

Evolving PPP Models in Skills Development:An Indian Private Sector Experience

Presented by

R.C.M. Reddy
Managing Director & CEO
IL&FS Skills Development Corporation, India

'Skills for Emerging India'

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

Presentation Outline

Skills Development: Issues and Challenges

PPP Models in Skills Development in India

IL&FS Skills: Experience of Skilling 1 Mn people

Making PPP work for Skills Development in India

The last decade witnessed the Indian economy facing 4 key socio-economic challenges ...

Challenge to Sustain Economic Growth

Economy growing at 8%, hungry for skilled manpower

Inclusive Growth Challenge
Fruits of economic growth
bypassing large segments of
population

Demographic Challenge
Population bulge with high % in
working age group (18 to 35 yr)

Employability Challenge of Educated

Low number of "Ready to Deploy" Educated Youth

The Incremental HR requirements till 2022 for top 20 sectors is around 200 Mn to support domestic economic growth

- 68% of requirement is for skilled entry level operators with education levels of 12th grade and below
- Need for transition of labour from farm to industry
 - 54% of population dependent on agriculture, but contribution of agriculture to GDP is around 18%
 - Agriculture sector capacity to absorb human resources limited

KEY SECTORS	Incremental HR (mn)		
Building, Construction, Real Estate	47.31		
Auto & Auto Components	35.20		
Organized Retail	17.34		
Textiles	16.79		
Tourism, Travel	12.86		
Healthcare	12.70		
Education & Skills Development	5.80		
IT & ITES	5.30		
Leather	4.64		
Gems & Jewellery	4.60		
BFSI	4.49		
Furniture & Furnishing	3.34		
Electronics/ IT Hardware	3.22		
Media & Entertainment	2.99		

India is enjoying a demographic dividend window of opportunity to become "global skills factory"

The Surplus/ Deficit working population regions, 2020 | Ireland | Czech | Russia | Czech | Republic | General | Projected deficit or surplus of working population in 2020 (millions) | Ireland | Czech | Russia | General | Russia | General | Gene

The Demographic Bulge 20 -35 years

Source: Boston Consulting Groups Study on India in 2020, Planning Commission, XI Plan document, UN/ DESA

A recent McKinsey Survey has segmented Indian youth based on awareness and level of interest in skills training.....

Undergraduate and Above segments

12th graders and below segments

Well Positioned: Well informed and interested in skill related training

Driven: Moderately informed and interested **Struggling:** Not well informed but interested

Disheartened: Moderately informed and uninterested

Disengaged: Not well informed and uninterested

Source: Mckinsey Report on "Education to Employment" 2012

Clearly, lack of Information about skills training, absence of Youth role models, low career related Counseling and lack of financial support emerge as key youth issues related to skills training

From an employer perspective, Indian youth lack key employability skills ...

School Dropouts, 10/ 12th graders Unskilled youth

Undergraduate/ Graduate Educated youth

Skills Gap

- Domain
 - Theoretical training in discipline
 - Hands on training in discipline
- Language
 - Local Language
 - Oral Communication
 - English Proficiency
- IT
 - Computer Literacy
- Life Management & Soft Skills
 - Work Ethic
 - Teamwork
 - Problem Solving
 - Creativity
 - Leadership

Employable Youth

A decade ago, Skill Development in India was driven largely by 3 parallel strands

Private Skill Training Providers – IT/ITES related training providers

Industry– In-house training centres of large companies like Tata, L&T etc.

- Capacity Gap Annual Capacity of 0.4 Mn seats against annual demand of 1.2 Mn
- Quality Gap Programs of Low industry relevance, Infrastructural deficiencies, Trainer inadequacies
- Operating in profitable niches where cost of training was relatively lower and willingness to pay existed
- Focused on IT/ITES, Sales & Marketing, Customer service training.
- Captive training centres
- Increased Human Resources training costs

Limited interactions between the three players, resulting in a less effective skill development ecosystem

Role Matrix for emerging PPP Model for Skills Development in India

Responsibilities	Government & Government promoted agencies	Private Training Providers	Employers
Market Scan	•••	••	•
Programme Design	•••	••	•
Funding	•••	•	•
Infrastructure	•	•••	•
Training Delivery	• •	•••	•
Mobilisation	••	•••	•
Content, Standards & Assessment	••	••	•
Certification	••	•	•
Placement	•	•••	•
Post – Placement Support	••	••	

Level of Engagement: ••• High

• • Medium

Low

All these models contribute to realizing the Government's vision of skilling 500 mn youth by 2020....

	Grant based Model			Patient Capital based model	
	Ministry of Labour & Employment	Sectoral Ministries	Ministries of Rural/ Urban Dev	NSDC	
OBJECTIVE	Employability & Addressing Demographic Dividend	Achieving Sectoral Growth Targets	Poverty Alleviation	Providing Risk Capital for creation of private sector capacities	
INITIATIVES	Modernization of ITI s, ITI s in PPP, 50000 SDCs	Schemes of Ministry of Textiles, Tourism, Commerce	Scheme for Placement linked Skills Training for BPL Youth	80 companies/ NGO s funded till date	
SKILLS TRAINING TARGETS (2022)	<	350 Mn	500 Mn -	→ 150 Mn →	

Government supported institutional mechanism for PPP in Skill Development

- National Skill Development Corporation (NSDC) A development financial institution, set up in PPP mode:
 - To enable private sector to build capacities for skills training by providing patient capital in form of soft loans and equity
 - To create an enabling eco-system in the form of Sector Skill Councils (SSCs) and Labour Market Information Systems (LMIS)
 - To be the common platform for all stakeholders Industry,
 Knowledge partners, Skill providers and Assessors
- Central and State Governments
 - central and state governments are increasingly hiring the services of private sector for delivery of grant funded skill development programmes
 - State level Skills Development Missions are being set up for strategy, convergence and stakeholder engagement. The employer industry is associated with the Missions in advisory capacity

IL&FS is India's leading infrastructure development and finance group with PPP at the core

△ILSFS Energy	△ & S Corporate Finance	△IL&FS Education
△ILSFS Infrastructure	△IL&FS Trusteeship	△IL & FS Skills
△ILSFS Maritime	△ILSFS Private Equity	△IL & FS Clusters
△ILSFS Urban	△IL SFS Secondary Market	△IL€FS Environment
△IL©FS Transportation	△IL€FS Exchange Services	△ILEFS IT Services
△ &FS Water		△∐&FS Realty

IL&FS is India's leading infrastructure development and finance group with a distinct mandate for catalysing the progress of multiple types of infrastructure in the country.

McKinsey & Company profiles IL&FS Skills as one of the top two model for skill development in the world

www.ilfsskills.com

IL&FS leveraged its PPP experience to support the initial pilots and implementation of mandates under PPP in skill development ...

Placement Linked Skills Development

- Sectoral approach to skills development with industry linkages and placements at the core.
- Courses in 40 + trades from 15 high growth industries from Manufacturing, Engineering & Construction amd Services sectors
- Outcome based programmes with placement success rate of around 90 %

Up-skilling of the workforce already employed

- Lower level govt employees engaged in development administration
- Supervisory level staff in private sector

MASTERY - Training of Trainers Programme

- a rigorous 1 month programme on pedagogy, adult learning principles and domain knowledge
- Certified by a reputed third party, and continuous monitoring to maintain the quiality

Skills @ Schools

- Implementation of vocational education in schools
- Supplementary and life management skills like health, financial literacy, road safety

IL&FS Skills today offers its skill development programs through a network of Hub & Spoke institutions across India

IL&FS Skills has skilled over 1,000,000 people since 2005...

300,000 Youth have been skilled as part of our placement linked training programmes:

In addition, **700,000** workers of the government and private sector have been upskilled

We focus on women, disadvantaged groups, school drop – outs and the youth in difficult regions

IL&FS Program matrix for various industry and learner segments ...

	Industry	School Dropouts	X/XII Pass	ITI Pass	Graduates	Engineers
Services	IT/ITES		•		•	
	Retail		•			
	Hospitality		•			
SS	Healthcare		•			
	Financial Services		•		•	
ufac ng	Textiles & Apparel	•				
Manufac turing	Leather	•				
	Welding, Fitting	•	•	•		
⊗ ⊑	AC/Refrigeration		•	•		
ering	Electrical		•	•		
Engineering & Construction	CNC Operator		•	•		
	Construction	•				•
	Engineering Design					•
	Industrial Automation					•

www.ilfsskills.com

Our programmes ensure 360 degree development of our trainees to ensures work ready candidates

Duration of our programs range from 240 to 600 hours delivered over 6 to 24 weeks

<u>Domain Training</u> follows the principles of:

- "bringing the workplace to the classroom"
- Technology enabled learning

Functional English focuses on

- Mobile based learning
- English for Employability

- <u>Computer Literacy</u> is imparted through Microsoft Digital Literacy (MDL) program
 - Work Readiness for seamless transition of trainees to formal work environment

Our standardized technology enabled training methodology ensures quality with scale

Placement Linkages

Community Engagement

Counseling & Selections Tests

Training of Trainers

Training

Assessment & Certification

Placement

Post Placement Tracking & Counseling

K-Skills, is our outcome based multi-media training content offered in 10+ languages

 IL&FS has developed multimedia content for 45 courses in 15 trades available in 10 languages. Our ISO certified team comprises of instructional designers, subject matter experts, industry veterans

K-Yan (Hardware)

Content

Training of Trainers & Value Added Services

Internet

Projector

Large Screen TV

Multimedia Content

- Better understanding via visual content
- Provides flexibility for slow learners
- Helps in standardization of delivery
- Available for over 45 trades

Portable & Interactive

We bring workplace to the classroom ...

Sewing Machine Operator Training Lab

We bring workplace to the classroom ...

Food Production Lab

We bring workplace to the classroom ...

Welding Lab

We work with international awarding bodies for creating a cadre of quality conscious trainers

- Shortage of Trainers key challenge in Skills Training
- Experienced Hires are recruited and trained through IL&FS Train the Trainer (ToT) Program
- TOT programme provides:
 - Training Androgogy
 - Domain training on IL&FS Content
 - Soft Skills Training
- Scottish Qualifications Authority (SQA) certifies trainers
- ToT Academies established in Coimbatore, Delhi and Bhubaneshwar

Our courses are assessed and certified by the best in industry

We are gradually moving towards aligning programmes with National Occupational Standards (NOS) and have tied up with all key Sector Skills Councils (SSC)

Key Challenges ...

- Youth
 - High Job related Aspirations of the youth; vocational trades not the preferred choice of employment
 - Jobs are not where people live, resultant migration has social issues
- Employer
 - Low Employer willingness to pay a premium for trained candidate
 - Low Acceptance both by industry and learners of the newly created National Occupational Standards (NOS)
- Government / Regulatory systems
 - Lack of experience in working with private sector in PPP models at State Government levels affects program implementation
 - Slow acceptability of Skills training within the formalized university education system
- Skills Training Provider
 - Shortage of QualifiedTrainers
 - Creating a sustainable market driven skill development model

Making PPP work for Skills Development

- 1. Define the **Role Matrix amongst the partners**.
 - 1. Who? Why? When? How? What? Whom?
- 2. Refine the **Contractual Framework** on:
 - i. Duration: Long term with a minimum period of 5 years
 - ii. Size: Minimum numbers of trainees and contract value to ensure sustainability
 - iii. Result Framework: Clear performance indicators which are outcome based. Performers to be rewarded with incentives
- **3. Pricing:** Funding to be designed to shift from project based grants to Viability Gap Funding (VGF) models on long term basis. Meanwhile
 - i. Differential funding to account for variations in difficult geographies, target group and domain requirements
 - ii. Skills Vouchers to be offered instead of grants or project based funding to provide choices to the trainee
- **4. Infrastructure:** Government & Industry to provide ready to use building and workshops to make the programmes viable
- **5. Employer Engagement** for defining occupational standards, technical support and provide preference for skilled manpower.
- **6. Civil Society and Community Engagement** to embed skills programmes within the community to improve responsiveness and accountability

Write to me at:

reddyrcm@ilfsindia.com

www.ilfsskills.com

+91 9810150058

www.ilfsskills.com