

Minutes of 21th meeting of Selection Committee under National Action Plan (SIPDA) for skill development of PwDs held on 07.07.2021

Department of Empowerment of Persons with Disabilities (DEPwD) implements a National Action Plan (NAP) for skill development of Persons with Disabilities launched in March, 2015. The scheme is implemented through various Govt. and Non-Govt. organizations empanelled as Training Partners (ETPs) with this Department. As per the extant guidelines, empanelment of the Training Partners and approval of Project Specific Proposals (PSPs) is done by the Selection Committee of the Department constituted for this purpose under chairpersonship of the Joint Secretary/DDG having charge of skill related matters in the Department. The 21st meeting of the Selection Committee was held under the Chairpersonship of Shri Kishor B. Surwade, Deputy Director General, DEPwD on 07.07.2021 at 12 noon through Video Conferencing. The list of participants is at **Annexure-I**.

I. Agenda of the meeting: The meeting started with the welcome address of the Chairperson of the Committee followed by a brief description of the agenda items for discussion in the meeting. Agenda items of the meeting placed before the Committee for consideration are as under:

Agenda Item No. 1	Consideration of the new Project Specific Proposals received from ETPs
Agenda Item No. 2	Proposal for skill training through ALIMCO.
Agenda Item No. 3	Proposals of SCPWD, Rajasthan Skills and Livelihoods Development Corporation (RSLDC) and Andhra Pradesh State Skill Development Corporation (APSSDC)
Agenda Item No. 4	Consideration for extension of validity of empanelment of Training Partners for a period of one year.

Agenda wise details of the proposals are as under:

AGENDA ITEM No.1

Consideration of the new Project Specific Proposals received from ETPs/Organizations:

1. Details of proposals placed in 21st meeting and approved by Selection Committee with trade wise and centre wise breakup are at Annexure-II of the minute.

Decision of the Committee:-

The Committee decided after detailed discussions that keeping in view the pandemic situation which has reduced the overall capacity of training centres by almost half of its normal capacity. Target can be allocated half of normal annual capacity of the validated centres of an ETP. It may be noted in this regard that Proposals and allocation of overall and centre wise targets including trades, types of disability and batch size are notional and subject to suitability and capacity of the centres to be decided on the basis of centre validation/accreditation report. Brief descriptions of proposals received under this category and decisions of the Committee thereon are as under:

I. Divya Jyothi Charitable Trust, Mysore, Karnataka:

ETP has proposed a target of 30 candidates in one trade – Domestic Data Entry Operator. However, considering the fact that ETP completed its 1st project of 30 candidates successfully as well as the fact that now 1st installment is released in batch wise mode on commencement of training, it was decided to allocate a target of 60 candidates which can be conducted during remaining period of FY without requirement of bringing the proposal to Selection Committee **(details at serial no. A-1 of Annexure -II).**

II. Myra Institute of Skills and Development Pvt. Ltd, Haryana:

ETP has 2 (Two) training centres validated by SCPwD/ SMART accredited having annual capacity to train 1400 candidates. Keeping this fact in view, target of 700 trainees was allocated to the ETP **as per details at serial no. A-2 of Annexure - II.**

III. Sunside Services Pvt. Ltd, Varanasi, Uttar Pradesh:

ETP has 2 (two) training centres validated by SCPwD/ SMART accredited having annual capacity to train 1560 candidates. Keeping this fact in view, target of 780 trainees was allocated **as per details at serial no. A-3 of Annexure -II.**

IV. Gurukul Computer Education Bijnor, Uttar Pradesh:

ETP has 5 (five) training centres validated by SCPwD/ SMART accredited having annual capacity to train 2472 candidates. Keeping this fact in view, target of 1236 trainees was allocated **as per details at serial no. A-4 of Annexure- II.**

V. Nehru Adarsh Youth Club, Jammu & Kashmir:

It was brought to the notice of Selection Committee that an old Project Specific Proposal (PSP) for this ETP was approved in the 14th Selection Committee meeting held on 21.12.2018 for 1800 PwDs in 8 trades at their 7 centres. However, training against earlier allocated target is yet to start even after 2.5 years. Since, now centre guidelines are also in place and validation of centres is also mandatory before allowing target at any centre, target of 1800 allocated earlier needs to be reviewed, in view the fact that till now the ETP has only one centre validated, where training can be commenced. **Accordingly, it was decided to cancel the earlier allocated target of 1800 and allocate a fresh target of 120 candidates in one trade at one centre which is validated by SCPwD with annual capacity of 240 candidates as per details at serial no. A-5 of Annexure - II.**

VI. Satyam Shivam Buildvision Private Limited, Rajasthan:

ETP has claimed 12 training centres accredited under SMART having annual capacity to train 2880 candidates. However, from perusal of details provided by ETP it was observed that out of 12 centres proposed by ETP, one centre was "Not Recommended" by SCPwD whereas validity of remaining 11 centres was already expired. Validity of one centre expired in February, 2019 itself, whereas validity of 05 centres expired in June/Jul 2019. Other centres' validity expired in August, 2020. Keeping this fact in view, it was decided not to allocate target, till the time ETP get its centres validity re-accredited. ETP would, therefore, be advised to get their centres re-validated under SMART or validated through SCPwD as per centre guidelines of the Department and submit the proposal according to capacity of validated centres.

VII. Digital Saksharta Sansthan, Bijnor, Uttar Pradesh:

ETP has 04 (Four) training centres accredited under SMART having annual capacity to train 2160 candidates. Keeping this fact in view, target of 1080 was allocated **as per details at serial no. A-6 of Annexure - II.**

AGENDA ITEM No. – 2

Proposal of ALIMCO:

- I. ALIMCO, a PSU of the Department has submitted proposal for conducting training of 910 PwDs in a job role "Assistive Aid Repair Technician". It was apprised to the Committee that the organizations under administrative control of the Department need not to be empaneled following procedures adopted in case of other organizations. Accordingly, like NHFDC, NIs and CRCs, being the PSU of the Department ALIMCO is also eligible for conducting training under NAP without empanelment.
- II. ALIMCO has proposed to conduct training of selected PwDs by imparting necessary skills to undertake repairs of four major products of ALIMCO origin

used by PwDs across the country namely (i). Conventional Hand Driven Tricycle, (ii). Battery Operated Motorized Tricycle, (iii). Battery Operated Joy Stick Control Wheelchair and (iv). Manual Wheelchair and Hearing Aids. This will position such trainees to independently undertake the repairs of such equipment distributed under the Govt. of India's ADIP Scheme or from other sources and which may require repairs during the life cycle of such equipment.

III. As proposed, training would be conducted on residential basis at its HQ in Kanpur and 05 other places and it would be of approx. 35 days duration. Beneficiaries will be shortlisted by Rehabilitation Experts of ALIMCO and after training they will be placed at their Home Town as an Authorized ALIMCO Service/ Repair Agent at District level.

IV. Details of location wise/ batches of proposed 910 candidates whose training can be conducted in FY 2021-22 are as under:

S.No.	Training Centre	Batch Size	No. of Batches	Total
1	Kanpur HQ	30	7	210
2	Jabalpur (MP)	20	7	140
3	Ujjain (MP)	20	7	140
4	Bhubaneswar (Odisha)	20	7	140
5	Bangalore (Karnataka)	20	7	140
6	Mohali (Punjab)	20	7	140
	Total			910

Decision of the Committee:-

- **It was apprised to the Committee that in this regard, job role proposed by ALIMCO is presently under process of development in consultation with SCPwD. The job role being developed would be known as Assistive Aid Repair Technician and will come in sub-sector "SERVICE & REPAIR" under PwD sector. The course will be of NSQF Level 3 and eligibility criteria of candidates would be 12th pass in science stream with minimum age limit of 18 years.**

- In this context it was apprised by DS(SY) that this issue was discussed in the meeting held on 22.06.2021 between DEPwD and NCVET in presence of Secretary, DEPwD and Chairperson, NCVET in which, CEO (SCPwD) had informed that the QP for the Job role of "Assistive Aid Repair Technician" was under advanced stage of development. Despite this proposal was placed before Selection Committee for consideration, keeping in view the good scope of employability in the proposed trade.
- It was proposed that the proposal of ALIMCO for training of 910 candidates may be approved as "Special Project" in terms of the provision of the flagship scheme of GOI "PMKVY" with condition that if course is not approved before commencement of 1st batch, training of 1st batch at all the six centres totaling to 130 candidates (20*5+30*1=130) will be conducted as per course curriculum and training hours submitted by ALIMCO to SCPwD. However, training of remaining candidates will be conducted as per course curriculum and hours approved by NSQC (NCVET) only. Insofar as financial implications are concerned, it will be as per rates applicable in the case of NSQF level 3 courses. Since ALIMCO has proposed for hostellers only, it may be allowed and boarding-lodging rates would be as per cost norms of MSDE which varies upon category of cities.
- The issue was discussed in length and it was decided to approve the proposal with condition that training can be conducted by ALIMCO only after approval of the job role by NSQC, as without approval of the job role, assessment may not be possible by SCPwD.

AGENDA ITEM No. – 3

Proposals of SCPWD and SSDMs (RSLDC and APSSDC)

I. As background it was apprised to the Committee that skill training under NAP launched in March, 2015 is provided by a network of Skill Training Partners empaneled with the Department in addition to the organizations under administrative control of the Department. However, keeping in view the slow pace of the scheme since 2019-20 due to various initiatives taken towards strengthening of skill echo system of PwDs and to expand the reach of the scheme, Selection Committee in its 16th meeting suggested exploring the possibilities of associating Sector Skill Councils (SSCs) as PIA of the Department for effective implementation. Accordingly, with approval of Secretary, DEPwD the SSCs were requested to submit proposals. In response, proposal submitted by FICSI was approved by the Department and approval of HMSJE as well as vetting by IFD, an MoU was signed with FICSI for implementation of training of 3960 candidates allocated by Selection Committee in its 17th meeting held on 18.03.2020. Training by FICSI is under implementation. Subsequently, RSLDC and APSSDC were also on similar line.

II. Specific details of the 03 organizations and their proposals are as under:

A. Proposal of SCPwD

- i. SCPwD has proposed to implement training & assessment to 51,000 Persons with Disabilities which include training of 16000 under Short Term Training (STT) and 35000 under Recognition of Prior Learning (RPL). As proposed by SCPwD, training would be provided in different job roles identified by them on the basis of the demand of industry and readiness of Training Centers affiliated by SCPwD. Presently, 31 job roles have been proposed by SCPwD for both the categories which are as under:

SN	JobRole	SN	JobRole
1	Animator	17	Housekeeping Attendant(Manual)
2	Assistant Beauty Therapist	18	LED Light Repair Technician
3	Assistant Electrician	19	Make Up Artist

4	Assistant Hair Stylist(Version2)	20	Mobile Phone Hardware Repair Technician
5	Bamboo Basket Maker	21	Packer
6	CRM Domestic Non-Voice	22	Retails Sales Associate
7	Customer Care Executive (Call Centre)	23	Retail Trainee Associate
8	Cutter-Footwear	24	Room Attendant
9	Dairy Farmer/Entrepreneur	25	Self Employed Tailor
10	Dealership Tele Caller Sales Executive	26	Sewing Machine Operator
11	Domestic Data Entry Operator	27	Solar PV Installer-Electrical
12	Fashion Designer	28	Solar PV Installer-(Suryamitra)
13	Food & Beverage Service Steward	29	Stitching Operator (Footwear)
14	Gardener	30	Telecom-In-Store Promoter
15	Hand Embroiderer	31	Web Developer
16	Handloom Weaver (Carpets)		

- ii. As proposed by SCPwD, project would be completed in 18 months from the date of signing of the project. It has also been mentioned that the training will be conducted pan India as SCPwD has a strong network of well performing training centers at various districts level locations across India.

Decision of the Committee:-

- **This issue was also discussed in detail. Shri Sanjay Pradhan, NSDC expressed his views that main role of SCPwD are accreditation and assessment. If SCPwD become Training Partner and the centres and assessment would be conducted by the SCPwD itself, it would be a conflict of interest. Shri Ravindra Singh, CEO, SCPwD clarified with the permission of the Chairperson that they have separate monitoring team, finance and assessment team to implement the**

project. Further, they also informed that SCPwD has been allocated targets under PMKVY.

- **Shri Sitaram Yadav, DS (DEPwD) informed that as per centre guidelines of Department, 10-20% of centres for ongoing training of ETPs can be inspected to ensure the quality of training as well as validation of the centres which will take care of apprehension of Committee members regarding conflict of interest. Moreover, TPs by SCPwD will be finalized in consultation with DEPwD.**
- **Shri Kshitij Mohan, Director (Fin.) supported the proposal saying that SCPwD may be approved with condition that proposal will be executed through MoU as was done in the case of FICSI.**
- **After detailed discussions, the Committee agreed upon the proposal of SCPwD subject to signing of MOU as per FICSI Model. However, keeping in view the limited no. of targets left to allocate to PIAs/ETPs it was agreed that in the initial phase a target of 20,000 candidates may be assigned to SCPwD which would be 5,000 under Short Term Training and 15,000 under RPL. However, approval of commencement would be granted in batch wise mode on receipt of details of their Training Partners and action plan for implementation of Skill Training. Additional allocation if required may be assigned in view progress of initial allocation.**

B. Proposal of Andhra Pradesh State Skill Development Corporation (APSSDC)

- i. Andhra Pradesh State Skill Development Corporation (APSSDC) has submitted proposal for conducting training of 3050 PwDs. APSSDC is the Nodal Agency to strengthen skill echo system under Skill AP Mission and for providing a host of training programs right from livelihood skill for tribal youth to Finishing school skills to graduate to make them industry ready. It has also been designated as the skill Nodal agency for

standardizing and implementing skill development across the state. APSSDC has benefitted more than one million candidates including PwDs so far by offering various courses linked to academic, non-academic, wage and self-employment. During Covid Pandemic, APSSDC has offered various online trainings and skilled 6420 tribal youths and SC in various demand-based skills collaborating with Facebook, Generation India etc. It is equipped with required manpower and infra for assuming the skill trainings pertaining to in demand courses and sectors.

- ii. As informed, since 2014-15 APSSDC has trained 24,71,186 candidates and 2,67,779 candidates. APSSDC has upskilled 9795 candidates under RPL also. APSSDC has collaboration with various central and state government organizations for training including PMKVY. They have tie ups with colleges and Institutes.
- iii. Out of 3050 candidates proposed by APSSDC, they have proposed 1700 candidates under wage employment and 1350 under self-employment/ entrepreneurship development programme whose details are as under:

SN	Job Role	SN	Job Role
1	Hand Embroider	2	Sewing Machine Operator
3	Goods & Services Tax (GST) Accounts Assistant-	4	Mobile Phone Hardware Repair Technician
5	Designer CAD	6	CRM Domestic Voice
7	Domestic Data entry Operator-	8	Web Developer-
9	Digital Marketing Manager	10	Retail Cashier
11	Customer Care Executive (Call Centre)		

- iv. Keeping in view the proposal of APSSDC and detail strategy, it is proposed to approve target proposed by organization i.e. for 3050 candidates. Insofar as modality of APSSDC's association is concerned, though it may be fulfilling all the criteria of empanelment, it is proposed that APSSDC and other SSDMs can be associated as PIA through MoUs in line with SSCs (FICSI) which has already been approved by HMSJE and concurred by IFD also. If approved, APSSDC will be asked to submit draft MoU. Fund would be released in batch wise mode as per practice being followed under NAP.

Approval of commencement would be granted in batch wise mode on receipt of details of their Training Partners and action plan for implementation of Skill Training. Additional allocation if required may be assigned in view progress of initial allocation.

Decision of the Committee:-

- **Shri Kshitij Mohan, Director (Fin.) raised issue regarding the genuineness of data provided by APSSDC. Shri Sitaram Yadav, Deputy Secretary replied that APSSDC have also conducted training of PwDs as informed by them. Dr. Ravindra Singh, CEO, SCPwD expressed their views that this is the good initiative to engage state skill development Mission for skill development program and also informed that State Skill Development mission has constituted District Skill Mission. District Skill Mission can also be engaged for expanding the skill training program at district level.**
- **After detailed discussions, the Committee has decided to engage APSSDC through MOU as a Training Partner. No norms would be relaxed for APSSDC.**

C. Proposal of Rajasthan Skills and Livelihoods Development Corporation (RSLDC)

- i. Rajasthan Skills and Livelihoods Development Corporation (RSLDC) has submitted proposal for empanelment as Training Partner for conducting training of PwDs under National Action plan in response to Department's letter dated 25/02/2021 requesting proposal for Skill training from SSDMs.
- ii. It has been mentioned in the proposal of Rajasthan Skills and Livelihoods Development Corporation (RSLDC) that the Corporation has all

infrastructures available to implement and support skill training. RSLDC is implementing short term / long term skill training programmes for last 15 years in the state and they have developed a strong skill echo system. As per information provided by RSLDC, since 2012-13 they have provided training to 12,991 mostly sponsored by Govt. of India. RSLDC has claimed to provide RPL training to 10,129 candidates including PwDs during last two years (2019-20 and 2020-21). As claimed by RSLDC, out of 1,90,912 candidates successfully trained by them, 50,189 candidates were placed in wage employment whereas 7,177 in self-employment. Corporation has experience of conducting training programmes of various central government Departments including PMKVY, DDUGKY etc.

- iii. It has also been mentioned that they have a Committee (District Skilling Committee) under chairmanship of DM to identify suitable job roles which recommends job roles in view local industry needs. The Council has AEBAS, and its own monitoring mechanism- IP Camera based monitoring mechanism (Kaushal Darpan). Training would be conducted through its empaneled training partners.
- iv. RSLDC has not specified any target. However, it was proposed that in principle approval may be granted by Selection Committee with a target of 1000 PwDs for STT and 2000 for RPL. If approved, RSLDC will be asked to submit detail proposals for signing MoU. Approval of commencement would be granted in batch wise mode on receipt of details of their Training Partners and action plan for implementation of Skill Training. Additional allocation if required may be assigned in view progress of initial allocation.

Decision of the Committee:-

- **After detailed discussions, the Committee agreed upon the proposal at para iv above subject to signing of MOU as per FICSI Model.**

AGENDA ITEM No. – 4

Consideration for extension of validity of empanelment of Training Partners for a period of one year.

I. In the 19th meeting of Selection Committee, criteria for extension of validity of Training Partners for one year were discussed and the following three categories of ETPs may be considered for extension of their validity for one year:

- a) The ETPs whom the targets have been allotted prior to expiry of their validity and training could not be completed or stopped due to adverse situation arisen out of COVID 19 pandemic.
- b) ETPs who have been assigned target after introduction of centre guidelines in June 2019 and could not complete their target due to delay in centre validation as the adverse situation arisen out of COVID 19 pandemic.
- c) The ETPs who have completed at least one project successfully in past as per the assigned target.

II. It was decided that the ETPs fulfilling above eligibility criteria of extension, will be given one month time to comply with further following conditions:

- a) Confirmation of their willingness/acceptance.
- b) If accepted, submission of PSP along with centre details having validated either by SCPWD or SMART.
- c) If not having SMART accredited or SCPWD validated centres, coordinate with SCPWD for centre validation.

III. As per decisions in 19th Meeting, letters to 29 ETPs fulfilling eligibility criteria were sent for their willingness/acceptance and also submission of PSP, if accepted. Out of 29 ETPs, acceptance/willingness of 14 ETPs has been received.

iv. It was proposed that extension of validity for one year for the 14 ETPs **(Details at serial no. B of Annexure –II)** whose willingness/acceptance received may be considered and their Project Specific Proposals would be placed for consideration in the next Meeting.

Decision of the Committee:

- **The Committee agreed upon the proposal to extend the validity of the 14 ETPs for one year (Details at serial no. B of Annexure – II). The remaining organizations fulfilling eligibility criteria as approved by the Selection Committee in 19th Meeting whose validity has expired or to be expired during next 03 months from date of meeting will be sent letter for their acceptance and willingness. On receiving of their acceptance, extension of their validity for one year will be placed for consideration in the next Selection Committee Meeting.**
- **Further, in this context it was brought to the notice of SC that in the initial phase inspection of centres was done by officers of the Department in 2018-19. It was proposed in this regard that validity of training centres approved by the Department through its own officers prior to assignment of task to SCPwD vide 19.11.2019 may be extended for one year in line with extension of validity of empanelment. It was, however, agreed that given the current pandemic scenario, validity of only such training centres approved by the Department may be extended which has been assigned and conducted atleast one training programme so far (during 03 years). Thus, such training centres will remain valid for allocation of target till 4 years from the date of inspection (03 years + 01 year extended) Other training centres where no training has been conducted even after 03 years of inspection by officers of the Department will not be considered valid for allocation of target and they would require to get validated afresh either through SCPwD or SMART.**
- The meeting ended with thanks to the chair.

Annexure-I

**Details of officers attended Virtual meeting of the 21st Selection
Committee held on 07.07.2021at 12 noon**

1. Shri K.B Surwade, DDG, DEPwD, Chairman of the Committee
2. Shri Ravindra Singh, CEO, SCPwD,
3. Shri Khitij Mohan, Director (Fin), DEPwD
4. Shri Sitaram Yadav, Deputy Secretary, DEPwD
5. Ms. Sureksha Sharma, Under Secretary, DEPwD
6. Shri Anil Kumar, General Manager, NHFDC
7. Shri Sanjay Pradhan, NSDC
8. All the Consultants/ASO of Skill (PMU)

Annexure-II

Minutes of 21st meeting of Selection Committee

A. PSP of ETPs considered / approved by Selection Committee:

1. Divya Jyothi Charitable Trust, Mysore, Karnataka:

Training Centre Location	No. of trainees proposed by ETP			Trades submitted by ETP	Trade & Training hours according to NSDC QP-NOS and proposed to be approved				Disability Type	Batch size
	Day Scholar	Hosteller	Total		Sector	Trades	Training hours	No. of trainees		
Divya Jyothi Charitable Trust #2nd,12th cross,8th main, Dattagalli 3 rd stage, Mysore-570033	-	60	60	Domestic Data Entry Operator	IT/ITES	Domestic Data Entry Operator	750	60	VI	15x4
TOTAL	0	60	60				4 batches of 15 each			

2. Myra Institute of Skills and Development Pvt. Ltd, Haryana:

Valid Training Centre Location Complete address	No. of trainees proposed by ETP			Trade & Training hours according to NSDC QP-NOS				Disability Type	Batch size
	Day Scholar	Hosteller	Total	Sector	Trades	Training hours	No. of trainees		
MISD NUH Opposite Power House, Near Rest House Road, Tehsil-Nuh, District-Nuh-Mewat, Haryana-122107 (TC_SIPDA_393)	60	60	120	Skill Council for Persons with Disability	Self Employed Tailor	340	120	LD	4X 30
	60	60	120	Skill Council for Persons with Disability	Packer	180	120	LD	4X 30
	60	60	120	Skill Council for Persons with Disability	Retail Sales Associate	280	120	LD	4X 30
MISD-KAMAN Opposite KP Drain, Near Bus Stand Kama, Teshil-Kaman, District-Bharatpur,	50	50	100	Skill Council for Persons with Disability	Self Employed Tailor	340	100	LD	3X 30 and 1X10
	60	60	120	Skill Council for Persons with	Packer	180	120	LD	4X 30

Rajasthan -321022				Disability					
(TC_SIPD_ 405)	60	60	120	Skill Council for Persons with Disability	Retail Sales Associate	280	120	LD	4X 30
		Total					700		23X30 and 1X10

3. Sunside Services Pvt. Ltd, Varanasi, Uttar Pradesh:

Training Centre Location (Complete Address)	Details of trades			Details of no. of trainees			Disabil ity Type	Batch Size
	Sector	Trades	Training Hours	Hosteller	Day Scholar	Total		
Plot No. 84, NarnoundHansi Near Khanda Mor ,Hissar, Haryana (TC_SIPDA_51 8)	Apparel	Hand Embroider	200	0	120	120	LD	4x30
	Retail	Retail Sales Associate	280	30	90	120	LD	4x30
	Electronics	LED light repairing Technician	360	15	45	60	LD	2x30
	IT-ITeS	Domestic Data Entry Operator	400	30	90	120	LD	4x30
Khasra No.223, Tapper Payeen ,PattanSopore Near Indian oil petrol pump, Baramulla, Jammu &	Apparel	Hand Embroider	200	0	120	120	LD	4x30
	Retail	Retail Sales Associate	280	0	120	120	LD	4x30

Kashmir (TC_SIPDA_635)	IT-IteS	Domestic Data Entry Operator	400	0	120	120	LD	4x30
		Total		75	705	780		26x30

4. Gurukul Computer Education Bijnor, Uttar Pradesh:

S. No	Training Centre (Full Address), Contact Person Telephone No./Mobile No.	Details of Trade			Details of Trainees			Disability Type	Batch Size
		Sector	Job Role	Training Hours	Hostellers	Day Trainees	Total		
1	Gurukul (TC_SIPDA_346), W/O BHAMWAR LAL DADHICH WARD NO 34 JAWALA SINGH RD HANUMANGARH 335512 RAJASTHAN,,Indra Devi,,9461077997	Electronics Sector Skills Council of India	Mobile Phone Hardware Repair Technician (PWD/ELE/Q8104)	360	0	60	60	LD	4x15
		IT & ITes	Domestic Data Entry Operator (PWD/SSC/Q2212)	400	0	60	60	LD	4x15
2	GCES- RAJASTHAN(TC_SIPDA_379) , K/871 VILLAGE-KHAJPUR POST KHAJPUR JHUNJHUNU PIN CODE:- 333024 RAJASTHAN,,NORANG SINGH,,79762-22385	Electronics Sector Skills Council of India	LED Light Repair Technician (ELE/Q9302)	360	0	120	120	LD	4x30
		Indian Plumbing Skills Council	Plumber General (PSC/Q0104)	410	0	120	120	LD	4x30
3	GCES- RAJASTHAN(TC_SIPDA_382,) ,s/o ramswaroop WARD NO. 01 NAGRANA SANGARIA DIST- HANUMANGARH (RAJASTHAN) PIN CODE:- 335565,,RUCHI SHARMA,,9785719116	Retailers Association's Skill Council of India	Retail Sales Associate (PWD/RAS/Q0104)	280	0	120	120	LD	4x30
		Electronics Sector Skills Council of India	Mobile Phone Hardware Repair Technician (PWD/ELE/Q8104)	360	0	120	120	LD	4x30
4	GCES, (TC_SIPDA_402) S/51 SEYHARRA BIJNOR 246746,,JAIPAL,,9758291	Electronics Sector Skills Council of	LED LIGHT REPAIR TECHNICIAN (PWD/ELE/Q9	450	0	60	60	SHI	2x30

	572	India	302)						
			LED LIGHT REPAIR TECHNICIAN (PWD/ELE/Q9 302)	450	0	216	216	SHI	8x27
5	GCES,(TC_SIPDA_496) „51/KHALEEBPUR SYEOHERA BIJNOR UTTAR PRADESH 246745 , SURENDRA SINGH/9105371708	Electronics Sector Skills Council of India	LED Light Repair Technician (PWD/ELE/Q9 302)	450	0	240	240	SHI	8x30
		Electronics Sector Skills Council of India	LED Light Repair Technician (PWD/ELE/Q9 302)	450	0	120	120	SHI	4x30
			Total			1236	1236		30x30, 8x27 and 8x15

5. Nehru Adarsh Youth Club, Jammu & Kashmir:

S. No	Training Centre location	Details of Trade			Details of Trainees			Disability Type	Batch Size
		Sector	Job Role	Training Hours	Hostellers	Day Trainees	Total		
1	Eternal Computer Institute, Khasra No 456 Khatani 564 Litter Pulwama Near Tehsil Office Pulwama- Jammu & Kashmir (TC_SIPDA_302)	Apparel	Hand Embroider	200	0	120	120	LD, SHI, VI	4x30

* Training hours as per SSC curriculum as mixed batches proposed

6. Digital Saksharta Sansthan, Bijnor, Uttar Pradesh:

Training Centre Location (Complete Address)	Details of trades			Details of no. of trainees			Disability Type	Batch Size
	Sector	Trades	Training Hours	Hosteller	Day Scholar	Total		
R/63 Sadananpur, Bijnor, Uttar Pradesh (TC053185)	Retail	Retail Trainee Associate	280	0	120	120	LD	4x30
	Retail	Retail Sales	280	0	120	120	LD	4x30

		Associate						
	Telecom	In-Store Promoter	200	0	120	120	HI	4x30
Plot No. 690/562 Cis Internatinonal School Ayerakhera Raya Mathura, Uttar Pradesh (TC110063)	Retail	Retail Trainee Associate	280	0	120	120	LD	4x30
	Retail	Retail Sales Associate	280	0	120	120	LD	4x30
Plot No 62 Raipur Sadat Nagina Bijnor, Uttar Pradesh (TC053552)	Retail	Retail Trainee Associate	280	0	120	120	LD	4x30
	Retail	Retail Sales Associate	370	0	120	120	HI	4x30
Sec-25 R/16 Null, Bijnor, Uttar Pradesh (TC053830)	IT-ITes	Domestic Data Entry Operator	510	0	120	120	HI	4x30
	Retail	Retail Trainee Associate	280	0	120	120	LD	4x30
		Total			1080	1080		36x30

***Subject to validity of centres on SMART as well as its suitability for PwDs.**

B. Details of 14 ETPs whose extension was approved for further period of one year from the date of meeting in view their willingness and fulfillment of conditions in this regard:

S. No.	Name of ETP	State	Date of empanment	Targets approved in PSP	Year of approval in PSP	No. of trainees sanctioned	Year of 1st installment released	Status of 1 st project	Status of willingness/acceptance	Status of PSP
1	Kashmir Research Institute of Education & Solar Technology,	Jammu & Kashmir	29.01.2016	300	2016-17	300	2016-17	One project for assigned target of 300 PwDs has been completed	Received	Received
2	North India Technical Consultancy Organization,	Chandigarh	09.11.2015	100	2016-17	100	2016-17	One project for assigned target of 100 pwds has been completed	Received	Received
3	Vishnu Dayal Shiksha Samiti, Lucknow	Uttar Pradesh	29.01.2016	700	2016-17	700	2017-18	One project for 700 PwDs has been completed	Received	Received
4	Gram Bharati Mahila Mandal	Madhya Pradesh	04.07.2016	1000	2016-17	1000	2016-17	Out of assigned target of 1000, 824 passed and project	Received	Received

5	Bhagini Nivedita	Madhya Pradesh	29.01.2016	500	2016-17	500	2016-17	completed. One project for assigned target of 500 and 246 PwDs has been completed. Project Completed	Received	Received
6	Samdhan SamajSeva	Madhya Pradesh	29.01.2016	200	2016-17	2016-17	2016-17	One project for assigned target of 200 pwds has been completed	Received	Received
7	Society for Information Technology	Madhya Pradesh	29.01.2016	50	2016-16	2016-17	2016-17	One project for 50 PwDs has been completed	Received	Received
8	Women's Community Management Group	Odisha	04.07.2016	500	2016-17	500	2016-17	One project for 500 PwDs has been completed	Received	Received
9	Asian Mission Institute, Kayakuchi, Dist. Barpeta, Assam	Assam	4.7.2016	220	2016-17	120	2018-19	One Project for assigned target of 220 PwDs has been completed	Received	Not received
10	Sai Swayam Society	Delhi	30.12.2015	500	2017-18	60	2018-19 2019-	One project for 120 PwDs has been	received	Not received

							20	completed		
11	HARDICON	Delhi	09.11.2015	540	2016-17	540	2016-17	One Project for assigned target of 540 PwDs has been completed	Received	Not received
12	Bandipora College of Information Technology,	Jammu & Kashmir	29.01.2016	220	2016-17	220	2016-17	One Project for assigned target of 220 PwDs has been completed	Received	Not received
13	Sankalp SewaSansthan, Lucknow	Uttar Pradesh	29.01.2016	300	2016-2017	300	2016-2017	One project for 300 PwDs has been completed	Received	Received
14	"Science & Technology Park, Pune	Maharashtra	13.02.2017	325	2017-2018	325	2017-18	One Project for assigned target of 325 has been completed	Received	Not received
