

Guidelines for Setting up of Pradhan Mantri Kaushal Kendra (PMKK)

Base document for PMKK

(Issued on December, 2017)

CONTENTS

Discla	nimer	4
Abbre	eviations	5
Defin	itions	6
Prefa	ce	8
1. Bac	ckground and Context	9
1.1	Role of NSDC	10
1.2	PMKK Stakeholders	11
2.	Project Components	13
2.1	Coverage	13
	A. Cluster of Districts	13
	B. Non Cluster States and Union Territories	13
	C. Coverage of Parliamentary Constituencies	14
	D. Terms of Allocation	14
2.2	Infrastructure	15
	A. Centre Category	15
	B. Sectors & Mandate	16
	C. Branding	17
	D. Biometric Attendance	17
	E. Location	17
	F. Equipment	17
	G. Hostel facilities	17
	H. Room for Counselling, Mobilization and Placement	17
	I. Smart Classrooms	17
	J. Centre Inspection	18
2.3	Financial Support	18
2.4	Penalty Clauses	22
3.	Charges/Fees on PMKK Agreements	24
4.	Implementation Mechanism	28
5. Per	rformance Linked Incentives for PMKKs	31
5.	TRAINING DELIVERY	31
	A. Training Cost Norms and Sector Coverage	31

	В.	Trainee Eligibility	. 31
	C.	Trainer Eligibility and Specifications	. 32
	D.	Content Specifications	. 32
	F.	Assessment & Certification	. 32
	G.	Placement Norms	. 32
	Н.	Support for Industry internships & OJT	. 32
	I.	Sustainability Model	. 32
An	nex	rures:	. 34
	i.	Annexure 1: Infrastructure Norms for PMKKs	. 34
	ii.	Annexure 2- Branding norms for PMKKs	. 39
		Annexure 3- Category-wise Cluster of Districts (Applications for next phase are only invited tusters/districts with Allocation Status "Proposal Invited")	
		Annexure 4- Category-wise non-clustered districts (Applications for next phase are only invir districts with Allocation Status "Proposal Invited")	

DISCLAIMER

All information contained in these guidelines, subsequently provided / clarified are in good interest and faith. Each applicant should conduct its own investigation and analysis & should check the accuracy, reliability and completeness of the information in these guidelines. Applicants should make their own independent investigation in relation to any additional information that may be required.

NSDC without liability or any obligation, reserves the right to amend, delete or add any information mentioned in this document at any stage which will be binding on all stakeholders.

ABBREVIATIONS

BG	Bank Guarantee	
CCTV	Closed Circuit TV Camera	
DGT	Directorate General of Training	
Eol	Expression of Interest	
FD	Fixed Deposit	
FY	Financial Year	
IEC	Information Education & Communication	
MIS	Management Information System	
MSDE	Ministry of Skill Development and Entrepreneurship	
NSDC	National Skill Development Corporation	
NSQF	National Skill Qualification Framework	
OJT	On the job training	
PC	Parliamentary Constituency	
PMKK	Pradhan Mantri Kaushal Kendra	
PMKVY	Pradhan Mantri Kaushal Vikas Yojana	
PMU	Project Management Unit	
PPP	Public Private Partnership	
RFP	Request for Proposal	
SSC	Sector Skill Council	
STAR	Standard Training Assessment & Reward	
SOP	Standard Operating Procedures	
TP	Training Provider	
TVET	Technical Vocational Educational Training	
PSU	Public Sector Undertaking	
SPSU	State Public Sector Undertaking	

DEFINITIONS

Cluster

Cluster typically comprises of 5-6 co-located districts within a state, which are provided in the guidelines for the purpose of allocation.

Difficult Districts

95 districts selected from Left-Wing Extremist (LWE) areas (34), North East Region excluding Assam (40) and Jammu & Kashmir (21) have been categorized as difficult districts.

Internship or On the job training

Industry Internship or On the Job Training (OJT) shall be as per the common norms notification under the applicable scheme guidelines given by Ministry of Skill Development and Entrepreneurship (MSDE).

• Non-Clustered States/Union Territories

Difficult districts and Union Territories (except Delhi) where clustering has not been applied for district allocation have been categorized as Non-Clustered States/ Union Territories.

• Parliamentary Constituency

Lok Sabha constituency as defined by Election Commission

Placement

The definition of Placement is as per the common norms notification under the applicable scheme guidelines given by MSDE.

Training Provider

Single entity or group of entities (Consortium) who propose to set up PMKK are termed as Training Provider (TP).

Training Centre

Training Centre is the proposed Infrastructure to be setup, which should meet either of the following descriptions:

i. Infrastructure that meets the minimum space requirements, as per applicable category of PMKK, and can be suitably modified to comply with infrastructure guidelines as per Annexure -1 in PMKK Guidelines and specifications laid down by Guidelines for Accreditation, Affiliation & Continuous Monitoring of Training Centres for the Skills Ecosystem

- ii. Expansion of existing building/infrastructure to meet the minimum space requirements and comply with infrastructure guidelines, as per Annexure-1 in PMKK Guidelines, subject to a maximum permanent construction of 20% to the existing constructed area
- iii. Prefabricated construction, either in its entirety on unconstructed land or partial addition to an existing permanent constructed area to meet the minimum space requirements and the above-mentioned infrastructure guidelines

PREFACE

India is one of the youngest nations in the world with more than 62% of its population in the working age group (15-59 years), and more than 54% of its total population below 25 years of age. India's population pyramid is expected to "bulge" across the 15–59 age groups over the next decade. It is further estimated that the average age of the population in India by 2020 will be 29 years as against 40 years in USA, 46 years in Europe and 47 years in Japan¹. During the next 20 years, the labour force in the industrialized world is expected to decline by 4%, while in India it will increase by 32%. This is an opportune time for India to transform its demographic surplus into a demographic dividend by ensuring that this working age population is skilled.

In 2014, Central Government formed Ministry of Skill Development & Entrepreneurship (MSDE) to converge multiple efforts in the skills space. The National Policy for Skill Development and Entrepreneurship, 2015 has the primary objective to meet the challenge of skill development at scale with speed, standard (quality) and sustainability. It aims to provide an umbrella framework to all skill development activities being carried out within the country, in order to align them to common standards and link skill development with demand centres. In addition to laying down the objectives and expected outcomes, the policy also identifies the overall institutional framework which shall act as a vehicle to reach the expected outcomes.

In these lines, the Ministry has taken up several measures to bring coherence in skill development through introduction of common norms, placing emphasis on demand-driven training, encouraging Public Private Partnership (PPP) model; bringing convergence and co-ordination across ministries and departments. Policy measures are being introduced to revamp the Technical Vocational Educational Training (TVET) track in education, to make both horizontal and vertical mobility possible and bring equivalence in 'general' and 'vocational' certification at all levels through NSQF.

The National Skill Development Corporation (NSDC), under MSDE, is a one of its kind PPP in India. NSDC aims to promote skill development by catalyzing the creation of large, quality, for-profit vocational institutions. MSDE intends to establish visible and aspirational training centres in every district of the country. These training centres shall be called **Pradhan Mantri Kaushal Kendra (PMKKs).**

-

¹ National Higher Education Mission, Ministry of Human Resource Development, 2013

1. BACKGROUND AND CONTEXT

MSDE intends to establish visible and aspirational model training centres in every district of the country. The model training centres envisage to:

- Create benchmark institutions that demonstrate aspirational value for competency based skill development training
- Focus on elements of quality, sustainability and connect with stakeholders in skills delivery process
- Transform from a mandate driven footloose model to a sustainable institutional model

These centres will be state of the art training centres, called Pradhan Mantri Kaushal Kendra (PMKK). These centres will be exclusive, iconic and will be marketed as the best-in-class skill development centres. They will run industry-driven courses of high quality with a focus on employability. NSDC is the implementation agency for the project.

The broad components of the project PMKK is depicted in the figure below:

Fig – 1 PMKK Project Components

1.1 ROLE OF NSDC

National Skill Development Corporation shall operate as a network manager. It shall strive to provide the necessary support system in TP empanelment, MIS, Finance and other support like branding, content, etc. as depicted in the figure below. The TP involved shall take care of mobilization, training, assessment, certification, placement and post placement activities.

Fig-2 NSDC as network manager

The guidelines provide a framework for major processes such as TP eligibility and selection, centre specifications, funding support, operational protocols, etc. These guidelines need to be adhered to in concurrence with the training scheme guidelines being implemented at the centre by MSDE or NSDC. Many of these processes shall further be elaborated in the project interventions/schemes to be notified from time to time. This guideline shall be referred to by the stakeholders like NSDC, TP etc. to effectively collaborate and create a network of PMKK's across the nation.

1.2 PMKK STAKEHOLDERS

Loan assistance under the PMKK project shall only be sanctioned to any form of separate legal entity including but not limited to Company/Society/Trust, as per the process and applicable laws and guidelines. Any entity which has been barred by the Central Government, any State Government, a statutory authority or a Public-sector undertaking, as the case may be, from participating in any project, and the bar subsists as on the date of the Proposal, would not be eligible to submit a Proposal either by itself or through its Associate.

i) Training Providers

- 1. Applicant entity should have a positive net-worth as of 31st March, 2017, subject to the following exception:
 - In the case of a SPV created for partnership with NSDC, past financials of the parent entity
 may be considered. In such a case, the audited financial statements of the parent entity shall
 also be submitted.
- 2. Prior experience of training under any Central/State Government funded scheme or CSR/Fee based training program
- **3.** The applicant, promoters and associate entities should not have made any default in repayment of amount due to NSDC, as on date of evaluation

ii) Corporate

For the purpose of PMKK project, any entity with positive net worth meeting at least any two of the conditions mentioned below shall be considered as a Corporate under PMKK:

- 1. Average annual turnover of over and above 200 crores for last three financial years
- 2. Listed on BSE and/or NSE
- 3. Rating of A- and above
- 4. Number of direct employees greater than or equal to 1000

The corporate should be the lead applicant for PMKK proposal and its primary business shall not be skill development.

iii) Public Sector Undertakings (PSU)/State Public Sector Undertakings (SPSU) and Industry Associations
PSUs/SPSUs and Industry Associations meeting the following criteria shall be considered under this route:

Industry Associations:

- Member base of 500+ Individual Members/100+ MSME Members/10+ large scale members (turnover of INR 200+ Cr)/ Federations of 25+ associations

 AND
- 2. Operational for at least 3 years (date of registration shall be considered for calculating the date of commencement of operations) and should have
 - Corpus Fund of INR 5 Cr/5 members with INR 10 Cr net worth
 - Positive Net Worth in any 2 of the last 3 Financial years

PSUs/SPSUs:

- Turnover of minimum INR 200 Cr in last Financial year for Central PSUs, INR 50 Cr for State Government owned and operated Public Sector Undertakings (SPSU)
 AND
- 2. Positive Net worth in any 2 out of the last 3 Financial years

PMKK set up by Corporate/PSU/SPSU/Industry Association shall be supported by dedicated training numbers under Pradhan Mantri Kaushal Vikas Yojana (PMKVY) or its successor schemes under MSDE, as per PMKK guidelines and the entity would necessarily bring the following:

- 1. Training infrastructure
- 2. Equipment including specialized machinery, training aids
- 3. Content curriculum
- 4. Trainers
- 5. Industry connects including placements

If required, NSDC would provide other relevant support related to candidate mobilization, job role affiliation, etc. by linking the corporate to its training partner, Sector Skill Council (SSC) network.

Consortium

The consortium must not have more than two entities. Proposal should clearly mention the Lead partner of the consortium and the other member. Only the same consortium partner shall be allowed for any cluster or throughout non-cluster state/ union territory. Such Consortium Agreement has to be for a minimum period of 5 (five) years or till the proposed project is executed, whichever is later.

In a consortium, both lead applicant entity and consortium partner shall be required to infuse capital. Such consortium must clearly specify that all consortium members shall be jointly and severally liable for the

execution of the Proposal in accordance with the terms and conditions of the agreement(s) as may be executed with NSDC. The Lead Partner of the Consortium shall be the single point of contact for NSDC.

Sub-letting or Franchise arrangement

Under the PMKK project, Training Provider shall not be permitted to sub-let the centre or operate through a franchisee arrangement.

2. PROJECT COMPONENTS

2.1 COVERAGE

A. Cluster of Districts

Cluster based approach is being followed by NSDC for allocation of districts. Clustering has been done using the socio-economic, demographic and skills training coverage indicators to ensure that each cluster gets a mix of districts with varying levels of skill development activities. This is to ensure better geographic and demographic coverage across the country. List of clusters along with current status with respect to allocation and open for proposals is attached as Annexure -3.

B. Non Cluster States and Union Territories

Districts in the North Eastern States, Jammu and Kashmir and Union Territories have not been clustered on account of the challenges in these regions to increase the level of participation of skill development Providers. List of districts along with current status with respect to allocation and open for proposals is attached as Annexure -4.

UTs	States	S
1.	Andaman & Nicobar 1.	. Arunachal Pradesh
2.	Chandigarh 2.	. Jammu & Kashmir
3.	Dadra & Nagar Haveli 3.	. Manipur
4.	Daman & Diu 4.	. Meghalaya
5.	Lakshadweep 5.	. Mizoram
6.	Puducherry 6.	. Nagaland
	7.	. Sikkim
	8.	. Tripura

C. Coverage of Parliamentary Constituencies

While PMKKs are envisioned in every district of the country, additional PMKKs shall be setup wherever necessary to ensure that at least one PMKK is also setup in every Lok Sabha constituency of the country. Once PMKKs are allocated to a cluster, basis proposed location if there are Parliamentary Constituencies (PCs) being left out, proposals for the same shall be invited and evaluated separately.

D. Terms of Allocation

Training Provider

TPs shall be responsible for setting up PMKK in all the districts of a particular cluster allotted. For the purpose of PMKK, any PC shall be treated at par with any non-clustered district of a state/union territory.

A TP may apply for any number of PMKKs, while the allocation shall be subject to a maximum of 50 PMKKs, irrespective of number of clusters and un-clustered districts. Such proposals shall be accepted against notification inviting proposals with defined timelines for proposal submission.

Proposals from TPs to create dedicated PMKKs for special groups like persons with disabilities, women centric programs, innovations, to support marginalized communities shall be encouraged and considered on a case to case basis. The proposals can be submitted at the district level under a proposed cluster or at Non-Clustered districts. Such proposals shall be accepted all year around and will be taken up separately. However, meeting eligibility and desk evaluation criteria shall be mandatory for all proposals under this category. The applicant shall submit a non-refundable proposal processing fee of INR 10,000 per PMKK along with the proposal.

Swapping of districts/PCs within the same state by TPs shall be allowed on mutual consensus between the TPs. Swapping shall not be allowed for more than 10% of the allocated Districts/PCs to a particular TP. Evaluation/Due- Diligence fees of INR 50,000 per swapping shall be levied on the TP initiating the swapping request.

Corporate

- Corporates meeting the eligibility criteria above can submit proposals for any standalone district
 - O Corporate can propose to set up PMKK in a maximum of five districts across India, with not more than one PMKK in a district
 - o Any corporate proposal meeting the eligibility criteria, shall be taken up directly for due diligence and shall not be subject to desk evaluation

- Additional districts for setting PMKK, beyond the limit of 5 PMKKs per Corporate, could be allocated depending on performance of the PMKK after 6 months of operationalizing all the allocated PMKKs
- Proposals from Corporate entities shall be accepted all around the year
- Proposals are encouraged from Corporate for dedicated PMKKs to support special groups like persons with disabilities, women centric programs, innovations to support marginalized communities and shall be considered on case to case basis
- Corporates shall be required to submit a non-refundable proposal processing fee of INR 10,000 per
 PMKK along with the proposal

Public Sector Undertakings (PSUs)/State Public Sector Undertakings (SPSUs)/Industry Associations

PSUs/SPSUs/Industry Associations meeting the eligibility criteria above can submit proposals

- Proposals received shall be treated at par with proposals received under the Corporate category
- PSUs/SPSUs/Industry Associations shall be allocated maximum of 5 PMKKs and allocation of any additional PMKK shall be allocated basis the performance of 5 allocated PMKKs
- Implementation of the project shall either be done by the proposing Association or through a Nodal Organisation nominated by the association.
- Association shall be required to provide a Power of Attorney to Nodal Organisation for Implementing the project and complying with PMKK guidelines.

2.2 INFRASTRUCTURE

A. Centre Category

Three categories of PMKK centres are determined based on district population. Minimum area requirements for each of the category is provided in the below table:

S.no	Category of	District Population Range ² (for	No of Districts	Minimum a	irea
	Centres	the age group of 15-35 years)	ne age group of 15-35 years)		ach
				centre (in Sq.ft)	
1	Category A	Above 4 lakh	437	8,000	
2	Category B	Between 1-4 lakh	178	5,000	
3	Category C	Below 1 lakh	68	3,000	

² Basis Census 2011 District Population. Total number of districts was 640 basis census 2011, however many new districts have come up after 2011

For Corporate Centre the centre size shall be applicable as per PMKK category.

PMKKs shall have to maintain minimum infrastructural and branding norms (refer to annexure 1 & 2 for exact specifications).

B. Sectors & Mandate

The sustainability of the centres shall be supported through dedicated training numbers under PMKVY or its successor schemes (any other scheme under MSDE). Each PMKK shall be provided with an assured minimum training mandate for three years, under the PMKVY scheme as per common norms, subject to capacity and utilization of the centre. Trades chosen by the TP should reflect the skill gap and local manpower requirements for better placement and retention results.

PMKKs shall not be allowed to operate any other Central Government/State Government sponsored skill training program apart from those under the purview of MSDE. The centre can operate any fee-based training program or those sponsored under CSR/Industry support. PMKKs shall be required to meet the minimum assured training mandate under PMKVY or its successor schemes (any other scheme under MSDE). However, for fee based programs, the courses should be exclusive from those offered under the scheme from MSDE/NSDC. The following table depicts the sectors requirements and the minimum training mandate in the PMKK project:

S. No	Sector/Mandate description	Category A	Category B	Category C
1	Minimum number of sectors	2	2	1
2	Minimum number of trades	5	3	2
	2a. Minimum Manufacturing trades	2	1	1
3	Minimum annual mandate under PMKVY/other schemes under MSDE	1000	750	500

TPs are required to ensure diversity in the job roles proposed in districts under a cluster.

Corporate can only run trades in the sector related to its area of operation and are mandated to at least train 500 candidates in a year irrespective to centre category under PMKVY or any its successor schemes mandated by the MSDE.

In case the TP/Corporate/PSU/SPSU/Industry Associations is able to demonstrate achievement of target and high capacity utilization in the first year, additional mandate can be allotted on a case to case basis.

C. Branding

Each PMKK shall be required to have standard dimensions, design and branding theme. PMKKs are required to adhere to the Branding Guidelines released on NSDC website.

D. Biometric Attendance

Recording attendance for all trainees and trainers using an Aadhar enabled biometric machine shall be mandatory for all PMKKs. Scheme specific guidelines have to be adhered by all the PMKKs for monitoring and recording attendance.

E. Location

The PMKK shall ideally be located nearby (at walking distance) a major approach road (highway/main market road), close to public transport facility (Bus stand/Railway station/Metro station), and with adequate street lights and public movement. NSDC shall reserve the final right to accept or reject the proposed location on location sign-off visit.

F. Equipment

Centre shall deploy latest training equipment & tools as per SSC specifications. Smart classrooms, biometric attendance, etc. to be used as training aid and equipment.

G. Hostel facilities

To be determined as per the guidelines of PMKVY or other schemes of interventions of MSDE

H. Room for Counselling, Mobilization and Placement

Separate counseling, mobilization and placement cell (at least one dedicated room), used for tests, counseling of parents and aspirants, placement coordination with industry/ employers etc.

I. Smart Classrooms

Every PMKK is required to have at least one classroom equipped with audio-visual facilities with internet connectivity to conduct:

- Virtual training
- Interactive sessions
- Industry seminars/webinars

J. Centre Inspection

Before a PMKK becomes operational/commences with the first batch, each training centre shall be validated for compliance against the mandatory infrastructure and branding guidelines. In case of no adverse reporting the centre shall be recommended to NSDC for allocations under PMKVY. TP shall further be mandated to comply with necessary infrastructure norms defined by the applicable scheme.

2.3 FINANCIAL SUPPORT

A. Capital Expenditure

Funding support shall be a secured loan for PMKK establishment:

a) NSDC shall provide a secured loan upto a maximum of INR 70 lakhs per PMKK at an applicable rate of interest (6%, 3%, 0%) as per the category of district with a repayment period of 4 years, including one year of moratorium period.

S.No.	Category of Districts	Interest Rate	Centre Size (In Sq. ft)
1	А	6%	8000
2	В	6%	5000
3	С	3%	3000
4	Difficult (spread across the above three categories)	0%	As per the above three categories

- b) The investment requirement for the project shall mean the capital investment funds required for setting up the PMKK. NSDC assistance shall not be provided for creation of immovable property such as land & building, etc.
- c) Loan towards capex is capped at a maximum limit of INR 70 lakh for each PMKK. The following components would be considered as part of capex:
 - i. Training infrastructure including purchase of machinery & equipment
 - ii. Training aid and other associated items
 - iii. Internal renovation of the centre

- d) Additional loan shall be provided for utilization of pre-fabricated³ structures to set up PMKKs. This would be over and above existing loan facilities, which are capped at INR 70 lakhs per PMKK. The additional loan facility provided by NSDC, shall be capped at 75% of project setup cost or INR 60 lakhs, whichever is higher. The amount of loan and eligibility of the applicant for the loan shall be decided by the Sub Committee and Steering Committee on a case to case basis.
- e) The loan shall not be utilized/provided for creation of immovable property such as land & building, etc. It shall only be utilized for expenditure related to Lab Equipment, Training Aids and Internal Renovation of the PMKK. Any expenditure related to civil construction shall be borne by the TP only.
- f) Promoter contribution shall be a minimum of 25% of the project cost. Promoter contribution shall be through fresh infusion in the form of share capital/cash/interest free subordinated loan from promoters or contribution in the form of non-government grant specific to the project. The amount of Promoter's contribution should be clearly reflected as part of project financials. If the Promoter contribution comes in through unsecured loans or interest free advance, it must remain invested in the project till the secured obligations are paid off and upon achievement of milestones to the satisfaction of NSDC.
- g) Loan shall be repaid within 4 years or earlier (including 1 year principal moratorium period) from the date of disbursement of first tranche of loan amount.
- h) Repayment shall be computed post 1st year of disbursements and shall be distributed in 8 to 12 equal quarterly payments as indicated by TP.
- i) The scheduling of the disbursement shall take place in two tranches as follows:

	Stage	Condition	of its share	TA Contribution of its share
1	Location Sign-off*	Subject to compliance with pre-disbursement conditions	40% (each centre)	40% (each centre)
7	Super structure sign-off**	Subject to compliance with pre-disbursement conditions	60% (each centre)	60% (each centre)

Key Indicators:

*Finalization of location-Applicant should have the lease agreement/ MoU/rent agreement/Ownership details for the infrastructure. The infrastructure should be to the satisfaction of NSDC

³ For the purpose of PMKK, pre-fab structure is a building where the building outer shell is prefabricated. It consists of factory-made components or units that are transported and assembled on-site to form the complete building

- ** Centre super-structure ready with demarcated classrooms, labs, reception, counselling room, washrooms, common area etc. as per the PMKK infrastructural guidelines and PMKK centre layout plan shared by the applicant. Purchase orders should be issued for Machinery, Equipment and furniture to the satisfaction of NSDC. TPs shall also be required to submit the Utilization Certificate (UC) as per the following terms and conditions:
- TP shall be required to submit UC of 100% funds disbursed within 90 days of release of 2nd tranche of loan. In case 2nd tranche is requested after the Centre Sign-Off, TP shall be required to provide UC of 100% funds utilized for the centre along with 2nd Tranche release request.
- 2. A 30-day window from the date of 2nd tranche disbursement shall be provided to the TP for submission of 100% UC in cases where bills are not available and 2nd tranche disbursement request is received post centre sign off.
- 3. In an event of default, subsequent loan disbursement against other PMKKs allocated to the TP shall be put on hold until the receipt of 100% UC as per the above conditions.
- j) A Bank Guarantee (BG) for a period of one year shall be provisioned by the TP for INR 10 lakhs (one time-refundable) at the time of agreement against the roll out plan agreed as part of PMKK agreement.
- k) The capital assistance extended to TP shall be a loan protected by an asset or collateral placed in lien with NSDC. NSDC shall hold the collateral until the loan has been paid in full, including interest and all applicable fees. Following assets shall be considered as collateral, in order of preference BG, lien on fixed deposits, equitable mortgage of immovable property covering minimum 30% of the loan amount sought to be disbursed.
- l) Additionally, NSDC shall have the following charges against the loan:
 - i. First charge on assets of the project
 - ii. First charge on cash flows of the project
 - iii. Charge on IP of the project
- m) TP shall also provide personal guarantee/corporate guarantee and post-dated cheques of appropriate repayment amounts. In case, proposal owner offers a higher percentage of hard collateral in form of BG/lien on Fixed Deposit (FD) etc., then personal guarantee/corporate guarantee may be waived off in part or full. Based on evaluation, NSDC shall reserve the right to seek additional security over and above 30% in form of collateral for proposals entailing higher risks.
- n) NSDC shall reserve the right to determine the final loan amount to be disbursed against each centre. Loan provided for a PMKK to a particular TP shall be one time, against the proposal approved.

- o) Each TP is required to maintain a separate account in a scheduled commercial bank for each PMKK and only financial transactions pertaining to the said centre is to be met from the said account.
- p) Fund release for each tranche during the setup phase shall be as per milestone completion verified by NSDC PMU and all fund release pertaining to training shall be as per applicable project guidelines.

B. Operations Support

The sustainability of the PMKKs shall be supported by dedicated training numbers under PMKVY or its successor schemes (any other scheme under MSDE). Each PMKK shall be provided a training mandate for three years, under the PMKVY scheme (1000/ 750/500 training per year per PMKK for 8000/5000/3000 sq.ft respectively). The PMKK shall not be allowed to operate any other Central Government/State Government sponsored skill training program apart from those under the purview of MSDE. The PMKK can operate any fee-based training program or those sponsored under CSR/Industry support but it should ensure that the minimum training mandate as per PMKK category is fulfilled under PMKVY or its successor schemes (any other scheme under MSDE). However, for fee based programs, the courses should be exclusive from those offered under scheme under operation from MSDE/NSDC.

2.4 PENALTY CLAUSES

Following penalty clauses shall be levied in case of default:

S.no	Conditions	Amount/Rate/Value/Action
1	Non-adherence to: 1. Timelines as specified in the roll out plan 2. Infrastructure guidelines in terms of layout plan, labs, classrooms, trainer number, branding, etc.	 1st Notice for non-compliance, followed by a cure period of up to 45 days for rectification 2nd Notice for non-compliance, followed by a cure period of upto 30 days for rectification In case of non-compliance, BG worth INR10 lakhs, submitted by TP against the rollout plan, shall be invoked In case of sustained non-compliance, NSDC shall have the right to (i) de-allocate the cluster/district and terminate the Loan Agreement/TP Agreement, and/or (ii) declare the principal of and all interest at the rate of 12% on and all other amounts in respect of the assistance to become due and payable forthwith, and/or (iii) the security created in terms of such Agreement and/or the other Facility Agreements to become enforceable from the date of first disbursement.
3.	Request for third visit per stage (Location/Superstructure/Centre Sign off) for a particular PMKK Inability of TP to enter into an agreement post allocation of PMKK	 Fee of INR 25,000 per visit to be levied on TP for every third visit per stage Fee equivalent to the cost incurred for the due diligence of the proposal shall be charged to the TP

4. Deallocation/Surrender requests received from TP on allocated PMKKs

 Penalty, in addition to the proposal restructuring charges, shall be levied on TP surrendering the allocated PMKKs. As per the matrix below INR 10 Lakh BG per agreement/phase submitted by TP shall be invoked as per the criteria stated below:

S. No	% of districts allocated to the TP that are	% BG forfeited (Agreement
	surrendered (Agreement/Phase wise)	wise)
1.	<20%	None
2.	>=20% & <50%	25%
3.	>=50% & <75%	50%
4.	>=75%	100%

3. CHARGES/FEES ON PMKK AGREEMENTS

Fee structure detailed below shall be applicable on all PMKK Agreements:

S.No	Nature of Fees	Quantum of Fees	Applicable for	Conditions of Refund	Remarks
1	Commitment Fee	1% of the sanctioned loan amount (Applicable for each of the PMKKs)	Phase 1 & 2: To be paid within one month from date of Notification of Commitment Fees to the PMKK TPs.	Phase 1 & 2: Receipt of disbursement request (in compliance with PMKK guidelines and loan agreement) for First tranche of loan to be drawn within 4 months for each PMKK from the date of notification or within 6 months from date of	Non-compliance shall lead to De-allocation of PMKKs
			Phase 3 and subsequent phases: Along with Acceptance of Term Sheet	agreement for each PMKK;	
			(Process flow to be followed in Allocation and Agreement phase has	Phase3andsubsequentphases:Receiptofdisbursementrequest(in	
			been defined in this Annexure 1 later)	compliance with PMKK guidelines and loan agreement) for_First tranche	
			Payable in form of Postdated cheque in favour of "National Skill	of loan to be drawn within 6 months from date of agreement for each PMKK	
			Development Corporation" payable at New Delhi	Non-compliance of the above conditions in Phase 1/2/3 and	
			*Not applicable on TPs who have already withdrawn the first tranche of approved	subsequent phases (as applicable) shall result in encashment of Postdated cheque and forfeiture of fee.	

			PMKK loan before the date of notification of Commitment fee		
2.	Foreclosure Charges (Premature closure of loan)	1% of the Undrawn loan amount (Maximum of INR 6 Lacs per agreement) Also refer "Remarks" column for additional charges.	Applicable on all PMKK agreements, with undrawn loan amount	Not Applicable	In case of foreclosure of the loan and conversion to a non-funded TP, the following charges shall be applicable: • Foreclosure charges (as mentioned under the head, "Quantum of Fees") • Processing fee as given below: • Nil, if no change in proposal and documentation • INR 1,00,000 shall be charged in case the proposal has been modified (e.g. change in targets) and needs to be reviewed afresh.
3.	Revision in Loan Amount	1% on the undrawn loan amount for each of PMKK, subject to a maximum amount of INR 6 lacs per agreement	Phase 1&2 — Charges shall be effective after 30 days of notification Phase 3 and subsequent phases — Charges shall applicable for any revision post signing of agreement	Not Applicable	30 days window shall be provided to the TP for submission of revised loan requirements for PMKKs allocated under Phase 1 & 2

4.	Partial Disbursement	Processing fee of INR 25,000/- shall be levied for every additional transaction beyond the disbursement schedule specified in loan agreement	Applicable on all PMKK agreements	Not Applicable	Effective from the date of notification of fee structure to the TP
5.	Proposal Restructuring	INR 10,000 per request (per centre) in case of Job role change and INR 25,000 per request received from TP for any request for change in proposal, post agreement signing [illustrative (not exhaustive) list provided under "Remarks" column] Also refer "Remarks" column for additional	Applicable on all PMKK agreements	Not Applicable	Fees to be charged in the event of: Change in job roles, change in re-payment terms, upward or downward revision in loan requirement, revision in collateral post submission or inability to set up any of the allocated PMKK. NSDC reserves the right to levy additional charges for processing of restructuring of loan terms Effective from the date of notification of fee structure to the TP

6.	Complete Draw down of Approved loan (applicable for each of PMKK)		Applicable on all PMKK agreements	Not Applicable	TP shall submit disbursement requests for entire PMKK loan assistance sanctioned as per the agreement (with all the annexures as per PMKK guidelines) within 60 days from the date of centre sign off, post which The undrawn loan amount shall stand cancelled; and Penalty of 1% on the undrawn loan amount shall be imposed For PMKKs with Centre sign off done prior to 1st June 2017, a 30 days window from the date of notification to TP or 60 days from the date of centre sign off, whichever is later, shall be provided for submission of disbursement requests against respective PMKKs
----	---	--	-----------------------------------	----------------	---

4. IMPLEMENTATION MECHANISM

Selection of TPs for setting up PMKKs shall be done via a two stage evaluation process. The process is detailed below:

A. Desk Evaluation: PMU shall conduct a test of responsiveness on the received proposal to check the completeness of the proposal and eligibility of the applicant as per the desk evaluation matrix. The proposals shall be evaluated on three key parameters as listed below:

- Training Provider training capability
- Financial strength
- Cluster/non-clustered district presence

Only the proposals scoring above 60 score shall be taken up for due diligence phase.

Corporate proposals and proposals received from PSU/SPSU and Industry Associations shall be exempt from desk evaluation subject to meeting eligibility criteria as defined in this document.

- B. **Due-diligence**: Due diligence shall be undertaken to scrutinize the proposal along the below mentioned heads:
 - Management capability
 - Financial validity and viability
 - Past training experience
 - Field verification of physical infrastructure
- C. **Evaluation of the Proposal by sub-committee**: A two tier evaluation process comprising of Sub-Committee and Steering Committee shall be followed for approval of PMKK proposals.

Role of Sub-Committee:

- To evaluate the due diligence report submitted by due diligence partners on technical & financial proposal and assess the viability, feasibility & implementation plan of the proposal
- To evaluate the legal diligence report submitted by legal diligence partner
- To seek clarifications/information from the TP

- To discuss the operational progress of PMKK and provide suitable recommendations or refer to the
 Steering Committee for further guidance
- To discuss proposals on case to case basis to be possibly considered for further evaluation

Role of the Steering Committee:

- To evaluate and approve the proposals by assessing its viability, feasibility and implementation
- To ensure adherence to funding guidelines of the project and assess deviations, if any
- To assess the strengths and weaknesses of the model
- To ensure alignment to MSDE/NSDC mission
- To seek clarifications/information either from the Sub-Committee/TP, if required
- To approve any exception or create any special provisions on a case to case basis

Steering Committee after due deliberation will approve the proposal or may call for further information, as deemed fit for approving the proposal. NSDC shall provide the decision of the Steering Committee to its Board for information.

- D. **Agreement between TP and NSDC**: Following the approval of proposal by SC, an agreement shall be signed between TP and NSDC.
- E. Implementation Monitoring: NSDC shall facilitate the role of financial monitoring, technical assistance and process compliance with the help of project management unit set up at network head quarter. The PMKK PMU shall monitor the centre setup process through field verification visits and documentary proof(s) sought as per the plan agreed/ by contract. The PMU shall do the following:
 - i. Field verification of centre setup monitoring against the guidelines
 - ii. Financial disbursement recommendation to NSDC and repayment tracking
 - iii. Network level monitoring of PMKK performance

Social Monitoring of PMKKs: Trainings conducted at PMKKs shall be monitored as per the PMKVY 2.0 monitoring guidelines or guidelines of any other scheme of MSDE being implemented by PMKKs

- F. **Centre Roll out**: The PMKK roll-out shall comprise of 3 stages:
 - 1. Location Sign-off
 - 2. Superstructure Sign-off
 - 3. Centre Sign-off

The applicant shall adhere to the timelines mentioned for completion of each stage. In the event of non-compliance with the timelines at any of the above mentioned 3 stages, the penalty clauses as mentioned in the section 2.4 of this document shall be applicable.

S.No	Roll-out Stages	Timelines	
Stage 1	Location Sign-off	To be completed	
	Activities to be done/Documents to be provided:	within 60 days 4 from	
	1. Identification of location complying with the infrastructural	the date of signing of	
	norms of PMKK	the agreement	
	2. Location Layout plans with size specifications (in Sq.ft.)-		
	Current State of site and the proposed PMKK centre layout		
	architectural design with clear demarcations		
	3. Location approval from NSDC		
	4. Ownership Document/Rental Agreement/Lease		
	Deed/Maintenance Agreement for the identified location		
	Note: The activity will not be considered completed until the identified		
	location gets a sign-off from NSDC.		
Stage 2	Superstructure Sign-off	To be completed	
	Activities to be done/Documents to be provided:	within 60 days from	
	1. Centre super-structure ready with demarcated classrooms,	the date of	
	labs, reception, counselling room, washrooms, common area	disbursement of first	
	etc. as per the PMKK infrastructural guidelines and PMKK	tranche of the loan.	
	centre layout plan shared during stage 1.		
	2. Branding guidelines should be implemented at the centre		
	3. Issuance of purchase orders for Machinery, Equipment and		
	furniture to the satisfaction of NSDC.		
Stage 3	Centre Sign-off from NSDC	To be completed	
	Activities to be done/Documents to be provided:	within 30 days from	
	1. Readiness of centre in compliance with infrastructure and	the date of	
	branding requirements to the satisfaction of NSDC as per the	disbursement of the	
	PMKK guidelines as amended from time to time.	second tranche of loan	

-

⁴ Calendar Days

G. Social Monitoring of PMKKs: Trainings conducted at PMKKs shall be monitored as per the PMKVY 2.0 Monitoring Guidelines or Guidelines of any other scheme of MSDE being implemented by PMKKs.

5. Performance Linked Incentives for PMKKs

- PMKKs are envisioned to evolve into a hub for delivery of skill development training having a
 network of training spokes in the district. Each hub shall operate multiple spokes to create access to
 skill development training and provide localized delivery. (Guidelines of Hub and Spoke model for
 PMKKs has been uploaded on NSDC website)
- PMKKs shall be provided with residential support as per the norms issued under PMKVY 2.0 and
 PMKK performance criteria defined by PMKK Steering Committee
- PMKKs shall be provided with training targets under Recognition of Prior Learning (RPL) as per the
 PMKVY Guidelines
- PMKKs shall be provided with opportunity to access CSR mandates towards skill development initiatives, subject to their capacity
- PMKKs shall be allowed to deliver Internationally benchmarked training and certification programs, subject to their capacity and operate as India International Skill Centres (IISC). Training centres with a 5 star grading on the Centre Accreditation and Grading Matrix may submit their proposals to the IISC department. The same shall be evaluated as per the IISC norms and guidelines. The detailed guidelines for IISC are available on

http://www.nsdcindia.org/sites/default/files/files/IISC Guidelines Final.pdf.

5. TRAINING DELIVERY

A. Training Cost Norms and Sector Coverage

The administrative and cost norms for determining the training cost will be in adherence to the norms prescribed by common norms given by MSDE from time to time (refer to common norms notification by MSDE dated 15th July 2015 and 20th May, 2016). PMKVY shall offer training in sectors which are eligible under the scheme.

B. Trainee Eligibility

The PMKK shall accept a trainee who meets eligibility criteria of the applicable skill program like PMKVY, or any scheme of MSDE at the time of admission.

C. Trainer Eligibility and Specifications

Every trainer engaged for a particular course shall have minimum academic qualification as well as minimum experience, as prescribed by SSC. The total number of trainers in a centre should be sufficient to ensure trainer trainee ratio of 1:30 and every lab has to have a demonstrator/trainer to manage practical training. In addition, PMKK shall have trainers for soft skill training and at least one placement counselor.

D. Content Specifications

TP has to ensure that all courses being offered are aligned to NSQF QP NOS. TPs are mandated to use content, pedagogy and practice material for all the job roles where content has been finalized by NSDC. They may also provide training in additional modules over and above the finalized content in case advanced training is required. NSDC shall encourage TPs to deploy digital content for training at PMKK. All training content circulated to students as study material, tests, and practical material and trainer guides should be in a proper printed template and no photocopy material will be allowed at a PMKK.

E. Training Delivery Norms

Training duration and quality norms shall be as per guidelines of applicable scheme.

F. Assessment & Certification

Assessment and Certification shall be carried out as per guidelines of applicable scheme. Soft copies of the certificates shall be maintained with each PMKK for a period of 5 years.

G. Placement Norms

Placement norms of trainees who are successfully completing training shall be as per the definitions given by common norms and/or applicable scheme guidelines.

H. Support for Industry internships & OJT

NSDC would encourage TP to inculcate On the Job Training as an integral part of the training program. TP shall abide by norms as per scheme guidelines in this regard.

I. Sustainability Model

Long term vision is to transform the PMKKs into industry driven self-sustainable centres. In the first 3 years, while PMKKs shall be provided with the annual training mandate under PMKVY scheme, they shall also endeavor to conduct non-government grant based trainings for a minimum of 10% and 20% candidates in second and third year of operations, respectively.

In the case of programs with fee amounts higher than those proposed under the common norms, the grant amount from PMKVY shall be allowed to cover part of the fees and TP can recover the rest of the amount from other sources like trainee fee/corporate sponsored /CSR support, etc. Gradually, PMKKs shall evolve as a knowledge centre or hub having a network of training spokes in the district.

Note: Applicability of Guidelines

For all training related funding aspects, the guidelines applicable to the respective scheme shall be comprehended and shall supersede any interpretation arising from these guidelines, whereas for setup of PMKK in adherence to the said PMKKs guidelines as well as any additional requirement arising from Guidelines for Accreditation, Affiliation & Continuous Monitoring of Training Centres for the Skills Ecosystem shall be required.

ANNEXURES:

i. Annexure 1: Infrastructure Norms for PMKKs

S.no	Attribute	Parameter	Conditionality ***	Remarks
1	Size of Centre	Category A – Minimum. 8000 Sq.ft	Mandatory	
		Category B – Minimum. 5000 Sq.ft		
		Category C – Minimum. 3000 Sq.ft		
2	Ownership	Yes/No	Desired	
3	Lease/Rental/Maintenance	Registered Rent Agreement for 3 years	Mandatory	Applicable to all leased or
	Agreement Terms	OR		rented centres
		Lease agreement for a period of 11 months along with an		
		undertaking to renew the lease at the end of every 11		
		months, during the period of three years.		
4	Open Area (Area other than built	Category A – Minimum. 800 Sq.ft	Desired	
	area within boundary wall	Category B – Minimum. 500 Sq.ft		
		Category C – Minimum. 300 Sq.ft		
5	Parking	10 two-wheelers, Cycle stand	Desired	
6	Approach	Located near (at walking distance) from a major approach	Desired	
		road (highway/main market road)		
		Conveniently close to public transport facility (Bus		
		stand/Railway station/Metro station)		
		Having adequate road lights and public movement		
6.a	Approach Road	The approach road should preferably be a pucca main	Desired	
		road with a minimum width of 12 ft, If the centre is on an		

S.no	Attribute	Parameter	Conditionality ***	Remarks
		arterial road then the distance should not be more than		
		500 meters from main road and that arterial road should		
		be at least 8 ft wide		
6.b	Distance to nearest Public	Distance to nearest public transport: Access to nearest	Mandatory	
	Transport	public transport facility, which could be a bus stand, auto		
		stand or railway station should not be more than 5 km		
		away from the centre location		
7	Number of Classrooms	Category A – Minimum 5	Mandatory	
		Category B – Minimum 3		
		Category C – Minimum 2		
8	Class Room Area	10 Sq.ft per trainee	Mandatory	Classroom size for a particular
				job area to be as per defined
				SSC specifications
9	Number of Training Labs	Category A – Minimum 2	Mandatory	Labs as per machinery setup &
		Category B – Minimum 2		SSC/MES standards
		Category C – Minimum 1		
10	Lab Area	As per SSC Guidelines	Mandatory	Actual area will be a factor of
				sector, type of machinery and
				no. of trainees to be trained
				(would be
				updated/modified/changed
				given the scope of the scheme
				implemented in PMKK)
11	Computer Lab	20- 30 computers	Mandatory	

S.no	Attribute	Parameter	Conditionality ***	Remarks
12	Number of Washrooms/Urinals	Category A – Minimum 3 For Males and 3 for Females	Mandatory	
		Category B – Minimum 3 For Males and 3 for Females		
		Category C – Minimum 2 For Males and 2 for Females		
13	Number of Washbasins	One per Urinal/Toilet +	Desired	
		3 common basins at eating area		
14	Eating Area/Canteen	200 Sq.ft	Desired	
15	Reception Area	200 Sq.ft	Mandatory	
13	Reception Area	200 34.11	ivialidatory	
1.0	Courselling Doors	75.5	N.A. or electronic	
16	Counselling Room	75 Sq.ft	Mandatory	
17	Common Area (Area except lab	Category A – Minimum. 1600 Sq.ft	Desired	
	area and classrooms)	Category B – Minimum. 1000 Sq.ft		
		Category C – Minimum. 600 Sq.ft		
18	Flooring	Preferred Flooring Specifications - Glazed Vitrified Tiles;	Desired	Flooring should be consistent
		Colour Grey/White; Size 60cm × 60cm		and bring out uniformity
				throughout the centre. The
				flooring specifications for the
				labs shall be as per SSC
				guidelines.
19	Power Connection	3 Phase Connection	Mandatory	
20	Power Backup	Adequate Power back-up should be available	Mandatory	Desired Specifications:

S.no	Attribute	Parameter	Conditionality ***	Remarks
				Either 7.5 KW online UPS and
				10*150 (Ah), (ampere hour)
				SMF (Self Maintenance Free
)battery or Genset to back up
				lab utilization, minimum 10KW
21	Water Proofing of building	As per building standards	Desired	
22	Electrical Wiring	Fully covered, secured and taped	Desired	
23	Switch Boards and Panel Boards	Fully covered, secured and taped	Mandatory	
24	Seating – Waiting Area	Seating minimum for 10 people	Mandatory	
25	Fire Safety Norms	Instructions to be displayed at key areas along with fire	Desired	As per Government prescribed
		extinguishers		norms
26	White Board		Mandatory	
27	Classroom projector with		Mandatory	
	adequate AV facilities			
28	Smart Classroom	Having technology-enabled audio-visual and web-enabled	Mandatory	At least one such classroom in
		access capability		the centre
29	CCTV with Recording Facility	In every classroom/lab	Mandatory	
30	Internet Connection	Minimum speed of 256 kbps	Mandatory	
31	Classroom Chairs	All Chairs to have attached writing desk	Mandatory	Colour of the chairs to be as
				per branding guidelines

S.no	Attribute	Parameter	Conditionality ***	Remarks
32	Classroom/Labs Walls	Concrete, brick or prefabricated sheets of minimum width	Desired	
		of 3 inch for sound absorption		
33	Student History File	Individual file for each individual having the following:	Desired	
		i. Trainee Registration form		
		ii. Parent Consent form		
		iii. Address Proof		
		iv. Aadhar Copy		
		v. Proof of last academic qualification		
		vi. Assessment Results		
		vii. Placement Proof		
34	General Safety Instructions Board	Will be as per the trade requirements	Mandatory	All Relevant safety
				instructions, Do's & Don'ts to
				be listed

Note: A deviation of 5% shall be allowed subject to compliance with CAAF while determining:

- 1. Overall size of the centre
- 2. Overall seating capacity of classrooms
- 3. Areas demarcated for reception, counselling room and common areas

^{***} NSDC may recommend specific provisions on a case to case basis

ii. Annexure 2- Branding norms for PMKKs

S.no	Attribute	Parameter	Conditionality ***	Remarks
1	Signage Board on entrance	As per the Branding Guidelines to be issued by NSDC	Mandatory	Specific design to be provided by NSDC
2	Banner Flex and Main Gate Banner	As per the Branding Guidelines to be issued by NSDC	Mandatory	Specific design to be provided by NSDC
3	Exterior and Interior paint colour scheme	As per the Branding Guidelines to be issued by NSDC	Mandatory	The exact colour with specifications will be provided by NSDC.
4	Reception Desk	As per the Branding Guidelines to be issued by NSDC	Mandatory	
5	Notice-boards/display board	As per the Branding Guidelines to be issued by NSDC	Mandatory	The notice boards are supposed to contain success stories Posters of courses, Certification specimen of all relevant SSCs, Photographs of training and student activities
6	Template for Training Schedule	As per the Branding Guidelines to be issued by NSDC	Mandatory	Specific template to be provided by NSDC
7	Template for Brief Profile of Trainers	As per the Branding Guidelines to be issued by NSDC	Mandatory	Specific template to be provided by NSDC

8	Template for Conceptual Posters	As per the Branding Guidelines to be issued by NSDC	Desired	Posters explaining important concepts. Specific template to be provided by NSDC
9	Template for Assessment Schedule	As per the Branding Guidelines to be issued by NSDC	Mandatory	Specific template to be provided by NSDC
10	Template for Machine Instructions	As per the Branding Guidelines to be issued by NSDC	Mandatory	Should be placed as close to the equipment as possible at a prominent place. Specific template to be provided by NSDC
11	Template for Employer Profiles	As per the Branding Guidelines to be issued by NSDC	Mandatory	Detailing important employers of the sector. Specific template to be provided by NSDC
12	Template for Assessment Results/Star Performers of a batch	As per the Branding Guidelines to be issued by NSDC	Desired	Specific template to be provided by NSDC

iii. Annexure 3- Category-wise Cluster of Districts (Applications for next phase are only invited for clusters/districts with Allocation Status "Proposal Invited")

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
1	Andhra Pradesh	ADP1	East Godavari	А	N	Allocated
			Srikakulam	А	N	Allocated
			Visakhapatnam	А	N	Allocated
			Vizianagaram	А	N	Allocated
			West Godavari	А	N	Allocated
2		ADP2	Guntur	А	N	Allocated
			Kadapah	А	N	Allocated
			Krishna	А	N	Allocated
			Prakasam	А	N	Allocated
3		ADP3	Anantapur	А	N	Allocated
			Chittoor	А	N	Allocated
			Kurnool	А	N	Allocated
			Nellore	А	N	Allocated
4	Assam	ASM1	Charaideo	В	N	Allocated
			Sibsagar	В	Υ	Allocated
			Tinsukia	А	Υ	Allocated
			Dibrugarh	В	Υ	Allocated
5		ASM2	Bishwanath	В	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Golaghat	А	Υ	Allocated
			Jorhat	А	N	Allocated
			Karbi Anglong	В	Υ	Allocated
			Sonitpur	А	Υ	Allocated
			Udalguri	В	N	Allocated
			West Karbi Anglong	В	N	Allocated
6		ASM3	Cachar	А	Υ	Unallocated
			Dima Hasao	С	N	Unallocated
			Hailakandi	В	N	Unallocated
			Hojai	В	N	Unallocated
			Karimganj	А	N	Unallocated
			Nagaon	А	N	Unallocated
7		ASM4	Baksa	В	N	Allocated
			Chirang	В	N	Allocated
			Darrang	В	Υ	Allocated
			Kamrup	А	N	Allocated
			Kamrup Metropolitan	А	N	Allocated
			Morigaon	В	N	Allocated
8		ASM5	Barpeta	А	Υ	Unallocated
			Bongaigaon	В	Υ	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Dhubri	А	Υ	Unallocated
			Goalpara	В	Υ	Unallocated
			Kokrajhar	В	Υ	Unallocated
			Nalbari	В	N	Unallocated
			South Salmara Mankachar	В	N	Unallocated
9		ASM6	Dhemaji	А	N	Unallocated
			Lakhimpur	А	Υ	Unallocated
10	Bihar	BH1	Bhojpur	А	N	Allocated
			Buxar	А	N	Allocated
			Jehanabad	В	Υ	Allocated
			KaimurBhabua	А	N	Allocated
			Patna	А	N	Allocated
			Rohtas	А	Υ	Allocated
11		BH2	Arwal	В	Υ	Unallocated
			Aurangabad	А	Υ	Allocated
			Gaya	А	Υ	Allocated
			Nalanda	А	N	Allocated
			Nawada	А	N	Allocated
12		ВН3	Begusarai	А	N	Allocated
			Darbhanga	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Lakhisarai	В	N	Allocated
			Samastipur	А	N	Allocated
			Vaishali	А	N	Allocated
13		BH4	Banka	А	N	Unallocated
			Bhagalpur	А	N	Unallocated
			Jamui	А	Υ	Unallocated
			Khagaria	А	N	Unallocated
			Munger	А	N	Unallocated
			Sheikhpura	В	N	Unallocated
14		BH5	Araria	А	N	Allocated
			Katihar	А	N	Allocated
			Kishanganj	А	N	Allocated
			Madhubani	А	N	Allocated
			Purnia	А	N	Allocated
			Supaul	А	N	Allocated
15		BH6	Purba Champaran	А	N	Allocated
			Muzaffarpur	А	N	Allocated
			Saharsa	А	N	Unallocated
			Saran	А	N	Allocated
			Siwan	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
16		BH7	Gopalganj	А	N	Unallocated
			Pashchim Champaran	А	N	Unallocated
			Madhepura	А	N	Unallocated
			Sheohar	В	N	Unallocated
			Sitamarhi	А	N	Unallocated
17	Chattisgarh	CG1	Balod	А	N	Allocated
			Bastar	А	Υ	Allocated
			Dakshin Bastar Dantewada	В	Υ	Allocated
			Dhamtari	В	N	Allocated
			Sukma	В	N	Allocated
18		CG2	Baloda Bazar	А	N	Allocated
			Gariaband	В	N	Allocated
			Janjgir - Champa	А	N	Allocated
			Kondagaon	В	N	Unallocated
			Mahasamund	В	N	Allocated
19		CG3	Bijapur	С	Υ	Allocated
			Durg	А	N	Allocated
			Narayanpur	С	Υ	Allocated
			Raipur	А	N	Allocated
			Rajnandgaon	А	Υ	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Uttar Bastar Kanker	В	Υ	Allocated
20		CG4	Bemetara	В	N	Allocated
			Bilaspur	А	N	Allocated
			Kabirdham	В	N	Allocated
			Korba	А	N	Allocated
			Mungeli	В	N	Allocated
			Raigarh	А	N	Allocated
21		CG5	Balrampur	А	N	Allocated
			Jashpur	В	N	Allocated
			Koriya	В	N	Allocated
			Surajpur	В	N	Allocated
			Surguja	А	Υ	Allocated
22	Delhi	DL1	East Delhi	А	N	Unallocated
			North Delhi	В	N	Unallocated
			North East Delhi	А	N	Unallocated
			North West Delhi	А	N	Allocated
			Shahdara	Α	N	Unallocated
23		DL2	Central Delhi	В	N	Unallocated
			New Delhi	С	N	Allocated
			South Delhi	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			South East Delhi	А	N	Unallocated
			South West Delhi	А	N	Allocated
			West Delhi	А	N	Unallocated
24	Goa	GO	North Goa	В	N	Unallocated
			South Goa	В	N	Unallocated
25	Gujarat	GUJ1	Ahmedabad	А	N	Allocated
			Jamnagar	А	N	Allocated
			Kachchh	А	N	Allocated
			Morbi	А	N	Allocated
			Surendranagar	А	N	Allocated
26		GUJ2	Devbhoomi Dwarka	В	N	Unallocated
			Gir Somnath	А	N	Unallocated
			Junagadh	А	N	Unallocated
			Porbandar	В	N	Unallocated
			Rajkot	А	N	Unallocated
27		GUJ3	Amreli	А	N	Allocated
			Anand	А	N	Allocated
			Bhavnagar	А	N	Allocated
			Botad	В	N	Allocated
			Kheda	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Mahisagar	А	N	Allocated
28		GUJ4	Aravalli	А	N	Allocated
			Banas Kantha	А	N	Allocated
			Gandhinagar	А	N	Allocated
			Mahesana	А	N	Allocated
			Patan	А	N	Allocated
			Sabar Kantha	А	N	Allocated
29		GUJ5	Navsari	А	N	Allocated
			Surat	А	N	Allocated
			Tapi	В	N	Allocated
			The Dangs	С	N	Allocated
			Valsad	А	N	Allocated
30		GUJ6	Bharuch	А	N	Allocated
			Chhota Udaipur	А	N	Allocated
			Dahod	А	N	Allocated
			Narmada	В	N	Allocated
			Panch Mahals	А	N	Allocated
			Vadodara	А	N	Allocated
31	Haryana	HR1	Ambala	А	N	Allocated
			Karnal	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Kurukshetra	В	N	Allocated
			Panchkula	В	N	Allocated
			Yamunanagar	А	N	Allocated
32		HR2	Faridabad	А	N	Allocated
			Gurgaon	А	N	Allocated
			Mahendragarh	В	N	Allocated
			Mewat	В	N	Allocated
			Palwal	В	N	Allocated
			Rewari	В	N	Allocated
33		HR3	Fatehabad	В	N	Allocated
			Hisar	А	N	Allocated
			Jind	А	N	Allocated
			Kaithal	А	N	Allocated
			Sirsa	А	N	Allocated
34		HR4	Bhiwani	А	N	Allocated
			Jhajjar	В	N	Allocated
			Panipat	А	N	Allocated
			Rohtak	А	N	Allocated
			Sonipat	А	N	Allocated
35	Himachal Pradesh	HIP1	Chamba	В	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Hamirpur	В	N	Unallocated
			Kangra	А	N	Unallocated
			Kullu	В	N	Unallocated
			Mandi	В	N	Unallocated
			Una	В	N	Unallocated
36		HIP2	Bilaspur	В	N	Allocated
			Kinnaur	С	N	Unallocated
			Lahaul & Spiti	С	N	Unallocated
			Shimla	В	N	Allocated
			Sirmaur	В	N	Allocated
			Solan	В	N	Allocated
37	Jharkhand	JH1	Khunti	В	N	Allocated
			Pashchimi Singhbhum	А	Υ	Allocated
			Purbi Singhbhum	А	Υ	Allocated
			Seraikela-Kharsawan	В	N	Allocated
			Simdega	В	N	Allocated
38		JH2	Bokaro	А	Υ	Allocated
			Deoghar	А	N	Allocated
			Giridih	А	N	Allocated
			Godda	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
39		JH3	Chatra	В	Υ	Allocated
			Garhwa	А	Υ	Allocated
			Gumla	В	Υ	Allocated
			Latehar	В	Υ	Allocated
			Palamu	А	Υ	Allocated
40		JH4	Hazaribagh	А	Υ	Unallocated
			Kodarma	В	N	Unallocated
			Lohardaga	В	Υ	Unallocated
			Ramgarh	В	N	Unallocated
			Ranchi	А	N	Allocated
41		JH5	Dhanbad	Α	N	Allocated
			Dumka	А	N	Allocated
			Jamtara	В	N	Allocated
			Pakur	В	N	Allocated
			Sahibganj	В	N	Allocated
42	Karnataka	KA1	Bangalore Rural	Α	N	Allocated
			Bangalore Urban	Α	N	Allocated
			Chikkaballapura	Α	N	Allocated
			Kolar	Α	N	Allocated
			Ramanagara	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
43		KA2	Bagalkot	А	N	Allocated
			Belgaum	А	N	Allocated
			Bijapur	А	N	Allocated
			Dharwad	А	N	Allocated
			Gadag	А	N	Allocated
44		КАЗ	Bellary	А	N	Allocated
			Bidar	А	N	Allocated
			Gulbarga	А	N	Allocated
			Raichur	А	N	Allocated
			Yadgir	А	N	Allocated
45		KA4	Chamarajanagar	В	N	Allocated
			Dakshina Kannada	А	N	Allocated
			Kodagu	В	N	Allocated
			Mandya	А	N	Allocated
			Mysore	А	N	Allocated
46		KA5	Davanagere	А	N	Allocated
			Haveri	А	N	Allocated
			Shimoga	А	N	Allocated
			Udupi	А	N	Allocated
			Uttara Kannada	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
47		KA6	Chikmagalur	А	N	Allocated
			Chitradurga	А	N	Allocated
			Hassan	А	N	Allocated
			Koppal	А	N	Allocated
			Tumkur	А	N	Allocated
48	Kerala	KER1	Ernakulam	А	N	Allocated
			Idukki	В	N	Allocated
			Kottayam	А	N	Allocated
			Palakkad	А	N	Allocated
			Thrissur	А	N	Allocated
49		KER2	Kannur	А	N	Unallocated
			Kasaragod	А	N	Unallocated
			Kozhikode	А	N	Unallocated
			Malappuram	А	N	Unallocated
			Wayanad	В	N	Unallocated
50		KER3	Alappuzha	А	N	Allocated
			Kollam	А	N	Allocated
			Pathanamthitta	В	N	Allocated
			Thiruvananthapuram	А	N	Allocated
51	Madhya Pradesh	MP1	Agar Malwa	В	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Ashoknagar	В	N	Allocated
			Bhopal	А	N	Allocated
			Raisen	А	N	Allocated
			Sehore	А	N	Allocated
			Shajapur	А	N	Allocated
52		MP10	Jhabua	В	N	Allocated
			Mandsaur	А	N	Allocated
			Neemuch	В	N	Allocated
			Ratlam	А	N	Allocated
			Ujjain	А	N	Allocated
53		MP2	Bhind	А	N	Unallocated
			Gwalior	А	N	Unallocated
			Morena	А	N	Unallocated
			Sheopur	В	N	Unallocated
			Shivpuri	А	N	Unallocated
54		MP3	Datia	В	N	Allocated
			Guna	А	N	Allocated
			Rajgarh	А	N	Allocated
			Vidisha	А	N	Allocated
55		MP4	Alirajpur	В	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Barwani	А	N	Unallocated
			Dhar	А	N	Allocated
			East Nimar (Khandwa)	А	N	Allocated
			Indore	А	N	Allocated
56		MP5	Balaghat	А	Υ	Allocated
			Chhindwara	А	N	Allocated
			Dindori	В	N	Allocated
			Mandla	В	N	Allocated
			Narsinghpur	А	N	Allocated
			Seoni	А	N	Allocated
57		MP6	Betul	А	N	Allocated
			Burhanpur	В	N	Allocated
			Dewas	А	N	Allocated
			Harda	В	N	Allocated
			Hoshangabad	А	N	Allocated
			West Nimar (Khargone)	А	N	Allocated
58		MP7	Rewa	А	N	Allocated
			Satna	А	N	Allocated
			Sidhi	В	N	Allocated
			Singrauli	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
59		MP8	Chhatarpur	А	N	Allocated
			Damoh	А	N	Allocated
			Panna	В	N	Allocated
			Sagar	А	N	Allocated
			Tikamgarh	А	N	Allocated
60		MP9	Anuppur	В	N	Allocated
			Jabalpur	А	N	Allocated
			Katni	А	N	Allocated
			Shahdol	В	N	Allocated
			Umaria	В	N	Allocated
61	Maharashtra	MH1	Akola	А	N	Allocated
			Amravati	А	N	Allocated
			Buldhana	А	N	Allocated
			Wardha	А	N	Allocated
			Yavatmal	А	N	Allocated
62		MH2	Aurangabad	А	N	Allocated
			Jalna	А	N	Allocated
			Latur	А	N	Allocated
			Nanded	А	N	Allocated
			Washim	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
63		МН3	Mumbai	А	N	Unallocated
			Mumbai Suburban	А	N	Unallocated
			Raigarh	А	N	Unallocated
			Ratnagiri	А	N	Unallocated
			Sindhudurg	В	N	Unallocated
64		MH4	Bhandara	А	N	Allocated
			Chandrapur	А	N	Allocated
			Gadchiroli	А	Υ	Allocated
			Gondia	А	Υ	Allocated
			Nagpur	А	N	Allocated
65		MH5	Dhule	А	N	Allocated
			Jalgaon	А	N	Allocated
			Nandurbar	А	N	Allocated
			Nashik	А	N	Allocated
			Palghar	А	N	Allocated
			Thane	А	N	Allocated
66		MH6	Ahmednagar	А	N	Unallocated
			Beed	А	N	Unallocated
			Hingoli	А	N	Unallocated
			Parbhani	А	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Solapur	А	N	Unallocated
67		MH7	Kolhapur	А	N	Allocated
			Osmanabad	А	N	Allocated
			Pune	А	N	Allocated
			Sangli	А	N	Allocated
			Satara	А	N	Allocated
68	Odisha	OD1	Angul	А	N	Allocated
			Dhenkanal	А	N	Allocated
			Jajpur	А	N	Allocated
			Mayurbhanj	А	N	Allocated
			Subarnapur	В	N	Allocated
69		OD2	Bargarh	А	N	Unallocated
			Kalahandi	А	N	Unallocated
			Kandhamal	В	N	Unallocated
			Nabarangapur	А	N	Unallocated
			Nuapada	В	N	Unallocated
70		OD3	Gajapati	В	Υ	Allocated
			Ganjam	А	N	Allocated
			Koraput	А	N	Allocated
			Malkangiri	В	Υ	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Rayagada	В	Υ	Allocated
71		OD4	Debagarh	В	Υ	Allocated
			Jharsuguda	В	N	Allocated
			Kendujhar	А	N	Allocated
			Sambalpur	В	Υ	Allocated
			Sundargarh	А	N	Allocated
72		OD5	Balangir	А	N	Allocated
			Baudh	В	N	Allocated
			Cuttack	А	N	Allocated
			Khordha	А	N	Allocated
			Nayagarh	В	N	Allocated
73		OD6	Balasore	А	N	Allocated
			Bhadrak	А	N	Allocated
			Jagatsinghapur	А	N	Allocated
			Kendrapara	А	N	Allocated
			Puri	А	N	Allocated
74	Punjab	PUN1	Amritsar	А	N	Unallocated
			Gurdaspur	А	N	Unallocated
			Hoshiarpur	А	N	Unallocated
			Kapurthala	В	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Pathankot	В	N	Unallocated
75		PUN2	Fazilka	Α	N	Allocated
			Firozpur	А	N	Allocated
			Jalandhar	А	N	Allocated
			Rupnagar / Ropar	В	N	Allocated
			Shahid Bhagat Singh Nagar	В	N	Allocated
			Tarn Taran	Α	N	Allocated
76		PUN3	Faridkot	В	N	Allocated
			Fatehgarh Sahib	В	N	Allocated
			Ludhiana	Α	N	Allocated
			Moga	В	N	Allocated
			Sahibzada Ajit Singh Nagar	В	N	Allocated
			Shri Muktsar Sahib	В	N	Allocated
77		PUN4	Barnala	В	N	Allocated
			Bathinda	А	N	Allocated
			Mansa	В	N	Allocated
			Patiala	А	N	Allocated
			Sangrur	А	N	Allocated
78	Rajasthan	RJ1	Alwar	А	N	Unallocated
			Bharatpur	А	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Dholpur	А	N	Unallocated
			Karauli	А	N	Unallocated
			Sikar	А	N	Unallocated
79		RJ2	Bikaner	А	N	Allocated
			Churu	А	N	Allocated
			Ganganagar	А	N	Allocated
			Hanumangarh	А	N	Allocated
			Jaisalmer	В	N	Allocated
			Nagaur	А	N	Allocated
80		RJ3	Dausa	А	N	Allocated
			Jaipur	А	N	Allocated
			Jhunjhunun	А	N	Allocated
			Sawai Madhopur	А	N	Allocated
			Tonk	А	N	Allocated
81		RJ4	Barmer	А	N	Unallocated
			Jalor	А	N	Unallocated
			Jodhpur	А	N	Unallocated
			Pali	А	N	Unallocated
			Sirohi	В	N	Unallocated
82		RJ5	Ajmer	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Baran	А	N	Allocated
			Bundi	А	N	Allocated
			Chittaurgarh	А	N	Allocated
			Jhalawar	А	N	Allocated
			Kota	Α	N	Allocated
83		RJ6	Banswara	Α	N	Allocated
			Bhilwara	Α	N	Allocated
			Dungarpur	Α	N	Allocated
			Pratapgarh	В	N	Allocated
			Rajsamand	Α	N	Allocated
			Udaipur	Α	N	Allocated
84	Tamil Nadu	TN1	Dindigul	А	N	Allocated
			Madurai	Α	N	Allocated
			Ramanathapuram	Α	N	Allocated
			Sivaganga	А	N	Allocated
			Tiruppur	А	N	Allocated
85		TN2	Dharmapuri	Α	N	Unallocated
			Pudukkottai	Α	N	Unallocated
			Thanjavur	Α	N	Unallocated
			Thiruvarur	Α	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Tiruchirappalli	А	N	Unallocated
86		TN3	Ariyalur	В	N	Unallocated
			Kanchipuram	А	N	Unallocated
			Krishnagiri	А	N	Unallocated
			Perambalur	В	N	Unallocated
			Salem	А	N	Unallocated
			Tiruvannamalai	А	N	Unallocated
87		TN4	Chennai	А	N	Allocated
			Cuddalore	А	N	Allocated
			Nagapattinam	А	N	Allocated
			Thiruvallur	А	N	Allocated
			Vellore	А	N	Allocated
			Villuppuram	А	N	Allocated
88		TN5	Kanniyakumari	А	N	Allocated
			Theni	А	N	Allocated
			Thoothukkudi	А	N	Allocated
			Tirunelveli	А	N	Allocated
			Virudhunagar	А	N	Allocated
89		TN6	Coimbatore	А	N	Allocated
			Erode	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Karur	В	N	Allocated
			Namakkal	А	N	Allocated
			Nilgiris	В	N	Allocated
90	Telangana	TEL1	Adilabad	А	N	Allocated
			Karimnagar	А	N	Allocated
			Khammam	А	Υ	Allocated
			Nalgonda	А	N	Allocated
			Warangal	А	N	Allocated
91		TEL2	Hyderabad	А	N	Allocated
			Mahbubnagar	А	N	Allocated
			Medak	А	N	Allocated
			Nizamabad	А	N	Allocated
			Rangareddy	А	N	Allocated
92	Uttar Pradesh	UP1	Agra	А	N	Allocated
			Firozabad	А	N	Allocated
			Hathras / Mahamaya Nagar	А	N	Allocated
			Kannauj	А	N	Allocated
			Mainpuri	А	N	Allocated
93		UP10	Auraiya	А	N	Allocated
			Etawah	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Kanpur Nagar	А	N	Allocated
			Unnao	А	N	Allocated
94		UP11	Bahraich	А	N	Allocated
			Hardoi	А	N	Allocated
			Lakhimpur Kheri / Kheri	А	N	Allocated
			Lucknow	А	N	Allocated
			Shravasti	В	N	Allocated
			Sitapur	А	N	Allocated
95	UP:	UP12	Amroha / Jyotiba Phule Nagar	А	N	Allocated
			Bulandshahr	А	N	Allocated
			Ghaziabad	А	N	Allocated
			Hapur	А	N	Allocated
			Meerut	А	N	Allocated
			Sambhal	А	N	Allocated
96		UP13	Shamli	А	N	Allocated
			Baghpat	А	N	Allocated
			Bijnor	А	N	Allocated
			Moradabad	А	N	Allocated
			Muzaffarnagar	А	N	Allocated
			Saharanpur	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
97		UP14	Chandauli	А	N	Unallocated
			Ghazipur	А	N	Allocated
			Mau	А	N	Unallocated
			Sant Ravidas Nagar	А	N	Allocated
			Sonbhadra	А	Υ	Unallocated
			Varanasi	Α	N	Allocated
98		UP2	Aligarh	Α	N	Allocated
			Etah	Α	N	Allocated
			Farrukhabad	Α	N	Allocated
			Gautam Buddha Nagar	Α	N	Allocated
			Kasganj	А	N	Allocated
			Mathura	А	N	Allocated
99		UP3	Allahabad	А	N	Allocated
			Kaushambi	А	N	Allocated
			Mirzapur	А	N	Allocated
			Pratapgarh	А	N	Allocated
			Sultanpur	Α	N	Allocated
100		UP4	Bareilly	Α	N	Allocated
			Budaun	А	N	Allocated
			Pilibhit	А	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Rampur	А	N	Allocated
			Shahjahanpur	А	N	Allocated
101		UP5	Basti	А	N	Allocated
			Deoria	А	N	Allocated
			Gorakhpur	А	N	Allocated
			Sant Kabir Nagar	А	N	Allocated
			Siddharth nagar	А	N	Allocated
102		UP6	Banda	А	N	Allocated
			Fatehpur	А	N	Allocated
			Hamirpur	В	N	Allocated
			Mahoba	В	N	Allocated
			Rae Bareli	А	N	Allocated
103		UP7	Ambedkar Nagar	А	N	Allocated
			Amethi	А	N	Allocated
			Balrampur	А	N	Allocated
			Bara Banki	А	N	Allocated
			Faizabad	А	N	Allocated
			Gonda	А	N	Allocated
104		UP8	Azamgarh	А	N	Unallocated
			Ballia	А	N	Unallocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Jaunpur	А	N	Unallocated
			Kushinagar	А	N	Unallocated
			Maharajganj	А	N	Unallocated
105		UP9	Chitrakoot	В	N	Unallocated
			Jalaun	А	N	Unallocated
			Jhansi	А	N	Unallocated
			Kanpur Dehat	А	N	Unallocated
			Lalitpur	А	N	Unallocated
106	Uttarakhand	UK1	Chamoli	В	N	Allocated
			Dehradun	А	N	Allocated
			Haridwar	А	N	Allocated
			Pauri Garhwal	В	N	Allocated
			Rudraprayag	С	N	Allocated
			Tehri Garhwal	В	N	Allocated
			Uttarkashi	В	N	Allocated
107		UK2	Almora	В	N	Allocated
			Bageshwar	С	N	Allocated
			Champawat	С	N	Allocated
			Nainital	В	N	Allocated
			Pithoragarh	В	N	Allocated

S.no	State	Cluster Id	District	Category	Difficult	Allocation Status
					(Yes/No)	
			Udham Singh Nagar	А	N	Allocated
108	West Bengal	WB1	Bankura	А	N	Allocated
			Barddhaman	А	N	Allocated
			Midnapore East	А	N	Allocated
			Midnapore West	А	Υ	Allocated
			Purulia	А	N	Allocated
109		WB2	Alipurduar	А	N	Allocated
			Dakshin Dinajpur	А	N	Allocated
			Darjeeling	А	N	Allocated
			Jalpaiguri	А	N	Allocated
			Cooch Behar	А	N	Allocated
110		WB3	Hooghly	А	N	Allocated
			Howrah	А	N	Allocated
			Kolkata	А	N	Allocated
			North 24 Parganas	А	N	Allocated
			South 24 Parganas	А	N	Allocated
111		WB4	Birbhum	А	N	Allocated
			Malda	А	N	Allocated
			Murshidabad	А	N	Allocated
			Nadia	А	N	Allocated

S	.no	State	Cluster Id	District	Category	Difficult	Allocation Status
						(Yes/No)	
				Uttar Dinajpur			Allocated

iv. Annexure 4- Category-wise non-clustered districts (Applications for next phase are only invited for districts with Allocation Status "Proposal Invited")

S.No	Name of the State	Districts	Category	Difficult (Yes/No)	Allocation Status
		Nicobar	С	N	Unallocated
1	Andaman and Nicobar Island	North and Middle Andaman	С	N	Unallocated
		South Andaman	В	N	Unallocated
		East Kameng	С	Υ	Unallocated
	Arunachal Pradesh	Kra Daadi	С	N	Unallocated
		Kurung Kumey	С	Υ	Unallocated
		Papum Pare	С	N	Unallocated
2		Tawang	С	N	Unallocated
		West Kameng	С	Υ	Unallocated
		East Siang	С	N	Unallocated
		Lower Subansiri	С	N	Unallocated
		Upper Siang	С	Υ	Unallocated

		Upper Subansiri	С	Υ	Unallocated
		West Siang	С	N	Unallocated
		Anjaw	С	N	Unallocated
		Changlang	С	Υ	Unallocated
		Lohit	С	Υ	Unallocated
		Longding	С	N	Unallocated
		Lower Dibang Valley	С	Υ	Unallocated
		Namsai	С	N	Unallocated
		Tirap	С	N	Unallocated
		Upper Dibang Valley	С	Υ	Unallocated
3	Chandigarh	Chandigarh	А	N	Allocated
4	Dadra and Nagar Haveli	Dadra and Nagar Haveli	В	N	Unallocated
5	Daman and Diu	Daman	В	N	Unallocated
J	Danian and Dia	Diu	С	N	Unallocated
	Jammu & Kashmir	Doda	В	Υ	Unallocated
6		Jammu	А	N	Allocated
		Kathua	В	Υ	Unallocated

Kishtwar	С	Υ	Unallocated
Poonch	В	Υ	Unallocated
Rajouri	В	Υ	Unallocated
Ramban	В	Υ	Unallocated
Reasi	В	Υ	Unallocated
Samba	В	Υ	Allocated
Udhampur	В	Υ	Unallocated
Anantnag	В	Υ	Allocated
Badgam	В	Υ	Allocated
Bandipora	В	Υ	Unallocated
Baramula	В	Υ	Allocated
Ganderbal	В	Υ	Unallocated
Kargil	С	Υ	Unallocated
Kulgam	В	Υ	Unallocated
Kupwara	В	Υ	Allocated
Leh	С	Υ	Allocated
Pulwama	В	Υ	Unallocated

l		Shopiyan	В	Υ	Unallocated
		Srinagar	А	N	Allocated
7	Lakshadweep	Lakshadweep	С	N	Unallocated
ų		Bishnupur	С	N	Unallocated
		Chandel	С	Υ	Unallocated
8 Manipur	Churachandpur	В	Υ	Unallocated	
	Imphal East	В	N	Unallocated	
	Manipur	Imphal West	В	N	Allocated
		Senapati	В	Υ	Allocated
		Tamenglong	С	Υ	Allocated
		Thoubal	В	N	Allocated
		Ukhrul	С	Υ	Unallocated
9 Meghala		East Garo Hills	В	Υ	Unallocated
		East Jaintia Hills	С	N	Unallocated
	Meghalaya	East Khasi Hills	В	N	Allocated
		North Garo Hills	С	N	Unallocated
		Ri Bhoi	С	N	Allocated

	South Garo Hills	С	Υ	Unallocated	
	South West Garo Hills	С	N	Unallocated	
	South West Khasi Hills	С	N	Unallocated	
	West Garo Hills	В	N	Unallocated	
	West Jaintia Hills	В	N	Allocated	
	West Khasi Hills	В	N	Allocated	
10 Mizoram		Aizawl	В	N	Unallocated
	Champhai	С	Υ	Unallocated	
	Kolasib	С	N	Unallocated	
	Lawngtlai	С	Υ	Unallocated	
	Wilediam	Lunglei	С	N	Unallocated
	Mamit	С	Υ	Unallocated	
		Saiha	С	Υ	Unallocated
		Serchhip	С	N	Unallocated
11 Nagaland	Nagaland	Dimapur	В	N	Allocated
		Kiphire	С	Υ	Unallocated
		Kohima	В	N	Unallocated

	Longleng	С	Υ	Unallocated	
	Mokokchung	С	N	Allocated	
	Mon	С	Υ	Unallocated	
	Peren	С	Υ	Unallocated	
		Phek	С	Υ	Unallocated
	Tuensang	С	Υ	Unallocated	
		Wokha	С	Υ	Unallocated
		Zunheboto	С	N	Unallocated
		Karaikal	С	N	Unallocated
12	12 Puducherry	Mahe	С	N	Unallocated
12 P dducheny	radionory	Puducherry	В	N	Unallocated
		Yanam	С	N	Unallocated
13 Sikkim		East Sikkim	В	N	Unallocated
	North Sikkim	С	N	Unallocated	
	DIKKITTI	South Sikkim	С	N	Unallocated
		West Sikkim	С	N	Unallocated

14 Tripura	Dhalai	В	N	Unallocated	
	Gomati	В	N	Allocated	
	Khowai	В	N	Unallocated	
	North Tripura	В	N	Unallocated	
	Sipahijala	В	N	Unallocated	
	South Tripura	В	N	Unallocated	
		Unakoti	В	N	Unallocated
		West Tripura	А	N	Allocated