[bookmark: _GoBack]Project Proposal for Udaan
Brief Description of the Project:

Jammu and Kashmir has been a state which has been the subject matter of a lot of research and discussion. Skill development in Jammu and Kashmir has been a challenge and continues to be. This program is unique partnership between NSDC and the corporate sector. The program titled “Udaan” wants to bring about a change in the employment and skills space in J&K through an action oriented agenda. The background and context in this document has been taken from the Special Industry Initiative (SII J&K) – report of the Expert Group on Employment in Jammu and Kashmir.
Udaan is targeted at helping the youth of Jammu and Kashmir who are seeking to enhance and grow their careers. Udaan aims to provide skills and consequently employment to 40,000 youth from J&K over a 5 year period in key high growth sectors. The programme is targeted at providing well-paying jobs to the trained manpower. The details of the program are available on the NSDC Udaan website (www.nsdcudaan.com)
It calls for organizations from across the country to select deserving students from the state, provide for training and place them either within their organization or outside.
To the extent not prohibited by applicable law, NSDC shall be entitled to transfer any information relating to the proposal and/or any other information given by the participating entity to its affiliates, representatives, auditors and third parties selected by NSDC, wherever situated, for confidential use in and in connection with the Udaan Scheme. Further, NSDC shall be entitled at any time to disclose any and all information concerning the proposal or project progress within the knowledge and possession of NSDC to any other organization/association or any other body.
The terms and conditions mentioned above and elsewhere under the Udaan scheme are subject to modification from time to time solely at NSDC's discretion.
The proposal has 5 sections:
Section 1: Statement of Purpose
Section 2: Nature of Likely Impact
Section 3: Operating model
Section 4: Financial Budget
Section 5: Background of proposing organization

1. Statement of Purpose

Please provide a brief statement of purpose for your organization’s participation in this project and what you aim to achieve through this project.

2. Nature of Likely Impact
2.1. Overall Project description
	Project duration (years)
	FY (2017 – 2018)

	Number of people to be trained annually
	

	Nature of courses offered
	

	Duration of proposed courses
	

	Placement percentage expected
	

2.2. Describe the specific skills and the areas of expertise that a student is expected to acquire and develop post the successful completion of the training programme

2.3 Describe the geographical areas within the state of J&K from where you plan to recruit students

2.4 Describe the employment opportunities that you envisage for the trained resources (i) within your organization (ii) in other organizations (iii) self-employment / entrepreneurship. The elements to describe include role and designation, expected compensation

2.5 Provide details on the number of people you have hired in similar roles in the last 3 years and the number of people you propose to hire in the next year

3. Operating Model

3.1. Please give us the details of the students to be recruited from J&K under Udaan SII in the following format:
	Timeline as per Financial Year(FY)
	FY 2017-18

	Candidates
to be selected for training
	

3.2. Briefly explain your strategy of launching the programme, on ground implementation and expansion of the programme if extending beyond a year

3.3. Nature of deployment of training program (centralized/decentralized/hybrid), proposed list of courses to be conducted.

3.4 Nature of deployment of training program (centralized/ decentralized/hybrid), proposed list of courses to be offered and duration

3.5. Indicate the training location identified and the reasons for choosing the particular training locations

3.5. Indicate the training location identified and the reasons for choosing the particular training locations

3.6. Provide details on how students would be identified and selected for the courses; identify local partnerships if any

3.7. Mode of quality assurance, curriculum and certification being followed

3.8. Qualification of trainers for these courses (please indicate the proposed faculty with respect to each course offered, qualification and experience of trainers)

3.7. Please specify in detail a placement strategy post training for trainees (50 words)

3.9. Describe the placement strategy in detail for these trainees. It should include proposed include job designations and expected salaries and potential career growth of the candidates.

3.9 Placement strategy....

3.10. Please elaborate on the recruitment for the proposed roles in the last three years, also please provide information on the salary/remuneration being offered to these candidates. Details should include the job designations and previous salaries. Please provide the details of the projected placement for the next year and the coming 5 years for your organization, please elaborate on the basis of the assumption of these placements

3.11. Describe the boarding and lodging facilities for trainees

3.12. Describe the monitoring mechanism for successful implementation and smooth running of the project (from student recruitment to placement)

3.13 Provide details of your partners for this project. (Please indicate existing partnerships or proposed

3.13 Provide details of partnerships with other organizations, placement agencies, industry bodies and any others pertinent to the execution of this project both within and outside the state of J&K)

4. Financial Budget
Udaan financial template

5. Background of proposing organisation
5.1 Detail of the organization applying for the proposal (please indicate organization name/country and year of incorporation/ registered office/ contact details/ key activities of the organization/ sector expertise)

5.2 Prior experience with similar projects in any other state of India

5.3 Provide details if you currently or in the past have any association with the state of J&K

