Process to be followed for Induction Kits

Under PMKVY (2016-20), each enrolled trainee will get induction kits comprised of following items:

- 1. T-shirt (Male) or Jacket (Female)
- 2. Diary
- 3. ID Card holder with Lanyard
- 4. Back Pack (Bag)

Delivery Process for Induction Kits:

• Currently, NSDC has empaneled below mentioned two companies to supply Induction kits to training centers onboarded under PMKVY (2016-20):

a.	Shiv Naresh Sports Pvt. Ltd Contact Person: Mr. Mayank Gupta	Email Id: pmkvyinduction@gmail.com
b.	Orchid Corporate Services Pvt. Ltd Contact Person: Mr. Danish Sharma	Email Id: induction.pmkvy@ocsipl.com

Training Providers (TPs) can check name of vendor who is responsible for supplying induction kits at their centers in "Center wise _ Induction Kits Vendor List" available under PMKVY Induction Kit head of branding and collateral page in PMKVY website (<u>http://pmkvyofficial.org/Marketing-Guidelines.aspx</u>). This list will be updated on regular basis because of target allocation to additional centers.

- Vendor will contact Training Providers (TPs) either on email or call for the information related to sizes of T-shirt/Jacket and quantity requirement at your training center. Currently, we are providing induction kits equal to half of allocated target for PMKVY Centers and 1/3rd of allocated target for PMKK centers.
- If there is delay in communication by vendors, then TPs can contact their respective vendor in above mentioned email Id. All communication should be done through email Id registered with SDMS/NSDC.
- TPs need to update the vendor with requisite information for Induction kits, after that vendor will dispatch induction kits to respective training center's address. Individually packed Induction Kits shall be sent to TCs. Accurate TC addresses are to be provided on SDMS and to vendors.
- TPs don't have to pay for the induction kits.
- After receipt of Induction Kits, TPs need to fill up the Receipt Declaration Form (RDF- Training Centre) as attached in Annexure A. Kindly ensure the form is filled and stamped with your company stamp. A soft copy of the filled form is to be sent through registered email ID on the day of delivery to the respective vendor's email id (Email Id Mentioned above). Also, TPs are requested to handover the hardcopy of receiving challan & RDF- Training Center form with your sign & stamps to the delivery boy.

Process to be followed at Training center for Induction Kits:

1. Under the Scheme, each <u>ENROLLED</u> candidate shall receive an Induction Kit. Each Induction Kit contains the following items:

SN.	Induction Kit Items	Images
1.	Back Pack	
2.	Identification Card Holder with Lanyard Candidates to wear ID cards at all times on center premises. The PVC digitally printed id cards to be provided by Training centres in format given.	
3.	Diary	PMIVY


- 2. TPs shall be responsible for the distribution of Induction Kits to ENROLLED candidates. Each candidate to receive <u>ONE</u> Induction Kit.
- 3. Male candidates shall be given Induction Kits with T-shirts and Female candidates shall be given Induction Kits with Jackets.
- 4. Individually packed Induction Kits each have a tag. The tag depicts if the Kit has a T-shirt or Jacket and the size. Please find below images of the tags.

5.

Tag for Induction Kit with Jacket

Tag for Induction Kit with T-Shirt


6. Sizing Chart (For Reference):

Size (Inches)	S	м	L	XL
Chest	38	40	42	44
Shoulder	14.5	15	15.5	16
Waist	33	35	37	40

FEMALE'S JACKETS SIZE CHART

MEN'	S 1	r-SH	IR	SIZE	CHAR [®]	Т
					I	1

SIZE (Inches)	S	М	L	XL
Chest	38	40	42	44
Neck Circumference	15	15.5	16	16.5

- 7. For audit purposes, Candidates are to sign RDF-Candidate Form as attached in Annexure B against their name when they receive the kit. Sheets are to be kept batch wise with batch and candidate details. Monitoring team can check these documents during surprise visit of center. Also, Assessors will verify these documents at the time of assessment.
- 8. Social media Promotion: TPs shall take images of each batch of candidates receiving their induction kits. The images are to be shared on social media and with NSDC. Image can be shared with Ms. Jyoti Somani at email id jyoti.somani@nsdcindia.org mentioning Training Center name and batch details.
- 9. If TPS need more kits due to increase in enrollment numbers, then TPs can drop an email in advance for their requirements mentioning below information to

PMKVY-Inductionkits@nsdcindia.org marking CC to PMUPMKVY2@nsdcindia.org.

Total Received Induction Kits (Qty.)		Total Candidates (Qty.)	Enrolled in SDMS	Total Distributed Induction Kits (Qty.)		Additional Requirement for Kits (Qty.)	
Male	Female	Male	Female	Male	Female	Male	Female

10. TP/TC has to bear responsibility in storing and distributing of the Induction Kits to Enrolled candidates. NSDC shall not provide more Induction Kits than targets allocated to center. And if TP/TC doesn't accomplish targets, Induction Kits not distributed are to be returned to NSDC in their original condition. Failing to do so, the TP/TC shall incur the cost of the Kits not distributed.

Instructions for I-card

a. Each enrolled candidate shall be issued a standardized I-card. Open files of I-card are available under PMKVY Induction Kit head of branding and collateral page in PMKVY website (<u>http://pmkvyofficial.org/Marketing-Guidelines.aspx</u>). The given format is to be followed.

b. <u>PVC I-card</u> is to be <u>digitally printed</u> with candidates details and <u>stuck firmly with strong adhesive</u> onto I-card holder provided in the induction kit.

c. Candidates to wear I-card at all times on premises of the training centers.

Annexure A: RDF-Training Center

Receipt Declaration Form (RDF)

(Pradhan Mantri Kaushal Vikas Yojana Induction Kit)

۱ (n	(name of recipient) hereby acknowledge that I have received					
number of Induction Kits o	n (dd/mm/yyyy) from					
(vendor name) out of which	are for males (with T-shirts) and for females					
(with Jackets).						

a. Name of Training Center :	b. Training Center id :
c. Contact number (mobile & email):	d. Address of Training Centre:
e. Date and Time of Collection:	f. Designation of Recipient:
g. Condition of induction kits :	h. Signature of Recipient with Company/Organisation Stamp:

Annexure B: RDF-Candidates

Receipt Declaration Form (RDF)

(Pradhan Mantri Kaushal Vikas Yojana Induction Kit)

I ______ (name of candidate) hereby declare that I have received on ______ (dd/mm/yyyy) the PMKVY Induction Kit which includes the following:

- a. 1 Back Pack (Bag),
- b. 1 Identification Card Holder with Lanyard,
- c. 1 Diary,
- d. 1 T-shirt/Jacket (Specify Size: _____)

Name of Training Center :	Training Center ID :
Candidate ID:	Batch ID:
Condition of Induction Kits :	Signature of Candidate

Signed Copy of Candidate PMKVY ID Card to be Enclosed.

Signature & Stamp of Training Centre SPOC

Name:

Designation: