

Skill India

कौशल भारत - कुशल भारत

Notice Inviting Proposals

for

providing Skill Training under Pradhan Mantri Kaushal Vikas Yojana (PMKVY) 3.0 CSCM-STT for FY 2020-2021

Date: 19/02/2021

Issued by:

National Skill Development Corporation

301, West Wing, Aerocity

New Delhi - 110037

Website: www.nsdcindia.org

Email id: pmkvyrfp.helpdesk@nsdcindia.org

Phone: 011-47451600

Fax No: 011-46560417

CIN: U85300DL2008NPL181612

1. Disclaimer

All information contained in this document, subsequently provided / clarified are in good interest and faith. This is not an agreement and is not an offer or invitation to enter into an agreement of any kind with any party. NSDC reserves the right to cancel this document, and/or invite afresh proposals with or without amendments to this document without liability or any obligation for such document, and without assigning any reason. NSDC reserves the right to take final decision regarding award of contract.

Under no circumstances will the NSDC be held responsible or liable in any way for any claims, damages, losses, expenses, costs or liabilities whatsoever (including, without limitation, any direct or indirect damages for loss of profits, business interruption or loss of information) resulting or arising directly or indirectly by application or non – application to this RFP.

The date and place of submission of RFP document will be notified on www.pmkvyofficial.org at a later stage.

2. About PMKVY 3.0

- With an aim to empower country's youth and continue the journey of Skill India Mission in building India as the skill capital of the world, The Ministry of Skill Development and Entrepreneurship (MSDE), Government of India, launched the third phase of its flagship scheme— Pradhan Mantri Kaushal Vikas Yojana (PMKVY 3.0) on January 15, 2021.
- Like in the case of its predecessor scheme, PMKVY 3.0 also has three kind of training routes: Short term Training (STT) for fresh skilling of school / college dropouts and unemployed youth, Recognition of Prior Learning (RPL) to recognize the existing skills and Special Projects (SPL) to address skilling requirements of the vulnerable groups and permit certain flexibility in conduct of Short-Term Training (STT).

3. Objectives of PMKVY 3.0 (2020-21)

The objectives of the scheme are to:

- Create an ecosystem for the youth to make informed choices on the available skilling avenues.
- Provide support to youth for skill training and certification.
- Promote sustainable Skill Centres for greater participation of private sector.
- Benefit 8 lakh youth over the scheme period (2020-21)

4. Implementation Structure

This scheme will have two components:

- A. Centrally Sponsored Centrally Managed (CSCM) known as the Central Component to be implemented by the National Skill Development Corporation (NSDC).
- B. Centrally Sponsored State Managed (CSSM) known as the State Component to be implemented by the State Skill Development Missions (SSDMs) / respective Departments of the States / UTs.

Total target of the scheme will be divided approximately in the ratio of 75:25 between Central and State Components respectively. However, States having performed well and willing to take higher targets shall be allocated accordingly based on assessment of their performance.

5. Training Target

PMKVY 3.0, being a demand-driven scheme, training target may be dynamically fixed as per recommendations.

Based on the experiences from PMKVY 2.0 (2016-20), the tentative training target is as under:

Sl. No.	Types of Training under PMKVY 3.0	No of Candidates (in lakh)
1	PMKVY Short Term Training (STT)	2.20
2	PMKVY Recognition of Prior Learning (RPL)	5.80
	Total (1+2)	8.00

The Ministry of Skill Development and Entrepreneurship (MSDE) vide OM No. SCH-11/17/2020-SNP dated 14.12.2020 approved the allocation of training targets under PMKVY-STT. The OM can be referred at **Annexure-A** of this document.

6. Training Target for PMKVY CSCM- STT

Under the Centrally sponsored Centrally Managed (CSCM) component of STT under PMKVY 3.0. A total of 200,000 targets are to be allocated to training providers under this component.

The allocation of training targets to States and Districts under this scheme has been done on the basis of weighted means of indicator values under three categories namely, population, industry and labour supply.

7. Approach to Roll out PMKVY CSCM-STT

Under STT-CSCM PMKVY 3.0 for FY 20-21, the below mentioned broad routes for allocation of targets is considered:

Phase 1: Through Pradhan Mantri Kaushal Kendra (PMKK) Training Centers

Phase 2: Through Request for Proposal (RFP)

7.1 Phase 1: of PMKVY 3.0 CSCM-STT – Allocation of targets to PMKKs

In the 1st phase of implementation, targets were allocated to PMKKs based on an approved target allocation methodology. Of the total 200,000 targets, till date, 88,913 (~44% of total STT-CSCM targets of 2,00,000) have been allocated to 707 PMKK with a coverage of 622 districts across 33 States/ UTs. The Phase 1 targets covered 105 job roles identified across 26 Sectors.

The state wise breakup of targets allocated under Phase 1 to PMKKs can be found at **Annexure- B**

7.2 Phase 2 of PMKVY 3.0 CSCM-STT – Allocation through RFP

- Of the total 200,000 targets to be allocated under PMKVY 3.0 STT -CSCM, the remaining 1,11,087 targets (~55.5% of total targets) will be distributed through this RFP route.
- The allocation will be based on the job-roles which will be selected by the District Skills Committees (DSC) from the long list of all PMKVY 3.0 job-roles.
- In case some PMKKs are not able to start trainings, then the targets allocated to them under phase 1 shall be rolled back and moved to phase 2 of RFP in same district.

8. Details regarding the RFP process

This RFP is intended to implement Phase 2 of PMKVY 3.0 CSCM-STT with a total training target of 1,11,087 across 579 districts in 37 States/ UTs. The state and district wise breakup of the targets to be allocated under this RFP is given at **Annexure-I**.

Target allocation through RFP route would involve the below categories organizations:

- New Organizations
- Existing Organizations with performance history in STT-CSCM PMKVY 2016-20

The below process would be followed for allocation of targets under RFP:

DSC Job Role Inputs:

As PMKVY 3.0 is a demand driven scheme, the target allocation will be based on the job-roles which will be selected by the State Skill Development Mission (SSDMs) / District Skills Committees (DSCs) from the 333 job-roles listed under PMKVY 3.0.

MSDE vide OM No. SCH_11/17/2020-SNP dated January 6, 2021, (at **Annexure C**) has shared a template to all the DSCs to share the job roles in demand in their respective districts. Further the OM also enclosed a long list of job roles from which the DSCs can select the Job Roles.

RFP Application portal:

The applications for the RFP would be received through an online portal where interested and eligible Organizations can submit proposals. The link for the portal will be intimated on www.pmkvyofficial.org

The interested organizations need to register themselves on the portal and provide necessary information such as past skilling experience, financial details, and others. The organizations need to submit information on the proposed state, district, Training Center, and job role(s), where training under STT-CSCM PMKVY 3.0 would be implemented. The organizations would be required to submit necessary documents to support the information provided on the online portal.

Evaluation and Shortlisting:

The submitted proposals would be evaluated basis scoring matrix having the following parameters (not exhaustive):

- Past Skilling experience
- Financial Strength
- Job Role selection
- Training Infrastructure
- Others (like Placement performance among other key quality indicators)

Due Diligence and target allocation:

The eligible proposals, shortlisted as per the target allocation methodology, would be checked for the documents and information submitted by the organizations on the online portal. The due-diligence process will verify the information provided by the organizations.

Post successful due-diligence and necessary approvals, the organizations would be intimated with the allocation details.

9. Reference Documents for RFP

Sl. No	Document Name	Document Location
1.	PMKVY 3.0 Official Guidelines	http://pmkvyofficial.org/App_Documents/News/PMKY-Guideline_report_(08-01-2021)V3.pdf
2.	Indemnity Bond	Annexure-D

ANNEXURES

Annexure- A

F. No. SCH-11/17/2020-SNP
Government of India
Ministry of Skill Development & Entrepreneurship
(PMKVY Division – SD Wing)

2nd Floor, PTI Building, Sansad Marg,
New Delhi-110001,
Dated: 14.12.2020

OFFICE MEMORANDUM

Subject: In-principle approval of allocation of training (STT) target under PMKVY 3.0 (2020-21) -reg.

The undersigned is directed to convey the in-principle approval of Competent Authority (MSDE) with regard to allocation of Short Term Training (STT) target under PMKVY 3.0 (2020-21), which is as under:

2. Total short term training target of the scheme will be divided approximately in the ratio of 75:25 between Centrally Sponsored Centrally Managed (CSCM) and Centrally Sponsored State Managed (CSSM). The allocation of training target amongst districts and States under the scheme has been done on the basis of weighted mean of indicator values under three categories namely, population, industry and labour supply.

3. Based on the above, the allocation of training targets under both the component of PMKVY 3.0 (2020-21) is given as under:

- a. **Centrally Sponsored Centrally Managed (CSCM) component of PMKVY 3.0 (2020-21):** The CSCM component of PMKVY 3.0 will be implemented by National Skill Development Corporation (NSDC) with the active support of District Skill Committees (DSCs). In phase-1, it is informed that each Pradhan Mantri Kaushal Kendra (PMKK) training centre in a district would be allocated a target of 120 for maximum 3 job roles and minimum 2 job roles. In phase-2, target allocation would be done through a transparent Request for Proposal (RFP) mechanism. The district-wise allocation of target for the Short Term Training (STT) under the Centrally Sponsored Centrally Managed (CSCM) component of PMKVY 3.0 is given at **Annexure I**.
- b. **Centrally Sponsored State Managed (CSSM) component of PMKVY 3.0 (2020-21):** The CSSM component of PMKVY 3.0 will be implemented by State Skill Development Missions (SSDMs) of the States/ UTs with the active support of District Skill Committees (DSCs). SSDMs has been given flexibility to allocate district-wise target. DSC shall identify the job roles based on demand in the district. State-wise allocation of training targets for STT under CSSM component of PMKVY 3.0 is given at **Annexure II**. If the SSDMs/ DSCs fail to identify the job roles within the specified time, the balance allocation shall be made based on method prescribed for CSCM.

4. In view of above, NSDC and SSDMs are directed to commence the training of candidate in consultation with District Administrations (DSCs) latest by 15th January, 2021. Further, DSCs with support of NSDC/SSDMs are directed to start the process of mobilization of candidates, 1.5 times the training target, for early commencement

Sarvesh Kumar

of training. It is also mentioned that the targets being given is for people to be enrolled, and not for people to be certified. It may be made clear, that if any person from the initially enrolled lot, drops out, then the State/ District/ Training Provider (TP) won't be free to substitute them. The OM regarding allocation of RPL target under PMKVY 3.0 would be issued separately. The detailed guidelines of the PMKVY 3.0 (2020-21) would be shared shortly.

5. This issues with the approval of Competent Authority (MSDE).

Encl: As above.

Sanjeev Kumar

(Sanjeev Kumar)
Joint Director, MSDE
Email: sanjeev.kumar78@nic.in
Ph: 011-23465917

To,

1. All Mission Director, SSDMs, States/UTs for necessary action.
2. CEO/MD, NSDC, New Delhi for necessary action and with a request to place the agenda before the Steering Committee under PMKVY in its next meeting for its post facto approval.
3. All District Collectors/ District Magistrates/ Deputy Commissioners of all the Districts across the country for necessary action.

Copy to for information:

1. PS to Hon'ble Minister, SDE.
2. PS to Hon'ble MoS, SDE.
3. PPS to Secretary, MSDE.
4. PPS to Chief Secretary of all States/UTs.
5. PPS to Additional Secretary, MSDE.
6. Principal Secretary, Skill Development Department of all States/UTs.

Annexure I

Note: This annexure has been amended post allocation to PMKKs

District Wise Target Allocation for PMKVY 3.0- CSCM STT

State	District	District Targets	Target for RFP
MAHARASHTRA	PUNE	1654	1174
MAHARASHTRA	THANE	1332	1092
MAHARASHTRA	MUMBAI SUBURBAN	1113	993
GUJARAT	AHMEDABAD	1107	987
KARNATAKA	BANGALORE (BENGALURU URBAN)	1037	437
BIHAR	PATNA	971	731
TAMIL NADU	CHENNAI	880	520
MAHARASHTRA	MUMBAI	844	844
WEST BENGAL	PURBA MEDINIPUR	842	602
WEST BENGAL	NORTH TWENTY FOUR PARGANAS	840	240
GUJARAT	SURAT	830	710
TELANGANA	RANGAREDDY	808	688
TELANGANA	HYDERABAD	785	545
RAJASTHAN	JAIPUR	739	379
TAMIL NADU	KANCHEEPURAM	738	618
NCT OF DELHI	NORTH WEST DELHI	723	723
KERALA	ERNAKULAM	713	473
WEST BENGAL	PASCHIM MEDINIPUR	706	466
UTTAR PRADESH	GAUTAM BUDDHA NAGAR	701	581
WEST BENGAL	HUGLI	672	192
UTTAR PRADESH	GHAZIABAD	671	551
ANDHRA PRADESH	SRIKAKULAM	669	429
BIHAR	BEGUSARAI	665	545
WEST BENGAL	SOUTH TWENTY FOUR PARGANAS	655	175
MAHARASHTRA	NASHIK	651	411
WEST BENGAL	MURSHIDABAD	642	282
KARNATAKA	MYSORE (MYSURU)	634	514
TELANGANA	NALGONDA	626	506
TAMIL NADU	THIRUVALLUR	620	500
WEST BENGAL	KOLKATA	617	497
ANDHRA PRADESH	EAST GODAVARI	617	257
UTTAR PRADESH	MEERUT	616	496
MAHARASHTRA	SOLAPUR	616	376
TELANGANA	MAHBUBNAGAR	613	493
UTTAR PRADESH	KANPUR NAGAR	604	364
KERALA	THIRUVANANTHAPURAM	601	361
HARYANA	GURUGRAM (GURGAON)	600	360

State	District	District Targets	Target for RFP
BIHAR	SARAN	600	120
UTTAR PRADESH	AGRA	596	356
NCT OF DELHI	SOUTH DELHI	592	472
WEST BENGAL	BARDHAMAN PASCHIM	574	334
ANDHRA PRADESH	VISAKHAPATNAM	573	333
MAHARASHTRA	AHMADNAGAR	567	327
UTTAR PRADESH	MORADABAD	566	446
ANDHRA PRADESH	GUNTUR	565	325
KARNATAKA	BELLARY	561	441
NCT OF DELHI	WEST DELHI	547	427
RAJASTHAN	ALWAR	540	420
MAHARASHTRA	NAGPUR	533	293
NCT OF DELHI	South West Delhi (NAJAFGARH)	531	411
UTTAR PRADESH	LUCKNOW	529	289
UTTAR PRADESH	MUZAFFARNAGAR	528	408
BIHAR	GAYA	525	405
UTTAR PRADESH	BULANDSHAHR	521	401
ANDHRA PRADESH	KRISHNA	518	278
MAHARASHTRA	AURANGABAD	515	395
TAMIL NADU	VELLORE	513	273
GUJARAT	VADODARA	510	270
BIHAR	PURBA CHAMPARAN	510	390
NCT OF DELHI	NORTH EAST DELHI	503	383
TAMIL NADU	TIRUNELVELI	495	375
MAHARASHTRA	KOLHAPUR	493	373
MAHARASHTRA	RAIGARH (RAIGAD)	492	252
ANDHRA PRADESH	WEST GODAVARI	490	250
GUJARAT	KACHCHH	489	369
TAMIL NADU	VILUPPURAM	482	362
KARNATAKA	BELGAUM (BELAGAVI)	481	241
UTTAR PRADESH	GORAKHPUR	476	356
RAJASTHAN	JODHPUR	473	353
UTTAR PRADESH	BIJNOR	468	348
WEST BENGAL	HAORA (HOWRAH)	467	227
UTTAR PRADESH	SAHARANPUR	466	346
RAJASTHAN	BARMER	465	345
PUNJAB	LUDHIANA	462	222
WEST BENGAL	NADIA	454	94
WEST BENGAL	BANKURA	453	333
KERALA	MALAPPURAM	450	330
UTTAR PRADESH	VARANASI	449	329
BIHAR	MADHUBANI	449	209
TELANGANA	MEDAK	443	323

State	District	District Targets	Target for RFP
PUNJAB	BATHINDA	442	322
MADHYA PRADESH	INDORE	438	198
GUJARAT	BHARUCH	435	315
ANDHRA PRADESH	KURNOOL	433	193
KERALA	THRISSUR	433	193
TAMIL NADU	COIMBATORE	431	311
ANDHRA PRADESH	CHITTOOR	427	187
UTTAR PRADESH	SULTANPUR	426	306
TELANGANA	KARIMNAGAR	425	305
BIHAR	MUZAFFARPUR	424	184
KERALA	KOZHIKODE	423	183
NCT OF DELHI	EAST DELHI	420	300
UTTAR PRADESH	Allahabad (PRAYAGRAJ)	418	178
KARNATAKA	TUMKUR	418	298
WEST BENGAL	JALPAIGURI	417	297
ANDHRA PRADESH	Y.S.R. (CUDDAPAH)	416	296
ANDHRA PRADESH	ANANTAPUR	416	176
KERALA	KOLLAM	413	173
GUJARAT	BANAS KANTHA	413	413
BIHAR	AURANGABAD	410	290
MAHARASHTRA	SATARA	404	284
MAHARASHTRA	JALGAON	399	159
BIHAR	BHAGALPUR	397	277
BIHAR	SAMASTIPUR	397	277
TELANGANA	NIZAMABAD	397	277
KERALA	KANNUR	396	276
UTTAR PRADESH	JAUNPUR	396	156
RAJASTHAN	NAGAUR	394	274
MAHARASHTRA	SANGLI	394	274
BIHAR	DARBHANGA	392	272
TELANGANA	ADILABAD	392	272
TAMIL NADU	MADURAI	390	270
TAMIL NADU	CUDDALORE	389	269
UTTAR PRADESH	BAREILLY	386	146
BIHAR	VAISHALI	386	146
ASSAM	DHUBRI	384	264
KARNATAKA	DAKSHINA KANNADA	382	262
JHARKHAND	DHANBAD	381	261
MAHARASHTRA	RATNAGIRI	378	378
MADHYA PRADESH	BHOPAL	377	257
ANDHRA PRADESH	SRI POTTI SRIRAMULU NELLORE	377	257
WEST BENGAL	PURULIYA	376	256
UTTAR PRADESH	AZAMGARH	375	135

State	District	District Targets	Target for RFP
BIHAR	PASHCHIM CHAMPARAN	373	253
UTTAR PRADESH	SITAPUR	372	252
TAMIL NADU	TIRUVANNAMALAI	371	131
KERALA	PALAKKAD	370	250
ANDHRA PRADESH	PRAKASAM	370	130
ODISHA	CUTTACK	369	249
JHARKHAND	RANCHI	368	248
UTTAR PRADESH	BUDAUN	366	246
UTTAR PRADESH	HARDOI	366	246
RAJASTHAN	AJMER	364	244
MAHARASHTRA	NANDED	360	240
UTTAR PRADESH	ALIGARH	358	238
UTTAR PRADESH	KHERI (LAKHIMPUR)	357	237
TAMIL NADU	SALEM	357	237
TELANGANA	KHAMMAM	356	236
TAMIL NADU	TIRUCHIRAPPALLI	355	235
BIHAR	ROHTAS	355	115
BIHAR	NALANDA	354	234
RAJASTHAN	KOTA	353	233
UTTAR PRADESH	GHAZIPUR	350	230
MADHYA PRADESH	SAGAR	350	230
UTTAR PRADESH	RAE BARELI	350	230
ODISHA	GANJAM	350	110
HARYANA	FARIDABAD	349	229
BIHAR	BHOJPUR	349	229
ODISHA	BHADRAK	347	347
BIHAR	BUXAR	345	225
RAJASTHAN	SIKAR	345	225
RAJASTHAN	BIKANER	345	225
MADHYA PRADESH	JABALPUR	345	225
PUNJAB	AMRITSAR	344	224
ANDHRA PRADESH	VIZIANAGARAM	344	224
UTTAR PRADESH	JHANSI	344	224
HARYANA	SONIPAT	343	223
GUJARAT	RAJKOT	342	222
ASSAM	TINSUKIA	342	342
TAMIL NADU	THANJAVUR	341	221
ODISHA	JAJAPUR	341	221
TAMIL NADU	TIRUPPUR	340	220
TAMIL NADU	THOOTHUKKUDI	337	337
ASSAM	NAGAON	334	214
TAMIL NADU	KANNIYAKUMARI	333	213
UTTARAKHAND	DEHRADUN	332	212

State	District	District Targets	Target for RFP
TAMIL NADU	RAMANATHAPURAM	332	212
BIHAR	SITAMARHI	331	211
RAJASTHAN	JHUNJHUNUN	331	211
BIHAR	PURNIA	330	210
UTTAR PRADESH	RAMPUR	329	209
JHARKHAND	RAMGARH	329	209
KERALA	ALAPPUZHA	328	208
UTTAR PRADESH	SHAHJAHANPUR	328	208
BIHAR	KATI HAR	327	207
MAHARASHTRA	YAVATMAL	327	207
GUJARAT	MAHESANA	327	327
TRIPURA	WEST TRIPURA	327	207
GUJARAT	VALSAD	326	206
RAJASTHAN	UDAIPUR	326	206
WEST BENGAL	MALDAH	326	86
RAJASTHAN	HANUMANGARH	325	205
UTTAR PRADESH	PRATAPGARH	325	205
GUJARAT	SABAR KANTHA	324	324
GUJARAT	ANAND	323	203
ODISHA	SUNDARGARH	322	202
HARYANA	PANIPAT	321	201
RAJASTHAN	BHARATPUR	321	201
RAJASTHAN	BHILWARA	321	201
ASSAM	KAMRUP	321	201
JHARKHAND	GIRIDIH	320	320
KARNATAKA	GULBARGA (KALABURAGI)	317	197
GUJARAT	KHEDA	317	197
ODISHA	KHORDHA	317	197
MAHARASHTRA	CHANDRAPUR	316	196
UTTARAKHAND	HARIDWAR (HARDWAR)	316	196
UTTAR PRADESH	JYOTIBA PHULE NAGAR (AMROHA)	315	195
RAJASTHAN	GANGANAGAR (SRI GANGANAGAR)	315	195
ASSAM	GOLAGHAT	314	194
ASSAM	SONITPUR	314	194
TAMIL NADU	DINDIGUL	313	193
KARNATAKA	MANDYA	312	192
GUJARAT	PANCH MAHALS	312	192
WEST BENGAL	DARJILING (DARJEELING)	311	191
BIHAR	SIWAN	311	71
JHARKHAND	PURBI SINGHBHUM	310	190
CHHATTISGARH	BILASPUR	309	189
ODISHA	BALESHWAR (BALASORE)	309	189
PUNJAB	JALANDHAR	308	188

State	District	District Targets	Target for RFP
UTTAR PRADESH	BAHRAICH	308	68
MAHARASHTRA	DHULE	305	185
UTTAR PRADESH	MATHURA	304	304
MAHARASHTRA	BULDANA	304	184
MAHARASHTRA	AMRAVATI	303	183
HARYANA	KARNAL	303	183
WEST BENGAL	BIRBHUM	303	183
UTTAR PRADESH	BARA BANKI	300	180
UTTAR PRADESH	KUSHINAGAR	300	180
ASSAM	CACHAR	300	180
BIHAR	ARARIA	298	178
MAHARASHTRA	LATUR	298	178
BIHAR	NAWADA	298	178
MAHARASHTRA	BID	297	177
PUNJAB	PATIALA	296	176
MADHYA PRADESH	REWA	296	176
PUNJAB	GURDASPUR	296	176
KERALA	KOTTAYAM	295	175
WEST BENGAL	KOCH BIHAR	295	175
TAMIL NADU	VIRUDHUNAGAR	293	173
UTTAR PRADESH	GONDA	291	171
KARNATAKA	DAVANAGERE	291	171
RAJASTHAN	BANSWARA	291	171
UTTAR PRADESH	SONBHADRA	290	170
BIHAR	BANKA	289	169
MADHYA PRADESH	CHHINDWARA	288	168
WEST BENGAL	UTTAR DINAJPUR	288	168
UTTAR PRADESH	UNNAO	287	167
WEST BENGAL	BARDHAMAN PURBA	287	167
BIHAR	SUPAUL	287	167
JHARKHAND	BOKARO	287	287
RAJASTHAN	CHURU	286	166
MADHYA PRADESH	DHAR	286	166
UTTAR PRADESH	MIRZAPUR	286	166
KARNATAKA	BIJAPUR (VIJAYPURA)	285	165
PUNJAB	FIROZPUR	284	164
TAMIL NADU	KRISHNAGIRI	283	163
UTTARAKHAND	UDHAM SINGH NAGAR	282	162
ODISHA	MAYURBHANJ	282	162
UTTAR PRADESH	DEORIA	281	0
RAJASTHAN	PALI	280	160
NCT OF DELHI	NORTH DELHI	280	160
UTTAR PRADESH	BALLIA	280	0

State	District	District Targets	Target for RFP
GUJARAT	JAMNAGAR	279	159
BIHAR	MADHEPURA	278	158
GUJARAT	DOHAD	278	158
PUNJAB	SAHIBZADA AJIT SINGH NAGAR (SAS Nagar)	278	0
RAJASTHAN	DAUSA	276	156
BIHAR	JAMUI	275	155
KARNATAKA	DHARWAD	275	155
ODISHA	KORAPUT	275	155
RAJASTHAN	CHITTAURGARH	274	154
ASSAM	DIBRUGARH	274	274
MADHYA PRADESH	MANDLA	273	153
RAJASTHAN	JHALAWAR	273	153
TAMIL NADU	ERODE	270	150
ODISHA	JAGATSINGHAPUR	270	270
ODISHA	ANUGUL	270	270
UTTAR PRADESH	FARRUKHABAD	269	149
BIHAR	GOPALGANJ	268	268
UTTAR PRADESH	FIROZABAD	268	148
GUJARAT	NAVSARI	268	148
BIHAR	SAHARSA	268	148
CHHATTISGARH	RAIPUR	267	147
GUJARAT	GANDHINAGAR	265	145
KARNATAKA	BAGALKOT	265	145
PUNJAB	SANGRUR	265	145
MADHYA PRADESH	UJJAIN	264	144
JAMMU AND KASHMIR	JAMMU	264	144
HARYANA	YAMUNANAGAR	264	144
UTTAR PRADESH	BALRAMPUR	264	144
UTTAR PRADESH	AMBEDKAR NAGAR	263	143
TELANGANA	Warangal (WARANGAL RURAL)	262	142
TELANGANA	WARANGAL URBAN	262	262
KARNATAKA	RAICHUR	262	142
RAJASTHAN	JALOR	261	141
CHANDIGARH	CHANDIGARH	261	141
GUJARAT	JUNAGADH	261	0
KARNATAKA	CHITRADURGA	261	141
HARYANA	REWARI	260	140
MADHYA PRADESH	SATNA	260	140
GUJARAT	BHAVNAGAR	260	140
MAHARASHTRA	JALNA	260	140
BIHAR	KAIMUR (BHABUA)	259	139
ODISHA	PURI	259	139

State	District	District Targets	Target for RFP
TAMIL NADU	NAGAPATTINAM	259	139
UTTAR PRADESH	FATEHPUR	259	139
JHARKHAND	GODDA	259	259
HARYANA	AMBALA	258	138
KARNATAKA	BANGALORE RURAL (BENGALURU RURAL)	257	137
MADHYA PRADESH	GWALIOR	257	137
MADHYA PRADESH	RAJGARH	257	137
ASSAM	JORHAT	257	137
CHHATTISGARH	BALODABAZAR	256	136
RAJASTHAN	SAWAI MADHOPUR	256	256
KARNATAKA	HAVERI	255	135
HARYANA	HISAR	255	135
UTTAR PRADESH	KANNAUJ	254	134
KARNATAKA	UTTARA KANNADA	254	134
ASSAM	SIVASAGAR	254	254
ASSAM	BARPETA	254	134
JHARKHAND	HAZARIBAGH	253	133
ODISHA	KENDUJHAR	253	253
RAJASTHAN	TONK	252	132
BIHAR	MUNGER	252	132
PUNJAB	HOSHIARPUR	251	131
UTTAR PRADESH	BAGHPAT	251	131
UTTAR PRADESH	MAHARJGANJ	250	130
MAHARASHTRA	WARDHA	250	130
MAHARASHTRA	BHANDARA	250	130
GOA	NORTH GOA	250	250
ASSAM	KAMRUP METROPOLITAN	250	130
UTTAR PRADESH	MAU	249	129
MADHYA PRADESH	SEHORE	248	128
KARNATAKA	KOLAR	247	127
ODISHA	RAYAGADA	247	127
HARYANA	ROHTAK	247	127
UTTAR PRADESH	BASTI	246	126
HIMACHAL PRADESH	KANGRA	246	126
RAJASTHAN	KARALI	246	126
HARYANA	KAITHAL	245	125
KARNATAKA	UDUPI	244	124
RAJASTHAN	DHAULPUR	244	124
ASSAM	LAKHIMPUR	244	124
ODISHA	DHENKANAL	242	122
TAMIL NADU	DHARMAPURI	242	122
MADHYA PRADESH	SHAJAPUR	242	122

State	District	District Targets	Target for RFP
UTTAR PRADESH	KANPUR DEHAT	242	122
HARYANA	BHIWANI	242	122
UTTAR PRADESH	PILIBHIT	242	0
MADHYA PRADESH	DEWAS	241	121
UTTAR PRADESH	FAIZABAD (AYODHYA)	241	121
MAHARASHTRA	OSMANABAD	241	121
KARNATAKA	HASSAN	241	121
KERALA	IDUKKI	240	120
HARYANA	FATEHABAD	240	120
KERALA	KASARAGOD	240	120
GUJARAT	PATAN	240	240
JAMMU AND KASHMIR	BADGAM	240	0
BIHAR	KHAGARIA	239	119
CHHATTISGARH	RAIGARH	239	119
UTTAR PRADESH	SIDDHARTHANAGAR	239	119
HARYANA	JHAJJAR	237	117
HARYANA	KURUKSHETRA	237	117
KARNATAKA	KOPPAL	237	117
UTTAR PRADESH	ETAH	236	116
UTTAR PRADESH	JALAUN	235	115
KARNATAKA	BIDAR	235	115
UTTAR PRADESH	CHANDAULI	235	115
MADHYA PRADESH	CHHATARPUR	234	114
JHARKHAND	PALAMU	234	114
TAMIL NADU	SIVAGANGA	234	114
KARNATAKA	RAMANAGARA	233	113
ODISHA	SAMBALPUR	233	233
UTTAR PRADESH	BANDA	233	113
MADHYA PRADESH	BALAGHAT	233	113
MADHYA PRADESH	MORENA	233	113
MAHARASHTRA	PARBHANI	232	112
MAHARASHTRA	AKOLA	232	112
ODISHA	BARGARH	232	112
CHHATTISGARH	KORBA	232	112
UTTAR PRADESH	SANT KABIR NAGAR	232	112
MADHYA PRADESH	RATLAM	232	112
RAJASTHAN	BARAN	231	111
KERALA	PATHANAMTHITTA	231	111
RAJASTHAN	BUNDI	231	111
JHARKHAND	DEOGHAR	231	231
BIHAR	KISHANGANJ	231	111
PUNJAB	TARN TARAN	231	111
ODISHA	KENDRAPARA	230	110

State	District	District Targets	Target for RFP
CHHATTISGARH	RAJNANDGAON	230	110
TAMIL NADU	PUDUKKOTTAI	229	229
UTTAR PRADESH	MAINPURI	229	109
HARYANA	PALWAL	228	108
TAMIL NADU	THENI	228	108
UTTARAKHAND	UTTARKASHI	228	108
TAMIL NADU	NAMAKKAL	228	108
UTTAR PRADESH	ETAWAH	227	107
MADHYA PRADESH	RAISEN	227	107
HARYANA	MEWAT (NUH)	227	107
TRIPURA	SOUTH TRIPURA	227	227
CHHATTISGARH	DURG	226	106
GOA	SOUTH GOA	226	106
MAHARASHTRA	GADCHIROLI	226	106
HIMACHAL PRADESH	KULLU	226	106
JHARKHAND	SARAIKELA-KHARSAWAN	226	106
MADHYA PRADESH	MANDSAUR	224	104
MADHYA PRADESH	VIDISHA	223	103
ODISHA	BALANGIR	222	102
NCT OF DELHI	CENTRAL DELHI	222	222
JHARKHAND	DUMKA	221	101
KARNATAKA	CHIKKABALLAPURA	221	101
ASSAM	KARIMGANJ	221	101
HARYANA	JIND	220	100
CHHATTISGARH	JANJGIR-CHAMPA	220	100
MADHYA PRADESH	BHIND	220	100
MADHYA PRADESH	KHARGONE (WEST NIMAR)	220	100
TRIPURA	NORTH TRIPURA	220	220
MADHYA PRADESH	DAMOH	219	99
MAHARASHTRA	GONDIYA	219	99
KARNATAKA	GADAG	219	99
MADHYA PRADESH	BARWANI	218	98
GUJARAT	SURENDRANAGAR	218	98
UTTAR PRADESH	SANT RAVIDAS NAGAR (BHADOHI)	218	98
ASSAM	DHEMAJI	218	218
HARYANA	SIRSA	217	97
KARNATAKA	SHIMOGA (SHIVAMOGGA)	217	97
MAHARASHTRA	NANDURBAR	217	97
HIMACHAL PRADESH	MANDI	216	96
KARNATAKA	CHAMARAJANAGAR	216	96
MADHYA PRADESH	SEONI	216	96
UTTARAKHAND	NAINITAL	216	96
PUDUCHERRY	PUDUCHERRY	215	95

State	District	District Targets	Target for RFP
UTTAR PRADESH	MAHAMAYA NAGAR (HATHRAS)	215	95
UTTARAKHAND	CHAMOLI	215	95
JHARKHAND	GARHWA	213	93
MADHYA PRADESH	SIDHI	212	92
HARYANA	MAHENDRAGARH	212	92
MADHYA PRADESH	SHIVPURI	212	92
MAHARASHTRA	WASHIM	211	91
ODISHA	KALAHANDI	211	91
RAJASTHAN	RAJSAMAND	211	91
MADHYA PRADESH	BETUL	210	90
BIHAR	LAKHISARAI	209	89
JHARKHAND	PASHCHIMI SINGHBHUM	209	89
ASSAM	GOALPARA	209	89
BIHAR	JEHANABAD	208	88
UTTAR PRADESH	AURAIYA	208	88
MAHARASHTRA	HINGOLI	208	88
ASSAM	BAKSA	208	88
RAJASTHAN	SIROHI	207	87
PUNJAB	MOGA	207	87
PUNJAB	RUPNAGAR	206	86
UTTAR PRADESH	LALITPUR	206	86
TAMIL NADU	THE NILGIRIS	206	86
MEGHALAYA	EAST KHASI HILLS	206	86
WEST BENGAL	DAKSHIN DINAJPUR	205	85
TAMIL NADU	THIRUVARUR	205	85
TAMIL NADU	KARUR	205	85
MADHYA PRADESH	KHANDWA (EAST NIMAR)	205	85
ASSAM	BONGAIGAON	205	85
JHARKHAND	SAHIBGANJ	204	84
HIMACHAL PRADESH	SHIMLA	203	83
MADHYA PRADESH	SINGRAULI	203	83
UTTAR PRADESH	KANSHIRAM NAGAR	202	82
MADHYA PRADESH	TIKAMGARH	201	81
PUNJAB	KAPURTHALA	201	81
RAJASTHAN	DUNGARPUR	201	81
ASSAM	KOKRAJHAR	201	81
MADHYA PRADESH	KATNI	200	80
ASSAM	KARBI ANGLONG	200	80
KARNATAKA	YADGIR	199	79
MADHYA PRADESH	SHAHDOL	199	79
PUNJAB	Muktsar (SRI MUKTSAR SAHAB)	198	78
UTTAR PRADESH	CHITRAKOOT	198	78
GUJARAT	AMRELI	198	78

State	District	District Targets	Target for RFP
ODISHA	NABARANGAPUR	197	77
UTTAR PRADESH	KAUSHAMBI	197	77
MADHYA PRADESH	HOSHANGABAD	197	77
MADHYA PRADESH	JHABUA	196	76
ASSAM	NALBARI	196	76
NAGALAND	DIMAPUR	195	75
JAMMU AND KASHMIR	SRINAGAR	194	74
ODISHA	NAYAGARH	194	74
MAHARASHTRA	SINDHUDURG	193	193
MADHYA PRADESH	NARSIMHAPUR (NARSINGHPUR)	193	73
UTTAR PRADESH	HAMIRPUR	192	72
MANIPUR	IMPHAL WEST	192	72
JHARKHAND	CHATRA	191	71
HARYANA	PANCHKULA	191	71
KERALA	WAYANAD	191	71
ASSAM	DARRANG	191	71
ASSAM	MORIGAON	190	70
TAMIL NADU	ARIYALUR	189	69
CHHATTISGARH	BASTAR	189	189
UTTAR PRADESH	SHRAWASTI	188	68
PUNJAB	MANSA	188	68
MADHYA PRADESH	GUNA	188	68
JAMMU AND KASHMIR	ANANTNAG	188	68
RAJASTHAN	JAISALMER	187	67
RAJASTHAN	PRATAPGARH	187	67
GUJARAT	TAPI	187	67
MANIPUR	IMPHAL EAST	187	67
LADAKH	LEH LADAKH (LEH)	186	66
ASSAM	UDALGURI	186	66
NAGALAND	KOHIMA	186	186
JHARKHAND	PAKUR	185	65
CHHATTISGARH	MAHASAMUND	185	65
CHHATTISGARH	SURGUJA	184	64
ASSAM	HAILAKANDI	184	64
PUNJAB	PATHANKOT	183	63
CHHATTISGARH	MUNGELI	182	62
MADHYA PRADESH	NEEMUCH	182	62
MIZORAM	AIZAWL	182	62
JHARKHAND	JAMTARA	181	61
ODISHA	JHARSUGUDA	180	180
SIKKIM	EAST DISTRICT	180	60
MEGHALAYA	WEST GARO HILLS	180	60
MADHYA PRADESH	DATIA	179	0

State	District	District Targets	Target for RFP
KARNATAKA	CHIKMAGALUR	179	0
UTTAR PRADESH	MAHOBA	178	0
MANIPUR	SENAPATI	178	0
PUNJAB	FATEHGARH SAHIB	177	0
MADHYA PRADESH	PANNA	177	0
PUNJAB	SHAHID BHAGAT SINGH NAGAR	176	0
UTTARAKHAND	GARHWAL (PAURI GARHWAL)	176	0
UTTARAKHAND	RUDRAPRAYAG	176	0
HIMACHAL PRADESH	SOLAN	176	0
CHHATTISGARH	UTTAR BASTAR KANKER (KANKER)	175	0
PUNJAB	FARIDKOT	175	0
UTTARAKHAND	TEHRI GARHWAL	174	0
JHARKHAND	GUMLA	174	0
ODISHA	MALKANGIRI	173	173
JHARKHAND	LATEHAR	173	0
PUNJAB	BARNALA	172	0
CHHATTISGARH	BALOD	172	172
HIMACHAL PRADESH	UNA	171	0
HIMACHAL PRADESH	CHAMBA	171	0
BIHAR	SHEIKHPURA	171	0
CHHATTISGARH	JASHPUR	171	0
JHARKHAND	KODARMA	171	0
CHHATTISGARH	DHAMTARI	171	171
UTTARAKHAND	ALMORA	171	0
ASSAM	CHIRANG	171	0
JAMMU AND KASHMIR	KISHTWAR	170	0
MADHYA PRADESH	SHEOPUR	169	0
CHHATTISGARH	KABEERDHAM	169	0
JAMMU AND KASHMIR	BARAMULA	169	0
MANIPUR	THOUBAL	169	0
TRIPURA	DHALAI	169	0
JAMMU AND KASHMIR	KATHUA	168	0
MANIPUR	UKHRUL	168	0
MADHYA PRADESH	DINDORI	167	0
JAMMU AND KASHMIR	UDHAMPUR	166	0
MADHYA PRADESH	ANUPPUR	166	0
GUJARAT	NARMADA	166	0
UTTARAKHAND	PITHORAGARH	166	0
MADHYA PRADESH	ASHOKNAGAR	165	0
ODISHA	KANDHAMAL	164	0
JAMMU AND KASHMIR	BANDIPORE	163	0
HIMACHAL PRADESH	HAMIRPUR	163	0
PUDUCHERRY	KARAIKAL	162	0

State	District	District Targets	Target for RFP
JAMMU AND KASHMIR	RAJOURI	162	162
CHHATTISGARH	SURAJPUR	162	0
CHHATTISGARH	KONDAGAON	162	0
MADHYA PRADESH	UMARIA	161	0
NAGALAND	MON	161	161
LADAKH	KARGIL	160	160
HIMACHAL PRADESH	SIRMAUR	160	0
MEGHALAYA	WEST KHASI HILLS	160	0
MANIPUR	CHURACHANDPUR	160	0
ODISHA	SUBARNAPUR	159	0
BIHAR	SHEOHAR	159	0
MANIPUR	BISHNUPUR	159	0
NAGALAND	WOKHA	159	159
NAGALAND	MOKOKCHUNG	159	0
MADHYA PRADESH	BURHANPUR	158	0
JAMMU AND KASHMIR	KUPWARA	158	0
MANIPUR	CHANDEL	158	0
MADHYA PRADESH	ALIRAJPUR	157	0
JAMMU AND KASHMIR	GANDERBAL	157	0
TAMIL NADU	PERAMBALUR	157	0
ARUNACHAL PRADESH	PAPUM PARE	157	0
ANDAMAN & NICOBAR	SOUTH ANDAMAN	156	156
ODISHA	BAUDH	156	0
MEGHALAYA	EAST GARO HILLS	156	156
ODISHA	NUAPADA	155	0
ODISHA	GAJAPATI	155	0
JHARKHAND	SIMDEGA	154	0
CHHATTISGARH	BEMETARA	154	0
NAGALAND	PHEK	154	154
CHHATTISGARH	DAKSHIN BASTAR DANTEWADA	153	153
MEGHALAYA	EAST JAINTIA HILLS	153	0
MEGHALAYA	WEST JAINTIA HILLS	153	0
NAGALAND	TUENSANG	153	153
NAGALAND	ZUNHEBOTO	152	152
GUJARAT	PORBANDAR	151	0
CHHATTISGARH	KORIYA	151	0
JHARKHAND	KHUNTI	151	0
JAMMU AND KASHMIR	DODA	151	0
ASSAM	DIMA HASAO	151	0
MEGHALAYA	RIBHOI	151	0
MADHYA PRADESH	HARDA	150	0
JAMMU AND KASHMIR	PUNCH	150	0
HIMACHAL PRADESH	BILASPUR	150	0

State	District	District Targets	Target for RFP
SIKKIM	SOUTH DISTRICT	150	0
ARUNACHAL PRADESH	LOHIT	149	0
SIKKIM	WEST DISTRICT	149	0
ARUNACHAL PRADESH	WEST SIANG	149	0
JAMMU AND KASHMIR	PULWAMA	148	0
NCT OF DELHI	NEW DELHI	148	0
DADRA & NAGAR HAVELI	DADRA & NAGAR HAVELI	148	148
MANIPUR	TAMENGLONG	148	0
PUNJAB	FAZILKA	147	0
MEGHALAYA	SOUTH GARO HILLS	147	147
MIZORAM	KOLASIB	147	0
ARUNACHAL PRADESH	CHANGLANG	147	0
UTTARAKHAND	CHAMPAWAT	146	0
CHHATTISGARH	BALRAMPUR	146	0
ODISHA	DEBAGARH	146	146
MIZORAM	LUNGLEI	146	146
JHARKHAND	LOHARDAGA	145	0
KARNATAKA	KODAGU	145	0
JAMMU AND KASHMIR	SAMBA	145	0
ARUNACHAL PRADESH	EAST SIANG	144	0
NAGALAND	PEREN	144	0
MIZORAM	CHAMPHAI	143	0
MIZORAM	LAWNGTLAI	143	143
ARUNACHAL PRADESH	LOWER SUBANSIRI	143	143
ARUNACHAL PRADESH	LOWER DIBANG VALLEY	143	143
UTTARAKHAND	BAGESHWAR	142	0
ARUNACHAL PRADESH	WEST KAMENG	142	142
ARUNACHAL PRADESH	TIRAP	142	0
NAGALAND	KIPHIRE	141	141
MIZORAM	MAMIT	141	141
JAMMU AND KASHMIR	REASI	140	0
JAMMU AND KASHMIR	KULGAM	140	0
ARUNACHAL PRADESH	UPPER SUBANSIRI	140	140
ARUNACHAL PRADESH	KURUNG KUMEY	140	140
ARUNACHAL PRADESH	TAWANG	140	140
NAGALAND	LONGLENG	140	140
ARUNACHAL PRADESH	EAST KAMENG	139	139
SIKKIM	NORTH DISTRICT	139	139
ARUNACHAL PRADESH	DIBANG VALLEY	139	139
MIZORAM	SERCHHIP	139	139
GUJARAT	THE DANGS	138	0
MIZORAM	SAIHA	138	138

State	District	District Targets	Target for RFP
JAMMU AND KASHMIR	RAMBAN	137	0
ARUNACHAL PRADESH	UPPER SIANG	137	137
CHHATTISGARH	BIJAPUR	136	0
CHHATTISGARH	GARIYABAND	135	0
ARUNACHAL PRADESH	ANJAW	135	135
DAMAN & DIU	DAMAN	134	134
ANDAMAN & NICOBAR	NORTH & MIDDLE ANDAMAN	134	134
CHHATTISGARH	SUKAMA	133	133
JAMMU AND KASHMIR	SHUPIYAN	133	133
CHHATTISGARH	NARAYANPUR	131	0
LAKSHADWEEP	LAKSHADWEEP	128	128
HIMACHAL PRADESH	KINNAUR	128	0
PUDUCHERRY	MAHE	126	0
DAMAN & DIU	DIU	126	126
PUDUCHERRY	YANAM	126	0
ANDAMAN & NICOBAR	NICOBARS	125	125
HIMACHAL PRADESH	LAHUL & SPITI	122	122
BIHAR	ARWAL	120	0
CHHATTISGARH	GAURELLA PENDRA MARWAHI	120	120
GUJARAT	ARAVALLI	120	120
GUJARAT	BOTAD	120	0
GUJARAT	CHHOTAUDEPUR	120	120
GUJARAT	DEVBHUMI DWARKA	120	0
GUJARAT	GIR SOMNATH	120	120
GUJARAT	MAHISAGAR	120	0
GUJARAT	MORBI	120	0
HARYANA	CHARKHI DADRI	120	120
MADHYA PRADESH	AGAR MALWA	120	0
MADHYA PRADESH	NIWARI	120	120
MAHARASHTRA	PALGHAR	120	0
NCT OF DELHI	SHAHDARA	120	0
NCT OF DELHI	SOUTH EAST DELHI	120	0
TAMIL NADU	CHENGALPATTU	120	120
TAMIL NADU	KALLAKURICHI	120	120
TAMIL NADU	RANIPET	120	120
TAMIL NADU	TENKASI	120	120
TAMIL NADU	TIRUPATHUR	120	120
TELANGANA	BHADRADRI KOTHAGUDEM	120	0
TELANGANA	JAGITIAL	120	0
TELANGANA	JANGOAN	120	0
TELANGANA	JAYASHANKAR BHOOPALPALLY	120	120
TELANGANA	JOGULAMBA GADWAL	120	0
TELANGANA	KAMAREDDY	120	0

State	District	District Targets	Target for RFP
TELANGANA	KOMARAM BHEEM ASIFABAD	120	0
TELANGANA	MAHABUBABAD	120	120
TELANGANA	MANCHERIAL	120	0
TELANGANA	MEDCHAL MALKAJGIRI	120	0
TELANGANA	MULUGU	120	120
TELANGANA	NAGARKURNOOL	120	0
TELANGANA	NARAYANPET	120	120
TELANGANA	NIRMAL	120	0
TELANGANA	PEDDAPALLI	120	0
TELANGANA	RAJANNA SIRCILLA	120	0
TELANGANA	SANGAREDDY	120	120
TELANGANA	SIDDIPET	120	120
TELANGANA	SURYAPET	120	0
TELANGANA	VIKARABAD	120	0
TELANGANA	WANAPARTHY	120	0
TELANGANA	YADADRI BHUVANAGIRI	120	0
UTTAR PRADESH	AMETHI	120	0
UTTAR PRADESH	HAPUR	120	0
UTTAR PRADESH	SAMBHAL	120	0
UTTAR PRADESH	SHAMLI	120	0
WEST BENGAL	ALIPURDUAR	120	0
WEST BENGAL	JHARGRAM	120	120
WEST BENGAL	KALIMPONG	120	120
ARUNACHAL PRADESH	KAMLE	120	120
ARUNACHAL PRADESH	KRA DAADI	120	120
ARUNACHAL PRADESH	LEPA RADA	120	120
ARUNACHAL PRADESH	LONGDING	120	120
ARUNACHAL PRADESH	LOWER SIANG	120	0
ARUNACHAL PRADESH	NAMSAI	120	0
ARUNACHAL PRADESH	PAKKE KESSANG	120	120
ARUNACHAL PRADESH	SHI YOMI	120	120
ARUNACHAL PRADESH	SIANG	120	120
ASSAM	BISWANATH	120	0
ASSAM	CHARAIDEO	120	120
ASSAM	HOJAI	120	0
ASSAM	MAJULI	120	0
ASSAM	SOUTH SALAMARA - MANKACHAR	120	0
ASSAM	WEST KARBI ANGLONG	120	0
MANIPUR	JIRIBAM	120	120
MANIPUR	KAKCHING	120	0
MANIPUR	KAMJONG	120	0
MANIPUR	KANGPOKPI	120	0
MANIPUR	NONEY	120	0

State	District	District Targets	Target for RFP
MANIPUR	PHERZAWL	120	0
MANIPUR	TENGNOUNPAL	120	0
MEGHALAYA	NORTH GARO HILLS	120	120
MEGHALAYA	SOUTH WEST GARO HILLS	120	120
MEGHALAYA	SOUTH WEST KHASI HILLS	120	120
MIZORAM	HNAHTHIAL	120	120
MIZORAM	KHAWZAWL	120	120
MIZORAM	SAITUAL	120	120
TRIPURA	GOMATI	120	0
TRIPURA	KHOWAI	120	120
TRIPURA	SEPAHIJALA	120	120
TRIPURA	UNAKOTI	120	0
	TOTAL	200000	1,11,087

Annexure II

Annexure II		
State/ UT wise allocation of target for Short Term Training (STT) under Centrally Sponsored State Managed (CSSM) component of PMKVY 3.0 (2020-21) is as under:		
S.No.	State/UT (A)	Target (FY 20-21) (B)
1	Uttar Pradesh	9221
2	Maharashtra	7081
3	Bihar	5321
4	Tamil Nadu	4634
5	West Bengal	4511
6	Assam	4146
7	Rajasthan	4022
8	Gujarat	3682
9	Karnataka	3647
10	Madhya Pradesh	3406
11	Andhra Pradesh	2946
12	Telangana	2579
13	Odisha	2356
14	Kerala	2336
15	Haryana	2058
16	NCT of Delhi	1872
17	Punjab	1856
18	Jharkhand	1759
19	Chhattisgarh	1224
20	Uttarakhand	836
21	Tripura	807
22	Jammu & Kashmir	709
23	Manipur	687
24	Nagaland	630
25	Meghalaya	582
26	Himachal Pradesh	540
27	Arunachal Pradesh	467
28	Mizoram	417
29	Sikkim	382
30	Goa	257
31	Puducherry	206
32	Chandigarh	199
33	Andaman & Nicobar	148
34	Dadra & Nagar Haveli	130
35	Daman & Diu	126
36	Lakshadweep	120
	Total Target	75900

Annexure B

State Wise Target Allocated to PMKKs under PMKVY 3.0 CSCM- STT

State Name	No of Districts	Number of PMKK Centres	Sum of Target (PMKK)
ANDHRA PRADESH	13	24	2880
ARUNACHAL PRADESH	8	8	1128
ASSAM	28	28	3442
BIHAR	37	46	5610
CHANDIGARH	1	1	120
CHHATTISGARH	22	22	3012
GOA	1	1	120
GUJARAT	26	28	3476
HARYANA	21	22	2640
HIMACHAL PRADESH	11	11	1599
JAMMU AND KASHMIR	18	19	2762
JHARKHAND	20	20	2648
KARNATAKA	30	35	4284
KERALA	14	19	2280
LADAKH	1	1	120
MADHYA PRADESH	51	52	6689
MAHARASHTRA	33	43	5160
MANIPUR	15	15	2100
MEGHALAYA	6	6	857
MIZORAM	3	3	410
NAGALAND	3	3	423
NCT OF DELHI	9	9	1108
ODISHA	22	23	2949
PUDUCHERRY	4	4	534
PUNJAB	22	24	3165
RAJASTHAN	32	34	4080
SIKKIM	3	3	419
TAMIL NADU	30	34	4117
TELANGANA	26	27	3240
TRIPURA	4	4	529
UTTAR PRADESH	74	85	10341
UTTARAKHAND	13	13	1871
WEST BENGAL	21	40	4800
Grand Total	622	707	88,913

F. No. SCH-11/17/2020-SNP
Government of India
Ministry of Skill Development & Entrepreneurship
(PMKVY Division – SD Wing)

2nd Floor, PTI Building, Sansad Marg,
New Delhi-110001,
Dated: 06th January, 2021

Office Memorandum

Subject: Suggestive list of job roles for Short Term Training (STT) under Pradhan Mantri Kaushal Vikas Yojana 3.0 (PMKVY 3.0) (2020-21)-reg.

In continuation to this Ministry's OM of even no. dated 23.12.2020, the following is requested / suggested for the implementation of PMKVY 3.0:

(a) Centrally Sponsored Centrally Managed (CSCM) component of PMKVY 3.0: It is requested to kindly suggest Job Roles for STT-CSCM-PMKVY 3.0 for Phase 2 target allocation via Request for Proposal (RFP) mechanism as mentioned below:

- i. The State Skill Development Missions (SSDMs) are requested to guide District Skill Committees (DSCs) to share the Job Roles in the format given at **Annexure 1**.
- ii. The SSDMs / DSCs are requested to select the job roles from the long list of PMKVY 3.0 Job Roles as mentioned in **Annexure 2**. **Annexure 2** also includes market demand details provided by Sector Skill Councils (SSCs).
- iii. A district-wise list of Job Roles allocated to PMKVs for the 15th January 2021 launch of PMKVY 3.0 is attached as **Annexure 3** for ease of reference of SSDMs/DSCs. Also, **Annexure 4** mentions the PMKVY 3.0 Job Roles for which infrastructure is available in the respective districts.
- iv. The desired list of job roles for the district in the prescribed format (**Annexure 1**) should be sent on targetspmkyv@nsdcindia.org within 7 days of receipt of this OM.

(b) Centrally Sponsored State Managed (CSSM) component of PMKVY 3.0: A suggestive long list of PMKVY 3.0 STT Job Roles is attached as **Annexure 2** for the implementation of CSSM component. Further, the SSDMs / DSCs are requested to expedite the process of mobilization and counselling of candidates.

2. This issues with the approval of Competent Authority (MSDE).

Encl.: As above (Four (4) Annexure in MS excel format).

(Sanjeev Kumar)
Joint Director, MSDE
Email: sanjeev.kumar78@nic.in
Tel. (O): 011-23465917

To,

1. All District Collectors/ District Magistrates/ Deputy Commissioners of all the Districts across the country for necessary action.
2. All Mission Director, SSDMs, States/UTs for necessary action.

Copy to:

CEO/MD, NSDC, Aerocity, New Delhi.

Copy to for information:

1. PPS to Secretary, MSDE.
2. PPS to Additional Secretary (Skill development), MSDE.
3. Principal Secretary/ Secretary, Skill Development Department of all States/UTs.

Indemnity Bond

INSTRUCTIONS:

- a. *The document shall be printed on INR 300 stamp paper.*
- b. *The document shall be stamped and signed on all the pages including stamp paper.*
- c. *The document shall be notarized.*
- d. *The parts of the document highlighted in yellow – shall be filled by TP.*
- e. *The parts of the document highlighted in grey – the inapplicable part shall be deleted.*
- f. *The highlight colour (Yellow) shall be removed before taking print out.*
- g. *These instructions shall be deleted before taking print out.*

Undertaking-cum-Indemnity on behalf of <TP Organisation Name>

I,<Name> of<Designation>.....,<Name> of<Designation>..... and authorized signatory and acting on behalf of ...<Training Provider Organisation Name>....., a company/society/trust registered under the<Mention relevant statute>... Act,<year>... having its registered office at<Address>..... (“Training Provider”) bearing TP ID<TP ID>....., do hereby, in consideration of affiliation and allocation of training targets under Pradhan Mantri Kaushal Vikas Yojana 3.0 (“PMKVY Scheme”), state, confirm, assure, declare, and irrevocably undertake as under:

1. That we have read and understood the following guidelines (hereinafter collectively referred to as “PMKVY Guidelines”) which are available on www.pmkvyofficial.org:
 - a. Pradhan Mantri Kaushal Vikas Yojana Guidelines 3.0 (2020-2021) (PMKVY 3.0 Guidelines);
 - b. Guidelines for Accreditation, Affiliation and Continuous Monitoring of Training Centres for the Skill Ecosystem; and
 - c. Branding and Communication Guidelines.
2. That we shall regularly visit www.pmkvyofficial.org and keep ourselves updated with the latest PMKVY Guidelines.
3. That we are and shall continue to be in full compliance of PMKVY Guidelines, as amended from time to time, with respect to all affiliated Training Centres reported by us presently and in future for conducting trainings under the PMKVY Scheme.
4. That prior to disbursement of tranches for payouts as mentioned in PMKVY Guidelines:
 - a. we shall fulfil all conditions prior to such disbursements; and
 - b. we understand that such payouts shall be made upon release of funds by the Government of India.

5. That we will inter alia abide by all monitoring and audit related instructions as amended from time to time.

6. That we shall follow the guidelines issued by Ministry of Health and Family Welfare (“MoHFW”), the Ministry of Skill Development and Entrepreneurship (“MSDE”), and applicable central, state and local authorities, during the tenure of the PMKVY Scheme on preventive measures to contain spread of COVID-19 in Training Centres.

7. That in the event of any non-compliance with PMKVY Guidelines and / or if any of the information and /or documents furnished by us are found to be incorrect and / or misleading and / or mismatching with the data uploaded in skill development management system, that is, Skill India Portal (SIP) or any such similar platform, National Skill Development Corporation (“NSDC”) shall have the right:

- a. to take any action against us including but not limited to, withdrawal of the affiliation of a particular non-compliant Training Centre or of all our Training Centres affiliated to the PMKVY Scheme, target revocation, impose financial penalties, suspend Training Centres, blacklist us under PMKVY 3.0, at the sole discretion of NSDC;
- b. to recover the disbursed amount in full and withhold any further disbursement(s).

8. Without limiting any other rights which NSDC may have, we shall indemnify, hold harmless and keep indemnified NSDC, its associates, partners, directors, employees and/or other officers from and against all claims, including third party claims, liabilities, losses, fines, penalties, fees, costs (including legal fees and expenses) etc. suffered and / or incurred by NSDC, its affiliates or its directors or its employees.

9. Any decision taken under PMKVY Scheme and/or PMKVY Guidelines by MSDE, NSDC and/or any committee(s) setup by MSDE/NSDC shall be binding upon us; and we shall abide by all the decisions of MSDE, NSDC and/or committee(s).

The above undertakings, declarations, confirmations and statements shall be binding on us at all times.

For< **Training Provider Organisation Name** >.....

Authorized Signatory Name:

Designation:

Place:

Date:

Witnessed by:

Signature:

Name:

Address: