

INTENSIVE TRAINING PROGRAMME (ITP - TWD)- 2020

TRAINING COURSE ON

OVER VIEW OF TRIBAL WELFARE DEPARTMENT

Prepared by
Sri Ramlal Tejavath,
OSD (Education),
O/o the Commissioner of Tribal Welfare,
Hyderabad

DAY - 1

SESSION -1:

Inauguration (9.30 AM to 10.30 AM)

Pre – Test, Evaluation, Discussion and Responses (10.30 AM to 11.00AM)

Tea Break (11.00 AM to 11.15 AM)

Time Schedule

Sl. No.	Day-1	Time	Detail / Content
1	Session-2	11.15 AM to 12.15 PM	TWD Vision, Mission, Demography of STs in TS & India including PVTGs
			Schedule Area, MADA, Plain Area, Organogram of TWD
			Single line Administration (Tribal Sub Plan)
2	Session-3	12.15 PM to 1.15 PM	Service Delivery Sectors of TWD i.e., Education, Health, livelihoods (tricolors), Acts related to TWD and RTI, RTE
4	Session-4	2.00PM to 3.00PM	Academic & Educational innovative Programmes

SESSION -2

(11.15 AM to 12.15PM)

Organization

-Vision

-Mission

-Functions

Organization: Tribal Welfare Department

Vision:

To provide **better quality of life to all Tribal Communities** in the state by safeguarding the protective mechanisms provided by Constitution of India and implementing Welfare and Developmental Schemes.

Mission:

Tribal Welfare Department is committed for **holistic Development of Scheduled Tribes in the State** through formulation of policies and programs for implementing the Constitutional safe guards provided to Scheduled Tribes and Scheduled Areas in the State of Telangana and through various developmental activities of Tribal Welfare under ST Special Development fund.

Functions:

- Prepare and implement various **Socio-economic and Developmental** programmes for holistic Development of Scheduled Tribes in the State like those of **Educational Programmes, Economic Support schemes for livelihood**, ensuring remunerative price from Tribal Communities through **Girijan Cooperative Corporation (GCC)**.
- Co-ordinate with various Government departments to **safe guard the constitutional provisions provided to Scheduled Tribes by Constitution** of India like those of **Land Transfer Regulations** in Scheduled Areas, **Panchayat Extension to Scheduled Areas (PESA)** and facilitating bonafide livelihood for Forest Dwelling Scheduled Tribes(FDSTs) by implementing **Recognition of Forest Rights (ROFR) Act**.
- To plan and prepare various programmes and Schemes to **preserve Tribal Culture** like those of Conservation Cum Development Program (CCDP) for PVTGs and **preserving the tribal arts and crafts, documenting the traditions and organization of tribal festivals**.
- To implement various Programs under ST special Development fund in Coordination with other Govt. Departments.

Demographic Profile of Telangana State - Tribal Population and Areas

DEMOGRAPHY

TELANGANA STATE WITH SCHEDULED AREA

SCHEDULED TRIBE POPULATION AS PER 2011 CENSUS

(in lakhs)

•Total State Population -	350.05
•Total ST Population - (32 Tribal Communities incl 4 PVTGs)	31.78 (9.08 %)
•ST Population in ITDA Districts -	16.83 (52.96%)
•ST Population in Other Districts -	14.95 (47.04 %)
State Literacy-	66.46%
ST Literacy -	49.80%
State Male Literacy	74.95%
ST Male Literacy -	61.02%
State Female Literacy -	57.92%
ST Female Literacy -	40.64%

No of Districts having Scheduled Areas- 9

Adilabad, Komarambheem-Asifabad, Mancherial, Mulugu, Warangal Rural, Mahaboobabad, Bhadradi Kothagudem, Khammam & Nagarkurnool.

Scheduled Area Mandals – Full 30, Part 55 = Total 85.

Scheduled Area Villages- 1174 Villages.

MAJOR SCHEDULED TRIBES IN TELANGANA

Sl. No.	Name of the Tribe	Total	% to Total ST Population	Predominantly inhabiting Districts
1	Lambadis	2044039	64.32	Across the State
2	Koya	381354	12.00	Bhadradri-Kothagudem, Khammam, Mulugu, Bhupalapally, Mahabubabad.
3	Gond / Naikpodu	297846	9.37	Adilabad, Komrambheem-Asifabad, Mancherial.
4	Yerukula	144128	4.54	Across the State
5	Kolam	44805	1.41	Adilabad, Komrambheem-Asifabad, Mancherial.
6	Pardhan	24776	0.78	Adilabad, Komrambheem-Asifabad, Mancherial.
7	Chenchu	16912	0.53	Nagarkurnool, Mahabubnagar, Nalgonda.
8	Andh	12882	0.41	Adilabad, Komrambheem-Asifabad,
9	Thoti	4811	0.15	Adilabad, Komrambheem-Asifabad, Karimnagar
10	Kondareddi	2000	0.06	Bhadradri Kothagudem, Khammam

TRIBES OF TELANGANA

Gond

Lambadis

Koya

Chenchu

CONSTITUTIONAL PROVISIONS & SAFEGUARDS

- **Basic Provisions**
- **Acts**
- **Regulations**
- **Institutions**

CONSTITUTIONAL PROVISIONS AND SAFEGUARDS-Basic Provisions

Scheduled Tribes:

- Article 342 provides for specification of Tribes or Tribal communities or parts of or groups within tribes or tribal communities which are deemed to be for the purposes of the Constitution the Scheduled Tribes in relation to that State or Union Territory. In pursuance of these provisions, the list of Scheduled Tribes are notified for each State or Union Territory within the jurisdiction of that State or Union Territory .

Scheduled Areas:

- 244 (1) The provisions of the Fifth Schedule apply to the administration and control of the Scheduled Areas and Scheduled Tribes in any State specified in Part A or Part B of the First Schedule other than the States of Assam, Meghalaya, Tripura and Mizoram.
- Under Para 5(1) of fifth schedule, the Governor may by public notification direct that any particular Act of Parliament or of the Legislature of the State shall not apply to a Scheduled Area or any part thereof in the State or shall apply to a Scheduled Area or any part thereof in the State subject to such exceptions and modifications.

CONSTITUTIONAL PROVISIONS AND SAFEGUARDS-Acts

Rule of Reservation

- Access for Scheduled Tribes to seats in the various Legislatures, to Government jobs, and to enrollment in higher educational institutions.

Prevention of Atrocities 1989

- Scheduled Castes and Tribes (**Prevention of Atrocities**) Act, 1989 to prevent **atrocities** against Scheduled Castes and Scheduled Tribes.

Act 16 of 1993 and Rules

- To curb false community certificates, A.P (SCs, STs and BCs) Regulation of Issue of Community Certificates, Act, 1993 was enacted.

Panchayat Extention to Scheduled Areas(PESA) Act 1996

- For participatory governance and democratic decentralization.

Recognition of Forest Rights Act, 2006

- To safeguard the livelihood of the forest dependant scheduled tribes.

Scheduled Tribes Special Development Fund(Planning, Allocation and Utilization of Financial Resources- Act 2017

- For allocation of financial resources in proportion to ST Population for schemes potential to bridge the development gap between STs and general population.

CONSTITUTIONAL PROVISIONS AND SAFEGUARDS-Regulations

Land Transfer Regulations

- Provides for prohibition on transfer of land of Tribals to non-Tribals; and non-Tribal to non- Tribal, restoration of land to Tribals in case of unauthorized alienation.

Mahals (Abolition and conversion into Ryotwari) Regulation, 1969

- Tribal ryots in lawful possession of land continuously for a period of not less than one year immediately before the notified date entitled to a ryotwari patta to such land.

Scheduled Areas Money Lenders Regulation, 1960

- Provides for prohibition of Money lending in Scheduled Areas without license, and fixes a condition for renewal of license for money lenders once in a year.

Scheduled Tribes Debt Relief Regulation, 1960 and 1970

- Provides that all loans advanced by unlicensed money lenders are null and void and unenforceable in any Court. Amount of debt limited to the amount of principal only.

Local Scheduled Area Reservation

- Provides for the Local Scheduled Tribe reservation for certain category of posts. G.O.Ms.No.24, TW (LTR.1) Dept. dtd 12.06.2018 issued prescribing proforma for issue of Local ST Certificate.
- G.O.Ms.No.30 TW (LTR.1) Dept., dtd 11.7.2019 to Rule 14 in G.O.Ms.No.24, TW (LTR.1) Dept. dtd 12.06.2018 including other notifications issued under Para 5 (1).

CONSTITUTIONAL PROVISIONS AND SAFEGUARDS-Institutions

National Commission for Scheduled Tribes

- To oversee the implementation of various safeguards provided to Scheduled Tribes under the Constitution.

Telangana State Commission for Scheduled Castes and Scheduled Tribes.

- To monitor matters related to the Scheduled Castes/Scheduled Tribes (SCs/STs) and also inquire into complaints pertaining to members of these communities.

Tribes Advisory Council (TAC)

- Constituted Under Para (4) of the V Schedule to the Constitution of India to advice on such matters pertaining to the welfare and advancement of the STs in the State .

Tribal Research Institute

- To fill up the data gaps and make available other related inputs regarding nature and magnitude of problems faced by different Tribal Groups by conducting research and evaluation studies Undertaking capacity building and training of personnel and institutions working in the area of tribal development and Providing planning inputs to the State Governments.

Telangana State ST Finance Corporation(TRICOR)

- Aimed at providing financial assistant to PoP STs to take up income generating activities while arranging required institutional credit from Commercial and Regional Rural Banks and Other Nationalized Banks.

Girijan Cooperative Corporation

- For paying remunerative prices to Tribals dependant on Minor Forest Produce (MFP) and to ensure supply of essential commodities in remote villages under the PDS.

Modified Area Development Approach (MADA)

- **Cluster Pockets Approach**
- **Dispersed Tribal Development Project (DTDP)**

Modified Area Development Approach (MADA)

MADA scheme has been operating since the Sixth Plan for the total development of the dispersed tribal population residing outside TSP area, which are contiguous smaller areas having a population of 10,000 or more, with 50% tribal concentration. 46 such MADA pockets in 47 blocks in 17 districts having 5.68 lakh tribal populations (2001 census), are functioning in the State.

Cluster Pockets Approach:

The cluster approach has been introduced from the middle of the 7th Five Year Plan period in order to bring smaller areas of tribal concentration beyond the MADA pockets into the mainstream of development. Contiguous areas having a population of 5,000 or more with at least 50% tribal concentration are identified as clusters. 14 such clusters have been identified covering parts of 13 Blocks in 10 districts of the State covering 62,021 ST populations (2001 census). The administrative arrangement for these 14 clusters is similar to that of MADA pockets.

Dispersed Tribal Development Project (DTDP):

As an extension of TSP strategy, the dispersed ST population of the state located outside the ITDA/ MADA/ Cluster Pocket/ Micro Project areas, is covered under a special project for tribal development called, 'Dispersed Tribal Development Project (DTDP), Odisha Scheduled Castes and Scheduled Tribes Development Finance Cooperative Corporation Limited is the nodal agency that operates DTDP for the total development of dispersed STs.

➤ Dispersed Tribal population constitutes about 27% of the total tribal population in the State.

The following activities are being implemented under DTDP:

➤ Provision of subsidy under various bankable Income Generating Schemes

➤ Training Programme for self-employment, wage employment etc

➤ Agriculture/Horticulture Development

➤ Minor Irrigation Animal Husbandry Fishery Small and Village Industry Vocational Trade and Small Business Emphasis has been given to organize training programme under self-employment and skill up-gradation Development.

SCHEDULED TRIBES SPECIAL DEVELOPMENT FUND

- The SCSTSDF Act is the landmark Act which has been enacted by the State of Telangana in 2017.
- Provisions were made with statutory agencies like Nodal agency, State Council and District Monitoring Committees for guiding and monitoring implementation of STSDF.
- In 2013-14 in the erstwhile Andhra Pradesh, the allocations were only Rs.3666.60 Cr, which has tripled to Rs.9693.12 Cr in 2018-19 by Govt. of Telangana, constituting 9.25% of the total Pragati Paddu outlay of the State.
- Entire budget allocations are made across (39) Line Departments for the implementation of schemes under STSDF. An expenditure of Rs.6510.00 Crores was incurred during the year 2018-19. The progress for the last 4 years is as follows:

S. No	Year	BE as Per Volume VII/3	BRO	Expenditure Rs. in Crores
1	2016-17	6171.15	3763.96	3139.17
2	2017-18	8165.87	5044.58	5863.25
3	2018-19	9693.12	5647.58	6509.59
4	2019-20 as on October '2019	7184.87	5788.53	2821.72

**ADMINISTRATION OF SCHEDULED AREAS
&
TRIBES ADVISORY COUNCIL (TAC)**

ADMINISTRATION OF SCHEDULED AREAS

- 244 (1) The provisions of the Fifth Schedule apply to the administration and control of the Scheduled Areas and Scheduled Tribes in any State specified in Part A or Part B of the First Schedule other than the States of Assam, Meghalaya, Tripura and Mizoram.
- **Para 3** - The Governor of each State having Scheduled Areas therein shall annually, or whenever so required by the President, make a report to the President regarding the administration of the Scheduled Areas in that State.
- Executive power of the Union shall extend to the giving of directions to the State as to the administration of the said areas. **The annual reports on the Administration of Scheduled Areas for the years 2017-18 and 2018-19 have been prepared and will be placed before the TAC in its ensuing TAC meeting for consideration and will be submitted to Govt.**

Integrated Tribal Development Agencies (ITDAs)

- The Integrated Tribal Development Agencies (ITDAs) are established to develop the Scheduled Areas and the contiguous borders of the Scheduled Areas through decentralized area- specific approach

TRIBES ADVISORY COUNCIL (TAC):

- Under Para 4 - Telangana TAC was constituted and its meetings were held on 18.10.2014, 26.6.2015, 24.6.2016, 5.12.2017 and 25.4.2018 .
- After the recent Assembly and Parliament elections in 2018-2019, the TAC is reconstituted vide G.O.Ms.No.33 TW (LTR.2) Dept., dtd 13.8.2019 with the newly elected Public Representatives. The Hon'ble Minister for Scheduled Tribes Welfare is the Chairperson.

Para 5(1)

- The Governor may by public notification direct that any particular Act of Parliament or of the Legislature of the State shall not apply to a Scheduled Area or any part thereof in the State or shall apply to a Scheduled Area or any part thereof in the State subject to such exceptions and modifications as he may specify in the notification and any direction given under this sub-paragraph may be given so as to have retrospective effect.
- The Governor issued 26 notifications reserving certain categories of posts in favour of local Scheduled Tribes in Scheduled Areas. The explanation was issued in G.O.Ms.No.3, SW (TW.Edn.II) Dept, dated 10.01.2000.

“Local Scheduled Tribe Candidate means, the candidate belonging to the Scheduled Tribes notified as such under Article 342 of the Constitution of India and the candidates themselves or their parents have been continuously residing in the Scheduled Areas of the District, in which they are residents till to date since 26th January, 1950”.

G.O.Ms.No.24 Tribal Welfare (LTR.1) Dept., dated 12-06-2018.

- In G.O.Ms.No.3 SW (TW.Edn.II) Dept. dated 10.01.2000 Local Scheduled Tribe Candidate was defined but did not mention about the Competent Authority for issue of Local Scheduled Tribe Candidate certificate **and there is any prescribed formats for application and issue of certificate.**
- To provide legal basis to the system bringing the process of issuing and cancellation of local ST certificates within the ambit of Act No.16/1993.
- G.O.Ms.No.58, dtd 12.5.1997 which deal with the regulation of issue of Caste Certificates to SCs/STs and BCs.
- Accordingly G.O.Ms.No.24, TW (LTR.1) Dept. dtd 12.06.2018 was issued reiterating the explanation issued in G.O.Ms.No.3 SW (TW.Edn.II) Dept. dtd 10.01.2000 prescribing proforma Application for issue of Agency Area Local Scheduled Tribe Certificate and the format for Certificate.
- An amendment was issued vide G.O.Ms.No.30 TW (LTR.1) Dept., dated 11.7.2019 to Rule 14 in G.O.Ms.No.24, TW (LTR.1) Dept. dated 12.06.2018 including other notifications issued under Para 5 (1).

Para 5 (2) - The Governor may make regulations for the peace and good government of Scheduled Area.

- (a) Prohibit or restrict the transfer of land by or among members of the Scheduled Tribes in such area.
- (b) Regulate the allotment of land to members of the Scheduled Tribes in such area;
- The Governor has promulgated Telangana Scheduled Areas Land Transfer Regulation, 1959 for peace and good government of Scheduled Areas. The Regulation as amended by Regulation 1/70 provides.
- Transfer of immovable property by a member of Scheduled Tribe to a member of non-Scheduled Tribe and by Non-Scheduled Tribe to Non-Scheduled Tribe is null and void.
- Where a transfer of immovable property is made in contravention to the non tribal; may restore it to the transferor or his heirs.
- No land in the Scheduled Area owned by a member of a Scheduled Tribe shall be attached and sold in execution of a money decree

PANCHAYAT EXTENSION TO SCHEDULED AREAS (PESA)

PANCHAYAT EXTENSION TO SCHEDULED AREAS (PESA)

- The provisions of PESA Act have been adapted in the Telangana Panchayat Raj Act, 2018 (Act No.5 of 2018 Dated 30.3.2018).

1. Existing ST Gram Panchayats (Scheduled & Plain Areas)	675
2. New ST Gram Panchayats (>500 ST Population)	1731
Total ST Gram Panchayats (Scheduled Area ST GPs- 1229; Plain Area ST GPs- 1177)	2406

- Large number of habitations in each Gram Panchayat in tribal areas, operationalising one Gram Sabha for all habitations is not only impractical, but also may not happen.
- A provision is made in the Act and Rules to constitute villages for a smaller group of habitations or even for a single habitation based on principles like homogeneity, distance, etc.
- For villages so declared, a separate Gram Sabha comes into existence. It would effectively mean that there can be more than one Gram Sabha within a Gram Panchayat which exercises all powers as envisaged in PESA Act and Rules.

PROVISIONS OF PESA ACT

- **Excise** - The Gram Sabha shall be consulted before the grant of any License to open liquor shop in the village. The license shall be granted to local scheduled tribe only. The Gram Sabha resolution shall be binding and final.
- **Village Market** - The Gram Panchayat concerned shall be the Market Committee to manage markets and Licenses should be given only to local Scheduled Tribes.
- **Grant of prospecting license or mining lease for minor Minerals in the Scheduled Areas**
- Only individual local members of ST or societies shall be entitled for grant of prospecting license or mining lease for minor minerals and grant of concession for exploitation of minor minerals by auction. The decision of the Gram Panchayat shall be binding and final.

Organogram of Tribal Welfare Department

Assessment (Q & A)

Distribution of Material

- Handouts**
- Checklists**

SESSION -3

(12.15 PM to 01.15PM)

Brain Storming for 2 Minutes

What are the Services Delivery Sectors of TWD

- Education
- Health
- livelihoods (TRICOR, GCC)
- TCR & TI

1. EDUCATION

- Education is indispensable for helping tribal people cope with national integration since education will determine their prosperity, success and security in life. Further, the exploitation among the Tribals is combatted and eliminated through education and it can be the basis for their integrated development.
- In this direction the Tribal Welfare Department, Telangana state is making every effort to provide quality education to the Tribals in the State.
- The Tribal Welfare Department is running 2311 educational institutions catering to a student strength of 2.15 lakhs. The Department is running Govt Primary Schools, Hostels, Ashram Schools (Telugu medium), Post Matric College Hostels and TTWREIS (Gurukulams)(English medium).

PRIMARY EDUCATION

- 1426 Government Primary Schools in Tribal areas
- Total strength of 23, 698 ST Students of Class 1st to 5th
- Total SGTs and LFL HMs working:

Sl. No.	ITDA	No. Of SGTs and LFL HMs
1	BHADRADRI	758
2	UTNOOR	1191
3	ETURUNAGARAM	581
4	PA	98
TOTAL		2628

INTRODUCTION OF PRIMERS TO THE STUDENTS OF CLASS 1 , GPS

The Ministry of Tribal Affairs, Govt. of India, New Delhi, the Commissioner of Tribal Welfare has decided to prepare Dialectic Primers of Kolami, Gondi, Koya & Lambadi Communities for the Class-I students of GPS through TCR & TI, TS, Hyd.

- The introduction & implementation of local languages of STs i.e., Gondi, Kolami, Koya and Banjara in the TW GPS schools of TW Department would enable the students to learn their subjects in integrated methodology & provide a more congenial atmosphere for educational development.
- A workshop has been organized for the preparation of Dialectic Primers of Gondi, Kolami, Koya & Banjara languages and the community members concerned with commitment have been requested to contribute/share their knowledge in bringing out qualitative Tribal Language Dialectic Primers in Telugu script. The book contains alphabets/word vocabulary/rhymes/stories and songs.
- Basic language book for classes I should be taken twice in a week as per the timetable allotted to them. It is hoped that instruction through their mother tongue will help the tribal children learn with happiness and joy and help in overcoming the language barrier. By this the tribal children can easily transit to the mainstream language of Telugu medium.

DISHA MODEL GP (100) SCHOOLS

- As part of the PvTG Scheme, 100 GPS Schools are remodeled as Model Government Primary Schools and **play area with adequate play material for play way method of learning, barbed wiring fencing, white washing and cartoon painting on walls, electrification, pre-fabricated toilets, kitchen sheds etc..are provided.**
- For 2018-2019 MoTA agreed for 100 Model GP schools with the Budget allotted of Rs. 4 lakhs per each GP school
- For 2019-2020 MoTA agreed for another 100 Model GP schools

(100) Government Primary Schools are converted to Disha Model Schools with a budget of Rs.400.00 Lakhs @ Rs.4.00 Lakhs each with the support of MoTA, GoI. They are remodeled by providing the following facilities:

1. Good infrastructure like compound wall, kitchen shed, Toilets and Drinking water.
2. Class rooms with attractive Teaching Learning Material, Vernacular language primers
3. Better facilities like Uniforms, Shoes and School bags
4. Modern play area with adequate play material for play way method of learning.
5. Other activities like kitchen gardens.

As a result, the enrollment of the students in (100) Government Primary Schools has increased from (3877) to (4120). It is planned to upgrade all GPS (TW) as Model GPS Schools in a phased manner

Class room Activities in Model GP Schools

ASHRAM SCHOOLS and HOSTELS

- 326 Government Ashram Schools in Tribal areas
- In which 159 Boys + 140 Girls + 23 Co-Educator
- Total strength of 86,941 Students of Class 1st to 10th
- Total 136 TW Hostels are running and around 21,698 Students are Staying
- Around 2100 Regular Teachers are working in Ashram Schools

Student Data in various TW Institutions:

Type of Institution	Mgmt	No. of Institutions			Enrollment		
		Boys	Girls	Total	Boys	Girls	Total
Govt. Primary Schools	TWD	Co-Education		1432	11887	11847	23734
TW Ashram Schools	TWD	171	155	326	40798	47135	87933
TW Hostels	TWD	117	19	136	17974	3724	21698
Post Matric College Hostels	TWD	82	81	163	11230	11455	22685
Best Available Schools	TWD	Co-Education		86	3960	2040	6000
Mini Gurukulams	TWREIS	0	29	29	0	4710	4710
Residential Schools & Colleges	TWREIS	63	69	132	23623	27163	50578
Degree Colleges	TWREIS	7	15	22	2403	5432	7835
Total		440	368	2326	111875	113506	225381

SPORTS SCHOOLS

- 6 Ashram schools are made into Model Sports Schools.

S.No	ITDA	District	School Location
1	ITDA Utnoor	Adilabad	Jatharla(Boys)
2			Utnoor (Girls)
3		Asifabad	Asifabad(Girls)
4	ITDA Bhadrachalam	Bhadradri	Kinnerasani(Boys)
5		Kothagudem	Kanchanpalli(Girls)
6		Mahabubabad	Kothaguda(Boys)

- The students are provided with special diet. (2) Coaches for each school with NIS Diploma have been appointed for each School.

SCHOOL FOR DIFFERENTLY ABLED

- "VIKASAM" for the differently-abled ST Children.
- Equipped with specially trained teachers and consists of facilities like hearing Aids for Hearing impaired, Braille for visually challenged, Prosthetic aids for orthopedically handicapped and medical care for cerebral palsy children, with special ramps and handlers for the physical safety of the children.
- Government of India has sanctioned 2 more Schools for differently-abled ST children at Eturunagaram and Bhadrachalam with Rs.2.00 Cr.

2. HEALTH

- Health care facilities through **PHCs, CHCs, Area Hospitals** at Dist. Hospital in ITDAs.
- Providing epidemic surveillance in tribal areas.
- School health package of screening & monitoring health of ST boarders.

Call Health / Giri Bala Arogya Raksha (G BAR):

In order to provide Health Services to the inmates of TW institutions, the Tribal Welfare Department has taken up Health Screening of inmates of TW institutions, Maintenance of 24X7 Health Command Center at O/o. CTW, TS, Hyderabad and engaged part time health coordinators in all the TW institutions and also supplied Medical Infrastructure to all the TW institutions under “**Giri Bala Arogya Raksha Scheme**”. The scheme is being implemented in all the TW institutions of Scheduled areas.

Health Command Center established in the O/o. CTW, TS, Hyderabad

Medical Screening of inmates of TW institutions

Provisions for Grants under Article 275(1):

1. GIRI BALA AROGYA RAKSHA SCHOOL HEALTH SCHEME

- Health services were provided to 1.10 lakh ST Boarders of Telangana Tribal Welfare Educational Institutions of Telangana.
- Students of 319 ST Ashram Schools and 149 Hostels are screened in 32 parameters and 24X7 Health command centre.

2. GIRI POSHANA NUTRIBASKET SCHEME THROUGH ICRISAT

- MoTA, GoI sanctioned Rs.6.00 Cr for Nutribasket Scheme.
- Nutritious food distributed to the Pregnant & lactating women and 3 - 6 years children to alleviate malnutrition in 12 selected mandals of 3 selected Tribal aspirational districts of Asifabad, Bhadrachalam and Mulugu.
- Implemented through Anganwadi centres in coordination with ICRISAT & ICDS. So far, (13098) women and children are covered.

3. SPECIAL GNM/PARAMEDICAL AND DOT BATCHES FOR ST STUDENTS

- Special batches for GNM, MLT & DOT courses are being conducted in coordination with the Health and Family Welfare Department.
- In the academic year 2019-20, 150 students of GNM, 150 students for MLT and 50 Students for the DOT are being provided admission in Government Nursing Colleges and Paramedical colleges.

4. RELAXATION OF NORMS OF KCR KIT FOR PVTGs

- In order to address the dwindling population of Particularly vulnerable Tribal Groups (PvTGs), the Health and Family Welfare Department upon request of the Tribal Welfare Department has issued a G.O extending the scheme of KCR Kits to Multigravida Women beyond the general norm of 2 deliveries benefitting approximately 20,000 PvTG Women.

5. HEALTH SCREENING PROGRAM FOR PvTGs

- Health Screening has been conducted for all the PvTGs in ITDA Utnoor area covering 12 varieties of screening tests like WBC, RBC, Hemoglobin, XCT, MCV, MCH, PLT, LYM, MXD, NEUT and Lipid profile etc., in convergence with NIMS, Hyderabad and issued Health Profile Cards to 12000 PvTGs.

LIVELIHOODS FOR STs

I. CENTRAL AND STATE GOVERNMENTS WELFARE AND DEVELOPMENTAL SCHEMES FOR WELFARE OF STs

A. Provisions for Grants under Article 275(1):

- Majority of these Grants are for infrastructure development in the Scheduled Areas like creation additional facilities , construction of model GP schools and GCC DR Depots etc.,

B. Special central assistance to Tribal Sub Scheme (SCA to TSS) :

- Majority of these grants are utilized for gap filling of the State Government support provided to the economic support schemes like Economic Support Schemes, Energisation of borewells and Skill Training etc.,

C. Conservation Cum Development Plan for PvTGs:

- The funds are utilized for focused habitat development PvTG Habitations each year covering PvTGs of Chenchu, Kolam, Kondareddi and Thotis like Health and Nutritional support for PvTGs, construction of CC Roads & Drains, Livelihoods and agriculture seed supply etc.,

Special central assistance to Tribal Sub Scheme (SCA to TSS) :

1. FARMER PRODUCER ORGANIZATIONS (FPOs):

- Creating physical infrastructure like Storage Godowns, Marketing sheds, Value Addition Processing units and Custom Hiring Centers etc., through FPOs in collaboration with NABARD and SERP.
- 25 Tribal FPOs promoted by NABARD & SERP have been identified for sanctioning of physical infrastructure for Agro -Business model and collective marketing.
- The State Level Committee has sanctioned DPRs of 17 FPOs for worth of Rs.902.40 Lakhs and released an amount of Rs.541.43 lakhs as subsidy, Rs.270.66 Lakhs is Bank Loan and Rs.90.30 Lakhs is FPOs contribution.

2. MSME Plan (Ministry of Micro, Small and Medium Enterprises):

- The Program is aimed at setting up of Micro Enterprises like multi-purpose processing plants for millet & cereal based foods, Dal processing, Chilli/turmeric, Soap & shampoo makings etc., units in ITDA areas through Joint Liability Groups providing forward linkages through Girijan Cooperative Corporation (GCC).
- 33 units have been identified in 3 ITDA areas, formation of Joint Liability Groups. Of which 16 unit are being set up through ST women.
- As on date, Rs.178.20 lakhs released for setting up 13 MSME units in ITDAs areas in collaboration with ICRISAT

Conservation Cum Development Plan for PvTGs:

1. Habitat Development

- Comprehensive development of PvTG Habitations of Chenchu, Kolam, Thoti and Kondareddi habitations with Internal Roads, Solar lighting, RO Plants for drinking water.

2. Model Housing Scheme

- Model PvTG Housing Colonies (194 Houses in 25 Housing Colonies in 25 Habitations (@3.00 lakh per unit, 7 units per colony) along with common infrastructure like internal roads etc.,
- The scheme is being implemented as a community oriented Housing Scheme with community participation and technical assistance from an NGO Rural Development Trust(RDT).

II. SKILL DEVELOPMENT

- Tribal Welfare Department is implementing Skill Development activities with three pronged approach in tribal areas i.e., Placement Linked trainings, Direct Placements, Self-employment trainings. Year wise progress is detailed hereunder:

Sl. No	Year	Training & Placements		Self -Employment trainings	Total (3 +5)
		Trained	Placed		
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
1	2014 -15	3603	2873	0	3603
2	2015-16	2464	2136	4812	7276
3	2016-17	3338	2317	794	4132
4	2017-18	3207	2361	1583	4290
5	2018-19	3150	2285	689	2783
Total		15762	11972	7878	23640

- During the year 2019-20, so far (605) ST youth were trained, of which (444) ST youth were provided placement and (383) ST youth undergoing training. In addition, 377 ST youth trained in various self-employment oriented trainings.

Through NAC and NITHM

- Tribal Welfare Department entered into MoU with National Academy of Construction (NAC) & National Institute of Tourism & Hospitality Management (NITHM).
- NAC – 400 candidates in Electrician, Land Surveying, General Works Supervisor and False Ceiling & Dry Wall Installer courses.
- NITHM – 210 candidates in Air Hostess, Chef, F & B Services, Tourist Guide and House Keeping Courses.
- Proposed to cover 4000 ST youth through Project Implementing Agencies (PIAs) of Employment Generation & Marketing Mission (EGMM) under DDU – GKY by setting up training centers in 14 Youth Training Centers.

PRE - EXAMINATION COACHINGS TO ST YOUTH

- 300 ST youth were trained for Forest Beat Officers, of which 40 ST youth got selected.
- 138 ST youth trained for Sub - Inspector, of which 95 were selected for mains.
- 549 ST youth trained Police Constable, of which 426 were qualified.
- 180 ST youth were trained for Civil Services Examination during last two years and 95 ST youth are undergoing training at ST IAS Study Circle, Rajendranagar, Hyderabad.

EXPOSURE VISIT TO TRIBAL FARMERS

- Program aimed at organizing exposure visits to ST Farmers on the latest methods and technology interventions in the sectors like Agriculture, Horticulture, Floriculture, Vegetable cultivation, Fishers and Dairy etc., in collaboration with ICRISAT.
- Government have issued detailed guidelines vide G.O.Rt.No.439 TW (LTR) Dept, Dt.01.09.2017. The progress details are as follows:

S. No	Year	No. of ST farmers trained
1	2018-19	500
2	2019-20	91
Total		591

III. ECONOMIC SUPPORT SCHEMES

I. INDIVIDUAL ECONOMIC DEVELOPMENT SCHEMES:

1) GUDUMBA EFFECTED PERSONS REHABILITATION SCHEME

- The Government of Telangana have issued orders for implementation of specially designed Gudumba Effected persons Rehabilitation Scheme vide G.O.Rt.No.216, Revenue (Execise.II) Dept, Dt.23.03.2017 & G.O.Rt.No.157 TW (LTR) Dept, Dt.23.03.
- An amount of Rs.48.08 Crores released to (2404) ST beneficiaries to take up alternative livelihood.

2) DRIVER EMPOWERMENT PROGRAMME

- Government of Telangana have conceptualized a programme to empower the ST drivers. The programme includes skill enhancement of the drivers through Maruthi Driving School, assistance for placement through Uber and financial assistance for vehicle purchase.
- As on date (393) units sanctioned with total unit cost of Rs.2910.46 Lakhs, of which subsidy amount is Rs.1746.27 Lakhs, Rs.967.68 Lakhs is the Bank Loan & Rs.196.50 Lakhs is the Beneficiary contribution.

3) RURAL TRANSPORTATION PLAN

- The Government of Telangana, TWD issued orders for implementation of Rural Transport Plan covering (1129) ST beneficiaries for providing Transport Goods vehicles viz., TATA ACE, FORCE TRUMP, ASHOKA LETLAND DOST and MAHINDRA MAXXIMO etc., with subsidy amount of Rs. 32.51 Crores @ Rs.2.88 lakhs per unit.
- So far, 611 units to a tune of Rs.1759.68 lakhs sanctioned, of which 360 units with subsidy amount of Rs.1036.80 lakhs was released.

4) CM ST ENTERPRENUERSHIP & INNOVATION SCHEME

- TWD has conceptualized to provide the required capacities and improve the caliber of the ST entrepreneurs in setting up/expanding their Businesses through well designed Business Plans in collaboration with Indian School of Business (ISB).
- (100) ST youth have been selected, trained & supported in preparation of viable Business Plans by ISB and submitted to SBI for sanctioning of Institutional Finance.
- 22 proposals worth of Rs.21.58 Crores were sanctioned by the State Level High Powered Committee, of which subsidy is Rs.8.30 Crores, Bank loan is Rs.11.09 Crores and Beneficiary Contribution is Rs.2.18 Crs, remaining are under progress.

5) CMs GIRIVIKASAM (Land Development for STs)

- TWD initiated a new program namely “CMs GRI VIKASAM” scheme to convert the uncultivable agricultural lands of small & marginal ST farmers into cultivable lands for the sustainable agriculture development of the STs in the State.
- Govt., issued orders vide G.O.Ms.No.46 & G.O.Rt.No.491 for implementation in convergence with Panchayat Raj & Rural Development(PR & RD) Dept., As on date, 465 works have been executed with the cost of Rs.543.46 lakhs.

6) KALYANA LAKSHMI

- Kalyana Lakshmi Scheme is a welfare scheme for providing financial assistance for marriages by the Government of Telangana to support marriage expenses for financially distressed families.
- The scheme gives an assistance of Rs.1,00,116/- and is aimed at preventing child marriages. The beneficiaries and the amount released in the last 5 years is as follows.

Year	No of Beneficiaries	Sanctioned Amount (In Cr)
2014-15	2482	12.65
2015-16	17354	88.50
2016-17	13473	68.71
2017-18	16326	108.62
2018-19	16500	146.78
2019-20(As on 30.9.19)	7376	71.06

7) Recognition of Forest Rights

RoFR - Individual Rights:

- The forest dwelling Scheduled Tribes who are depending on forest for their bonafide livelihood needs as on 13th December,2005 are granted Title Deeds under RoFR Act.
- So far under Recognition of Forest Rights Act (RoFR), 94774 claims covering 303970 Acres are granted Title Deed.

RoFR - Community Rights:

- Under Section 3 (2) of the RoFR Act, community Titles can be conferred for schools, dispensary or hospital, Anganwadi, Fair Price Shops , Electric & Tele communication lines, Tanks and minor water bodies, drinking water supply and water pipelines, water or rain water harvesting structures, minor irrigation canal, non conventional source of energy, skill upgradation or Vocational Training centers, Roads and Community centers.
- So far, 721 community claims covering an extent of 4.54 lakh acres are conferred..

8) Rythubandhu and Rythubhima

- The Government of Telangana has extended the flagship scheme of Rytubandhu and Rythubeema to (91988) RoFR beneficiaries.
- The coverage is also extended for the Pradhan Mantri Kisan Samman Nidhi Scheme.

Sl. No	Year	No. of Benf	Amount distributed (Rs.in Crores)
1	Kharif 2018	75261	100.71
2	Rabi 2018	60651	85.14

IV. WOMEN ORIENTED ECONOMIC DEVELOPMENT SCHEMES:

1) MSME PLAN

- Under this scheme, 16 units proposed to set up through ST women beneficiaries forming into Joint Liability Group (JLG) with 10 members in each group.
- Initially each women will earn a minimum of Rs.10000/- per month as income.

2) FARMER PRODUCER ORGANIZATIONS (FPOs)

- 17 Farmers Producer Organizations are covered under the scheme, of which two FPOs namely Nagalgidda and Davvur FPC Ltd, Sangareddy District are exclusively ST women FPOs consisting of 611 ST Women farmers.
- There are 2956 ST women farmers covered in remaining (15) FPOs.
- Under this scheme, Agriculture Godowns, marketing sheds, Custom Hiring Centers and working capital are being provided to the FPOs as a community assets.

3) CM ST ENTERPRENUERSHIP & INNOVATION SCHEME

- Under this scheme, 22 proposals worth of Rs.2158.00 Lakhs sanctioned by the State Level High Powered Committee, of which 11 are ST women entrepreneurs taking up activities like Multi Cuisine Restaurant, Beauty & Wellness centers, Pizza Corners, Ads Truck, Tours & Travels etc.,
- The 11 proposals for worth of Rs.987.59 lakhs have been sanctioned, of which subsidy is Rs.427.81 lakhs, Beneficiary Contribution is Rs.99.34 lakhs and Rs.460.43 lakhs is Bank Loan.

4) Career Counseling & Menstrual Hygiene /Reproductive Health for all Girl Ashram Schools & Intermediate College

- TWD has set up Career Guidance & Counseling centers in 143 Tribal Welfare Girls Ashram Schools & Intermediate colleges in Collaboration of United Nations Development Project (UNDP) with the project cost of Rs.1,01,75,000/-.
- The program includes a module on life skills, menstrual health and hygiene and child abuse (**Good Touch & Bad Touch**) for girls students in TW institutions .

- The objective of the program is to create Career Development ecosystem supported with an “On-line aspirations assessment tool and interface with expert counsellors. The components of the project are:
 - Providing Information, Psychometric profiling & career guidance to students.
 - Providing life and job readiness skills.
 - Establishment of linkages with industry & private sector.
 - Organizing Training of Trainers (ToT) to the selected School & College Teachers.

5) **Sanitary Napkin making unit**

- TWD has set up 4 Sanitary Napkin Making units in ITDAs of Bhadrachalam, Eturnagaram, Utnoor and Mannanur through Women Joint Liability Groups (JLGs) @ Rs.5.00 lakhs each.

GIRIJAN COOPERATIVE CORPORATION – (GCC) MARKETING

GIRIJAN COOPERATIVE CORPORATION – MARKETING

1. PROCUREMENT OF MINOR FOREST PRODUCTS (MFP)

- The Girijan Cooperative Corporation (GCC) is engaged in the Purchasing of Minor Forest Produce (MFP) and Agricultural Produce (AP) to aid the income of the forest dwelling tribes who depend on the forests and natural resources for their livelihood.
- The Honey, wild roots, leaves, seeds and medicinal plants are being collected by ensuring Minimum support price.
 - Minimum Support Price (MSP) is extended in remote interior Tribal areas.
 - Revenues to forest dwelling tribes on Minor Forest Produces is increased.
 - Quality Food provisions are supplied on time.
 - Nutritional levels among the Tribal students is improved.
 - Food security among the STs in the scheduled areas is ensured

Sl. No	Year	Target	Achievement	Profit/Loss
1	2017-18	180.00	172.35	5.07
2	2018-19	250.00	237.75	11.37
3	2019-20	400.00	120.00 (up to 10/19)	

2. GIRI SUPER BAZARS

- 26 Giri Super Bazars are opened in ITDA areas through GCC societies to provide best quality branded consumable items at lesser rates than MRP as per their choice.
 - Branded consumable items are made available in the scheduled areas.
 - Supply of adulterated item are prevented.
 - Cost of consumption is minimized

3. FUEL FILLING STATIONS

- 4 Petrol filling stations are set up at Mulkalapally & Gundala in Bhadradi Kothagudem District, Kothaguda in Mahabubabad District and kerameri of Asifabad District .
 - Setting up of 23 more petrol filling stations is in process.
 - Selling of Adulterated fuel is prevented.

4. VALUE ADDITION PROCESSING UNITS

- Girijan Cooperative Corporation has set up various value addition processing units like Honey Processing unit, Chilli& Turmeric Processing units in the scheduled areas through its societies.
- The processed products are supplied to Tribal Welfare Educational Institutions and sold in open market under “Giri Brand”.
- One Honey processing unit has been set up at Nirmal and Chilli& Turmeric processing unit at Sudimalla, Yellandu.
- Glycerine Soaps & Shampoo Making Units and Functioning at Utnoor and Bhadrachalam established under MSME Plan of Gol.
- Tribal of JLG Group has trained at Soap Unit Rajendranagar and they were paid Rs.4/- per Soap. By end of December 2019 another (10) MSME Units will be established.
 - Opaque Soap Making Unit at Nirmal
 - Detergent Soap Making Unit at Eturngaram
 - Dal Processing Unit at Utnoor, Bhadrachalam and Eturngaram.
 - Millet Processing Unit at Utnoor, Bhadrachalam and Eturngaram.
 - Chikky Making Unit at Utnoor and Bhadrachalam..

Tribal Culture Research and training Institute (TCR & TI)

1. FAIRS & FESTIVALS

- Samakka Saralamma jatara, Jangubai jatara, Nagoba jatara Gandhari Maisamma jatara, Nancharamma jatara and Bhourapur Jatara are Tribal festivals.
- Commemorative days of tribal spiritual leaders like Sant Sevalal Jayanthi and Phulaji Baba Jayanthi.
- International Indigenous peoples' day is celebrated every year on 9th August.
- The upcoming Medaram Sammakka Saralamma jatara in Medaram, Mulug District, Telangana State in February 2020 (6th to 8th February 2020) is one of the largest Tribal festivals, mainly conducted by the Koya Tribes.

Medaram Jatara

2. PROMOTION OF ARTS & CRAFTS

- Art and craft forms, paintings of Gond, Naikpod and Koya communities are revived through workshops are organized by the TRI, Telangana, in coordination with JNAFAU, Hyderabad.
- Commercial marketing through the online platforms like Amazon.com and partnerships through other Govt., Depts like Audit and Accounts, GHMC, Health and Family welfare, Police etc.
- Assured prices upward of Rs.6500/- to Rs.10,000/- per painting to Tribal painters reinforced their pride in their identity.
- <
- Ojha craft of Ojha Gonds of Adilabad District is promoted and workshops are regularly conducted with Master craftsmen from Gujarat and other parts of the country. These Ojha crafts are made into easily marketed souvenirs and sold online.

3. DOCUMENTING HERITAGE

- Video documentation of Tribal communities of Andh, Pardhan, Yerukala, Gond, Kolam and Koya and documentation of all major and minor Tribal festivals like Persapen of Gonds, Saleshwaram and Bhourapur jatara of Chenchus.
- Various commemoration events like Vedama Ramu Vardanthi of Thotis and Kumram Bheem jayanthi are documented.

4. EXHIBITION & DISSEMINATION OF TRIBAL CULTURE AND TRADITIONS

- Kumram Bheem Museum at Jodeghat of Asifabad District, Samakka Saralamma Museum at Medaram of Mulugu District and Chenchu Laxmi Museum at Mannanur of Nagarkurnool District.
- **Nehru Centenary Tribal Museum (NCTM) at Hyderabad** is presently being renovated with PvTG Galleries and indigenous Tribal galleries and art workshop in partnership with JNAFAU, Hyderabad.
- Ramji Gond Tribal Freedom Fighters Memorial Museum at Hyderabad has been sanctioned for Rs.15.00 Crores by Ministry of Tribal Affairs scheduled to commence.

Assessment (Q & A)

Distribution of Material

- Handouts**
- Checklists**

LUNCH BREAK

(1.15 PM to 2..00 PM)

E-STUDIO AND E-CLASSES IN TRIBAL WELFARE ASHRAM SCHOOLS

Tribal Welfare Department has set up e-Studio at O/o Commissioner of Tribal Welfare, Hyderabad.

- Best faculty and subject experts are engaged to deliver the content through Broad Casting Studio set up at Hyderabad.
- Envisages Live and interactive education enriched with Multimedia content.
- The students are benefitted through immediate doubt clearance, easy comprehension of the subject, and increased concentration by introducing the Digital Education through Computer Lab and e- Schools by way of visual/animated mode of explanation.
- E-Studio for providing advanced satellite based education in maths, science and English through Tele Education for Class VI to X.
- Installed in 50 TW Ashram Schools across 24 Districts in the State.
- 19023 students are taught 5 classes a day spanning for 200 days in a year.

Lecture delivered at e-Studio, Hyderabad

e-class learning at Tribal Welfare educational Institution

Setting up of Computer Lab in TW Ashram Schools

TW Dept, has set up modern computer labs in 100 TW Ashram Schools. The Labs have furniture, LAN, projector, UPS and academic digital content pre loaded in all the computers in the Lab. ICT instructors have been positioned in all the 100 institutions. Computer books have been provided to all the 100 Institutions. Computer labs have been set up in (49) TW institutions of Scheduled areas.

Computer Lab Established in TW Institutions

Diet Charges:

- The following basic facilities are provided to the boarders of TW Institutions:
- The Diet Charges of TW Institutions are as follows:

Category	Class	Rates
Pre-Metric Boarders of Welfare Institutions	3rd to 7th class	Rs.950/- Per month per boarder.
Hostels/Ashram Schools & including TREIS)	8th to 10th class	Rs.1100/- Per month per boarder.
Post-Metric Boarders of Welfare Institutions (DAHs/Residential Institutions & including TREIS)	Inter to PG	Rs.1500/- Per month per boarder

- The Tribal Welfare Department has prepared the revised diet menu based on the recommendations of NIN which includes Non-Vegetarian and other special items.
- Food Provisions and Cosmetics are supplied through GCC.
- 4 Pairs of Uniforms are being supplied to the inmates of Tribal Welfare Ashram Schools and Hostels through TSCO

- 1 Bed Sheet, Carpet, Honey Comb Towel and Woolen Blanket are supplied to the inmates of TW Ashram Schools and Hostels through TSCO.
- Note Books, Graph Books and Record Books supplied to all inmates through TSTPC.
- Belts & ID Cards are supplied to all inmates of TW Ashram Schools.
- Super Fine Rice is being provided to all inmates.
- The Tribal Welfare Department has established Education Cell, Academic Cell, IT Cell, PMS Grievance Cell for providing Quality and Better Education to the ST students.
- Project Monitoring Resource Centers (PMRC's) have been established to monitor the academic activities at the District level.
- School Complex Resource Persons (SCRPs) have been appointed to monitor Government Primary Schools (TW).

Additional Amenities to TW Ashram Schools & Hostels:

In addition to the basic facilities being provided every year, the Tribal Welfare Department has provided the following additional amenities to the inmates of TW institutions:

- Supply of furniture items like Bunker Beds, Dual Desks, Teacher Tables, Almirahs, Teacher Chairs, Lockers, Reading Tables, Steam Cooking equipment, Mattresses with Pillows, Dining Tables with Dining Benches and incinerators to all TW Institutions vide G.O.Rt. No. 512, Dt: 28.12.2015. All furniture items have been supplied to all the TW institutions of Scheduled areas

Almarahs

Staff Lockers

Two Tire Cots

dining hall govt St ashram
girls school mudigonda
devarakonda, raigonda

Dining Tables and benches

CC Cameras in TW Institutions:

- Since most of the TW institutions are running in interior tribal areas, in order to provide pool proof security to the inmates of TW institutions, the Tribal Welfare Department has installed CC Cameras in all TW institutions. CC Cameras has been installed in all the TW institutions of Scheduled areas.

Installation of Bio Metric Attendance systems in TW Institutions:

- Bio Metric Attendance devices are installed in all the TW institutions for monitoring attendance and to ensure transparency and real time tracking of staff and students attendance and leave management etc., Bio Metric devices have been supplied to all TW institutions of Scheduled areas.

Bio Metric Devices supplied and installed in TW Institutions

Reverse Osmosis Water Plants:

In order to provide pure and safe Drinking water to the inmates of TW Institutions, the Tribal Welfare Department has provided Reverse Osmosis Water Plants in to TW institutions of Scheduled areas

RO Plants installed in TW Institutions

Supply of Steam Cooking Equipment in TW Institutions:

TW Department has provided Steam Cooking Equipment to (300) TW Institutions in the state. To ensure effective utilization of steam cooking equipment in TW institution, orientation has been provided to the HMs / HWOs and (1) Cook and (1) Kamati of all TW institutions at which steam cooking equipment has been supplied during 2018-19. Further provided training to the identified (1) Master Trainer from each District. Another round of training is proposed for ATDO / Engineering staff / HM / HWO (1) Cook and (1) Kamati of all TW institutions during 1st and 2nd weeks of March, 2020. Detailed instructions have also been issued to the POs and DTDOs to provide Safety Grill to the Steam Cooking equipment.

SCHOLARSHIPS

- Pre- Matric (3rd to 7th class)- Rs.950/- per month
- 8th class to 10th class- Rs.1100/- per month
- The Scholarships issued in (2018-19) are as follows.

S. No	Name of the Scheme	No of students	Amount Spent (Rs in lakhs)
1	Post Matric Scholarship(RTF)	128154	15826.61
2	Post Matric Scholarship(MTF)		7538.24
3	Ambedkar Overseas Vidyanidhi(AOVN)*	134	1910.00
4	Rajiv VidyaDeevana(RVD)	11366	192.87
5	Pre Matric(5 th to 8 th)	11334	178.66
6	Best Available Schools and Hyderabad Public Schools	5754	1796.21
Total		156627	26039.28

Academic Programs of TWD

SSC SPECIAL CAMPS

- To achieve 100% SSC pass results in TW Institutions during 2018-19 – Constituted (93) Special SSC Coaching centers.
- CTW has decided to constitute SSC special coaching centers by grouping nearby Ashram School students.
- Schools which are accessible for continuously monitoring by the PMRC staff ,ATDOs and DTDOs are selected so that remedial teaching and special classes can be conducted by expert teachers.
- During the academic year 2018-19 total 14035 SSC students are benefited under this program.
- During 2019-20 in total 102 Special SSC Centers have been opened.
- Head office staff are also frequently inspecting these centers and are giving suggestions to the HMs

SSC RESULTS, MARCH 2019

- **12737** students have appeared for SSC March 2019 examinations from TW Ashram Schools, Hostels and Best Available Schools.
- **93.75%** of Hostel boarders, **85.92%** Ashram School students and **97.89%** of BAS students have passed SSC March 2019 Examinations.
- The HMs/HWOs of TW Ashram Schools, who have achieved 100% pass result were felicitated with Rs.20,000/- cash award.
- the Students Who have achieved 10/10 GPA were felicitated with Rs.50,000 cash award.

Comparison of SSC result with last year

Last Year (March-2018) :	69.52%
This Year (March-2019) :	88.50%
Increase	18.98%

Karadi Path Magic English Programme

Karadi Path Magic English Programme 3rd to 5th (Beginner Level) and 6th to 9th (Intermediate Level) started in (55) TW Ashram Schools of Erstwhile Adilabad District for the year of 2017-18. During the year 2019-20 Karadipath magic English Program is being implemented to the students of (263) Tribal Welfare Ashram Schools of Telangana State.

Action Path

Music Path

Reading Path

STAR STUDENT LECTURE

➤ To impart Scientific attitude in STARS an innovative program has been introduced in tribal institutions by name “Star Students Lecture at School level, Division level, Dist. level and then State Level.

➤ **(65)** students are selected for State level T-SAT STAR Student Lecture program from (3)

ITDAs (Bhadrachalam, Utnoor and Eturungaram) from 10.12.2019 to 31.01.2020..

The students and mentor teachers have been provided incentives.

Lecture by Student in Studio

Presenting Incentives

Bharath Darshan

*This program is launched during 2019-20 for the Meritorious Students and Teachers in the Academics and Co Curricular Activities.

*Total (7) routes in India covered and 242 Students (72) Teachers and other staff have participated in Bharatt Darshan.

PUNADI – II

PUNADI – I is a quality enhancement Programme jointly initiated by Department of Tribal Welfare, Sarva Shiksha Abhiyan and State Council of Education Research and Training (SCERT) to achieve basic competencies among tribal students from class III to IX.

In this regard, “**PUNADI-II**” **quality enhancement Programme** has been continued for 1st to 5th class students of all TW Institutions. The basic objective of “Punadi” is to achieve basic competencies in Telugu, English, Maths.

Base Line, Mid term and Final tests have been completed for this academic year. The data **entry of the exam results in the portal** is in process. It has to be completed in the next 10 days.

Cheyutha (Maths Primers)

- Some of the students may not be having minimum basics in Mathematics because of which they fail in SSC
- To overcome this problem, TWD has introduced CHEYUTHA for attaining Basic Competencies in Mathematics.
- For 6th to 10th class Students, Maths Primer “CHEYUTHA-1” is designed, so that the students can quickly revise the basics.
- “CHEYUTHA-2(A)” is completely solved material in CCE Method and designed especially for 10th class teaching Mathematics teachers as a hand book to quickly revise the simple and systematic techniques while solving the questions.
- “CHEYUTHA-2(B)” is a practice **Work Book** designed only for 10th class Students having CCE Mode of questions for more practice to understand the different kind of questions of SSC public exam.

Cheyutha Primers

Prayoga Deepikalu

- Tribal welfare Department has been provided a good Science Laboratory along with proper equipments, chemicals, specimens, working models etc. for developing practical skills and scientific attitude among the students of (319) TW institutions.
- But most of the Science teachers not utilizing equipments properly while doing the experiment in Science laboratory. Also Science teachers may not having the clear ideas about the experiments, what to do? And how to do? Due to this students have not acquiring practical skills i.e., handling the equipments, Chemical names etc.
- In this connection, a good Physical Science and Biological Science **“Prayoga Deepikalu” (Laboratory Manuals)** has been prepared and supplied to Students of Classes 8th to 10th

ప్రయోగ వీపిక్

భౌతిక రసాయన శాస్త్రం
(8, 9, 10 తరగతులు)

గిరిజన సంక్షేమ శాఖ
తెలంగాణ రాష్ట్ర ప్రభుత్వము

Scanned with CamScanner

ప్రయోగ వీపిక్

జీవ శాస్త్రం
(8, 9, 10 తరగతులు)

గిరిజన సంక్షేమ శాఖ
తెలంగాణ రాష్ట్ర ప్రభుత్వము

Scanned with CamScanner

SCHOOL COUNCILS

•Objective:

Every TW Ashram Schools have a school captain and school vice captain elected by all the students in the institution in order to promote student achievement and to build a solid organizational structure, leadership qualities and team spirit. Each school has been divided into (4) houses.

• For Boys Schools the name of the Houses are

1. JAWAHAR LAL NEHRU
2. MAHATMA GANDHI
3. Dr. SARVEPALLI RADHRA KRISHNAN
4. SARDAR VALLBHAI PATEL

• For Girls Schools the name of the Houses are

1. RANI RUDRAMA DEVI
2. SAROJINI NAIDU
3. MOTHER THERESSA
4. JHANSI RANI

GOVT. TRIBAL WELFARE ASHRAM SCHOOL			
Kothapalli, Dummugudem (Md), Bhadradi Kothagudem Dist - 507 137			
SCHOOL COUNCIL 2018 - 19			
SCHOOL CAPTAIN I.SRINIVAS 10th A		SCHOOL VICE CAPTAIN S.GOVINDA RAO 9th A	
JAWAHARLAL NEHRU	MAHATMA GANDHI	DR.SARVEPALLI RADHAKRISHNAN	SARDAR VALLABHAI PATEL
HOUSE CAPTAIN M.SATISH 10th B	HOUSE CAPTAIN T.RUDRA KUMAR 10th A	HOUSE CAPTAIN S.PREM KUMAR 10th A	HOUSE CAPTAIN K.MAHESH 10th A
HOUSE VICE CAPTAIN K.VEERABHADRAM 9th A	HOUSE VICE CAPTAIN K.SAI RAM 9th A	HOUSE VICE CAPTAIN K.DEEPAK KUMAR 9th A	HOUSE VICE CAPTAIN P.MANOJ 9th B
LITERARY SECRETARY P.BALU 9th A	LITERARY SECRETARY K.DAVEED 9th A	LITERARY SECRETARY V.NAGESWARA RAO 9th B	LITERARY SECRETARY K.GANESH 9th A
CULTURAL SECRETARY K.PRAVEEN 9th A	CULTURAL SECRETARY T.SATISH BABI 9th B	CULTURAL SECRETARY K.CHARAN GANESH 9th B	CULTURAL SECRETARY K.GANESH 9th A
SPORTS SECRETARY G.P.MAHESH 9th A	SPORTS SECRETARY M.DHANUSH 9th A	SPORTS SECRETARY K.VENU 9th B	SPORTS SECRETARY P.PAVAN 8th A

GOVT. TW AGHS - GOWRARAM			
Dummugudem (Md), Bhadradi Kothagudem Dist - 507 137			
SCHOOL COUNCIL 2018 - 19			
SCHOOL CAPTAIN M.KOWSALYA 10th		SCHOOL VICE CAPTAIN V.VASANTHA 9th	
RANI RUDRAMADEVI	SAROJINI DEVI NAIDU	MOTHER TERESA	JHANSI RANI
ADAPTION TEACHERS I.NASURYA - SA(SOCIAL) S.NAGESWARA RAO - SA(TELEGU) T.LINGA MURTHY-PT-3	ADAPTION TEACHERS T.NARENDAR - SA(HINDI) K.NAGESWARA RAO - SA(PHYS) T.LAKSHMI - S.G.T	ADAPTION TEACHERS B.NAGESWARA RAO - SA(MATHS) L.RAVI PRASAD - H.P-2 K.SAYAMMA - S.G.T	ADAPTION TEACHERS D.SUJATHA - SA(BIO-SCIE) P.BUCHI BABU - SA(ENG) B.SHARADA BHAI - S.G.T
HOUSE CAPTAIN K.RAMALAXMI 10th	HOUSE CAPTAIN M.ANITHA 10th	HOUSE CAPTAIN T.SRUJANA 10th	HOUSE CAPTAIN T.JYOTHI 10th
HOUSE VICE CAPTAIN P.GEETHA 9th	HOUSE VICE CAPTAIN T.SWATHI 9th	HOUSE VICE CAPTAIN T.ANJALI 9th	HOUSE VICE CAPTAIN S.NAVYA 9th
LITERARY SECRETARY S.SANDHYA 9th	LITERARY SECRETARY K.GOWRI 9th	LITERARY SECRETARY T.SWETHA 9th	LITERARY SECRETARY K.RANI 8th
CULTURAL SECRETARY T.JYOTHI 8th	CULTURAL SECRETARY K.RADHA 9th	CULTURAL SECRETARY T.SRI SWATHI 8th	CULTURAL SECRETARY T.LAXMI PRASANNA 8th
SPORTS SECRETARY K.SARAKKA 7th	SPORTS SECRETARY S.SAILU 7th	SPORTS SECRETARY I.SAILAJA 7th	SPORTS SECRETARY S.PUITHA 8th

CAREER COUNSELING PROGRAM

Objective:

With the help of Nirmaan Organization CTW has conducting motivational and career counseling to the 10th class students to select the proper career after 10th class.

- In the academic year 2019-20 total 10,165 SSC students are benefited under this program for their bright future.
- The students have been clarified their doubts about career in future with the Vidya Help

Line toll free number **1800-425-2428**

UNDP Career Guidance:

- Enabling career advancement through career guidance and counselling in TW Girls Ashram Schools and Colleges is being taken up in collaboration with UNDP. The program includes a module on life skills, menstrual health and hygiene and child abuse for 10,000 girls in TW institutions.
- The basic objective of introducing the career guidance and counselling centre in TW girls institutions which will create a career development ecosystem supported with an “On-line aspirations assessment tool and interface with expert counsellors. The centre will be a platform for students to avail information on career guidance and counselling services by trained in-house counsellors.

The following are the value additions in the project:-

a. Provides Information, Psychometric profiling & career guidance to students.

UNDP will be providing the technical support by providing a web based career guidance portal through a qualified technical agency. It also arranges for career counsellors for face to face & remote counselling.

b. The project provides life and job readiness skills facilitation.

The specific sessions will be organised for imparting life skills including child protection and menstrual hygiene to the students. For college students job readiness training will be conducted to enhance their skills and prepare them for work world.

c. Facilitate establishment of linkages of industry or private sector.

Industry linkages will be facilitated with the colleges by UNDP for students exposure to industry through industrial visits, internship, increasing their work readiness (employee volunteering for guest lectures, mock interview, etc..) as well as placements support. UNDP through the technical agency will facilitate linkages with 10-15 business firms for industrial visits, organised short term internship opportunities and job placement for students.

d. Training of select college teachers as trainers and counsellor for career guidance and counselling.

Therefore 2-3 teachers from each school and colleges (depending upon the students strength) will be identified and trained as trainers to facilitate administration of tests to students, analyzing the tests and giving career guidance and counselling to students.

e. Expected Results

- Approximately, 18500 students especially girls will undergo psychometric assessment & career guidance/ counseling.
- Around 5000 girls students will undergo industrial visits & exposure.
- 500 girl students will be provided soft skills and job readiness training.
- 500 girl's students will be provided apprenticeship, internship or job opportunities.

Academic inspections of Ashram Schools

- Academic inspections are conducted with an aim to improve the academic quality comprehensively in TWA Schools and to guide the teaching staff for improvising their knowledge and teaching standards. It is helpful for grading the teachers and institutions on which decisions may be taken for conducting orientations to the teaching faculty and strengthening infrastructures in the schools.
- The Academic Panel is constituted with PGHMs and Sr. Teachers of TW Ashram with the following team members and team head.

ACADEMIC PANEL TEAM

S.No.	Panel Team	Designation in the Panel
1	PGHM	Panel Head
2	SA (Telugu) SA (English) SA (Hindi) SA (Maths) SA (PS) SA (N.S) SA (SS) PD Gr-II	Members
Total	09	

- With 24 teams the panel inspections were completed in 311 Ashram Schools during 2019-20

SCOUTS AND GUIDES

Scouts and Guides orientation has been conducted for 108 Scout Masters and Guide Captains by Bharat Scouts and Guides, Hyderabad and during 2019-20, Scouts and Guides program is being planned in all TW institutions

Games and Sports

Every year School Level, Divisional Level, District Level, Zonal Level and State Level Games and Sports meets are organized for the students of TW Institutions.

Schedule for tribal games and sports competitions at various levels has been planned as follows:

- 1 School Level in August
- 2 Zonal Tournament in September
- 3 District Sports Meet in October
- 4 State level Sports Meet in November in ITDA Eturnagaram

This time the Society league Sports event in which all the Residential Institutions of all the Depts would be participating would be held at ITDA Bhadrachalam.

Every year orientation program is being conducted for all the PETs and SA(PE). Last year it was held at TSIPARD and this year also it is planned to be organized during summer vacation at TSIPARD.

Summer Vacation Activities of TWD

SUMMER SUMMIT

Objective: In various events of Co-Scholastic activities for all round development in STARS during summer holidays (for 15 days) **Summer Summit Programme** was conducted.

Sl. No.	Events for Boys	Events for Girls
1	Photography, Computer Basics and Basic English Speaking (PCBES)	Computer Basics and Basic English Speaking(PCBES)
2	Art & Craft (A&C)	Art & Craft (A&C)
3	Literary Activities(Essay Writing, Elocution, Story writing, Story narrating, Singing Poems (Telugu & Eng)etc., (LA)	Literary Activities(Essay Writing, Elocution, Story writing, Story narrating, Singing Poems(Telugu & Eng) etc., (LA)
4	Dance, Songs & Cultural Activities (DSCA)	Dance, Songs & Cultural Activities (DSCA)
5	Games, Sports and Yoga (GSY)	Kutlu, Allikaluku , Embroidery, Mehendi Making & Designing on hands (KAE & MM)

Summer Camps:

The TW Department has decided to conduct an innovative program by name Summer Summit every year to bring out outstanding skills of Tribal Welfare Ashram School Students in Co-Scholastic Activities. The Summer Summit program shall be conducted for (15) days in Residential mode for TW Dept. Students during summer vacations every year in the identified centers in the Districts for boys and girls separately . The guide lines for conducting the event have been communicated to ITDAs

Summer Sports Camps

During the year 2018-19 Games and Sports Camps were Organized in SATs Stadium for the 912 students of Tribal Welfare Institutions for 15 days in the month of May – 2019 with 7 centers

Summer Sports Camps:

This Summer also Sports Camps have to be organized in the month of May for students of TW Ashram Schools and Hostel in different sports events for 15 days. The details pertaining to this program would be communicated to all the ITDAs shortly.

SSC Advance Supplementary Camps

- Opening of Advance Supplementary Examinations (ASE) Preparatory Camps for failed candidates in the districts is very essential
- TW Department is organizing SSC ASE Camps at various venues for SSC failed Candidates so that they shall pass the Supplementary Exams
- Last year this program was conducted successfully.
- This year also as soon as the SSC Results are out, the failed students should be identified and they should be provided coaching for 30 days. One centre for boys and one for Girls can be opened in each ITDA.

SUMMER SPECIAL SPOKEN ENGLISH CAMP:

Objective: To developing English communication skills in the sportive world to the STARS 30 days

Free **Summer Spoken English camp** is conducting in TW Ashram Schools to the appeared SSC students in 2018-19.

- * For each center 2 Spoken English Resource Persons was allotted and English conversation videos, good motivational English movies and also good material providing to the students for effective learning.
- * The Estimated budget is Rs.1,75,30000/- total No. of students benefitted under this program is 6000.

Assessment (Q & A)

Distribution of Material

- Handouts**
- Checklists**

From

Session - 5

(3.00 PM to 4.15 PM)

Domain Specification (SGT & LFL HMs) training will be started.....

*EVERY ENDING
IS REALLY JUST A
NEW BEGINNING*

THANK YOU

24Slides