

GOVERNMENT OF INDIA
MINISTRY OF HEAVY INDUSTRIES AND PUBLIC ENTERPRISES
DEPARTMENT OF PUBLIC ENTERPRISES

LOK SABHA

UNSTARRED QUESTION NO. 1676

TO BE ANSWERED ON 06-03-2018

Skill India Initiative in PSUs.

**1676. PROF. RICHARD HAY:
SHRI ANIL SHIROLE:
SHRI GEORGE BAKER:**

Will the Minister of HEAVY INDUSTRIES & PUBLIC ENTERPRISES be pleased to state:

- (a) the salient features of the 'Skill India' initiative under the administrative control of Public Sector Undertakings (PSUs) to provide training to youths in their respective sectors;
- (b) the details of training centres opened under this initiative and the number of youths trained under these centres since its inception across the country, State/UT- wise including Kerala;
- (c) the details of the target set and achievements made so far under this initiative;
- (d) whether the Government is satisfied with the target achieved and if not, the reasons therefor;
- (e) whether the Government has fixed an annual target under this initiative and if so, the details thereof, State/UT-wise including Kerala;
- (f) whether the Government is planning to increase this target, if so, the details thereof and the reasons therefor along with the details of the funds sanctioned, allocated and utilized under this initiative during the said period; and
- (g) whether the Government has received any complaint regarding misuse of the funds in any of the State, if so, the details thereof and the action taken by the Government in this regard?

ANSWER

THE MINISTER OF STATE FOR HEAVY INDUSTRIES & PUBLIC ENTERPRISES

(SHRI BABUL SUPRIYO)

(a) to (f): Skill India is an initiative of the Government of India operational under Ministry of Skill Development & Entrepreneurship (MSDE) to empower the youth of the country with skill sets which make them employable and productive. 20 Central Ministries/Departments are implementing skill development programmes. Under this initiative, 104.16 lakh and 90.78 lakh youth have so far been trained under various programmes of these Ministries/Departments to meet the requirement of various sectors, in 2015-16 and 2016-17 respectively. MSDE does not set state-wise target or any specific target for PSUs. A detailed Table indicating Ministry-wise Skill targets and achievements for year 2015-16 and 2016-17 is placed at **Annexure**.

(g): Department of Public Enterprises has not received any complaint regarding misuse of funds in any State.

Annexure referred to Lok Sabha Unstarred Q. No. 1676 for reply on 06.03.2017

Skilling target and achievement in 2015-16 and 2016-17 (As per information provided by Ministries/Departments)

(Figure in lakh)

S.No.	Ministry/Department	Skilling target		Skilling Achievement	
		2015 -16	2016-17	2015 -16	2016-17
1.	Ministry of Skill Development and Entrepreneurship	75.62	65.3	60.33	54.83
(i)	PMKVY	24.00	20.00	20.69	10.52
(ii)	Entrepreneurship	2.52	12.50	3.69	1.51
(iii)	DGT	12.50	13.75	18.75	13.81
(iv)	NSDC	36.60	19.11	17.20	28.99
2	Ministry of Agriculture	17.12	17.60	15.22	7.95
3.	Ministry of Rural Development	5.28	6.00	7.05	6.08
4	Ministry of Micro, Small & Medium Enterprises	5.57	5.57	4.28	2.01
5	Department of Higher Education	4.88	4.88	3.95	-
6	Department of Electronics & Info Technology	3.60	3.60	2.96	6.05
7	Ministry of Housing & Urban Poverty Alleviation	3.00	3.31	2.52	4.02
8	Ministry of Women & Child Development	0.33	0.33	0.09	0.18
9	Ministry of Textiles	4.00	4.40	2.20	4.03
10	Ministry of Social Justice & Empowerment	0.90	0.99	0.75	1.34
11	Ministry of Tourism	1.00	0.76	0.92	0.33
12	Ministry of Minority Affairs	0.57	0.57	0.43	0.32
13	Ministry of Tribal Affairs	0.86	0.86	0.86	0.78
14	Ministry of Home Affairs	0.07	0.07	0.11	0.22
15	Ministry of Road Transport and Highways	0.17	0.18	-	-
16	Ministry of Chemicals & Fertilizers	0.80	0.80	0.63	0.55
17	Ministry of Commerce and Industry	1.44	1.44	1.44	1.45
18	Department of Heavy Industry	0.40	0.44	0.32	0.55
19	Ministry of Development of North Eastern Region	0.04	0.04	0.02	0.03
20	Ministry of Food Processing Industries	0.01	0.01	0.01	0.06
Total		125.67	117.21	104.16	90.78