

Ministry of Rural Development,
Government of India

What is DDU-GKY?

Placement linked skill development program

DDU-GKY Programme Features

DDU-GKY

Targets poor rural youth between ages of 15-35

Social inclusion –
50% for SC/STs,
33% for women,
3% PWD

SECC and PIP,
NREGA /RSBY/AAY
card Holder & SHG
family members

Post-Placement
Tracking for one
year

Retention and
career progression
support

Priority to foreign
placement,
champion
employers, captive
employers, industrial
internships

Regional inclusion -
ROSHNI (27 critical
LWE districts);
HIMAYAT - J&K

Fully Common
Norms Complied
Skilling

Pioneer in migration
support centres

Focus on ASK Agenda (Attitude, Skills & knowledge)

Building positive Attitudes:

- Work Readiness & Discipline
- Self-confidence & self-belief through PRISM Awards
- Professional pride in quality of work through PRISM Awards

Building Skills:

- Domain Labs with real-life equipment as in industry & Trainer competencies
- Linkages with local industry for guest lectures, student interactions etc.
- On-the-Job Training
- 160 hours of Soft Skills, Functional English and Basic IT Skills

DIY Know-How:

- Learn by Doing
- Structured delivery using contemporary pedagogy relevant for core clientele
- Study at your own pace using tablet PCs

Training under DDU-GKY

- Training in NSQF aligned courses under NCVT, SSC and other recognized standards
- Minimum duration of training- 576 hours (3 months)- 160 Hours of Soft Skills & IT Skills
- Domain Training + Option for OJT (1/3rd)
- Only certified Trainers
- Assessment and certification- NCVT or Sector Skill Council
- Tablet PC mandatory during training for candidates
- Aadhaar based Biometric attendance for trainers and trainees
- CCTV compulsory in all classrooms

DDUGKY – Incentives - Candidates

- Free uniforms to candidates
- Tablet PC during Training
- Residential Courses – Free Boarding & Lodging
- Non Residential Courses – Rs.125 / day to Candidate
- Post Placement Support – Rs.2000 to Rs.6000 /-
- Incentives
 - Career Progression support
 - Retention support
 - Foreign Placement support
 - Mobile Tracking support @ Rs 50 PM
- PPS Payment in Bank accounts
- One Time travel support @Rs.4,500

Kaushal Panjee Skill Register

11 lakh candidates registered

- Encourage registration of youth in Kaushal Panjee
- Find nearest training centres for enrolment

Skilling Eco-system & DDU-GKY

National Policy for Skill Development & Entrepreneurship 2015

Policy architecture, covering:

- Skills demand
- Outcomes
- National Skills Qualifications Framework (NSQF)
 - Qualifications, assessment & certification framework
- Cost Norms
- Aspirations for skill training

Implementation architecture

MoRD

- ✓ Policy making
- ✓ Technical Support
- ✓ Facilitation
- ✓ Monitoring and Implementation support, where needed
- ✓ Ensure compliance to Standards
- ✓ Invest Central Government component in projects

SRLM/ State Skill Mission (SSMs)

- ✓ Ensure compliance with Standards
- ✓ Monitoring and Implementation Support
- ✓ Invest State Government components in projects
 - ✓ Skill Gap Study
 - ✓ IEC
 - ✓ Monitoring
 - ✓ Capacity Building
 - ✓ Job Mela
 - ✓ Migration Support Center

Project Implementing Agencies (PIAs)

- Plan, implement skilling courses and placements in accordance with Guidelines and SOPs
- Skill Gap Analysis to understand market demand as well as aspiration of rural youth
- Mobilize, Train and Certify through a Third-party Assessor, where the curricula is in accordance with NCVT or SSCs
- Ensure 70% placements and support graduates for 1 year post placement
- Establish quality management
- Set-up website and provide up-to-date MIS

Implementation Process Flow

Selection of PIAs & Funds release

- 24 x 7 Online Registration & Proposal submission on central portal
- Project category - A (upto Rs.50 crores), B (Upto Rs.15 crores) & C (upto 5 crores)
- Appraisal by State Notified Appraisal Agencies
- Approval of projects - State Government
- Installments
 - 1st installment: 25% (signing of the MoU)
 - 2nd installment: 50% (10% training & placement target; 60% fund utilization)
 - 3rd installment: 15% (90% training & placement target, 90% fund utilization)
 - 4th installment: 10% (closure report)
- All funds release and utilisation are tracked using PFMS

Roles & Responsibilities of the training partner

- ❑ **Assess skills gap:** study local demand and identify jobs prior to proposing projects
- ❑ **Establish training centres:** compliant to DDU-GKY standards, set-up internal administrative teams focused on quality & monitoring of projects
- ❑ **Mobilize youth**
- ❑ **Train:** using innovations in pedagogy & latest technologies, based on curriculum (NCVT or QP-NOS of SSCs)
- ❑ **Certify:** facilitate final or external assessment by accredited agencies of NCVT or SSC and issue of co-branded certificate (min 50%)
- ❑ **Place:** min 70% in wage employment with monthly salary of Rs. 6,000/- or more
- ❑ **Track:** track candidates for 12 months after completion of course

Quality assurance framework

3-TIER CONCURRENT MONITORING & EVALUATION

Self-regulation by Q-Teams of training partners

State Missions/ State appointed Technical Support Agencies

National Mission Management Team through its Central Technical Support Agencies (CTSAs)

Quality Assurance framework EXTENSIVE USE OF TECHNOLOGY

Authentication of candidates – geo-tagged biometric attendance

CCTV recording
Remote monitoring through sampled analysis of CCTV Data

Tablet PCs to all candidates

Workflow based IT system

Coverage & Achievement (2018-19)

913
Ongoing Project

406
Training Partners

43
Sectors Covered

454
Trades covered

1136
Active TCs

1.24 lakh
under training

85276
trained

79066
placed

Cummulative

**Trained –
6.14 Lakh**

**Placed -
4.04 Lakh**

What to observe

Governance at State/ District Level

- Human Resource Adequacy for Skilling:
- SOP certified professionals
- Targets allocated to Districts
- Timely release of funds for Support Cost Activities & Utilization of Support Costs – Capacity Building, IEC, ToTs, Job Melas etc.
- Adherence to Guidelines & SOPs
- Concurrent Monitoring:
 - Inspection reports.
 - Remedial Actions monitoring mechanism
- Partnership Plan for sustainability
- Mobilisation Plan and support
- Grievance Redressal Mechanism: PIA & Candidate

PIAs/ Training Centres

- Training Centre Infra:
 - Physical Infra specifications- Due Diligence Reports
 - Domain Lab – equipment, technology & Obsolescence
 - IT Lab
- Training Centre processes:
 - Geo-tagged Biometric Attendance record
 - CCTV recording & local storage
 - Tablet PCs
 - Activity cum Lesson Plan
- Training Centre Administration
 - Trainer Qualifications
 - Trainer Attendance
- Candidate Entitlements:
 - Bank Account, Aadhaar Card
 - Assessment & Certification
- Grievance Redressal Mechanism

Training Centres in Aspirational Districts

- Presently Active in: 58 Aspirational Districts
- Active Training Centres: 165
- Active Training Capacity: 19,172

State	No of Aspirational Districts	No of Districts with Active TCs
Andhra Pradesh	3	3
Arunachal Pradesh	1	0
Assam	7	5
Bihar	13	9
Chhattisgarh	10	4
Gujarat	2	0
Haryana	1	0
Himachal Pradesh	1	1
Jammu And Kashmir	2	1
Jharkhand	19	10
Karnataka	2	1
Kerala	1	1
Madhya Pradesh	8	3
Maharashtra	4	1
Manipur	1	0
Meghalaya	1	1
Mizoram	1	0
Nagaland	1	0
Odisha	10	8
Punjab	2	0
Rajasthan	5	2
Sikkim	1	0
Tamil Nadu	2	0
Telangana	3	2
Tripura	1	0
Uttar Pradesh	8	1
Uttarakhand	2	1
West Bengal	5	4
TOTAL	117	58

RSETIs- at a glance

- 586 RSETIs , 31 Banks
- 28 States & 4 UT (Except Goa)
- NAR - capacity building, mentoring & monitoring

Achievements till Now

- 29.09 lakhs trained
- 19.62 lakhs settled

Rural Self Employment Institute (RSETI)- Total 586

- Funding- MoRD
 - Training- CNN
 - Infrastructure cost - Rs. 1 Crore
- States - land for RSETI Building
- Banks provide Administrative support

Rural Self Employment Institute (RSETI)- Total 586

- **Common Norms for Skill Development (w.e.f 13 Nov 2017)**
- **SOPs for RSETIs**
- **AEBAS implemented across RSETIs**
- **Use RSETI - counselling & mobilization centre**
- **Partnering with Industry Bodies for rural entrepreneurships**
- **Certified Master Trainers**

Your Query please