

**GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT AND ENTREPRENEURSHIP**

LOK SABHA

**UNSTARRED QUESTION NO.82
TO BE ANSWERED ON 03.02.2020**

SMALL INDUSTRIAL TRAINING INSTITUTE

**82. SHRI RAJA AMARESHWARA NAIK:
DR. JAYANTA KUMAR ROY:
SHRIMATI SANGEETA KUMARI SINGH DEO:
SHRI BHOLA SINGH:
DR. SUKANTA MAJUMDAR:
SHRI VINOD KUMAR SONKAR:**

Will the Minister of SKILL DEVELOPMENT AND ENTREPRENEURSHIP be pleased to state:

- (a) whether the Government has established Industrial Training Institutes (ITIs) to promote technical education in the different regions of the country;
- (b) if so, State/UT-wise details thereof;
- (c) the details about the ITIs established along with the fund spent in this regard during the last three years; and;
- (d) the details of the total number of students enrolled and trained under the Pradhan Mantri Kaushal Vikas Yojana (PMKVY) in the last three years, State wise;
- (e) whether India has very small percentage of skilled workforce in comparison to other countries, if so, the details thereof along with the reason therefor; and
- (f) the corrective steps being taken by the Government in this regard so far?

ANSWER

**MINISTER OF STATE IN THE MINISTRY OF
SKILL DEVELOPMENT AND ENTREPRENEURSHIP
(SHRI R.K. SINGH)**

(a) to (c) Setting up of Industrial Training Institutes (ITIs) and its operation are in the domain of respective State Governments, whereas preparation of norms and designing curricula along with conducting examination and certification are the responsibility of Central Government.

(d) Pradhan Mantri Kaushal Vikas Yojana (PMKVY) 2016-20, is a flagship scheme, under Skill India Mission of the Ministry of Skill Development and Entrepreneurship with an objective to provide skilling to one crore people under Short Term Training (STT) and

Recognition of Prior Learning (RPL) across the country for four years i.e. 2016-2020 with an outlay of 12,000 crore. The details of total candidates enrolled and trained in the last three years state wise, is given in **Annexure I**.

(e) & (f) Yes sir, our country has a smaller percentage of skilled workforce as compared to other countries like United Kingdom, Germany, United State of America, Japan & South Korea. The main reason is the small workforce available with formal skill training, and availability of skilled or unskilled workforce largely through non-formal channels.

The following corrective steps have been taken: -

- Aligning courses as per international standards of **National Skill Qualification Framework (NSQF)**.
- Mapping of existing skills, understanding skills gap, imparting necessary remedial measures by **re-skilling and up-skilling**.
- Imparting training in **industry relevant employable skills** under various schemes.
- Coverage of new age courses like **Internet of Things, Drone Pilot, Geo Informatic Assistant**, to keep pace with changing technology and global demand.

ANNEXURE REFERRED TO IN REPLY TO PARA (d) OF LOK SABHA UNSTARRED QUESTION No. 82**DUE FOR REPLY ON 03.02.2020**

State/UTs	Enrolled	Trained
Andaman and Nicobar Island	1471	1118
Andhra Pradesh	198111	190396
Arunachal Pradesh	17771	15384
Assam	204924	200222
Bihar	319599	311219
Chandigarh	17318	15076
Chhattisgarh	99317	97040
Dadra and Nagar Haveli	3000	3000
Daman and Diu	4764	4402
Delhi	288075	280951
Goa	7073	6380
Gujarat	247841	237137
Haryana	439582	432529
Himachal Pradesh	88620	80201
Jammu and Kashmir	157813	154213
Jharkhand	130418	121845
Karnataka	320676	312690
Kerala	172632	167930
Lakshadweep	90	0
Madhya Pradesh	504116	492585
Maharashtra	751848	684444
Manipur	38869	34221
Meghalaya	22192	21051
Mizoram	13979	13490
Nagaland	12131	10019
Odisha	317371	312485
Puducherry	16943	15924
Punjab	257196	240172
Rajasthan	646739	642081
Sikkim	7690	7152
Tamil Nadu	420347	412402
Telangana	232571	227723
Tripura	41026	39709
Uttar Pradesh	1083536	1059130
Uttarakhand	135978	119039
West Bengal	303606	293105
Total	7,525,233	7256465

As on December, 2019.
