

dope testing. Indian APMU experts from AIIMS/ BHU discussed their queries with Dr. Torre about APMU. Scientific Director, National Dope Testing Laboratory (NDTL) and officials/ scientific staff of NADA/NDTL were also present during the meeting.

Meeting with the Board of Control for Cricket in India (BCCI):

Following upon the BCCI's acceptance of Anti

Doping Rules of NADA, a meeting of NADA and BCCI officials was held on 16/08/2019 in the office of NADA. Sh. Navin Agarwal, DG &CEO, NADA chaired the meeting and officials, regional coordinators from NADA and BCCI were present. Future planning and modalities with regard to the dope testing in domestic events of BCCI were discussed in detail. Consequent upon the same, dope tests are being carried out by NADA upon cricketers during various domestic events.

Sh. Navin Agarwal, DG NADA during meeting with officials of BCCI on 16th August

Meeting of Raj Bhasa in NADA Office

A meeting of Raj Bhasa Kriyanvayan Samit was organized in NADA office on 27/08/2019. In the said meeting, Sh. Navin Agarwal, DG, NADA alongwith all NADA officials of NADA were present. All aspects with regard to the promotion of Hindi language in day to day office work were discussed.

Empanelment followed by Training of new Doping Control Officer (DCOs)

To cater dope testing requirement, NADA has increased the existing pool of empanelled Lead Doping Control Officers (DCOs), Doping Control Officers, Blood Collection Officers (BCOs) and Chaperone in 2019. Training from time to time for newly empanelled DCOs/BCOs/ Chaperone was conducted by technical official of NADA at various locations such as New

Delhi on 23/04/2019 and 24/06/2019, Bangalore on 05/07/2019, Kurukshetra on 22/11/2019 and Guwahati on 12/12/2019.

Observance of International Day of Yoga

NADA officials observed the International Day of Yoga on 21/6/2019; all officials have actively participated and performed Yoga activities in NADA office for a period of one week.

Orientation for new members of Anti-Doping Panels

An Orientation program for the newly appointed Chairmen and Members of the Anti-Doping Disciplinary Panel & Anti-Doping Appeal Panel was organized by NADA on 19/11/2019. Sh. Navin Agarwal, DG NADA welcomes all the

new members of the Panel and emphasized for expedited hearing of pending ADRV cases on timely manner.

THERAPEUTIC USE EXEMPTION (TUEs)

Under the Anti Doping Rules, the Therapeutic Use Exemption Committee consists of eminent and qualified medical practitioners who have expertise in various fields of Medicine. The main function of the Committee is to consider applications of sportspersons who are seeking therapeutic use exemption on the grounds of medical condition requiring use of a prohibited substance or a prohibited method. The applications in the following sports disciplines for TUE were considered during the year 2018-19:

S. No.	Disciplines	Applications examined by TUEC	Granted	Refused
1.	Archery	01	-	01
2.	Cycling	02	01	01
3.	Equestrian	01	01	-
4.	Handball	01	-	01
5.	Judo	02	01	01
6.	Kabaddi	02	01	01
7.	Para-archery	01	01	-
8.	Para-athletics	01	01	-
9.	Para-powerlifting	01	01	-
10.	powerlifting	01	-	01
11.	Shooting	04	01	03
12.	Swimming	01	01	-
13.	Taekwondo	01	-	01
14.	Tennis	01	-	01
15.	Weightlifting	03	-	03
16.	Wrestling	03	03	-
	Total	26	12	14

RESULT MANAGEMENT OF ANTI DOPING RULE VIOLATION

The Anti Doping Disciplinary Panel: The panel comprising expert members from legal, medical and sports background hear ADRV cases on regular basis. During the period, total 124 cases were decided and the athletes were imposed applicable sanctions.

The Anti Doping Appeal Panel: The panel comprises expert members from legal, medical and sports field to hear the appeal cases. During the period, the Appeal Panel decided 21 cases of appeals.

MASS ATHLETE AWARENESS PROGRAM AGAINST DOPING (MAAPAD)

NADA has been conducting anti doping workshops, educational and awareness programs

about the prohibited drugs/substances and methods in sports across the country for sports persons, young athletes, coaches and supporting staff. NADA has conducted 68 nos. of such Awareness cum Education Workshop during 2019-20 (upto December 2019).

Hosting of Two days Regional Symposium on Anti Doping in Asia

Two day symposium on anti doping in Asia was organized by NADA, India from 22-23 October, 2019 at New Delhi. The symposium emphasized on implementation of effective testing and anti-doping education program to achieve the goal of clean sport. Delegates from Australia, Malaysia, Cambodia, Myanmar, Bangladesh, Nepal, Maldives, Qatar and Jordan appreciated the conduct of the symposium by NADA India.

Inauguration of Regional Symposium on Anti Doping in Asia by Sh. Kiren Rijju, Hon'ble Minister, Youth Affairs and Sports, Government of India

Group photo of international delegates with Hon'ble Minister, Youth Affairs and Sports

Bollywood actor Shri Suniel Shetty to be brand ambassador for NADA

Bollywood actor Mr Suniel Shetty was named the brand ambassador of the National Anti Doping Agency (NADA) in a move to encourage the athletes to stay away from banned performance enhancing substances. The Hon'ble Minister for Youth Affairs and Sports Shri Kiren Rijiju,

who was invited the chief guest during the Ceremony, called for a rigorous campaign to bring awareness about doping. Hon'ble Minister also complimented Shri Suniel Shetty for being appointed as the brand ambassador of NADA and said, "Shetty is a fitness icon and his services for this cause will inspire everybody to stay healthy, fit and adopt fair means in sports.

Hon'ble Minister, Sh. Kiren Rijiju, and DG & CEO, NADA during felicitation ceremony of Mr. Suniel Shetty

International Cooperation:

Sh. Navin Agarwal, DG NADA attended the 16th Asia/Oceania Intergovernmental Ministerial Meeting on Anti Doping held in Jeddah, Kingdom of Saudi Arabia from April 29-30, 2019. The deliberations during the conference

included review of the WADA code and standard operational guidelines of UNESCO Anti-Doping convention, Asian region contribution to WADA, the new International Standard for Education, and the Anti-Doping Charter for Athlete's Right. The Anti-Doping progress report of NADA India was also presented.

Sh. Navin Agarwal, DG NADA at Jeddah, Kingdom of Saudi Arabia with delegates from Singapore, Bangladesh, Afghanistan and Cambodia

Dr. Saravana Perumal S., Sr. Project Officer, NADA attended the 2019 KADA Anti Doping Seminar in Asia held in Seoul, Republic of Korea from June 27-28, 2019. The seminar was organized by KADA, which was focused on Code Compliance, Athlete Biological Passport (ABP) Program and Implementation of Intelligence and Investigation in anti-doping field.

The 7th Conference of Parties to the International Convention against Doping in Sport was held at UNESCO Headquarters in Paris from 29 to 31 October 2019. India was represented by Shri Navin Agarwal DG and CEO NADA, accompanied by Shri Arif Saeed 1st Secretary to the Permanent Delegation of India to UNESCO.

Chapter - 20

NATIONAL DOPE TESTING LABORATORY (NDTL)

1. INTRODUCTION

National Dope Testing Laboratory (NDTL) is an autonomous body established under the aegis of Ministry of Youth Affairs and Sports, Govt. of India. It is accredited by National Accreditation Board for Testing & Calibration Laboratories (NABL) for ISO:IEC 17025:2017 and World Anti-Doping Agency (WADA) for testing of urine & blood samples from human sports.

NDTL has state of the art facilities for both routine and research activities. NDTL was registered in 2008 under Registration of Society Act, 1860. The dope testing lab in India was established in 1990 as Dope control Centre (DCC) under Sports Authority of India (SAI). The lab got ISO/IEC 17025 accreditation in 2003 by National Accreditation Board for Testing and Calibration Laboratories (NABL) and World Anti-Doping Agency (WADA) accreditation in Sept 2008. The accreditation status of NDTL is upgraded gradually as per the latest guidelines of both accreditation bodies (NABL and WADA).

In August 2019, the WADA Accreditation of the Lab. was suspended for a period of six months on the ground of **Non-compliance to the WADA International Standard of Laboratories (ISL)**. The Lab. since then has taken all possible measures to improve the performance at all levels and to regain the accreditation at the earliest.

2. InfraStructure of NDTL

- **Instrument & Technologies:** The National Dope Testing Laboratory (NDTL) is equipped with state of the art technologies and the most modern equipment. The equipment requirement in NDTL is linked to the need of more sensitive and robust analytical tools based upon new testing guidelines as and when imposed by WADA and also based on availability in other WADA accredited laboratories.

Roche Cobas e411/Sysmex XN1000

In the Month of May 2019, NDTL successfully upgraded its existing facility by:

- a) Installing a new Roche Cobas e411 instrument for conducting hCG analysis.
- b) Installing a new Sysmex XN1000 instrument for Blood parameter facility.

NABL Verification audit: A team of 3 assessor audited the validation data on these new instruments and compliance on 17th September, 2019.

The equipment availability in NDTL is gradually upgraded to be at par with top WADA accredited labs, the details of which are given below:-

List of Major Analytical Instruments available at NDTL		
1.	Ultra performance Liquid Chromatography-Hybrid Orbitrap-High Resolution Mass Spectrometry (UPLC-Q-Exactive Orbitrap HRMS)	01
2.	Gas Chromatograph – Mass Selective Detector / Nitrogen Phosphorous Detector (GC-MSD/NPD)	02
3.	Gas Chromatograph – Mass Selective Detector (GC-MSD)	05
4.	Gas Chromatograph –Mass Spectrometry/Tandem Mass Spectrometry (GC-MS/MS)	06
5.	High-performance liquid chromatography (HPLC)	02
6.	Immunoassay System	02
7.	Gas Chromatography-Combustion-Isotope Ratio Mass Spectrometry (GC/C/IRMS)	01
8.	Liquid Chromatography- Mass Spectrometry (LC-MS/MS)	06
9.	Immolute 1000	01
10.	Flow Cytometer	01

11.	Luminometer for Growth Hormone Testing	01
12.	Sysmex XN 1000 for CBC/Blood Parameter	01
13.	Electrophoresis equipment for Erythropoietin (EPO) testing	02
14.	Automated Gilson Solid phase extraction system	02
15.	Gilson Auto Sampler	02
16.	Gamma Counter	01
17.	Cobas e411	01

PURCHASE OF EQUIPMENT (in-process)

Description	No. of Instrument purchased in 2019-20	Present Status
GC-C-IRMS	01	Purchase Order issued

3.0 SAMPLE TESTING

3.1 Routine sample Testing

3.1.1 Human Dope Testing: The lab is engaged in testing of doping samples of elite sports persons at National & International level. NDTL tests the sample received from human doping control in accordance to WADA ISL version 10.0 and applicable WADA technical documents for:

- Urine Testing
- Blood Testing

Clients of NDTL

The following testing authorities sent human doping samples to NDTL during last financial year:

- National Anti-Doping Agency (NADA), New Delhi
- Board of Cricket Council of India (BCCI)
- Anti Doping Singapore (ADS)
- ADAMAS, Malaysia
- ADOP, Pakistan
- Bahrain Anti Doping Committee

- Asian Football confederation (AFC)
- South East Asia RADO (SEA RADO)
- Union Cycliste Internationale (UCI)
- Lembaga Anti Doping Indonesia (LADI)
- Sri-lanka Anti Doping Agency (SLADA)
- Bangladesh Anti-Doping Committee
- Badminton World Federation (BWF)

NDTL has conducted testing of the following major National / International events:

- (i) 18th UP SENIOR WUSHU CHAMPIONSHIP 2019
- (ii) 45th NATIONAL SPORTS FESTIVAL
- (iii) FIVB Volleyball Men`s U21 World Championship
- (iv) PRO KABBADI LEAGUE 2019 SEASON 7
- (v) WORLD JUNIOR CHAMPIONSHIP

3.1.2 Sample Testing Statistics

(Human Dope Testing):

The number of samples tested from April 2019 to August 2019 were 2841 (Urine &

Blood). Out of the total of 2841 samples tested during this period, 2006 samples received and tested from national bodies

and 835 samples from international agencies so far. The details of samples receiving and testing are as mentioned below:

Figure 1: Total Number of Samples during April 2019 - August 2019: 2841

	National	International
Urine	1904	814
Blood	102	21

FY	NATIONAL			INTERNATIONAL			GRAND TOTAL
	Urine	Blood	Total	Urine	Blood	Total	
2017 - 18	4088	233	4321	3819	69	3888	8209
2018 - 19	5289	404	5693	3939	112	4051	9744
2019 (April 2019 - August 2019)	1904	102	2006	814	21	835	2841

3.1.3 Sample Testing Statistics

(Horse Dope Testing):NDTL had successfully started facility for horse dope testing and got ISO:IEC 17025 accreditation in 2014. The routine testing was started for various racing clubs in July 2014. The below

stated graph shows record of samples tested in horse doping (April 2019 - August 2019).

Figure 2: Total Number of Samples during April 2019 – August 2019: 250

3.2 Proficiency Sample Testing

NDTL participated in WADA External Quality Assurance Scheme (EQAS) rounds which is a mandatory requirement for sustaining WADA accreditation. Apart from Routine Sample Testing, NDTL also

participates in various proficiency testing rounds which further ensures its technical competence and credibility in the testing of dope samples.

The details of participation in External Quality Assessment Scheme are as under:

S.No.	Sample Type	Agency		(Rounds / Number of samples)	Participation of NDTL
1.	Urine	WADA	Urine	03 (15)	03 (15)
			Double Blind	02 (5)	02 (5)
		WAADS (World Association of Anti-Doping Scientists)		01 (10)	01 (10)
2.	Blood	CSCQ (Swiss Centre for Quality Control)		12 (2)	12 (24)
3.	Horse Doping	Association of Official Racing Chemists (AORC)	Urine	01 (09) Urine – 06 samples Plasma – 03 Samples	01 (09)
		Plasma			

4. QUALITY MANAGEMENT SYSTEM

4.1 Quality Management System

- Desktop Audit:** Desktop surveillance audit report of NDTL was prepared and submitted to NABL on 18th April 2019 as per NABL Document 218. The assessment team recommended for the continuation of accreditation of NDTL valid till 22nd April, 2020.

b) Internal audit & Management review meeting:

- In order to review the quality system of NDTL, internal audits were conducted by trained assessors & internal auditors of NDTL on regular basis as per the NABL requirements.
- **Management Review Group (MRG) Meeting.**

The minutes of MRG meeting held on 05th April, 2019 were duly shared with all the members of MRG meeting. The purpose of the meeting was to ensure suitability and effectiveness of quality system and to introduce necessary changes for improvement.

c) NABL Verification Audit:

Laboratory performed method validation

on Roche Cobas e411 for hCG analysis and Sysmex XN100 for Blood parameter. Validation report for both the methods was submitted to NABL in July 2019. A team of 3 Assessor audited NDTL for verification of validation data on new instruments and compliance with ISO/IEC 17025:2005 on 17th September 2019. Assessment team recommended the continuation of ISO/IEC 17025:2005 as per the approved scope of testing.

4.2 (i) Vigilance Cases:

No Vigilance Cases were reported during 2019.

(ii) Right to Information (RTI):

There were 15 RTI cases reported and replied during 2019 (April – December).

5. KEY ACHIEVEMENTS:

5.1 MAJOR EVENTS DURING 2019:

S. No.	Event wise details	Aug-19
1	18TH UP SENIOR WUSHU CHAMPIONSHIP 2019	2
2	45TH NATIONAL SPORTS FESTIVAL	1
3	69th Inter Services Aquatics Championship	12
4	69th West Bengal State Athletics Championship	23
5	Athletics Indian Grand Prx 5	16
6	Chandigarh Senior Athletics Championship 2019	20
7	Delhi State Senior Athletics Championship 2019	39
8	FIVB volleyball Men S U21 World Championship	6
9	Haryana State Athletics Championship 2019	24
10	IDBI Federal Life Insurance Hyderabad Open 2019	8
11	In Competition	32
12	In Competition	2
13	Inter Services Aquatic Championship 2019	14
14	Inter Services Cycling Track Championship	6
15	Inter Services Volleyball Championship 2019	10
16	JK Tyre FMSCI National Racing 2019	11
17	MK Joseph Memorial State Inter District Club Athletics Championship	19
18	Masters Meet Senior Shooting Championship	10

19	National Sports Festival	1
20	Out of Competition	203
21	Out of Competition (Football Women Training Camp)	2
22	Out of Competition (Training Camp)	13
23	Out of Competition (Para Shooting Training Camp)	1
24	Out of Competition (RTP Testing)	4
25	Out of Competition (RTP Wrestling Testing)	1
26	Out of Competition (Training Camp)	98
27	Out of Training	4
28	Pro Kabaddi League 2019 Season 7	23
29	Selection Trails	6
30	TCS World 10K Marathon 2019	1
31	Training camp	12
32	World Junior Championship	3
	Total	627

5.2 Revenue Generation

NDTL has earned revenue of **Rs. 4.47 Crore (in respect of samples tested from 01/04/2019 to 31/12/2019) in 2018-19, out of which Rs. 2.96 Crore were earned from national samples testing and Rs. 1.51 Crore from international testing.**

5.3 Internal Audit of NDTL accounts

The Internal Audit of NDTL for year 2018 – 19 was conducted by a Chartered Accountant firm on 29 – 30/07/2019.

5.4 Finance Committee Meeting: Ninth meeting of Finance Committee of NDTL was held on 13th September 2019. The Committee has approved the Annual Accounts and Financial statements of NDTL for the year 2018-19.

5.5 Governing Body & General Body Meeting, NDTL

12th Governing Body & 11th General Body Meeting of National Dope Testing Laboratory (NDTL) was held on 21st October 2019 in the Conference Hall, First Floor, Sports Authority of India, New Delhi, under the Chairmanship of Hon'ble Minister of Youth Affairs & Sports. The minutes of the same have been circulated and approved by Governing Body of NDTL.

5.6 Election of Asian Region Foundation Board Member WADA :

Vide letter from Mr. Kazuhiro Hayashi, Director, Asia/ Oceania Office, WADA it is informed that It was agreed at the 16th Asia/ Oceania Region Intergovernmental Ministerial Meeting on Anti-Doping in Sports held in Jeddah, Saudi Arabia on 29 & 30 April 2019, that the WADA Asia Oceania Office would continue to coordinate the election process for the WADA Foundation Board members from Asian region on behalf of the Governments. Further, it is provided that One position for the Asian region on the Foundation Board is due to expire on 31.012.2019. This position is currently held by the Republic of Korea. A decision as to their re-appointment or the appointment of a new country needs to be taken prior to the end of the year in preparation for

the next term starting on 01.01.2020. The term is for Three years and will conclude on 31.12.2020 and vide Article 6 of the WADA constitution allows for re-appointment also. Consequent upon the fulfillment of the conditions mentioned heretofore, it is advised by WADA that the Government of India is eligible to nominate a candidate for election to become the Asian Region WADA Foundation Board Member for 2020 – 2022. In this context, Government of India has nominated **Shri Kiren Rijiju, Hon'ble Minister (I/C) of Youth Affairs & Sports** as candidate for election to become the Asian Region WADA Foundation Board Member for 2020 – 2022.

5.7 LECTURES IMPARTED BY STAFF OF NDTL

- Dr. P.L. Sahu, Scientific Director, NDTL delivered a lecture in Quality Improvement Program (QIP) to all the participants at Delhi Pharmaceutical Sciences and Research University, New Delhi on 3rd April, 2019 and a Laboratory tour of NDTL was organised.
- Dr. Shobha Ahi, Quality Manager, NDTL was invited at Delhi Pharmaceutical Sciences and Research University, New Delhi, on 9th April, 2019 as Resource Person to talk on “Testing methodologies in anti-doping science”.
- Dr. P.L. Sahu, Scientific Director, NDTL was invited at Delhi Pharmaceutical Sciences and Research University, New Delhi, on 11th April, 2019 as Resource Person to talk on “Analysis of Dope Samples: Challenges and Innovations”.
- Dr. Shobha Ahi, Quality Manager, NDTL was invited to talk on the following topics as an Adjunct Faculty

in Manipal Academy of Higher Education, Karnataka on 05th – 06th April, 2019:

- ✓ Overview of Doping
- ✓ Prohibited List
- ✓ Trends of Analysis of drugs of abuse
- ✓ Sample Collection and accredited labs
- Dr. Sachin Dubey, Scientist-C, NDTL delivered lecture on following topics :
 - a. **Basics of Mass spectrometry and instrumentation:** Various types of Ionization techniques and Mass Analyzers. Different types of Mass spectrometry their advantage and limitation on 22nd October 2019.
 - b. **Extraction of Drugs** including NDPS from Urine & Blood and analysis by LC-MS/MS on 23rd October 2019.

NDTL participated in 3rd Workshop on LC-Mass for Analysis of Drug and Explosives (21st -25th October 2019).
- Dr. Shobha Ahi, Scientist-C & Quality Manager delivered a lecture on **Quality Assurance and Quality Control in Substance Use Testing Laboratories** as Invited Speaker in 21st Annual Meeting of ‘International Society of Addiction Medicine’ (ISAM 2019) on 16th November 2019. The conference was organized by Department of Psychiatry & National Drug Dependence Treatment Centre (NDDTC), WHO Collaborating Centre for Substance Abuse, All India Institute of Medical Sciences (AIIMS), New Delhi at Hotel Pullman & Novotel New Delhi Aerocity.

5.8 Expert Visits / Trainings Conducted at NDTL:

International:

- **Expert Visit for IRMS Method Validation review and compliance as per WADA TD 2019:** In pursuance of NDTL's commitment to WADA for the revalidation of Isotope Ratio Mass Spectrometry (IRMS) Method in compliance as per WADA TD 2019. Expertise of Dr. Xavier De La Torre, Scientific Deputy Director, Rome Laboratory has been invited to assist the GC-C-IRMS section for method validation as per WADA Technical Document and Note. Dr. Torre visited NDTL as per the schedule fixed (29.07.2019 to 01.08.2019) and he has reviewed the IRMS data and provided his valuable advice for further proceedings.

From Left Dr. P. L. Sahu, SD-NDTL, Shri R. S. Julaniya, CEO-NDTL & Secretary (Sports), MYAS to GoI and Dr. Xavier De La Torre, Scientific Deputy Director, Rome Laboratory

- **Visit of Dr. Koen Deventer, Deputy Director, Belgium Doping Control in NDTL :** Dr Koen Deventer, Deputy Director, Belgium Doping Control have been invited at NDTL from 25.11.2019 to 29.11.2019 in regards to the new dilute and shoot method (verification) on Ultra Performance Liquid Chromatography-Hybrid Orbitrap-High Resolution Mass Spectrometry (UPLC-Q-Exactive Orbitrap HRMS) for analysis of various doping agents. Apart from this, mastership of Dr Koen has been utilized for development of Method for Insulin & other peptides, Verification of reference standard stability, Aspects of measurement uncertainty in doping control.
- **Visit of Ms. Maria de Castro, Application Scientist, Thermo Fisher :** Ms. Maria de Castro, Application Scientist, Thermo Fisher, Bremen, Germany visited NDTL from 11th -15th November, 2019 for troubleshooting the problems faced by NDTL Scientist in method setup on Thermo GC/C/IRMS installed at NDTL.
- **Visit of Prof. (Dr.) Alka Beotra to check Compliance as per WADA ISL:** Prof. (Dr.) Alka Beotra, Qatar Analytics & Bioresearch Lab Director, Anti Doping Laboratory Qatar (ADLQ) visited NDTL on 11th to 13 December 2019 to review the status of compliance for WADA Site Visit Assessment CAR/Recommendation and ISO/IEC 17025:2017.

National:

- **Visit of Prof. Anup Naha:** Prof. Anup Naha from Department of Pharmaceutics, Manipal Academy of Higher Education, Karnataka visited the

NDTL on Oct 16th 2019. Dr. Shobha Ahi, Quality Manager coordinated the visit and had general discussion on doping analysis and research collaborations prospects.

- NDTL organised an in-house training on 2nd - 3rd August, 2019 on “Measurement Uncertainty & QC Charts” by **Mr. Subramanian Sankaran** who is expert in this field and conducted training in more than 60 NABL accredited laboratories in India and neighbouring countries.

5.9 Achievements in Equine Dope testing:

NDTL is the only organization who has achieved ISO/IEC 17025:2017 accreditation by NABL in the field of Chemical Testing (Drugs) for Horse Dope Testing in the country.

5.9.1 After getting NABL Accreditation for the Horse Dope Testing facility in April 2014, NDTL received samples during 2019 from all racing clubs in India for testing as per the below details:-

S. No.	Race Clubs	No. of Samples tested from 01st Apr., 2019 to 31st Dec., 2019
1.	Hyderabad Race Club	13
2.	Mysore Race Club	60
3.	Madras Race Club	151
4.	Delhi Race Club	17
5.	Srilanka Anti-Doping Agency	2
	Total No. of Samples tested from 01st Apr., 2019 to 31st Dec., 2019	243

5.9.2 Participation in Association of Official Racing Chemists (AORC) PT round of Horse Dope testing facility at NDTL:

S. No.	Sample Type	Agency	(Rounds / Number of samples)	Participation of NDTL
1.	Horse urine	AORC	01 (06)	01 (06)
2.	Horse blood	AORC	01 (03)	01 (03)

Testing of samples was completed and reported in the month of June, 2019. Results were sent by NDTL in the month of July, 2019. The Laboratory's score for the Urine program was 100% and for Blood was 80%.

6. RESEARCH ACTIVITIES

6.1 First Meeting of Internal Research Review Committee (IRRC): The first meeting of the IRRC of NDTL was held on Monday, 9 December 2019 at 11:30 AM in “Conference Hall, First Floor” at NDTL to review the suitability and progress of research proposals

submitted as part of R&D activities, which is a part of established procedure on R&D activities in NDTL (NDTL-QP-18). The Agenda of the first meeting was as follows :

- To review the progress of on-going research proposals which were also submitted to WADA as part of Corrective Action Report.
- To explore new research possibilities.

6.2 Publications:

- Excretion profile of endogenous glucocorticoids in human urine

by Liquid Chromatography-Mass spectrometry (LC- MS/MS). Upadhyay A, Dubey S, Ahi S, A Beotra A, Shukla S International Conference on Breakthrough in Toxicology and Human Health and 39th Annual Meeting of Society of Toxicology (STOX) December 27th - 29th, 2019, at Jiwaji University, Gwalior, India (Oral research paper presented).

2. *Poster Presentation:*

Detection of diuretics in human urine: A prominent antihypertensives in clinical applications. Upadhyay A, Dubey S, Ahi S, Beotra A, Sahu P L. Hypertension Seoul 2019, November 8 to 9, 2019 in Seoul, Korea (Poster Presented)

Ongoing Ph.D projects:

- Discrimination Of Biological And Synthetic Origin Of Anabolic Steroid In Human Urine: Correlation between Gas Chromatography mass spectrometry and Isotope Ratio Mass Spectrometry.
- Development Of Analytical Tools For The Detection And Identification Of Performance Enhancing Peptides In Biological Specimen.
- An Analytical Approach for the Detection of Corticosteroids in Human AndHorse Biological Specimen Using Chromatographic And Mass Spectrometric Technique.
- To Study the effect of various preparation of testosterone on steroid profiling and delta value of $^{13}\text{C}/^{12}\text{C}$ Of Testosterone Metabolite in Volunteers with normal/abnormal Testosterone/ Epitestosterone (T/E) Ratio.
- Characterization Of Iso Electric Focusing (IEF) Pattern & Sodium

Dodecyl Sulphate Polyacrylamide Gel Electro focusing (SDS- PAGE) Result Of Indian Biosimilar.

Dissertation Trainee at NDTL:

- Project trainee Ms. B. M. Neha completed her 6 months dissertation on Topic “Identification of Glucocorticosteroids by LC-MS/MS: “A pilot study to monitor probable performance enhancing effect in Indian population.”
- Project trainee Ms. Meghna Chaudhary, M.Sc. student submitted her dissertation thesis on Topic “Method Validation for confirmation of Zeranolo by using Gas Chromatography Tandem Mass Spectrometry”.
- Project trainee Mr. Himank Gosain, M.Sc. student submitted her dissertation thesis on Topic “Screening of Ephedrine & Pseudoephedrine in Horse Urine by Liquid Chromatography-Tandem Mass Spectrometry”.
- Project trainee Ms. Deepika, M.Sc. student submitted her dissertation thesis on Topic “Development and Validation of an analytical method for identification of Buprenorphine & its metabolite Nor-Buprenorphine in human Urine”.
- Project trainee Ms. Meenakshi, M.Sc. student submitted her dissertation thesis on Topic “Development and Validation of an analytical method for identification of Oxilofrine & Pseudo-oxilofrine in human Urine”.
- Project trainee Mohd. Hasan Mujahid, M.Sc. student submitted her dissertation thesis on Topic “Stability verification and retesting of Certified

Reference Materials of non-threshold substances in NDTL”.

7. EDUCATION PROGRAM

7.1 Conference /Seminar/Workshop (International):

- **Dr. Sachin Dubey, Scientist-C, NDTL** attended an International Anti-Doping Seminar in Asia and Oceania organized by Japan Anti-Doping Agency (JADA) between 24- 26 September 2019. This International Seminar was co-hosted by the World Anti Doping Agency (WADA) and the Japan Sports Agency as part of SPORT FOR TOMORROW (SFT), a Tokyo 2020 legacy project of the Government of Japan.
- **World Conference on Doping in Sport :** Sh. Radhe Shyam Julaniya, CEO, NDTL & Secretary (Sport) and Dr. P. L. Sahu, Scientific Director, NDTL attended **World Conference on Doping in Sport** from 5th - 7th November 2019 organized by WADA held in Katowice, Poland. The Conference primarily focused on the International Standards of the global anti-doping program.

7.2 Conference /Seminar/Workshop/training courses (National):

a) Training attended:

- Dr. Shobha Ahi, Quality Manager, NDTL has attended a Two day training programme on “Transition to IS/ISO/ IEC/ 17025 : 2017” held during 29th to

30th April, 2019 at National Institute of Training for Standardization (NITS), Noida, U.P., India.

b) Conference /Seminar/Workshops attended:

- Dr Shobha Ahi, Scientist - C & Quality Manager, NDTL and Dr. Vandana RA – I & Dy. Quality Manager attended a Conference on World Accreditation Day on 9th June 2019 organised by National Accreditation Board for Testing and Calibration Laboratories (NABL) at India Habitat Centre, New Delhi.
- Dr. Sachin Dubey, Sci-C, NDTL attended Technical Committee meeting for the purchase of GC-MS, GC-MS/ MS and GC-HS-MS at FSL, Delhi on 01st August, 2019 as an external expert.
- **Regional Symposium on Anti-Doping in Asia :** Scientific Director, NDTL along with Senior Scientist of the laboratory attended Regional Symposium on Anti-Doping in Asia on Implementation of Effective testing and anti-doping education program to achieve the goal of clean sport organized by National Anti Doping Agency-India on 22nd -23rd October 2019.

8. Future Plan:

A focus on the following is required:

- i) Expansion of Research Wing.
- ii) Filling up of 26 newly created posts.

Chapter - 21

MAJOR ACHIEVEMENTS BY INDIAN SPORTSPERSONS DURING 2019-20

ISSF World Cup 2019: ISSF World Cup Rifle/Pistol which took place from 20th to 28th February 2019 at the Dr. Karni Singh Shooting Range in New Delhi which witnessed participation of 500 shooters from 60 nations. India shared first position with Hungary with a medal tally of 3 Gold and got two Olympic berths from this tournament.

Special Olympics, 2019: The event was held in Abu Dhabi (UAE) during March 14-21, 2019, wherein 284 Indian Athletes participated. Indian players won 368 medals including 85 Gold, 154 Silver and 129 Bronze. India stood at 3rd position in the International Medal Tally.

ISSF World Cup (Rifle / Pistol)2019: India jointly topped the medal tally with Hungary in the ISSF World Cup (Rifle / Pistol) held at Zian (China) winning 03 Gold & 01 Silver medals.

Asian Athletics Championship 2019: India finished 4th with 3 Gold medals, 7 Silver medals and 7 Bronze medals in the event held at Doha (Qatar).

Asian Boxing Championship, 2019: India won 2 Gold medals in the event held at Bangkok (Thailand) in April 2019.

Archery World Championship, 2019: India won one silver and two bronze medals at the Archery World Championship, held in Hertogenbosch, Netherlands from June 10 to 16, 2019, making it the best-ever medal haul in an Archery World Championship. With this performance, India

also obtained a quota for archery in Tokyo Olympics, 2020.

Commonwealth Weightlifting Championships, 2019: India topped the medal tally at the Commonwealth Weightlifting Championships, 2019 held in Apia, Samoa from July 9-14, 2019 in both Junior and Senior age groups by winning 35 medals (22 golds, 10 silvers and 3 bronze medals) across the three age groups, with 32 different athletes (15 men and 17 women). This is India's best ever performance in this tournament.

Badminton World Championships, 2019: P.V. Sindhu won gold medal at the BWF World Championships 2019 held from 19 to 25 August, 2019 at St. Jakobshalle in Basel, Switzerland. She became the first-ever Indian badminton player to win a gold medal at this event.

World Wrestling Championships, 2019: India bagged four quotas in wrestling for Tokyo Olympic 2020 with strong performance of Indian wrestlers (one silver and 4 bronze medals) in recently concluded World Wrestling Championships 2019 held in Nur-Sultan, Kazakhstan during September 14-22, 2019.

World Para Athletics Championships, 2019: India bagged 13 quota in Para Athletics for Tokyo Paralympic Games 2020 with strong performance of Indian Para Athletes 09 medals (02 Gold, 02 Silver and 05 bronze medals) in recently concluded World Para Athletics Championship, 2019 at Dubai from 7 to 15 Nov, 2019.

World Para Shooting Championships 2019: India bagged 02 quota in Para Shooting for Tokyo Paralympic Games 2020 with strong performance of Indian Para Shooter (03 Bronze medals) in recently concluded World Para Shooting Championship, 2019 at Sydney from 12 to 18 Oct, 2019.

South Asian Games, 2019: The XIII South Asian Games, 2019, were hosted by Nepal and were played in Kathmandu and Pokhara from 1st to 10th December, 2019 among 7 participating nations. India bagged first position with 312 medals including 174 gold, 93 silver and 45 bronze.

21st Commonwealth Table Tennis Championship: India grabbed all the gold medals (seven) in the 21st Commonwealth Table Tennis Championships held in Cuttack (India) in July, 2019.

In individual Sports Events, Hima Das won five gold medals within 20 days' period in various International Athletics Events held in July, 2019. This is her best ever performance in 200m and 400m race.

Dutee Chand became the first Indian woman athlete to win a gold medal at the World Universiade in a 100m sprint event held in July, 2019.

Chapter - 22

ACHIEVEMENTS AND INITIATIVES OF THE DEPARTMENT OF SPORTS DURING 2019-20 AT A GLANCE

- 1. Fit India Movement:** Fit India Movement was launched by the Department of Sports on the occasion of National Sports Day i.e. **29th August, 2019** with the objective to make fitness an integral part of daily life of Indians by encouraging them to enrol and participate in Fitness Events/Activities organized during the Campaign Period commencing from 29th August, 2019 and will end on 29th August, 2023.

Fit India Movement would involve all Indians irrespective of their gender, age, profession, residence, social/financial status, etc. and whether living in India or abroad and cover all aspects having a bearing on fitness and healthy living viz., physical fitness, mental fitness, healthy life style, healthy eating habits, health and balance diet, preventive health care, sustainable and environment friendly living, etc.

Activities under Fit India Movement:

- On the occasion of the 150th Birth Anniversary of Mahatma Gandhi i.e. 2nd October, 2019, more than 1500 Fit India Plog Runs were organised across the country under Fit India Movement.
- Fit India School Week and Fit India Certificate System was launched in coordination with Ministry of Human Resource Development, Department of School Education & Literacy.

Department of Sports during the meeting of National Sports Federations on 11th October, 2019 decided to allow sports events in all **sporting facilities owned by the Government free of cost** in order to further the Fit India Movement and to make playfields and sporting infrastructure accessible without any fee to sportspersons across the country from 1st November 2019. The sporting facilities will also be accessible free of cost to non-government coaches training athletes.

- 2. National Sports Awards 2019:** The President of India conferred National Sports Awards 2019 in a ceremony held at Rashtrapati Bhawan on 29th August, 2019. This year, 32 sportspersons and 5 entities were selected for National Sports Awards in different categories. MAULANA ABUL KALAM AZAD (MAKA) TROPHY, 2019 has been conferred on Punjab University, Chandigarh.
- 3. National Conference on 'Prevention of Doping in Sports:** A two-day National Conference on Anti-Doping was organized by Physical Education Foundation of India in association with National Anti-Doping Agency (NADA) on 30-31st January, 2019 at New Delhi. Various Speakers including the Union Sports Minister; Minister of State (Health); Shri Ashwani Kumar Choubey; Shri Manoj Tiwari, MP; Smt. Mary Kom, MP; DG, NADA gave valuable insights into

the ways and means of preventing doping in sports. Addressing the concluding session of two days National Conference **on 31st January, 2019**, the Union Sports Minister cautioned the athletes about the negative side of doping and advised the athletes to do hard work with a passion and dedication to overcome challenges in life. The conference was attended by University and College coaches and sports enthusiasts from all over the country.

4. **Web Ratna under Digital India Awards-2018 to the website of the Ministry:** The website of the Ministry of Youth Affairs & Sports won the Web Ratna (Silver) under Digital India Awards-2018. The awards are given in acknowledgement of exemplary initiatives taken by the Ministry in e-governance using the medium of World Wide Web by the Ministry of Electronics & Information Technology. The Web Ratna trophy & certificate was conferred by the Minister of Electronics & Information Technology to the representatives of the Ministry on **22nd February, 2019** in a function organised in India Habitat Centre, New Delhi.
5. **Lakshmibai National Institute of Physical Education (LNIPE):** Two days National Conference on Physical Education & Sports Sciences was conducted by the Department of Physiology at LNIPE, Gwalior **on 25th & 26th February, 2019**. Prof D.K. Dureha, Vice-Chancellor of LNIPE, was honoured with the Lifetime Achievement Award for

his outstanding contribution in the field of Physical Education & Sports Psychology at International Conference of Sports Psychology & Yogic Sciences, Nagpur on February 16-17, 2019.

6. **Annual Calendar for Training and Competitions (ACTC),** which decides the training camps as well as the competition schedule for both the junior and senior teams in respect of the various sports disciplines at National Level has been prepared for the current financial year on an online platform. The approved ACTC Calendar and Budget has been made available in public domain with a link on the website of Sports Authority of India.
7. **Rationalization of diet and food supplement charges:** A decision has been taken to provide financial assistance towards diet, food supplements to all athletes whether Senior, Junior or Sub Junior athletes. Earlier Senior, Junior athletes and SAI trainees had different diets which has been done away with to ensure parity amongst all level of trainees.
8. **Conference of the State Ministers and Secretaries** of Youth Affairs & Sports was organized by the Ministry of Youth Affairs & Sports on **15th November, 2019** at Vigyan Bhawan, New Delhi with a view to take concerted efforts in well-coordinated manner by both Centre as well as State/UT Governments for promotion and development of sports in the country.

Draft Organisation flow chart

ANNEXURE-I

As on 31.12.2019

ABBREVIATIONS

AS & FA	:	Additional Secretary & Financial Adviser
Jt.Secy.	:	Joint Secretary
CCA	:	Chief Controller of Accounts
DS	:	Deputy Secretary
DCA	:	Deputy Controller of Accounts
US	:	Under Secretary
YA	:	Youth Affairs
DD	:	Deputy Director
IC	:	International Cooperation
OL	:	Official Language
NPYAD	:	National Programme for Youth and Adolescent Development
NSS	:	National Service Scheme
SP	:	Sports
ADMN	:	Administration
VIG	:	Vigilance
PARL	:	Parliament
SAI	:	Sports Authority of India
NYKS	:	Nehru Yuva Kendra Sangathan
RGKA	:	Rajiv Gandhi Khel Abhiyan
GEN	:	General
POL	:	Policy
PUB	:	Publication
YH	:	Youth Hostel
RGNIYD	:	Rajiv Gandhi National Institute of Youth Development
CDN	:	Coordination
AD	:	Assistant Director
CR	:	Central Registry

FINANCIAL OUTLAY 2020-21

The financial outlays for Budget Estimates 2019-20 and Revised Estimates 2019-20 and Budget Estimates for 2020-21 are reflected in the following Table.

(₹ in crores)

Statement showing Budget Estimates & Revised Estimates 2019-20 and Budget Estimates 2020-21				
Sl. No.	Name of Scheme	Budget Estimates 2019-20 @	Revised Estimates 2019-20 @	Budget Estimates 2020-21 @
Department of Youth Affairs				
1	2	3	4	5
A.	Secretariat – Social Service	32.00	32.00	33.00
B.	Rashtriya Yuva Sashaktikaran Karyakram (RYSK)			
1.	Nehru Yuva Kendra Sangathan	256.92	363.18	300.00
2.	National Youth Corps	80.00	75.00	90.00
3.	Young Leaders Programme	12.00	27.95	22.00
4.	National Programme for Youth & Adolescent Development	21.00	21.00	23.00
5.	International Cooperation	21.00	21.00	30.00
6.	Youth Hostels	2.50	22.50	20.00
7.	Scouting & Guiding	1.50	1.50	1.50
	TOTAL (B) RYSK	394.92		
C.	National Service Scheme (NSS)	160.00	166.55	172.00
D.	Rajiv Gandhi National Institute of Youth Development (RGNIYD)	30.00	46.24	35.00
	GRAND TOTAL (A+B+C+D)	616.92	776.92	726.50

@ - including NE Region

FINANCIAL OUTLAY 2020-21

The financial outlays for Budget Estimates 2019-20 and Revised Estimates 2019-20 and Budget Estimates for 2020-21 are reflected in the following Table.

(₹ in crores)

Statement showing Budget Estimates & Revised Estimates 2019-20 and				
Sl. No.	Name of Scheme	Budget Estimates 2019-20 @	Revised Estimates 2019-20 @	Budget Estimates 2020-21 @
Department of Sports				
1	2	3	4	5
E.	Development in Sports Institutions			
1.	Sports Authority of India	450.00	615.00	615.00
2.	Lakshmbai National University of Physical Education	50.00	50.00	50.00
3.	National Dope Testing Laboratory	7.50	4.50	4.50
4.	National Anti-Doping Agency	8.50	8.50	8.50
5.	National Centre for Sports Science and Research (NCSSR)	25.00	45.00	45.00
6.	National Centre for Sports Coaching	5.00	5.00	5.00
7.	Sports University in North East	40.00	50.00	50.00
8.	World Anti-Doping Agency	1.00	1.00	1.00
	TOTAL (E)	587.00	779.00	779.00
F.	Encouragement and Awards to Sportsperson			
1.	Awards	52.00	64.00	40.00
2.	Pension to Meritorious Sports Persons	37.00	47.00	30.00
3.	Assistance to National Sports Federation	245.00	300.85	245.00
4.	Human Resource Development in Sports	5.00	5.00	5.00
5.	National Sports Development Funds	70.00	77.15	50.00
6.	National Welfare Fund for Sports Persons	2.00	2.00	2.00
	TOTAL (F)	411.00	496.00	372.00
G.	Khelo India: National Programme for Development of Sports			
1.	Khelo India	500.00	578.00	890.42

2.	SAI Stadia Renovation – CWG 2010	70.00	96.00	75.00
3.	Enhancement of Sports Facility at Jammu & Kashmir	30.00	50.00	50.00
4.	Himalayan Region Sports Festival Scheme	1.00	0.00	0.00
5.	Expenditure on Seminar, Committees Meetings etc.	1.00	1.00	1.00
	TOTAL (G)	602.00	725.00	1016.42
	GRAND TOTAL (E+F+G)	1600.00	2000.00	2100.42

@ - including NE Region

**STATEMENT SHOWING DETAILS OF PENDING C & AG AUDIT PARAS PERTAINING TO
MINISTRY OF YOUTH AFFAIRS & SPORTS AND CURRENT STATUS THEREOF
(as on 31.12.2019).**

Sl. No.	Report No. and Year	Para No. or Chapter No.	Brief subject or summary of observations	Current status of Action Taken Notes
Department of Youth Affairs				
1.	Report No. 12 of 2017	Chapter XXIII Para 23.1	Financial Management in Nehru Yuva Kendra Sangathan	ATN submitted to Audit through portal on 19.12.2018. The Audit has directed to furnish revised ATN vide their letter dated 23.01.2019. Revised ATN uploaded on 8 8.2019. Audit vide letter dated 6.9.2019 directed to upload with all relevant documents. Further action is being taken.
Department of Sports				
1.	Report No.19 of 2013	Para 16.1	Ineffective monitoring of grants The Ministry failed to effectively monitor the release of the grants related to Commonwealth Games-2010. As a result funds amounting Rs. 191.86 crore were parked with SAI for periods ranging from 17 to 26 months. This contravened the provisions of the sanctions governing the utilization of the grants. Besides, the Ministry failed to take into account the interest earned on the unspent grants amounting Rs. 22.12 crore before releasing subsequent grants to SAI.	Ministry of Youth Affairs & Sports had released funds amounting to Rs.2604.84 cr. and Rs.248.77 cr. to Sports Authority of India for carrying out renovation/upgradation of sports infrastructure related to the Commonwealth Games 2010 and preparation of Indian Team under the scheme of preparation of Indian Teams for CWG 2010 respectively. Out of this, SAI has refunded an unspent amount of Rs.1.37 cr. to the Ministry and the request was made to regularize the interest earned by SAI on the funds released by the Ministry. Ministry of Finance was requested to consider the request for regularization of interest earned as SAI has utilized for the bonafide purposes. Also, the audit paras were examined by the PAC during the meeting held on 29th June, 2017 and as desired the reply to the questionnaire has been furnished to PAC vide letter dated 15/12/2017. The matter of regularization of interest is in under consideration with Ministry of Finance. Revised ATN was uploaded on 13.12.2019. Audit returned the same on 17.12.2019. Further action is being taken.

Sl. No.	Report No. and Year	Para No. or Chapter No.	Brief subject or summary of observations	Current status of Action Taken Notes
2.	Report No. 25 of 2014	Para 20.1	Fraudulent drawal of medical bills Junior Accounts Officer of SAI entrusted with the duty of scrutinizing and verifying bills for payment, took advantage of his position and passed fake medical bills amounting to Rs.11.10 lakh for himself	The services of Mr. Anjan Borthakur, Jr. Accounts Officer have been terminated from SAI services w.e.f. 21.07.2014. Also, the SAI has been asked to take necessary action and it has filed the suit against him for recovery of an amount of Rs.11,61,215/-. As the matter is sub-judice, the recovery in this case has not been made so far. ATN was uploaded on 23.8.2016. After vetting Audit forwarded on 23.8.2016 stating to finalise the ATN by incorporating the audit comments at the end of ATN. Further action is being taken.
3.	Report No.18 of 2015	Para 14.1	Sports Authority of India – Idling of expenditure Construction of sports infrastructure without giving due cognizance to the security issues resulted in idling of infrastructure worth Rs.14.15 crore and unfruitful expenditure of Rs.1.28 crore. Besides the purpose of imparting sports training to tribal youth was not fulfilled.	The SAI Training Centre in Hazaribagh was set up with the aim of tapping talent in a remote and extremists affected area, as sports is a powerful means to promote peace and development. But the Centre could not function in the manner as envisaged due to security concerns. SAI has been persuading the central police organizations to jointly run the sports infrastructure at Padma Complex, Hazaribagh, under the Boys Sports Company scheme which is being run in collaboration with the Indian Army. The first phase of the restoration works which includes the administrative building, sports hostel for Boys and Girls, 400m athletic track, football ground, archery ground, volleyball courts, hockey field, quarters for coaches and staff and the boundary wall will be completed shortly and the restoration of the multipurpose hall will be taken up in the second phase. The audit para was discussed in the meeting of the PAC held on 26th June, 2017 and the comments in respect of the questionnaire received will be furnished after receiving the comments from Sports Authority of India (SAI). Revised ATN was uploaded on 13.12.2019. Audit returned the same on 17.12.2019. Further action is being taken.

Sl. No.	Report No. and Year	Para No. or Chapter No.	Brief subject or summary of observations	Current status of Action Taken Notes
4.	Report No.18 of 2015	Para 14.2	Sports Authority of India – Unfruitful expenditure Approval for establishment of astro turf hockey field at North Eastern Hill University, Shillong by the SAI without ascertaining the feasibility of utilization of the intended facility, led to cancellation of the work. Consequently the expenditure of Rs.82 lakh incurred on the site was rendered unfruitful.	The plan to lay Hockey Surface at North Eastern Hill University (NEHU), Shillong was done to encourage the locals to play Hockey, which is amongst the most popular games in India. The laying of synthetic surface and play fields for hockey was stopped in October, 2012 due to financial constraints. An expenditure of Rs.82 lakhs has already been incurred before the work stopped. The prepared base will be utilized for preparation of the football turf and the same has been approved in the 79th Finance Committee of SAI on 05/09/2017. The work was expected to be completed in a period of six months. Also, the reply to the questionnaire raised by the PAC during the meeting held on 29th June, 2017 has already been furnished vide letter dated 07/09/2017. Revised ATN was uploaded on 13.12.2019. Audit returned the same on 17.12.2019. Further action is being taken.
5.	Report No. 11 of 2016	Para 21.1	Lakshmibai National Institute of Physical Education, Gwalior LNIPE, Gwalior failed to follow the Ministry's advice to import Synthetic Athletic Track material through Sports Authority of India/ State Sports Authority resulting in avoidable payment of Custom Duty of Rs.1.06 crore including interest, demurrage and other charges.	Reply to the para was submitted by LNIPE to Audit on 22.3.2017. Response is awaited from the Audit. However, this para has been selected by PAC for examination. Revised ATN was uploaded on 25.10.2018. Audit returned the same on 26.10.2018. Further action is being taken.

Annexure-IV

The details of Youth Hostels in the country, State/UT-wise are as under:

S. No.	Name of State/UT	No. of Youth Hostels in the State/UT	Location of Youth Hostel (s)
1.	Assam	2	Guwahati, Tezpur
2.	A&N Islands	1	Port Blair
3.	Andhra Pradesh	5	Kadapa, Tirupati, Vijayawada, Visakhapatnam, Vizianagaram
4.	Arunachal Pradesh	2	Naharlagun, Roing
5.	Bihar	1	Patna
6.	Goa	2	Panaji, Peddem Mapusa
7.	Gujarat	1	Gandhinagar
8.	Haryana	7	Bhiwani, Gurgaon, Kurukshetra, Panchkula, , Rewari Sirsa, Yamuna Nagar
9.	Himachal Pradesh	1	Dalhousie
10.	Jammu & Kashmir	2	Patnitop, Srinagar
11.	Karnataka	4	Hassan, Mysore, Sogalu, Tirthameshwar
12.	Kerala	3	Calicut (Kozhikode), Ernakulam (Kochi), Trivandrum,
13.	Madhya Pradesh	3	Bhopal, Jabalpur, Khajuraho
14.	Maharashtra	1	Aurangabad
15.	Manipur	3	Churachandpur, Imphal, Thoubal
16.	Meghalaya	1	Shillong
17.	Mizoram	1	Aizwal
18.	Nagaland	1	Dimapur
19.	Odisha	4	Gopalpur-on-Sea, Joshipur, Koraput, Puri
20.	Puducherry	1	Puducherry
21.	Punjab	6	Amritsar, Jalandhar, Patiala, Ropar, Sangrur, Tarn Taran
22.	Rajasthan	4	Ajmer, Jaipur, Jodhpur, Udaipur
23.	Sikkim	1	Gangtok
24.	Tamil Nadu	5	Chennai, Madurai, Ooty, Thanjavaur, Trichy
25.	Telangana	3	Nagarjunasagar, Secunderabad, Warangal
26.	Tripura	1	Agartala
27.	Uttar Pradesh	2	Agra, Lucknow
28.	Uttarakhand	4	Badrinath, Mussoorie, Nainital, Uttarkashi
29.	West Bengal	1	Darjeeling
	Total:	73	

**LIST OF YOUTH HOSTELS WHICH ARE TRANSFERRED TO NEHRU YUVA KENDRA
SANGATHAN (NYKS)/SPORTS AUTHORITY OF INDIA (SAI)//RESPECTIVE STATE
GOVERNMENTS**

S. No.	Name of State/UT	No. of Youth Hostel Constructed	Location of Youth Hostel (s)
1.	Assam	2	Golaghat, Nagaon
2.	Himachal Pradesh	1	Bilaspur.
3.	Jammu & Kashmir	1	Nagrota
4.	Maharashtra	1	Buldana
5.	Manipur	1	Ukhrul.
6.	Meghalaya	1	Tura.
7.	Nagaland	1	Mokokchung
8.	Sikkim	1	Namchi
9.	West Bengal	2	Churulia, Burdwan.
	Total:	11	

Details of Grant released under utilization and creation/ up gradation of Sports Infrastructure during the period from 01.04.2019 to 31.12.2019.

S. No.	Name of State	Name of the Project	Grant Sanctioned	Grant released
1.	Arunachal Pradesh	Construction of Multipurpose Hall at mechukha, west siang District	8.00	-
2.	Arunachal Pradesh	Construction of Multipurpose Hall at Lumla under, tiwang University District	8.00	-
3.	Assam	Development of sports infrastructure at Bihpuria Stadium Complex, Lakhimpur.	3.00	1.50
4.	Assam	renovation, construction and up-gradation of Sports Complex	14.50	14.50
5.	Assam	Renovation of cycling Veldrome at LNIPE, Guwahati, Assam under Khelo India	1.68	1.00
6.	Delhi	Creation of Sports infrastructure at New MotiBagh Complex, New Delhi	2.80	2.80
7.	Delhi	Construction of 300 Bedded(Triple Occupancy) Hostel at SAI Centre at Jawaharlal Nehru StadiumStadium	26.77	8.03
8.	Delhi	Construction of 300 Bedded (Triple Occupancy) Hostel at SAI Centre at Indira Gandhi IndoorStadium	26.77	8.03
9.	Delhi	Construction of 300 Bedded(Triple Occupancy) Hostel at SAI Centre at Dr. Karni Singh Shooting Ranges	26.77	8.03
10.	Himachal Pradesh	Laying of Synthetic Athletic Track at SAI HATC, Shillaroo.	3.10	3.10
11.	Himachal Pradesh	Construction of 300 Bedded (Triple Occupancy) Hostel at SAI Training Centre at SAI STC, Dharamshala.	26.77	8.03
12.	Jammu and Kashmir	Construction of Hockey Filed at Polo ground, Srinagar	5.50	2.00
13.	Jammu and Kashmir	Construction of Synthetic Athletic Track at District Head Quarter,Bandipora	6.98	2.00
14.	Jammu and Kashmir	Construction of Hockey Filed K KHakhu Hockey Stadium, Jammu	5.50	2.00
15.	Karnataka	Construction of 300 Bedded (Triple Occupancy) Hostel at SAI Regional Centre, Bangalore.	26.77	8.03
16.	Kerala	Laying of Synthetic Athletic Track at LNCPE, Trivandrum.	7.00	4.00

S. No.	Name of State	Name of the Project	Grant Sanctioned	Grant released
17.	Maharashtra	Construction of 300 Bedded(Triple Occupancy) Hostel at SAI STC, Aurangabad.	26.77	8.03
18.	Maharashtra	Construction of 300 Bedded(Triple Occupancy) Hostel at ASI Pune.	26.77	8.03
19	Maharashtra	Laying of Astro Turf Hockey field in Major Dhyanchand Hockey Stadium, Kholapur has been approved under Khelo India Scheme	5.50	2.50
20	Mizoram State Sports Council	Laying of Synthetic Football Turf at Chite Playground Aizawal District, Mizoram.	5.00	1.50
21	Mizoram State Sports Council	Laying of synthetic Football Turf at Lengpui Playground, Mamit District Mizoram under Khelo India Scheme	5.00	1.50
22	Punjab	Construction of 300 Bedded(Triple Occupancy) Hostel at NIS Patiala	26.77	8.03
23	Punjab	Creation of 200 Beded Hostel(1 for Women and Men) including furnishing at Guru Nanak Dev University Amritsar	11.20	3.06
24	Punjab	Laying of Synthetic Athletic track at Guru Nanak Dev university, Amritsar	7.00	2.10
25	Rajasthan	Construction of Multipurpose Hall at Rajiv Gandhi Stadium, Hanumangarh	3.99	2.00
26	Rajasthan	Construction of Multipurpose Hall at Sikar	3.99	2.00
27	Uttar Pradesh	Construction of Wrestling Hall with modern facilities at SAI RC, Lucknow	8.00	3.00
28	Uttar Pradesh	Construction of 300 Bedded(Triple Occupancy) Hostel at SAI Regional Center, Lucknow.	26.77	8.03
29	West Bengal	Construction of 300 Bedded(Triple Occupancy) Hostel at SAI Regional Centre, Kolkata	26.77	8.03
	Total		383.44	130.86

Amount released as subsequent instalments of the projects sanctioned before 01.04.2019 under Khelo India

(Rs. in crore)

S. No.	Name of State	Name of the Project	Grant released
1.	Assam	Laying of Synthetic Athletic Track at SAI SAG Centre, Tinsukia	65
2.	Assam	Laying of 8-Lane Synthetic Athletic Track at SAI SAG Center, Kokrajhar Assam	1.68
3.	Delhi	Construction of 100 bedded sports hostel at JLN Stadium	5.00
4.	Delhi	Replacement of Synthetic Athletic Track at JLN Stadium (Delhi)	3.00
5.	Delhi	Construction of 100 bedded sports hostel at Dr. KSSR, Tughlakabad (Delhi)	2.00
6.	Delhi	Replacement of Synthetic Hockey Turf MDC National Stadium (Delhi)	1.50
7.	Haryana	Construction of Multipurpose Indoor Hall at CCSHAU SAI STC, Hisar (Haryana)	2.00
8.	Haryana	Replacement of Synthetic Athletic Track at Chaudhary Charan Singh Haryana Agriculture University, Hisar	1.69
9.	Karnataka	Construction of Multipurpose Hall at SAI Southern Centre, Bangalore (Karnataka)	4.00
10.	Kerala	Laying of Synthetic Athletic Track at Govt. Brenne College, Thalassery, LNCPE (Kerala)	0.50
11.	Madhya Pradesh	Construction of Swimming Pool at SAI Regional Centre, Bhopal	1.39
12.	Maharashtra	Construction of Multipurpose Hall at SAI Regional Centre, Mumbai (Maharashtra)	4.00
13.	Manipur	Laying of Synthetic Football Turf at SAI NERC, Imphal (Manipur)	1.50
14.	Mizoram	Laying of Synthetic Astro-Turf Football ground at Lawngtlai Playground Lawngtlai.	2.50
15.	Punjab	Construction of Multipurpose Indoor Hall at Sangrur (Punjab)	2.80
16.	Punjab	Construction of Multipurpose Indoor Hall at Hoshiyarpur (Punjab)	2.04
17.	Rajasthan	Laying of class-II sandwich type synthetic athletic track in District Stadium, Churu, Rajasthan	3.00
18.	Rajasthan	Laying of Synthetic Athletic Track at SwarnJayanti Stadium, Jhunjhunu	3.00
19.	Rajasthan	Construction of Indoor Sports Hall at five Block Headquarters in Rajasthan	1.00
20.	Rajasthan	Laying of Synthetic Hockey Field at MaharanaPratapKhelGaon, Udaipur	3.00

(Rs. in crore)

S. No.	Name of State	Name of the Project	Grant released
21	Rajasthan	Laying of synthetic athletic track at Maharaja Ganga Singh Stadium, Sri Ganganagar	4.00
22	Rajasthan	Construction of Multi-purpose Indoor Hall at SwarnJayanti Stadium, Jhunjhunu.	3.00
23	Rajasthan	Creation of Sports infrastructure at various location	3.52
24	Uttarakhand	Construction of Multipurpose Indoor Stadium/ Hall at prade Ground, Dehradun under Khelo India	3.00
25	Uttarakhand	for laying of Synthetic Track Hockey Field at Sports Stadium RoshnabadsalempurHaridwar	2.45
Total			65.57

Amount released against the committed liabilities of the projects sanctioned under the erstwhile Urban Sports Infrastructure Scheme (USIS) during the period 01.04.2019 to 31.12.2019.

(Rs. in crore)

S. No.	Name of State	Name of the Project	Grant released
1.	Maharashtra	Construction of a Multi-purpose Indoor Hall at Nashik Municipal Corporation.	1.84
2.	Nagaland	Laying of synthetic football turf at Jalukie, Peren District, Nagaland	1.50
3.	Odisha	Construction of Multipurpose Indoor Hall at Ravenshaw University Cuttack	3.31
Total			6.65

Details of grant released under other verticals of Khelo India Scheme during the period from 01.04.2019 to 31.12.2019.

S.No.	Name of the Project/Verticals	Amount
1	Play Fields Develop -ment (NPF AI)	6.25
2	State Level Khelo India Centers	43.00
3	Annual Sports Competitions	83.93
4	Talent Search & Devel opment	110.24
5	Support to National/Regional/State Sports Academies	
6	Physical Fitness of School going Children	13.25
7	Sports for Women	9.50
8	Promotion of sports among persons with disabilities	2.25
9	Promotion of rural and indigenou s/tribal Games	11.75
10	Technical Support & Capacity Building	12.21
Total		292.38

Annexure – VIII

Details of the amount given to NSFs under the Scheme of Assistance to NSFs for 2019-20 (till 31.12.2019).

(Rs. In Crore)

S. No	Name of Federations	Amount
1	Amateur Baseball Federation of India	0.43
2	Asia Cup World Ranking Tournament	0.19
3	Amateur Kabaddi Federation of India	0.2
4	Autalya Okculukisti Saskulubu	0.40
5	Kho Kho Federation of India	0.59
6	Jawaharlal Nehru Hockey Tournament	0.42
7	All India Chess Federation	7.08
8	All India Football Federation	21.9
9	All India Sports Council of Deaf	2.0
10	All India Tennis Association	1.93
11	Amateur Soft Tennis Federation of India	0.43
12	Army Sports Institute	0.12
13	Athletic Federation of India	12.86
14	Atya Patya Federation of India	0.48
15	Archery Association	5.59
16	Badminton Association of India	20.20
17	Ball Badminton Federation of India	0.60
18	Billiards & Snooker Federation of India	2.71
19	Boxing Federation of India	15.31
20	Bridge Federation of India	1.38
21	Bowling Federation of India	0.64
22	Cycling Federation of India	4.16
23	Equestrian Federation of India	2.73
24	Easton sports development Federation	0.8
25	Indian Golf Union	1.25

S. No	Name of Federations	Amount
26	Fencing Association of India	2.78
27	Handball Federation of India	2.32
28	Hockey India	25.78
29	Indian Pencak Silent Federation	0.57
30	Indian Rugby Football Union	0.5
31	Indian Kayaking & Canoeing Association	2.07
32	Indian Weightlifting Federation	8.69
33	Judo Federation of India	2.57
34	Karate Association of India	0.25
35	National Rifle Association of India	30.0
36	Paralympics Committee of India	6.0
37	Rowing Federation of India	4.09
38	School Games Federation of India	1.77
39	Sepaktrakraw Federation of India	3.29
40	Softball Association of India	0.40
41	Special Olympic Bharat	11.11
42	Squash Racket Federation of India	3.48
43	Swimming Federation of India	1.75
44	Table Tennis Federation of India	8.52
45	Ten-Pin Bowling Federation of India	0.12
46	Volleyball Federation of India	1.82
47	Wrestling Federation of India	20.86
48	Wushu Association of India	3.56
49	Yachting Association of India	6.27
50	Indian Olympic Association	7.00
51	Balmer Lawrie & Co. Ltd.	0.33
56	Tenni-koit Federation of India	0.34
57	Basket Ball Federation of India	0.63
58	Gymnastic Federation of India	0.49

S. No	Name of Federations	Amount
62	Subroto Mukerjee Sports Education	0.61
63	Fanatic Sports Private Limited	0.26
64	Dubai Club For the Disabled	0.24
65	Mallakhamb Federation of India	0.26
66	Netball Federation of India	0.27
67	Cycle Polo Federation of India	0.31
68	Indian Kalarippayattu Fedration	0.1
69	International Wheelchair Basketball Federation of India	0.13
70	Real Federation Espanola	0.25
71	Roller Skating Federation of India	0.33
72	Shooting Ball Federation of India	0.20
73	Sqay Federation of India	0.14
74	Tennis Ball Cricket Federation of India	0.5