

ANNUAL REPORT

वार्षिक प्रतिवेदन

2018-2019

THE BHARAT SCOUTS AND GUIDES भारत स्काउट्स एवं गाइड्स

Lakshmi Mazumdar Bhawan

16, Mahatma Gandhi Marg, Indraprastha Estate, New Delhi - 110002

Email: info@bsgindia.org

Web: www.bsgindia.org

Phone: +91-11-23370724/23378667

Fax: +91 - 11 - 23370126

THE BHARAT SCOUTS AND GUIDES भारत स्काउट्स एवं गाइड्स

ANNUAL REPORT वार्षिक प्रतिवेदन 2018-19

NATIONAL HEADQUARTERS
राष्ट्रीय मुख्यालय

LAKSHMI MAZUMDAR BHAWAN, 16, Mahatma Gandhi Marg,
Indraprastha Estate, New Delhi-110 002
लक्ष्मी मजूमदार भवन, 16, महात्मा गाँधी मार्ग, इन्द्रप्रस्थ एस्टेट, नई दिल्ली-110 002

Phone: +91-11-23370724, 23378667 | Fax: 011-23370126.
Email info@bsgindia.org, website www.bsgindia.org

President of India

Honourable Shri Ram Nath Kovind

Vice President of India

Honourable Shri M. Venkaiah Naidu

Prime Minister of India

Honourable Shri Narendra Modi

The Bharat Scouts and Guides

VISION STATEMENT

By 2024, The Bharat Scouts and Guides will be a globally visible, consistently growing, self-reliant premium youth movement that is gender balanced, vibrant and responsive to trends.

Providing young people with value-based, attractive and challenging youth programme, through competent leaders, effective communication, optimum use of technology and efficient management.

ANNUAL REPORT FOR THE YEAR 2018-19

Contents

Sl.No.	Table of Contents	Page
1.	Presentation	
2.	Office Bearers	i-iv
3.	National Headquarters Commissioners	iv
4.	National Executive Committee.....	v
5.	Staff of National Headquarters, NTC and Regional Offices.....	vi
6.	International Events.....	1-8
7.	National Events	9-17
8.	Indian Scout Guide Fellowship	20
9.	Regional Events	21-24
10.	National Training Centre, Pachmarhi	25-26
11.	National Adventure Institute, Pachmarhi	27
12.	National Youth Adventure, Gadpuri, Haryana.....	28
13.	Reports from States	29-50
14.	Supply Service Department.....	51
15.	Finance at a Glance	52
16.	Growth of Membership.....	53
17.	Obituary	56
18.	Thanks.....	57

PRESENTATION

The National Executive Committee of the Bharat Scouts and Guides takes pleasure in presenting the report of its achievements in the year 2018-2019.

The year under report is a historic year for the Bharat Scouts and Guides. The National Conference of State Chief Commissioners and State Secretaries was held at the National Headquarters of the Bharat Scouts and Guides on 20th May, 2018 under the chairmanship of Dr. K.K. Khandelwal, Chief National Commissioner and was attended by the representatives of 30 states.

The Indian contingent consisting of 221 participants and leaders participated in 3rd SAANSO and 10th National Scout Jamboree of Bangladesh at National Scout Training Centre, Mouchak, Gazipur, Bangladesh from 8th to 14th March, 2019.

The year 2018-19 is a remarkable year in the history of Bharat Scouts and Guides for its maximum participation in the International Events.

100 Years of Rovering was celebrated all-over the country by organising various activities on Rovering.

We appreciate the State Associations who have made their state plan to achieve the priorities as identified in the National Plan. Membership growth is still a concern for the organisation, we need to identify the possibilities and ensure growth. The State Association made exemplary results in the field of image and visibility; however we need to do a lot in the area of growth and quality.

We thank all the states for their untiring efforts to bring better results than the previous year.

OFFICE BEARERS

President

Dr. Anil Kumar Jain

Member of Parliament (Rajya Sabha)

OFFICE BEARERS

Vice Presidents

Shri K. P. Mishra

Smt. Kempri Pakam

Shri Satya Narayan Sharma

Smt. Geetha Nataraj

Shri Ashok Argal

Dr. (Smt.) Vimla Meghwal

OFFICE BEARERS

Chief National Commissioner

Dr. K.K. Khandelwal, IAS (Retd.)

National Commissioner (S)

Shri M.A. Khalid

National Commissioner (G)

Dr. (Smt.) Manik Barsaley

International Commissioner (S)

Dr. J.C. Mohanty, IAS

Dy. National Commissioner (S)

Dr. Harish L. Metha

International Commissioner (G)

Smt. Amelia Swer

Dy. National Commissioner (G)

Smt. K. Sandhya Rani

National Treasurer

Smt. Namita Goel

NATIONAL HEADQUARTERS COMMISSIONERS

1. Shri Manish Kumar R. Mehta - Co-ordination
2. Shri B.N. Sharma, IAS - Govt. Programmes
3. Dr. Prabhat Kumar, IAS - Scouts
4. Shri D.R.K. Sarma - Cubs
5. Shri S. Dipinder Singh, IAS - Rovers
6. Smt. Seema Jaunsari - Bulbuls
7. Dr. (Smt.) Sikha Banerjee - Rangers
8. Ms. Razia Begum - Public Relations
9. Shri K. Sukumara - Growth
10. Shri Ashutosh Garg - Railway Affairs
11. Shri Pawan Bansal - Media

MANAGING EDITOR - BSG MAGAZINE

1. Shri Rajesh Agarwal - Managing Editor

ADVISORS

1. Shri Janardan D. Pandya - Finance
2. Advocate Shri Abhinav Bajaj - Legal
3. Shri Ashutosh Kumar - Legal

NATIONAL EXECUTIVE COMMITTEE (2016-2021)

1. Shri Ashok Kumar Shrivastava
2. Dr. J.S. Negi
3. Shri Jogendra Prasad
4. Shri K.B. Shanmukhappa
5. Adv. V.K. Narvekar
6. Shri G. Parameswar
7. Shri Hanuman Prasad
8. Shri Manoj R.Nair
9. Shri Onkar Singh
10. Shri Prakash Disoria
11. Shri Rama Murti Dora
12. Shri R.S. Shekhawat
13. Shri S.K. Sajeeth
14. Shri S.S.H. Zaidi
15. Shri Santosh Kumar Dixit
16. Shri Thankhuma
17. Shri Vishnubhai D. Upadhyay
18. Smt. Anamika Das
19. Smt. Janaki Venugopal
20. Smt. K. Lalliantluangi
21. Smt. Kiran Thakur
22. Smt. Nasreen Khan
23. Smt. Vandana Tewari
24. Dr. (Smt.) Veena Pradhan, IAS

NATIONAL FINANCE COMMITTEE (2016-2021)

1. Shri Ashok Kumar Khanna
2. Shri Jagdishbhai B. Bhavsar
3. Smt. Madhuri T. Deodhar

STAFF AT NATIONAL HEADQUARTERS

Shri Krishnaswamy R.	-	Director (Officiating)
Ms. Suman Lata Arora	-	Joint Director (Guides)
Shri Raj Kumar Kaushik	-	Joint Director & ADO
Shri Amar Bahadur Chettri	-	Deputy Director (Boy Programme)
Smt. Surekha Shrivastava	-	Deputy Director of Guides (Project)
Shri Arup Sarkar	-	I/c Deputy Director of Scouts (Project)
Shri Anand Kumar	-	Account Officer
Shri Deepak Mehra	-	Supply Service Officer

STAFF AT NATIONAL TRAINING CENTRE, PACHMARHI

Shri M.S. Qureshi	-	Joint Director, NTC
Ms. M.N. Machamma	-	Deputy Director of Guide (Ldr.Trg.)
Shri Siddharth Mohanty	-	Assistant Director, NAI
Shri S.S. Ray	-	Assistant Director, NAI

STAFF AT REGIONAL OFFICES

Assistant Directors

Shri Arup Sarkar	-	Northern Region
Shri Arun Chandra Patar	-	Southern Region
Smt. Kumud Mehra	-	Western Region
Shri S.S. Ray	-	Eastern Region
Shri Ashok Kumar Mohapatra	-	N.E. Region/NTC, Pachmarhi

REGIONAL ORGANISING COMMISSIONERS

Shri Anesh Kumar	-	(Scout), Northern Region
Ms. Shivangi Saxena	-	(Guide), Northern Region
Shri Analendra Sarma	-	(Scout), Southern Region
Ms. Kriti Chandwani	-	(Guide), Southern Region
Shri Mahinder Sharma	-	(Scout), Western Region
Shri Bablu Goswami	-	(Scout), Eastern Region
Ms. Ruby Parbat	-	(Guide), Eastern Region
Shri Ch. Birendra Kumar Singh	-	(Scout), N.E. Region

INTERNATIONAL EVENTS

APR Financial Resource Sub Committee Meeting

Asia Pacific Region Financial Resource Sub Committee Meeting was held at Manila, Philippines on 31st March and 1st April, 2018. Dr. K.K. Khandelwal, IAS (Retd.) Hon'ble Chief National Commissioner who is a member of Asia Pacific Region Financial Resources Sub Committee representing Bharat Scouts and Guides attended the meeting.

4th APR Messenger of Peace NSO Coordinators Meet, Kuala Lumpur, Malaysia

4th Asia Pacific Regional Messenger of Peace NSO Coordinators Meet was held at Kuala Lumpur, Malaysia from 9th to 13th April, 2018. More than 17 National Scout Organisation (NSO) of WOSM participated. The Meet started on 9th April, 2018. Mr. Ahmad Alhendawi, Secretary General, (WOSM) was the Chief Guest who addressed the participants. Shri Amar B. Chettri, Deputy Director (Boys Programme) represented the Bharat Scouts and Guides.

6th International Community Development Camp

6th International Community Development Camp was held at Chandpur, Bangladesh, 200 Km. away from Dhaka from 1st to 5th April, 2018. Five members represented the Bharat Scouts and Guides. Dr. Chindhai Jayaraman was the contingent leader. The Honourable Prime Minister Sheikh Hasina inaugurated the camp.

Asia Pacific Regional Conference for Leaders of Girls

Asia Pacific Regional Conference for Leaders of Girls was held at Tagaytay City, Philippines from 18th to 23rd April, 2018. More than 42 members from 16 Asia Pacific Countries participated in the Conference. Mrs. K.V. Rama Lakshmi, and Mrs. G. Kameshwari, of Kendriya Vidyalaya Sangathan represented the Bharat Scouts and Guides in this Conference.

Ms. Mary Belle D. Marinas, Chairperson, Asia Pacific Committee WAGGGS inaugurated the Conference.

Asia-Pacific Regional Workshop on 'Quality Training of Adults'

Asia-Pacific Regional Workshop on 'Quality Training of Adults' was held at Sarimbu Scout Camp Jalan Bahtera, Limchu Kang, Singapore from 02nd to 05th May, 2018. Shri L.T. Lokesh and Shri M. Prabhakar Bhat from Karnataka State and Shri Abhay Singh Shekhawat and Shri Jangir Prahlad Rai from Rajasthan represented the Bharat Scouts and Guides in this workshop.

Action on Body Confidence Training

"Action on Body Confidence Training" was conducted at Nairobi, Kenya from 04th to 06th May, 2018. 44 participants from 15 countries attended the training programme. Ms. M.N. Machamma, Deputy Director Guide (Leader Training) represented the Bharat Scouts and Guides.

APR Workshop on Creating Impact through Brand Positioning & Advocacy

APR Workshop on Creating Impact through Brand Positioning & Advocacy was organized from 7th to 10th May, 2018 at Kuala Lumpur. 40 participants from 14 NSOs attended. Shri Alexander Alloysius Raj, SOC (Scouts), Shri Puvvula Naga Narendra Kumar, ADC (Cub) from South Central Railway and Shri Suresh Krishna Raj, Scout Master of Karnataka State represented the Bharat Scouts and Guides.

3rd National Scout Jamboree of Nepal Scouts

3rd National Scout Jamboree of Nepal Scouts was held at Kakani, Nuwakot Nepal from 30th May to 4th June, 2018. The Indian Contingent consisting 35 members led by Shri H.C. Shrivastava of Uttar Pradesh attended. Shri K.P. Sharma Oli, Hon'ble Prime Minister of Nepal inaugurated the Jamboree. National Emblem of India and Scarf of Bharat Scouts and Guides was presented to the Hon'ble Prime Minister on the occasion.

Adventures activities, Cultural programmes and youth exchange between SAARC countries were the main attractions of the Jamboree.

Asia Pacific Regional Disaster Management Workshop Buan, South Korea

Asia Pacific Regional Disaster Management Workshop was conducted at Buan, South Korea from 21st to 25th June, 2018. Shri K. Jayaraman of Tamil Nadu State represented the Bharat Scouts and Guides in this workshop.

APR Workshop on Diversity and Inclusion

Asia Pacific Regional Workshop on Diversity and Inclusion was conducted at BP International Hotel, Manila, Philippines from 22nd to 26th June, 2018. Shri Analendra Sarma, ROC (S), Southern Region, Ms. Saroj Bala Gaur, Shri Siya Ram from Haryana, Shri Vinod Kumar Mehra, Shri Dharmendra Singh from Rajasthan and Dr. Bharshetty Hanman from Karnataka represented the Bharat Scouts and Guides in this workshop.

Asia Pacific Regional Workshop on Youth Involvement, Australia

Asia Pacific Regional Workshop on Youth Involvement was conducted at Pax Hill, Ballarat, Melbourne, Australia from 7th to 10th July, 2019. Ms. Lalfamkimi of Mizoram and Mrs. Kempa Pakkam of Arunachal Pradesh represented the Bharat Scouts and Guides in this workshop.

Dialogue for Peace Facilitator's Training for Asia Pacific Region

Dialogue for Peace Facilitator's Training for Asia Pacific Region was organised at Gold Camp, Naypitaw, Myanmar from 22nd to 25th July, 2018. Shri E. Sarathraj, ASSO represented the Bharat Scouts and Guides in the training.

International Nomads Camp

Mr. Haroon Malik of Jammu Kashmir who was on Internship at Suncheon Scout Centre was selected to represent Bharat Scouts and Guides on the playing team of International Nomads Camp-2018 at Astana City, Kazakhstan from 6th to 8th August, 2018. The camp was conducted in traditional Kazakh system bred-boursak. Games for teambuilding like blind maze, swamp, crossing and pendulum were also organized.

17th Nippon Scout Jamboree-2018

17th Nippon Scout Jamboree-2018 was held at Tokyo in Suzu City from 4th to 10 August, 2018 in which 45 participants from Karnataka, Madhya Pradesh, Maharashtra and Tamil Nadu participated. This was the biggest contingent that has ever represented India in Japan National Jamboree.

YE
CEL
THE MAHATMA

Trekking to Kilimanjaro

Trekking to Kilimanjaro was organised at Africa from 24th July to 6th August 2018. Mr. G. Bhavani Shankar and Mr. P. Prasanna Kumar from Andhra Pradesh State participated in the programme.

Asia Pacific Regional Workshop on Environment Education

Asia Pacific Regional Workshop on Environment Education in Scouting was organised at Hotel Migmar, Thimphu, Bhutan from 21st to 25th August, 2018. Shri Bablu Goswami, ROC (S) Eastern Region, Mr. Kanniappan Jayaraman, Deepa Manilal Gohil and Hardika Shekhva represented the Bharat Scouts and Guides in the workshop.

9th Asia Pacific Regional Scout Youth Forum

9th Asia Pacific Regional Scout Youth Forum was conducted at Philippines from 9th to 12th October, 2018. Mr. Lakshmi Kiran and Mr. Shiva Hari from Southern Railway, Mr. Harshad Ismail from Karnataka, Mr. Rahul Rungta, Mr. Amir Hussain, Mr. Kumar Ritesh Aggarwal, Miss. Pallobi Biswas and Miss. Debanwita Halder from West Bengal represented the Bharat Scouts and Guides in the Youth Forum. Kumar Ritesh was elected to YAMG of APR Scout Committee.

Asia Pacific Regional Scout Conference

Asia Pacific Regional Scout Conference was held at International Convention Centre, Philippines from 15th to 20th October, 2018.

The Indian Contingent was led by Dr. K.K. Khandelwal, IAS (Retd.). The delegation consisted of 6 delegates, 10 observers and 2 awardees. For the first time in the history of APR Conference, the highest number of youth representation from Bharat Scouts and Guides was recorded. Mr. B.I. Nagarale, SCC of Maharashtra attended the conference in his capacity as member APR Scout Committee.

During the conference our youth delegate was inducted to Youth Adult Management Group. Shri Kumar Ritesh Aggarwal was elected to YAMG from the Youth Forum which preceded the Conference.

Two of our members were presented with Messenger of Peace Hero Award. Shri Jyothi Charan Chauhan of Himachal Pradesh and Ms. Amirtpal Kaur of Punjab received the award. 2 Commendation Certificates were also won by Mrs. Anamika Das of Odisha and Shri Ashwini Srivastava of Uttar Pradesh.

The project of Dr. Ajay Jain of Mysuru, Karnataka won award in Diversity and Inclusion category for extending Scouting to tribal areas.

The following members of BSG were nominated to various APR Committees.

- 1 Dr. Krishna Kumar Khandelwal, IAS (Retd.)
- 2 Shri M.A. Khalid
- 3 Dr. (Mrs.) Veena Pradhan

Plaque of appreciations were presented to BSG for sustained membership growth and hosting 3rd APR NSO coordinators gathering of Messengers of Peace.

Our delegates succeeded in bringing desirable changes in conference resolution for youth involvement in decision making at NSO level.

Our participation in APR Leader Trainer Course, APR Youth forum and APR Conference were seen as vibrancy of Scouting in India.

YEARS OF
CELEBRATING
THE MAHATMA

5th Wood Badge Course

5th Wood Badge Course was conducted at Parsa Scouts Training Centre, Kabul, Afghanistan from 12th to 19th November, 2018. Shri M.S. Qureshi, Joint Director (NTC) was deputed by the Bharat Scouts and Guides to assist the course. Shri Mohammad Tamim was the Leader of the Course.

Scout Moot Rover Centenary, Hong Kong

Scout Moot Rover Centenary was organised at Hong Kong Scout Association from 23rd to 26th December, 2018. Akankshi S. Parmar, Om P. Trivedi, Prachi M. Upadhyay of Gujarat State and Daffiye I. Dakhar of Meghalaya represented Bharat Scouts and Guides.

3rd SAANSO and 10th National Scout Jamboree of Bangladesh

3rd SAANSO and 10th National Scout Jamboree of Bangladesh was held from 8th to 14th March, 2019 at National Scout Training Centre, Mouchak, Gazipur, Bangladesh. Indian Contingent consists of 221 participants and leaders from 17 States participated.

We were allotted in Village Tajuddin Ahmed in Jasim Uddin sub camp and Imran Noor sub camp.

On 9th March morning our participants were taken out for Study Tour. In the evening, sub camp wise Campfire was conducted.

On 10th March the Jamboree was inaugurated by H.E. the President of Bangladesh. Our Chief National Commissioner Dr. K.K. Khandelwal, National Commissioner (Scout) Shri M.A. Khalid and International Commissioner (Scout) Dr. J.C. Mohanty were special invitees at inaugural function. Green Debate was organised in the evening where Indian Contingent got first prize.

On 11th March morning, Indian Contingent participated in Hiking and Backwoods Cooking. In the evening, the Contingent participated in "Faiths and Beliefs" assembly. Besides this, "First Aid and Pioneering" were organized. 4 Patrols of Scouts and 4 Patrols of Guides participated in the event. Village Campfire was organised in the evening. On 13th March, "Learning by Doing", "SDG" were held. Three programmes were selected from India for Grand Campfire. Hon'ble Education Minister of Bangladesh graced the occasion as Chief Guest.

On 14th March our members enjoyed Obstacles and Fun bases and participated in International Night. Shri Arup Sarkar, Deputy Director Scouts (Project) I/c led the Contingent and Ms. Ruby Parbat, ROC (G), as Deputy Leader.

NATIONAL EVENTS

Golden Arrow Award Rally

The Golden Arrow Award Rally was conducted at National Youth Complex, Gadpuri, Haryana from 19th to 21st May, 2018 in which 129 Cubs and Bulbuls from 15 State Associations of the Bharat Scouts and Guides participated. The National Level Golden Arrow Award Rally was introduced in the year 2003 to encourage qualitative development in the area of Cubbing and Flock. The event fosters friendship and fraternity among the young Cubs and Bulbuls representing different religious, linguistic and cultural backgrounds.

The Golden Arrow Award Presentation Ceremony was organised at the Auditorium of the National Headquarters of the Bharat Scouts and Guides. Dr. Anil Kumar Jain, President of the Bharat Scouts and Guides along with Shri K.P. Mishra, Shri Satya Narayan Sharma both Vice-Presidents and Dr. K.K. Khandelwal, Chief National Commissioner presented the Golden Arrow Award Certificates to the Awardees on representative basis on 20th May, 2018. The Cubs and Bulbuls presented Cultural Programmes representing various regions.

The Golden Arrow Award Rally 2018 was conducted at National Youth Complex, Gadpuri, Haryana from 19th to 23rd February, 2019 in which 295 Cubs and Bulbuls and Unit Leaders from 14 State Associations of the Bharat Scouts and Guides actively participated.

Golden Arrow Award Certificate presentation ceremony was held on 22nd February, 2019. Dr. K.K. Khandelwal, IAS (Retd.) & Chief National Commissioner, Bharat Scouts and Guides was the Chief Guest and Shri Maniram Sharma, IAS, Deputy Commissioner, Palwal presided over the function. Cubs and Bulbuls received the Certificates from the hands of Dr. K.K. Khandelwal, Hon'ble Chief National Commissioner, IAS (Retd.).

National Conference of State Chief Commissioners and State Secretaries

The National Conference of State Chief Commissioners and State Secretaries was held at the National Headquarters of the Bharat Scouts and Guides on 20th May, 2018.

Dr. K.K. Khandelwal, Chief National Commissioner chaired the meeting. It was attended by the representatives of 30 States. 10 State Chief Commissioners, 21 State Secretaries, 02 State Commissioners (S), 01 State Commissioner (G), 01 State Commissioner (P), 05 SOCs and STCs attended the meeting.

National Commissioner of Scouts and Guides, Deputy National Commissioner of Guides and International Commissioner of Guides were also present. The Meet discussed on Vision 2024 of the Bharat Scouts and Guides and Action Plan for achieving the targets in each priority area.

The conference proposal to allow the Public Schools and Govt. Schools students to participate in Scouting and Guiding activities with relaxation from full uniform for membership expansion was also reviewed.

Proposals received from various quarters for amendments in the Rules of the Bharat Scouts and Guides were also discussed at length to arrive at consensus for good governance in the field of scouting and guiding in the country. The meet also discussed the challenges of having un-recognised scout associations in the country and dangers of the youth being cheated by touts in the name of Scouting.

National Youth Forum

The National Level Youth Forum was organised to celebrate 100 years of Rovering and to provide leadership role for youth in formulating programmes.

The forum was held at Dr. Annie Besant Scout Training Centre, Doddaballapur, Karnataka from 26th to 30th May, 2018. 352 Rovers and Rangers representing 34 State Associations attended the event. The planning of the forum was managed by a youth monitoring team of 10 young people.

The forum was inaugurated by Shri P.G.R. Sindhia, Secretary General of President-in-Council in the presence of Shri M.A. Khalid, National Commissioner of Scout. Honourable Chief National Commissioner Dr. K.K. Khandelwal released the special T. Shirt of centenary year and planted a sapling to commemorate the 100 years of Rovering.

The youth forum was addressed by Shri Srinath T.V., Former Executive Director WOSM, Kulalumpur (presently he is the Regional Director of Eurasia) on WOSM initiatives and opportunities available for youth in Scouting at International Level. We promoted a young team to represent India at APR Youth Forum at Manila, Philippines to be held in October, 2018.

As a result of this Forum, we promoted a youth team to plan and execute youth events. Kumar Ritesh Agarwal was identified as youth delegate to contest at APR YAMG. This forum turned out to be a milestone in empowering youth in decision making.

National Level Environmental Awareness Cum Coastal Trekking Programme

The Bharat Scouts and Guides, National Headquarters organised National Level Environmental Awareness Cum Coastal Trekking Programme from 5th to 9th September 2018 in which 182 participants and staff from 25 State Associations participated. The event was hosted by Puducherry State BS&G.

On 6th September 2018, Trekking for about 17 kilometers through Sea-coast from Koplting to Madaviputhukuppam, Villupuram was organised.

On 7th September 2018, a real and enjoyable Trek through the sea-shore was started in the morning covering 19 Kilometers passing through deep Coastal area and Fishermen's Village.

In the evening, Valedictory function and Grand Campfire of the event was organised. Shri L. Kumar, IAS, Director of School Education, Govt. of Puducherry, State Chief Commissioner, Puducherry State BS&G was the Chief Guest. The participants presented beautiful colorful cultural programmes depicting different traditional cultures. A Play-act on Community Development Project by BS&G was highly appreciated and lauded. Shri Amar B. Chettri, Deputy Director (BP) was the Leader of the Programme.

National Youth Forum

National Youth Forum was organised at Jagatpura, Jaipur (Rajasthan) from 12th to 16th September 2018 in which 245 Rovers and Rangers from 23 States of Bharat Scouts and Guides participated.

The event started with the Flag Ceremony followed by the inaugural ceremony. Shri N. Panwar, State Commissioner (Rover), Shri S.M. Verma, IAS, State Commissioner (Hqrs.), Shri Bhaskar A. Sawant, IAS, State Commissioner (Scouts) and other dignitaries were present on the occasion. Shri Amar B. Chettri, Deputy Director (Boy Programme) presented introduction of the Youth Forum followed by the opening remarks by Mr. Syd Castillo, Director of the Educational Method, APR, WOSM. The cultural programme was presented by local Rajasthan cultural group.

On 14th September 2018, the session on Diversity and Inclusion was delivered by Shri Analendra Sarma, ROC (S) followed by input session on SDGs (Sustainable Development Goals) by Mr. Laxmi Kiran. In the evening participants enjoyed Talent Night and Ethnic Fashion Show.

On 15th September 2018, Forum begun by introducing MoP in 07 different stations, which

was led by Mr. Madhusudan Avala followed by input session in WSEP (World Scout Environment Programme) by Mr. Bablu Goswami, ROC (S). A grand Campfire was organised in which Shri J.C. Mohanty, IAS & State Chief Commissioner, Rajasthan State BSG and International Commissioner (Scouts) Bharat Scouts and Guides was the Chief Guest and other dignitaries of Rajasthan Bharat Scouts and Guides were also present. Shri Amar B. Chettri, Deputy Director (Boys Programme) was the Leader of the Forum.

The youth forum was organised under Messengers of Peace Initiatives.

National Level Disaster Management Training Course, Bhopal

A National Level Disaster Management Training was organised at Paryavaran Parisar, Arera Colony, Bhopal Madhya Pradesh from 24th to 28th October, 2018. 42 Unit Leaders from 18 State of Indian Union received training on management of situation arising out of natural disaster of floods, landslides, earthquakes and tsunami. Training for Opening and operating relief centres, during disaster, training on dealing with fire, road accidents, building collapse etc. in urban and rural areas was also given. This event was jointly sponsored by Regional Disaster Management Institute Bhopal and National Headquarters.

National Level Rover Ranger Moot

The National Level Rover Ranger Moot was held at Muddenahalli Chikkaballapura Karnataka from 01st to 05th November, 2018 with 1500 participants from 27 States. Participants were welcomed by a special laser show and celebration of Karnataka Rajayotsava. The Moot was inaugurated in the divine presence of Bhagwan Sri Sathya Sai Baba Shri Madhusudanji; H.E. Governor of Karnataka Shri Vajubhai Vala; Sri PGR Sindhia, State Chief Commissioner and also few dignitaries.

Hon'ble Governor inspired the young people with his speech to develop patriotism by heart, mind & soul.

This moot had various interactive sessions, group discussions, Module activities, fun & intellectual activities pick & speak, WAGGGS initiative activities as well as WOSM initiatives.

As a part of Community Development Activity, Rovers & Rangers visited nearby schools where they taught songs of Scouting and Guiding. The musical consort by Sai Angles Bron Band was memorizing & the grand campfire was very colorful.

National Level Cultural Exchange Programme

National Level Cultural Exchange Programme was organised from 15th to 19th November, 2018 with 315 Rovers/Rangers & staff from 19 States at State Training Centre Jagatpura, Rajasthan.

The programme was inaugurated by Smt. Mughda Sinha, IAS, Govt. of Rajasthan with a motivational speech to the Rovers & Rangers.

The activities such as State Exposition, Exhibition, Food Plaza, Marriage, Festivals of different states, Folk Songs, Folk Dances, Integration Games, etc were presented by the states in an inspiring manner. Participants enjoyed the visit to Zoological Park, Ajmer.

In addition to the activities, Surf Smart Survey & Workshop was conducted. Shri Sanwar Mal Verma, IAS Rajasthan Roadways graced the occasion as Chief Guest of the closing ceremony. The participants were presented certificates & Mementos by the Chief Guest. The winners of different competitions, were also given prizes.

National Integration Camp

During the year under report, we organised National Integration Camps at Sirsa, Haryana from 5th to 9th December, 2018; Khurda, Odisha from 14th to 19th December, 2018; Maligaon, Assam from 15th to 19th December, 2018; Palakkad, Kerala from 27th to 31st December, 2018 and Ganganagar, West Bengal from 5th to 7th March, 2019.

3313 young people representing the diversity of India, hills, plains, coastals and deserts met each other's counterpart to exchange the heritage and culture of India.

Patriotic songs, folk songs, folk dances, exhibition of musical instruments, costumes, food specialities of their regions were presented. The geography, economy, culture, education, industries, etc., were presented as "State Exposition". Village market, religious festivals, marriages of various religious and areas were presented in the form of skits.

H.E. Governor of Assam Prof. Jagdish Mukhi, graced the camp held at Maligaon. Prof. Ganeshi Lal, Governor of Odisha graced the camp held at Khurda. Hon'ble Shri K. Babu, MLA graced the camp held at Palakkad.

The Bharat Scouts and Guides is having a manual to organise National Integration camps in the form of a booklet "100 Ideas for National Integration".

National Youth Week Celebration Camp

National Youth Week Celebration was conducted at District Training Centre Aurangabad, Bihar from 9th to 13th January, 2019 in which 194 Rovers & Rangers from 23 state associations and 9 staff members actively participated.

The Youth Week Celebration camp was inaugurated by the Chief Guest Shri Ashok Kumar Sinha, Hon'ble Member of Legislative Assembly, Rafiganj by lighting the traditional lamp in the glorious presence of Shri Rajan Kumar Singh, Hon'ble Member of Legislative Council, Aurangabad; Dr. Pradeep Kumar, Sub Divisional Officer, Aurangabad and other dignitaries. In the opening ceremony participants presented very high standard colorful cultural programmes.

In addition to other activities, "Surf Smart" & "Messenger of Peace" were also conducted. The programme based on Community Development named as "Action on Community Development" and "Play and Skit" were presented by our young energetic Rovers and Rangers. In the evening, play and skit was inaugurated by Shri Anand Shakar, Member of Legislative Assembly, Aurangabad by lighting the traditional lamp. Shri Sanjay Yadav, Mukhiya, Ghatrain Panchayat, Madanpur was present as Guest of Honour.

The valedictory function was inaugurated by the Chief Guest Shri Rahul Ranjan Mahival, IAS, District Magistrate, Aurangabad by lighting the traditional lamp in the presence of Shri Harivansh Singh, District Secretary and other dignitaries.

National Tribal/Grameen Rover Ranger Carnival

The Bharat Scouts and Guides, National Headquarters organised first National Level Tribal/Grameen Rover Ranger Carnival at I.T.I. Bargaon, Sundargarh District, Odisha State from 9th to 13th January, 2019. 450 participants, staff, Service Rovers & Rangers from 18 State Associations of the country participated.

The Carnival was officially inaugurated on 9th January 2019 in the evening by Shri Prafulla Majhi, Hon'ble M.L.A. in the presence of Shri K.P. Mishra, Vice President BSG

& SCC Odisha State and Shri Rama Chandra Nayak, Founder Secretary, I.T.I. Bargaon by lighting the traditional lamp to mark the opening of the event. Many other dignitaries from the local authorities of Bargaon were also present to witness the function. The inaugural

ceremony was a colorful opening of the event with cultural programmes presented by the host Odisha State Association, Himachal Pradesh and Uttarakhand participants.

On 10th morning, Shri Jual Oram, Hon'ble Minister for Tribal Affairs, Govt. of India visited the carnival during the Tribal/Rural Bazar, State Exhibition and Food Plaza Competition. He visited all the State Stalls and tasted various traditional dishes prepared by the Rovers and Rangers on the spot. In his blessings, he highly lauded the activities of the Bharat Scouts and Guides and ensured support to the organisation.

During the day, 100 years of Ranging was celebrated in which Her Excellency Lady Governor of Jharkhand State Smt. Drupadi Murmu was the Chief Guest. 100 years of Ranging was celebrated by cutting the Cake by the Hon'ble Governor, releasing of ballons and inaugurating the plaque constructed at I.T.I. Bargaon as a token of memory towards observance of centenary year of Ranging. Hon'ble Governor blessed the Rovers & Rangers and highly lauded the cultural programmes presented by the participants.

On 13th January 2019, after all faith prayers, the closing ceremony of the event was organised in which Shri Prafulla Mallick, Hon'ble Minister for Steel & Mines, Govt. of Odisha was present as a Chief Guest. Ms. Sonali Chand, Tehsildar & BDO, Bargaon was also present as Hon'ble Guest. Hon'ble Minister presented prizes & certificates of various competitions organised during the carnival and blessed the participants.

National Open Unit Rally

The National Youth Adventure Institute of The Bharat Scouts and Guides organised "National Open Unit Rally" at National Youth Complex, Gadpuri, Palwal, Haryana from 9th to 13th January 2019 in which 193 Scouts, Guides, Rovers, Contingent Leaders and staff from 20 State Associations actively participated.

Programmes like Group Discussion, Youth Forum, Drawing/Painting Competition, Discussions on various topics such as Community Development Project and Service Project, Fund Raising were held. In addition to these, other activities like Prime Minister Shield Competition and Up-Rashtrapati Award, Folk Dance Competition, Folk Song, Trekking, Obstacles/Adventure Bases Crossing, Archery, Rifle Shooting, Horse Riding, Fun Activities, Swachh Bharat Abhiyan, Campfire and Cultrual Programme were also organised.

On the occasion of "Youth Day" a grand function was organised at the campsite. A youth team from the Mahindra Telephones also joined and enjoyed the activities. Ms. Sumanlata Arora, Director In-Charge BSG, and Mr. Ram Kumar, Programme Officer Haryana were also present in the Grand Campfire on Youth Day.

Kumbh Mela Service Camp-2019

The 1st Phase of National Level Kumbh Mela Service Camp was organised by the Bharat Scouts and Guides at Prayagraj, Uttar Pradesh from 13th to 22nd January, 2019 in which 80 Rovers and Rover Leaders from 11 State associations participated.

2nd Phase with Divya Kumbh Bhavya Kumbh was organised from 23rd January to 1st February, 2019 in which 82 Rovers from 11 State associations participated.

Shri O.P. Singh, Superintendent of Police (Traffic), Prayagraj, Uttar Pradesh inaugurated the camp.

3rd Phase was organised at Sangam (Base Camp at Sector No. 14, Sangam Lower Marg) Prayagraj, Uttar Pradesh from 2nd to 11th February, 2019 in which 122 Rovers from 16 States participated.

Dr. (Mrs.) Sudha Prakash, Former Vice President BSG National Association visited the camp and appreciated the services of Rovers.

4th Phase was conducted from 12th to 21st February, 2019 in which 67 Rovers and Unit Leaders from 12 state association participated.

Guard of Honour to Shri Venkaiah Naidu, Vice President of India.

Rovers rendered their services to the pilgrims, assisted the police and administration in smooth conduct of Holy Kumbh Bath. Rovers were divided patrol wise for rendering their services. River Cleaning under Namami Gange, awareness campaign among the locals. Rovers were engaged in Traffic control duties in various Kumbh Mela Chowrahe. Kumbha Mela holy bathing points to help devotees at Triveni sangam. Announcing for lost and found, helping the old people to lift and carry, carrying casualties to the hospital. Smt. Hema Malini, Hon'ble Member of Parliament (Lok Sabha) visited the camp and appreciated the Rovers for their good work.

Md. Ibrahim, Deputy Director, Prayagraj Mandal and Mr. Buland Pratap Rai, Regional Game Co-ordinator were present. Shri Anesh Kumar, ROC (S) Northern Region, Shri Bablu Goswami, ROC (S) Eastern Region, Shri Arun Chandra Patar, Assistant Director Southern Region and Shri Ch. Birendra Kumar Singh, Regional Organising Commissioner (Scout) North East Region were the Leader of the Kumbh Mela Service Camps.

Dialogue for Peace and Better World Framework facilitator's Training

Dialogue for Peace and Better World Framework facilitator's Training was conducted at National Headquarters from 18th to 22nd September, 2018. 29 representatives of Scout wing were given training on promotion of peace by a team of Director Educational Methods of WOSM/APR Mr. Syd Castillo and specialization staff from Nepal, Singapore and India. The programme was funded under "Messenger of Peace".

Visit of Regional Messenger of Peace Evaluation Team

A team headed by World Scout Committee Member Mr. Peter Blatch and representatives of WOSM Central Office, Kuala Lumpur and Regional support centre, Manila visited India to interact with our active volunteers to contribute to “MoP” initiatives”.

The team visited the slum school organised by Ms. Rinku Tomer of Uttar Pradesh and our National Youth Complex, Gadpuri. They also called on Dr. K.K. Khandelwal, IAS (Retd.) Chief National Commissioner to share their experiences and appreciations to Bharat Scouts and Guides for contributing in “Creating a better world” through Messenger of Peace.

National Council Meeting

The National Council Meeting of the Bharat Scouts and Guides was held at National Headquarters, New Delhi on 01st December, 2018 under the chairmanship of Dr. Anil Kumar Jain, Hon'ble President and Member of Parliament (Rajya Sabha).

Shri Krishnaswamy R., Officiating Director welcomed the Hon'ble President, Chief National Commissioner and members of National Council.

Dr. K.K. Khandelwal, IAS (Retd.), Chief National Commissioner highlighted the achievements of the organisation during the current year. He said that special efforts are being made to increase the participation of the youth in the Scout Guide activities and the target of reaching the membership of one crore will be achieved with the full support of State Associations.

Dr. Anil Kumar Jain, Hon'ble President appreciated the good work done by the organisation during the current year and said that continuous efforts are being made to get more financial support from the Ministry of Youth Affairs and Sports, Government of India for youth related activities.

Bharat Scouts and Guides Diary, Calendar, Pragati Path (Hindi) & Nipun Rover Ranger were released and online shop of BS&G was launched by Dr. Anil Kumar Jain.

Awards were presented to the states for overall increase in census of both the wings. Lakshmi Mazumdar Awards and Chief National Commissioner Awards were also presented to the winning states during the meeting. The Meeting ended with vote of thanks.

LAKSHMI MUZUMDAR AWARD 2018-2019

THE BHARAT SCOUTS AND GUIDES, NATIONAL HEADQUARTERS, NEW DELHI-110002

List of Lakshmi Mazumdar Award Competition for the Year 2017-2018

S.No.	Name of the State	Section	Name of Unit
1	Haryana	Scout	Kanika Public School, Karnal
2	Kendriya Vidyalaya Sangathan	Scout	Raja Ram Mohan Roy, K.V. ONGC, Dehradun, Uttarakhand
3	Maharashtra	Scout	Jawahar Scout Unit, Model English School, Thane
4	Uttar Pradesh	Scout	Jagannath Prashad Manohar Lal Scout Troop Bareilly, Uttar Pradesh
5	Kerala	Rover	57th Rabindranath Tagore Open Rover Crew, Valur, Chavakkad
6	Haryana	Guide	DAV Centenary Public School, Karnal
7	Kendriya Vidyalaya Sangathan	Guide	Mata Jija Bai Guide Company, Bhopal
8	Kerala	Guide	21st KNR (G) Company, Kannur
9	Maharashtra	Guide	Van. Laxmibai Kelkar Guide Company Dhule
10	Haryana	Ranger	G.V.M. Girls College, Sonipat
11	Kerala	Ranger	409th Annie Besant Open Ranger Team, Chavakkad
12	Odisha	Ranger	Mother Teresa Ranger Team, Sungargarh

List of Chief National Commissioner Shield Competition for the Year-2017-2018

S.No.	Name of the State	Section	Position
1	Haryana	Scout	1st Position
2	Karnataka	Scout	2nd Position
3	Rajasthan	Scout	3rd Position
4	Karnataka	Guide	1st Position
5	Haryana	Guide	2nd Position
6	Rajasthan	Guide	3rd Position
7	Odisha	Guide	Special Appreciation

AWARD FOR NUMERICAL GROWTH

Increase in Census 2017-2018 (Cub Section)			
Sl.No.	State	Increase in Census	Position
1	Haryana	24,068	1st
2	Maharashtra	8,147	2nd
3	Karnataka	7,443	3rd
Increase in Census 2017-2018 (Scout Section)			
1	Karnataka	30,748	1st
2	Haryana	21,666	2nd
3	Kendriya Vidyalaya Sangathan	13,294	3rd
Increase in Census 2017-2018 (Rover Section)			
1	Haryana	6,242	1st
2	Karnataka	3,738	2nd
3	Odisha	2,017	3rd
Increase in Census 2017-2018 (Bulbul Section)			
1	Haryana	11,330	1st
2	Karnataka	8,197	2nd
3	Maharashtra	8,094	3rd
Increase in Census 2017-2018 (Guide Section)			
1	Karnataka	31,188	1st
2	Tamilnadu	23,412	2nd
3	Haryana	15,814	3rd
Increase in Census 2017-2018 (Ranger Section)			
1	Karnataka	1,998	1st
2	Haryana	590	2nd
3	Uttar Pradesh	576	3rd
Overall Increase in Census 2017-2018 (Both Wings)			
1	Karnataka	83,312	1st
2	Haryana	79,710	2nd
3	Kendriya Vidyalaya Sangathan	33,331	3rd
Overall Average Percentage Increase in Census 2017-2018 (Both Wings)			
1	East Coast Railway	64.06%	1st
2	South Eastern Railway	48.57%	2nd
3	Andhra Pradesh	42.23%	3rd

Indian Scout Guide Fellowship

The Indian Scout Guide Fellowship is an organisation for “Adults” who are actively supporting the activities of Scouting Guiding in the country our relationship was rejuvenated during the year under report.

The Indian Scout Guide Fellowship supported formation and growth of State association in Dadra, Nagar, Haveli and Daman and Diu. The Asia Pacific foundation of fellowship was inaugurated in a ceremony held at Ahmedabad.

The General Assembly of Indian Scout Guide Fellowship was held at National Headquarter of Bharat Scouts and Guides in Septembers, 2018. The Indian Scout Guide Fellowship recognises the services of active youth and adult members by honouring with various prizes. “The bounds of active members of Bharat Scouts and Guides and former Scouts and Guides with Indian Scout Guide Fellowship has reached new horizons.

REGIONAL EVENTS

Regional Level Cub Bulbul Utsav

Five Regional Level Cub Bulbul Utsavs were conducted at Chamtapathar, Guwahati, Garhara, E.C. Railway (Bihar), Delhi, Kollam (Kerala) and Ramtek, Nagpur (Maharashtra). 864 Cubs, Bulbuls and Unit Leaders participated in the Utsavs.

Cub Bulbul activities of Grand Howd, Cub greeting, Bulbul greeting, Totom Pole & Bulbul tree decoration, Play acting Jungle plays, Dances were competitive items. Exhibition, Drawing, Painting, Handicrafts etc. were enjoyed by participants and appreciated by visitors. Red flower and Kalarav provided the young ones opportunity to present their cultural talents.

The Cub Bulbul Utsav not only provides an opportunity for emotional integration but also for many a first time experience of train journey or visit to a State other than their own.

Adv. K. Raju, Hon'ble Forest Minister of Kerala State, formally inaugurated the Utsav. Smt. J. Mercy Kuttyamma, Hon'ble Minister of Fisheries, Government of Kerala was the Chief Guest of the valedictory function held at Kollam.

Regional Disaster Management Workshops

The Sustainable Development Goal-11 aims at Sustainable cities and communities. The climate change and unscientific use of natural resources invites both manmade and natural disasters. We introduced "Disaster Preparedness" badge to create awareness and build resource team. Regional level disaster preparedness workshops were organised at Chennai (Tamil Nadu), Dehradun (Uttarakhand), Korba (Chhattisgarh) and Ganganagar (West Bengal).

The National level agencies such as, Fire and Safety, Department of Metrology were invited in addition to the States' fire and rescue services. St John's Ambulance brigade also extended its expertise for training. 402 Rovers, Rangers and Unit Leaders were trained in disaster management and awareness on general and localised disasters that India faces.

Skill Development Programme

Skill Development Programmes were conducted at Moradabad (Northern Railway), Garhara (East Central Railway) and Bangalore 321 young people from Eastern, Southern and

Northern Regional States were trained in various skills directing to vocational trades covering Hair Dressing, Fashion Designing, Fabrication, Food Processing, Value Addition to traditional fabrics, Agricultural Production; etc. Experts in the field of vocational guidance training and personality development were involved in the programmes to enrich the knowledge growth.

Handicraft and Vocational Training

Handicraft and Vocational Training Courses were conducted at Vadodara (Gujarat), Visakhapatnam (Andhra Pradesh) and Puducherry (Puducherry), 427 young Scouts, Guides, Rovers and Rangers were given training to create useful home gadgets, office and school stationary, clock repairing, soap making, glass painting, screen printing and dye were vocational skills that become part of the training programme. This will contribute to empower both male and female candidates in earning livelihood.

Honorable Justice Shri S.C. Verma, (Former Lokayukta) Administrator, Uttar Pradesh State Bharat Scouts and Guides was the Chief Guest who inaugurated the course.

Regional Level Youth Forums

The Sustainable Development Goal 4 & 5 calls for quality in Education and Gender Equality.

Rovers and Rangers in our organisation represent the aspirations of our future generations. Youths plan and conduct the events and formulate future actions for creating a better world.

We organised four Regional Level Youth Forums at Tawa, Jammu (J&K), Kadappa (Andhra Pradesh), Madhupur (Eastern Railway) and Daman and Div. 346 Youth members from 13 States Associations were consulted during the youth forums on National Project, Youth Programmes and participation of young people in decision making.

A session on Personality Development was delivered by Dr. Rakesh Minhas, IAS, District Collector.

Regional Level Standard Judging Camp

Regional Level Standard Judging Camps for Scouts and Guides were conducted at Jhansi (East Central Railway) and Jedimetla (Telangana). 209 Scouts and Guides along with their Unit Leaders participated in demonstration of Skills on Camp Craft, Pioneering, First Aid, Estimation, Map making and Cooking.

Competition on Campfire and Exhibition on handicraft were also a part of Standard Judging.

On 4th September, 2018 evening, a colourful Grand Campfire was organised in which DRM-Jhansi Division, North Central Railway graced the occasion as Chief Guest and he presented Grade Certificates and Participation Certificates to the states. ADRM Jhansi Division, North Central Railway graced the occasion as Guest of Honour along with other distinguished guests.

Yoga Festival

In connection with 4th International Day of Yoga, four Yoga Festivals were organised at Hajipur (Vaishali) Bihar, Goa, Ambala (Haryana) and Domalguda (Hyderabad) Telangana with 720 members in attendance.

Theory and practice of yoga in daily life yoga is best for healthy living. Presence of yoga in youth programmes of Bharat Scouts and Guides, Yoga Instructor, Badge curriculum, methods of yoga practices in camps, events and gathering were the contents for deliberations.

International Day of Yoga was celebrated in the presence of the dignitaries. Union Minister

Shri Ram Vilas Paswan graced the Vaishali Yoga Programme. All over the country Bharat Scouts and Guides participated in International Day of Yoga.

Rover Ranger Moot to Commemorate 100 Years of Roving

Regional Level Rover Ranger Moot was organised to commemorate 100 years of Roving at State Training Centre, Adra, S.E.Railway from 16th to 20th January, 2019 in which 166 participants from 8 States with 10 staff members of State Associations took part.

The Moot was inaugurated by the Chief Guest, Mr. S.K. Srivastava (DRM) Adra. Colourful balloons fluttered in the air with a logo depicting 100 years of Roving.

The main attraction of the closing was Food Plaza and State Exhibition. All the States prepared delicious traditional dishes of their States. In the evening Grand Campfire was organised by SOC (S) S.E. Railway in the presence of Mr. J.K. Saha, the State Chief Commissioner/PCME. Certificates and Prizes were distributed to the winners of various competitions by the Chief Guest.

NATIONAL TRAINING CENTRE, PACHMARHI

Scout Wing

The National training team of Bharat Scouts and Guides consists of 1347 assistant leader trainers 185 from Cub, 1057 from Scout and 102 from Rover sections. We have 521 active leader trainees on rolls. 73 from Cub, 413 from Scout and 35 from Rover sections.

During year under report 146 scouters were appointed assistant leader trainers (25 Cub, 96 Scout and 25 Rover) similarly 36 honourable charges of Leader trainers were issued to 7 from cub section, 26 from Scout section and 3 from Rover section.

Himalaya Wood Badge Course certificates were issued to 112 Cub master, 561 Scout masters and 88 Rover Leaders. 759 parchments were presented in all. 127 Cub, 572 Scout and 60 Rover leaders received the same during 2018-2019.

National Training Centre conducted 5 wood badge courses. One each for Cub and Rover section and 3 for Scout section. 42 Cub masters, 39 Rover leaders and 104 Scout masters attended.

90 prospective trainers attended 2 Pre-ALT courses and 184 Scouters completed Assistant Leader Trainers Course through 4 courses. 43 attended Leader Trainer courses during 2018-2019.

43 trainers attended re-orientation courses conducted at National Training Centre, Pachmarhi.

Guide Wing

The National training team of Bharat Scouts and Guides consists of 782 assistant leader trainers, 113 from Flock, 640 from Guide and 29 from Ranger section. We have 365 active leader trainees on rolls. 47 from flock, 300 from Guide and 18 from Ranger section.

During year under report 113 guiders were appointed assistant leader trainers (14 Bulbul, 91 Guide and 8 Ranger) similarly 31 honourable charges of Leader trainers were issued to 5 from bulbul section and 26 from Guide section.

Himalaya Wood Badge Course certificates were issued to 77 Flock leaders, 274 Guide captains and 39 ranger leaders. 317 parchments were presented in all. 41 Flock leaders, 228 guide captains and 48 ranger leaders received the same during 2018-2019.

National Training Centre conducted 4 wood badge courses. One each for Flock and Ranger section and two for guide section. 24 flock leaders, 27 ranger leaders and 54 guide captains attended.

60 prospective trainers attended 2 Pre-ALT courses and 52 guiders completed Assistant Leader Trainers Course.

16 trainers attended re-orientation course conducted at National Training Centre, Pachmarhi.

Achievements of States in Adult Leader Training.

48 Patrol Leaders Training Courses with 3272 participants, 2 Commissioners Courses with 8 participants, 3 Training Counsellors Courses with 50 participants, 45 Badge Instructors Course with 2048 participants, 2 Organisers Courses with 85 participants, 72 Refreshers/ Re-orientation Courses with 5208 participants and 52 Other Courses with 15336 participants, 62 Seminar with 2129 participants, 01 Forum with 55 participants, 86 Workshop with 6424 participants, 5 Symposium with 270 participants, Exhibition with 10089 participants and 52 Informal Training programmes with 15336 participants attended.

To support Adult Leaders informal also training, 568 District Training Commissioner and 425 Training Counsellors were appointed by the States.

National Adventure Institute, Pachmarhi

National Adventure Programme

Twenty-five Adventure Programme were conducted during the year. Apart from fifteen regular National Adventure Programme ten Special National Adventure Programme was conducted for the school students and Scouts Guides of Chhattisgarh, Madhya Pradesh and Gujarat states.

On the request of the Forest Department, Government of Madhya Pradesh, a rescue training camp was also conducted exclusively for the employees of Forest Department where 34 employees from various district of Madhya Pradesh participated

The total participation was 5838 out of which 2713 Scouts, 478 Non-Scouts, 2380 Guides, 267 Non-Guides participated from all over the country.

Ample learning opportunities were created throughout these seven days programme, a fitting set of activities comprising of Hiking, Trekking to beautiful and popular spots inside Satpura Ranges, obstacles course at Laxmi Mazumder park with zip line, shooting, archery, horse riding, boating, rock climbing etc. were conducted.

1st SAANSO and 21st International Adventure programme.

The 1st SAANSO Adventure Programme in conjunction with 21st International Adventure Programme was held from 2nd to 8th February 2019. In which 464 participants from Bangladesh, Srilanka and 17 States of India participated. Challenging and attractive programme including Parasailing, Hot air ballooning, and Zip line above the Pachmarhi Lake were offered to the participants as advanced adventure.

This programme was inaugurated by Dr. K. K. Khandelwal, IAS (Retd.), Chief National Commissioner, Bharat Scouts and Guides on 2nd February 2019 and Shri Satyam Mohan, CEO, Cantonment Board Pachmarhi was the chiefguest of Grand Campfire on 7th February 2019.

The institute contributed to Swachh Bharat Abhiyan, body confidence programme (FBM) and promotion of Environmental Education in all its programmes.

National Youth Adventure Institute Bharat Scouts and Guides, National Youth Complex, Gadpuri, Palwal, Haryana

National Youth Adventure Institute which started on 22nd February, 2018 at the Bharat Scouts and Guides, National Youth Complex, Gadpuri, Palwal, Haryana is committed to the promotion of the adventures among the Youth as well as those who are not Scouts or Guides.

The National Youth Adventure Institute, Gadpuri, Haryana conducted 18 National Youth Adventure Programmes, 02 Special National Youth Adventure Programmes, 01 Three Day Adventure Activity, and 02 One Day Adventure Activity. 2872 youth from all over the country participated.

On the request of Haryana Education Department, Panchkula, one day training programme for the teachers was organized. The adventure programmes were attended by 490 teachers from Haryana.

Chief National Commissioner Dr. K.K. Khandelwal, Deputy Commissioner of Palwal, Mr. Mani Ram Sharma, IAS and Mr. Peter Blatch, member World Scout Committee, Mr. Syd Castillo, Director, Educational methods and Mr. Tom, Manager, Evaluation of WOSM visited the centre and witnessed our activities.

During the year 2018-19, we planted 300 saplings in our campus under the CSR Mission of Mahindra Telephonics Company who extended support for tree plantation in our campus.

During all the programmes, "FREE BEING ME" and Swachh Bharat Sunder Bharat activities were conducted.

REPORTS FROM STATES

Andaman and Nicobar Island

Zonal level annual training camps were conducted by all 9 districts with 150 Scouts and Guides. Orientation on Scouting/Guiding was conducted for teachers of Govt. Colleges. 165 Scouts/Guides qualified for Pratham Sopan, Rovers and Rangers of Port Blair participated in the ceremonial parade on the occasion of Republic Day and Independence Day. Thinking Day was celebrated all over the island.

Andhra Pradesh

6 Rajyapuraskar Testing Camps, 5 Patrol Leaders Training programmes, 4 Tritiya Sopan Testing Camps were conducted for Scouts, similarly for Guides, 2 Rajyapuraskar, 3 Patrol Leaders Training programmes and 5 Tritiya Sopan Testing Camps were organised. 7 Scout Master Basic, 2 Rover Scout Leader Basic and 2 Cub Master Basic and 5 Advanced Course for Scout Masters and one Cub Masters Advanced training programmes were conducted. In Guide Wing 6 Basic Courses of Guide Captain and one Course for Flock Leader were conducted. One Advanced Course for Guide Captain was conducted.

Independence Day, Republic Day, Thinking Day were celebrated at State and district levels. Various districts organised Earth Day, World Environment Day, World Health Day, Tree Plantation, adoption of monuments under Swachh Bharat Abhiyan.

Arunachal Pradesh

4th International Yoga Day was observed on 21st June, 2018 at State Headquarters, Bharat Scouts and Guides along with rest of the country. 19th Rajya Puraskar Award Ceremony was held at Raj Bhawan on 22nd June, 2018. H.E. the Governor of Arunachal Pradesh Dr. B.D. Mishra awarded Certificates to 69 Scouts and 75 Guides. State Level Rajya Puraskar Testing Camp was held at SHQ, Polo Colony, Naharlagun from 24th to 28th July, 2018. 50 Scouts and 42 Guides qualified in the Testing Camp. State

Level Tertiya Sopan Training and Testing camp was held from 20th to 25th August 2018. 222 participants attended the camp. Advanced Trained and HWB Holders Workshop with 29 Scouters and Guiders was conducted. State Level Strategic Planning Workshop was conducted. Basic Course for Scout masters and Guide captains was conducted in which 23 Scouters and 17 Guiders participated. 2nd State Level Standard Judging camp was conducted at State Training Centre, Polo Colony, Naharlagun from 6th to 10th December 2018 which was attended by 350 participants.

Assam

Rajyapurakar Rally was held on 24th April, 2018. Hon'ble Governor Prof. Jagdish Mukhi, presented awards to 351 Rajyapuraskar awardees. Two District Level Patrol Leader Training Camps were organised at Cachar and Dhubri. Sibsagar District Rally was organised. Life members meet was held with State Chief Commissioner. Ambubachi Service Camp at Kamakhya Temple was organised with 250 Rovers and Rangers. State Level Republic Day and Independence Day celebrations were attended by Scouts and Guides.

World Environment Day, Blood Donation and Symposium of Child Protection were also organised by the State.

Bihar

District rallies at Vaishali, Saran were conducted. Under Namami Gange, cleaning of river banks of Ganga and Narayani rivers were taken up by the scouts and guides. Service camps were organised on the occasion of Mahashivaratri, Chhat Puja and Kartik Purnima at different locations of the state. Independence Day, Republic Day, Thinking Day, World Environment Day, World Scout Scarf Day, Teachers Day were observed by the districts. International Day of Yoga was observed with the support of Ministry of AYUSH.

Chhattisgarh

State Level Rover Ranger Samagam was organised in Durg. Rover Centenary Celebration was inaugurated by Shri Kedar Kashyap, Minister for School Education, Govt. of Chhattisgarh. In the celebration of Rover Centenary, 2000 Rovers and Ranges rendered their services at different places in the city to encourage peoples to associate with scouting. State Level Badge Examiner and Badge Instructor Course were conducted with 88 Scouters and Guiders. State Level Mountaineering, Skill Development and Disaster Management Courses were organised in which 50 Rovers and Rangers took part. 05 Rajya Puraskar Scouts and Guides testing camps were conducted in which 1159 Scouts and Guides participated. Rajya Puraskar Testing Camp for Rovers/Rangers was conducted in which 246 Rovers/Rangers participated.

Basic and Advanced Courses for Cub Master, Scout Master, Rover Leader, Flock Leader, Guide Captain and Ranger Leader were organised in which 506 Unit Leaders were trained. 04 State Level Adventure Programmes were conducted at National Training Centre, Pachmarhi in which 2681 Scouts, Guides, Rovers, Rangers and Unit Leaders participated.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, "Beti Bachao-Beti Padhao", Sadbhawana Diwas, World Scarf Day were celebrated at all districts of the State.

Chandigarh U.T.

The State Association rejuvenated its units by organising orientation courses for Group Leaders with 56 Heads of institutions, 128 Scout masters and Guide captains. Basic Course for Scout masters and Guide captains with 62 participants was held at Taradevi. Tiritiya Sopan of First Aid training programme for Scouts/Guides was organised.

Van Mahotsav, Thinking Day, World Environment Day, International Women Day, Teachers day and Foundation Day of Bharat Scouts and Guides were observed.

Central Railway

Central Railway organised Rajyapuraskar testing camp with 37 participants. Community Singing Course under Swachh Bharat Abhiyan Service Camps were conducted. All divisions of Central Railway, members of the State Association participated in third party feedback on railway passenger amenities throughout railway. During Railway Week Scout skill exhibition was organised at Nagpur. General Manager of Central Railway visited the event. 14 new unit leaders were trained during the year.

Dadra Nagar Haveli

State Scarf was released by Chief National Commissioner Dr. K.K. Khandelwal. State observed Republic Day, Thinking Day, Road Safety Week, Youth Day, Independence Day. Clothes were distributed on the occasion of Gandhi Jayanti in partnership with Rotary International. State Level Youth Forum was organised. New Rover Ranger Unit and Unit for children with special needs were inaugurated.

Delhi

Rajyapuraskar Testing Camps for Scouts, Guides, Rovers and Rangers were organised. Pre-Rashtrapati testing camp for Scouts, Guides, Rovers and Rangers was conducted at State Headquarters, 113-A, Daryaganj, New Delhi on 28th July, 2018 and 29th July, 2018 in which 62 participants participated in the testing camp

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, "Beti Bachao-Beti Padhao", Sadbhawana Diwas, World Scarf Day, were celebrated at all districts of the State.

Eastern Railway

Swachh Bharat Abhiyan was implemented by all districts and month long campaign on awareness was conducted in all major railway stations and railway colonies under the railway zone. Scouts and Guides created awareness programmes on use of plastic and its effects on our environment. Rovers and Rangers participated in blood donation programmes on Youth

Day. Oral Re-hydration awareness was conducted in flood affected areas of the West Bengal State. District level competitions for cub and bulbul were organised for promotion of the cub bulbul activities.

Republic Day, Thinking Day, International Day of Yoga, Independence Day, Youth Day were celebrated by all the districts. Rovers and Rangers rendered service during Railway week, safety at un-manned level crossings etc.

East Central Railway

Rajya Puraskar Selection Camp was organised at State Headquarter Hajipur, District Garhara from 8th to 12th June, 2018 in which 102 Scouts and Guides participated. Basic Course for Cub Master, Rover Scout Leader and Advanced Course for Scout Master was organised at District Association Garhara from 16th to 22nd August, 2018 and attended by 44 participants. State Level Kartik Purnima Mela Service Camp was held from 1st to 5th November, 2018 at District Sonpur in which 133 Scouts, Guides, Rovers and Rangers participated.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Tree Plantation, Gandhi Jayanti, International Peace Day, World Scarf Day were celebrated in all the districts of the State.

East Coast Railway

1st Basic Training Course for Scout masters and Guide Captains of East Coast Railway was held at State Training Center, Puri from 6th to 12th August, 2018 in which 36 participants attended. District Camp & Rally of the Bharat Scouts and Guides of East Coast Railway Khurda Road Division was held in which 250 Scouts, Guides, Rovers, Rangers and Unit Leaders actively participated. Workshop on Skill Development was organised at District Training Centre of Khurda Road in which 28 Scouts and Guides participated.

To create the awareness on Nature and Social issues, a painting competition was organised in which 50 Scouts and Guides participated. National Youth Day was celebrated with participation of 40 Rovers and Rangers. District Level Testing camp was organised

which was participated by 180 Scouts, Guides, Rovers and Rangers. State Level Testing Camp for Scouts/Guides was organised. 100 Scouts, Guides, Rovers and Rangers attended the camp. A Blood Donation camp was organised.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, World Scarf Day were celebrated at district level of the State.

Goa

State Level Award Ceremony for Rajya Puraskar and other distinguished services was held on 14th April, 2018. 15 Scouts were graded outstanding. Scout Guide Units were awarded for activities conducted in 2017-18. Disaster Management Course was conducted to face the emergency. 50 Scouts and Guides were benefitted from the course. Six Free Being Me Workshops were conducted in four districts of the State. 300 Unit Leaders were benefitted from the programme. State Rally was held at Vasco-de-Gama in which 600 Scouts/Guides from different districts participated. Thinking Day, Independence Day and Republic Day were celebrated at all districts of the State.

Gujarat

Rajya Puraskar Award Ceremony was held at Raj Bhawan, Gandhi Nagar. H.E. Shri O.P. Kohli, Governor of Gujarat presented awards to representatives of selected Scouts/Guides. 21 District Rallies and 19 District Level Patrol Leaders Trainings were organised.

Refresher Course for Unit Leaders were organised in 27 districts. State Level Patrol Leader Course were organised at Rajkot, Vadodara and Kutch. Badge Instructors Course was held at Boriavi, Anand. State organised Mass Plastic Ban programme, Republic Day, Independence Day and Thinking Day were Celebrated in the State.

Haryana

1019 Camps for Guide Wing and 1080 Camps for Scout Wing were organised in which 51,515 Bulbuls, Guides, Rangers and 78,690 Cubs, Scouts, Rovers and Unit Leaders participated. 1222 Scouts and Guides received Rajyapuraskar and 439 Cubs and Bulbuls received Golden Arrow Award. 18 Standard Judging Camps were organised in various districts.

Blood Donation, Cleanliness Drive, District Rally, Swachh Bharat Abhiyan, Social Service, Free Water Service and Tree Plantation programmes were organised.

Himachal Pradesh

State Level Rajyapuraskar Testing Camp for Scouts and Guides was organised. Preparatory camp for Rashtrapati Award for Guides was conducted. Advanced course for Scout Masters and Guide Captains were conducted which was attended by 36 Scout Masters and 29 Guide Captains. State Level Yoga Day was organised with 164 Scouts and Guides. Scouts/Guides participated in Ceremonial Parade in connection with Independence Day and Republic Day at state capital Shimla.

World Health Day, World Scout Scarf Day, International Peace Day; etc. were observed.

Jharkhand

State level trekking cum nature study camp was held under Swachh Bharat Abhiyan. All districts adopted markets and public places for creating awareness on cleanliness. World Environment Day, World Health Day, World No Tobacco Day were observed in addition to Republic Day, Thinking day and Independence Day. Scouts and Guides participated in Pulse Polio Programme on designated days in their localities. World Forest Day was observed in collaboration with the State Forest Department and saplings were planted.

Jammu and Kashmir

H.E. Governor of Jammu & Kashmir, Shri Satyapal Mallik was inducted as Patron of the State Association. Rajyapuraskar Rally was held at Raj

Bhawan Jammu. 329 Rajyapuraskar awardees received certificates from the Hon'ble Governor. Special campaign to enrol more schools under Scouting/Guiding was launched during the year.

State organised a number of training courses for Adult Leaders during the year; hosted Northern Regional Youth Forum. The State Headquarters at Jammu received grant from MPL AO of Hon'ble Shri B.S. Man for Infrastructure Development.

Kerala

Rajyapuraskar testing camps were organised at different centers. Scouts and Guides participated in a fortnight long road safety awareness programme from southern end (Neyyattinkara) to north end on the National Highway (Kasargod) in partnership with club D2S and Hella lamps. Scouts and Guide actively participated in rescue and relief operations during floods in August 2018 and also continued their services for cleaning wells and other sources of potable water in flood affected areas. All funds which were kept for camporee and camps of scouts, were diverted to relief work throughout the state. The President of the State and Hon'ble Minister of Education personally supervised the service activities.

Karnataka

8 Rajyapuraskar testing camps for Scouts and 7 camps for Guides, 1 camp for Rovers and one for Rangers were held. Summer Workshop for Art and Culture with 117 Scouts and Guides; 7 Badge Workshops for Cubs/Bulbuls; 4 Divisional Level Disaster Preparedness; training for Rovers/Rangers; 4 Divisional Level Nature Study programmes; 2 Coastal Trekking programmes for Rovers/Rangers; 3 Special orientation programmes for Rangers; Mapping cum Star Gazing programme; HAM Course; Pioneering Course for Rovers were organized in the State.

State Level Strategic Plan Workshop, World Environment Day, Independence Day, Republic Day, Gandhi Jayanti, World Peace Day and Women's Day were observed. Special orientation on Rovering to Success and Bhagvad Geeta were also organized.

Kendriya Vidyalaya Sangathan

3850 Scouts and 2880 Guides were selected for Rajyapuraskar and 463 Scouts and 401 Guide Units were registered and participated in Community Development activities through Prime Minister Shield. 946 Cubs and 677 Bulbuls were selected for Golden Arrow. 80 Cubs, 64 Scout, 24 Flock and 31 Guide Unit Leaders were trained. Himalaya Wood Badge courses in all sections were conducted. All Regions of KVS, organised Advanced Training for Unit Leaders. Flag Day, Thinking Day, World Environment, Earth Day were observed by all Units.

Madhya Pradesh

11 Basic Cub master, 19 Basic Scout master, 02 Basic Rover Leaders, 02 Advanced Cub masters, 02 Advanced Scout masters and 02 Advanced Rover Leaders training courses were conducted in Scout Wing in which 855 participants were trained. 03 Specialised courses were conducted.

11 Basic Flock Leaders, 16 Basic Guide Captains, 02 Basic Ranger Leaders, 02 Advanced Guide Captains, 01 Advanced Flock Leader and 01 Advanced Ranger Leader training courses were conducted in Guide Wing in which 613 participants were trained. Hobby centres, drinking water service, cleanliness campaign, Tree plantation, Patrol training camps, Disaster Management training, BSG Foundation Day; etc. were organised at district and divisional level.

Maharashtra

14 Rajyapuraskar Testing Camps for Scouts, 13 Rajyapuraskar Testing Camps for Guides were held conducted. 2001 Scouts and 1744 Guides were selected for Rajyapurakar. 22 Districts organised District Rallies. Cub Bulbul Utsav was organised in 24 Districts.

Monsoon hikes were conducted by various Districts. "Swachh Bharat Abhiyan" was organised in all districts. State Rally was organised at "Avtar Meherbaba Trust" Arangaon, District Ahmednagar in which 5469 Scouts, Guides, Rovers, Rangers and Unit Leaders participated. JOTA and JOTI was organised in various Districts. 69 Training camps were conducted for Scouts and 1908 Unit Leaders were

trained. 62 Training Camps were held for Guides and 1541 Unit Leaders were trained. Khari Kamai festival was undertaken all over the State from 10th December 2018 to 10th January 2019 to generate income and to encourage the concept of dignity of labour.

International Yoga Day, Independence Day, Republic Day, Flag Day, Tree Plantation and Thinking Day were observed all over the State.

Manipur

Two combined district hikes were conducted. Summer Testing Camps for Scouts /Guides were conducted at various districts. World Environment Day, International Peace Day, Thinking Day were observed. Scouts and Guides participated in ceremonial parade on the occasion of Independence Day and Republic Day at State and District Headquarters. Social service programmes were organised at ISKON, Imphal and Tamanglong town by Scouts and Guides. Rovers rendered service at state level science exhibition held at Imphal.

Mizoram

H.E. Governor of Mizoram was nominated as Patron of State Association on 28th February, 2019. The Rajyapuraskar Award Presentation Ceremony was conducted at Raj Bhawan, Aizwal on 3rd April, 2018. State Level Rajyapuraskar and Tertiya Sopan camps were conducted in which 142 Scouts/Guides were in attendance. 93 Golden Arrow Awards were received by Cubs/ Bulbuls of the State. 02 Basic Courses for Unit Leaders were conducted.

Meghalaya

International Youth Exchange between Hong Kong and India was organised wherein 22 Youth and 6 Adults participated. District Level Executives Meet; Joint Meet with Department of Tourism for development of State Training Course; Meets of the Units for Interaction with Unit Leaders and SHQ Officials was conducted regularly. Group Leaders Meet, Scouters Guides orientation programmes were also conducted.

Rovers/Rangers rendered service at Sports Meet.

Workshop on Electoral Literacy; Right of a disabled person; contribution for under privileged children, Inter Scout Meet; Olympic Day. Workshop on “International Humanitarian Law”; Disaster Preparedness training; Cycle Rally for awareness of the people about cleanliness; EVM and VVPAT awareness were organised.

One basic course for Scout Masters with 34 participants, two basic courses for Guide Captains with 68 participants, One advanced course for Scoutmasters with 27 participants and One advanced course for Guide Captains with 15 participants were conducted.

No Tobacco Day, World Environment Day, Independence Day, Teacher's Day, Foundation Day of BSG and Thinking Day were observed all over the State.

Nagaland

Rajyapuraskar Scout/Guide testing camp was held in which 57 Scouts and Guides took part. Hon'ble Chief Minister of Nagaland Shri Neiphiu Rio was nominated as the Patron of Nagaland State Bharat Scouts and Guides on 8th May 2018. H.E. Governor of Nagaland Shri P.B. Acharya was nominated as Chief Patron of Nagaland State on 22nd June 2018. Rajyapuraskar Ceremony was held on 7th August 2018. 02 Basic Courses for Scout Master and Guide Captain were held in which 24 Scout Masters and 29 Guide Captains participated. National Road Safety Week was attended by Kiphire and Wokha Districts. District Organising Commissioner's Performance Review Meet was held.

70 Scouts, Guides, Rovers, Rangers, District and State Officials attended the “1st North East Multimedia Campaign” against HIV/AIDS at Kohima. 6 Rangers, 2 Rovers, 2 Senior Scouts, 1 Ranger Leader along with 5 State Officials attended Cultural Exchange programme held at Raj Bhavan Kohima on 27th March 2019.

World No Tobacco Day, World Environment Day, Independence Day, Teacher's Day, Foundation Day of BSG and Thinking Day were observed all over the State.

Navodaya Vidyalaya Samiti

State Level Rajyapuraskar testing camps for Scouts and Guides and Nipun testing camp for Rovers/Rangers were conducted. Patrol Leaders training camp for Scouts/Guides was conducted. Chaturtha Charan Golden Arrow award testing for Cubs was conducted. One Basic course each for Scout masters, Guide Captains and Rover Scout Leaders were conducted.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, "Beti Bachao-Beti Padhao", Sadbhawana Diwas, World Scarf Day, were celebrated all districts of the State.

Northern Railway

District level officers meet was held at State Headquarters Baroda House. Special camp under "Swachh Bharat" was organised at Raiwala in May 2018. Rajyapuraskar Testing camps for Scout, Guide, Rover and Ranger were conducted. Two Workshops on "Free Being Me" were organised. 275 members participated in Yoga Day at Dehradun attended by Prime Minister of India. Specialised for "No Plastic" was organised at Uttarkashi. One basic course each in Cub, Scout, Rover, Flock, Guide and Ranger sections were conducted. One advanced course for Scout Masters, Rover Leaders, Guide Captains and Ranger Leaders were conducted.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day were observed. Programme on "unmanned level crossing" were conducted. Special workshop on Yoga was held in connection with Kumbh Mela. A First aid booths were operated at Major Railway Stations.

North Central Railway

Basic Course for Guide Captains, Advanced Course for Guide Captains, Basic Course for Ranger Leaders and Basic Course Rover Leaders were organised in which 42 unit leaders were trained. Basic Course for Rover Leaders, Advanced Course for Scout Masters were organised in which 54 unit leaders were trained. North Central Railway Bharat Scouts and Guides

organised Drinking water service campaign at most of the Railway Stations of Allahabad, Agra and Jhansi districts in which about 500 Scouts, Guides took part daily. Yoga training camps were organised by Allahabad, Agra and Jhansi District of North Central Railway on the occasion of World Yoga Day. Swachh Bharat campaign was organised with the participations of 75 members. Tree Plantation programme was organised on the occasion of World Environment Day on 5th June, 2018 in which 280 Scouts and Guides took part. Dwitiya Sopan and Tritiya Sopan Testing Camps were organised.

North Eastern Railway

Scout Master Basic and Rover Scout Leader Advanced Courses were conducted at State Training Centre, Katra from 8th to 14th April, 2018 in which 32 Unit leaders were trained. Traffic Awareness Rally was organised at Gorakhpur on 3rd May, 2018 in which 500 Scouts and Guides participated. Free Drinking Water service camp was organised at Railway Stations by different districts of the State. Unit Leaders Workshop was organised by Gorakhpur District on 17th May, 2018 in which 120 members participated. State Level Youth Conference was organised at Scout Kuteer, Gorakhpur from 27th to 31st July, 2018 in which 225 Senior Scouts, Guides, Rovers, Rangers participated. District Level Seminar and Trainers Meet was held at District Training Centre, Aishbagh Lucknow from 23rd to 25th September, 2018 in which Officials and trainers from all district associations of the State participated. "Swachhta Hi Sewa Pakhwada" was organised at Gorakhpur, Lucknow, Varansi, Izzatnagar and Gonda; etc. in which 385 Scouts, Guides, Rovers, Rangers and Unit Leaders participated. Workshop on Swachh Bharat Sunder Bharat was organised at State Training Centre, Katra from 24th to 28th March, 2019 in which 130 Scouts, Guides, Rovers and Rangers took part.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, "Beti Bachao-Beti Padhao", Sadbhawana Diwas, World Scarf Day, were celebrated in all districts of the State.

North Western Railway

Pratham, Tritiya Sopan Camp was organised at Bikaner Division from 12th to 16th May, 2018 in which Scouts and Guides participated. Tritiya Sopan, Rajya Puraskar and Nipun Testing Camps were organised at State Training Centre, Bandikui from 23rd to 27th May, 2018 in which Scouts, Guides, Rovers and Rangers from four divisions participated. Handicraft Vocational Training Course was organised at State Training Centre, Bandikui from 25th to 29th September, 2018 in which Scouts, Guides, Rovers and Rangers from four divisions participated.

Ramlila and Dushera Mela Service Camp was organised on 19th October, 2018 in which 27 Scouts and Guides participated. District level Rally was organised in Bikaner from 27th to 31st December, 2018.

World Environment Day, World AIDS Day, World Women's Day, Swachh Bharat Abhiyan, Earth Day, Yoga Day, Thinking Day, Republic Day, Tree Plantation, Gandhi Jayanti, International Peace Day, World Scarf Day were celebrated in all districts of the State.

North Frontier Railway

N.F. Railway Bharat Scouts and Guides organised State Level Advanced Course for Rover Scout Leaders from 1st to 4th April, 2018 at District NJP. Rajyapuraskar Testing Camp was organised from 15th to 19th May, 2018 at District NBQ.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, Tree Plantation, "Beti Bachao-Beti Padhao", Sadbhawana Diwas, World Scarf Day were celebrated at all districts of the State.

Odisha

The State conducted 07 Basic Training Courses for Cub Masters and Flock Leaders, Scout Masters & Guide Captains, in which total 188 were trained. 07 Advanced Training courses for Scout Masters and Guide Captains were held, in which 155 were trained. Also 03 Himalaya Wood Badge Training Course for Scout Masters & Guide Captains, Rover Scout Leaders were conducted in which 67 were trained.

Thinking Day & Foundation Day was celebrated all over the state.

State conducted Advocacy Project i.e. Free Being Me, Surf Smart, Messenger of Peace, Stop the Violence. Cub Bulbul Utsav, National Integration camp, Rover/Ranger Samagam, National Tribal/Grameen Rover Ranger Carnival was organised in the state.

Skill Development training for Rovers/Rangers was organised. Disaster Preparedness courses & adventure activities were organised in the state with the support of ITBP and BSF.

Rajya Puraskar Award Rally was organized. 33 Districts conducted District Rallies. Re-Orientation Courses were conducted at district level. Massive plantations were done. Awareness campaign on Literacy, Pulse Polio, Malaria, Safe Drinking Water etc. were also conducted.

Summer Service camps were organised and Scouts, Guides rendered services during Mela. Swachh Bharat Abhiyan activities were organised round the state and summer Service camps (Jalachhatra) for continuous 4 months.

Puducherry

Patrol Leader Camps were conducted in 3 phases in which total 430 Patrol Leaders were given leadership training. To improve saving skills among youth; First Aid cum Ambulance training was organised. 270 Scouts and Guides benefited from the training in 3 phases.

One contingent each of Scouts and Guides participated in Ceremonial Parade in connection with Independence Day and Republic Day which was organised by State Administration and received best Marching contingent from Hon'ble Governor and Hon'ble Chief Minister of Puducherry. Thinking Day was celebrated throughout the State.

Punjab

District rallies were organised for the awareness about environment in which 1805 Scouts and Guides participated in different programmes. Diwitiya Sopan

and Tiritiya Sopan testing camp were organised at district and division level in all the districts of Punjab State in which 15000 Scouts and Guides participated. State Headquarters organised Rajyapuraskar testing camps/ Hiking Trekking camp/ Nipun testing camp/ Pre-Rashtrapati camp, Yoga camp, Service camp, Personality development programme, Nature Study & Environment Programme in which 2997 Scouts, Guides, Rovers and Rangers participated. 04 Basic courses for Adult Leaders of Scouts and Guides (both wings) were conducted in which 168 participants participated. 02 Advanced courses for Scouts and Guides (both wings) were conducted in which 55 participants were trained.

Rajasthan

40 Youth festivals, special events for Tribal Scout and Guide Units, programmes for differently abled children, children of orphanages. 8350 Units of National Green Core was organised by Scouts and Guides. Various Social Service camps were organised in connection with major festivals, Melas throughout the State. State Adventure Centre provided 21 programmes with 942 participants.

Special events for training of girls on Self Defence, Jamborette for Tribal Units, Patrol Leaders trainings were conducted. State Level Cub/Bulbul Utsav was conducted. Rajyapuraskar award presentation was held with 285 Scouts/Guides/Rovers/Rangers in attendance. During State Council held at Kota, the State decided to fight against problems of Drug, Road safety, Participation in water conservation, Cleanliness, Service at old age homes etc.

Sikkim

Rajyapuraskar Award presentation was held at Raj Bhawan Gangtok, Shri Srinivas Patil, Hon'ble Governor of Sikkim presented the awards. 2nd Rajyapuraskar was held in March 2019. Hon'ble Governor was also inducted as Patron of State Association. Hikes and environment study programmes were organised by the units. Efforts to have pollution free environment were made by planting saplings. 9th State Rally was held with participation of guest contingents from Assam, Arunachal Pradesh and Manipur. Basic and Advanced

Courses for Unit Leaders were organised in January, 2019. Scouts/Guides/Rovers/Rangers of the state took part in activities to promote. "Swachh Bharat". Republic Day, Independence Day, World Environment Day, World No Tobacco Day, Thinking Day were observed.

Southern Railway

Rashtrapati/Rajyapuraskar Award Testing Camps were organised. Training on Self Defence and Band Instruments was organised. Youth Meeting of Rovers and Rangers was organised. Study Circles for Prospective Himalaya Wood Badge Holders course was conducted. Adult Leader Training Course for Scout Wing and Guide Wing were organised. Chaturtha Charan/Heerak Pankh Training Camp and Disaster Preparedness and Management Training were conducted.

14th RASSAG (Railway School Scouts & Guides) Camporee & 12th RASCAB (Railway School Cubs & Bulbuls) Utsav was organised at Railway Sports Stadium. Refresher Course for Scouters & Guiders and DOC/DTC/Asst. Secretary Meeting were organised. 48th State Rally & 21st Camporee, Cub Bulbul Utsav were organised at Railway Sports Stadium, Perambur from 27th to 30th January, 2019. Swachhta Awareness Campaign was conducted at Chennai Egmore Railway Station on 2nd October, 2018.

South Eastern Railway

Rajyapuraskar testing camps for Scouts, Guides and Nipun testing camp for Rovers/Rangers was conducted. One Basic course each for Cub masters, Scout masters and Guide captains was held. Two vocational training courses for youth were conducted. Rover Centenary Celebrations were held at Sundarban. State Level Rover Ranger Moot, Adventure programme were conducted.

Awareness programmes on Cleanliness, Environment, Communal Harmony were organised. 2 Meetings of State and District Level office bearers were organised for planning and evaluation of activities.

Thinking Day, Republic Day, Independence Day,

Gandhi Jayanti, Yoga Day, Foundation Day of BSG were organised.

South East Central Railway

State Level Rajyapuraskar testing camps for Scouts and Guides and Nipun testing camp for Rovers / Ranger were organised. Patrol Leaders training camp for Scouts/Guides was conducted. Chaturtha Charan Golden Arrow award testing for Cub was conducted. One Basic course each for Scout masters, Guide captains and Rover Scout Leaders were conducted. Advanced courses for Scout masters and Guide captains were conducted. Service programmes for drinking water supply, Tree plantations were organised.

Thinking Day, Republic Day, Independence Day, Gandhi Jayanti, Yoga Day, Foundation Day of BSG were organised.

South Western Railway

State Level Rajyapuraskar testing camps for Scouts and Guides and Nipun testing camp for Rovers/Rangers were organised. Patrol Leaders training camp for Scouts/Guides was conducted. Chaturtha Charan Golden Arrow award testing for Cub was conducted. One Basic course each for Scout masters, Guide captains and Rover Scout Leaders were conducted.

Thinking Day, Republic Day, Independence Day, Gandhi Jayanti, Yoga Day, Foundation Day of BSG were organised.

TAMILNADU

Rajyapuraskar Rally 2018 was held at Main Lawn in Raj Bhawan on 14th June, 2018. 34,400 Scouts and Guides were awarded Rajya Puraskar by the Hon'ble Governor of Tamilnadu for the year 2016 and 2017. Himalaya Wood Badge Course for Scout Wing was conducted at the State Training Centre, Stanley Park, Coonoor from 2nd to 8th May, 2018 in which 64 participants took part. State Level Rover Rangers Meet was conducted at the State Training Centre, Stanley Park, Coonoor from 27th to 30th June, 2018 in which 152 Rovers, 45 Rangers and 20 Adult Leaders, participated. Mayiladudurai District

conducted Patrol Leaders Training Course at Thiyagi G. Narayanasamy, MPL Hr. Sec. School from 13th to 15th July, 2018 in which 552 Scouts and 159 Guides participated. Basic Training Course was conducted at Ilakkumi Alaimal Hr. Sec. School from 8th to 14th November, 2018 in which 22 Scout Masters and 147 Guide Captains participated.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, World Scarf Day were celebrated in all the districts of the State.

Tripura

State Level Rajyapuraskar Selection Camp with 80 Scouts, Guides, Rovers and Rangers was conducted. Advanced Course for Scout masters and Guide captains was conducted in which 40 Adult Leaders were trained. Annual Training Camp 2019 for Scout, Guide, Rover and Ranger with 180 participants was conducted.

Service Camp during Ratha Jatra at Melaghar, Social Service camp during Kharchipuja a weeklong traditional festival at Chaturdash Devatabari, Disaster Preparedness Training Programme for Senior Scouts, Guides, Rovers and Rangers in collaboration with Fire Service & Police Department were organised. Durgapuja Social Service Camp was held at Jirania. Deepawali Social Service Camp was conducted at Tripureswari Mandir.

International Yoga Day, Independence Day, Republic Day, Flag Day and Thinking Day were observed all over the State.

Telangana

5 Patrol Leaders Training Camps, 2 Tritiya Sopan testing camps, one Rajyapuraskar testing camp for Scouts, Guides and Nipun camps for Rovers and Rangers were organised. Scouts, Guides Talent search, march past and colour party training programmes were organized. 6 Basic courses for Scout Master, 9 Basic courses for Guide Captains, one Basic course each for Flock Leaders, Rovers and Rangers were conducted. 6 Study Workshops for Unit Leaders and one HWB course for Scout masters were conducted.

Independence Day, Yoga Day, Foundation Day, Republic Day, Thinking Day were observed. Scouts and Guides also participated in various awareness programmes on Voter's Day, Swachh Bharat, Metro Railway Safety etc.

Uttar Pradesh

Prime Minister Shield and Up-Rashtrapati Workshop were organised at State Training Centre, Allahabad from 10th to 12th May, 2018 which was attended by 31 participants. Nature Study Trekking Programme was conducted at State Training Centre, Shitlakhet from 4th to 8th June, 2018 in which 455 Scouts, Guides, Rovers and Rangers actively participated. Nipun Rover and Ranger Testing Camp was conducted at State Training Centre, Shitlakhet Almora from 4th to 8th June, 2018 which 46 Rovers and Ranger attended. Pioneering cum Estimation Course was conducted at State Training Centre, Shitlakhet Almora from 9th to 11th June, 2018 in which 296 Scouts and Guides participated.

Rajypuraskar Rover Ranger Testing Camp was conducted at State Training Centre, Shitlakhet Almora from 12th to 16th June, 218 in which 82 Rovers and Rangers participated. Vocational Training and Handicraft Course, State Level Cultural Exchange Programmes were organised. State Level Rover Ranger Samagam was organised at Baghpat. "Swachh Bharat Abhiyan" was held throughout the State. Republic Day, Independence Day, World Environment Day, World No Tobacco Day, Thinking Day and Voter's Day were observed.

Uttarakhand

Rajyapuraskar testing camp, Rover/Ranger Nipun camps were organised in which 915 Scouts and 865 Guides participated. 304 Scout masters and 317 Guide captains from various districts of Uttarakhand State participated in Basic, Advanced, HWB courses (Cub/Bulbul, Scout/Guide, Rover/Ranger). First Aid medical responder programme was organised in which 36 participants participated. 77 Rovers and Rangers of SAI Institute, Dehradun participated in the camping programme from 29th March to 2nd April, 2019 at the State Camping Centre Bhopalpani in Dehradun. Information letter relating to the activities of

Scouts/Guides activities of the State is being published from the year 2018. State has launched the Website of the Bharat Scouts and Guides. Provision for 100 beds has been made at the State Camping Centre.

West Central Railway

State level Strategic Planning Workshop, district level competitions and standard judging camps were organised. Rajyapuraskar and Pre-Rashtrapati Award testing camps, Specialized course on First aid were conducted for Scouts and Guides.

Republic Day, Thinking Day, International Day of Yoga, Independence Day, Youth Day were celebrated by all the districts. Rovers and Rangers rendered service during Railway Week, Safety of Un-manned Level Crossings etc.

West Bengal

Rajyapuraskar Award Presentation Ceremony was held at Raj Bhawan Kolkata, West Bengal on 27th July, 2018. Shri Keshri Nath Tripathi, Hon'ble Governor of West Bengal awarded Certificates and Badges to 147 Scouts, Guides, Rovers, Rangers and 21 Unit Leaders. Bharat Scouts and Guides West Bengal organised a Motorcycle Rally as a part of the celebration of Centenary Year of Roving and as such a team of twelve adult leaders including three guides started its journey on 7th March 2019.

To celebrate the Centenary year of Roving, The Bharat Scouts and Guides West Bengal State Headquarters organised five days Rover Samagam at Padima M.P.C.S. at Digha from 26th to 30th December, 2018 in which 203 Scouts, Guides, Rovers, Rangers and Adult Leaders actively participated.

Western Railway

State Level Rajyapuraskar camp was held at State Training Centre, Gholvad from 27th to 31st May, 2018 in which 77 participants took part. State Level Rashtrapati Award testing camp was held at District Scout, Ratlam from 14th to 18th July, 2018 which was attended by 51 participants. Adult Leader Course for Scout Wing was conducted at Farmer's Training Centre, Silvasa, DNH in which 61 Unit Leaders

actively participated. State Level Rover Ranger Service Camp was organised in which 48 Rovers and Rangers attended the camp. Handicraft & Vocational Course was conducted at Sabarmati, Ahmedabad from 29th August to 2nd September, 2018 in which 51 Scouts, Guides, Rovers, Rangers and Unit Leaders took part. State Level Specialised Course for Pioneering was conducted in which 52 members participated. Blood Donation camp, Cleanliness Drive, District Rally, Swachh Bharat Abhiyan, Social Service, Free Water Service and Tree Plantation programmes were organised.

World Environment Day, World AIDS Day, Earth Day, Yoga Day, Thinking Day, Republic Day, Independence Day, Foundation Day, Gandhi Jayanti, International Peace Day, World Scarf Day were celebrated in all districts of the State.

SUPPLY SERVICES DEPARTMENT

The Supply Services Department of National Headquarters is an entity to support uniform and equipment needs of the members of the Association. The Motto is “quality services at affordable cost”. The Department serves the state associations by supply of materials on credit and free of cost delivery at their door steps.

To promote the accessibility to the individual members and units from far flung areas, the department also provides online services with scoutshopindia. The online portal was launched by Dr. Anil Kumar Jain, Honourable President of The Bharat Scouts and Guides on 1st December, 2018. The department encourage cashless transactions and accepts all credit and debit cards without any cost.

We have come up with many designer products with BSG logo and have supplied customised products to Special Jamborees held in Japan, Bangladesh and 26th APR Scout Conference Indian Contingent and specialised events in India. We also provide tailor made full uniform for scouts at affordable price.

As per orders of the National Headquarters, the department also publishes English and Hindi literature, certificates, test cards etc in high quality multi-colour prints.

Long pending demand of books and literature for members could be met with the whole hearted support of Chief National Commissioner and his team of volunteers. The Trainers of Bharat Scouts and Guides extended their honorary services to update the literature and proof reading of technical subjects.

We thank all the State Associations for their valuable support in promoting the supply of authentic materials and removing private players from making benefits out of our uniformed members. We welcome you to visit www.scoutshopindia.in for all your uniform needs.

Our aim is not to make profit out of supplies. However, we support the activities of scouts and guides by providing better quality materials at affordable prices.

FINANCE AT A GLANCE

- The annual total income of the Bharat Scouts and Guides during the year 2018-2019 was Rs. 1067.05 lakh.
- The annual expenses during the year 2018-19 was Rs. 1237.12 lakh including Rs, 246.94 lakh towards purchase of group gratuity policy from LIC of India.
- Receipts from our units for conducting activities, events at NAI, NTC, NYC during the year 2018-2019 was Rs.253.82 lakh.
- The expenses during the year 2018-2019 to conduct events at NTC/NAI/NYC other than government grant was Rs. 139.07 lakh (including, wages, salaries etc.,).
- The total amount of grant in aid received during 2018-19 was Rs. 150.00 lakh which was 100% increase in comparison to the previous year 2017-18 which was Rs.75.00 lakh.
- The National Youth Complex generated revenue from adventure programme during the year 2018-19 amounting to Rs. 69.82 lakh.
- First CSR grant was received from HP world for a computer mobile lab for Rs. 63.75 lakh in the year 2018-19.
- For the first time we received grant for skill development programme under PMKVY from Ministry of Skill development amounting Rs.75.39 lakh. We are implementing this programme through professional service providers.
- Under foreign contribution, we received grants from WOSM and WAGGGS :-
 1. Subsidy for young people for participating in International Events.
 2. Conducting educational programmes under Free Being Me (FBM), Action on Body Confidence(ACB), National Leadership Development Programme (NLDP), etc., of WAGGGS
 3. Training and workshops on Messenger of Peace initiatives (MOP), better world format, sustainable development goals (SDG), world scout environment programme (WSEP) etc., of WOSM
- The Asia Pacific foundation of Scout Guide Fellowship also provided grant for leadership development programmes of Guide Leaders. (NLDP)

GROWTH OF CENSUS 2018-19

SCOUT WING

The Membership Census in respect of Scout Wing has been increased from 34,19,055 in 2017-2018 to 35,77,452 in 2018-2019. There is an increase of 1,58,397 members in the year i.e 4.63%.

There are 19 States whose census has gone down compared to the last year, this is a matter of great concern.

GUIDE WING

The Membership Census of Guide Wing has been increased from 21,38,448 in 2017-2018 to 22,45,217 in 2018-2019. There is an increase of 1,06,769 members in the year i.e 4.99%.

The Censuses of 14 States has gone down compared to the previous year, this is a matter of great concern.

The Overall figures shown there is a total increase of 2,65,166 in membership together i.e. 4.77% which is against the National Target of 10% growth of Census in the year 2018-2019.

**THE BHARAT SCOUTS & GUIDES, NATIONAL HEADQUARTERS, NEW DELHI-110002.
ANNUAL CENSUS FOR THE YEAR 2018 - 2019 (Scout Wing)**

SL.NO.	MEMBER ASSOCIATION	NO. OF CUBS	NO. OF SCOUTS	NO. OF ROVERS	NO. OF UNIT LEADERS	NO. OF PROFS./ COMM.	TOTAL 2018-2019	INCREASE / DECREASE
1	Andaman & Nikobar	650	610	30	87	-	1,377	(59)
2	Andhra Pradesh	8,880	35,360	2,880	1,521	43	48,684	16,593
3	Arunachal Pradesh	1,589	4,996	92	161	60	6,898	(1,168)
4	Assam	240	8,644	248	318	62	9,512	3,385
5	Bihar	6,936	31,584	128	1,363	45	40,056	(2,956)
6	Central Railway	527	946	334	138	22	1,967	79
7	Chandigarh U.T.	1,250	6,500	125	180	5	8,060	(494)
8	Chattisgarh	26,200	34,320	8,010	4,230	92	72,852	320
9	Dadra Nagar Haveli	307	597	57	33	5	999	367
10	Daman & Diu	-	-	-	-	-	-	-
11	Delhi	2,208	2,272	96	344	21	4,941	(3,886)
12	Eastern Railway	900	1,450	745	385	77	3,557	229
13	East Coast Railway	404	716	143	134	101	1,498	13
14	East Central Railway	1,136	1,953	628	228	47	3,992	385
15	Goa	370	23,636	5	302	-	24,313	(1,123)
16	Gujarat	1,707	26,333	2,024	1,044	81	31,189	(4,220)
17	Haryana	252,293	332,753	34,691	5,124	110	624,971	26,223
18	Himachal Pradesh	-	17,861	1,590	1,673	63	21,187	(4,219)
19	Jammu & Kashmir	2,759	3,992	95	375	115	7,336	1,943
20	Jharkhand	160	6,400	192	214	21	6,987	320
21	Karnataka	68,886	244,564	29,240	11,703	260	354,653	56,090
22	K.V.S.	61,676	75,345	-	6,364	108	143,493	(11,058)
23	Kerala	4,502	52,855	742	2,147	164	60,410	(289)
24	Madhya Pradesh	8,112	72,256	3,888	2,758	279	87,293	7,915
25	Maharashtra	167,653	614,056	7,018	30,557	238	819,522	12,401
26	Manipur	960	1,740	260	122	38	3,120	88
27	Meghalaya	212	9,564	513	340	75	10,704	838
28	Mizoram	249	1,823	45	102	72	2,291	79
29	Nagaland	34	1,192	47	65	27	1,365	(751)
30	N.V.S.	-	18,640	-	590	74	19,304	516
31	N. E. Railway	1,976	3,146	2,076	576	94	7,868	(66)
32	N. F.Railway	1,327	3,362	705	283	46	5,723	32
33	Northern Railway	256	1,538	6,926	806	49	9,575	(3,159)
34	North Central. Rly.	230	618	712	276	-	1,836	(67)
35	North Westn. Rly.	230	912	1,147	106	42	2,437	(83)
36	Odisha	4,608	36,772	5,102	2,149	79	48,710	7,297
37	Puducherry	288	1,408	-	56	3	1,755	116
38	Punjab	12,992	27,280	3,324	1,465	74	45,135	3,713
39	Rajasthan	76,008	501,472	21,480	19,733	353	619,046	-
40	Sikkim	112	1,790	52	118	6	2,078	85
41	S. C. Railway	178	1,451	463	62	21	2,175	(1,002)
42	S. W. Railway	394	552	412	54	139	1,551	1,022
43	S. E. Railway	600	1,150	800	330	59	2,939	-
44	S.E. Central Rly.	1,494	2,623	325	100	-	4,542	782
45	Southern Railway	668	1,296	648	339	47	2,998	117
46	Tamil Nadu	12,480	156,544	684	5,469	74	175,251	(13,946)
47	Telangana	96	9,696	936	346	-	11,074	(3,842)
48	Tripura	330	1,100	224	35	-	1,689	-
49	Uttar Pradesh	1,440	101,184	5,424	2,405	747	111,200	16,902
50	Uttarakhand	108	27,744	1,260	1,596	123	30,831	1,338
51	West Bengal	3,135	7,812	755	661	103	12,466	1,924
52	Western Railway	282	1,104	709	181	18	2,294	(498)
53	West Central Rly.	206	803	458	108	12	1,587	35
54	CTSA	-	124	-	14	3	141	116
	District Unit							
55	Jamiat Youth Club	1,824	22,400	24,000	1,776	20	50,020	50,020
	TOTAL	742,062	2,546,839	172,488	111,646	4,417	3,577,452	158,397

**THE BHARAT SCOUTS & GUIDES, NATIONAL HEADQUARTERS, NEW DELHI-110002.
ANNUAL CENSUS FOR THE YEAR 2018 - 2019 (GUIDE WING)**

SL.NO.	MEMBER ASSOCIATION	NO. OF BULBULS	NO. OF GUIDES	NO. OF RANGERS	NO. OF UNIT LEADERS	NO. OF PROFS. / COMMR.	TOTAL 2018-2019	INCREASE / DECREASE
1	Andaman & Nikobar	4,20	512	42	75	-	1,049	(154)
2	Andhra Pradesh	4,200	17,312	624	707	42	22,885	1,013
3	Arunachal Pradesh	1,566	5,326	74	94	10	7,070	(1,109)
4	Assam	483	5,615	189	224	17	6,528	1,649
5	Bihar	5,568	11,040	96	581	34	17,319	-
6	Central Railway	370	674	184	93	22	1,343	47
7	Chandigarh U.T.	1,100	5,500	105	165	4	6,874	(213)
8	Chattisgarh	26,200	33,660	7,910	3,565	57	71,392	155
9	Dadra Nagar Haveli	357	539	57	37	3	993	412
10	Daman & Diu	-	-	-	-	-	-	-
11	Delhi	2,736	2,176	48	99	23	5,082	(3,911)
12	Eastern Railway	594	897	195	204	35	1,925	171
13	East Coast Railway	364	654	82	94	69	1,263	4
14	East Central Railway	919	1,225	250	130	15	2,539	165
15	Goa	394	24,016	5	469	-	24,884	610
16	Gujarat	1,603	16,220	507	674	80	19,084	(4,821)
17	Haryana	154,481	168,608	9,385	5,693	80	338,247	17,049
18	Himachal Pradesh	-	16,367	1,584	1,052	51	19,054	(3,822)
19	Jammu & Kashmir	1,017	2,726	123	212	75	4,153	(346)
20	Jharkhand	160	4,000	192	139	10	4,501	1,039
21	Karnataka	56,378	175,061	20,609	8,657	117	260,822	46,128
22	K.V.S.	52,153	51,796	-	4,616	82	108,647	(3,554)
23	Kerala	5,775	61,244	203	2,469	164	69,855	(820)
24	Madhya Pradesh	3,480	28,896	1,752	1,121	125	35,374	3,206
25	Maharashtra	145,263	530,377	7,422	25,431	187	708,680	30,200
26	Manipur	640	940	125	77	20	1,802	92
27	Meghalaya	822	12,632	320	494	71	14,339	2,296
28	Mizoram	346	2,099	57	123	74	2,699	142
29	Nagaland	12	1,109	7	72	26	1,226	(596)
30	N.V.S.	-	18,639	-	590	81	19,310	691
31	N. E. Railway	1,306	2,493	967	294	44	5,104	16
32	N.F.Railway	616	2,136	303	207	26	3,288	5
33	Northern Railway	305	1,177	2,626	488	16	4,612	201
34	North Central. Rly.	122	254	252	116	-	744	13
35	North Westn. Rly.	81	264	306	42	17	710	(101)
36	Odisha	4,848	16,579	2,055	1,136	77	24,695	5,704
37	Puducherry	120	864	-	32	2	1,018	151
38	Punjab	2,616	5,952	288	310	17	9,183	56
39	Rajasthan	34,968	125,376	14,420	6,856	166	181,786	16,526
40	Sikkim	120	1,655	47	112	5	1,939	88
41	S.C. Railway	179	1,313	93	44	10	1,639	(1,036)
42	S.W. Railway	261	820	133	28	49	1,291	1,068
43	S. E. Railway	390	1,040	440	200	31	2,101	-
44	S.E. Central Rly.	1,068	2,321	400	90	-	3,879	606
45	Southern Railway	564	846	228	226	27	1,891	83
46	Tamil Nadu	8,640	100,928	948	3,594	73	114,183	(16,461)
47	Telangana	360	10,368	768	371	1	11,868	(1,020)
48	Tripura	210	820	120	30	-	1,180	-
49	Uttar Pradesh	1,464	60,064	5,352	1,705	650	69,235	11,998
50	Uttarakhand	120	9,568	912	527	111	11,238	901
51	West Bengal	4,027	7,643	148	413	76	12,307	1,798
52	Western Railway	217	546	179	61	9	1,012	23
53	West Central Rly.	179	677	291	80	5	1,232	322
54	CTSA	-	124	-	13	6	143	105
	District Unit							
55	Jamiat Youth Club	-	-	-	-	-	-	-
	TOTAL	530,182	1,553,688	83,423	74,932	2,992	2,245,217	106,769

OBITUARY

1. Sr. Mary Luke, Leader Trainer of Tamil Nadu State Bharat Scouts and Guides.
2. Shri Ashok Kumar Mohapatra, Assistant Director, National Training Centre, Pachmarhi Bharat Scouts and Guides.
3. Shri Atal Bihari Vajpayee, former Prime Minister Government of India.
4. Shri Mahendra Kumar Agarwal, former State Secretary of Madhya Pradesh State Bharat Scouts and Guides.
5. Shri J.S. Rishi, former State Secretary of Jammu and Kashmir State Bharat Scouts and Guides.
6. Shri M.P.S. Malik, founder member of Ramjas Scout Foundation Delhi.

OUR THANKS TO

1. H.E. The President of India.
2. H.E. The Vice President of India.
3. H.E. The Prime Minister of India.
4. Ministry of Home Affairs, Government of India.
5. Ministry of Youth Affairs & Sports, Government of India.
6. Ministry of External Affairs, Government of India.
7. Ministry of Railway, Government of India.
8. Hon'ble Chief Ministers of All the States.
9. All State Governments and State Associations for their continued co-operation.
10. World Scout Bureau, World Organisation of Scout Movement (WOSM), Kuala Lumpur, Malaysia.
11. World Bureau, World Association of Girl Guides and Girl Scouts (WAGGGS), London, UK.
12. Regional Director, WOSM, Asia Pacific Regional Support Centre.
13. Regional Director, WAGGGS, Asia Pacific Region.
14. SANGAM, World Centre, Pune.
15. World Scout Foundation, Geneva.
16. Consulate General and Embassies of different Countries.
17. Press, Radio and Doordarshan and Electronic Media.
18. Commissioner of Police, New Delhi.
19. Members of Bharat Scouts and Guides Foundation.
20. Youth Hostels Association of India.
21. Vishwa Yuvak Kendra.
22. Nehru Yuva Kendra Sangathan.
23. All the Advisors and Consultants.
24. Gandhi Peace Foundation.
25. Tea Board of India.
26. Donors and well wishers of the Movement.

**YEARS OF
CELEBRATING
THE MAHATMA**

THE BHARAT SCOUTS AND GUIDES भारत स्काउट्स एवं गाइड्स

ANNUAL REPORT वार्षिक प्रतिवेदन 2018-19

NATIONAL HEADQUARTERS
राष्ट्रीय मुख्यालय

LAKSHMI MAZUMDAR BHAWAN, 16, Mahatma Gandhi Marg,
Indraprastha Estate, New Delhi-110 002
लक्ष्मी मजूमदार भवन, 16, महात्मा गाँधी मार्ग, इन्द्रप्रस्थ एस्टेट, नई दिल्ली-110 002

Phone: +91-11-23370724, 23378667 | Fax: 011-23370126.
Email info@bsgindia.org, website www.bsgindia.org

वार्षिक प्रतिवेदन

2018—2019

क्रम संख्या	विषय सूची	पृष्ठ
1.	प्रस्तुतिकरण	
2.	पदाधिकारी	i-iv
3.	राष्ट्रीय कार्यकारिणी समिति	v
4.	राष्ट्रीय वित्त समिति	v
5.	राष्ट्रीय मुख्यालय, राष्ट्रीय प्रशिक्षण केन्द्र एवं क्षेत्रीय कार्यालयों के कमर्चारीगण	vi
6.	अन्तर्राष्ट्रीय गतिविधियाँ	1-8
7.	राष्ट्रीय गतिविधियाँ	9-17
8.	इंडियन स्काउट गाइड फैलोशिप	18
9.	क्षेत्रीय गतिविधियाँ	19-22
10.	राष्ट्रीय प्रशिक्षण केन्द्र, पचमढ़ी	23-24
11.	राष्ट्रीय साहसिक कार्यक्रम	25
12.	राष्ट्रीय युवा साहसिक कार्यक्रम, गदपुरी, हरियाणा	26
13.	प्रान्तीय प्रतिवेदन	27-48
14.	आपूर्ति सेवा विभाग	49
15.	वित्त एक वृद्धि	50
16.	स्काउट / गाइड गणना वृद्धि	51
17.	शोकाभिव्यक्ति	52
18.	हमारा सादर आभार	53

प्रस्तुतिकरण

भारत स्काउट्स एवं गाइड्स की राष्ट्रीय कार्यकारिणी समिति को वर्ष 2018–2019 की अपनी उपलब्धियों की आख्या प्रस्तुत करते हुए अत्यन्त हर्ष का अनुभव हो रहा है।

प्रतिवेदन वर्ष भारत स्काउट्स एवं गाइड्स के लिए एक ऐतिहासिक वर्ष है। राज्य मुख्यायुक्तों एवं राज्य सचिवों का राष्ट्रीय सम्मेलन 20 मई 2018 को डॉ. के.के. खण्डेलवाल, मुख्य राष्ट्रीय आयुक्त की अध्यक्षता में भारत स्काउट्स एवं गाइड्स, राष्ट्रीय मुख्यालय में आयोजित हुआ जिसमें 30 राज्यों के प्रतिनिधियों ने भाग लिया।

221 प्रतिभागियों एवं लीडर्स के भारतीय दल ने 8 से 14 मार्च, 2019 तक राष्ट्रीय स्काउट प्रशिक्षण केन्द्र, मऊचक, गाजीपुर, बांग्लादेश में आयोजित तृतीय सान्सो एवं 10वीं बांग्लादेश राष्ट्रीय स्काउट जम्बूरी में भाग लिया।

वर्ष 2018–19 भारत स्काउट्स एवं गाइड्स के इतिहास में अन्तर्राष्ट्रीय कार्यक्रमों में अपनी अधिकतम भागीदारी के लिए एक महत्वपूर्ण वर्ष है।

सम्पूर्ण देश में रोवरिंग पर विभिन्न गतिविधियों का आयोजन कर रोवरिंग के सौ वर्ष समारोह मनाया गया।

हम उन राज्य संघों की सराहना करते हैं जिन्होंने राष्ट्रीय योजना की प्राथमिकताओं को प्राप्त करने के लिए अपनी राज्य योजना बनाई, सदस्यता वृद्धि अभी भी संगठन के लिए एक चिंता का विषय है, हमें सम्भावनाओं की पहचान करने और वृद्धि सुनिश्चित करने की आवश्यकता है। छवि एवं दृश्यता के क्षेत्र में राज्य संस्थाओं ने अनुकरणीय परिणाम बनाये हैं। यद्यपि हमें विकास और गुणवत्ता के क्षेत्र में बहुत कुछ करने की आवश्यकता है।

हम सभी राज्यों को गत वर्ष की तुलना में बेहतर परिणाम लाने हेतु उनके अथक प्रयासों के लिये उन्हें धन्यवाद देते हैं।

OFFICE BEARERS

अध्यक्ष

डॉ. अनिल कुमार जैन
सांसद (राज्य सभा)

OFFICE BEARERS

उपाध्यक्ष

श्री के.पी मिश्रा

श्रीमती केम्पी पाकम

श्री सत्य नारायण शर्मा

श्रीमती गीता नटराज

श्री अशोक अर्गल

डॉ. (श्रीमती) विमला मेघवाल

OFFICE BEARERS

मुख्य राष्ट्रीय आयुक्त

राष्ट्रीय आयुक्त (स्काउट)

श्री एम.ए.खालिद

राष्ट्रीय आयुक्त (गाइड)

डॉ. (श्रीमती) मानिक बर्सले

अन्तर्राष्ट्रीय आयुक्त (स्काउट)

डॉ. जे.सी.महान्ति

उप-राष्ट्रीय आयुक्त (स्काउट)

डॉ. हरीश मेथा

अन्तर्राष्ट्रीय आयुक्त (गाइड)

श्रीमती अमेलिया स्वेर

उप-राष्ट्रीय आयुक्त (गाइड)

श्रीमती के.संध्या रानी

राष्ट्रीय कोषाध्यक्ष

श्रीमती नमिता गोयल

राष्ट्रीय मुख्यालय आयुक्त

- | | | |
|--------------------------------------|---|------------------|
| 1 श्री मनीष कुमार आर. मेहता | — | समन्वय |
| 2 श्री बी.एन. शर्मा, भा.प्र.से. | — | राजकीय कार्यक्रम |
| 3 डॉ. प्रभात कुमार, भा.प्र.से. | — | स्काउट्स |
| 4 श्री डी.आर.के. शर्मा | — | कब्स |
| 5 श्री एस. दीपिन्दर सिंह, भा.प्र.से. | — | रोवर्स |
| 6 श्रीमती सीमा जौंसारी | — | बुलबुल्स |
| 7 डॉ. (श्रीमती) शिखा बनर्जी | — | रैंजर्स |
| 8 सुश्री रजिया बेगम | — | जन सम्पर्क |
| 9 श्री के. सुकुमारा | — | वृद्धि |
| 10 श्री आशुतोष गर्ग | — | रेलवे मामले |
| 11 श्री पवन बंसल | — | मीडिया |

प्रबंध-सम्पादक बीएसजी पत्रिका

- | | | |
|----------------------|---|----------------|
| 1 श्री राजेश अग्रवाल | — | प्रबंध सम्पादक |
|----------------------|---|----------------|

सलाहकार

- | | | |
|---------------------------|---|---------|
| 1 जनार्दन डी. पांड्या | — | (वित्त) |
| 2 एडवोकेट श्री अभिनव बजाज | — | कानूनी |
| 3 श्री आशुतोष कुमार | — | कानूनी |

राष्ट्रीय कार्यकारिणी समिति (२०१६-२०२१)

- 1 श्री अशोक कुमार श्रीवास्तव
- 2 डॉ. जे.एस. नेगी
- 3 श्री जोगेन्द्र प्रसाद
- 4 श्री के.बी. शणमुखप्पा
- 5 एडवोकेट वी.के. नारवेकर
- 6 श्री जी. परमेश्वर
- 7 श्री हनुमान प्रसाद
- 8 श्री मनोज आर. नायर
- 9 श्री ओंकार सिंह
- 10 श्री प्रकाश दिसौरिया
- 11 श्री राम मूर्ति दोरा
- 12 श्री आर.एस. शेखावत
- 13 श्री एस.के. साजीथ
- 14 श्री एस.एस.एच. जैदी
- 15 श्री सन्तोष कुमार दीक्षित
- 16 श्री थनखुमा
- 17 श्री विष्णु भाई डी. उपाध्याय
- 18 श्रीमती अनामिका दास
- 19 श्रीमती जानकी वेनुगोपाल
- 20 श्रीमती के. ललियनत्वांगी
- 21 श्रीमती किरन ठाकुर
- 22 श्रीमती नसरीन खान
- 23 श्रीमती वन्दना तिवारी
- 24 डॉ. (श्रीमती) वीणा प्रधान, भा.प्र.से.

राष्ट्रीय वित्त समिति (२०१६-२०२१)

- 1 श्री अशोक कुमार खन्ना
- 2 श्री जगदीश भाई बी. भावसार
- 3 श्रीमती माधुरी टी. देवधर

राष्ट्रीय मुख्यालय कर्मचारी

श्री कृष्णास्वामी.आर	– निदेशक (कार्यवाहक)
कृ. सुमन लता अरोरा	– संयुक्त निदेशक (गाइड्स)
श्री राजकुमार कौशिक	– संयुक्त निदेशक एवं प्रशासनिक अधिकारी
श्री अमर बहादुर क्षेत्री	– उपनिदेशक (बी.पी.)
श्रीमती सुरेखा श्रीवास्तव	– उपनिदेशक गाइड (परियोजना)
श्री अरूप सरकार	– प्रभारी उपनिदेशक स्काउट (परियोजना)
श्री आनन्द कुमार	– लेखाधिकारी
श्री दीपक मेहरा	– आपूर्ति सेवा अधिकारी

राष्ट्रीय प्रशिक्षण केन्द्र, पचमढ़ी कर्मचारी

श्री एम.एस. कुरैशी	– संयुक्त निदेशक, रा.प्र. केन्द्र
सुश्री एम.एन. माचम्मा	– उपनिदेशक गाइड (लीडर्स ट्रेनिंग)
श्री सिद्धार्थ मोहन्ती	– सहायक निदेशक, राष्ट्रीय साहसिक संस्थान
श्री एस.एस. राय	– सहायक निदेशक, राष्ट्रीय साहसिक संस्थान

क्षेत्रीय मुख्यालय कर्मचारी

सहायक निदेशक

श्री अरूप सरकार	– उत्तर क्षेत्र
श्री अरुण चन्द्र पातर	– दक्षिण क्षेत्र
श्रीमती कुमुद मेहरा	– पश्चिम क्षेत्र
श्री एस.एस. राय	– पूर्व क्षेत्र
श्री अशोक कुमार महापात्रा	– उत्तर पूर्व क्षेत्र/रा.प्र.केन्द्र, पचमढ़ी

क्षेत्रीय संगठन आयुक्त

श्री अनेस कुमार	– (स्काउट), उत्तर क्षेत्र
सुश्री शिवांगी सक्सेना	– (गाइड), उत्तर क्षेत्र
श्री अनलेन्द्र शर्मा	– (स्काउट), दक्षिण क्षेत्र
सुश्री कृति चांदवानी	– (गाइड), दक्षिण क्षेत्र
श्री महिन्दर शर्मा	– (स्काउट), पश्चिम क्षेत्र
श्री बबलू गोस्वामी	– (स्काउट), पूर्व क्षेत्र
सुश्री रूबी पर्वत	– (गाइड), पूर्व क्षेत्र
श्री चि. बिरेन्द्र कुमार सिंह	– (स्काउट), उत्तर पूर्व क्षेत्र

अन्तर्राष्ट्रीय गतिविधियाँ

एशिया प्रशांत क्षेत्रीय वित्तीय संसाधन उप समिति बैठक

एशिया प्रशांत क्षेत्रीय वित्तीय संसाधन उप समिति की बैठक 31 मार्च एवं 1 अप्रैल, 2018 को मनीला, फिलीपींस में हुई। डॉ. के. खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त), मुख्य राष्ट्रीय आयुक्त जो कि एशिया प्रशांत क्षेत्रीय वित्तीय संसाधन उपसमिति के सदस्य भी है ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व करते हुए बैठक में भाग लिया।

चतुर्थ एशिया प्रशांत क्षेत्रीय शान्तिदूत राष्ट्रीय स्काउट संगठन समन्वयक बैठक, कुआलालम्पुर, मलेशिया

चतुर्थ एशिया प्रशांत क्षेत्रीय शान्तिदूत राष्ट्रीय स्काउट संगठन समन्वयक बैठक, दिनांक 9 से 13 अप्रैल, 2018 की अवधि में कुआलालम्पुर, मलेशिया में हुई। विश्व स्काउट संगठन के 17 से अधिक राष्ट्रीय स्काउट संगठनों ने इसमें भाग लिया। बैठक 9 अप्रैल, 2018 को प्रारम्भ हुई। श्री अहमद अलहनदाबी, महासचिव (वोज्म) मुख्य अतिथि थे जिन्होंने प्रतिभागियों को संबोधित किया। श्री अमर बी. क्षेत्री, उपनिदेशक (बालक कार्यक्रम) ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

6वाँ अन्तर्राष्ट्रीय सामुदायिक विकास शिविर

6वाँ अन्तर्राष्ट्रीय सामुदायिक विकास शिविर ढाका से 200 किलोमीटर दूर, चाँदपुर बांग्लादेश में 1 से 5 अप्रैल, 2018 तक आयोजित हुआ। पाँच रेंजर्स ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया। डॉ. छिन्दाई जयरामन, कन्टिन्जेंट लीडर थे। माननीय प्रधानमंत्री शेख हसीना ने शिविर का उद्घाटन किया।

बलिकाओं के नेताओं हेतु एशिया प्रशांत क्षेत्रीय सम्मेलन

बलिकाओं के नेताओं हेतु एशिया प्रशांत क्षेत्रीय सम्मेलन 18 से 23 अप्रैल, 2018 तक तगायताय सिटी, फिलीपींस में हुआ। एशिया प्रशांत क्षेत्र के 16 देशों के 42 से अधिक सदस्यों ने सम्मेलन में भाग लिया। केन्द्रीय विद्यालय संगठन की श्रीमती के.वी. रामा लक्ष्मी एवं श्रीमती जी. कामेश्वरी ने सम्मेलन में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

वैग्स की एशिया पैसेफिक कमेटी की अध्यक्ष मिस. मैरी बेल डी. मैरीनास ने सम्मेलन का उद्घाटन किया।

“वयस्कों के गुणवत्ता प्रशिक्षण” पर एशिया प्रशांत क्षेत्रीय कार्यशाला

“वयस्कों के गुणवत्ता प्रशिक्षण” पर एशिया प्रशांत क्षेत्रीय कार्यशाला 2 से 5 मई, 2018 तक सारीम्बू स्काउट कैम्प जालान बाहतेरा, लिम्बू कांग, सिंगापुर में हुई। कर्नाटक राज्य से श्री एल.टी. लोकेश एवं श्री एम. प्रभाकर भाट तथा राजस्थान से श्री अभय सिंह शेखावत एवं श्री जांगीर प्रहलाद राय ने इस कार्यशाला में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

शारीरिक आत्म विश्वास प्रशिक्षण पर कार्य

शारीरिक आत्म विश्वास प्रशिक्षण 4 से 6 मई, 2018 की अवधि में नैरोबी, केन्या में आयोजित हुआ। 15 देशों के 44 प्रतिभागियों ने प्रशिक्षण कार्यक्रम में भाग लिया। मिस. एम.एन. माचम्मा, उपनिदेशक गाइड (नेता प्रशिक्षण) ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

ब्रांड पोजिशनिंग एवं एडवोकेसी के माध्यम से प्रभाव बनाने पर एशिया प्रशांत क्षेत्रीय कार्यशाला

ब्रांड पोजिशनिंग एवं एडवोकेसी के माध्यम से प्रभाव बनाने पर एशिया प्रशांत क्षेत्रीय कार्यशाला दिनांक 7 से 10 मई 2018 तक कुआलालम्पुर में हुई। 14 राष्ट्रीय स्काउट संगठनों के 40 प्रतिभागियों ने भाग लिया। दक्षिण मध्य रेलवे से श्री अलेक्जेंडर अलोशिसराज, राज्य संगठन आयुक्त (स्काउट), श्री पुववुला नागा नरेन्द्र कुमार, सहायक जिला आयुक्त (कब) एवं कर्नाटक राज्य से श्री सुरेश कृष्णाराज, स्काउट मास्टर ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

तीसरी राष्ट्रीय स्काउट्स जम्बूरी नेपाल

तीसरी राष्ट्रीय स्काउट्स जम्बूरी नेपाल दिनांक 30 मई से 4 जून, 2018 तक कंकरी नवकोर नेपाल में आयोजित की गई। इस जम्बूरी में भारत के 35 प्रतिभागियों के दल का नेतृत्व उत्तर प्रदेश के श्री एच.सी. श्रीवास्तव ने किया। माननीय श्री के.पी. शर्मा ओली प्रधानमंत्री नेपाल ने जम्बूरी का शुभारम्भ किया। इस सुअवसर पर माननीय प्रधानमंत्री को भारत का राष्ट्रीय चिन्ह और भारत स्काउट्स एवं गाइड्स का स्कार्फ प्रदान किया गया।

सार्क देशों के साहसिक गतिविधियाँ साँस्कृतिक कार्यक्रम तथा युवा आदान प्रदान जम्बूरी के मध्य मुख्य आकर्षण थे।

एशिया प्रशांत क्षेत्रीय आपदा प्रबन्धन कार्यशाला, बुआन, दक्षिण कोरिया

एशिया प्रशांत क्षेत्रीय आपदा प्रबन्धन कार्यशाला दिनांक 21 से 25 जून, 2018 तक बुआन, दक्षिण कोरिया में आयोजित की गई। तमिलनाडु राज्य के श्री के. जयारामन ने इस कार्यशाला में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

विविधता और समावेशन पर एशिया प्रशांत क्षेत्रीय कार्यशाला

विविधता और समावेशन पर एशिया प्रशांत क्षेत्रीय कार्यशाला 22 से 26 जून, 2018 तक बी.पी. अन्तर्राष्ट्रीय होटल, मनीला फिलीपींस में आयोजित की गई। श्री अनलेन्द्र शर्मा, क्षेत्रीय संगठन (स्काउट), दक्षिण क्षेत्र, हरियाणा से सुश्री सरोज बाला गौड, श्री सिया राम एवं राजस्थान से श्री विनोद कुमार मेहरा एवं धर्मेन्द्र सिंह एवं कर्नाटक से डॉ. भारसेट्टी हमान ने इस कार्यशाला में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

युवाओं की भागीदारी पर एशिया प्रशांत क्षेत्रीय कार्यशाला, आस्ट्रेलिया

युवाओं की भागीदारी पर एशिया प्रशांत क्षेत्रीय कार्यशाला दिनांक 7 से 10 जुलाई, 2018 की अवधि में पैक्स हिल, बल्लरत, मेलबोर्न, आस्ट्रेलिया में आयोजित की गई। मिजोरम से सुश्री लालफांकिमी एवं अरुणाचल प्रदेश से श्रीमती केम्पी पाकम ने इस कार्यशाला में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

एशिया प्रशांत क्षेत्रीय शान्ति सूत्रधार प्रशिक्षण संवाद

एशिया प्रशांत क्षेत्रीय शान्ति सूत्रधार प्रशिक्षण संवाद दिनांक 22 से 25 जुलाई, 2018 की अवधि में गोल्ड कैम्प नैयपितो, म्यांमार में आयोजित हुआ। श्री इ. शरथराज, सहायक आपूर्ति सेवा अधिकारी ने प्रशिक्षण में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

अन्तर्राष्ट्रीय नौमाडस शिविर

जम्मू कश्मीर के श्री हारून मलिक जो कि सुँचोन स्काउट केन्द्र, पर इन्टर्नशिप में थे का 6 से 8 अगस्त 2018 की अवधि में अंस्टाना सिटी, कजाकिस्तान में होने वाले अन्तर्राष्ट्रीय नौमाडस कैम्प 2018 में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व करने के लिये चयन किया गया। यह शिविर पारंपरिक कज़ाख़ प्रणाली ब्रेड बोसर्क में आयोजित किया गया था, इसमें ब्लाइंड, भूल भुलैया, दलदल, क्रॉसिंग और पेंडुलम जैसे खेल भी शामिल थे।

17वीं निप्पोन स्काउट जम्बूरी-2018

17वीं निप्पोन स्काउट जम्बूरी-2018 दिनांक 4 से 10 अगस्त 2018 की अवधि में टोकियो, सूजू सिटी में आयोजित हुई जिसमें कर्नाटक, मध्य प्रदेश, महाराष्ट्र और तमिलनाडु से 45 प्रतिभागियों ने भाग लिया। यह अब तक का सबसे बड़ा दल था जिसने जापान जम्बूरी में भारत का प्रतिनिधित्व किया।

THE MAHATMA

किलिमंजारो की ट्रेकिंग

किलिमंजारो ट्रेकिंग कार्यक्रम दिनांक 24 जुलाई से 6 अगस्त, 2018 तक अफ्रीका में आयोजित की गई। आन्ध्र प्रदेश से श्री जी. भवानी शंकर एवं श्री पी. प्रसन्ना कुमार ने कार्यक्रम में भाग लिया।

पर्यावरण शिक्षा पर एशिया प्रशांत क्षेत्रीय कार्यशाला

पर्यावरण शिक्षा पर एशिया प्रशांत क्षेत्रीय कार्यशाला दिनांक 21 से 25 अगस्त, 2018 तक होटल, मिगमार थिम्पू, भूटान में आयोजित की गई। श्री बबलू गोस्वामी, क्षेत्रीय संगठन आयुक्त (स्काउट) पूर्व क्षेत्र, श्री कन्नीअप्पन जयारामन, दीपा मनीलाल गोहिल एवं हार्दिक शेखवा ने कार्यशाला में भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

9वाँ एशिया प्रशांत क्षेत्रीय स्काउट युवा मंच

9वाँ एशिया प्रशांत क्षेत्रीय स्काउट युवा मंच दिनांक 9 से 12 अक्टूबर, 2018 तक फिलीपींस में आयोजित किया गया। दक्षिण रेलवे से श्री लक्ष्मी किरन एवं श्री शिव हरी, कर्नाटक से श्री हरशद इशमाईल, पश्चिम बंगाल से श्री राहुल रूंगटा, श्री अमिर हुसैन, श्री कुमार रितेश अग्रवाल, कुमारी पल्लवी बिस्वास एवं कुमारी देवान्विता हलदर ने युवा मंच में भारत स्काउट्स एवं गाइड्स का नेतृत्व किया। कुमार रितेश को एशिया प्रशांत क्षेत्रीय स्काउट समिति की सलाहकार समिति हेतु चुना गया।

एशिया प्रशांत क्षेत्रीय स्काउट सम्मेलन

एशिया प्रशांत क्षेत्रीय स्काउट सम्मेलन दिनांक 15 से 20 अक्टूबर 2018 तक अन्तर्राष्ट्रीय सम्मेलन केन्द्र, फिलीपींस में हुआ।

भारतीय दल का नेतृत्व डॉ. कृष्ण कुमार खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त) ने किया जिसमें 6 प्रतिनिधि, 10 पर्यवेक्षक एवं 2 पुरस्कार विजेता सम्मिलित थे। एशिया प्रशांत क्षेत्रीय सम्मेलन के इतिहास में प्रथम बार भारत स्काउट्स एवं गाइड्स की ओर से इतनी बड़ी संख्या में युवा प्रतिनिधित्व

दर्ज किया गया। श्री बी.आई. नगराले, राज्य मुख्यायुक्त, महाराष्ट्र ने एशिया प्रशांत क्षेत्रीय स्काउट समिति के सदस्य रूप में सम्मेलन में भाग लिया।

सम्मेलन के दौरान हमारे युवा प्रतिनिधियों को युवा वयस्क प्रबन्ध समूह में सम्मिलित किया गया। श्री कुमार रितेश अग्रवाल को युवा मंच से युवा वयस्क प्रबन्ध समूह के लिये युना गया, जो सम्मेलन से पहले था।

हमारे दो सदस्यों को शान्ति दूत नायक पुरस्कार प्रदान किया गया। हिमाचल प्रदेश के श्री ज्योतिचरण चौहान एवं पंजाब की कुमारी अमृत पाल कौर ने पुरस्कार प्राप्त किये। उड़ीसा की श्रीमती अनामिका दास एवं उत्तर प्रदेश के श्री अश्विनी श्रीवास्तव ने दो प्रशस्त्रि प्रमाण पत्र भी प्राप्त किये।

मैसूरु, कर्नाटक के डॉ. अजय जैन की परियोजना ने आदिवासी क्षेत्रों में स्काउटिंग का विस्तार करने के हेतु डायवर्टिंग और समावेशन श्रेणी में पुरस्कार प्राप्त किया।

भारत स्काउट्स एवं गाइड्स के निम्नलिखित सदस्य एशिया प्रशांत क्षेत्र की विभिन्न समितियों में नामित किये गये।

1 श्री कृष्ण कुमार खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त)

2 श्री एम.ए. खालिद

3 डॉ. (श्रीमती) वीणा प्रधान

निरन्तर सदस्यता वृद्धि एवं तृतीय मैसेन्जर ऑफ पीस समन्वयक गैदरिंग की मेजबानी करने हेतु भारत स्काउट्स एवं गाइड्स को प्रशंसा पट्टिका प्रदान की गई।

हमारे प्रतिनिधियों ने राष्ट्रीय स्काउट संगठन स्तर पर निर्णय लेने में युवाओं की भागीदारी के लिए सम्मेलन प्रस्ताव में वांछनीय परिवर्तन लाने में सफलता प्राप्त की।

एशिया प्रशांत क्षेत्रीय लीडर ट्रेनर्स कोर्स, एशिया प्रशांत क्षेत्रीय युवा मंच एवं एशिया प्रशांत क्षेत्रीय सम्मेलन में हमारी प्रतिभागिता को भारत में स्काउटिंग की जीवंतता के रूप में देखा गया।

5वाँ वुड बैज कोर्स

5वाँ वुड बैज कोर्स 12 से 19 नवम्बर, 2018 तक पारसा स्काउट्स प्रशिक्षण केन्द्र, काबुल, अफगानिस्तान में आयोजित किया गया। भारत स्काउट्स एवं गाइड्स द्वारा शिविर में सहायतार्थ श्री एम.एस. कुरैशी, संयुक्त निदेशक (राष्ट्रीय प्रशिक्षण केन्द्र) को प्रतिनियुक्त किया गया। श्री मोहम्मद तमीम शिविर प्रमुख थे।

स्काउट मूट रोवर शताब्दी, हॉगकाँग

स्काउट मूट रोवर शताब्दी, हॉगकाँग स्काउट ऐशोसियेशन द्वारा 23 से 26 दिसम्बर, 2018 तक आयोजित की गई। गुजरात राज्य से आकांक्षी एस. परमार, ओम पी. त्रिवेदी, प्राची एम. उपाध्याय एवं मेघालय से डेफिन आई. डाखर ने भारत स्काउट्स एवं गाइड्स का प्रतिनिधित्व किया।

तीसरी सान्सों तथा 10वीं राष्ट्रीय स्काउट जम्बूरी बांग्लादेश

तीसरी सान्सों तथा 10वीं राष्ट्रीय स्काउट जम्बूरी 08 से 14 मार्च 2019 तक राष्ट्रीय स्काउट प्रशिक्षण केन्द्र, मउचाक गाजीपुर बांग्लादेश में आयोजित की गई। भारतीय दल जिसमें 17 राज्यों के 221 प्रतिभागी एवं लीडर्स ने भाग लिया।

हमें ताजुददीन अहमद गाँव के जैसिमउददीन तथा इमरान नूर उप शिविरों में ठहराया गया।

9 मार्च को प्रातःकाल हमारे प्रतिभागियों को शैक्षणिक भ्रमण पर ले जाया गया। शाम को उप शिविर स्तर पर कैम्प फायर आयोजित किये गये।

10 मार्च को महामहिम राष्ट्रपति बांग्लादेश द्वारा जम्बूरी का उद्घाटन किया गया। हमारे मुख्य राष्ट्रीय आयुक्त डॉ. के.के. खण्डेलवाल, राष्ट्रीय आयुक्त (स्काउट) श्री एम.ए. खालिद एवं डॉ. जे.सी. महान्ति, अन्तर्राष्ट्रीय आयुक्त (स्काउट) उद्घाटन समारोह में विशेष आमन्त्रित थे। सायं काल में ग्रीन डिबेट का आयोजन किया गया जिसमें भारतीय प्रतिभागी दल ने प्रथम पुरस्कार प्राप्त किया।

11 मार्च को सुबह भारतीय दल ने हाईकिंग तथा बैकवुड कुकिंग आयोजन में भाग लिया। सायंकाल भारतीय प्रतिभागियों ने फेथ एवं बिलीफ असेम्बली में भाग लिया। प्राथमिक सहायता, गाँठ विद्या में 4 स्काउट तथा 4 गाइड टोलियों ने भाग लिया। शाम को ग्रामीण कैम्प फायर का भी आयोजन किया गया। 13 मार्च को "करके सीखों" एस.डी.जी हेतु आयोजित हुए ग्रन्ड फायर के लिए भारत के तीन कार्यक्रमों का चयन किया गया। आदरणीय शिक्षा मंत्री बांग्लादेश ने मुख्य अतिथि के रूप में आयोजन की शोभा बढ़ाई।

14 मार्च को हमारे प्रतिभागियों ने बाधाओं एवं मजेदार ठिकानों का आनन्द लिया एवं अन्तर्राष्ट्रीय रात्रि आयोजन में भाग लिया। इस अवसर पर श्री अरूप सरकार, प्रभारी उपनिदेशक स्काउट (परियोजना) ने प्रतिभागी दल का नेतृत्व किया और सुश्री रूबी पर्वत, आर.ओ.सी. (गाइड) सहायक लीडर थी।

राष्ट्रीय गतिविधियाँ

गोल्डन ऐरो अवार्ड रैली

गोल्डन ऐरो अवार्ड रैली 19 से 21 मई 2018 की अवधि में राष्ट्रीय युवा परिसर, गदपुरी, हरियाणा में आयोजित हुई जिसमें भारत स्काउट्स एवं गाइड्स की 15 राज्य संस्थाओं के 129 कब्स एवं बुलबुल्स ने प्रतिनिधित्व किया। राष्ट्र स्तरीय गोल्डन ऐरो अवार्ड रैली की शुरुआत कबिंग एवं फ्लॉक के क्षेत्र में गुणात्मक विकास को प्रोत्साहन देने हेतु वर्ष 2003 में की गई। यह आयोजन विभिन्न धार्मिक, भाशाई और साँस्कृतिक पृष्ठभूमि का प्रतिनिधित्व करने वाले युवा कब्स एवं बुलबुल्स के बीच मित्रता एवं भाईचारे को बढ़ावा देता है।

गोल्डन ऐरो अवार्ड समारोह भारत स्काउट्स एवं गाइड्स राष्ट्रीय मुख्यालय के सभागार में आयोजित हुआ। डॉ. अनिल कुमार जैन, अध्यक्ष भारत स्काउट्स एवं गाइड्स एवं श्री के.पी. मिश्रा, श्री सत्यनारायण शर्मा (दोनों ही उपाध्यक्ष) एवं डॉ. के.के. खण्डेलवाल, मुख्य राष्ट्रीय आयुक्त ने 20 मई, 2018 को प्रतिनिधि आधार पर पुरस्कार विजेताओं को गोल्डन ऐरो अवार्ड प्रमाण पत्र प्रदान किये। विभिन्न क्षेत्रों का प्रतिनिधित्व करने वाले कब्स एवं बुलबुल्स ने साँस्कृतिक कार्यक्रम प्रस्तुत किये।

गोल्डन ऐरो अवार्ड रैली 2018 दिनांक 19 से 23 फरवरी 2019 की अवधि में राष्ट्रीय युवा परिसर, गदपुरी में आयोजित की गई, जिसमें भारत स्काउट्स एवं गाइड्स की 14 राज्य संस्थाओं से 295 कब्स, बुलबुल्स एवं इकाई नेताओं ने सक्रियतापूर्वक भाग लिया।

गोल्डन ऐरो अवार्ड प्रमाण पत्र प्रजेन्टेशन समारोह 22 फरवरी 2019 को हुआ। डॉ. के.के. खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त), मुख्य राष्ट्रीय आयुक्त भारत स्काउट्स एवं गाइड्स समारोह के मुख्य अतिथि थे एवं श्री मनीराम शर्मा, भा.प्र.से., उपायुक्त, पलवल ने समारोह की अध्यक्षता की। कब्स एवं बुलबुल्स ने माननीय डॉ. के.के. खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त), मुख्य राष्ट्रीय आयुक्त के हाथों से प्रमाण पत्र प्राप्त किये।

राज्य मुख्य आयुक्तों एवं सचिवों का राष्ट्रीय सम्मेलन

राज्य मुख्य आयुक्तों एवं सचिवों का राष्ट्रीय सम्मेलन 20 मई 2018 को भारत स्काउट्स एवं गाइड्स राष्ट्रीय मुख्यालय में आयोजित हुआ।

डॉ. के.के. खण्डेलवाल, मुख्य राष्ट्रीय आयुक्त ने बैठक की अध्यक्षता की। इसमें 30 राज्यों के प्रतिभागियों ने भाग लिया। 10 राज्यों मुख्य आयुक्तों, 21 राज्यों सचिवों, 02 राज्य आयुक्त (स्काउट), 01 राज्य आयुक्त (गाइड), 01 राज्य आयुक्त (पी.) 05 राज्य संगठन आयुक्तों तथा राज्य प्रशिक्षण आयुक्तों ने बैठक में भाग लिया। राष्ट्रीय आयुक्त स्काउट एवं गाइड, उप-राष्ट्रीय आयुक्त गाइड तथा अन्तर्राष्ट्रीय आयुक्त गाइड भी उपस्थित रहे, बैठक में प्रत्येक प्राथमिकता क्षेत्र में लक्ष्य को प्राप्त करने हेतु भारत स्काउट्स एवं गाइड्स के विजन 2024 एवं कार्ययोजना पर चर्चा हुई।

सदस्यता वृद्धि हेतु पब्लिक तथा सरकारी स्कूल के दलों को स्काउट व गाइड क्रियाकलापों में पूर्ण गणवेश का उपयोग करने में छूट देने के सम्मेलन के प्रस्ताव की समीक्षा की गई।

भारत स्काउट्स एवं गाइड्स के नियमों में बदलाव हेतु प्रस्ताव आए और उन पर गहन विचार-विमर्श भी हुआ ताकि भारत में स्काउट्स एवं गाइड्स क्षेत्र, में और अधिक सुव्यवस्था आ सके। सम्मेलन में देश की अनाधिकृत स्काउट संस्थाओं की चेतावनी एवं खतरों पर विचार विमर्श हुआ जो लोगों में स्काउटिंग के नाम पर युवाओं को धोखा देने का काम कर रही है।

राष्ट्रीय युवा मंच

रोवरिंग के 100 वर्ष (शताब्दी) तथा आयोजनों में युवाओं को नेतृत्व प्रदान करने हेतु राष्ट्रीय युवा मंच का आयोजन किया गया।

मंच 26 से 30 मई 2018 तक डॉ. एनी बेसेन्ट स्काउट प्रशिक्षण केन्द्र, डोड्डाबालापुर कर्नाटक में आयोजित हुआ। जिसमें 34 राज्य संस्थाओं का प्रतिनिधित्व कर रहे 352 रोवर्स एवं रेंजर्स ने भाग लिया। मंच के आयोजन की योजना 10 युवाओं की युवा निगरानी टीम द्वारा प्रबंधित की गई थी।

मंच का उद्घाटन श्री पी.जी.आर. सिंधिया, महासचिव प्रेसीडेन्ट-इन-काउंसिल द्वारा श्री एम.ए. खालिद, राष्ट्रीय आयुक्त (स्काउट) की उपस्थिति में किया गया। माननीय मुख्य राष्ट्रीय आयुक्त डॉ. के.के. खण्डेलवाल द्वारा शताब्दी वर्ष की विशेष टी शर्ट जारी की गई तथा रोवरिंग के 100 वर्षों के उपलक्ष्य में एक पौधे का रोपण भी किया।

मंच को श्री श्रीनाथ टी.वी., पूर्व कार्यवाहक निदेशक वोज्म (WOSM) कुआलालम्पुर (वर्तमान क्षेत्रीय निदेशक यूरेशिया) ने विश्व स्काउट संगठन की पहल तथा अन्तर्राष्ट्रीय स्तर पर युवाओं को स्काउटिंग में उपलब्ध अवसरों के बारे में सम्बोधित किया। हमने ए.पी.आर. यूथ फोरम मनीला फिलीपींस अक्टूबर 2018 में भारत का प्रतिनिधित्व करने हेतु एक टीम बनाई है।

इस मंच के परिणाम के रूप में हमने युवाओं की एक टीम बनायी जो युवाओं के कार्यक्रमों की योजना एवं उनका क्रियान्वयन करेगी। कुमार रितेश अग्रवाल को युवा प्रतिभागी चुना जो ए.पी.आर. यांग में भाग लेंगे। निर्णय लेने एवं युवाओं को सशक्त बनाने में यह मंच मील का पत्थर साबित हुआ।

राष्ट्र स्तरीय पर पर्यावरण जागरूकता सह तटीय कोस्टल ट्रेकिंग कार्यक्रम

भारत स्काउट्स एवं गाइड्स राष्ट्रीय मुख्यालय ने राष्ट्र स्तरीय पर्यावरण जागरूकता सह तटीय कोस्टल ट्रेकिंग का आयोजन 5 से 9 सितम्बर, 2018 तक किया जिसमें 25 राज्य संस्थाओं के 182 प्रतिभागियों एवं स्टाफ ने भाग लिया। कार्यक्रम की मेजबानी पुदुचेरी राज्य भारत स्काउट्स एवं गाइड्स द्वारा की गई।

06 सितम्बर 2018 को कोपलिंग से मदावीपुथुकुप्पम वेलुपुरम तक समुन्द्र तट पर लगभग 17 किमी. की ट्रेकिंग आयोजित की गई।

7 सितम्बर 2018 को, सुबह एक वास्तविक एवं सुखद ट्रेक, समुद्र किनारे शुरू किया गया जिसने गहरे

तटीय क्षेत्र और मछुआरों के गाँव से गुजरते हुए 19 किमी. की दूरी तय की।

सयंकाल समापन समारोह और ग्रांड कैम्प फायर का आयोजन किया गया। श्री एल. कुमार आई.ए.एस., निदेशक, स्कूल शिक्षा, पुदुचेरी राज्य मुख्य आयुक्त, पुदुचेरी राज्य भारत स्काउट्स एवं गाइड्स आयोजन के मुख्य अतिथि थे। प्रतिभागियों ने पारंपरिक संस्कृतिक को दर्शाते हुए सुन्दर रंगारंग सांस्कृतिक कार्यक्रम प्रस्तुत किये। भारत स्काउट एवं गाइड द्वारा सामुदायिक विकास परियोजना पर दर्शाये गये नाटक की बहुत सराहना की गई। श्री अमर बी. क्षेत्री, उपनिदेशक (बी.पी.) कार्यक्रम के संचालक थे।

राष्ट्रीय युवा मंच

12 से 16 सितम्बर 2018 तक राष्ट्रीय युवा मंच का आयोजन जगतपुरा जयपुर (राजथान) में सम्पन्न हुआ। जिसमें भारत स्काउट्स एवं गाइड्स के 23 राज्यों के 245 रोवर्स व रेंजर्स ने भाग लिया।

कार्यक्रम का उद्घाटन ध्वजारोहण के पश्चात हुआ। इस अवसर पर श्री एन. पंवार, राज्य आयुक्त (रोवर), श्री एस.एम. वर्मा, आई.ए.एस., राज्य आयुक्त (हेडक्वाटर), श्री भास्कर ए. सावंत, आई.ए.एस. राज्य आयुक्त (स्काउट) तथा अन्य गणमान्य व्यक्ति उपस्थित थे। श्री अमर बी. क्षेत्री, उपनिदेशक (बी.पी.) ने युवा मंच का परिचय प्रस्तुत किया। जिसके पश्चात श्री सिड कैस्टीलो, निदेशक शिक्षा मैथड ए.पी.आर. (वौज्म) ने प्रारम्भिक टिप्पणी की। स्थानीय राजस्थान साँस्कृतिक समूह द्वारा साँस्कृतिक कार्यक्रम प्रस्तुत किये गये।

दिनाँक 14 सितम्बर 2018 को श्री अनलेन्द्र शर्मा, आर.ओ.सी. (स्काउट) ने विविधता एवं समावेशन पर सत्र आयोजित किया तत्पश्चात श्री लक्ष्मी किरन ने एस.डी.जी. (सत्त विकास लक्ष्यों) पर प्रतिभागियों को अवगत कराया। सायंकाल में प्रतिभागियों ने टैलेंट नाइट व एथनिक फैशन शो आनन्द लिया।

दिनाँक 15 सितम्बर 2018 के दिन सात अलग-अलग स्टेशनों में एम.ओ.पी. की शुरुआत करके मंच की शुरुआत हुई, जिसका नेतृत्व श्री मधुसूदन अवाला द्वारा किया गया। इसके उपरान्त श्री बबलू गोस्वामी, आर.ओ.सी.(स्काउट) द्वारा डब्ल्यूएसईपी (विश्व स्काउट पर्यावरण कार्यक्रम) में इनपुट सत्र आयोजित किया गया एक महाशिविराग्नि कार्यक्रम आयोजित किया गया जिसमें श्री जे.सी. महान्ति, आई.ए.एस., राज्य मुख्य आयुक्त राजस्थान राज्य भारत स्काउट्स एवं गाइड्स एवं अन्तर्राष्ट्रीय आयुक्त (स्काउट) भारत स्काउट्स एवं गाइड्स मुख्य अतिथि थे एवं राजस्थान भारत स्काउट्स एवं गाइड्स के अन्य गणमान्य व्यक्ति भी मौजूद थे। इस आयोजन के अवसर पर श्री अमर बी. क्षेत्री, उप निदेशक (बी.पी.) मंच के संचालक थे। युवा मंच का आयोजन शांति दूत पहल के

अन्तर्गत किया गया।

राष्ट्र स्तरीय आपदा प्रबन्धन प्रशिक्षण शिविर, भोपाल

राष्ट्रीय आपदा प्रबन्धन प्रशिक्षण का आयोजन पर्यावरण परिसर अरेरा कॉलोनी भोपाल मध्य प्रदेश में दिनाँक 24 से 28 अक्टूबर 2018 तक किया गया। भारतीय संघ के 18 राज्यों के 42 यूनिट लीडर्स ने प्राकृतिक आपदा बाढ़,

भूस्खलन व भूकंप एवं सुनामी से पैदा होने वाली स्थिति के प्रबन्धन पर प्रशिक्षण प्राप्त किया। आपदा के समय राहत केन्द्र खोलना एवं उन्हें संचालित करना शहरी और ग्रामीण क्षेत्रों में आग व सड़क दुर्घटना, इमारतों के गिरने आदि से निपटने के लिए प्रशिक्षण दिया गया। यह आयोजन क्षेत्रीय आपदा प्रबन्धन संस्थान भोपाल एवं राष्ट्रीय मुख्यालय द्वारा संयुक्त रूप से प्रायोजित था।

राष्ट्र स्तरीय रोवर रेंजर मूट

राष्ट्र स्तरीय रोवर रेंजर मूट का आयोजन दिनांक 01 से 05 नवम्बर 2018 तक मुडैलाहल्ली चिक्कवलापुरा (कर्नाटक) में आयोजित हुआ इस आयोजन में 27 राज्यों के 1500 प्रतिभागियों ने भाग लिया। प्रतिभागियों का स्वागत एक लेजर शो तथा कर्नाटक राज्योत्सव द्वारा किया गया। भगवान श्री सत्या साईं बाबा श्री मधुसूदन जी, कर्नाटक राज्य के महामहिम राज्यपाल श्री वेजुभाई वाला, श्री पी.जी.आर. सिंधिया, राज्य मुख्य आयुक्त और भी कई गणमान्य लोगों की दिव्य उपस्थिति में इस मूट का उद्घाटन किया गया।

माननीय राज्यपाल ने अपने भाषण से युवाओं को दिल, दिमाग और आत्मा द्वारा देश प्रेम की भावना विकसित करने के लिये प्रेरित किया।

इस मूट में विभिन्न संवादात्मक सत्र, समूह चर्चा, मॉड्यूल्स गतिविधियाँ, फन एवं बौद्धिक गतिविधियाँ पिक एवं स्पीक WAGGGS पहल गतिविधियों के साथ WOSM पहल भी प्रमुख थी।

सामूदायिक विकास गतिविधि के एक हिस्से के रूप में रोवर्स एवं रेंजर्स ने आस पास के स्कूलों का दौरा किया जहाँ उन्होंने स्काउटिंग एवं गाइडिंग के गाने सिखाये। साईं एंगल्स बोर्न बैंड द्वारा संगीतमय कार्यक्रम मंत्रमुग्ध कर रहा था एवं कैम्प भव्य शिविराग्नि बहुत रंगीन थी।

राष्ट्र स्तरीय साँस्कृतिक आदान प्रदान कार्यक्रम

राष्ट्र स्तरीय साँस्कृतिक आदान प्रदान कार्यक्रम का आयोजन दिनांक 15 से 19 नवम्बर 2018 तक राज्य प्रशिक्षण केन्द्र जगतपुरा, राजस्थान में किया गया जिसमें 19 राज्यों के 315 रोवर्स, रेंजर्स और स्टाफ ने भाग लिया।

कार्यक्रम का शुभारम्भ श्रीमती मुगधा सिन्हा, आई.ए.एस. राजस्थान सरकार ने रोवर्स व रेंजर्स को दिये गये अपने प्रेरणा भाषण से किया।

राज्यों द्वारा राज्य प्रदर्शनी, फूड प्लाजा, विवाह विभिन्न राज्यों के त्यौहार, लोकगीत, लोक नृत्य एकीकरण खेल आदि जैसी गतिविधियों को प्रेरणादायक तरीके से प्रस्तुत किया गया। प्रतिभागियों ने प्राणी उद्यान अजमेर की यात्रा का आनन्द लिया।

गतिविधियों के अतिरिक्त सर्फ स्मार्ट सर्वेक्षण और कार्यशाला का भी आयोजन किया गया। इस अवसर पर

श्री सांवर मल वर्मा, आई.ए.एस. राजस्थान रोड़वेज समापन समारोह में मुख्य अतिथि के रूप में विराजमान थे। मुख्य अतिथि द्वारा सभी प्रतिभागियों को प्रमाण पत्र एवं स्मृति चिन्ह प्रदान किये गये विभिन्न प्रतियोगिताओं के विजेताओं को पुरस्कार भी दिये गये।

राष्ट्रीय एकता शिविर

रिपोर्ट के अन्तर्गत वर्ष के दौरान हमने राष्ट्रीय एकता शिविर 05 से 09 दिसम्बर 2018 तक सिरसा (हरियाणा), 14 से 19 दिसम्बर 2018 तक खुर्दा (ओड़िसा), 15 से 19 दिसम्बर 2018 तक मालीगांव (असम), 27 से 31 दिसम्बर 2018 तक पलक्कड, केरल तथा 05 से 07 मार्च 2019 तक गंगानगर (पश्चिम बंगाल) में आयोजित किये।

भारत के पहाड़ी, मैदानी, तटीय क्षेत्र तथा रेगिस्तान से आने वाले तथा भारत की विविधता को प्रदर्शित करने वाले 3313 युवा भारत की विरासत एवं संस्कृति का आदान प्रदान करने के लिए आपस में एक दूसरे से मिले।

शिविर में देशभक्ति गीत, लोकगीत, लोकनृत्य, संगीत वाद्ययंत्र, प्रदर्शनी एवं वेशभूषा अपने क्षेत्रों की खाद्य विशेषताएं भी प्रदर्शित की गईं। भूगोल, अर्थव्यवस्था, संस्कृति, उद्योगों आदि को राज्य प्रदर्शनी के रूप में प्रस्तुत किया गया। ग्राम बाजार, धार्मिक त्यौहार, कई एक क्षेत्रों एवं धर्मों की शादियाँ स्किल के रूप में प्रदर्शित किये गये।

प्रो. जगदीश मुखी महामहिम राज्यपाल असम ने मालीगांव में शिविर का उद्घाटन कर भोभा बढ़ाई। इस अवसर पर प्रो. गणेशी लाल, महामहिम राज्यपाल ओड़िसा, ने खुर्दा तथा आदरणीय श्री के. बाबू, विधायक ने पलक्कड में आयोजित शिविर की शोभा बढ़ाने बढ़ाई।

भारत स्काउट्स एवं गाइड्स के पास राष्ट्रीय एकता शिविर आयोजन हेतु पुस्तिका के रूप में एक मैनुअल है "राष्ट्रीय एकता हेतु 100 विचार"।

राष्ट्रीय युवा सप्ताह समारोह शिविर

राष्ट्रीय युवा सप्ताह समारोह का आयोजन 09 से 13 जनवरी 2019 तक जिला प्रशिक्षण केन्द्र, औरंगाबाद बिहार में हुआ जिसमें 23 राज्य संस्थाओं के 194 रोवर्स एवं रेंजर्स एवं 09 स्टाफ सदस्यों ने सक्रिय रूप से भाग लिया।

युवा सप्ताह समारोह का शुभारम्भ मुख्य अतिथि आदरणीय श्री अशोक कुमार सिन्हा, विधायक रफीकगंज, द्वारा श्री राजन कुमार सिंह, एम.एल.ए.

औरंगाबाद, डॉ. प्रदीप कुमार सब डिविजनल ऑफिसर औरंगाबाद तथा अन्य गणमान्य विभूतियों की शानदार उपस्थिति में पारम्परिक दीप प्रज्ज्वलित कर किया गया। उद्घाटन समारोह में प्रतिभागियों ने उच्च श्रेणी के रंगारंग सांस्कृतिक कार्यक्रम प्रस्तुत किये।

इन गतिविधियों के साथ-साथ "सर्फ स्मार्ट" एवं "मैसेंजर ऑफ पीस" का आयोजन भी किया गया।

सामुदायिक विकास पर आधारित कार्यक्रम जैसे एक्शन ऑन कम्यूनिटी डेवलपमेंट, नाटक एवं प्रहसन को हमारे युवा ऊर्जावान रोवर्स तथा रेंजर्स ने प्रस्तुत किया। सायंकाल में नाटक एवं प्रहसन का उद्घाटन श्री आनन्द शंकर, विधायक औरंगाबाद द्वारा पारम्परिक दीप प्रज्ज्वलित कर किया गया। इस अवसर पर श्री संजय यादव, मुखिया घाट्रेन पंचायत मदनपुर सम्मानित अतिथि के रूप में उपस्थित थे।

समापन समारोह का उद्घाटन मुख्य अतिथि आदरणीय श्री राहुल रंजन, आई.ए.एस. जिला मजिस्ट्रेट औरंगाबाद, द्वारा श्री हरिवंश सिंह, जिला सचिव तथा अन्य गणमान्यों की गरिमामयी उपस्थिति में पारंपरिक दीप जलाकर शुभारम्भ किया गया।

राष्ट्रीय जनजातीय/ग्रामीण रोवर रेंजर कार्निवाल

भारत स्काउट्स एवं गाइड्स, राष्ट्रीय मुख्यालय ने प्रथम राष्ट्र स्तरीय जनजातीय/ग्रामीण रोवर रेंजर कार्निवाल का आयोजन 09 से 13 जनवरी 2019 तक आई.टी.आई., बडगाँव, सुन्दरगढ़ जिला, ओडिसा में किया। इस आयोजन में देश की 18 राज्य संस्थाओं के 450 रोवर्स, रेंजर्स एवं स्टाफ ने भाग लिया।

कार्निवाल का शुभारम्भ 09 जनवरी 2019 को सायंकाल श्री प्रफुल्ल माझी, विधायक, द्वारा श्री के.पी. मिश्रा, उपाध्यक्ष भारत स्काउट्स एवं गाइड्स तथा राज्य मुख्य आयुक्त ओडिसा राज्य और श्री रामचन्द्र नायक संस्थापक सचिव, आई.टी.आई. बडगाँव की गरिमामयी उपस्थिति में परम्परागत दीप जला कर किया गया। इस समारोह में बडगाँव के स्थानीय अधिकारियों के अलावा अन्य गणमान्य व्यक्ति भी उपस्थित थे। उद्घाटन समारोह में मेजबान ओडिसा राज्य संस्था, हिमाचल प्रदेश तथा उत्तराखण्ड द्वारा रंगारंग साँस्कृतिक कार्यक्रम प्रस्तुत किये गये।

10 जनवरी 2019 सुबह श्री जुअल ओरम माननीय मंत्री जनजातीय मामले भारत सरकार ने आदिवासी/ग्रामीण बाजार, राज्य प्रदर्शनी और फूड प्लाजा प्रतियोगिता के दौरान कार्निवाल का दौरा किया। उन्होंने सभी राज्य स्टालों पर रोवर्स रेंजर्स द्वारा मौके पर ही तैयार किये गये पारम्परिक व्यजनों को चखा। अपने आशीर्वचन में उन्होंने भारत स्काउट्स एवं गाइड्स की भूरि-भूरि प्रशंसा की तथा संगठन को अपना समर्थन भी सुनिश्चित किया।

उसी दिन रेंजरिंग शताब्दी मनाई गई जिसमें झारखण्ड राज्य की महामहिम महिला राज्यपाल श्रीमती द्रोपदी मुर्मू, मुख्य अतिथि थी। रेंजरिंग शताब्दी वर्ष का शुभारम्भ महामहिम राज्यपाल द्वारा केक काटकर, आसमान में गुब्बारे उड़ाकर किया गया तथा आई.टी.आई. बडगाँव में निर्मित पट्टिका उद्घाटन करके रेंजरिंग शताब्दी की स्मृति के रूप में किया गया। माननीय राज्यपाल ने रोवर एवं रेंजर्स को आशीर्वाद दिया तथा प्रतिभागियों द्वारा प्रस्तुत किये गये साँस्कृतिक की सराहना की।

13 जनवरी 2019 को सर्वधर्म प्रार्थना के बाद कार्यक्रम का समापन समारोह आयोजित किया गया जिसमें श्री प्रफुल्ल मलिक, माननीय मंत्री, इस्पात एवं खान ओडिशा सरकार मुख्य अतिथि के रूप में उपस्थित थे। सुश्री सोनाली चंद, तहसीलदार और बी.डी.ओ. बडगाँव अतिथि के रूप में उपस्थित थे। माननीय मंत्री ने कार्निवाल के दौरान आयोजित विभिन्न प्रतियोगिताओं के पुरस्कार और प्रमाण पत्र प्रतिभागियों को वितरित किये तथा अपना आशीर्वाद दिया।

राष्ट्रीय ओपन यूनिट रैली

भारत स्काउट्स एवं गाइड्स राष्ट्रीय युवा साहसिक संस्थान ने "राष्ट्रीय ओपन यूनिट रैली" राष्ट्रीय युवा परिसर गदपुरी, हरियाणा में दिनांक 9 से 13 जनवरी 2019 की अवधि में आयोजित की जिसमें 20 राज्य संस्थाओं के 193 स्काउट्स, गाइड्स, रोवर्स कॉन्टिजेंट लीडर्स और स्टाफ ने सक्रिय रूप से भाग लिया।

कार्यक्रम के दौरान समूह चर्चा, युवा मंच, ड्राइंग/पेंटिंग प्रतियोगिता, सामुदायिक विकास परियोजना और सेवा परियोजना, निधि स्थापना जैसे विभिन्न विषयों पर चर्चा आयोजित की गई।

इसके अतिरिक्त प्रधानमंत्री शीलड प्रतियोगिता एवं उप राष्ट्रपति पुरस्कार, लोक नृत्य प्रतियोगिता,

लोक गीत, ट्रेकिंग, कठिनाईयों/साहसिक आधारों को पार करना, तीरंदाजी, राइफल शूटिंग, घुड़सवारी, फन गतिविधियाँ, स्वच्छ भारत अभियान, कैम्प फायर एवं साँस्कृतिक कार्यक्रम भी आयोजित किये गये।

"युवा दिवस" के अवसर पर कैम्पिंग क्षेत्र में एक भव्य समारोह आयोजित किया गया। महिन्द्रा टेलिफोन से एक युवा टीम भी शामिल हुई और गतिविधियों का आनन्द लिया। सुश्री सुमनलता अरोड़ा, प्रभारी निदेशक भारत स्काउट्स एवं गाइड्स एवं श्री राम कुमार, कार्यक्रम अधिकारी हरियाणा भी युवा दिवस पर ग्रैंड कैम्प फायर में उपस्थित थे।

कुंभ मेला सेवा शिविर – 2019

राष्ट्र स्तरीय कुंभ मेला सेवा शिविर का प्रथम चरण भारत स्काउट्स एवं गाइड्स द्वारा प्रयागराज, उत्तर प्रदेश में 13 से 22 जनवरी, 2019 तक आयोजित किया गया जिसमें 11 राज्य संघों के 80 रोवर्स एवं रोवर लीडर्स ने भाग लिया।

23 जनवरी से 1 फरवरी, 2019 तक दिव्य कुंभ भव्य कुंभ के साथ द्वितीय चरण का आयोजन किया गया जिसमें 11 राज्यों के 82 रोवर्स ने भाग लिया।

श्री ओ.पी. सिंह, पुलिस अधीक्षक (यातायात), प्रयागराज, उत्तर प्रदेश ने शिविर का उद्घाटन किया।

तृतीय चरण का आयोजन संगम (बेस कैम्प 14, संगम लोअर मार्ग) प्रयागराज, उत्तर प्रदेश में 2 से 11 फरवरी, 2019 तक किया गया जिसमें 16 राज्यों से 122 रोवर्स ने भाग लिया।

डॉ. (श्रीमती) सुधा प्रकाश, पूर्व उपाध्यक्ष बीएसजी, राष्ट्रीय संगठन ने शिविर का दौरा किया एवं रोवर्स की सेवाओं की सराहना की।

चतुर्थ चरण का आयोजन 12 से 21 फरवरी, 2019 तक किया गया जिसमें 12 राज्य संघों के 67 रोवर्स एवं यूनिट लीडर्स ने भाग लिया।

भारत के उप राष्ट्रपति श्री वेंकैया नायडू को गार्ड ऑफ ऑनर।

रोवर्स ने पवित्र सुचारु कुंभ स्नान के आयोजन में तीर्थयात्रियों एवं पुलिस प्रशासन को अपनी सेवाएं प्रदान की। रोवर्स को उनकी सेवाओं के प्रतिपादन के लिए पेट्रोल अनुसार विभाजित किया गया था। नमामि गंगे के अन्तर्गत नदी की सफाई, स्थानीय लोगों में जागरूकता अभियान चलाया गया। रोवर्स को विभिन्न कुंभ मेला चौराहों पर यातायात नियन्त्रण हेतु लगाया गया एवं कुंभ मेला पवित्र स्नान स्थल त्रिवेणी संगम पर भक्तों की मदद करने के लिए खड़े थे। खोए एवं पाए जाने की घोषणा करते हुए, वृद्ध लोगों को उठाने व ले जाने में मदद करने व घायलों को अस्पताल ले जाने में मदद करना। श्रीमती हेमा मालिनी, माननीय सांसद सदस्य (लोकसभा) ने शिविर का भ्रमण किया तथा अच्छे कार्यों के लिए रोवर्स की सराहना की।

मोहम्मद इब्राहिम, उपनिदेशक, प्रयागराज मण्डल एवं श्री बुलन्द प्रताप राय, क्षेत्रीय खेल समन्वयक उपस्थित थे। श्री अनेश कुमार, क्षेत्रीय संगठन आयुक्त (स्काउट) उत्तर क्षेत्र, श्री बबलू गोस्वामी, क्षेत्रीय संगठन आयुक्त (स्काउट) पूर्व क्षेत्र, श्री अरूण चन्द्र पातर, सहायक निदेशक, दक्षिण क्षेत्र एवं चि. बीरेन्द्र कुमार सिंह, क्षेत्रीय संगठन आयुक्त (स्काउट) उ.पू. क्षेत्र, कुम्भ मेला शिविरों के संचालक थे।

शांति एवं बेहतर विश्व ढाँचे के सूत्रधार के प्रशिक्षण हेतु संवाद

शांति एवं बेहतर विश्व ढाँचे के सूत्रधार के प्रशिक्षण हेतु संवाद 18 से 22 सितम्बर 2018 तक राष्ट्रीय मुख्यालय में आयोजित किया गया। स्काउट विभाग के 29 प्रतिभागियों को श्री सिड कास्टिलो, निदेशक शैक्षिक पद्यति, विश्व स्काउट संगठन/एशिया प्रशान्त क्षेत्र तथा नेपाल, सिंगापुर व भारत के विशेष स्टाफ की एक टीम द्वारा शांति को बढ़ावा देने के लिए प्रशिक्षण दिया गया। कार्यक्रम "मैसेंजर ऑफ पीस" के अन्तर्गत आयोजित किया गया।

क्षेत्रीय शांतिदूत मूल्यांकन टीम का भ्रमण

विश्व स्काउट समिति सदस्य श्री पीटर ब्लेच के नेतृत्व में और विश्व स्काउट संगठन केन्द्रीय कार्यालय, कुआलालम्पुर के प्रतिनिधियों एवं क्षेत्रीय सहायता केन्द्र, मनीला के एक दल ने हमारे सक्रिय स्वयं सेवकों के साथ बातचीत करने एवं मैसेंजर ऑफ पीस पहल में योगदान देने हेतु भारत का भ्रमण किया।

टीम ने उत्तर प्रदेश की सुश्री रिंकु तोमर द्वारा आयोजित स्लम स्कूल एवं हमारे राष्ट्रीय युवा परिसर, गदपुरी का भ्रमण किया। उन्होंने डॉ. के.के. खण्डेलवाल, आई.ए.एस. (सेवानिवृत्त) मुख्य राष्ट्रीय आयुक्त के "मैसेंजर ऑफ पीस के माध्यम से एक बेहतर विश्व बनाने में भारत स्काउट्स एवं गाइड्स को उनके अनुभवों और योगदान की प्रशंसा की।

राष्ट्रीय परिषद् बैठक

भारत स्काउट्स एवं गाइड्स की राष्ट्रीय परिषद् की बैठक राष्ट्रीय मुख्यालय नई दिल्ली में 01 दिसम्बर 2018 को माननीय अध्यक्ष एवं सांसद (राज्य सभा) डॉ. अनिल कुमार जैन की अध्यक्षता में आयोजित की गयी।

श्री कृष्णास्वामी. आर कार्यवाहक निदेशक ने आदरणीय अध्यक्ष, मुख्य राष्ट्रीय आयुक्त एवं राष्ट्रीय परिषद् के सदस्यों का स्वागत किया।

डॉ. के.के. खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त)

मुख्य राष्ट्रीय आयुक्त ने संगठन की वर्तमान वर्ष की उपलब्धियों पर प्रकाश डाला। उन्होंने कहा कि स्काउट गाइड गतिविधियों में युवाओं की भागीदारी बढ़ाने हेतु विशेष प्रयास किये जा रहे हैं एवं राज्य संघों के पूर्ण समर्थन से एक करोड़ की सदस्यता तक पहुँचने का लक्ष्य प्राप्त किया जायेगा।

माननीय अध्यक्ष डॉ. अनिल कुमार जैन ने वर्तमान वर्ष के दौरान संगठन द्वारा किये गये अच्छे कार्यों की सराहना की और कहा कि युवाओं से सम्बन्धित गतिविधियों हेतु युवा मामले एवं खेल मंत्रालय, भारत सरकार से अधिक वित्तीय सहायता प्राप्त करने हेतु निरंतर प्रयास किये जा रहे हैं।

डॉ. अनिल कुमार जैन द्वारा भारत स्काउट्स एवं गाइड्स डायरी, कैलेंडर, प्रगति-पथ (हिन्दी) एवं निपुण रोवर रेंजर जारी की गई तथा भारत स्काउट्स एवं गाइड्स की ऑन लाइन शॉप का शुभारम्भ किया गया।

दोनों विभागों की जनगणना में समग्र वृद्धि हेतु राज्यों को पुरस्कार प्रदान किये गये। बैठक के दौरान विजेता राज्यों को लक्ष्मी मजूमदार पुरस्कार और मुख्य राष्ट्रीय आयुक्त पुरस्कार भी प्रदान किये गये। धन्यवाद ज्ञापन के साथ बैठक समाप्त हुई।

इंडियन स्काउट गाइड फैलोशिप

इंडियन स्काउट गाइड फैलोशिप "वयस्कों" के लिए एक संगठन है जो स्काउटिंग गाइडिंग की गतिविधियों का सक्रिय रूप से समर्थन कर रहे हैं, रिपोर्ट के अन्तर्गत वर्ष के दौरान हमारे संबंध को फिर से जोड़ा गया।

इंडियन स्काउट गाइड फैलोशिप ने दादरा नगर हवेली और दमन एवं दीव में राज्य संघ के गठन और विकास का समर्थन किया। फैलोशिप की एशिया पैसिफिक फाउंडेशन का उद्घाटन अहमदाबाद में एक समारोह में किया गया।

इंडियन स्काउट गाइड फैलोशिप की आम सभा सितम्बर, 2018 में भारत स्काउट्स एवं गाइड्स के राष्ट्रीय मुख्यालय में आयोजित की गई। इंडियन स्काउट गाइड फैलोशिप सक्रिय युवा और वयस्क सदस्यों की सेवाओं को विभिन्न पुरस्कारों से सम्मानित करके मान्यता देती है। भारत स्काउट्स एवं गाइड्स के सक्रिय सदस्यों पूर्व स्काउट गाइड, इंडियन स्काउट गाइड फैलोशिप के सदस्यों की सीमा नये क्षितिज पर पहुँच गई है।

क्षेत्रीय उत्सव

क्षेत्रीय कब बुलबुल उत्सव

पाँच क्षेत्रीय कब बुलबुल उत्सव चमतापत्तर, गुवहाटी, गरहरा, पूर्व मध्य रेलवे (बिहार), दिल्ली, कोलम (केरल) एवं रामटेक नागपुर (महाराष्ट्र) में आयोजित किये गये जिसमें 864 कब्स, बुलबुल्स एवं यूनिट लीडर्स ने भाग लिया।

कब बुलबुल की ग्राण्ड गोल गतिविधियाँ कब ग्रीटिंग बुलबुल बाल ग्रीटिंग, टोटम पोल और बुलबुल ट्री सजाना, नाटक, जंगल खेल, नृत्य प्रतिस्पर्धात्मक थे। प्रतिभागियों द्वारा प्रदर्शनी, ड्राइंग पेन्टिंग तथा हस्तकला का भरपूर आनन्द लिया गया तथा दर्शकों द्वारा प्रशंसा की गई। लाल फूल और कलरव ने युवाओं को अपनी साँस्कृतिक प्रतिभाओं को प्रस्तुत करने का अवसर प्रदान किया।

कब बुलबुल उत्सव केवल भावनात्मक एकीकरण का ही अवसर प्रदान नहीं करता अपितु बहुत से लोगों को प्रथम बार रेल यात्रा का अनुभव अथवा अपने राज्य के अलावा दूसरे राज्य को देखने का अवसर प्रदान करता है।

एडवोकेट के. राजू माननीय वन मंत्री केरल राज्य ने उत्सव का औपचारिक उद्घाटन किया। श्रीमती जे. मर्सी कुट्टयम्मा, माननीय मंत्री मत्स्य पालन, केरल सरकार समापन समारोह की मुख्य अतिथि थी।

क्षेत्रीय आपदा प्रबन्धन कार्यशालाएं

सतत विकास लक्ष्य-11 का उद्देश्य सतत शहरों और समुदायों के लिए है। जलवायु परिवर्तन और प्रकृति का अवैज्ञानिक उपयोग मानव निर्मित और प्राकृतिक आपदाओं को आमन्त्रित करता है। हमने जागरूकता हेतु "आपदा प्रबन्धन बैज" की शुरुआत की तथा संसाधन टीम बनाई। क्षेत्रीय आपदा प्रबन्धन तैयारी कार्यशालाएं चैन्नई (तमिलनाडु), देहरादून (उत्तराखण्ड), कोरबा (छत्तीसगढ़) और गंगानगर (पश्चिम बंगाल) में आयोजित की गई।

राज्य अग्नि सुरक्षा एवं बचाव के अतिरिक्त राष्ट्रीय स्तर की ऐजेंसियों जैसे अग्नि एवं सुरक्षा, मौसम विभाग को भी आमन्त्रित किया गया था। सेंट जॉन एम्बुलेंस बिग्रेड ने अपनी प्रशिक्षण विशेषज्ञता भी उपलब्ध कराई। 402 रोवर्स, रेंजर्स और यूनिट इकाई नेताओं को ऐसी सामान्य एवं स्थानीय आपदाओं के प्रबन्धन एवं जागरूकता का प्रशिक्षण दिया गया जिनका भारत सामना करता है।

कौशल विकास कार्यक्रम

मुरादाबाद (उत्तर रेलवे), गढ़हरा (पूर्व मध्य रेलवे) और बेंगलूरु में कौशल विकास कार्यक्रम आयोजित किये

गये जिसमें पूर्वी, दक्षिणी एवं उत्तरी क्षेत्रीय राज्यों के 321 युवाओं ने व्यावसायिक दिशा निर्देशन करने वाले विभिन्न कौशल जिसमें हेयर ड्रेसिंग, फैशन डिजाइनिंग, फैब्रिकेशन, खाद्य प्रसंस्करण, पारंपरिक कपड़ों के मूल्यवर्धन, कृषि उत्पादन आदि का प्रशिक्षण प्राप्त किया। ज्ञान के विकास को समृद्ध करने हेतु व्यावसायिक मार्गदर्शन प्रशिक्षण और व्यक्तित्व विकास के विशेषज्ञ सम्मिलित थे।

हस्कला एवं व्यावसायिक प्रशिक्षण

वडोदरा (गुजरात), विशाखापट्टनम (आंध्र प्रदेश) और पुदुचेरी में हस्तशिल्प और व्यावसायिक प्रशिक्षण पाठ्यक्रम आयोजित किये गये एवं 427 युवा स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स को उपयोगी होम गैजेट्स, ऑफिस एवं स्कूल स्टेशनरी, घड़ी रिपेयरिंग, सोप मेकिंग, ग्लास पेंटिंग, स्क्रीन प्रिंटिंग एवं डाई व्यावसायिक कौशलों का प्रशिक्षण दिया गया, जो प्रशिक्षण कार्यक्रम के हिस्सा बन गए। यह आजीविका कमाने में पुरुष और महिला दोनों को सशक्त बनाने में योगदान देगा।

माननीय न्यायमूर्ति श्री एस.सी. वर्मा, (पूर्व लोकायुक्त) प्रशासक, उत्तर प्रदेश राज्य भारत स्काउट्स एवं गाइड्स मुख्य अतिथि थे जिन्होंने शिविर का उद्घाटन किया।

क्षेत्रीय युवा मंच

सतत विकास लक्ष्य 4 एवं 5 शिक्षा एवं लैंगिक समानता में गुणवत्ता के लिए है।

हमारे संगठन में रोवर्स एवं रेंजर्स हमारी भावी पीढ़ियों की आकांक्षाओं का प्रतिनिधित्व करते हैं। युवा कार्यक्रमों की योजना बनाते हैं एवं उनका संचालन भी करते हैं तथा एक बेहतर दुनिया बनाने के लिए भविष्य के कार्यों को तैयार करते हैं।

हमने तवा, जम्मू (जम्मू एवं कश्मीर), कडप्पा (आंध्र प्रदेश), मधुपुर (पूर्व रेलवे) और दमन एवं दीव में चार क्षेत्रीय स्तर के युवा मंच आयोजित किये गये। युवा मंच के दौरान राष्ट्रीय परियोजना, युवा कार्यक्रमों और निर्णय लेने में युवा लोगों की भागीदारी के सम्बन्ध में 13 राज्यों संघों के 346 युवा सदस्यों से परामर्श लिया गया।

डॉ. राकेश मिन्हास, भा.प्र.से., जिला कलेक्टर द्वारा व्यक्तित्व विकास पर एक सत्र लिया गया।

क्षेत्रीय स्तर पर मानक जाँच शिविर

क्षेत्रीय स्तर पर स्काउट्स एवं गाइड्स हेतु मानक जाँच शिविर झांसी (पूर्व मध्य रेलवे) एवं जेडीमेटला (तेलंगाना) में आयोजित किये गये। 209 स्काउट्स एवं गाइड्स ने यूनिट लीडर्स के साथ कैम्प क्राफ्ट, पायनियरिंग, प्राथमिक सहायता, एस्टीमेशन, मैप मेकिंग एवं कुकिंग पर प्रदर्शन कौशल में भाग लिया। कैम्प फायर एवं हस्तकला प्रदर्शनी प्रतियोगिता स्टैंडर्ड जजिंग का एक हिस्सा थे।

4 सितम्बर 2018 को सायंकाल रंगारंग भव्य कैम्प फायर का आयोजन किया गया, जिसमें मण्डल रेल प्रबन्धक, झांसी मंडल, उत्तर मध्य रेलवे ने मुख्य अतिथि के रूप में इस अवसर की शोभा बढ़ाई और उन्होंने राज्यों को ग्रेड प्रमाण पत्र एवं प्रतिभागिता प्रमाण पत्र प्रदान किये। अन्य विशिष्ट अतिथियों के साथ सहायक मण्डल रेल प्रबन्धक झांसी मंडल, उत्तर मध्य रेलवे ने सम्मानित अतिथि के रूप में अवसर की शोभा बढ़ाई।

योग उत्सव

4थे अन्तर्राष्ट्रीय योग दिवस के अन्तर्गत हाजीपुर (वैशाली) बिहार, गोवा, अम्बाला (हरियाणा) एवं डोमलगुडा (हैदराबाद) तेलंगाना में 720 सदस्यों के साथ चार योग उत्सव आयोजित किये गये।

स्वस्थ जीवन के लिए दैनिक जीवन में योग का सिद्धांत एवं अभ्यास सबसे अच्छा है। भारत स्काउट्स एवं गाइड्स, के योग प्रशिक्षक, बैज पाठ्यक्रम एवं युवा कार्यक्रमों में योग की उपस्थिति, शिविरों में योग प्रथाओं के तरीके, कार्यक्रम लिए सामग्री थे।

गणमान्य व्यक्तियों की उपस्थिति में अन्तर्राष्ट्रीय योग दिवस मनाया गया। केन्द्रीय मंत्री श्री राम विलास

पासवान ने वैशाली में योग कार्यक्रम की शोभा बढ़ाई। सम्पूर्ण देश में भारत स्काउट्स एवं गाइड्स ने अन्तर्राष्ट्रीय योग दिवस में भाग लिया।

रोवरिंग के 100 वर्ष मनाने हेतु रोवर रेंजर मूट

रोवरिंग के 100 वर्ष मनाने हेतु रोवर रेंजर मूट राज्य प्रशिक्षण केन्द्र, आद्रा, एस.ई. रेलवे में दिनांक 16 से 20 जनवरी, 2019 की अवधि में आयोजित की गयी जिसमें 8 राज्यों के 166 प्रतिभागियों के साथ 10 स्टाफ सदस्यों ने भाग लिया।

मूट का उद्घाटन मुख्य अतिथि श्री एस.के. श्रीवास्तव, मण्डल रेल प्रबन्धक द्वारा किया गया। 100 वर्ष रोवरिंग चित्रण वाले रंगीन गुब्बारे हवा में उड़ाये गये।

फूड प्लाजा एवं राज्य प्रदर्शनी समापन का मुख्य आकर्षण फूड प्लाजा था। सभी राज्यों ने अपने राज्यों के स्वादिष्ट पारंपरिक व्यंजन तैयार किये। सायंकाल राज्य संगठन आयुक्त (स्काउट) द.पू. रेलवे द्वारा श्री जे. के. साहा, राज्य मुख्यायुक्त/पी.सी.एम.ई की उपस्थिति में ग्रांड कैम्प फायर आयोजित किया गया। मुख्य अतिथि द्वारा विभिन्न प्रतियोगिताओं के विजेताओं को प्रमाण पत्र एवं पुरस्कार वितरित किये।

राष्ट्रीय प्रशिक्षण केन्द्र, पचमढ़ी

स्काउट विभाग

राष्ट्रीय प्रशिक्षण टीम भारत स्काउट्स एवं गाइड्स में 1347 सहायक लीडर प्रशिक्षक, 185 कब, 1057 स्काउट एवं 102 रोवर विभाग में सक्रिय हैं। हमारे यहाँ 521 सक्रिय लीडर प्रशिक्षक हैं जिनमें 73 कब 413 स्काउट तथा 35 रोवर विभाग से हैं।

सम्पूर्ण वर्ष के दौरान 146 स्काउटर नियुक्त किये गये जिनमें सहायक लीडर (25 कब, 96 स्काउट तथा 25 रोवर) हैं। समान रूप से लीडर ट्रेनर हेतु 36 ऑनरेबल चार्ज 07 कब, 26 स्काउट मास्टर तथा 03 रोवर विभाग हेतु जारी किये गये।

112 कब मास्टर, 561 स्काउट मास्टर और 88 रोवर लीडर्स को हिमालय वुड बैज कोर्स प्रमाण पत्र जारी किये। कुल 759 पार्चमेंट वर्ष 2018-2019 में प्रदान किये गये। 127 कब, 572 स्काउट तथा 60 रोवर लीडर ने इन्हें प्राप्त किया।

राष्ट्रीय प्रशिक्षण केन्द्र पर 5 वुडबैज कोर्स आयोजित किये गये। कब और रोवर विभाग हेतु एक एक तथा स्काउट विभाग हेतु 3। 42 कब मास्टर, 39 रोवर लीडर तथा 104 स्काउट मास्टर ने प्रतिभागिता की।

90 भावी प्रशिक्षकों ने 2 प्री सहायक लीडर ट्रेनर कोर्स और 184 स्काउटर्स ने सहायक लीडर ट्रेनर कोर्स 4 शिविरों में पूर्ण किये। वर्ष 2018-2019 में 43 लोगों ने लीडर ट्रेनर कोर्स में भागीदारी की।

राष्ट्रीय प्रशिक्षण केन्द्र पचमढ़ी में आयोजित पुनरावृत्ति कोर्स में 43 प्रशिक्षकों ने भाग लिया।

गाइड विभाग

राष्ट्रीय प्रशिक्षण टीम भारत स्काउट्स एवं गाइड्स में 782 सहायक लीडर ट्रेनर 113 फ्लॉक, 640 गाइड और 29 रेंजर विभाग में हैं। हमारे यहाँ 365 सक्रिय लीडर ट्रेनर हैं। जिनमें से 47 फ्लॉक 300 गाइड और 18 रेंजर विभाग से हैं।

सम्पूर्ण वर्ष के दौरान 113 गाइडर्स सहायक लीडर ट्रेनर नियुक्त की गईं जिनमें से (14 बुलबुल, 91 गाइड और 8 रेंजर) हैं। समान रूप से 31 लीडर ट्रेनर को ऑनरेबल चार्ज हेतु जारी किये गये जिनमें से 5 बुलबुल तथा 26 गाइड विभाग से हैं।

77 फ्लॉक लीडर, 274 गाइड केप्टन्स, 39 रेंजर लीडर को हिमालय वुड बैज कोर्स प्रमाण पत्र प्रदान किये गये। कुल 317 पार्चमेंट प्रदान किये गये जिन्हें वर्ष 2018-2019 के दौरान 41 फ्लॉक लीडर, 228 गाइड

कैप्टन तथा 48 रेंजर लीडर ने प्राप्त किये।

राष्ट्रीय प्रशिक्षण केन्द्र पर 04 वुड बैज कोर्स आयोजित किये गये फ्लॉक लीडर और रेंजर विभाग के लिए एक एक और 02 गाइड विभाग के लिए थे। जिनमें 24 फ्लॉक लीडर, 27 रेंजर लीडर और 54 गाइड कैप्टन ने भाग लिया।

60 भावी प्रशिक्षकों ने 2 प्री.ए.एल. टी कोर्स में भाग लिया और 52 गाइडर ने ए.एल.टी. कोर्स पूर्ण किया।

राष्ट्रीय प्रशिक्षण केन्द्र, पचमढ़ी में 16 प्रशिक्षकों ने पुनरावृत्ति कोर्स में भाग लिया।

वयस्क नेता प्रशिक्षण में राज्यों की उपलब्धियाँ।

48 टोली नायक प्रशिक्षण शिविर में 32752 प्रतिभागियों ने, 02 आयुक्त कोर्स में 08 प्रतिभागियों ने, 03 प्रशिक्षण काउन्सलर कोर्स में 50 प्रतिभागियों ने, 45 बैज इंस्ट्रक्टर कोर्स में 2048 प्रतिभागियों ने,

02 संगठन कोर्स में 85 प्रतिभागियों ने, 72 रिफ्रेशर/पुनरावृत्ति कोर्स में 5208 प्रतिभागियों ने, 52 अन्य शिविरों में 15336 प्रतिभागियों ने एवं 62 संगोष्ठियों में 2129 प्रतिभागियों ने भाग लिया। 01 मंच में 55 प्रतिभागियों ने, 86 कार्यशालाओं में 6424 प्रतिभागियों ने, 05 विचार संगोष्ठी में 270 प्रतिभागियों ने, प्रदर्शनी में 10,089 प्रतिभागी ने एवं 52 औपचारिक प्रशिक्षण कार्यक्रमों में 15,336 सदस्यों ने प्रतिभागिता की।

प्रौढ़ नायकों की मदद हेतु अनौपचारिक प्रशिक्षण, 568 जिला प्रशिक्षण आयुक्त और 425 प्रशिक्षण काउन्सलर भी राज्य द्वारा नियुक्त किये गये।

राष्ट्रीय साहसिक कार्यक्रम

वर्ष के दौरान 25 साहसिक कार्यक्रम आयोजित किये गये। 15 नियमित राष्ट्रीय साहसिक कार्यक्रमों के अतिरिक्त छत्तीसगढ़, मध्य प्रदेश और गुजरात राज्यों के स्कूली छात्रों एवं स्काउट्स गाइड्स के लिए 10 विशेष राष्ट्रीय साहसिक कार्यक्रम आयोजित किये गये।

वन विभाग, मध्य प्रदेश सरकार के अनुरोध पर, विशेष रूप से वन विभाग के कर्मचारियों के लिए एक बचाव प्रशिक्षण शिविर भी आयोजित किया गया जिसमें मध्य प्रदेश के विभिन्न जिलों के 34 कर्मचारियों ने भाग लिया।

कुल प्रतिभागिता 5838 थी जिसमें देश भर से 2713 स्काउट्स, 748 नॉन-स्काउट्स, 2380 गाइड्स, 267 नॉन गाइड्स ने भाग लिया।

इन सात दिनों के कार्यक्रम में सीखने के पर्याप्त अवसर उपलब्ध कराये गये, हाइकिंग, सतपुडा रेंज के अन्दर सुन्दर व लोकप्रिय स्थानों की ट्रेकिंग, लक्ष्मी मजूमदार पार्क में जिप लाइन, शूटिंग, तीरंदाजी, घुड़सवारी, नौका विहार, रॉक क्लाइंबिंग बाधा कोर्स आदि गतिविधियाँ आयोजित की गईं।

प्रथम सांसो एवं 21वाँ अन्तर्राष्ट्रीय साहसिक कार्यक्रम

21वें अन्तर्राष्ट्रीय साहसिक कार्यक्रम के संयोजन के साथ प्रथम सांसो साहसिक कार्यक्रम 2 से 8 फरवरी 2019 तक आयोजित किया गया जिसमें बांग्लादेश, श्रीलंका और भारत के 17 राज्यों के 464 प्रतिभागियों ने भाग लिया। उन्नत साहसिक कार्यक्रमों के रूप में प्रतिभागियों को पैराशूटिंग, हॉट एयर बैलूनिंग एवं पचमढ़ी झील के ऊपर जिप लाइन सहित चुनौतीपूर्ण और आकर्षक कार्यक्रम पेश किये गये।

इस कार्यक्रम का उद्घाटन डॉ. के.के.खण्डेलवाल, भा.प्र.से. (सेवानिवृत्त), मुख्य राष्ट्रीय आयुक्त भारत स्काउट्स एवं गाइड्स द्वारा 2 फरवरी 2019 को किया गया और श्री सत्यम मोहन, सीईओ, कैंटोनमेंट बोर्ड पचमढ़ी 7 फरवरी 2019 को ग्रैंड कैम्प फायर के मुख्य अतिथि थे।

संस्थान ने अपने सभी कार्यक्रमों में स्वच्छ भारत अभियान, शरीरिक आत्म विश्वास कार्यक्रम (फ्री बीईंग मी) एवं पर्यावरण शिक्षा को बढ़ावा देने हेतु योगदान दिया।

राष्ट्रीय युवा साहसिक संस्थान भारत स्काउट्स एवं गाइड्स, राष्ट्रीय युवा परिसर, गदपुरी, पलवल, हरियाणा

राष्ट्रीय युवा साहसिक संस्थान 22 फरवरी, 2018 को भारत स्काउट्स एवं गाइड्स, राष्ट्रीय युवा कॉम्प्लैक्स, गदपुरी, पलवल, हरियाणा में प्रारम्भ हुआ। युवाओं के साथ-साथ उन लोगों में भी रोमांच को बढ़ावा देने के लिए प्रतिबद्ध है जो स्काउट एवं गाइड नहीं हैं।

राष्ट्रीय युवा साहसिक संस्थान, गदपुरी हरियाणा ने 18 राष्ट्रीय युवा साहसिक कार्यक्रम, 2 विशेष राष्ट्रीय युवा साहसिक कार्यक्रम, 01 तीन दिवसीय साहसिक गतिविधियाँ और 02 एक दिवसीय साहसिक गतिविधि आयोजित की। जिसमें सम्पूर्ण देश के 2872 युवाओं ने भाग लिया।

हरियाणा शिक्षा विभाग, पंचकूला के अनुरोध पर शिक्षकों के लिए एक दिवसीय कार्यक्रम आयोजित किया गया। साहसिक कार्यक्रमों में हरियाणा के 490 शिक्षकों ने भाग लिया।

डॉ. के.के. खण्डेलवाल, मुख्य राष्ट्रीय आयुक्त, श्री मणि राम शर्मा, उपायुक्त, पलवल, श्री पीटर ब्लेचर, सदस्य विश्व स्काउट समिति, श्री सिड कास्टिलो, निदेशक, शैक्षिक तरीके और श्री टॉम, प्रबन्धक, मूल्यांकन विश्व स्काउट संगठन ने केन्द्र का भ्रमण किया तथा हमारी गतिविधियों को देखा।

वर्ष 2018-19 के दौरान हमने अपने परिसर में 300 पौधे लगाये। सीएसआर मिशन के अन्तर्गत महिन्द्रा टेलिफोनिकस कम्पनी ने हमारे परिसर में वृक्षारोपण के लिए अपना सहयोग दिया।

सभी कार्यक्रमों के दौरान "फ्री बीई मी" और स्वच्छ भारत सुन्दर भारत गतिविधियाँ आयोजित की गईं।

प्रांतीय प्रतिवेदन

अण्डमान और निकोबार द्वीप

सभी 9 जिलों द्वारा 150 स्काउट्स एवं गाइड्स के साथ अंचल स्तरीय वार्षिक प्रशिक्षण शिविर आयोजित किये गये। सरकारी कॉलेज के अध्यापकों हेतु स्काउटिंग/गाइडिंग पर अभिविन्यास आयोजित किया गया। प्रथम सोपान हेतु 165 स्काउट्स एवं गाइड्स सफल हुए। पोर्ट ब्लेयर के रोवर्स व रेंजर्स ने गणतन्त्र दिवस एवं स्वतन्त्रता दिवस परेड में भाग लिया। सम्पूर्ण द्वीप में चिन्तन दिवस मनाया गया।

आन्ध्र प्रदेश

स्काउट्स हेतु 6 राज्य पुरस्कार जाँच शिविर, 05 टोली नायक प्रशिक्षण कार्यक्रम, 4 तृतीय सोपान जाँच शिविर आयोजित किये गये। समान रूप से गाइड्स हेतु 2 राज्य पुरस्कार 3 टोली नायक प्रशिक्षण एवं 5 तृतीय सोपान जाँच शिविर आयोजित किये गये। 7 स्काउट मास्टर बेसिक कोर्स, 2 रोवर स्काउट लीडर बेसिक और 2 कब मास्टर बेसिक और 5 एडवांस स्काउट मास्टर कोर्स तथा एक कब मास्टर एडवांस प्रशिक्षण शिविर आयोजित किये गये। गाइड्स विभाग हेतु 6 गाइड कैप्टन बेसिक और एक शिविर फ्लॉक लीडर हेतु आयोजित किये गये। एक गाइड कैप्टन एडवांस कोर्स भी आयोजित किया गया।

राज्य एवं जिला स्तर पर स्वतन्त्रता दिवस, गणतन्त्र दिवस तथा चिन्तन दिवस आयोजित किये गये। कई जिला संस्थाओं ने पृथ्वी दिवस, विश्व पर्यावरण दिवस, विश्व स्वास्थ्य दिवस, वृक्षारोण तथा स्वच्छ भारत अभियान के अन्तर्गत स्मारकों को गोद लेना कार्यक्रम आयोजित किये।

अरुणाचल प्रदेश

21 जून 2018 को भारत स्काउट्स एवं गाइड्स राज्य प्रशिक्षण केन्द्र पर देश के बाकी हिस्सों के साथ 4था अन्तर्राष्ट्रीय योग दिवस मनाया गया। 19वाँ राज्य पुरस्कार अवार्ड समारोह 22 जून 2018 को राजभवन में आयोजित किया गया। महामहिम राज्यपाल अरुणाचल प्रदेश डॉ. बी.डी. मिश्रा ने 69 स्काउट्स तथा 75 गाइड्स को प्रमाण पत्र प्रदान किये। राज्य स्तरीय राज्य पुरस्कार जाँच शिविर 24 से 28 जुलाई 2018 तक राज्य

मुख्यालय, भारत स्काउट्स एवं गाइड्स पोलो कॉलोनी नाहरलागुन में आयोजित किया गया। 50 स्काउट्स एवं 42 गाइड्स जाँच शिविर में उत्तीर्ण हुए। राज्य स्तरीय तृतीय सोपान प्रशिक्षण एवं जाँच शिविर 20 से 25 अगस्त 2018 तक आयोजित हुआ। 222 प्रतिभागियों ने शिविर में भाग लिया। 29 स्काउटर्स तथा गाइडर्स के साथ एडवांस प्रशिक्षित तथा हिमालय बुड बैज धारकों हेतु कार्यशाला आयोजित की गई। राज्य स्तरीय सामरिक योजना कार्यशाला आयोजित की गई। स्काउट मास्टर्स एवं गाइड्स कैप्टन्स हेतु बेसिक कोर्स आयोजित किया गया जिसमें 23 स्काउटर्स तथा 17 गाइडर्स ने भाग लिया। द्वितीय राज्य स्तरीय स्टैण्डर्ड जजिंग शिविर राज्य प्रशिक्षण केन्द्र, पोलो कॉलोनी, नाहरलागुन में दिनांक 6 से 10 दिसम्बर 2018 की अवधि में आयोजित किया गया जिसमें 350 प्रतिभागी सम्मिलित हुए।

असम

राज्य पुरस्कार रैली 24 अप्रैल 2018 को आयोजित की गई। महामहिम राज्यपाल प्रो. जगदीश मुखी ने 351 राज्य पुरस्कार विजेताओं को पुरस्कार प्रदान किये। कछार व धुवरी में दो जिला स्तरीय टोली नायक प्रशिक्षण शिविर आयोजित किये गये। सिबसागर जिला रैली आयोजित की गई। राज्य मुख्य आयुक्त के साथ आजीवन सदस्यों की बैठक हुई। कामाख्या मन्दिर में 250 रोवर्स एवं रेंजर्स के साथ अम्बुबाछी सेवा शिविर आयोजित हुआ। स्काउट्स गाइड्स ने राज्य स्तरीय गणतन्त्र दिवस एवं स्वतन्त्रता दिवस समारोह में भाग लिया।

राज्य द्वारा विश्व पर्यावरण दिवस, रक्तदान तथा बाल संरक्षण संगोष्ठी का भी आयोजन किया गया।

बिहार

वैशाली तथा सारण में जिला रैली आयोजित की गई। नमामि गंगे कार्यक्रम के अन्तर्गत स्काउट्स एवं गाइड्स द्वारा गंगा तथा नारायणी नदी के किनारों की सफाई का कार्य किया गया। राज्य में विभिन्न स्थानों पर महाशिवरात्रि, छठ पूजा व कार्तिक पूर्णिमा के अवसर पर सेवा शिविर आयोजित किये गये। जिलों द्वारा स्वतन्त्रता दिवस, गणतन्त्र दिवस, चिन्तन दिवस, विश्व पर्यावरण दिवस, विश्व स्काउट स्कार्फ दिवस, शिक्षक दिवस मनाये गये। आयुष मंत्रालय के सहयोग से अन्तर्राष्ट्रीय योग दिवस मनाया गया।

छत्तीसगढ़

राज्य स्तरीय रोवर रेंजर समागम दुर्ग में आयोजित किया

गया। रोवर शताब्दी समारोह का शुभारम्भ श्री केदार कश्यप, स्कूल शिक्षा मंत्री छत्तीसगढ़, सरकार द्वारा किया गया। इस रोवर शताब्दी समारोह में 2000 रोवर्स एवं रेंजर्स ने लोगों को स्काउटिंग से जुड़ने हेतु प्रोत्साहित करने के लिए शहर के विभिन्न स्थानों पर अपनी सेवायें दी। राज्य स्तरीय बैज परीक्षक एवं बैज प्रशिक्षक शिविर आयोजित किया गया जिसमें 88 स्काउटर्स एवं गाइडर्स ने भाग लिया। राज्य स्तरीय पर्वतारोहण, कौशल विकास तथा आपदा प्रबन्धन शिविर आयोजित किया गया जिसमें 50 रोवर्स एवं रेंजर्स ने भाग लिया। 05 राज्य पुरस्कार स्काउट्स एवं गाइड्स जाँच शिविर आयोजित किये गये जिसमें 1159 स्काउट्स एवं गाइड्स ने भाग लिया। रोवर्स एवं रेंजर्स हेतु राज्य पुरस्कार जाँच शिविर आयोजित हुआ जिसमें 246 रोवर्स एवं रेंजर्स ने प्रतिभागिता की।

कब मास्टर, स्काउट मास्टर, रोवर लीडर, फ्लॉक लीडर, गाइड कैप्टन और रेंजर लीडर्स हेतु बेसिक और एडवांस प्रशिक्षण शिविर आयोजित किये गये जिसमें 506 यूनिट लीडर्स को प्रशिक्षित किया गया। राष्ट्रीय प्रशिक्षण केन्द्र, पचमढ़ी में 04 राज्य स्तरीय साहसिक कार्यक्रम आयोजित किये गये जिनमें 2681 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स तथा इकाई नेताओं ने भाग लिया।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, वृक्षारोपण, "बेटी बचाओ बेटी पढ़ाओ", सदभावना दिवस तथा विश्व स्कार्फ दिवस मनाये गये।

चण्डीगढ़ (यू.टी.)

राज्य संघ ने 56 संस्थान प्रमुखों, 128 स्काउट मास्टर्स एवं गाइड कैप्टन्स के साथ ग्रुप लीडर्स के लिए अभिविन्यास पाठ्यक्रम का आयोजन कर अपनी ईकड़ायों का नवीनीकरण किया। स्काउट मास्टर्स तथा गाइड कैप्टन्स हेतु बेसिक कोर्स तारादेवी में 62 प्रतिभागियों के साथ आयोजित किया गया। स्काउट्स एवं गाइड्स हेतु तृतीय सोपान में प्राथमिक चिकित्सा प्रशिक्षण कार्यक्रम आयोजित किया गया।

वन महोत्सव, चिन्तन दिवस, विश्व पर्यावरण दिवस, अन्तर्राष्ट्रीय महिला दिवस, शिक्षक दिवस तथा भारत स्काउट्स एवं गाइड्स स्थापना दिवस का मनाये गये।

मध्य रेलवे

मध्य रेलवे ने 37 प्रतिभागियों के साथ राज्य पुरस्कार जाँच शिविर आयोजित किया। स्वच्छ भारत अभियान सेवा शिविर के अन्तर्गत सामुदायिक गायन शिविर का आयोजन किया गया। मध्य रेलवे के सभी मंडलों, राज्य संघों के सदस्यों ने रेलवे में रेल यात्रियों की सुविधाओं पर तीसरे पक्ष की प्रतिक्रिया में भाग लिया। रेलवे सप्ताह के अन्तर्गत स्काउट कौशल प्रदर्शनी का आयोजन नागपुर में किया गया। मध्य रेलवे के महाप्रबन्धक ने कार्यक्रम का दौरा किया। वर्ष के दौरान 14 नये इकाई नेताओं को प्रशिक्षित किया गया।

दादर नगर हवेली

मुख्य राष्ट्रीय आयुक्त डॉ. के.के. खण्डेलवाल द्वारा राज्य स्कार्फ जारी किया गया। राज्य ने स्वतन्त्रता दिवस, चिन्तन दिवस, सड़क सुरक्षा सप्ताह, युवा दिवस, गणतन्त्र दिवस मनाये व गाँधी जयंती के सुअवसर पर रोटरी इन्टरनेशनल के साथ मिलकर कपड़े बाँटने का कार्य किया। राज्य स्तरीय युवा मंच का आयोजन किया गया। नयी रोवर रेंजर इकाई तथा विशेष जरूरतों वाले बच्चों के लिए इकाई का उद्घाटन किया गया।

दिल्ली

स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स हेतु राज्य पुरस्कार जाँच शिविर आयोजित किये गये। स्काउट्स, गाइड्स रोवर्स एवं रेंजर्स के लिए 28 एवं 29 जुलाई 2018 को पूर्व राष्ट्रपति जाँच शिविर राज्य मुख्यालय 113-ए दरियागंज, नई दिल्ली पर आयोजित किया गया जिसमें 62 प्रतिभागियों ने प्रतिभागिता की।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, वृक्षरोपण, "बेटी बचाओ बेटी पढ़ाओ," सद्भावना दिवस व विश्व स्कार्फ दिवस मनाये गये।

पूर्व रेलवे

स्वच्छ भारत अभियान सभी जिलों द्वारा लागू किया गया एवं रेलवे जोन के अन्तर्गत सभी प्रमुख रेलवे स्टेशनों, रेलवे कॉलोनियों में स्वच्छ भारत जागरूकता अभियान महीने भर चलाया गया। स्काउट्स एवं गाइड्स ने प्लास्टिक के उपयोग तथा हमारे पर्यावरण पर इसके दुष्प्रभाव के बारे में जागरूकता

अभियान चलाया। रोवर्स एवं रेंजर्स ने युवा दिवस पर रक्तदान शिविर में भाग लिया। पश्चिम बंगाल के बाढ़ प्रभावित क्षेत्रों में ओरल-रिहाइलेशन जागरूकता का आयोजन किया गया। कब बुलबुल गतिविधियों को प्रोत्साहित करने हेतु कब एवं बुलबुल के लिए जिला स्तरीय प्रतियोगितायें आयोजित की गईं।

सभी जिलों द्वारा गणतन्त्र दिवस, चिन्तन दिवस, अन्तर्राष्ट्रीय योग दिवस, स्वतन्त्रता दिवस तथा युवा दिवस मनाये गये। रोवर्स एवं रेंजर्स ने रेल सप्ताह के दौरान तथा मानव रहित समपार क्रोसिंग पर सुरक्षा हेतु अपनी सेवायें प्रदान कीं।

पूर्व मध्य रेलवे

08 से 12 जून 2018 तक राज्य पुरस्कार चयन शिविर राज्य मुख्यालय हाजीपुर, जिला गढ़हरा में आयोजित किया गया जिसमें 102 स्काउट्स एवं गाइड्स ने प्रतिभागिता की। कब मास्टर तथा रोवर स्काउट लीडर हेतु बेसिक कोर्स एवं स्काउट मास्टर हेतु एडवांस कोर्स दिनांक 16 से 22 अगस्त 2018 तक जिला संस्था गढ़हरा में आयोजित किये गये जिसमें 44 प्रतिभागियों ने भाग लिया। राज्य स्तरीय कार्तिक पूर्णिमा मेला सेवा शिविर सोनपुर जिले में 01 से 05 नवम्बर 2018 तक आयोजित किया गया जिसमें 133 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने भाग लिया।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, वृक्षारोपण, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, विश्व स्कार्फ दिवस मनाये गये।

पूर्व तटीय रेलवे

पूर्व तटीय रेलवे के स्काउट मास्टर्स तथा गाइड कैप्टन्स हेतु प्रथम बेसिक प्रशिक्षण शिविर 06 से 12 अगस्त 2018 तक राज्य प्रशिक्षण केन्द्र पुरी में आयोजित किया गया जिसमें 36 प्रतिभागियों ने भाग लिया। भारत स्काउट्स एवं गाइड्स पूर्व तटीय रेलवे के खुर्दा रोड़ डिवीजन का जिला शिविर तथा रैली आयोजित हुई जिसमें 250 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स तथा इकाई नेताओं ने सक्रियता पूर्वक भाग लिया। कौशल विकास पर कार्यशाला का आयोजन जिला प्रशिक्षण केन्द्र खुर्दा रोड़ पर किया गया जिसमें 28 स्काउट्स एवं गाइड्स ने भाग लिया।

प्रकृति तथा सामाजिक मुद्दों के प्रति जागरूकता पैदा करने

हेतु एक पेटिंग प्रतियोगिता आयोजित की गई जिसमें 50 स्काउट्स एवं गाइड्स ने भाग लिया। 40 रोवर्स तथा रेंजर्स की प्रतिभागिता के साथ राष्ट्रीय युवा दिवस मनाया गया। जिला स्तरीय जाँच शिविर का आयोजन किया गया जिसमें 180 स्काउट्स, गाइड्स, रोवर्स व रेंजर्स ने भाग लिया। स्काउट्स तथा गाइड्स के लिए राज्य स्तरीय जाँच शिविर आयोजित किया गया। 100 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने शिविर में भाग लिया। एक रक्तदान शिविर भी लगाया गया।

राज्य में जिला स्तर पर विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, वृक्षारोपण तथा विश्व स्कार्फ दिवस मनाये गये।

गोवा

राज्य पुरस्कार एवं अन्य विशिष्ट सेवाओं हेतु राज्य स्तरीय पुरस्कार समारोह 14 अप्रैल 2018 को आयोजित हुआ। 15 स्काउट्स को आउट स्टैंडिंग ग्रेड दिया गया। 2017 – 2018 में आयोजित गतिविधियों हेतु स्काउट गाइड इकाईयों को पुरस्कृत किया गया। आपातकाल का सामना करने हेतु आपदा प्रबन्धन शिविर आयोजित किया गया। शिविर से 50 स्काउट्स एवं गाइड्स लाभान्वित हुए। राज्य के चार जिलों में 6 फ्री बीईंग मी कार्यशालायें आयोजित की गईं। कार्यक्रम से 300 इकाई नेता लाभान्वित हुए। राज्य रैली बास्को-डि-गामा में आयोजित हुई जिसमें विभिन्न जिलों के 600 स्काउट्स/गाइड्स ने भाग लिया। राज्य के सभी जिलों में चिन्तन दिवस, स्वतन्त्रता दिवस एवं गणतन्त्र दिवस मनाये गये।

गुजरात

राज्य पुरस्कार अवार्ड समारोह राजभवन गाँधी नगर में आयोजित हुआ। महामहिम श्री ओ.पी. कोहली, राज्यपाल गुजरात ने चयनित स्काउट्स एवं गाइड्स के प्रतिनिधियों को पुरस्कार प्रदान किये। 21 जिला रैलियाँ एवं 19 जिला स्तरीय पेट्रोल लीडर्स प्रशिक्षण शिविर आयोजित किये गये।

27 जिलों द्वारा इकाई नेताओं हेतु रिफ्रेशर कोर्स आयोजित किये गये। राजकोट, वडोदरा एवं कच्छ में राज्य स्तरीय टोली नायक शिविर आयोजित किये गये। बोरियावी तथा आनन्द में बैज अनुदेशक शिविर आयोजित किया गया। राज्य में बड़े

पैमाने पर प्लास्टिक प्रतिबन्ध कार्यक्रम, गणतन्त्र दिवस, स्वतन्त्रता दिवस एवं चिन्तन दिवस मनाये गये।

हरियाणा

राज्य ने गाइड विभाग में 1019 शिविर तथा स्काउट विभाग में 1080 शिविर आयोजित किये जिनमें 51515 बुलबुल्स, गाइड्स, रेंजर्स एवं 78690 कब्स, स्काउट्स, रोवर्स एवं इकाई नेताओं ने भाग लिया। 1222 स्काउट्स एवं गाइड्स ने राज्य पुरस्कार तथा 439 कब्स एवं बुलबुल्स ने स्वर्ण तीर पुरस्कार प्राप्त किये। विभिन्न जिलों में 18 स्टैण्डर्ड जजिंग कैम्प आयोजित किये गये।

रक्तदान, सफाई अभियान, जिला रैली, स्वच्छ भारत अभियान, समाज सेवा, निःशुल्क जल सेवा एवं वृक्षारोपण कार्यक्रम आयोजित किये गये।

हिमाचल प्रदेश

स्काउट्स एवं गाइड्स हेतु राज्य स्तरीय राज्य पुरस्कार शिविर आयोजित किया गया। गाइड्स हेतु राष्ट्रपति पुरस्कार तैयारी शिविर आयोजित किया गया। स्काउट मास्टर्स एवं गाइड कैप्टन्स हेतु उच्च प्रशिक्षण शिविर आयोजित किये गये जिसमें 36 स्काउट मास्टर एवं 29 गाइड कैप्टन ने प्रतिभाग किया। 164 स्काउट्स एवं गाइड्स के साथ राज्य स्तरीय योग दिवस आयोजित किया गया। स्काउट्स गाइड्स ने राज्य की राजधानी शिमला में स्वतन्त्रता दिवस एवं गणतन्त्र दिवस समारोह परेड में भाग लिया।

विश्व स्वास्थ्य दिवस, विश्व स्काउट स्कार्फ दिवस, अन्तर्राष्ट्रीय शांति दिवस आदि मनाये गये।

झारखण्ड

स्वच्छ भारत अभियान के अन्तर्गत राज्य स्तरीय ट्रेकिंग सह प्रकृति अध्ययन शिविर आयोजित किया गया। सफाई के बारे में जागरूकता उत्पन्न करने हेतु सभी जिलों द्वारा स्वच्छ भारत अभियान के अन्तर्गत बाजारों एवं सार्वजनिक स्थानों को गोद लिया गया। गणतन्त्र दिवस, चिन्तन दिवस एवं स्वतन्त्रता दिवस के साथ-साथ विश्व पर्यावरण दिवस, विश्व स्वास्थ्य दिवस, तम्बाकू निषेध दिवस मनाये गये। स्काउट्स एवं गाइड्स ने निर्धारित दिनों में अपने स्थानीय क्षेत्रों में पल्स पोलियो टीकाकरण कार्यक्रम में भाग लिया। राज्य वन विभाग के सहयोग से विश्व वन दिवस मनाया गया एवं वृक्षारोपण किया गया।

जम्मू एवं कश्मीर

महामहिम राज्यपाल जम्मू एवं कश्मीर श्री सत्यपाल मलिक को राज्य संस्था का संरक्षक बनाया गया। राज्य पुरस्कार रैली राजभवन जम्मू में आयोजित हुई 329 राज्य पुरस्कार अवार्डीज ने माननीय राज्यपाल महोदय से प्रमाण पत्र प्राप्त किये। वर्ष के अन्तर्गत स्काउटिंग गाइडिंग में और अधिक स्कूलों का नामांकन करने हेतु विशेष अभियान का शुभारम्भ किया गया।

राज्य ने वर्ष में वयस्क नेताओं के लिए कई प्रशिक्षण शिविर आयोजित किये। उत्तर क्षेत्रीय युवा मंच की मेजबानी की। राज्य मुख्यालय को बुनियादी ढाँचे के विकास हेतु श्री बी.एस. मान की एम.पी. लाओ निधि से अनुदान प्राप्त हुआ।

केरल

विभिन्न केन्द्रों पर राज्य पुरस्कार जाँच शिविर आयोजित किये गये। स्काउट्स एवं गाइड्स ने दक्षिणी छोर (नैयतिंकारा) से राष्ट्रीय राजमार्ग पर उत्तरी छोर (कासरगोड) तक क्लब डी2एस एवं हैल्ला लैम्पस की भागीदारी से सड़क सुरक्षा जागरूकता पखवाड़े में भाग लिया। स्काउट्स एवं गाइड्स ने अगस्त 2018 की बाढ़ के दौरान राहत एवं बचाव कार्य में भाग लिया एवं बाढ़ प्रभावित जिलों में कुओं की सफाई एवं पीने योग्य पानी के साधनों की सफाई के सेवा कार्य को निरन्तर जारी रखा। सम्पूर्ण राज्य में कैम्पूरी एवं शिविरों के लिए रखे हुए कोष को राहत कार्य हेतु दे दिया गया। राज्य के अध्यक्ष एवं माननीय शिक्षा मंत्री ने व्यक्तिगत रूप से सेवा कार्य की निगरानी की।

कर्नाटक

स्काउट्स हेतु 8 एवं गाइड्स हेतु 7, रोवर्स एवं रेंजर्स हेतु 1-1 राज्य पुरस्कार जाँच शिविर आयोजित किये गये। 117 स्काउट्स एवं गाइड्स प्रतिभागिता के साथ ग्रीष्मकालीन कला एवं साँस्कृतिक व कार्यशाला, कब्स/बुलबुल्स हेतु 7 बैज कार्यशालायें, रोवर्स/रेंजर्स हेतु 4 मंडल स्तरीय आपदा प्रबन्धन तैयारी प्रशिक्षण, 4 मंडल स्तरीय प्रकृति अध्ययन कार्यक्रम, रोवर्स रेंजर्स हेतु 2 तटीय ट्रेकिंग कार्यक्रम, रेंजर्स हेतु 3 विशेष उन्नमुखीकरण कार्यक्रम, मानचित्रण सह स्टार गेजिंग कार्यक्रम, हेम कोर्स, रोवर्स हेतु पायनियरिंग कोर्स आयोजित किये गये।

राज्य स्तरीय सामरिक योजना कार्यशाला, विश्व पर्यावरण दिवस, स्वतन्त्रता दिवस, गणतन्त्र दिवस, गाँधी जयंती, विश्व शांति दिवस एवं महिला दिवस मनाये गये। रोवरिंग टू सक्सेस

एवं भगवद्गीता पर विशेष अभिविन्यास कार्यक्रम आयोजित किये।

केन्द्रीय विद्यालय संगठन

3850 स्काउट्स एवं 2880 गाइड्स को राज्य पुरस्कार हेतु चुना गया एवं 463 स्काउट्स एवं 401 गाइड्स इकाईयों ने प्रधानमंत्री शील्ड में पंजीकरण कर सामुदायिक विकास कार्यों में भाग लिया। 946 कब्स एवं 677 बुलबुल्स स्वर्ण तीर हेतु चुने गये। 80 कब, 64 स्काउट, 24 फ्लॉक एवं 31 गाइड इकाई नेता प्रशिक्षित किये गये। सभी अनुभागों में हिमालय वुड बैज शिविर आयोजित किये गये। केन्द्रीय विद्यालय के सभी क्षेत्रों में इकाई नेताओं के लिये उच्च प्रशिक्षण आयोजित किये। सभी इकाईयों द्वारा ध्वज दिवस, चिन्तन दिवस, विश्व पर्यावरण दिवस, पृथ्वी दिवस मनाये गये।

मध्य प्रदेश

स्काउट विभाग में 11 बेसिक कब मास्टर, 19 बेसिक स्काउट मास्टर, 2 बेसिक रोवर लीडर, 2 एडवांस कब मास्टर, 2 एडवांस स्काउट मास्टर एवं 2 एडवांस रोवर लीडर प्रशिक्षण शिविर आयोजित किये गये जिनमें 855 प्रतिभागी प्रशिक्षित किये गये। 3 विशेष शिविर आयोजित किये गये।

गाइड विभाग में 11 बेसिक फ्लॉक लीडर, 16 बेसिक गाइड कैप्टन, 2 बेसिक रेंजर लीडर, 2 एडवांस गाइड कैप्टन, 1 एडवांस फ्लॉक लीडर एवं 1 एडवांस रेंजर लीडर प्रशिक्षण शिविर आयोजित किये गये जिनमें 613 प्रतिभागी प्रशिक्षित किये गये। जिला एवं सम्भागीय स्तर पर रूचि केन्द्रों, पेयजल सेवा, स्वच्छता अभियान, वृक्षारोपण, टोली प्रशिक्षण शिविरों, आपदा प्रबन्धन प्रशिक्षण, भारत स्काउट्स एवं गाइड्स स्थापना दिवस आदि आयोजित किये गये।

महाराष्ट्र

स्काउट हेतु 14 राज्य पुरस्कार जाँच शिविर, गाइड हेतु 13 राज्य पुरस्कार जाँच शिविर आयोजित किये गये। राज्य पुरस्कार हेतु 2001 स्काउट्स एवं 1744 गाइड्स चुने गये। 22 जिलों ने जिला रैलियाँ आयोजित की। 24 जिलों में कब बुलबुल उत्सव आयोजित किये गये।

विभिन्न जिलों द्वारा मानसून हाईक आयोजित की गई। सभी जिलों में स्वच्छ भारत अभियान आयोजित किया गया। राज्य रैली "अवतार मेहेरबाबा ट्रस्ट" अरनगांव जिला अहमदनगर में आयोजित की गई जिसमें 5469 स्काउट्स, गाइड्स, रोवर्स,

रेंजर्स एवं इकाई नेताओं ने भाग लिया। विभिन्न जिलों में जोटा/जोटी आयोजित की गई। स्काउट विभाग हेतु 69 प्रशिक्षण शिविरों का आयोजन किया गया एवं 1908 इकाई नेताओं को प्रशिक्षित किया गया। गाइड विभाग हेतु 62 प्रशिक्षण शिविर आयोजित किये गये एवं 1541 इकाई नेता प्रशिक्षित किये गये। आय उत्पन्न करने और श्रम की गरिमा की अवधारणा को प्रोत्साहित करने के लिये राज्य भर में 10 दिसम्बर 2018 से 10 जनवरी 2019 तक खरी कमाई त्यौहार मनाया गया।

सम्पूर्ण राज्य में अन्तर्राष्ट्रीय योग दिवस, स्वतन्त्रता दिवस, गणतन्त्र दिवस, ध्वज दिवस, वृक्षारोपण एवं चिन्तन दिवस मनाये गये।

मणिपुर

दो संयुक्त जिला हाइक आयोजित की गई। स्काउट्स एवं गाइड्स के लिये विभिन्न जिलों में ग्रीष्मकालीन जाँच शिविर आयोजित किये गये। विश्व पर्यावरण, अन्तर्राष्ट्रीय शांति दिवस, चिन्तन दिवस मनाये गये। स्काउट्स एवं गाइड्स ने राज्य एवं जिला मुख्यालयों पर स्वतन्त्रता दिवस एवं गणतन्त्र दिवस पर आयोजित परेड समारोह में भाग लिया। स्काउट्स एवं गाइड्स द्वारा इस्कॉन, इम्फाल एवं तमांगलॉग नगर में समाज सेवा कार्यक्रम आयोजित किये। रोवर्स ने इम्फाल में आयोजित राज्य स्तरीय विज्ञान प्रदर्शनी में सेवा कार्य किया।

मिजोरम

महामहिम राज्यपाल मिजोरम को 28 फरवरी 2019 को राज्य संस्था का संरक्षक बनाया गया। राज्य पुरस्कार वितरण समारोह 3 अप्रैल 2018 को राजभवन, आईजोल में आयोजित किया गया। राज्य स्तरीय राज्य पुरस्कार एवं तृतीय सोपान शिविर आयोजित किये गये जिसमें 142 स्काउट्स एवं गाइड्स उपस्थित थे। राज्य के 93 कब्स एवं बुलबुल्स ने स्वर्ण तीर पुरस्कार प्राप्त किये। इकाई नेताओं हेतु 02 बेसिक शिविर आयोजित किये गये।

मेघालय

हाँग काँग एवं भारत के बीच अन्तर्राष्ट्रीय युवा आदान-प्रदान कार्यक्रम का आयोजन किया गया जिसमें 22 युवा एवं 6 वयस्क नेताओं ने भाग लिया। जिला स्तरीय कार्यकारिणी बैठक, राज्य प्रशिक्षण केन्द्र के विकास हेतु पर्यटन विभाग के साथ संयुक्त बैठक, इकाई नेता एवं राज्य मुख्यालय

अधिकारियों के साथ विचार-विमर्श हेतु इकाईयों की बैठक निरन्तर आयोजित की गई। ग्रुप लीडर बैठक, स्काउट्स गाइड्स अभिविन्यास कार्यक्रम भी आयोजित किये गये।

रोवर्स/रेंजर्स द्वारा खेल बैठक में सेवा कार्य किया गया। चुनावी साक्षरता पर कार्यशाला, दिव्यांग व्यक्ति का अधिकार, विशेषाधिकार प्राप्त बच्चों के लिए योगदान, इंटर स्काउट मीट, ओलंपिक दिवस, "अन्तर्राष्ट्रीय मानवीय कानून", पर कार्यशाला, आपदा तैयारी प्रशिक्षण, लोगों को स्वच्छता के बारे में जागरूक करने हेतु साइकिल रैली, इवीएम एवं वीवीपीएटी जागरूकता कार्यक्रम आयोजित किये गये।

34 प्रतिभागियों के साथ स्काउट मास्टर्स के लिये एक बेसिक कोर्स, 68 प्रतिभागियों के साथ गाइड कैप्टन के लिए 2 बेसिक कोर्स, 27 प्रतिभागियों के साथ एक स्काउट मास्टर्स उच्च प्रशिक्षण शिविर एवं 15 प्रतिभागियों के साथ गाइड कैप्टन्स के लिये एक उच्च प्रशिक्षण शिविर आयोजित किये गये।

सम्पूर्ण राज्य में तम्बाकू निषेध दिवस, विश्व पर्यावरण दिवस, स्वतन्त्रता दिवस, शिक्षक दिवस, भारत स्काउट्स एवं गाइड्स स्थापना दिवस एवं चिन्तन दिवस मनाये गये।

नागालैण्ड

राज्य पुरस्कार स्काउट/गाइड जाँच शिविर आयोजित किया गया जिसमें 57 स्काउट्स एवं गाइड्स ने भाग लिया। नागालैण्ड के मुख्यमंत्री श्री नीफियू रिओ को 8 मई 2018 को नागालैण्ड राज्य भारत स्काउट्स एवं गाइड्स का संरक्षक बनाया गया। नागालैण्ड के माननीय राज्यपाल श्री पी.बी. आचार्य को 22 जून 2018 को नागालैण्ड राज्य का मुख्य संरक्षक बनाया गया। 7 अगस्त 2018 को राज्य पुरस्कार समारोह आयोजित हुआ। स्काउट मास्टर्स एवं गाइड कैप्टन्स के लिये दो बेसिक शिविर आयोजित हुए जिनमें 24 स्काउट मास्टर्स एवं 29 गाइड कैप्टन्स ने भाग लिया। राष्ट्रीय सड़क सुरक्षा सप्ताह में किफिरे एवं वोखा जिलों ने भाग लिया। जिला संगठन आयुक्तों की प्रदर्शन समीक्षा बैठक आयोजित हुई।

70 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स, जिला एवं राज्य अधिकारियों ने कोहिमा में एचआईवी/एड्स के विरुद्ध आयोजित "प्रथम उत्तर पूर्व मल्टीमीडिया अभियान" में भाग लिया। 6 रेंजर्स, 2 रोवर्स, 2 सीनियर स्काउट्स, एक रेंजर लीडर सहित पाँच राज्य अधिकारियों ने 27 मार्च 2019 को

राजभवन कोहिमा में आयोजित साँस्कृतिक आदान प्रदान कार्यक्रम में भाग लिया।

सम्पूर्ण राज्य में विश्व तम्बाकू निषेध दिवस, विश्व पर्यावरण दिवस, स्वतन्त्रता दिवस, शिक्षक दिवस, भारत स्काउट्स एवं गाइड्स स्थापना दिवस एवं चिन्तन दिवस मनाये गये।

नवोदय विद्यालय समिति

राज्य स्तरीय राज्य पुरस्कार स्काउट्स गाइड्स जाँच शिविर तथा रोवर रेंजर्स हेतु निपुण जाँच शिविर आयोजित किये गये। स्काउट्स एवं गाइड्स हेतु टोली नायक प्रशिक्षण शिविर आयोजित किये गये। कब हेतु चतुर्थ चरण, स्वर्ण तीर पुरस्कार जाँच शिविर आयोजित किये गये। स्काउट मास्टर, गाइड कैप्टन एवं रोवर स्काउट लीडर प्रत्येक हेतु एक बेसिक शिविर आयोजित किया गया।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, वृक्षारोपण, "बेटी बचाओ बेटी पढ़ाओ", सद्भावना दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

उत्तर रेलवे

जिला स्तरीय अधिकारियों की बैठक राज्य मुख्यालय बड़ौदा हाउस में हुई। "स्वच्छ भारत" के अन्तर्गत विशेष शिविर रायवाला में मई 2018 में आयोजित किया गया। स्काउट, गाइड, रोवर एवं रेंजर हेतु राज्य पुरस्कार जाँच शिविर आयोजित किये गये। "फ्री बीईंग मी" हेतु दो कार्यशालाओं का आयोजन किया गया। 275 सदस्यों ने देहरादून में आयोजित योग दिवस में भाग लिया जिसमें भारत के प्रधानमंत्री ने भाग लिया था। उत्तरकाशी में "नो प्लास्टिक" अभियान चलाया गया। कब, स्काउट, रोवर, फ्लॉक, गाइड तथा रेंजर्स प्रत्येक हेतु एक बेसिक शिविर आयोजित किया गया। स्काउट, रोवर लीडर्स, गाइड एवं रेंजर लीडर्स हेतु एक-एक एडवांस प्रशिक्षण शिविर आयोजित किया गया।

विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस तथा स्वतन्त्रता दिवस कार्यक्रम मनाये गये। "मानव रहित समपार क्रॉसिंग" पर कार्यक्रम आयोजित किया गया। कुभ मेला के सन्दर्भ में योग पर विशेष कार्यशाला आयोजित हुई। प्रमुख रेलवे स्टेशनों पर प्राथमिक सहायता केन्द्रों (बूथ) का संचालन किया गया।

उत्तर मध्य रेलवे

बेसिक गाइड कैप्टन, एडवांस गाइड कैप्टन, बेसिक रेंजर लीडर तथा बेसिक रोवर लीडर कोर्स आयोजन आयोजित किये गये जिनमें 42 इकाई नेताओं को प्रशिक्षित किया गया। बेसिक रोवर लीडर, एडवांस स्काउट मास्टर कोर्स आयोजित किये गये जिनमें 54 इकाई नेताओं ने प्रशिक्षण प्राप्त किया। उत्तर मध्य रेलवे भारत स्काउट्स एवं गाइड्स ने इलाहाबाद, आगरा व झाँसी जिलों के अधिकांश रेलवे स्टेशनों पर पेयजल सेवा अभियान आयोजित किया जिसमें प्रतिदिन 500 स्काउट्स एवं गाइड्स ने भाग लिया। विश्व योग दिवस के अवसर पर उत्तर मध्य रेलवे के इलाहाबाद, आगरा एवं झाँसी जिलों द्वारा योग प्रशिक्षण शिविर आयोजित किये गये। स्वच्छ भारत अभियान में 75 सदस्यों ने भाग लिया। 5 जून, 2018 को विश्व पर्यावरण दिवस के अवसर पर वृक्षारोपण कार्यक्रम आयोजित किया गया जिसमें 280 स्काउट्स एवं गाइड्स ने भाग लिया। द्वितीय सोपान तथा तृतीय सोपान जाँच शिविरों का आयोजन किया गया।

पूर्वोत्तर रेलवे

राज्य प्रशिक्षण केन्द्र, कटरा में 8 से 14 अप्रैल 2018 तक स्काउट मास्टर बेसिक तथा रोवर स्काउट लीडर एडवांस प्रशिक्षण शिविर आयोजित किये गये जिसमें 32 इकाई नेताओं को प्रशिक्षित किया गया। यातायात जागरूकता रैली 03 मई 2018 को गोरखपुर में आयोजित की गई जिसमें 500 स्काउट्स एवं गाइड्स ने भाग लिया। राज्य के विभिन्न जिलों द्वारा रेलवे स्टेशनों पर पेय निःशुल्क जल सेवा आयोजित की गई। इकाई नेताओं हेतु एक कार्यशाला गोरखपुर में 17 मई 2018 को आयोजित की गई जिसमें 120 सदस्यों ने प्रतिभागिता की। राज्य स्तरीय युवा सम्मेलन का आयोजन 27 से 31 जुलाई 2018 तक स्काउट कुटीर गोरखपुर में हुआ जिसमें 225 वरिष्ठ स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने भाग लिया। जिला स्तरीय संगोष्ठी एवं प्रशिक्षक बैठक जिला प्रशिक्षण केन्द्र, ऐशबाग लखनऊ में दिनांक 23 से 25 सितम्बर 2018 तक आयोजित हुई जिसमें राज्य की सभी जिला संस्थाओं के अधिकारियों तथा प्रशिक्षकों ने भाग लिया। "स्वच्छता ही सेवा पखवाड़ा" का आयोजन गोरखपुर, लखनऊ, वाराणसी, इज्जतनगर तथा गोंडा आदि में किया गया जिसमें 385 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स एवं इकाई नायकों ने भाग लिया। राज्य प्रशिक्षण केन्द्र, कटरा में 24 से 28 मार्च 2018 तक स्वच्छ भारत सुन्दर भारत कार्यशाला

आयोजित की गई जिसमें 130 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने प्रतिभाग किया।

राज्य के सम्पूर्ण जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस, वृक्षारोपण, "बेटी बचाओ बेटी पढ़ाओ", सद्भावना दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

उत्तर पश्चिम रेलवे

बीकानेर मंडल में 12 से 16 मई 2018 तक प्रथम व तृतीय सोपान शिविरों का आयोजन किया गया जिसमें स्काउट्स व गाइड्स ने भाग लिया। तृतीय सोपान राज्य पुरस्कार तथा निपुण जाँच शिविरों का आयोजन 23 से 27 मई 2018 तक राज्य प्रशिक्षण केन्द्र, बादीकुई पर किया गया जिसमें 4 मंडल के स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने भाग लिया। हस्तकला व्यवसायिक प्रशिक्षण शिविर राज्य प्रशिक्षण केन्द्र, बांदीकुई पर 25 से 29 सितम्बर 2018 तक आयोजित किया गया जिसमें 4 मंडल के स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने भाग लिया।

रामलीला व दशहरा मेले में सेवा शिविर 19 अक्टूबर, 2018 को आयोजित किये गये जिसमें 27 स्काउट्स एवं गाइड्स ने भाग लिया। जिला रैली 27 से 31 दिसम्बर 2018 तक बीकानेर में आयोजित की गई।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, विश्व महिला दिवस, स्वच्छ भारत अभियान, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, वृक्षारोपण, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

पूर्वोत्तर सीमान्त रेलवे

पूर्वोत्तर सीमान्त रेलवे भारत स्काउट्स एवं गाइड्स द्वारा राज्य स्तरीय रोवर स्काउट लीडर एडवांस कोर्स 01 से 04 अप्रैल 2018 तक एन.जे.पी. जिला संस्था में आयोजित किया गया। राज्य पुरस्कार जाँच शिविर एन.बी.क्यू. जिला संस्था में 15 से 19 मई 2018 तक आयोजित किया गया।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती,

अन्तर्राष्ट्रीय शांति दिवस, वृक्षारोपण, "बेटी बचाओ बेटी पढ़ाओ", सद्भावना दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

ओड़िशा

राज्य ने कब मास्टर, फ्लॉक लीडर, लीडर स्काउट मास्टर एवं गाइड कैप्टन हेतु 07 बेसिक प्रशिक्षण शिविर आयोजित किये जिसमें कुल 188 लोगों को प्रशिक्षित किया गया। स्काउट मास्टर एवं गाइड कैप्टन हेतु 07 एडवांस प्रशिक्षण शिविर आयोजित किये गये जिसमें 155 लोगों को प्रशिक्षित किया गया। 03 हिमालय वुड बैज प्रशिक्षण शिविर स्काउट मास्टर, गाइड कैप्टन एवं रोवर स्काउट लीडर हेतु आयोजित किये गये जिसमें 67 लोगों को प्रशिक्षित किया गया। चिन्तन दिवस एवं स्थापना दिवस मनाये गये।

फ्री बीईंग मी, सर्फ स्मार्ट, शान्तिदत्तू, हिंसा निषेध जैसी एडवोकेसी परियोजना आयोजित की गई। कब बुलबुल उत्सव, राष्ट्रीय एकता शिविर, रोवर समागम, राष्ट्रीय आदिवासी/ग्रामीण रोवर्स/रेंजर्स कार्निवल बड़ी धूमधाम से समारोह पूर्वक मनाया गया।

रोवर्स व रेंजर्स हेतु कौशल विकास प्रशिक्षण आयोजित किया गया। आईटीबीपी तथा बी.एस.एफ. की मदद से राष्ट्रीय आपदा प्रबन्धन तैयारी शिविरों एवं साहसिक गतिविधियों को आयोजित किया गया।

राज्य पुरस्कार रैली आयोजित की गई। 33 जिलों ने जिला रैलियाँ आयोजित की। जिला स्तर पर पुर्नमूल्यांकन शिविर आयोजित किया गया। व्यापक वृक्षारोपण किया गया। साक्षरता, पल्स पोलियो, मलेरिया तथा स्वच्छ पेयजल के सम्बन्ध में जागरूता अभियान चलाया गया।

सम्पूर्ण राज्य में मेला तथा स्वच्छ भारत अभियान के अन्तर्गत ग्रीष्म कालीन सेवा शिविर आयोजित किये गये तथा ग्रीष्म सेवा (जल छत्र) निरन्तर 4 माह तक की गई।

पुदुचेरी

पेट्रोल लीडर प्रशिक्षण शिविर 03 चरणों में आयोजित किये जिसमें 430 टोली नायकों को नेतृत्व प्रशिक्षण दिया गया। युवाओं में बचत प्रोत्साहन हेतु प्राथमिक सहायता एम्बुलेंस प्रशिक्षण आयोजित किया गया तीन चरणों के प्रशिक्षण से 270 स्काउट्स एवं गाइड्स लाभान्वित हुए।

स्काउट्स एवं गाइड्स के एक एक दल ने राज्य प्रशासन

द्वारा आयोजित गणतन्त्र दिवस व स्वतन्त्रता दिवस परेड में भाग लिया एवं माननीय मुख्यमंत्री जी तथा महामहिम राज्यपाल पुदुचेरी से सर्वश्रेष्ठ परेड का पुरस्कार प्राप्त किया। सम्पूर्ण राज्य में चिन्तन दिवस मनाया गया।

पंजाब

पर्यावरण जागरूकता हेतु जिला रैलियाँ आयोजित की गई जिसमें 1805 स्काउट्स एवं गाइड्स ने विभिन्न कार्यक्रमों में भाग लिया। जिला एवं मण्डल स्तर पर द्वितीय तथा तृतीय सोपान जाँच शिविर सम्पूर्ण पंजाब में आयोजित किये गये जिसमें 15000 स्काउट्स एवं गाइड्स ने प्रतिभागिता की। राज्य मुख्यालय द्वारा राज्य पुरस्कार जाँच शिविर हाइकिंग, ट्रेकिंग कैम्प/निपुण जाँच शिविर/पूर्व राष्ट्रपति शिविर, योग शिविर, सेवा शिविर व्यक्तित्व विकास कार्यक्रम, प्रकृति अध्ययन एवं पर्यावरण कार्यक्रम आयोजित किये गये जिनमें 2997 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने भाग लिया। वयस्क नेताओं हेतु 04 बेसिक प्रशिक्षण स्काउट्स एवं गाइड्स (दोनों विभागों) हेतु आयोजित किये गये जिनमें 168 प्रतिभागी सम्मिलित हुए। 02 एडवांस कोर्स स्काउट एवं गाइड (दोनों विभागों) हेतु आयोजित किये गये जिनमें 55 प्रतिभागियों ने भाग लिया।

राजस्थान

40 युवा उत्सव, आदिवासी स्काउट एवं गाइड इकाईयो हेतु विशेष कार्यक्रम, असामान्य बच्चों एवं अनाथालय के बच्चों हेतु कार्यक्रम विशेष प्रयास थे। स्काउट्स एवं गाइड्स द्वारा राष्ट्रीय ग्रीन कोर की 8350 इकाईयों का आयोजन किया गया। सम्पूर्ण राज्य में प्रमुख त्यौहारों व मेला पर विभिन्न समाज सेवायें आयोजित की गई। राज्य साहसिक केन्द्र में 21 कार्यक्रम आयोजित किये जिसमें 942 प्रतिभागियों ने भाग लिया।

बलिकाओं की आत्म सुरक्षा हेतु प्रशिक्षण तथा जनजाति जम्बूरेट, गाइड टोली नायक प्रशिक्षण आयोजित किये गये। राज्य स्तरीय कब बुलबुल उत्सव आदि आयोजित किये गये। 285 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स के साथ राज्य पुरस्कार अवार्ड आयोजित हुआ। कोटा में आयोजित राज्य परिषद् में राज्य ने ड्रग, सड़क सुरक्षा, जल संरक्षण, स्वच्छता अभियान एवं वृद्धाश्रम की समस्याओं से निपटने का निर्णय लिया।

सिक्किम

राज्य पुरस्कार अवार्ड समारोह राजभवन गैंगटोक में आयोजित किया गया। महामहिम राज्यपाल सिक्किम श्री श्रीनिवास पाटिल ने पुरस्कार प्रदान किये। द्वितीय राज्य पुरस्कार मार्च 2019 में आयोजित हुआ। महामहिम राज्यपाल महोदय को राज्य संस्था का संरक्षक भी बनाया गया। इकाईयों द्वारा हाइक और पर्यावरण अध्ययन कार्यक्रम आयोजित किये गये। पौधारोपण कर प्रदूषण मुक्त पर्यावरण बनाने हेतु प्रयास किये गये। असम, अरुणाचल एवं मणिपुर राज्यों के अतिथि दलों की प्रतिभागिता के साथ 09वीं राज्य रैली आयोजित की गई। इकाई नेताओं हेतु बेसिक एवं एडवांस कोर्स जनवरी 2019 में आयोजित किये गये। राज्य के स्काउट्स, गाइड्स एवं रेंजर्स ने स्वच्छ भारत गतिविधियों को प्रोत्साहन देने हेतु गतिविधियों में भाग लिया। गणतन्त्र दिवस, स्वतन्त्रता दिवस, विश्व पर्यावरण दिवस, विश्व तम्बाकू निषेध दिवस एवं चिन्तन दिवस मनाये गये।

दक्षिण रेलवे

राष्ट्रपति एवं राज्य पुरस्कार (अवार्ड) जाँच शिविर आयोजित किये गये। आत्म सुरक्षा व बैंड उपकरण पर प्रशिक्षण आयोजित किया गया। युवा रोवर्स एवं रेंजर्स की बैठक आयोजित की गई। भावी हिमालय वुड होल्डर्स कोर्स हेतु स्टडी सर्कल आयोजित किया गया। स्काउट्स एवं गाइड विभाग हेतु सहायक लीडर ट्रेनर शिविर आयोजित किये गये। चतुर्थ चरण/हीरक पंख प्रशिक्षण शिविर एवं आपादा प्रबन्धन तैयारी प्रशिक्षण का आयोजन किया गया।

14वीं रेलवे स्कूल स्काउट्स एवं गाइड्स (RASSAG) कैम्पूरी तथा 12वीं रेलवे स्कूल कब्स एवं बुलबुल्स (RASCAB) उत्सव रेलवे स्पोर्ट स्टेडियम में आयोजित किये गये। स्काउट्स एवं गाइड्स हेतु पुनश्चर्या पाठ्यक्रम एवं जिला संगठन आयुक्तों जिला प्रशिक्षण आयुक्तों तथा सहायक सचिवों की बैठक आयोजित की गई। 48वीं राज्य रैली एवं 21वीं कैम्पूरी, कब बुलबुल उत्सव का आयोजन स्पोर्ट स्टेडियम, पेराम्बुर में 27 से 30 जनवरी 2019 तक हुआ। स्वच्छता जागरूकता अभियान 02 अक्टूबर 2018 को चैन्नई इगमोर रेलवे स्टेशन पर आयोजित किया गया।

दक्षिण पूर्व रेलवे

स्काउट्स एवं गाइड्स हेतु राज्य पुरस्कार जाँच शिविर तथा रोवर्स/रेंजर्स हेतु निपुण जाँच शिविर आयोजित किये गये।

कब मास्टर, स्काउट मास्टर तथा गाइड कैप्टन हेतु एक एक बेसिक शिविर आयोजित किये गये। युवाओं हेतु दो व्यवसायिक प्रशिक्षण शिविर आयोजित किये गये। रोवर शताब्दी समारोह सुन्दर वन में आयोजित हुआ। राज्य स्तरीय रोवर रेंजर मूट, साहसिक कार्यक्रम आयोजित किये गये।

सफाई, पर्यावरण, सांप्रदायिक सौहार्द जागरूकता कार्यक्रम आयोजित किये गये। गतिविधियों की योजना एवं मूल्यांकन हेतु राज्य एवं जिला स्तरीय पदाधिकारियों की 2 बैठकें आयोजित हुईं।

चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, गाँधी जयंती, योग दिवस भारत स्काउट्स एवं गाइड्स स्थापना दिवस आयोजित किये गये।

दक्षिण पूर्व मध्य रेलवे

स्काउट्स एवं गाइड्स हेतु राज्य स्तरीय राज्य पुरस्कार जाँच शिविर तथा रोवर्स एवं रेंजर्स हेतु निपुण जाँच शिविर आयोजित किये गये। स्काउट्स एवं गाइड्स हेतु टोली नायक प्रशिक्षण आयोजित किया गया। कब्स हेतु चतुर्थ चरण गोल्डन ऐरो अवार्ड जाँच शिविर आयोजित किये गये। स्काउट मास्टर, गाइड कैप्टन, रोवर स्काउट लीडर हेतु एक एक बेसिक कोर्स आयोजित किया गया। स्काउट मास्टर तथा गाइड कैप्टन के लिए एडवांस कोर्स आयोजित किये गये। पेयजल आपूर्ति सेवा कार्यक्रम तथा वृक्षारोपण का आयोजन किया गया।

चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, गाँधी जयंती, योग दिवस भारत स्काउट्स एवं गाइड्स स्थापना दिवस आयोजित किये गये।

दक्षिण पश्चिम रेलवे

स्काउट्स एवं गाइड्स हेतु राज्य स्तरीय राज्य पुरस्कार जाँच शिविर और रोवर्स रेंजर्स-हेतु निपुण जाँच शिविर आयोजित किये गये। स्काउट्स एवं गाइड्स हेतु टोली नायक शिविर आयोजित किये गये। कब के लिए चतुर्थ चरण स्वर्ण तीर पुरस्कार जाँच शिविर आयोजित किये गये। स्काउट मास्टर, गाइड कैप्टन व रोवर स्काउट लीडर्स हेतु एक एक बेसिक कोर्स आयोजित किये गये।

चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, गाँधी जयंती, योग दिवस एवं भारत स्काउट्स एवं गाइड्स स्थापना दिवस आयोजित किये गये।

तमिलनाडु

राज्य पुरस्कार रैली 2018 का आयोजन राज्य भवन के मुख्य लॉन में 14 जून 2018 को किया गया। महामहिम राज्यपाल तमिलनाडु ने 34,400 स्काउट्स गाइड्स को 2016 व 2017 के लिए राज्य पुरस्कार प्रदान किये। राज्य प्रशिक्षण केन्द्र स्टैनले पार्क कुनूर में 02 से 08 मई 2018 तक हिमालय वुड बैज प्रशिक्षण शिविर आयोजित किया गया जिसमें 64 प्रतिभागियों ने भाग लिया। राज्य प्रशिक्षण केन्द्र, स्टैनले पार्क कुनूर पर 27 से 30 जून 2018 तक राज्य स्तरीय रोवर रेंजर्स बैठक आयोजित की गई जिसमें 152 रोवर, 45 रेंजर्स तथा 20 वयस्क नेताओं ने भाग लिया। थियागी जी. नारायणसामी एमपीएल हायर सैकेन्डरी स्कूल में 13 से 15 जुलाई 2018 तक माईलदुदैरई जिले ने टोली नायक प्रशिक्षण शिविर आयोजित किया जिसमें 552 स्काउट्स 159 गाइड्स ने भाग लिया। इलाकुमी अलाइमल हायर सैकेन्डरी स्कूल में 08 से 14 नवम्बर 2018 तक बेसिक प्रशिक्षण शिविर आयोजित हुआ जिसमें 22 स्काउट मास्टर्स और 147 गाइड कैप्टन्स ने प्रतिभागिता की।

राज्य के समस्त जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, विश्व शांति दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

त्रिपुरा

80 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स हेतु राज्य स्तरीय राज्य पुरस्कार चयन शिविर आयोजित किया गया। स्काउट मास्टर्स एवं गाइड कैप्टन्स हेतु एडवांस कोर्स आयोजित किया गया जिनमें 40 वयस्क नेताओं को प्रशिक्षित किया गया। वार्षिक स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स प्रशिक्षण शिविर आयोजित किया गया जिसमें 180 प्रतिभागियों ने भाग लिया।

रथ यात्रा, मेलाघर, रथयात्रा सेवा शिविर, चतुर्दश देवताबारी परंपरागत त्यौहार पर एक सप्ताह चलने वाले करछी पूजा पर समाज सेवा शिविर आदि पर सेवा प्रदान की गई। सीनियर स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स हेतु आपदा प्रबन्धन प्रशिक्षण कार्यक्रम अग्नि शमन सेवा तथा पुलिस विभाग के सहयोग से आयोजित किये गये। जिरानियाँ में दुर्गा पूजा समाज सेवा शिविर आयोजित किया गया। दीपावली पर त्रिपुरेश्वरी मन्दिर में समाज सेवा शिविर आयोजित किया गया।

सम्पूर्ण राज्य में अन्तर्राष्ट्रीय योग दिवस, स्वतन्त्रता दिवस, गणतन्त्र दिवस, ध्वज दिवस एवं चिन्तन दिवस मनाये गये।

तेलंगाना

05 टोली नायक प्रशिक्षण शिविर, 02 तृतीय सोपान जाँच शिविर, 01 राज्य पुरस्कार जाँच शिविर स्काउट्स एवं गाइड्स हेतु तथा रोवर्स एवं रेंजर्स हेतु निपुण शिविर आयोजित किये गये। स्काउट्स एवं गाइड्स प्रतिभा खोज, मार्च पास्ट तथा कलर पार्टी प्रशिक्षण कार्यक्रम आयोजित किये गये। स्काउट मास्टर्स हेतु 06 बेसिक कोर्स, गाइड कैप्टन्स हेतु 09 बेसिक कोर्स एक-एक बेसिक कोर्स फ्लॉक लीडर्स, रोवर लीडर्स एवं रेंजर्स लीडर्स हेतु आयोजित किये गये। इकाई नेताओं हेतु 06 प्रशिक्षण कार्यशालायें तथा स्काउट मास्टर हेतु एक हिमालय वुड बैज कोर्स आयोजित किये गये।

स्वतन्त्रता दिवस, योग दिवस, स्थापना दिवस, गणतन्त्र दिवस, चिन्तन दिवस मनाये गये। स्काउट्स एवं गाइड्स ने मतदाता दिवस, स्वच्छ भारत, मेट्रो रेल सुरक्षा हेतु विभिन्न जागरूकता कार्यक्रमों में भाग लिया।

उत्तर प्रदेश

प्रधानमंत्री शील्ड और उपराष्ट्रपति कार्यशाला 10 से 12 मई 2018 की अवधि में राज्य प्रशिक्षण केन्द्र, इलाहाबाद में सम्पन्न हुई जिसमें 31 प्रतिभागियों ने भाग लिया। प्रकृति अध्ययन ट्रेकिंग कार्यक्रम 4 से 8 जून 2018 तक राज्य प्रशिक्षण केन्द्र, शीतलाखेत में आयोजित हुआ जिसमें 455 स्काउट्स, गाइड्स, रोवर्स एवं रेंजर्स ने सक्रियता पूर्वक भाग लिया। निपुण रोवर एवं रेंजर जाँच शिविर 4 से 8 जून 2018 तक राज्य प्रशिक्षण केन्द्र, शीतलाखेत अल्मोड़ा में आयोजित हुआ जिसमें 46 रोवर्स एवं रेंजर्स ने भाग लिया। गाँठ विद्या सह अनुमान शिविर 9 से 11 जून 2018 तक राज्य प्रशिक्षण केन्द्र, शीतलाखेत, अल्मोड़ा में आयोजित किया गया जिसमें 296 स्काउट्स एवं गाइड्स ने भाग लिया।

राज्य पुरस्कार रोवर रेंजर जाँच शिविर 12 से 16 जून 2018 तक राज्य प्रशिक्षण केन्द्र, शीतलाखेत अल्मोड़ा में आयोजित किया गया जिसमें 82 रोवर एवं रेंजर ने भाग लिया। व्यवसायिक प्रशिक्षण एवं हस्तकला शिविर, राज्य स्तरीय साँस्कृतिक आदान प्रदान कार्यक्रम आयोजित किये गये। राज्य स्तरीय रोवर रेंजर समागम बागपत में आयोजित किया गया। सम्पूर्ण राज्य में स्वच्छ भारत अभियान आयोजित किया गया। गणतन्त्र दिवस, स्वतन्त्रता दिवस, विश्व पर्यावरण दिवस, विश्व

तम्बाकू निषेध दिवस, चिन्तन दिवस तथा मतदाता दिवस मनाये गये।

उत्तराखण्ड

राज्य पुरस्कार जाँच शिविर, रोवर/रेंजर निपुण शिविर आयोजित हुए जिसमें 915 स्काउट्स एवं 865 गाइड्स ने भाग लिया। उत्तराखण्ड के विभिन्न जिलों से 304 स्काउट मास्टर्स 317 गाइड कौन्स ने बेसिक, एडवांस, हिमालय वुड बैज कोर्स (कब, बुलबुल, स्काउट, गाइड, रोवर एवं रेंजर) शिविरों में भाग लिया। प्राथमिक चिकित्सा प्रतिक्रिया कार्यक्रम 36 प्रतिभागियों के साथ सम्पन्न हुआ। एस.ए.आई. इन्स्टीट्यूट देहरादून के 77 रोवर रेंजर ने 29 मार्च से 2 अप्रैल 2019 तक राज्य प्रशिक्षण केन्द्र, भोपालपानी देहरादून में आयोजित शिविर कार्यक्रम में भाग लिया। राज्य की स्काउट्स/गाइड्स गतिविधियों से सम्बन्धित सूचना पत्र वर्ष 2018 से प्रकाशित किया जा रहा है। राज्य ने भारत स्काउट एवं गाइड की वेबसाइट की भी शुरुआत की है। राज्य कैम्पिंग केन्द्र पर 100 बिस्तरों का प्रावधान किया गया है।

पश्चिम मध्य रेलवे

राज्य स्तरीय सामरिक योजना कार्यशाला, जिला स्तरीय प्रतियोगितायें तथा स्टैण्डर्ड जजिंग शिविरों का आयोजन किया गया। राज्य पुरस्कार एवं पूर्व राष्ट्रपति पुरस्कार जाँच शिविर, स्काउट्स एवं गाइड्स हेतु प्राथमिक सहायता पर विशेष कोर्स आयोजित किये गये।

सभी जिलों में गणतन्त्र दिवस, चिन्तन दिवस, अन्तर्राष्ट्रीय योग दिवस, स्वतन्त्रता दिवस एवं युवा दिवस आयोजित किये गये। रोवर्स एवं रेंजर्स ने रेल सप्ताह के दौरान "मानव रहित समपार क्रॉसिंग" सुरक्षा में अपनी सेवायें दी।

पश्चिम बंगाल

राज्य पुरस्कार वितरण समारोह राजभवन कोलकता, पश्चिम बंगाल में दिनांक 27 जुलाई 2018 को आयोजित हुआ। श्री केसरी नाथ त्रिपाठी, माननीय राज्यपाल पश्चिम बंगाल ने 147 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स एवं 21 यूनिट लीडर्स को प्रमाण पत्र और बैज प्रदान किये। भारत स्काउट्स एवं गाइड्स पश्चिम बंगाल ने रोवरिंग शताब्दी वर्ष समारोह के उपलक्ष्य में एक मोटर साइकिल रैली का आयोजन किया जिसमें 3 गाइड्स सहित 12 वयस्क लीडर्स की एक टीम ने 7 मार्च 2019 को अपनी यात्रा शुरू की।

भारत स्काउट्स एवं गाइड्स पश्चिम बंगाल ने रोवरिंग की शताब्दी मनाने हेतु 05 दिन के रोवर समागम का आयोजन 26 से 30 दिसम्बर 2018 तक पदीमा एम.पी.सी.एस. दीघा पर किया जिसमें 203 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स एवं वयस्क नेताओं ने सक्रियता पूर्वक भाग लिया।

पश्चिम रेलवे

राज्य स्तरीय राज्य पुरस्कार शिविर राज्य प्रशिक्षण केन्द्र घोलवाड पर 27 से 31 मई 2018 तक आयोजित किया गया जिसमें 77 प्रतिभागियों ने भाग लिया। राज्य स्तरीय राष्ट्रपति पुरस्कार जाँच शिविर का अयोजन 14 से 18 जुलाई 2018 तक जिला स्काउट डेन पर किया गया जिसमें 51 प्रतिभागियों ने भाग लिया। स्काउट विभाग हेतु वयस्क लीडर्स प्रशिक्षण शिविर किसान प्रशिक्षण केन्द्र, सिलवासा, दादर नगर हवेली में आयोजित किया गया जिसमें 61 प्रतिभागियों ने सक्रियता पूर्वक भाग लिया। राज्य स्तरीय रोवर रेंजर सेवा शिविर में 48 रोवर्स एवं रेंजर्स ने भाग लिया। 29 अगस्त से 2 सितम्बर 2018 तक साबरमती अहमदाबाद में हस्तकला तथा व्यवसायिक प्रशिक्षण कोर्स आयोजित किया गया जिसमें 51 स्काउट्स, गाइड्स, रोवर्स, रेंजर्स एवं वयस्क लीडर्स ने भाग लिया। पायनियरिंग हेतु राज्य स्तरीय विशेष पाठ्यक्रम आयोजित किया गया जिसमें 52 सदस्यों ने भाग लिया। रक्तदान शिविर, स्वच्छता अभियान, जिला रैली, स्वच्छ भारत अभियान, समाज सेवा, निःशुल्क पेयजल सेवा तथा वृक्षारोपण कार्यक्रम आयोजित किये गये।

राज्य के सभी जिलों में विश्व पर्यावरण दिवस, विश्व एड्स दिवस, पृथ्वी दिवस, योग दिवस, चिन्तन दिवस, गणतन्त्र दिवस, स्वतन्त्रता दिवस, स्थापना दिवस, गाँधी जयंती, अन्तर्राष्ट्रीय शांति दिवस एवं विश्व स्कार्फ दिवस मनाये गये।

आपूर्ति सेवा विभाग

राष्ट्रीय मुख्यालय का सेवा आपूर्ति विभाग एक ऐसी इकाई है जो संस्था के सदस्यों की गणवेश तथा सज्जा सामग्री की आवश्यकताओं की पूर्ति में सहयोग हेतु है। इसका ध्येय है "सस्ती कीमत पर गुणवत्तापूर्ण सेवायें"। विभाग राज्य संस्थाओं को क्रेडिट पर सामग्री प्रदान करते हुए घर पर निःशुल्क आपूर्ति देकर सेवायें देता है।

दूर दराज क्षेत्रों में सदस्यों को व्यक्तिगत तथा इकाईयों को प्रोत्साहन देने हेतु विभाग स्काउट शॉप इण्डिया के माध्यम से ऑन लाइन सेवायें भी प्रदान करता है। ऑन लाइन पोर्टल का शुभारम्भ डॉ. अनिल कुमार जैन, माननीय अध्यक्ष भारत स्काउट्स एवं गाइड्स द्वारा 1 दिसम्बर 2018 को किया गया। विभाग नगदी रहित लेन-देन को प्रोत्साहित कर बिना किसी लागत के सभी क्रेडिट और डेबिट कार्ड स्वीकार करता है।

हम बी.एस.जी. लोगों के साथ कई डिजाइनर उत्पाद के साथ आये हैं एवं हमने जापान, बांग्लादेश में आयोजित जम्बूरियों 26वीं एशिया प्रशान्त क्षेत्रीय स्काउट सम्मेलन के भारतीय दल एवं भारत में आयोजित विशेषीकृत कार्यक्रमों में अनुकूलित उत्पादों की आपूर्ति की है। हम सस्ती कीमत पर स्काउट्स हेतु पूरी तरह से तैयार दर्जी निर्मित यूनीफार्म भी उपलब्ध कराते हैं।

राष्ट्रीय मुख्यालय के आदेशानुसार विभाग उच्च गुणवत्ता वाले बहुरंग प्रिंट में अंग्रेजी एवं हिन्दी साहित्य, प्रमाण पत्र, टेस्ट कार्ड आदि भी प्रकाशित करता है।

सदस्यों की पुस्तकों एवं साहित्य की लम्बे समय से लंबित माँग को मुख्य राष्ट्रीय आयुक्त एवं उनकी स्वयंसेवी टीम के दिली समर्थन के साथ पूरा किया जा सका। भारत स्काउट्स एवं गाइड्स के प्रशिक्षकों ने साहित्य को अद्यतन करने तथा तकनीकी विषयों की प्रूफ रीडिंग करने हेतु अपनी अवैतनिक सेवायें प्रदान की।

हम सभी राज्य संस्थाओं को प्रमाणिक सामग्री की आपूर्ति को प्रोत्साहन देने एवं हमारे गणवेशधारी सदस्यों से लाभ कमाने वाले निजी खिलाड़ियों को हटाने हेतु उनके समर्थन के लिए धन्यवाद देते हैं। आपकी गणवेश सम्बन्धी सभी आवश्यकताओं हेतु हम www.scoutshopindia.in पर भ्रमण हेतु आपका स्वागत करते हैं।

हमारा उददेश्य आपूर्ति से लाभ कमाना नहीं है। यद्यपि, हम सस्ती कीमत पर उच्च गुणवत्तापूर्ण सामग्री उपलब्ध कराके स्काउट गाइड गतिविधियों का समर्थन करते हैं।

वित्त एक वृद्धि

- वर्ष 2018–2019 में भारत स्काउट्स एवं गाइड्स की कुल वार्षिक आय 1067.05 लाख रुपये थी।
- वर्ष 2017–18 का वार्षिक व्यय 1237.12 लाख रुपये था जिसमें 246.94 लाख रुपये एल.आई.सी. ऑफ इण्डिया से ग्रेज्यूटी पॉलिसी की खरीद भी सम्मिलित है।
- वर्ष 2018–2019 के दौरान हमारी इकाईयों एन.ए.आई., एन.टी.सी., एन.वाई.सी. द्वारा आयोजित गतिविधियों से 256.82 लाख रुपये की प्राप्ति हुई।
- वर्ष 2018–19 के दौरान आयोजन एन.टी.सी., एन.ए.आई., एन.वाई.सी. में गतिविधियों को आयोजन करने में सरकारी अनुदान के अलावा 139.07 लाख रुपये (वेतन, पारिश्रमिक सहित) व्यय हुआ।
- वर्ष 2018–2019 के दौरान प्राप्त कुल अनुदान राशि 150.00 लाख रुपये थी जो कि वर्ष 2017–2018 की अनुदान राशि 75.00 लाख रुपये की तुलना में 100 प्रतिशत वृद्धि पूर्ण थी।

राष्ट्रीय युवा परिसर ने वर्ष 2018–2019 के दौरान साहसिक कार्यक्रमों से 69.82 लाख रुपये का राजस्व अर्जित किया।

- वर्ष 2018–2019 में एच.पी. वर्ल्ड से 63.75 लाख रुपये की कम्प्यूटर मोबाइल लैब प्रथम सी.एस.आर. अनुदान के रूप में प्राप्त हुई।
- कौशल विकास मंत्रालय से प्रथम बार प्रधानमंत्री कौशल विकास योजना के अन्तर्गत हमें कौशल विकास कार्यक्रम हेतु 75.39 लाख रुपये की अनुदान राशि प्राप्त हुई, हम पेशेवर सेवा प्रदाताओं के माध्यम से इस कार्यक्रम को लागू कर रहे हैं।
- **विदेशी योगदान के अन्तर्गत हमें वोज्म एवं वैग्स से अनुदान प्राप्त हुआ।**
 1. अन्तर्राष्ट्रीय कार्यक्रमों में भाग लेने हेतु युवाओं के लिए सब्सिडी।
 2. वैग्स की फ्री बीईंग मी (एफ.बी.एम.), शरीरिक आत्म विश्वास पर कार्यवाही (ए.बी.सी.), राष्ट्रीय नेतृत्व विकास कार्यक्रम (एन.एल.डी.पी.) आदि शैक्षिक कार्यक्रम संचालित किये गये।
 3. वोज्म की मैसेंजर ऑफ पीस पहल (एम.ओ.पी.), बेहतर विश्व प्रारूप, सतत विकास लक्ष्य (एस.डी.जी.), विश्व स्काउट पर्यावरण कार्यक्रम (डब्ल्यू.एस.ई.पी.) आदि पर प्रशिक्षण एवं कार्यशालायें आयोजित की गईं।
- स्काउट गाइड फैलोशिप की एशिया प्रशान्त फाउंडेशन ने भी गाइड्स लीडर्स के नेतृत्व विकास कार्यक्रम हेतु अनुदान प्रदान किया।

स्काउट/गाइड गणना वृद्धि

स्काउट विभाग

वर्ष 2017-2018 की 34,19,055 गणक सदस्यों से बढ़कर 2018-2019 में कुल 35,77,452 गणना हुई है। वर्ष में कुल 1,58,397 सदस्यों की बढ़तोरी हुई है जोकि कुल गणना की 4.63 प्रतिशत रही है।

19 प्रदेश ऐसे हैं जिनकी गणना में गत वर्ष की अपेक्षा कमी हुई है जों चिंता का विषय है।

गाइड विभाग

वर्ष 2017-2018 की 21,38,448 गणक सदस्यों से बढ़कर 2018-2019 में कुल 22,45,217 गणना हुई है। वर्ष में कुल 1,06,769 सदस्यों की बढ़तोरी हुई है जोकि कुल गणना की 4.99 प्रतिशत रही है।

14 प्रदेश ऐसे हैं जिनकी गणना में गत वर्ष की अपेक्षा कमी हुई है जों चिंता का विषय है।

कुल मिलाकर दोनों विभागों में 2,65,166 सदस्यों की बढ़तोरी हुई है जोकि कुल गणना का 4.77 प्रतिशत है। यह वर्ष 2018-2019 के राष्ट्रीय लक्ष्य 10 प्रतिशत के विपरीत है।

शोकाभिव्यक्ति

1. सिस्टर मेरी लुके, लीडर ट्रेनर तमिलनाडु राज्य भारत स्काउट्स एवं गाइड्स
2. श्री अशोक कुमार महापात्रा, सहायक निदेशक, भारत स्काउट्स एवं गाइड्स राष्ट्रीय प्रशिक्षण केन्द्र, पचमढी
3. श्री अटल बिहारी वाजपेयी, भूतपूर्व प्रधानमंत्री भारत सरकार
4. श्री महेन्द्र कुमार अग्रवाल, भूतपूर्व राज्य सचिव मध्य प्रदेश राज्य भारत स्काउट्स एवं गाइड्स
5. श्री जे.सी. रिषी, भूतपूर्व राज्य सचिव जम्मू कश्मीर राज्य भारत स्काउट्स एवं गाइड्स
6. श्री एम.पी.एस. मलिक, संस्थापक सदस्य रामजस स्काउट फाउन्डेशन दिल्ली।

हमारा सादर आभार

1. महामहिम राष्ट्रपति, भारत गणमान्य
2. महामहिम उप-राष्ट्रपति, भारत गणमान्य
3. माननीय प्रधानमंत्री, भारत सरकार
4. ग्रह मंत्रालय, भारत सरकार
5. युवा मामले एवं खेल मंत्रालय, भारत सरकार
6. विदेश मंत्रालय, भारत सरकार
7. रेल मंत्रालय, भारत सरकार
8. सभी राज्यों के माननीय मुख्यमंत्री
9. सभी राज्य सरकारें एवं राज्य संगठन, उनके निरन्तर सहयोग के लिये।
10. विश्व स्काउट ब्यूरो, विश्व स्काउट संगठन (वौज्म), कुआलालम्पुर, मलेशिया
11. विश्व गाइड ब्यूरो, गर्ल गाइड एवं गर्ल स्काउट विश्व संगठन (वैग्स), लन्दन यू.के.
12. क्षेत्रीय निदेशक, विश्व स्काउट ब्यूरो, एशिया प्रशान्त क्षेत्र सर्पोट केन्द्र
13. क्षेत्रीय निदेशक, वैग्स, एशिया प्रशान्त क्षेत्र
14. संगम, विश्व केन्द्र, पूणे
15. विश्व स्काउट फाउन्डेशन, जेनेवा
16. सभी राजदूतावासों के वाणिज्य दूतावास विभाग
17. प्रेस, रेडियो एवं दूरदर्शन तथा इलेक्ट्रॉनिक मीडिया
18. पुलिस आयुक्त, नई दिल्ली
19. भारत स्काउट्स एवं गाइड्स फाउन्डेशन के सदस्यगण
20. यूथ हॉस्टल एसोसियेशन ऑफ इंडिया
21. विश्व पुरक केन्द्र
22. नेहरू युवा केन्द्र संगठन
23. सभी परामर्शदाता एवं सलाहकार
24. गाँधी पीस फाउन्डेशन
25. टी बोर्ड ऑफ इंडिया
26. आन्दोलन के दानदाता एवं शुभचिन्तक

**YEARS OF
CELEBRATING
THE MAHATMA**

स्कार्टिंग-गाइडिंग भारत की शान

Creating a Better World

Mahatma Gandhi at Scouts Rally

Father of the Nation Mahatma Gandhi and
Frontier Gandhi-Khan Abdul Gaffar in a Scouts Rally - 1938

Mahatma Gandhi hoisting the Scout Flag during a Scout Rally - 1938

Mahatma Gandhi at a Scout Rally in December - 1939