

F. No. - B-12012/5/2017-SNP
Government of India
Ministry of Skill Development and Entrepreneurship
(SNP Division)

Shivaji Stadium, Shaheed Bhagat Singh Marg
Connaught Place, New Delhi -110001
Dated: 24-03-2017

To,

The Principal Accounts Officer,
Ministry of Skill Development & Entrepreneurship
Shivaji Stadium Annexe Building
New Delhi.

Sub: Release of Grants-In-Aid for the year 2016-2018 to Government of Rajasthan for implementation of State Engagement Component under Pradhan Mantri Kaushal Vikas Yojana (2016-20) by Rajasthan Skill and Livelihoods Development Corporation (RSLDC) – reg.

I am directed to convey the sanction of the President of India for the payment of grant-in-aid amounting to **Rs. 14,19,35,789 (Rupees Fourteen Crore Nineteen Lakh Thirty Five Thousand Seven Hundred Eighty Nine only)** to the State Government of Rajasthan towards implementation of the State Engagement Component of Pradhan Mantri Kaushal Vikas Yojana (2016-20) by Rajasthan Skill and Livelihoods Development Corporation (RSLDC) for the year 2016-2018. The Funds for year 2016-18 and the corresponding physical targets have been approved in -principle by MSDE as placed at "Annexure".

2. The release of funds from MSDE is given in the below mentioned table:

Sl. No	Item	Amount in Rupees
(A)	Total Amount to be release for Year 2016-18 of the central amount – 1 st tranche	28,38,71,578
(B)	50% of the (A) first tranche of the payment for year 2016-18 (i.e. 100% target pertaining to FY 2016-17)	14,19,35,789

Out of (A) in table above, 50% amount of the 1st tranche for the Year 2016-18 i.e. **Rs. 14,19,35,789 (Rupees Fourteen Crore Nineteen Lakh Thirty Five Thousand Seven Hundred Eighty Nine only)** is being released under this order.

The expenditure may be debitable to (Demand Number 81- MSDE)

Major Head - 3601	
3601.04.251.01.01.31-Grants-in-aid-General	10,73,03,456
3601.04.789.64.01.31-Grants-in-aid-General (Scheduled Caste)	2,29,93,598
3601.04.796.55.01.31-Grants-in-aid-General (Tribal Areas)	1,16,38,735
TOTAL	14,19,35,789

3. The release is subjected to the following terms and conditions:

- (i) The total target is equally divided between FY 2016-17 and FY 2017-18.
- (ii) Fund disbursement by the implementation agency will follow the PMKVY scheme guidelines and disbursement conditions included in the project explained in the "Annexure".
- (iii) Fund shall be utilized only for the purpose for which it is released.
- (iv) Utilization Certificate in Form 19-A alongwith audited statements of accounts should be furnished to the Ministry of Skill Development & Entrepreneurship, Govt as per General Financial Rules (GFR) 2005.
- (v) Unspent amount, if any will be adjusted against future sanctions / reimbursements.
- (vi) The expenditure shall not exceed the budget allocated

(vii) Subsequent fund release is subject to the Table 4: 'Terms of Fund Disbursement to States' mentioned in revised Para 18 (C) of the State Engagement guidelines.

4. The amount of grant-in-aid is finally adjustable in the books of Principal Accounts Officer, Ministry of Skill Development & Entrepreneurship, Shivaji Stadium Annexe Building, Shaheed Bhagat Singh Marg, New Delhi – 110001. On receipt of sanction letter, the Principal Accounts Officer may issue an advice to the Reserve Bank of India (Central Accounts Section), Nagpur for affording credit to the balance of the State Government. The Principal Accounts Officer may forward a copy of the advice to the Accountant General and Finance Department of the State Government along with a copy to the undersigned in the Ministry of Skill Development & Entrepreneurship. State Government shall send intimation regarding receipt of Grant-in-aid to Principal Accounts Officer, Ministry of Skill Development & Entrepreneurship, Shivaji Stadium Annexe Building, Shaheed Bhagat Singh Marg, New Delhi – 110001.

5. The accounts of the grantee institutions will be open to audit by the Comptroller and Auditor General of India and the internal Audit of the Principal Accounts Office of the Ministry.

6. This issues with the concurrence of Integrated Finance Division (MSDE) vide their Dy. No. 95 dated 22.03.2017.

संजीव कुमार / SANJEEV KUMAR
उप निदेशक / Deputy Director
कौशल विकास और उद्यमशील मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi-110001

Yours faithfully,

Sanjeev Kumar

(Sanjeev Kumar)
Deputy Director, MSDE
Phone no. 011-23450860
E-Mail: sanjeev.kumar78@nic.in

Copy forwarded for information and necessary action tothe:

1. Secretary, Finance Department, Govt. of Rajasthan. It is requested that funds released through this sanction letter may be transferred to the Rajasthan Skill and Livelihoods Development Corporation (RSLDC) immediately.
2. Secretary, Department of Skill, Employment and Entrepreneurship, Government of Rajasthan.
3. Joint Secretary (API Bureau), Ministry of Skill Development & Entrepreneurship.
4. Chief Controller of Accounts, Ministry of Skill Development & Entrepreneurship.
5. Chief Accounts Officer, Rajasthan Skill and Livelihoods Development Corporation (RSLDC).
6. Accountant General (A&E), State government of Rajasthan
7. Mission Director, Rajasthan Skill and Livelihoods Development Corporation (RSLDC).
8. Integrated Finance Wing (IFW), Ministry of Skill Development & Entrepreneurship, New Delhi.
9. Budget Section (MSDE).
10. DGACR, Indraprastha Estate, New Delhi.
11. DDO (Cash Section), Ministry of Skill Development & Entrepreneurship, New Delhi.
12. Guard file 2017

Yours faithfully,

Sanjeev Kumar

(Sanjeev Kumar)
Deputy Director, MSDE
Phone no. 011-23450860
E-Mail: sanjeev.kumar78@nic.in

संजीव कुमार / SANJEEV KUMAR
उप निदेशक / Deputy Director
कौशल विकास और उद्यमशील मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi-110001

Brief description of the project submitted by Rajasthan Skill & Livelihoods Development Corporation (RSLDC) , Government of Rajasthan

- a. The below mentioned targets for year 2016-18 are in-principle approved by Ministry of Skill Development & Entrepreneurship, Gol.

	Parameter	Year 2016-18	Year 2018-19	Year 2019-20	Total
1	Total trainees to be trained	19,358	22,584	22,584	64,526
2	Training funds required @ avg. cost 14,100 per trainee	27,29,53,440	31,84,34,400	31,84,34,400	90,98,22,240
3	Administrative expense @ 4% of total funds	1,09,18,138	1,27,37,376	1,27,37,376	3,63,92,890
4	Total funds required (2+3)	28,38,71,578	33,11,71,776	33,11,71,776	94,62,15,130

- b. **Summary of the project has been included below:**

S.No	Category/Sub-Category	Details (as per the submitted proposal)
1.	Nodal agency for Skill Development initiatives in the state	Exists -Rajasthan Skill and Livelihoods Development Corporation(RSLDC) headed by a Mission Director (Shri Krishna Kunal)
2.	Organization Background	RSLDC is the SSM for Govt. of Rajasthan <ul style="list-style-type: none"> • Skill Development agency for various state departments such as Rural Development, NULM, Minority Welfare, Women Empowerment, Tribal Area Development • Department of Skill, Employment and Entrepreneurship is the administrative department of RSLDC • Presently implementing skilling projects of Rs. 1310 Cr. • District Level Skill and Livelihood committee formed for monitoring and implementation
3.	Organization Structure	RSLDC has a defined organization structure which consists of state officials. District teams are deployed in all 33 districts of Rajasthan. 29 Government officials are deployed at RSLDC.
4.	Experience in executing any centrally sponsored skill development initiative	RSLDC has initiated skill training program under <ul style="list-style-type: none"> • Deen Dayal Upadhyaya Grameen Kaushalya Yojana, MoRD, Gol • Skill Development Initiative Scheme, DGT, Gol
5.	Experience in executing skill training programs through external Private Training providers	RSLDC has undertaken the process with support of external training providers. Details ; <ul style="list-style-type: none"> • Implementation of ELSTP scheme in the states through 185 skill training providers. Total of 157855 candidates have been trained with 64200 candidates placed • Implementation of DDU-GKY through 49 training providers. Total of 32266 candidates trained with 16185 placed • SDIS implemented through 30 training providers. Total of 2314 candidates trained
6.	Categorization of targets – selection of job roles	RSLDC has identified job-roles under all the Categories in the State Engagement Guidelines i.e. Category-1, Category-2, Category-3, Category-4. Category-1 includes all the NSQF aligned job roles developed by SSCs (excluding the 221 PMKVY job roles). Category-2 State specific job roles not in SSC list. Category-3 Job Roles related to traditional Arts and Crafts Category-4 Job Roles with significant demand in the state

Sanjeev Kumar

संजीव कुमार / SANJEEV KUMAR
उप निदेशक / Deputy Director
कौशल विकास और उद्यमशील मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi-110001

7.	Selection of job-roles	RSLDC has identified <ul style="list-style-type: none"> • 138 job roles under Category-1 • 07 job roles under Category 2 • 22 job roles under Category-3 • 74 job roles under Category-4
8.	Selection of sectors	Total of 31 sectors have been identified by RSLDC in Category-1. Total of 24 sectors have been identified by RSLDC in Category-1 Total of 1 sectors have been identified by RSLDC in Category-2 Total of 1 sectors have been identified by RSLDC in category-3 Total of 24 sectors have been identified by RSLDC in category-4
9.	Selection methodology used by RSLDC – sector/job-role	The selection methodology is based on <ul style="list-style-type: none"> • Demand analysis by RSLDC • Request received from existing national level training providers, project implementing agencies and feedback from district level skill development committees • Skill Gap study by NSDC • Inputs from trade and industrial association
10.	Placement and Employer engagement strategy	RSLDC has mentioned the following w.r.t the Industry engagement <ul style="list-style-type: none"> • Employment contracts verified during selection and target allotment to training partners • Placements are monitored by MIS • Monthly Skill and Employment fairs organised • Data of RSLDC trained youth shared on LMIS and NCS portal • Training partners connected to FLC and Mudra
11.	Institutional mechanism at the state level (Governing)	A 6 member committee has been suggested in the proposal by RSLDC headed by the Secretary, Mission Directors and a 4 member team
12.	Institutional mechanism at state level (for implementation of CSSM component – PMKVY)	A 4 member team has been proposed by RSLDC for implementation of the CSSM component under PMKVY. The team would consist of one team leader, manager for training provider(2)s, Manager for MIS and the Manager for finance

- c. The PAC has approved the following conditions for disbursement of funds along with the corresponding physical targets:
- The State Skill Development Missions (SSDMs) will start training expeditiously after receiving the financial sanction orders.
 - MSDE will issue further sanction orders to the SSDMs against the targets approved by Ministry subject to following:
 - State will have to submit utilization certificate subject to spending 80% of the total funds sanctioned for 2016-18; and
 - Achievement of 50% of physical targets for the year 2016-18.
 - SSDMs should ensure strict adherence to the annual financial targets sanctioned to them and in no case exceed 150% of targets allocated to them during the financial year and total cumulative under the project, whichever is lower.
 - The project has to strictly comply with guidelines for State Engagement under PMKVY (2016-20) read together with PMKVY guidelines (2016-20), guidelines with respect to branding and communication and any other PMKVY scheme guidelines.
 - Any deviation / non-compliance of instructions/guidelines shall affect the further distribution of funds. All provisions of the schemes including amendments (issued from time to time) by MSDE have to be complied with.

Sanjeev Kumar
संजीव कुमार / SANJEEV KUMAR
उप निदेशक / Deputy Director
कौशल विकास और उद्यमशील मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi-110001

F. No. - B-12012/5/2017-SNP
Government of India
Ministry of Skill Development and Entrepreneurship

Room no. 208, PTI Building
Parliament Street, New Delhi-01
Dated: 25th November, 2020

To,

The Principal Accounts Officer,
Ministry of Skill Development & Entrepreneurship
Shram Shakti Bhawan, Rafi Marg
New Delhi-01

Sub: Release of recurring Grants-In-Aid to the Government of Rajasthan for implementation of Centrally Sponsored State Managed (CSSM) component of Pradhan Mantri Kaushal Vikas Yojana (2016-20) by Rajasthan Skill and Livelihoods Development Corporation (RSLDC) – reg.

I am directed to convey the sanction of the President of India for the payment of grant-in-aid amounting to **Rs. 12,00,00,000/- (Rupees Twelve Crore only)** to the State Government of Rajasthan towards implementation of the CSSM Component of Pradhan Mantri Kaushal Vikas Yojana (2016-20) by Rajasthan Skill and Livelihoods Development Corporation (RSLDC) for the year 2020-2021. The Funds for year 2017-20 and the corresponding physical targets have been approved by MSDE as placed at **“Annexure I”**.

2. The expenditure may be debitible to (Demand Number 91- MSDE)

Major Head – 3601	
3601.06.101.36.03.31-Grants-in-aid-General	8,97,60,000
3601.06.789.19.03.31-Grants-in-aid-General (Scheduled Caste)	1,99,20,000
3601.06.796.18.03.31-Grants-in-aid-General (Tribal Area)	1,03,20,000
TOTAL	12,00,00,000

3. The release is subjected to the following terms and conditions:

- i. Fund disbursement/transfer under the scheme shall be made through the Public Financial Management System (PFMS).
- ii. Fund disbursement by the implementation agency will follow the PMKVY scheme guidelines and disbursement conditions included in the project explained in the **“Annexure I”**.
- iii. Fund shall be utilized only for the purpose for which it is released.
- iv. Utilization Certificate alongwith audited statements of accounts should be furnished to the Ministry of Skill Development & Entrepreneurship, Gol as per General Financial Rules (GFR) 2017.
- v. The expenditure shall not exceed the budget allocated (revised funds 2016-20 given at **Annexure II**).

4. The amount of grant-in-aid is finally adjustable in the books of Principal Accounts Officer, Ministry of Skill Development & Entrepreneurship, Shram Shakti Bhawan, Rafi Marg, New Delhi – 110001. On receipt of sanction letter, the Principal Accounts Officer may issue an advice to the Reserve Bank of India (Central Accounts Section), Nagpur for affording credit to the balance of the State Government. The Principal Accounts Officer may forward a copy of the advice to the Accountant General and Finance Department of the State Government along with a copy to the undersigned in the Ministry of Skill Development & Entrepreneurship. State Government shall send intimation regarding receipt of Grant-in-aid to Principal Accounts Officer, Ministry of Skill Development & Entrepreneurship, Shram Shakti Bhawan, Rafi Marg, New Delhi – 110001.

श्रुति पाण्डेय/SHRUTI PANDEY
उप निदेशक/ Deputy Director
कौशल विकास एवं उद्यमशीलता मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार/Govt. of India
श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
Shram Shakti Bhawan, Rafi Marg, New Delhi

Shruti
25.11.

5. The accounts of the grantee institutions will be open to audit by the Comptroller and Auditor General of India and the internal Audit of the Principal Accounts Office of the Ministry.

6. Earlier, for implementation of State engagement component of PMKVY 2016-20, Ministry of Skill Development and Entrepreneurship, New Delhi has released 50% in-principle approved funds for FY 2016-18 ((i.e. 100% target pertaining to FY 2016-17) vide sanction order of even no. dated 24.03.2017 (copy of the sanction order is given at **Annexure III**). The UCs for the same are given at **Annexure IV**.

7. This issues with the concurrence of Integrated Finance Division (MSDE) given on e-file no. 1316 dated 20.11.2020.

श्रुति पाण्डेय / SHRUTI PANDEY
उप निदेशक / Deputy Director
कौशल विकास एवं उद्यमशीलता मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
Shram Shakti Bhawan, Rafi Marg, New Delhi

Yours faithfully,

25.11
(Shrutu Pandey)
Deputy Director, MSDE
Phone no. 011-23465908
E-Mail: shruti.pandey07@gov.in

Copy forwarded for information and necessary action to the:

1. Secretary, Finance Department, Govt. of Rajasthan. It is requested that funds released through this sanction letter may be transferred to the Rajasthan Skill and Livelihoods Development Corporation (RSLDC) immediately.
2. Secretary, Department of Skill, Employment and Entrepreneurship, Government of Rajasthan.
3. Additional Secretary (Skill Development), Ministry of Skill Development & Entrepreneurship.
4. Chief Controller of Accounts, Ministry of Skill Development & Entrepreneurship.
5. Chief Accounts Officer, Rajasthan Skill and Livelihoods Development Corporation (RSLDC).
6. Accountant General (A&E), State government of Rajasthan
7. Mission Director, Rajasthan Skill and Livelihoods Development Corporation (RSLDC).
8. Integrated Finance Wing (IFW), Ministry of Skill Development & Entrepreneurship, New Delhi.
9. Budget Section (MSDE).
10. DGACR, Indraprastha Estate, New Delhi.
11. DDO (Cash Section), Ministry of Skill Development & Entrepreneurship, New Delhi.
12. Guard file 2020

श्रुति पाण्डेय / SHRUTI PANDEY
उप निदेशक / Deputy Director
कौशल विकास एवं उद्यमशीलता मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
Shram Shakti Bhawan, Rafi Marg, New Delhi

Yours faithfully,

25.11.20
(Shrutu Pandey)
Deputy Director, MSDE
Phone no. 011-23465908
E-Mail: shruti.pandey07@gov.in

श्रुति पाण्डेय / SHRUTI PANDEY
उप निदेशक / Deputy Director
कौशल विकास एवं उद्यमशीलता मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार / Govt. of India
श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
Shram Shakti Bhawan, Rafi Marg, New Delhi

Brief description of the project submitted by Rajasthan Skill & Livelihoods Development Corporation (RSLDC), Government of Rajasthan

- a. The below mentioned targets for year 2016-20 are in-principle approved by Ministry of Skill Development & Entrepreneurship, Gol.

Parameter	Year 2016-18	Year 2018-19	Year 2019-20	Total
1 Total trainees to be trained	19,358	22,584	22,584	64,526
2 Training funds required @ avg. cost 14,100 per trainee	27,29,53,440	31,84,34,400	31,84,34,400	90,98,22,240
3 Administrative expense @ 4% of total funds	1,09,18,138	1,27,37,376	1,27,37,376	3,63,92,890
4 Total funds required (2+3)	28,38,71,578	33,11,71,776	33,11,71,776	94,62,15,130

- b. Summary of the project has been included below:

S.No	Category/Sub-Category	Details (as per the submitted proposal)
1.	Nodal agency for Skill Development initiatives in the state	Exists -Rajasthan Skill and Livelihoods Development Corporation(RSLDC) headed by a Mission Director
2.	Organization Background	RSLDC is the SSM for Govt. of Rajasthan <ul style="list-style-type: none"> • Skill Development agency for various state departments such as Rural Development, NULM, Minority Welfare, Women Empowerment, Tribal Area Development • Department of Skill, Employment and Entrepreneurship is the administrative department of RSLDC • Presently implementing skilling projects of Rs. 1310 Cr. • District Level Skill and Livelihood committee formed for monitoring and implementation
3.	Organization Structure	RSLDC has a defined organization structure which consists of state officials. District teams are deployed in all 33 districts of Rajasthan. 29 Government officials are deployed at RSLDC.
4.	Experience in executing any centrally sponsored skill development initiative	RSLDC has initiated skill training program under <ul style="list-style-type: none"> • Deen Dayal Upadhyaya Grameen Kaushalya Yojana, MoRD, Gol • Skill Development Initiative Scheme, DGT, Gol
5.	Experience in executing skill training programs through external Private Training providers	RSLDC has undertaken the process with support of external training providers. Details : <ul style="list-style-type: none"> • Implementation of ELSTP scheme in the states through 185 skill training providers. Total of 157855 candidates have been trained with 64200 candidates placed • Implementation of DDU-GKY through 49 training providers. Total of 32266 candidates trained with 16185 placed • SDIS implemented through 30 training providers. Total of 2314 candidates trained
	Categorization of targets – selection of job roles	RSLDC has identified job-roles under all the Categories in the State Engagement Guidelines i.e. Category-1, Category-2, Category-3, Category-4. Category-1 includes all the NSQF aligned job roles developed by SSCs (excluding the 221 PMKVY job roles). Category-2 State specific job roles not in SSC list. Category-3 Job Roles related to traditional Arts and Crafts Category-4 Job Roles with significant demand in the state

7.	Selection of job-roles	RSLDC has identified <ul style="list-style-type: none"> • 138 job roles under Category-1 • 07 job roles under Category 2 • 22 job roles under Category-3 • 74 job roles under Category-4
8.	Selection of sectors	Total of 31 sectors have been identified by RSLDC in Category-1 Total of 24 sectors have been identified by RSLDC in Category-2 Total of 1 sectors have been identified by RSLDC in category-3 Total of 24 sectors have been identified by RSLDC in category-4
9.	Selection methodology used by RSLDC – sector/job-role	The selection methodology is based on <ul style="list-style-type: none"> • Demand analysis by RSLDC • Request received from existing national level training providers, project implementing agencies and feedback from district level skill development committees • Skill Gap study by NSDC • Inputs from trade and industrial association
10.	Placement and Employer engagement strategy	RSLDC has mentioned the following w.r.t the Industry engagement <ul style="list-style-type: none"> • Employment contracts verified during selection and target allotment to training partners • Placements are monitored by MIS • Monthly Skill and Employment fairs organised • Data of RSLDC trained youth shared on LMIS and NCS portal • Training partners connected to FLC and Mudra
11.	Institutional mechanism at the state level (Governing)	A 6 member committee has been suggested in the proposal by RSLDC headed by the Secretary, Mission Directors and a 4 member team
12.	Institutional mechanism at state level (for implementation of CSSM component – PMKVY)	A 4 member team has been proposed by RSLDC for implementation of the CSSM component under PMKVY. The team would consist of one team leader, manager for training provider(2)s, Manager for MIS and the Manager for finance

c. The PAC has approved the following conditions for disbursement of funds along with the corresponding physical targets:

- The State Skill Development Missions (SSDMs) will start training expeditiously after receiving the financial sanction orders.
- SSDMs should ensure strict adherence to the annual financial targets sanctioned to them and in no case exceed 150% of targets allocated to them during the financial year and total cumulative under the project, whichever is lower.
- The project has to strictly comply with guidelines for State Engagement under PMKVY (2016-20) read together with PMKVY guidelines (2016-20), guidelines with respect to branding and communication and any other PMKVY scheme guidelines.
- Any deviation / non-compliance of instructions/guidelines shall affect the further distribution of funds. All provisions of the schemes including amendments (issued from time to time) by MSDE have to be complied with.

श्रुति पाण्डेय/SHRUTI PANDEY
उप निदेशक/ Deputy Director
कौशल विकास एवं उद्यमशीलता मंत्रालय
Ministry of Skill Development and Entrepreneurship
भारत सरकार/Govt. of India
श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
Shram Shakti Bhawan, Rafi Marg, New Delhi

Annexure II

S. No	State/UT Name	Amount (in Rs.)					
		Funds Approved in-principle (2016-20) (A)	Expected funds to be released (2016-19) (B)	Funds Released by MSDE till date (C)	Total lag in expenditure (2016-19) [(D) = (B) - (C)]	50% of lag in expenditure [(E) = (D)/2]	Revised funds (2016-20) [(F) = (A) - (E)] [#]
1	Andaman & Nicobar Islands	6,32,51,698	4,21,57,534	2,10,78,767	2,10,78,767	1,05,39,383	5,27,12,315
2	Andhra Pradesh	94,74,11,712	59,21,32,320	28,84,26,464	30,37,05,856	15,18,52,928	79,55,58,784
3	Arunachal Pradesh	43,27,34,640	28,84,99,536	7,21,32,216	21,63,67,320	10,81,83,660	37,45,50,980
4	Assam	72,76,40,878	54,85,86,839	36,95,32,800	17,90,54,039	8,95,27,019	63,81,13,859
5	Bihar	138,05,74,540	87,16,04,698	36,81,62,449	50,34,12,249	25,17,21,124	112,88,53,416
6	Chandigarh	15,84,06,394	11,22,14,794	6,15,88,800	5,06,25,994	2,53,12,997	13,30,93,397
7	Chhattisgarh	71,16,73,248	48,78,12,624	13,19,76,000	35,58,36,624	17,79,18,312	53,37,54,936
8	Dadra and Nagar Haveli	6,15,88,800	3,41,81,784	1,10,85,984	2,30,95,800	1,15,47,900	5,00,40,900
9	Daman and Diu	6,15,88,800	3,00,24,540	3,00,24,540	-	-	6,15,88,800
10	Delhi	124,71,73,200	70,05,72,600	15,39,72,000	54,66,00,600	27,33,00,300	97,38,72,900
11	Goa	72,29,13,937	41,49,69,937	10,70,25,937	30,79,44,000	15,39,72,000	56,89,41,937
12	Gujarat	119,82,71,693	77,88,82,759	35,94,93,826	41,93,88,933	20,96,94,467	98,85,77,226
13	Haryana	86,27,97,499	53,90,40,575	21,56,99,375	32,33,41,200	16,16,70,600	70,11,26,899
14	Himachal Pradesh	76,21,46,003	46,96,14,600	21,55,60,800	25,40,53,800	12,70,26,900	63,51,19,103
15	Jammu and Kashmir	72,83,18,354	48,81,22,034	22,94,18,280	25,87,03,754	12,93,51,877	59,89,66,477
16	Jharkhand	88,79,25,730	59,19,45,354	29,59,64,978	29,59,80,376	14,79,90,188	73,99,35,542
17	Karnataka	138,08,20,896	90,91,68,000	21,43,95,135	69,47,72,865	34,73,86,433	103,34,34,463
18	Kerala	110,01,29,940	66,00,77,964	22,00,25,988	44,00,51,976	22,00,25,988	88,01,03,952
19	Lakshadweep	369,53,280	1,23,17,760	1,23,17,760	-	-	3,69,53,280
20	Madhya Pradesh	123,26,26,512	83,09,79,552	21,46,66,296	61,63,13,256	30,81,56,628	92,44,69,884
21	Maharashtra	257,32,87,845	171,55,25,230	85,77,62,615	85,77,62,615	42,88,81,307	214,44,06,538
22	Manipur	49,99,77,879	37,49,83,409	24,99,88,939	12,49,94,470	6,24,97,235	43,74,80,644
23	Meghalaya	51,79,92,602	28,79,27,640	12,77,96,760	16,01,30,880	8,00,65,440	43,79,27,162
24	Mizoram	56,46,30,721	33,98,31,601	10,88,73,601	23,09,58,000	11,54,79,000	44,91,51,721
25	Nagaland	50,84,30,941	33,89,53,961	16,94,76,980	16,94,76,981	8,47,38,490	42,36,92,451
26	Odisha	89,37,45,871	56,96,96,400	27,71,49,600	29,25,46,800	14,62,73,400	74,74,72,471
27	Puducherry	15,57,17,016	10,38,21,120	2,59,55,280	7,78,65,840	3,89,32,920	11,67,84,096
28	Punjab	80,69,30,592	52,79,04,000	26,39,52,000	26,39,52,000	13,19,76,000	67,49,54,592
29	Rajasthan	94,62,15,130	61,50,43,354	14,19,35,789	47,31,07,565	23,65,53,782	70,96,61,348
30	Sikkim	7,54,46,280	4,77,31,320	2,00,16,360	2,77,14,960	1,38,57,480	6,15,88,800
31	Tamil Nadu	206,58,64,320	137,72,42,880	34,43,10,720	103,29,32,160	51,64,66,080	154,93,98,240
32	Telangana	91,78,42,489	64,24,94,362	22,94,64,472	41,30,29,890	20,65,14,945	71,13,27,544
33	Tripura	54,07,35,000	34,84,16,640	8,37,68,100	26,45,48,540	13,23,24,270	40,84,10,730
34	Uttar Pradesh	209,04,00,000	156,77,86,896	52,26,00,000	104,51,86,896	52,25,93,448	156,78,06,552
35	Uttarakhand	74,26,99,339	44,88,28,380	20,32,43,040	24,55,85,340	12,27,92,670	61,99,06,669
36	West Bengal	190,23,24,060	152,18,59,248	38,04,64,812	114,13,94,436	57,06,97,218	133,16,26,842
Grand Total		3050,71,87,839	2023,09,52,243	759,93,07,463	1263,16,44,780	631,58,22,390	2419,13,65,449

- States/ UTs are requested to revise their physical targets downwards keeping in view the reduced allocation as per amount mentioned in column (F) of the above table

श्रुति पाण्डेय/SHRUTI PANDEY
 उप निदेशक/ Deputy Director
 कौशल विकास एवं उद्यमशीलता मंत्रालय
 Ministry of Skill Development and Entrepreneurship
 भारत सरकार/Govt. of India
 श्रम शक्ति भवन, रफी मार्ग, नई दिल्ली
 Shram Shakti Bhawan, Rafi Marg, New Delhi