

Shri Narendra Modi
Honorable Prime Minister

“ Let's make
India the Skill Capital
of the World ”

Shri Rajiv Pratap Rudy

Honorable Union Minister for
State (Independent Charge),
Skill Development and
Entrepreneurship

“ We are a youthful nation.
Our youth are our strength.
The world and India need
a skilled workforce.”

Table of Contents

1. Objective of Special Projects	01
2. Definition of Special Projects	02
3. Eligibility of Special Project Implementing Agency (SPIA):	04
4. Target Beneficiaries	05
5. Training Venue	06
6. Curriculum and Standards	07
7. Mobilization of candidates	08
8. Enrolment of Candidates	09
9. Trainings	10
10. Assessment	11
11. Re-assessment of candidates	12
12. Certification	13
13. Pay Outs	14
14. Placement	16
15. Project Cost	17
16. Monitoring	18
17. Auditing	19
18. Branding and Communication	20
Annexure 1 – Project Application Form	21

Happy
Teachers
Day

23

Objective of Special Projects

01

The major objective of Special Projects under Pradhan Mantri Kaushal Vikas Yojana (PMKVY) is to encourage trainings to vulnerable and marginalised groups of society in types, locations, formats, institutional settings, or premises of government bodies, corporates and industry bodies that may deviate from the existing course of training type, implementation and mechanism, as specified under the Short Term Training component under PMKVY.

The objective of the Special Projects is to create innovative, critical, creative and practical projects that have the potential to impact various marginalised, vulnerable, socially disadvantaged, hidden and hard-to-reach population of the society through placement-linked and entrepreneurial skill development trainings. These projects call for participation of each of the stakeholders for a time-bound training and capacity building programmes to prepare the marginalised sections of the society to be able to contribute in the mainstream economy of the Country.

Definition of Special Projects

02

2.1 Special Projects under PMKVY shall be defined as project proposals of any of the following nature.

- a. Project proposals for training candidates in job roles that are outside the purview of the existing PMKVY job roles. However, the course curriculum for such project proposals needs to be approved by the concerned Sector Skill Council (SSC) in consultation with Special Project Implementing Agencies (SPIA); and the concerned SSC would be responsible for the development of the Qualification Pack (QP), National Occupational Standard (NOS), model content, and trainee handbooks for the training.
- b. Project proposals focussing on skill development training, certification, and placement programmes by registered organisation for captive employment. Industry leaders or corporate bodies shall be the SPIA and must ensure at least 80% placement in its enterprise or its member enterprises. Training shall be conducted in their manufacturing units, offices or any other operational premises. Target beneficiary shall be unemployed at the time of mobilisation. Human Resource compliance cost related to SPIA, such as employee insurance, medical insurance, recruitment cost or any other induction/orientation cost, shall not be funded or supported in any way by National Skill Development Corporation (NSDC) under PMKVY 2016-2020. Co-branded certificates may be issued in such cases.
- c. Project proposals in skill development training and certification programmes in internationally recognised job roles
- d. Skill development training programmes conducted in varied institutional settings, for example jail premises, premises of government institutions such as a Governor House, employer premises, and others
- e. Proposals for training candidates via part-funding through PMKVY and remaining fund support from another organisation/s
- f. Proposals targeted towards skill development training for building business linkages to promote micro-entrepreneurship
- g. Projects that cover job roles under National Skills Qualification Framework (NSQF) Levels 1-5; however, the project proposals targeted in job roles beyond NSQF Level 4 may be considered for approval on case to case basis
- h. Any other category, depending on case to case basis.

Projects will be completely aligned to the Common Norms, as notified and amended from time to time. However, necessary deviation in projects may be permitted on approval by the Steering Committee or any other authorised committee. Any deviation needs to be clearly defined in the project proposal and supported with a justification for the same.

2.2 Project proposals focused on conducting training in job roles that do not have a defined or existing QP or NOS must be approved by the concerned SSC.

S.No.	Action Item	Time Line	Responsibility
1	SSC to accord its consent/ dissent towards support of project proposed by SPIA along with a justification in writing to NSDC	Within 7 days of the receipt of the proposal from NSDC	SSC
2	SPIA to submit the model course curriculum to SSC (for Job roles without existing QPs) along with a copy of the project proposal	Within 2 days of receiving the consent for project proposal from SSC	SPIA
3	SSC to assist and guide the SPIA in proposal building activity for training programs where job roles have defined QPs but does not have model content, trainee handbooks, and list of equipment ready	Within 21 days of the consent accorded by the SSC for the proposed project	SSC
4	In case of the training programme proposed in job roles for which QPs are non-existent, SSC to: i. Review the proposed model course curriculum submitted by the SPIA ii. Align with the nearest matching QP iii. Undergo customisation of job role in cases where majority of the proposed content seems aligned to an existing QP iv. Develop new QP and NOS, model content, trainee handbook, and list of equipment for the proposed job role	Within 45 days of the consent accorded by the SSC for the proposed project/within 45 days of the receipt of the detailed curriculum from the PIA, whichever is later	SSC

Eligibility of Special Project Implementing Agency

03

The proposing stakeholders/ project applicants can be institutions of Central and State Government(s), autonomous bodies, statutory bodies, or any other equivalent body or corporates* that desire or intend to provide short-term training to candidates, hereafter referred to as the Special Projects Implementing Agency (SPIA) for special projects component of PMKVY. The SPIA needs to clearly identify and indicate a rationale for consideration of the concerned project as a Special Project under PMKVY (2016-2020) in line with the guidelines. The SPIA is required to submit the project proposal in the prescribed Project Application Form (PAF), provided as annexure 1 to the Guidelines.

The SPIA shall either be a registered entity under the Indian Trusts Act 1882, Indian Companies Act 2013, any State Society Registration Act, any State Cooperative Societies or Multi-State Cooperative Act or the Limited Liability Partnerships Act 2008, or a government/semi-government entity working at the State or national level.

* Regular or contractual staff of corporates will not be considered as candidates for training under Special Projects.

Target Beneficiaries

04

The PMKVY scheme is applicable to any candidate of Indian nationality with the following conditions:

- a. The candidate must possess an Aadhaar Card and have an active bank account.
- b. A verifiable alternative ID proof to Aadhaar Card, such as PAN or Voter ID, is applicable only for the states of North-East Region and J&K (additional IDs may be added from time to time).
- c. Amendments to acceptable ID proofs may be made time and again, as required. The same shall be communicated to the SPIAs accordingly.
- d. The candidate must fulfil any other criteria, as defined by the Sector Skill Councils (SSC) for the respective job roles
- e. Preference may be given to unemployed, school/college dropouts, and/or persons belonging to marginalised social groups, women, persons with disability, and those belonging to the BPL category.
- f. In case of corporates or factory premises, candidates cannot be their own employees or daily wagers. Regular or contractual staff will not be considered as candidates for training under Special Projects.

Training Venue

05

- a. It is the responsibility of SPIA to make arrangements for necessary training infrastructure and required laboratory/equipment at the training venue, as per the requirements defined by respective SSC(s) for the identified job roles.
- b. SPIAs may be asked for Accreditation and Affiliation of their centres, as per the Centre Accreditation and Affiliation Guidelines on case to case basis, which will be decided by the PMKVY Executive Committee.

Curriculum and Standards

06

- a. SPIAs need to follow the course curriculum as prescribed by the concerned SSC for the job role.
- b. SPIAs shall clearly specify the total duration of training in terms of number of hours among other details, as per the requirements mentioned in the PAF.
- c. In case the SPIA proposes “self-employment” as placement of trained candidates, it is required to submit acknowledgement letter from the concerned SSC, justifying the same for the proposed job role.
- d. The concerned SSC shall assist and guide the SPIAs in the proposal building activity. The SSC shall also provide an approval letter to provide its consent.
- e. The SSC shall undertake development of QP for a new job role and align it with NSQF, develop model content, trainee handbooks, and list of required equipment on case to case basis. The same shall include review and validation of the proposed course content, fixation of adequate training duration (in terms of total hours and number of hours per day) and training expenses. Timelines defined in Section 2.2 are must be adhered to.
- f. The SSC shall also indicate the type and number of equipment and/or training material required for new job roles.
- g. The SSC shall define the common norms category of the new job roles.

Mobilization of Candidates

07

- a. The SPIA will be responsible for mobilisation of trainees.
- b. The SPIA shall specify a clear mobilisation strategy in the identified locations.
- c. The SPIA may also engage a mobilizing agency, if required. However, the proposed mobilising agency must have at least 1 year of credible experience in mobilisation of beneficiaries, especially for skill development programmes.
- d. The SPIA will be responsible to provide induction kit, necessary tool kits, and other required accessories to the trainees.
- e. All costs pertaining to mobilisation per trainee shall be defined clearly in the PAF. Mobilisation cost shall not exceed INR 500 per candidate or 5% of the total payout to the SPIA, whichever is lower. The SPIS must also provide justification for the mobilisation cost. The SPIA shall submit relevant cost calculation details in the PAF.
- f. If any agency/organisation other than SPIA or SPIA-sponsored agency is involved for mobilisation of candidates, then the amount for mobilisation will not be considered.

Enrolment of Candidates

08

- a. SPIAs shall be responsible for entering details of the candidates on Skill Development Management System (SDMS)
- b. It is mandatory for all the candidates enrolled under PMKVY to have a valid Aadhar ID or any other verifiable alternate ID, such as PAN or Voter ID in case of states of North-East Region and J&K.

Trainings

09

- a. SPIAs need to coordinate with the concerned SSC to provide training to candidates in accordance with the relevant QP for the approved job role.
- b. Project proposals with a minimum 1,000 targets will be preferred under Special Projects.
- c. All trainings will take place with Aadhar-enabled Biometric Attendance System (AEBAS), except for the trainings conducted in North-Eastern states and Jammu & Kashmir. However, if training is conducted in states other than North-Eastern states and Jammu & Kashmir, but the candidates belong to N-E or J&K, the SPIA needs to facilitate creation of Aadhar IDs for such candidates before their enrolment.
- d. Each training shall be of a certain minimum duration, as specified in the QP specified for the job role. The minimum number of training hours for non-residential course is 4 hours/day; and the minimum number of training hours for residential course is 8 hours/day or 40 hours/week.
- e. Soft skills, digital literacy, financial literacy, and entrepreneurship module are mandatorily part of all trainings.
- f. Any additional training required by the SPIA for a particular job role may also be provided. However, the cost of such training is to be borne by SPIA.
- g. All costs pertaining to core training per candidate shall be defined in the project proposal.
- h. Trainers with qualification/ experience suitable to the proposed job role must be hired and each trainer shall have undergone a Training of Trainers (ToT).
- i. SPIA shall submit the latest and labelled photographs of the training venue along with the project proposal, indicating the available infrastructure and training aids. The SPIA is also required to share photographs of the training on the first day of the training. Appropriate action may be taken against the SPIA by the MSDE/ NSDC if it fails to share the required photographs within a week of the start of the training programme.

Assessment

10

- a. Assessments will be conducted by the empanelled assessment agencies, identified by respective SSCs. Responsibility of assigning assessment agency for a project lies with the SSC.
- b. The assessment criteria for the new job roles and QP/NOS shall be strictly defined by the SSC.
- c. For training programmes in job roles with non-existent QPs, the SSC shall identify the assessment criteria, the assessment agency, competent assessors, and training for assessors. SSC shall also streamline the assessment criteria and requirement of assessors for the concerned locations.
- d. Detailed assessment criteria, including the past performance of the assessment agency, level of technology interventions in assessments and other suitable criteria along with details of assessment agency, must be specified clearly in the PAF.
- e. Assessor must be certified by the respective SSC and should have a valid Aadhar ID for conducting assessments. The assessor must be able to produce the Aadhar card at the time of conducting the assessment. For the states of North-East and J&K, any other verifiable alternate ID, such as PAN or Voter ID, may be acceptable.
- f. Videography of assessment is mandatory and video clips must be saved for a minimum period of 6 months by the SPIA and SSC.

Re-assessment of Candidates

11

A failed or a dropped candidate can undergo re-assessments. SPIA shall pay the assessment fees upfront to the respective SSC or the /Assessment Agency for re-assessing a candidate.

Certification

12

- a. The respective SSCs or National Board for Skill Certification for skill certification will issue certificates to the successful candidates in the particular job role.
- b. SPIAs shall conduct a Certificate and Mark-sheet Distribution Ceremony for candidates. The SPIA needs to ensure presence of each candidate in the ceremony.
- c. The candidates shall wear the standard PMKVY T-shirt/ Jacket/ Cap during the ceremony.
- d. High resolution pictures and videography of the Certificate and Mark sheet Distribution Ceremony is required, including batch-wise photos of the candidates. SPIAs are required to upload images and videos on the portal designated by NSDC.

Payouts

13

- a. Payouts will adhere to the Common Norms and will be disbursed on approval of the project proposal. The base costs for training in job roles defined by the SSCs shall strictly adhere to the Common Norms. The final Project cost will vary basis PMKVY Executive Committee approvals.
- b. The payments will be made in the following manner:

Instalment	% of Total Cost	Output parameters
1 st	30%	On batch approval by SSC on SDMS
2 nd	50%	On successful certification of the trainees and submission of the following evidences of the Certificate Distribution Ceremony: a. Batch-wise photos of the candidates with certificates b) Video of the certificate distribution ceremony
3 rd	20%	On successful placement of trainees in accordance with the guidelines and submission of relevant proofs, or as case to case basis for projects where placement will not be possible

- c. Any deviation in the output parameters must be defined in the project proposal. The same may be considered for approval by the PMKVY Executive Committee.
- d. The SPIA will be required to open a separate bank account for Special Projects, through which all transactions related to the project will be executed. The account will be subject to audit by the NSDC authorised agency and/or CAG, as and when required.
- e. The payouts will be calculated based on the number of training days and two days of assessment. The training period will be calculated on the basis of the number of hours of training in a day (at least 4 hours in a day).
- f. In case of residential batches, the training period would be calculated on the basis of 8 hours per day.

13.1 Boarding and Lodging Payouts

An allowance for boarding and lodging up to a maximum per trainee per day will be provided as per the table below:

Category of District	Amount
X category districts – per day per trainee	INR 300
Y category districts – per day per trainee	INR 250
Z category districts – per day per trainee (every district which is NOT X or Y)	INR 200

The A list of districts/cities falling under the X and Y categories is provided in the PMKVY Short Term Training Guidelines. Categories are subject to change, as defined by DoPT, Government of India. The boarding and lodging allowance will be provided to the candidates from the North-East region and J&K, LWE and special areas under the following conditions:

- Candidate from J&K and NE (all 9 states) has moved out of the region for training
- Candidate from the LWE regions has moved outside their district for training
- Candidates residing in special areas have moved out of the region
- PWD candidates undertaking residential course will be paid, irrespective of the region

13.2 Post-Placement Support

In order to help the successfully certified candidates to settle into their new jobs/vocations, post-placement support would be provided directly to them at a cost of INR 1450 per month for the duration mentioned in table below.

Category of District	Man	Women
Placement within the District of Domicile	1 month	2 months
Placement outside the District of Domicile	2 months	3 months

The district mentioned in the candidates' Aadhaar Card or alternate ID (applicable only for candidates from NE and J&K) would be considered as their District of Domicile.

This amount shall be transferred to the bank account of the candidate, subject to satisfactory verification by NSDC. Post-placement support is applicable for special groups comprising women, PWD and candidates in special areas. The support is applicable only for wage employment. The PMKVY Special Project may adopt more stringent guidelines than the ones specified in the Common Norms.

13.3 Conveyance Support

Upon successful completion and certification of the non-residential skill training programmes, all women candidates and PWD will be provided an allowance for expenses incurred in travelling to and from the TC, as per the table below.

Conveyance Support per month	Amount
Training Centre within the District of Domicile	1000
Training Centre outside the District of Domicile	1500

The district mentioned in the candidates' Aadhaar card or alternate ID (applicable only for candidates from NE and J&K states) would be considered as their District of Domicile.

Transportation Cost	Amount (in INR)
To and Fro Charges for trainees from N-E undergoing training outside the districts of NE	2,000

Placement

14

- a. In case SPIA is a corporate or industry body, it has to clearly specify the prospective requirement of candidates against each job role.
- b. In case SPIA is a corporate or industry body, it must ensure that at least 80% of the successfully certified candidates shall be placed in jobs that provide wages equivalent to or above the prescribed minimum wages. Such candidates should continue to be in job for a minimum period of three months from the date of placement in the same or a higher level with the same or any other employer. Captive placements are encouraged from corporate/ industry bodies.
- c. SPIA will provide placement tie-up letters or any such relevant documents indicating support from prospective employers on the letterhead, clearly highlighting the prospective requirement of manpower in the concerned job roles. These documentary proofs have to be attached with the project proposal.
- d. In case SPIA is a government institution or not-for-profit organization or other private non-industry entity, it must ensure that at least 70% of successfully certified candidates shall be placed in jobs. Further, a minimum of 50% of such 70% candidates must be placed in wage employment and receive wages equivalent to or above the prescribed minimum wages.
- e. Non-adherence to the placement clause will attract financial liability on the SPIA, which is to be decided on case to case basis by PMKVY Executive Committee.
- f. For all the projects, parameters for impact assessment shall be outlined before project initiation in consultation with NSDC. An Impact Assessment Report/Process documentation has to be submitted by SPIA at the end of the project, clearly outlining the scope of scalability and sustainability. The Impact Assessment Agency will be a third party as selected by the authorised committee of NSDC.
- g. SPIA will also provide handholding support to the candidates opting for self-employment, in setting up of self-help groups and promotion of micro-entrepreneurship. In cases of micro-entrepreneurship, SPIA must tie up with various local organizations and/or retailers to generate sector specific backward and forward linkages. Relevant documentary proofs indicating tie-ups with the local organizations/retailers must be submitted along with the proposal.

Project Cost

15

- a. SPIA will indicate the total cost for the proposed project in the Project Application Form (PAF).
- b. SPIA will submit the project expenses in line with the common norms as hourly rates for the relevant types of trade. Preference will be given to the projects with better cost output ratio.
- c. SPIA will clearly provide the cost calculation details of the proposed costs for each expense head in the PAF. Project financials are to be submitted in terms of resource requirements, associated costs along with justification and supporting documents for each cost head.
- d. In projects where utilization of government-owned infrastructure, equipment, trainers supported by other projects or government agencies is involved, such costs shall not be considered in project financials. Accordingly, in cases where targeted beneficiaries have been identified beforehand, the cost of mobilisation shall not be covered under the project financials. Further, the cost of construction of building shall not be applicable in project financials.
- e. Salaries of master trainers, assistant trainers, lab assistants and other personnel involved directly in imparting of training shall be considered under project financials. Management fees, partner fees, and salaries of the Board of Directors or trustees, will not form part of project financials. Administrative costs cannot exceed 5% of the total payout to the SPIA.
- f. It is in the applicant's interest to provide a realistic and cost effective budget proposal.

Monitoring

16

- a. All the trainings conducted under Special Projects component of PMKVY are to be supported by Aadhaar-enabled biometric attendance system (AEBAS).
- b. Implementation of the training project by an SPIA will be subject to monitoring under the PMKVY scheme. SPIA must be willing to declare the accounts and bank statements (pertaining to the project) to the government and/or government/NSDC-appointed CAG auditors at any time during and after completion of the project.
- c. The training programmes of the SPIAs shall be open to onsite monitoring and random physical verification visits by the NSDC-appointed agency.
- d. SSCs shall be actively involved in monitoring of ongoing training programmes at various stages of implementation.
- e. Monitoring parameters and agency for monitoring will be decided on case to case basis by the PMKVY Executive Committee. The cost of monitoring will not be included in the project cost. It would be paid directly to the concerned agency by NSDC.
- f. The implementing agency/coordinating agency will be required to submit the progress reports in the given formats from time to time.

Auditing

17

The Ministry of Skill Development and Entrepreneurship and NSDC retain the right to carry out internal audit of funds and financials related to the project from time to time, as deemed necessary.

Branding and Communication

18

- a. SPIA will be responsible for marketing and advocacy of PMKVY at all instances, such as during the induction and orientation of candidates, commencement of training programmes, assessments, and publicity through print and digital media.
- b. SPIA will be responsible for arrangement of the necessary collaterals for branding and communication.
- c. SPIA shall submit details of costs in relation to branding and communication (supported by cost calculations) in the PAF.
- d. SPIA has to abide by PMKVY Branding Guidelines for branding and communication collaterals. Any addition to the above-mentioned guidelines shall require prior approval of the PMKVY branding team. Any deviation from the norms may result in cancellation of the project or penalty, as decided by the MSDE/NSDC.
- e. All the latest communication and branding collaterals will be exclusively available on the PMKVY website (<http://www.pmkvyofficial.org/>).

Annexure 1

Proposal Code: (For Office use only)

B. Awareness on PMKVY? (Please tick Yes or No)

Date of Submission:	Cost (in INR)
Proposed by: (Only in case of Govt. type Special Project)	
Applicant PIA Name:	
Applying as (Single/Consortium)	
Target Details	
State/UT	
Constituency	
Proposed Training Target	
Estimated Cost Details	
Item	Cost (in INR)
Project Cost Component Total (A)	
Welfare Cost Component Total (B)	
Total Project Cost (A+B)	

Applicant Organization Profile

1. Organization Details	
1.1 Name of Organization	
1.2 Pan No.	
1.3 Tan No.	
1.4 Website URL	
1.5 Act under which registered	
1.6 Date of Incorporation	
1.7 State where registered	
1.8 Incorporation Certificate Number	
1.9 Type of business/activity (NIC)	

1.10 Address	
House no./ Bldng. No./ Apt. No.	
Area/Locality/Sector	
City	
State/UT	
PIN Code	
Email ID of Communication	
Office Landline Number	
Fax Number (with STD Code)	

2 Organization Member Details(max 3)

2.1.1 Member Name	2.1.2 Designation
2.1.3 Contact – Mobile No	2.1.4 Email ID
2.1.5 PAN No.	2.1.6 Aadhar/Voter No.

3.1 Other Details

NSDC Partnership (by loan or equity) at the time of application	
---	--

3.2 Policy Manuals(*)

3.2.1 Do the applicant PIA has an HR policy manual? (Yes/No)	
3.2.2 Do the applicant PIA has an IT policy manual? (Yes/No) (only for IT industry)	
3.2.3 Do the applicant PIA has a detailed SOP for training activities? (Yes/No)	

3.3 Training Infrastructure details(Complete List) Time, area

Sr.No	State Name	Owned	Rented /Leased	Total

4. Financial Details(3 years)

Financial Year	Annual Turnover (INR)	Net worth	Name of the CA Firm	Name of CA	CA membership. No.	IT Returns Filed	ITR Acknowledgement No.	Audit/ Non-audit

4. Financial Details(3 years)

Sr No	Type of Project	Name of the client	Was the project executed as Consortium	Contract no./ Work Order No	Date of Sanction	Date on which the Training and Placement target was achieved	Project Cost (in Rs.)	Training Target	Total Trained	Total Placed	Total Placed Project Status (Closed/ Foreclosed/ Ongoing)	Project Closure Date

5.1 Details of Closed/ Foreclosed/Ongoing projects [Only last 5 years projects from the date of application would be considered]

A.1	Name of the client											
2	Contract no./Work Order no./Sancti on no./Affiliation No.											
3	Project status(Closed/ Foreclosed/Ongoing projects)											
	Duration In months											
4	Was the project executed as Consortium											
5	Consortium member name											
6	Consortium Member PRN											
7	Was the applicant organisation lead partner for the project											
8	Was the applicant organization in-charge of Training & Placement											

State-wise Experience details

Sr. No	State	Trained	Placed

Trade-wise Experience details

Sr.No	Sector	Trade(QP number)	Certifying agency	Trained	Placed

5.2 Placement Details

5.2.1 Is your organization a Captive employer which have provided placements in own or subsidiary agencies/companies in last 5 years	
Year	No of candidates placed with captive placement
2016	
2015	
2014	
2013	

Proposed Project Details

5.2.1 Objective of The Project

Describe the project and its objective in brief. Indicate the need and rationale for the proposed project.

5.2.2 Target Segment/ Beneficiaries

Clearly indicate the target population/ beneficiaries for the proposed Project

5.2.3 Classification as a Special Project

How does the proposed project objective relate to the scheme guidelines? Why shall the project be classified as a Special Project?

5.2.4 Value Proposition of Project

Describe the proposed outcome/ impact of the Project

6. Training Target Details

Target Details
Scheme
State/UT
Proposed duration of the project
Proposed Training Target

6.1 Proposed District Wise Targets

State	District	Target (No. of candidates)
total		

6.2 Proposed Location of Training Centres

State	District	No of training centres	Nature of Training Centres	Courses Offered/QP Code	Target No. of candidates
			Residential/Non -Residential		
Total					

6.3 Proposed Trade Wise Targets (221 PMKVY list : <https://goo.gl/dWIDTo>) <https://goo.gl/9XDcAc>

Sector/SSCQP NOS Name	QP Code	Total Training Hours	Trade wise Target
		Total	

6.4 Proposed Trade Wise Targets

Sector/SSCQP NOS Name	QP Code	Total Training Hours	Trade wise Target
		Total	

6.5 Categories of candidate (Minimum Coverage)

Category	SC	ST	Minority	Women	Transgender	PwD	Others
State	%	%	%	%	%	%	%
Total Candidates							

6.6.1 Total Placement Proposed

6.6.2 Whether Captive Placement Proposed (Yes/No)

A. No. of candidates proposed for captive placement
B. Min. Salary proposed for captive placement

6.6.3 Whether Overseas Placement Proposed (Yes/No)

6.6.4 Do you have potential employer tie-up?*

Country	Name of Employer	Validity of LOI	Proposed Number	Gross Salary
	Select Date			
	Select Date			
	Select Date			
	Select Date			

7. No. of Candidates Proposed for Post Placement Support

7.1 Within District of Domicile
7.1.1 Duration in Months
7.2 Outside the District of Domicile
7.2.1 Duration in Months

3.3 Training Infrastructure details(Complete List) Time, area

S. no.	Expense Head	Proposed amount per beneficiary	Total
1	Pay Out to SPIA		
1.1	Mobilization of candidates	500 or 5%, whichever is lower	
1.2	Branding & Publicity	Max. 5% of payout to SPIA	
1.3	Training and development	Min. 65% of payout to SPIA	
1.4	Operations & Communications	Max. 10% of payout to SPIA	
1.5	Placements	Min. 5% of payout to SPIA	
1.6	Administration Expenses	Max. 5% of payout to SPIA	
1.7	Monitoring and Impact Study	Max. 5% of payout to SPIA	
2	Pay out for assessment	800 (For service) /1200 (For manufacturing)	
3	Pay out to candidate	As per common norms	

9. Document Checklist:

S.No	Document Checklist
9.1	Company Pan Card
9.2	Company Registration Certificate
9.3	If MOU with MORD as Champion Employer : Copy of MOU
9.3.1	IF NSDC Partnership (by loan or equity) : Copy of agreement
9.4	CA certificate for last 3 Financial Years
9.5	Copy of IT Return for last 3 Financial Years
9.6	Sanction Orders of previously executed skilling projects
9.6.1	Project closure certificate
9.7	HR Policy Manual
9.8	IT compliance Manual
9.9	Profiles of investors & Promoters. In a Letter from company Secretary/CA. (Highlighting their track record of having founded or invested in successful organizations)
9.11	CVs of top management team.(Highlighting their credentials in terms of leading successful organization)
9.12	Proposed organizational chart with names(if available), designation and KPIs that each person will be responsible for, with respect to skilling operations
9.13	Placement Tie-up documents (Highlighting Job role, Job Location, CTC & career growth
9.14	Proposed processes/activities and their frequency to provide placement support to candidates
9.15	Skills gap and industry analysis for the proposed trades & geographies. The analysis should make a case for why the PIA applicant wants to conduct training in a given trade and the given state, reason for entry in the state if the PIA applicant has not skilled people in the state before, demand for those skills, current scenario and supply of skills, future growth , economic factors, industry changes, technological shifts, etc.
9.16	Proposed processes/activities and their frequency to provide placement support to candidates
9.17	List of all training Centres of the PIA applicant with following mentioned for each training centre
	<ol style="list-style-type: none"> 1. Trades taught 2. Training capacity 3. How old is the centre 4. Location with GPS coordinates (IMP) 5. Whether affiliated to any SSC, and until what date. 6. Which of the training centres be used for Special Projects?
9.18	If trainers are already identified, profiles trainers with description of education and experience
9.18.1	If trainers are not already identified, sources from which the PIA applicant proposed to hire trainers
9.19	If the PIA has applied as an consortium
9.19.1	PIA & Consortium partner agreement
9.19.2	Company Pan Card
9.19.3	Company Registration Certificate
9.19.4	Exact bifurcation of work that would be done by the SPIA & the consortium
9.20	In case proposal is a Govt. Type Special Project
9.20.1	Letter from authorised organisation mentioning the selection for the PIA for the proposal

सत्यमेव जयते
GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT
& ENTREPRENEURSHIP

N.S.D.C
National
Skill Development
Corporation
Transforming the skill landscape

For more information

Website: www.pmkvyofficial.org | E-mail: pmkvy@nsdcindia.org

Mobile: 088000-55555

Facebook: <https://www.facebook.com/PMKVYOfficial>