

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0102	Graduate	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0102	ITI	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0102	Diploma	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0102	AMT	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobrole. Experience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0103	ITI	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0103	Diploma	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0103	AMT	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0301	ITI	3	ITI/AMT/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject. Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of industrial sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0301	Diploma	3	ITI/AMT/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject. Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of industrial sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0301	AMT	3	ITI/AMT/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject. Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of industrial sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0305	AMT	3	AMT/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject. Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of flat lock sewing machines,single needle lock stitch machine and other specialised sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0305	Diploma	3	AMT/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject. Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of flat lock sewing machines,single needle lock stitch machine and other specialised sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0401	ITI	3	ITI/Diploma/ from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole.He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0401	Diploma	3	ITI/Diploma/ from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole.He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0501	ITI	3	ITI/Diploma, NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q0501	Diploma	3	ITI/Diploma, NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0610	ITI	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q0610	Diploma	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q0610	AMT	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q0801	Graduate	3	<p>Graduate/ Diploma, from NIFT, or any other polytechnic/institute in with knowledge of types of embroideries on machine</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q0801	Diploma	3	<p>Graduate/ Diploma, from NIFT, or any other polytechnic/institute in with knowledge of types of embroideries on machine</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1001	ITI	3	<p>ITI/Diploma, from NIFT, or any other polytechnic/ reputed institute in the core subjec/jobrolet .</p> <p>Experience :The candidate should have a minimum of 3 years of working experience in hand embroidery. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1001	Diploma	3	<p>ITI/Diploma, from NIFT, or any other polytechnic/ reputed institute in the core subject/jobrole .</p> <p>Experience :The candidate should have a minimum of 3 years of working experience in hand embroidery. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1001	ITI	3	<p>ITI/Diploma, from NIFT, or any other polytechnic/ reputed institute in the core subject/jobrole .</p> <p>Experience :The candidate should have a minimum of 3 years of working experience in hand embroidery. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1001	Diploma	3	<p>ITI/Diploma, from NIFT, or any other polytechnic/ reputed institute in the core subject/jobrole .</p> <p>Experience :The candidate should have a minimum of 3 years of working experience in hand embroidery. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hygiene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1301	Graduate	3	<p>Graduate/ Diploma, from NIFT, or any other polytechnic/institute in with knowledge of types of embroideries on machine</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1301	Diploma	3	<p>Graduate/ Diploma, from NIFT, or any other polytechnic/institute in with knowledge of types of embroideries on machine</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1407	ITI	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1407	Diploma	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1407	AMT	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1510	ITI	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1510	Diploma	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q1510	AMT	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q1601	Graduate	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1601	ITI	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q1601	Diploma	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q1601	AMT	3	Graduate, ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. The candidate should have a minimum of 3 years of industrial experience in the same jobroleExperience : The candidate should have a minimum of 3 years of industrial experience in the same jobrole. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1602	Graduate	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1602	ITI	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1602	Diploma	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1602	AMT	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1810	Graduate	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1810	ITI	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1810	Diploma	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1947	ITI	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject.</p> <p>Experience :The candidate should have a minimum of 3 years of professional and industrial experience . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q1947	Diploma	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject.</p> <p>Experience :The candidate should have a minimum of 3 years of professional and industrial experience . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q1947	AMT	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/institute in the core subject. Experience :The candidate should have a minimum of 3 years of professional and industrial experience . He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q2255	Graduate	3	Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experince in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Apparel	AMH/Q2255	ITI	3	Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experince in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q2255	Diploma	3	<p>Graduate, ITI/Diploma, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in the same jobrole He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q2301	ITI	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>
Apparel	AMH/Q2301	Diploma	3	<p>ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject</p> <p>Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene.</p> <p>* The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Apparel	AMH/Q2301	AMT	3	ITI/Diploma/AMT, from NIFT, or any other polytechnic/reputed institute in the core subject Experience :The candidate should have a minimum of 3 years of industrial experience in stitching and should possess good knowledge of sewing machines, needles etc. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, Safety, Health & Hyeigene. * The minimum required experience could be relaxed by the vigilance committee of AMHSSC, if the concerned candidate possesses qualification from premium institutes , like NID, NIFT etc.
Automotive	ASC/Q0101	B.Tech	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0101	B.E.	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0101	MBA	3	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0102	B.Tech	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q0102	B.E.	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0102	MBA	3	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0103	B.Tech	10	trainer should have a Diploma/)Degree in Engineering (Mechanical or Automobile or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0103	B.E.	10	trainer should have a Diploma/)Degree in Engineering (Mechanical or Automobile or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0103	MBA	3	trainer should have a Diploma/)Degree in Engineering (Mechanical or Automobile or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0201	B.Tech	10	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q0201	B.E.	10	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0201	MBA	3	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q0203	ITI	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0203	Diploma	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0203	B.Tech	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0203	B.E.	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0204	ITI	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0204	Diploma	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0204	B.Tech	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q0204	B.E.	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0503	ITI	10	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0503	Diploma	10	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0503	B.Tech	10	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0503	B.E.	10	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0605	ITI	5	Trainer should have Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0605	Diploma	5	Trainer should have Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0605	B.Tech	5	Trainer should have Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q0605	B.E.	5	Trainer should have Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q0901	ITI	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in Automotive Service Industry and preferably with 3 years of experience as trainer with OEM/Dealership/training centre
Automotive	ASC/Q0901	Diploma	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in Automotive Service Industry and preferably with 3 years of experience as trainer with OEM/Dealership/training centre
Automotive	ASC/Q0901	B.Tech	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in Automotive Service Industry and preferably with 3 years of experience as trainer with OEM/Dealership/training centre
Automotive	ASC/Q0901	B.E.	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in Automotive Service Industry and preferably with 3 years of experience as trainer with OEM/Dealership/training centre
Automotive	ASC/Q1003	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1003	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1003	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1003	MBA	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1005	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1005	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1005	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1005	MBA	5	MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1007	B.Tech	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1007	B.E.	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1007	Diploma	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1007	MBA	10	MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1102	ITI	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical or automobile engineering from a recognized institute, Minimum 3 years of experience in auto workshop

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1102	B.Tech	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical or automobile engineering from a recognized institute, Minimum 3 years of experience in auto workshop
Automotive	ASC/Q1102	B.E.	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical or automobile engineering from a recognized institute, Minimum 3 years of experience in auto workshop
Automotive	ASC/Q1102	Diploma	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical or automobile engineering from a recognized institute, Minimum 3 years of experience in auto workshop
Automotive	ASC/Q1107	ITI	5	Engineer/ Diploma/ ITI in mechanical or Automobile engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1107	B.Tech	5	Engineer/ Diploma/ ITI in mechanical or Automobile engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1107	B.E.	5	Engineer/ Diploma/ ITI in mechanical or Automobile engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1107	Diploma	5	Engineer/ Diploma/ ITI in mechanical or Automobile engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1405	ITI	3	ITI in mechanical engineering from a recognized institute , Minimum 3 years of experience in Automotive Service Industry and preferably of 2 years of experience in a auto body shop.
Automotive	ASC/Q1406	ITI	3	ITI in mechanical engineering from a recognized institute , Minimum 3 years of experience in Automotive Service Industry and preferably of 2 years of experience in a auto body shop.
Automotive	ASC/Q1407	8th	2	Trainer should have 8th or 10th pass/ITI/Diploma in Mech. /Auto painting. Minimum 2 years experience in Painting of a Manufacturing Organization and Experience of working in Basic Painting Mixing.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1407	10th	2	Trainer should have 8th or 10th pass/ITI/Diploma in Mech. /Auto painting. Minimum 2 years experience in Painting of a Manufacturing Organization and Experience of working in Basic Painting Mixing.
Automotive	ASC/Q1407	ITI	2	Trainer should have 8th or 10th pass/ITI/Diploma in Mech. /Auto painting. Minimum 2 years experience in Painting of a Manufacturing Organization and Experience of working in Basic Painting Mixing.
Automotive	ASC/Q1407	Diploma	2	Trainer should have 8th or 10th pass/ITI/Diploma in Mech. /Auto painting. Minimum 2 years experience in Painting of a Manufacturing Organization and Experience of working in Basic Painting Mixing.
Automotive	ASC/Q1408	ITI	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering or electrical from a recognized institute, Minimum 3 years of experience in Automotive Service Industry preferably 2 yrs experience as trainer with dealership/training centre
Automotive	ASC/Q1408	B.Tech	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering or electrical from a recognized institute, Minimum 3 years of experience in Automotive Service Industry preferably 2 yrs experience as trainer with dealership/training centre
Automotive	ASC/Q1408	B.E.	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering or electrical from a recognized institute, Minimum 3 years of experience in Automotive Service Industry preferably 2 yrs experience as trainer with dealership/training centre
Automotive	ASC/Q1408	Diploma	3	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering or electrical from a recognized institute, Minimum 3 years of experience in Automotive Service Industry preferably 2 yrs experience as trainer with dealership/training centre
Automotive	ASC/Q1409	ITI	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in Automotive Service Industry
Automotive	ASC/Q1409	B.Tech	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in Automotive Service Industry

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1409	B.E.	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in Automotive Service Industry
Automotive	ASC/Q1409	Diploma	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in Automotive Service Industry
Automotive	ASC/Q1410	ITI	3	ITI in mechanical engineering from a recognized institute , Minimum 3 years of experience in Automotive Service Industry and preferably of 2 years of experience in a auto body shop. ITI fitter or MMV
Automotive	ASC/Q1411	B.Tech	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer. ITI in MMV or DM
Automotive	ASC/Q1411	B.E.	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer. ITI in MMV or DM
Automotive	ASC/Q1411	Diploma	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer. ITI in MMV or DM
Automotive	ASC/Q1411	ITI	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer. ITI in MMV or DM
Automotive	ASC/Q1414	B.Tech	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1414	B.E.	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1414	Diploma	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1414	ITI	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1415	B.Tech	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1415	B.E.	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1415	Diploma	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1415	ITI	5	Trainer should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute Minimum 10 years of experience in Automotive Service Industry and Minimum of five years of experience as trainer with OEMs
Automotive	ASC/Q1416	B.Tech	5	Engineer/ Diploma/ ITI in mechanical engineering or airconditioning from a recognized institute, Minimum 5 years of experience in Automotive Service Industry and preferably 2 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1416	B.E.	5	Engineer/ Diploma/ ITI in mechanical engineering or airconditioning from a recognized institute, Minimum 5 years of experience in Automotive Service Industry and preferably 2 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1416	Diploma	5	Engineer/ Diploma/ ITI in mechanical engineering or airconditioning from a recognized institute, Minimum 5 years of experience in Automotive Service Industry and preferably 2 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1416	ITI	5	Engineer/ Diploma/ ITI in mechanical engineering or airconditioning from a recognized institute, Minimum 5 years of experience in Automotive Service Industry and preferably 2 years of experience as trainer with dealership/training centre

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1501	B.Tech	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1501	B.E.	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1501	Diploma	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1501	ITI	3	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 3 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1502	B.Tech	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1502	B.E.	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1502	Diploma	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1502	ITI	5	Trainer Should have a Engineer/ Diploma/ ITI in mechanical engineering from a recognized institute, Minimum 5 years of experience in auto workshop and preferably in parts outlet
Automotive	ASC/Q1601	B.Tech	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1601	B.E.	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1601	Diploma	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1601	ITI	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1603	B.Tech	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1603	B.E.	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1603	Diploma	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1603	ITI	5	Engineer/ Diploma/ ITI in mechanical engineering. Minimum 5 years of experience in Automotive Service Industry and preferably 3 years of experience as trainer with dealership/training centre
Automotive	ASC/Q1701	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1701	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1701	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1701	MBA	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1801	Diploma	10	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1801	B.E.	10	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1801	B.Tech	10	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q1801	MBA	3	Trainer Should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2001	Diploma	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2001	B.E.	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2001	B.Tech	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q2001	MBA	3	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing, For Graduates Minimum 10 - 15 years of experience in Automotive Sales and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2101	Diploma	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2101	B.E.	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2101	B.Tech	10	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q2101	MBA	3	Trainer should have a Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum 3 - 5 years of Experience in Auto Sales Minimum 1 year experience as a Trainer will be preferable
Automotive	ASC/Q3101	12th	5	Trainer Should have a Engineer/ Diploma/ ITI in Welding / Higher Secondary (Science) with advanced training course in Welding.
Automotive	ASC/Q3101	Diploma	5	Trainer Should have a Engineer/ Diploma/ ITI in Welding / Higher Secondary (Science) with advanced training course in Welding.
Automotive	ASC/Q3101	B.E.	5	Trainer Should have a Engineer/ Diploma/ ITI in Welding / Higher Secondary (Science) with advanced training course in Welding.
Automotive	ASC/Q3101	B.Tech	5	Trainer Should have a Engineer/ Diploma/ ITI in Welding / Higher Secondary (Science) with advanced training course in Welding.
Automotive	ASC/Q3101	ITI	5	Trainer Should have a Engineer/ Diploma/ ITI in Welding / Higher Secondary (Science) with advanced training course in Welding.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q3102	12th	5	Trainer should have Engineering/ Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3102	Diploma	5	Trainer should have Engineering/ Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3102	B.E.	5	Trainer should have Engineering/ Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3102	B.Tech	5	Trainer should have Engineering/ Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3102	ITI	5	Trainer should have Engineering/ Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3201	Diploma	5	Trainer Should have Engineering/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3201	B.E.	5	Trainer Should have Engineering/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3201	B.Tech	5	Trainer Should have Engineering/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3202	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3202	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q3202	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3501	ITI	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3501	B.E.	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3501	B.Tech	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3501	Diploma	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3502	ITI	2	Trainer Should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines.
Automotive	ASC/Q3502	B.E.	2	Trainer Should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines.
Automotive	ASC/Q3502	B.Tech	2	Trainer Should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines.
Automotive	ASC/Q3502	Diploma	2	Trainer Should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q3503	ITI	2	Trainer should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines
Automotive	ASC/Q3503	B.E.	2	Trainer should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines
Automotive	ASC/Q3503	B.Tech	2	Trainer should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines
Automotive	ASC/Q3503	Diploma	2	Trainer should have a Engineer/ Diploma/ ITI in Machining, Minimum 2 years experience in a Machine Shop of a Manufacturing Organization and Experience of working with CNC machines
Automotive	ASC/Q6301	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization.
Automotive	ASC/Q6301	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization.
Automotive	ASC/Q6301	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization.
Automotive	ASC/Q6804	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6804	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6804	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q6805	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6805	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6805	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6806	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6806	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q6806	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q8402	ITI	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ASC/Q8402	Graduate	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ASC/Q9701	ITI	2	ITI, with work experience of 2 yrs as a auto technician L3 atleast or HMV driver
Automotive	ASC/Q9702	ITI	3	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9702	Graduate	3	graduate/ ITI with LMV driving license - well versed in driving

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q9703	12th	3	graduate/ ITI with HMV driving license - well versed in driving with 3yrs of exp and preferably 1 year as a trainer
Automotive	ASC/Q9703	ITI	3	graduate/ ITI with HMV driving license - well versed in driving with 3yrs of exp and preferably 1 year as a trainer
Automotive	ASC/Q9703	Graduate	3	graduate/ ITI with HMV driving license - well versed in driving with 3yrs of exp and preferably 1 year as a trainer
Automotive	ASC/Q9706	12th	3	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9706	ITI	3	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9706	Graduate	3	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9707	12th	3	ITI in mechanical engineering from a recognized institute , Minimum 3 years of experience in material handling of Automotive plant and preferably of 2 years of experience in a warehouse operations
Automotive	ASC/Q9707	ITI	3	ITI in mechanical engineering from a recognized institute , Minimum 3 years of experience in material handling of Automotive plant and preferably of 2 years of experience in a warehouse operations
Automotive	ASC/Q9708	ITI	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ASC/Q9708	Graduate	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ASC/Q9710	12th	3	graduate/ ITI with 2Wh driving license
Automotive	ASC/Q9710	ITI	3	graduate/ ITI with 2Wh driving license
Automotive	ASC/Q9710	Graduate	3	graduate/ ITI with 2Wh driving license
Automotive	ASC/Q9711	ITI	5	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9711	Graduate	5	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q3509	B.E.	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3509	B.Tech	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q3509	Diploma	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Automotive	ASC/Q3509	ITI	2	Trainer should have a Engineering/ Diploma/ ITI in Machining, minimum 2 year experience in a machine shop of a Manufacturing Organization and Experience of working with CNC Machines.
Beauty&Wellness	BWS/Q0101	One year Certificate	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0101	Diploma	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0102	One year Certificate	5	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0102	Diploma	5	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Beauty&Wellness	BWS/Q0201	One year Certificate	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0201	Diploma	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0202	One year Certificate	5	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0202	Diploma	5	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0401	One year Certificate	2	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Beauty&Wellness	BWS/Q0401	Diploma	2	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0402	One year Certificate	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q0402	Diploma	3	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q1001	One year Certificate	2	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.
Beauty&Wellness	BWS/Q1001	Diploma	2	One year Certificate/Diploma in Beauty culture/ Beauty & skin / Hair & skin/ Cosmetology/ from a State Govt./ Govt. of India Institution or from an institution established and registered as a society, has been in existence for minimum of 5 years and imparting 1 year Certificate/ Diploma in Beauty Culture/Hair Dressing/ Hair & Skin/Cosmetology.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q0101	B.Com	5	<p>Minimum 3years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Insurance subjects Experience in Insurance services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 0101".</p> <p>Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field.</p>
BFSI	BSC/Q0201	B.Com	5	<p>Minimum 3 years experience as a trainer in the BFSI domain Minimum 2 years experience as a trainer of Equity dealer subjects Experience in equity dealership a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 0201".</p> <p>Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q0301	BCom JAIB / CAIIB certification a plus	5	Minimum 3 years experience as a trainer in the BFSI domain Minimum 2 years experience as a trainer of Banking subjects Experience in banking / banking services a plus Experience in financial inclusion / microfinance sectors a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack “BSC / Q 0301”. Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..
BFSI	BSC/Q0401	B.Com	5	Minimum 3 years experience as a trainer in the BFSI domain Minimum 2 years experience as a trainer of Loan Approval Officer subjects Experience in Loan Approval a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack “BSC / Q 0401”. Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q0501	Graduate	5	<p>Minimum 3 years experience as a trainer in the BFSI domain Minimum 2 years experience as a trainer of Small and Medium Enterprise Officer subjects Experience in Small and Medium Enterprise a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack “BSC / Q 0501”.</p> <p>Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..</p>
BFSI	BSC/Q0601	B.Com	5	<p>Minimum 3 years’ experience as a trainer in the BFSI domain Minimum 2 years’ experience as a trainer of Mutual Fund subjects Experience in mutual fund services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack “BSC / Q 0601”.</p> <p>Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q0701	B.Com JAIB / CAIIB certification a plus	5	Minimum 3 years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Banking subjects Experience in banking / banking services a plus Experience in financial inclusion / microfinance sectors a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 0701". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..
BFSI	BSC/Q0801	Graduate	5	Minimum 3years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Banking subjects Experience in banking / banking services a plus Experience in financial inclusion / microfinance sectors a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 0801". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q0901	B.Com	5	Minimum 3 years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Accounting subjects Experience in accounting services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 0901". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..
BFSI	BSC/Q1001	B.Com	5	Minimum 3years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Accounting subjects Experience in accounting services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 1001". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
BFSI	BSC/Q1101	B.Com	5	Minimum 3years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Accounting subjects Experience in accounting services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 1101". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..
BFSI	BSC/Q1201	B.Com	5	Minimum 3years' experience as a trainer in the BFSI domain Minimum 2 years' experience as a trainer of Accounting subjects Experience in accounting services a plus To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack "BSC / Q 1201". Aptitude for conducting training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field..
Capital Goods	CSC/Q0110	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0110	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0110	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Capital Goods	CSC/Q0115	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0115	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0115	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0201	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0201	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0201	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0202	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0202	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0202	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0204	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Capital Goods	CSC/Q0204	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0204	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0303	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0303	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0303	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0304	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0304	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0304	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0305	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0305	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Capital Goods	CSC/Q0305	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0402	Diploma	4	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0402	B.E.	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Capital Goods	CSC/Q0402	B.Tech	3	Minimum - Diploma/Degree in Mechanical Engineering. Minimum 3 to 4 years of industry experience in relevant job role and a Minimum of 3 to 4 years and Training experience in relevant job role.
Construction	CON/Q0101	12th	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0101	ITI	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0101	Diploma	3	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0101	B.E.	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0101	B.Tech	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0103	12th	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0103	ITI	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0103	Diploma	7	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0103	B.E.	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0103	B.Tech	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0104	12th	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0104	ITI	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0104	Diploma	7	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0104	B.E.	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0104	B.Tech	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0105	12th	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0105	ITI	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0105	Diploma	5	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0105	B.E.	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0105	B.Tech	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0601	12th	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience, Diploma in Electrical Engineering and minimum of 3 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0601	ITI	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience, Diploma in Electrical Engineering and minimum of 3 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0601	Diploma	3	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience, Diploma in Electrical Engineering and minimum of 3 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 2 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0601	B.E.	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience, Diploma in Electrical Engineering and minimum of 3 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0601	B.Tech	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience, Diploma in Electrical Engineering and minimum of 3 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0201	12th	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0201	ITI	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0201	Diploma	3	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0201	B.E.	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0201	B.Tech	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0203	12th	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0203	ITI	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0203	Diploma	7	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0203	B.E.	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0203	B.Tech	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0301	12th	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0301	ITI	5	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0301	Diploma	3	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0301	B.E.	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0301	B.Tech	2	Trainers should have 12th/ITI qualification and minimum 5 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 3 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 2 years of experience in relevant industry experience.
Construction	CON/Q0304	12th	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0304	ITI	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0304	Diploma	7	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0304	B.E.	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0304	B.Tech	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0305	12th	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0305	ITI	10	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0305	Diploma	7	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0305	B.E.	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0305	B.Tech	5	Trainers should have 12th/ITI qualification and minimum 10 years of experience in relevant industry experience as masonry, Diploma in Civil Engineering and minimum of 7 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 5 years of experience in relevant industry experience.
Construction	CON/Q0503	12th	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0503	ITI	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0503	Diploma	5	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0503	B.E.	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0503	B.Tech	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience, Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0602	12th	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as Electrician, Diploma in Electrical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0602	ITI	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as Electrician, Diploma in Electrical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0602	Diploma	5	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as Electrician, Diploma in Electrical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 3 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q0602	B.E.	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as Electrician, Diploma in Electrical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q0602	B.Tech	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience as Electrician, Diploma in Electrical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Electrical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1107	12th	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1107	ITI	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1107	Diploma	5	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q1107	B.E.	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1107	B.Tech	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1252	12th	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil/Mechanical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil/Mechanical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1252	ITI	8	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil/Mechanical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil/Mechanical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1252	Diploma	5	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil/Mechanical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil/Mechanical Engineering and minimum of 3 years of experience in relevant industry experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Construction	CON/Q1252	B.E.	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil/Mechanical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil/Mechanical Engineering and minimum of 3 years of experience in relevant industry experience.
Construction	CON/Q1252	B.Tech	3	Trainers should have 12th/ITI qualification and minimum 8 years of experience in relevant industry experience , Diploma in Civil/Mechanical Engineering and minimum of 5 years of experience in relevant industry experience, BE in Civil/Mechanical Engineering and minimum of 3 years of experience in relevant industry experience.
Domestic Worker	DWC/Q0101	12th	2	Trainer should be either Graduate with 2 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 2 years) or 10+2 with 5 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 5 years) Good knowledge of sector related services/processes with prior experience in training/teaching.
Domestic Worker	DWC/Q0102	12th	2	Graduate with 2 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 2 years) or 10+2 with 5 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 5 years) Good knowledge of sector related services/processes with prior experience in training/teaching

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Domestic Worker	DWC/Q0201	12th	2	Graduate with 2 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 2 years) or 10+2 with 5 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 5 years) Good knowledge of sector related services/processes with prior experience in training/teaching
Domestic Worker	DWC/Q0801	12th	2	Graduate with 2 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 2 years) or 10+2 with 5 years+ experience as a Hospitality/Domestic attendant. Work experience in Domestic segment (at least 5 years) Good knowledge of sector related services/processes with prior experience in training/teaching
Electronics	ELE/Q3101	ITI	0	Install the TV, decipher the symptoms and diagnose the problems in the TV by inspecting its various modules and sections depending on the type of the television set such as CRT/LED/LCD
Electronics	ELE/Q3101	Diploma	0	Install the TV, decipher the symptoms and diagnose the problems in the TV by inspecting its various modules and sections depending on the type of the television set such as CRT/LED/LCD
Electronics	ELE/Q3101	Graduate	0	Install the TV, decipher the symptoms and diagnose the problems in the TV by inspecting its various modules and sections depending on the type of the television set such as CRT/LED/LCD
Electronics	ELE/Q3104	ITI	0	Install the appliance, decipher the symptoms and diagnose the problems in the appliance by carrying out basic volt ampere test, earth check and isolating electro-mechanical faults.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Electronics	ELE/Q3104	Diploma	0	Install the appliance, decipher the symptoms and diagnose the problems in the appliance by carrying out basic volt ampere test, earth check and isolating electro-mechanical faults.
Electronics	ELE/Q3104	Graduate	0	Install the appliance, decipher the symptoms and diagnose the problems in the appliance by carrying out basic volt ampere test, earth check and isolating electro-mechanical faults.
Electronics	ELE/Q4601	ITI	0	Installing the system and configuring the peripherals, and attending to field calls from customer and complaints for system trouble shooting and repairs
Electronics	ELE/Q4601	Diploma	0	Installing the system and configuring the peripherals, and attending to field calls from customer and complaints for system trouble shooting and repairs
Electronics	ELE/Q4601	Graduate	0	Installing the system and configuring the peripherals, and attending to field calls from customer and complaints for system trouble shooting and repairs
Electronics	ELE/Q4605	ITI	0	Understanding the customer's requirements, installing the camera and CCTV hardware equipment and configuring the system for surveillance function
Electronics	ELE/Q4605	Diploma	0	Understanding the customer's requirements, installing the camera and CCTV hardware equipment and configuring the system for surveillance function
Electronics	ELE/Q4605	Graduate	0	Understanding the customer's requirements, installing the camera and CCTV hardware equipment and configuring the system for surveillance function
Electronics	ELE/Q4606	ITI	0	Installing and configuring the networking, servers and storage systems, and attending to field calls from client and complaints for system trouble shooting and repairs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Electronics	ELE/Q4606	Diploma	0	Installing and configuring the networking, servers and storage systems, and attending to field calls from client and complaints for system trouble shooting and repairs
Electronics	ELE/Q4606	Graduate	0	Installing and configuring the networking, servers and storage systems, and attending to field calls from client and complaints for system trouble shooting and repairs
Electronics	ELE/Q5901	ITI	0	Assessing the installation site, understanding the installation pre-requisites, arranging for installation materials, mounting and installing the panels at customer's premises; and ensuring effective functioning of solar energy system after installation
Electronics	ELE/Q5901	Diploma	0	Assessing the installation site, understanding the installation pre-requisites, arranging for installation materials, mounting and installing the panels at customer's premises; and ensuring effective functioning of solar energy system after installation
Electronics	ELE/Q5901	Graduate	0	Assessing the installation site, understanding the installation pre-requisites, arranging for installation materials, mounting and installing the panels at customer's premises; and ensuring effective functioning of solar energy system after installation
Electronics	ELE/Q3105	ITI	0	The individual at work interacts with customers to install the appliance and diagnose the problem to assess possible causes of malfunction. Once the problem and causes have been identified, the individual rectifies minor problems or replaces faulty modules for failed parts or recommends factory repairs for bigger faults

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Electronics	ELE/Q3105	Diploma	0	The individual at work interacts with customers to install the appliance and diagnose the problem to assess possible causes of malfunction. Once the problem and causes have been identified, the individual rectifies minor problems or replaces faulty modules for failed parts or recommends factory repairs for bigger faults
Electronics	ELE/Q3105	Graduate	0	The individual at work interacts with customers to install the appliance and diagnose the problem to assess possible causes of malfunction. Once the problem and causes have been identified, the individual rectifies minor problems or replaces faulty modules for failed parts or recommends factory repairs for bigger faults
Electronics	ELE/Q8101	ITI	0	Installing set-top box and DTH dish at client's site, addressing complaints, providing field service, coordinating with technical team for activating new connections
Electronics	ELE/Q8101	Diploma	0	Installing set-top box and DTH dish at client's site, addressing complaints, providing field service, coordinating with technical team for activating new connections
Electronics	ELE/Q8101	Graduate	0	Installing set-top box and DTH dish at client's site, addressing complaints, providing field service, coordinating with technical team for activating new connections
Electronics	ELE/Q8104	ITI	0	Diagnosing problems and repairing the faulty module of the mobile phone
Electronics	ELE/Q8104	Diploma	0	Diagnosing problems and repairing the faulty module of the mobile phone
Electronics	ELE/Q8104	Graduate	0	Diagnosing problems and repairing the faulty module of the mobile phone

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Electronics	ELE/Q9302	ITI	0	Check the non-functional LED Light in as per standard procedure to find out the fault; dismantle the LED Light; repair the fault and reassemble the light to make it functional
Electronics	ELE/Q9302	Diploma	0	Check the non-functional LED Light in as per standard procedure to find out the fault; dismantle the LED Light; repair the fault and reassemble the light to make it functional
Electronics	ELE/Q9302	Graduate	0	Check the non-functional LED Light in as per standard procedure to find out the fault; dismantle the LED Light; repair the fault and reassemble the light to make it functional
Furniture & Fittings	FFS/Q0101	5th	5	5th Grade Drop out since in this trade no academic qualification is required. Trainer should be a carpenter with a minimum experience of 5 years in carpentry and wood work. He can also be an ITI pass out in the Carpenter trade with an experience of 5 years Should be able to communicate in the regional language
Furniture & Fittings	FFS/Q0102	5th	5	5th Grade pass out since in this trade no academic qualification is required. The trainer should be a carpenter with a minimum experience of 5 years in carpentry and wood work He can also be an ITI pass out in the carpentry trade with an experience of 5 years He should be able to communicate in the regional language
Furniture & Fittings	FFS/Q5701	5th	5	Minimum 5th grade (Normal literacy of reading, writing and understanding in local language). Minimum 5th Grade with experience of 5 years in carpentry and woodworking Trainer can be ITI pass out in carpentry trade with experience of 5 years in carpentry and woodworking

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Furniture & Fittings	FFS/Q5702	5th	5	Minimum 5th grade (Normal literacy of reading, writing and understanding in local language). Trainer should be carpenter with a work experience of 5 years in carpentry and wood working Trainer can be ITI passed in carpentry with a experience of 5 years in wood working
Gems & Jewellery	G&J/Q0603	10th	1	Should have a prior experience of minimum 2-3 years in Component Making
Gems & Jewellery	G&J/Q0604	10th	1	Should have a prior experience of minimum 2-3 years in Frame Making.
Gems & Jewellery	G&J/Q0701	10th	1	Should have a prior experience of minimum 2-3 years in Polishing.
Gems & Jewellery	G&J/Q0802	10th	1	Should have a prior experience of minimum 3 years as a Setter.
Gems & Jewellery	G&J/Q2301	10th	1	He should have minimum 3 years of experience as a designer in a Retail/ Export house. Good Communication Skill required.
Gems & Jewellery	G&J/Q2302	Graduate	3	Must have worked as a Designer for Minimum 3 years and as a Merchandiser in a Retail/ Export outest for 3 years. Must have done Diploma/ Degree from a Reputed Institute. Good Communication skill Required.
Gems & Jewellery	G&J/Q2303	12th	1	Must know Rhino/ Jewelcad. Should have done the diploma in Cad Designing A Plus. Should have the knowledge in Jewellery Designing minimum of 1 year and maximum of 3 years.
Gems & Jewellery	G&J/Q2601	10th	1	Should have a prior experience of minimum 3 years as a Wax Tree Maker.
Gems & Jewellery	G&J/Q2602	10th	1	Should have a prior experience of minimum 3 years as a Wax Piece Maker.
Gems & Jewellery	G&J/Q2603	10th	1	Should have a prior experience of minimum 3 years as a Rubber Mould Maker.
Gems & Jewellery	G&J/Q1701	10th	1	Should have a prior experience of minimum 3 yearsas a Wax Setter.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Gems & Jewellery	G&J/Q3001	10th	1	Prior Experience in Jewellery polishing as a 1 year and maximum as 3 years Needed
Gems & Jewellery	G&J/Q3103	10th	1	Should have a prior experience of minimum 3 years as a Metal setter.
Gems & Jewellery	G&J/Q4502	10th	1	Should have a prior experience of minimum 3 years as a Auto Bruter.
Gems & Jewellery	G&J/Q4703	10th	1	Should have a prior experience of minimum 3 years as a Bottom Polisher.
Gems & Jewellery	G&J/Q3603	10th	1	Should have a prior experience of minimum 5 years in Diamond Grading.
Gems & Jewellery	G&J/Q3601	10th	1	Should have a prior experience of minimum 3 years in Diamond Grading.
Gems & Jewellery	G&J/Q6701	8th	1	Should have a prior experience of minimum 3 years in gemstone polishing
Gems & Jewellery	G&J/Q6704	10th	1	Should have a prior experience of minimum 3 years in Gemstone Facet Making
Gems & Jewellery	G&J/Q6802	Graduate	3	Minimum 3 years experience in Jewellery Retail/ FMCG/ Cosmetics. He Must be graduate and should have excellent communication skill
Gems & Jewellery	G&J/Q8502	Graduate	5	Science graduate - minimum 2 years or Metallurgy - minimum experience 1 year or Work experience of minimum 3 years
Green Jobs	SGJ/Q0101	ITI	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q0101	Diploma	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0101	B.Tech	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0101	B.E.	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q0101	M.Sc.	0	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0101	M.Tech	0	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics, Civil, Mechanical, Fitter, Instrumentation) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0102	ITI	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Electrical/ Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q0102	Diploma	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Electrical/ Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0102	B.Tech	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Electrical/ Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0102	B.E.	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Electrical/ Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q0102	M.Sc.	0	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Electrical/ Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0103	ITI	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Civil, Mechanical, Fitter, Instrumentation, Welder, Mason, Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0103	Diploma	3	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Civil, Mechanical, Fitter, Instrumentation, Welder, Mason, Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q0103	B.Tech	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Civil, Mechanical, Fitter, Instrumentation, Welder, Mason, Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0103	B.E.	2	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Civil, Mechanical, Fitter, Instrumentation, Welder, Mason, Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics
Green Jobs	SGJ/Q0103	M.Sc.	0	1. Minimum 3 years of relevant industry experience for ITI /Diploma (Civil, Mechanical, Fitter, Instrumentation, Welder, Mason, Electrical, Electronics) Or 2. Minimum 2 years of relevant industry experience for B.Tech (Civil/Mechanical /Electrical/ Instrumentation / Electronics / Electrical and Electronics Eng.) Or 3. M.Sc. Physics

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Green Jobs	SGJ/Q6601	ITI	3	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6601	Diploma	3	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6601	B.Tech	2	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6601	B.E.	2	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6602	ITI	3	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6602	Diploma	3	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6602	B.Tech	2	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Green Jobs	SGJ/Q6602	B.E.	2	Minimum 3 years of relevant industry experience for ITI /Diploma Or Minimum 2 years of relevant industry experience for B.Tech
Handicrafts	HCS/Q2802	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q2902	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q2908	10th	2	Preferably 10 th standard . Should have 5 years experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Handicrafts	HCS/Q5412	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q7901	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q8002	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q8702	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q8704	10th	2	Preferably 10 th standard . Should have 5 years experience
Handicrafts	HCS/Q8705	10th	2	Preferably 10 th standard . Should have 5 years experience
Iron & Steel	ISC/Q0009	ITI	2	ITI - Fitter, Welder, machinist. Minimum ITI with 2 years of Industry experience, not with standing the above should be able to clear TOT Domain and mentioned in Qualification Pack
Iron & Steel	ISC/Q0704	ITI	5	ITI. Minimum ITI with 5 years of Industry experience and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q0901	ITI	5	Any ITI/Diploma - Mechanical/ Graduate. Any ITI/Diploma - Mechanical/ Graduate with minimum 5 years of relative experience in the mentioned job roles or as shop floor supervisor, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q0905	ITI	5	ITI-Fitter. Minimum ITI with 5 years of Industry experience in placing and aligning the machines at certain level as per industry standards and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q0906	Diploma	5	ITI-Fitter/Diploma - Mechanical/ Graduate. ITI-Fitter/Diploma - Mechanical/ Graduate with minimum 5 years of relative experience in the mentioned job roles or as shop floor supervisor, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Iron & Steel	ISC/Q0909	ITI	6	ITI - Machinist. ITI - Fitter, Machinist/ Diploma Mechanical/B Tech Mechanical with 6 years of industry experience handling various machining machines both conventional and modern such as CNC Machines. not with standing the above should be able to clear the TOT, mentioned in Qualification Pack and Advance Trainings in CNC Maching with certificate would be preferred but not mandatory
Iron & Steel	ISC/Q0910	ITI	5	ITI Welder with Minimum ITI with 5 years of Industry experience as fabricator with handson experince on plasma cutting and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q0911	ITI	5	ITI welding, with minimum 5 years of Industry experience in GTAW with specialization in atleast MS Welding and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q1001	ITI	5	ITI Electrical/Diploma. Minimum ITI with 5 years of Industry experience and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q1101	ITI	5	ITI - Electronics, CTI and above preferred. Minimum ITI with 5 years of Industry experience directly related to QP - Selected and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Iron & Steel	ISC/Q1102	ITI	5	ITI- Instrumentation or ITI Electronics. Minimum ITI with 5 years of Industry experience and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Iron & Steel	ISC/Q0908	ITI	5	Minimum ITI in any trade with 5 years of Industry experience with Rigging experience as supervisor and 2 year of training experience, not with standing the above should be able to clear the TOT, mentioned in Qualification Pack
Leather	LSS/Q0101	10th	6	Prior experience as helper in finished leather operations for a minimum of 2-3 years preferred
Leather	LSS/Q0301	10th	6	Prior experience as helper in finished leather operations for a minimum of 2-3 years preferred
Leather	LSS/Q0401	10th	6	Prior experience as a sammying operator in finished leather
Leather	LSS/Q0501	10th	3	Certified in Finished Leather Technology with at least 5-10 years of exp. in Finished Leather Sector
Leather	LSS/Q0701	10th	6	Certified in Finished Leather Technology with at least 5-10 years of exp. in Finished Leather Sector
Leather	LSS/Q0801	10th	3	Certified in Finished Leather Technology with at least 5-10 years of exp. in Finished Leather Sector
Leather	LSS/Q0804	10th	6	Prior Experience as a helper in Finished Leather
Leather	LSS/Q0901	10th	6	Minimum 6 Years of Experience with helper wet operations
Leather	LSS/Q0902	10th	6	Minimum 6 years site experience with Finished Leather qualified
Leather	LSS/Q2301	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector
Leather	LSS/Q2401	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector
Leather	LSS/Q2501	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector.
Leather	LSS/Q2601	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Leather	LSS/Q2701	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector
Leather	LSS/Q3002	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector
Leather	LSS/Q3301	10th	6	Certified in Leather Footwear Technology with at least 5-10 years of exp. in Leather Footwear Manufacturing Sector
Leather	LSS/Q3302	10th	6	Prior Experience in Helper Bottom Making with a minimum 6 years of experience
Leather	LSS/Q5301	10th	6	Certified in Leather Goods and Garments Manufacturing Technology with at least 5-10 years of exp. in Leather Goods and Garments Manufacturing Sector
Leather	LSS/Q5501	10th	6	Certified in Leather Goods and Garments Manufacturing Technology with at least 5-10 years of exp. in Leather Goods and Garments Manufacturing Sector
Leather	LSS/Q5502	10th	6	Certified in Leather Goods and Garments Manufacturing Technology with at least 5-10 years of exp. in Leather Goods and Garments Manufacturing Sector
Leather	LSS/Q5601	10th	6	Certified in Leather Goods and Garments Manufacturing Technology with at least 5-10 years of exp. in Leather Goods and Garments Manufacturing Sector
Leather	LSS/Q7501	10th	6	Prior experience as helper in footwear manufacturing for a minimum of 2-3 years preferred.
Logistics	LSC/Q1110	12th	1	preferably 1 year experience in the jobrole. Minimum experience of 1 yr in teaching/training
Logistics	LSC/Q1118	Graduation	2	Minimum 2 years experience in the job role. Trainer to have brief knowledge on transporter information gathering, consolidation of cargo, coordination with transporters

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Logistics	LSC/Q1119	Graduation	2	Minimum of 2 years experience in the jobrole. Need in depth knowledge on consolidation of cargo from different origins to different destinations
Logistics	LSC/Q1120	Graduation	2	Minimum of 2 years experience in Job profile. Trainer should be well versed in the consignment booking process especially from the transportation sub sector, however can also be from other subsectors where in trainer is having in depth knowledge in documentation process, IATA codes, Domestic station codes, Inco terms etc
Logistics	LSC/Q1121	Graduation	2	Minimum of 2 yrs in job profile or in operations. Indepth knowledge on geographies, customs procedures/ interstate procedures for domestic transits.
Logistics	LSC/Q1122	Graduation	2	2 yrs in any logistics operations jobroles. Trainer to possess excellent knowledge in interstate paperwork, domestic entry and exit formalities for consignments, insurance, sales tax and GST procedures.
Logistics	LSC/Q2102	12th	1	1 yr of teaching/training experience and preferably 1 yr of job role experience. Trainer should have a minimum of 1 yr's teaching/training experience and preferably should have 1 yr of job role experience.
Logistics	LSC/Q2105	12th	1	preferably 1 yr experience in Job role. Minimum 1 yr of teaching/Training experience
Logistics	LSC/Q2108	Graduation	1	Prefreably 1 year experience of teaching/training or as a supervisor with past record of handling a team. Minimum of 1 year experience as inventory clerk
Logistics	LSC/Q2111	12th	1	preferably 1 year of team handling/teaching/training experience. Minimum of 3 years experience in reach truck operations in warehouse more than 10000 sqft
Logistics	LSC/Q2112	12th	2	preferably minimum of 2 years experience in the jobrole. Minimum of 1 year in teaching/training experience
Logistics	LSC/Q2117	Graduation	2	Minimum of 2 years. Should have through knowledge on claim procedures/ risk assessmenets/ damage assessments/ insurance procedures and claim settlement process, preferebaly 1 yr on job experience and 1 yr teaching experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Logistics	LSC/Q2216	12th	2	Minimum of 2 years. Minimum 2 years experience as operator for automated/manual good packing machines.
Logistics	LSC/Q2303	12th	1	Preferably 1 year experience in Job role. Minimum 1 Yr of teaching/Training experience
Logistics	LSC/Q2304	12th	1	preferably 1 Yr experience in Job role. Minimum 1 yr of Teaching/Training experience
Logistics	LSC/Q2306	Graduation	2	2 years. Brief knowledge and expertise in data feeding/ warehouse related sap applications/ experience in stake holder management and communication/ logistics related inventory data feeding/ maintaining incoming and outgoing data
Logistics	LSC/Q2307	Graduation	1	1 year of teaching/training or team handling experience. Minimum of 3 years experience in any of the warehouse operations job roles
Logistics	LSC/Q2313	Graduation	1	preferably 1 year of teaching/training or team handling experience. Minimum of 2 years in quality control in logistics environment or worked in security department in any of the logistics firms
Logistics	LSC/Q2314	12th	1	preferable experience of 1 year in team handling. preferably 2 years experience in loding and unloading operations in logistics firms, having knowledge in inbound and outbound activities with knowledge on operations based on different types of coding and decoding
Logistics	LSC/Q2315	ITI	0	Any ITI/Diploma - Mechanical/ Graduate. Minimum experience of 3 years in maintenance of material handling equipment with complete knowledge on electrical maintenance, hydraulics maintenance. knowledge on mechanical operations of material handling equipment like forklifts, reach trucks, pallet jacks, BOPT, etc
Logistics	LSC/Q2315	Diploma	0	
Logistics	LSC/Q3023	Graduation	2	2 years. Trainer to possess good knowledge on end to end delivery management, with good knowledge on types of delivery, customer interactions, conflict management etc

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Logistics	LSC/Q3024	Graduation	2	2 years. Should have knowledge origin and destination paperwork, types of commodities, knowledge on international shipping and domestic shipping, knowledge on DG shipments
Logistics	LSC/Q3025	12th	2	2 years. Experience in Mail handling , should be able to gauge different types of shipments/commodities/pacakaging/ should also know coding and decoding
Logistics	LSC/Q3026	12th	2	2 years. Trainer to possess knowledge in sorting techniques/ coding and decoding/ commodity sorting/ destination sorting/ cut off time sortings etc
Logistics	LSC/Q3027	12th	2	2 years. To be an expert in coding and decoding of destination and origin codes/ airline codes, DG shipments etc
Logistics	LSC/Q3028	Graduation	3	3 years . End to end knowlegde of courier operations is a must
Logistics	LSC/Q3029	Graduation	2	2 years. Excellent knowledge on customs procedures/ Bill of entries/ HS codes/ enry and exit paperwork etc.
Logistics	LSC/Q3030	Graduation	2	2 years. need to have knowledge on customer handling/ customs paperwork for outbound and inbound international shipments/ customs procedures
Logistics	LSC/Q3031	Graduation	2	2 years. End to end knowledge on tracking of domestic/ international shipments and experience on different types of enquiries on pre and post shipments
Logistics	LSC/Q3032	Graduation	2	2 years. Knowledge on customs duties/ inco terms/ delivery procedures/ coordination with consignor and consignee/coordination with origin and destination
Logistics	LSC/Q3033	Graduation	2	2 years. Experience in customer management and sales, knowledge on shipping/ knowledge on rate offerings, pricing policies.
Logistics	LSC/Q3034	Graduation	2	2 years. Experience in customer handling/ sales/lead generation/ up selling/ cross selling
Logistics	LSC/Q3035	Graduation	2	2 years. Experience in handling high net worth customers, experience in process setting and mapping/ experience in stake holder management/ and excellent knowledge in end to end courier operations

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Logistics	LSC/Q3036	Graduation	2	2 years. Expert in claims procedures/ knowledge on insurance, knowledge on different claim conventions/ customer handling.
Mining	MIN/Q0201	10th	3	Experienced person with mining background, awareness of regulatory context. 3 years at minining site
Mining	MIN/Q0202	ITI	5	ITI / Diploma Drilling / Mechanical Engineering or a Driller
Mining	MIN/Q0202	Diploma	5	ITI / Diploma Drilling / Mechanical Engineering or a Driller
Mining	MIN/Q0203	12th	3	Experience in Marble & Granite industries
Mining	MIN/Q0204	12th	3	Statutory Certificates holder
Mining	MIN/Q0205	10th	5	Class Xth, Experience of Operation of Dozer
Mining	MIN/Q0209	12th	5	Experience of driving
Mining	MIN/Q0304	12th	3	Experience at maintenance of Heavy Automobiles
Mining	MIN/Q0304	ITI	3	Experience at maintenance of Heavy Automobiles
Mining	MIN/Q0411	ITI	5	5 years experince in sub-surface mining. Experience in use of Pump Operations. ITI, Diploma in Mechanical.
Mining	MIN/Q0411	Diploma	5	5 years experince in sub-surface mining. Experience in use of Pump Operations. ITI, Diploma in Mechanical.
Mining	MIN/Q0412	Graduate	10	Graduation in Science work experience in underground mines
Mining	MIN/Q0413	10th	5	Experience in open cast mines
Mining	MIN/Q0414	10th	5	Minimum 5 years of experience of work at Underground Mines
Mining	MIN/Q0415	ITI	3	ITI / Diploma - Electrical, Mechanical. Working experience of oparations of Compressor, Mining experience preferred
Mining	MIN/Q0415	Diploma	3	
Mining	MIN/Q0416	ITI	3	Experience as Civil and Home Electrician, Mining experience preferred. ITI, Diploma / Degree in Electrical
Mining	MIN/Q0416	Diploma	3	Experience as Civil and Home Electrician, Mining experience preferred. ITI, Diploma / Degree in Electrical

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Mining	MIN/Q0416	Degree	3	Experience as Civil and Home Electrician, Mining experience preferred. ITI, Diploma / Degree in Electrical
Mining	MIN/Q0417	ITI	5	ITI / Diploma Mechanic Fitter
Mining	MIN/Q0417	Diploma	5	ITI / Diploma Mechanic Fitter
Mining	MIN/Q0418	12th	3	Mining Experience of supervisory role
Mining	MIN/Q0419	12th	5	Experience of same job in underground mines
Mining	MIN/Q0420	12th	5	Class 12th pass with experience at underground mines. ITI/Diploma Mechanical / Electrical
Mining	MIN/Q0420	ITI	5	Class 12th pass with experience at underground mines. ITI/Diploma Mechanical / Electrical
Mining	MIN/Q0420	Diploma	5	Class 12th pass with experience at underground mines. ITI/Diploma Mechanical / Electrical
Mining	MIN/Q0421	12th	5	Class 12th with experience of underground mining
Mining	MIN/Q0422	10th	5	Class 10th with experience of 5 years in underground mines. ITI/Diploma in Mechanical engineering
Mining	MIN/Q0423	ITI	3	Three years experience as Welder in Industry or Teaching experience of three years. ITI – Mechanical/ Welding Technology with experience in Industry/Teaching, Mining experience preferred
Mining	MIN/Q0424	ITI	5	ITI/Diploma in Mechanic Fitter / machinist, 3 years work experience
Mining	MIN/Q0424	Diploma	5	ITI/Diploma in Mechanic Fitter / machinist, 3 years work experience
Mining	MIN/Q0426	Diploma	3	Diploma / ITI - Minimum 3 years of experience of the job, Awareness of Mines Rule, DGMS Guidelines, understanding of sector and adequate for soft skills
Mining	MIN/Q0426	ITI	3	Diploma / ITI - Minimum 3 years of experience of the job, Awareness of Mines Rule, DGMS Guidelines, understanding of sector and adequate for soft skills
Mining	MIN/Q0427	ITI	5	1st Class Mine Manager. Diploma / ITI - Civil / Mining

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Mining	MIN/Q0427	Diploma	5	1st Class Mine Manager. Diploma / ITI - Civil / Mining
Mining	MIN/Q0428	12th	5	Experienced as Blaster
Mining	MIN/Q0429	10th	7	Class 10th with mining experience
Mining	MIN/Q0430	10th	5	HEMM Driving Licence, Class 10th Pass, experience in mines preferred. 5 Years on Heavy Vehicle
Mining	MIN/Q0431	12th	5	Experience of same job role in underground mines
Mining	MIN/Q0432	ITI	5	Experience of same job role in underground mines
Mining	MIN/Q0432	Diploma	5	Experience of same job role in underground mines
Mining	MIN/Q0434	B.E.	5	M.sc. Geology / BE-Mining
Mining	MIN/Q0434	B.Tech	5	M.sc. Geology / BE-Mining
Mining	MIN/Q0434	M.Sc.	5	M.sc. Geology / BE-Mining
Mining	MIN/Q0435	Class XII	5	Class 12th pass with adequate experience in underground mines
Mining	MIN/Q0436	B.Sc.	10	Have experience of the job role. B.Sc. Botany / Chemistry
Mining	MIN/Q0437	Graduate	3	Work experience at mine site or industrial safety, Ex Military/Para Military with TOT
Mining	MIN/Q0438	B.E.	5	Diploma in Mechanical/Electronics Engineering, Experience of Mining TEchnology
Mining	MIN/Q0438	B.Tech	5	Diploma in Mechanical/Electronics Engineering, Experience of Mining TEchnology
Mining	MIN/Q0439	12th	5	Degree in Fire Engineering, Work experience in mining
Mining	MIN/Q0440	B.E.	5	Mining Engineer
Mining	MIN/Q0440	B.Tech	5	Mining Engineer
Mining	MIN/Q0433	12th	3	Experience at maintenance of Heavy Automobiles
Mining	MIN/Q0433	ITI	3	Experience at maintenance of Heavy Automobiles
Mining	MIN/Q0208	10th	5	HEMM Driving Licence, Class 10th Pass, experience in mines preferred. Experience of 5 Years on Heavy Vehicle

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Persons with Disability	THC/Q0203	Graduate	1	Graduate in any stream . Domain knowledge and experience- As per Retail SSC; Experience in disability sector is desired. Expertise in HI is desired.. "Domain-basis defined criteria as per SSC Disability- 1 year (desired)"
Persons with Disability	RAS/Q0104	Graduate	1	Graduate in any stream. Domain knowledge and experience- As per Retail SSC; Experience in disability sector is desired. Expertise in HI and OH is desired.. "Domain- basis defined criteria as per SSC Disability- 1 year (desired)"
Persons with Disability	THC/Q0301	Graduate	1	Graduate in any stream. Domain knowledge and experience- As per Retail SSC; Experience in disability sector is desired. Expertise in HI is desired.. "Domain-basis defined criteria as per SSC Disability- 1 year (desired)"
Plumbing	PSC/Q0104	12th	3	Trainer should have Diploma in Civil / Mechanical Engineering with 3 year of Experience or Minimum 12th Pass /ITI with 4- 6 years of Experience in Plumbing.
Plumbing	PSC/Q0104	ITI	3	Trainer should have Diploma in Civil / Mechanical Engineering with 3 year of Experience or Minimum 12th Pass /ITI with 4- 6 years of Experience in Plumbing.
Plumbing	PSC/Q0104	Diploma	3	Trainer should have Diploma in Civil / Mechanical Engineering with 3 year of Experience or Minimum 12th Pass /ITI with 4- 6 years of Experience in Plumbing.
Plumbing	PSC/Q0302	Diploma	2	Trainer should have Diploma in Sales and Marketing with 2 years of experience in Sales and marketing.
Plumbing	PSC/Q0303	12th	3	12th/ITI /Diploma in civil and mechanical Engineering with minimum 3 years of experience.
Plumbing	PSC/Q0303	ITI	3	12th/ITI /Diploma in civil and mechanical Engineering with minimum 3 years of experience.
Plumbing	PSC/Q0303	Diploma	3	12th/ITI /Diploma in civil and mechanical Engineering with minimum 3 years of experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0101	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0101	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0101	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0101	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0102	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0102	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0102	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0102	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0103	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. B.Tech/B.E(Electrical): 1 year; Diploma(Electrical): 2 years; ITI (Electrician): 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0103	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. B.Tech/B.E(Electrical): 1 year; Diploma(Electrical): 2 years; ITI (Electrician): 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0103	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. B.Tech/B.E(Electrical): 1 year; Diploma(Electrical): 2 years; ITI (Electrician): 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0103	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. B.Tech/B.E(Electrical): 1 year; Diploma(Electrical): 2 years; ITI (Electrician): 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0107	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Btech: 1 year; Diploma: 2 years; ITI: 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0107	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Btech: 1 year; Diploma: 2 years; ITI: 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0107	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Btech: 1 year; Diploma: 2 years; ITI: 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q0107	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. Btech: 1 year; Diploma: 2 years; ITI: 5 years

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3001	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3001	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3001	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3001	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3003	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3003	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3003	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3003	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q6003	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q6003	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q6003	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q6003	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3002	ITI	5	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3002	Diploma	2	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3002	B.E.	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Power	PSS/Q3002	B.Tech	1	<p>Minimum Qualification: ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering</p> <p>Experience:</p> <ul style="list-style-type: none"> • Engineer B.Tech. (Electrical) with at least 1 year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • 3 years diploma in electrical engineering with at least 2-3 years relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc. • ITI electrician with at least five year relevant experience in power distribution either in the power distribution utility or with the turnkey/ EPC contractors of the power distribution companies carrying out the work of erection of power distribution lines and substations etc.. ITI Electrician (minimum) but preferably B.Tech(Electrical), 3 year Diploma in Electrical Engineering

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Retail	RAS/Q0103	Graduate	3	<p>1. Knowledge of Retail Store operations, customer service and sales required</p> <p>2. Effective Communication skills to reach all audiences in an effective and scalable way by keeping the communication simple and relevant</p> <p>3. Adept in conducting Class room as well as practical training in Retail Lab or On the job training</p> <p>4. knowledge and Ability to use different training methodologies to drive experiential learning as per different audience profile</p> <p>.Graduate with 3 years plus experience and MBA with experience will be an added advantage but not mandatory.1. Minimum 2 years experience in Store operations at supervisory level and atleast 1 year experience as retail trainer or</p> <p>2. Minimum 3 year experience in Training (atleast 2 years in Retail training).</p>
Retail	RAS/Q0104	Graduate	3	<p>1. Knowledge of Retail Store operations, Customer Service, Sales or Direct selling</p> <p>2. Effective Communication skills to reach all audiences in an effective and scalable way by keeping the communication simple and relevant</p> <p>3. Adept in conducting Class room as well as practical training in Retail Lab or On the job training</p> <p>4. knowledge and Ability to use different training methodologies to drive experiential learning as per different audience profile</p> <p>.Graduate with 3 years plus experience and MBA with experience will be an added advantage but not mandatory.1. Minimum 2 years experience in Store operations at supervisory level and atleast 1 year experience as retail trainer or</p> <p>2. Minimum 3 year experience in Training (atleast 2 years in Retail training).</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Retail	RAS/Q0604	Graduate	3	1. Knowledge of Distribution sales channels, Sales or Direct selling 2. Effective Communication skills to reach all audiences in an effective and scalable way by keeping the communication simple and relevant 3. Adept in conducting Class room as well as practical training in Retail Lab or On the job training 4. knowledge and Ability to use different training methodologies to drive experiential learning as per different audience profile .Graduate preferred .1. Minimum 2 years experience in Distribution Sales at supervisory level and atleast 1 year experience as sales trainer or 2. Minimum 3 year experience in sales training (atleast 2 years in Distribution sales training).
Rubber	RSC/Q0201	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0210	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0501	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0101	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0211	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Rubber	RSC/Q0205	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0207	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q2601	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0831	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q0108	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q3601	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q3701	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q3702	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q6005	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Rubber	RSC/Q6103	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Rubber	RSC/Q6107	Graduate	5	Any Graduate preferably in rubber or polymer. Trainer preferably have a bachelors degree with 5+ years of relevant work-experience, above supervisor level
Security	SSS/Q0101	Diploma	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.
Security	SSS/Q0101	Graduate	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0201	Diploma	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.
Security	SSS/Q0201	Graduate	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0301	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0301	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0401	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0401	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0501	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0501	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0601	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0601	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0701	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0701	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Sports SSC	SPF/Q1101	8th	1	Trainer should be a National / International / State / District / Command – services (Defence) level player / NIS qualified coach/ Police Games / PSPB games / Railway Games / Inter College / Inter-varsity / qualified coach from any national sports federation or Been working in the particular job role for over a year or Para Olympic player of National / State level or International work experience in the chosen field.
Sports SSC	SPF/Q1102	12th	1	Trainer should be XII Pass with minimum one year relevant experience and good communication skills
Sports SSC	SPF/Q1103	8th	1	. Anyone who has been a National / International / State / District / Command – services (Defence) level player / NIS qualified coach/ Police Games / PSPB games / Railway Games / Inter College / Inter-varsity / qualified coach from any national sports federation or Been working in the particular job role for over a year or International work experience in the chosen field.
Sports SSC	SPF/Q1104	8th	1	Trainer should be a National / International / State / District / Command – services (Defence) level player / NIS qualified coach/ Police Games / PSPB games / Railway Games / Inter College / Inter-varsity / qualified coach from any national sports federation or been working in the particular job role for over a year or para Olympic player of National / State level or International work experience in the chosen field.
Telecom SSC	TEL/Q6401	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in Optical Cables. Experience of 1 Year preferably in Industry.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Telecom SSC	TEL/Q2201	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in handset/device repairing. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q2101	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in sales. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q0100	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in call centres. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q0101	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in call centres. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q0200	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in sales. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q0201	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in sales. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q2100	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in sales. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q4100	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in telecom towers. Experience of 1 Year preferably in Industry.
Telecom SSC	TEL/Q2300	Graduate	1	Essential - Minimum 70% in Qualifying QP . Trainer should have relevant training and industrial experience in android development. Experience of 1 Year preferably in Industry.
Textile	TSC/Q0101	NA	5	Experience in relevant Job Role
Textile	TSC/Q0102	NA	5	Experience in relevant Job Role

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Textile	TSC/Q0103	NA	5	Experience in relevant Job Role
Textile	TSC/Q0104	NA	5	Experience in relevant Job Role
Textile	TSC/Q0105	NA	5	Experience in relevant Job Role
Textile	TSC/Q0106	NA	5	Experience in relevant Job Role
Textile	TSC/Q0201	NA	5	Experience in relevant Job Role
Textile	TSC/Q0202	NA	5	Experience in relevant Job Role
Textile	TSC/Q0203	NA	5	Experience in relevant Job Role
Textile	TSC/Q0301	NA	5	Experience in relevant Job Role
Textile	TSC/Q0302	NA	5	Experience in relevant Job Role
Textile	TSC/Q0303	NA	5	Experience in relevant Job Role
Textile	TSC/Q0401	NA	5	Experience in relevant Job Role
Textile	TSC/Q0402	NA	5	Experience in relevant Job Role
Textile	TSC/Q0403	NA	5	Experience in relevant Job Role
Textile	TSC/Q0501	NA	5	Experience in relevant Job Role
Textile	TSC/Q2101	NA	5	Experience in relevant Job Role
Textile	TSC/Q2102	NA	5	Experience in relevant Job Role
Textile	TSC/Q2103	NA	5	Experience in relevant Job Role
Textile	TSC/Q2201	NA	5	Experience in relevant Job Role
Textile	TSC/Q2202	NA	5	Experience in relevant Job Role
Textile	TSC/Q2203	NA	5	Experience in relevant Job Role
Textile	TSC/Q2204	NA	5	Experience in relevant Job Role
Textile	TSC/Q2205	NA	5	Experience in relevant Job Role
Textile	TSC/Q2206	NA	5	Experience in relevant Job Role
Textile	TSC/Q2207	NA	5	Experience in relevant Job Role
Textile	TSC/Q2208	NA	5	Experience in relevant Job Role
Textile	TSC/Q2301	NA	5	Experience in relevant Job Role
Textile	TSC/Q2302	NA	5	Experience in relevant Job Role

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Textile	TSC/Q2401	NA	5	Experience in relevant Job Role
Textile	TSC/Q2402	NA	5	Experience in relevant Job Role
Textile	TSC/Q2403	NA	5	Experience in relevant Job Role
Textile	TSC/Q2404	NA	5	Experience in relevant Job Role
Textile	TSC/Q2405	NA	5	Experience in relevant Job Role
Textile	TSC/Q2406	NA	5	Experience in relevant Job Role
Textile	TSC/Q2407	NA	5	Experience in relevant Job Role
Textile	TSC/Q2601	NA	5	Experience in relevant Job Role
Textile	TSC/Q4101	NA	5	Experience in relevant Job Role
Textile	TSC/Q4102	NA	5	Experience in relevant Job Role
Textile	TSC/Q4103	NA	5	Experience in relevant Job Role
Textile	TSC/Q4201	NA	5	Experience in relevant Job Role
Textile	TSC/Q5101	NA	5	Experience in relevant Job Role
Textile	TSC/Q5102	NA	5	Experience in relevant Job Role
Textile	TSC/Q5201	NA	5	Experience in relevant Job Role
Textile	TSC/Q5202	NA	5	Experience in relevant Job Role
Textile	TSC/Q5203	NA	5	Experience in relevant Job Role
Textile	TSC/Q5204	NA	5	Experience in relevant Job Role
Textile	TSC/Q5205	NA	5	Experience in relevant Job Role
Textile	TSC/Q5206	NA	5	Experience in relevant Job Role
Textile	TSC/Q5301	NA	5	Experience in relevant Job Role
Textile	TSC/Q5302	NA	5	Experience in relevant Job Role
Textile	TSC/Q5401	NA	5	Experience in relevant Job Role
Textile	TSC/Q5402	NA	5	Experience in relevant Job Role
Textile	TSC/Q5403	NA	5	Experience in relevant Job Role
Textile	TSC/Q5501	NA	5	Experience in relevant Job Role
Textile	TSC/Q5502	NA	5	Experience in relevant Job Role

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Textile	TSC/Q5503	NA	5	Experience in relevant Job Role
Textile	TSC/Q5601	NA	5	Experience in relevant Job Role
Textile	TSC/Q5701	NA	5	Experience in relevant Job Role
Textile	TSC/Q7201	NA	7	Experience in relevant Job Role
Textile	TSC/Q7301	NA	7	Experience in relevant Job Role
Textile	TSC/Q7302	NA	7	Experience in relevant Job Role
Textile	TSC/Q7303	NA	7	Experience in relevant Job Role
Textile	TSC/Q7306	NA	7	Experience in relevant Job Role
Textile	TSC/Q7401	NA	7	Experience in relevant Job Role
Textile	TSC/Q7403	NA	7	Experience in relevant Job Role
Textile	TSC/Q7502	NA	7	Experience in relevant Job Role
Tourism & Hospitality	THC/Q0302	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management or Food & Beverage Service .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q0302	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management or Food & Beverage Service .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q0302	Degree	5	Certificate/Diploma/Degree holder in Hotel Management or Food & Beverage Service .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0104	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management or in Front Office.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0104	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management or in Front Office.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0104	Degree	5	Certificate/Diploma/Degree holder in Hotel Management or in Front Office.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0103	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office or Hotel Management.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0103	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office or Hotel Management.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0103	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office or Hotel Management.Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0306	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0306	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0306	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0404	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0404	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0404	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5703	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5703	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q5703	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0405	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0405	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0405	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0406	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0406	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0406	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2903	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q2903	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2903	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2701	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2701	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q2701	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0106	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0106	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0106	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5708	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q5708	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5708	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC / Q0301	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC / Q0301	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC / Q0301	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. .Certificate/Diploma/Degree holder with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0102	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0102	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0102	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0109	Certificate	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0109	Diploma	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0109	Degree	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0501	Certificate	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0501	Diploma	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0501	Degree	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in managerial post including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0108	Certificate	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0108	Diploma	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0108	Degree	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Front Office including one year as supervisory capacity in a classified Hotel. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q2902	Certificate	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2902	Diploma	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2902	Degree	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0203	Certificate	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0203	Diploma	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0203	Degree	5	Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in hotel management with at least 5 years' experience in Housekeeping / Facilities Management including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0208	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0208	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0208	Degree	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. .Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0207	Certificate	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0207	Diploma	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0207	Degree	5	Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0201	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0201	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0201	Degree	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/ Q3303	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/ Q3303	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/ Q3303	Degree	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0401	Certificate	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Steward including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Stewarding including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0401	Diploma	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Steward including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Stewarding including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0401	Degree	5	Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Steward including one year as supervisory capacity in a classified Hotel or Restaurant..Certificate/Diploma/Degree holder in Hotel Management with at least 5 years' experience in F&B service/ Kitchen Stewarding including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0205	Certificate	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping/ Laundry Manager including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0205	Diploma	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping/ Laundry Manager including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0205	Degree	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping/ Laundry Manager including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4205	Certificate	5	Certificate/Diploma/Graduate in Travel and Tourism .Certificate/Diploma/Graduate in Travel and Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4205	Diploma	5	Certificate/Diploma/Graduate in Travel and Tourism .Certificate/Diploma/Graduate in Travel and Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4205	Graduate	5	Certificate/Diploma/Graduate in Travel and Tourism .Certificate/Diploma/Graduate in Travel and Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q3006	Certificate	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q3006	Diploma	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q3006	Degree	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2901	Certificate	5	Certificate/Diploma/Degree in Hotel Management.Certificate/Diploma/Degree in Hotel Management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2901	Diploma	5	Certificate/Diploma/Degree in Hotel Management.Certificate/Diploma/Degree in Hotel Management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q2901	Degree	5	Certificate/Diploma/Degree in Hotel Management.Certificate/Diploma/Degree in Hotel Management with at least 5 years' experience in F&B service including one year as supervisory capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0305	Certificate	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in F&B service including one year as managerial capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0305	Diploma	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in F&B service including one year as managerial capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0305	Degree	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in F&B service including one year as managerial capacity in a classified Hotel or Restaurant. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5601	Certificate	6	Certificate/Diploma/Degree in any field .Certificate/Diploma/Degree holder with at least 6 years' experience in Purchase or Procurement including one year as managerial capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5601	Diploma	6	Certificate/Diploma/Degree in any field .Certificate/Diploma/Degree holder with at least 6 years' experience in Purchase or Procurement including one year as managerial capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q5601	Degree	6	Certificate/Diploma/Degree in any field .Certificate/Diploma/Degree holder with at least 6 years' experience in Purchase or Procurement including one year as managerial capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0202	Certificate	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0202	Diploma	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0202	Degree	5	Certificate/Diploma/Degree in Hotel Management .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0403	Certificate	6	Certificate/Diploma/Degree in Hotel Management or Food Production.Certificate/Diploma/Degree in Hotel Management or Food Production with at least 6 years' experience in Food Production including one year as managerial capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q0403	Diploma	6	Certificate/Diploma/Degree in Hotel Management or Food Production.Certificate/Diploma/Degree in Hotel Management or Food Production with at least 6 years' experience in Food Production including one year as managerial capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q0403	Degree	6	Certificate/Diploma/Degree in Hotel Management or Food Production.Certificate/Diploma/Degree in Hotel Management or Food Production with at least 6 years' experience in Food Production including one year as managerial capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5701	Certificate	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5701	Diploma	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q5701	Degree	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 5 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q3001	Certificate	5	Certificate/Diploma/Degree In Hotel Management or Food Production .Certificate/Diploma/Degree In Hotel Management or Food Production holder with at least 5 years' experience in Food Production with specialization in Tandoor including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q3001	Diploma	5	Certificate/Diploma/Degree In Hotel Management or Food Production .Certificate/Diploma/Degree In Hotel Management or Food Production holder with at least 5 years' experience in Food Production with specialization in Tandoor including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q3001	Degree	5	Certificate/Diploma/Degree In Hotel Management or Food Production .Certificate/Diploma/Degree In Hotel Management or Food Production holder with at least 5 years' experience in Food Production with specialization in Tandoor including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4302	Certificate	5	Certificate/Diploma/Graduate in Travel and Tourism and Ticketing .Certificate/Diploma/Graduate in Travel and Tourism or Ticketing with at least 5 years' experience in Tourism/ Tour Operator/Ticketing including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q4302	Diploma	5	Certificate/Diploma/Graduate in Travel and Tourism and Ticketing .Certificate/Diploma/Graduate in Travel and Tourism or Ticketing with at least 5 years' experience in Tourism/ Tour Operator/Ticketing including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4302	Degree	5	Certificate/Diploma/Graduate in Travel and Tourism and Ticketing .Certificate/Diploma/Graduate in Travel and Tourism or Ticketing with at least 5 years' experience in Tourism/ Tour Operator/Ticketing including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4402	Certificate	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4402	Diploma	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4402	Degree	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q4202	Certificate	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4202	Diploma	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4202	Graduate	5	Certificate/Diploma/Graduate in travel & Tourism.Certificate/Diploma/Graduate in travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4404	Certificate	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as Managerial capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4404	Diploma	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as Managerial capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q4404	Graduate	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as Managerial capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q4301	Certificate	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4301	Diploma	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4301	Graduate	5	Certificate/Diploma/Graduate in Travel & Tourism.Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4303	Certificate	5	Certificate/Diploma/Graduate in Travel & Tourism .Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THC/Q4303	Diploma	5	Certificate/Diploma/Graduate in Travel & Tourism .Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q4303	Graduate	5	Certificate/Diploma/Graduate in Travel & Tourism .Certificate/Diploma/Graduate in Travel & Tourism with at least 5 years' experience in Tourism/ Tour Operator including one year as supervisory capacity. Experience as Departmental Trainer/ On the Job Trainer would be essential
Tourism & Hospitality	THC/Q5802	Certificate	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 4 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5802	Diploma	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 4 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THC/Q5802	Degree	5	Certificate/Diploma/Degree in Hotel Management or Housekeeping.Certificate/Diploma/Degree in Hotel Management or Housekeeping holder with at least 4 years' experience in Housekeeping including one year as supervisory capacity in a classified Hotel or Facility Management Company. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q0507	Diploma	2	<p>Job Description To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack SSC/Q0507.</p> <p>Personal Attributes Aptitude to conduct training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field. The individual should be able to communicate effectively and enable collaborative work.</p> <p>Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q0507.</p> <p>Additional certification in topics relevant to the domain..Minimum Educational Qualifications Diploma in Computers/ Electronics / Electrical Engg/ B.E/ B.Tech or Bachelor's Degree in Science/Technology/Computers.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q0507	B.E.	2	<p>Job Description To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack SSC/Q0507.</p> <p>Personal Attributes Aptitude to conduct training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field. The individual should be able to communicate effectively and enable collaborative work.</p> <p>Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q0507.</p> <p>Additional certification in topics relevant to the domain..Minimum Educational Qualifications Diploma in Computers/ Electronics / Electrical Engg/ B.E/ B.Tech or Bachelor's Degree in Science/Technology/Computers.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q0507	B.Tech	2	<p>Job Description To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack SSC/Q0507.</p> <p>Personal Attributes Aptitude to conduct training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field. The individual should be able to communicate effectively and enable collaborative work.</p> <p>Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q0507.</p> <p>Additional certification in topics relevant to the domain..Minimum Educational Qualifications Diploma in Computers/ Electronics / Electrical Engg/ B.E/ B.Tech or Bachelor's Degree in Science/Technology/Computers.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q0507	Degree	2	<p>Job Description To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack SSC/Q0507.</p> <p>Personal Attributes Aptitude to conduct training, and pre/ post work to ensure competent, employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organised and focused, eager to learn and keep oneself updated with the latest in the mentioned field. The individual should be able to communicate effectively and enable collaborative work.</p> <p>Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q0507.</p> <p>Additional certification in topics relevant to the domain..Minimum Educational Qualifications Diploma in Computers/ Electronics / Electrical Engg/ B.E/ B.Tech or Bachelor's Degree in Science/Technology/Computers.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>
IT-ITES	SSC/Q2211	Graduate	1	<p>"1. Domain knowledge based on the criteria laid down by respective domain SSC 2. Minimum 1 year experience and relative education in any type of disability is desirable 3. Minimum 1 year experience working as a trainer".Graduate in any stream . "Domain- basis defined criteria as per SSC Disability- 1 year"</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q2212	10th	3	<p>Domain Certification-Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q2212.</p> <p>Training in customer orientation, dealing with difficult customers, written communication etc.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: "Trainer" mapped to the Qualification Pack: "SSC/Q1402".</p> <p>Minimum accepted score is 70%..Minimum 10th Standard; Preferred Diploma in Computer Science/Technology.3 years</p>
IT-ITES	SSC/Q2213	10th	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q2213.</p> <p>Additional certification in customer orientation, dealing with difficult customers, written communication etc. will be an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: "Trainer" mapped to the Qualification Pack: "SSC/Q1402".</p> <p>Minimum accepted score is 70% per NOS..Minimum Educational Qualifications Minimum 10th Standard; Preferred Diploma in Science/Technology.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q4101	B.E.	2	Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q4101. Additional certification in productivity tools, SPSS, or any software tools that will be the focus of the training program..Minimum Educational Qualifications Graduate degree in Engineering/ Business Administration.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred
IT-ITES	SSC/Q4101	B.Tech	2	Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q4101. Additional certification in productivity tools, SPSS, or any software tools that will be the focus of the training program..Minimum Educational Qualifications Graduate degree in Engineering/ Business Administration.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred
IT-ITES	SSC/Q4101	BA	2	Domain Certification Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q4101. Additional certification in productivity tools, SPSS, or any software tools that will be the focus of the training program..Minimum Educational Qualifications Graduate degree in Engineering/ Business Administration.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q4201	B.E.	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q4201.</p> <p>Certification in Tekla, Prokon, Staad; and mechanical design standards and design tools such as Mechanical CAD, Electronics CAD Tools, CATIA, NPD process DFX, FMEA, GDFT, etc., is an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: “Trainer” mapped to the Qualification Pack: “SSC/Q1402”.</p> <p>Minimum accepted score is 70%..Minimum Bachelor's Degree in Mechanical Engg./Electrical & Electronics/Civil Engg./ Automotive/ Aerospace; Preferred M.E. in Civil Structuring/Master’s Degree in Mechanical Engineering /Engg. Design/Technology.Field experience: Minimum 2 years’ experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q4201	B.Tech	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q4201.</p> <p>Certification in Tekla, Prokon, Staad; and mechanical design standards and design tools such as Mechanical CAD, Electronics CAD Tools, CATIA, NPD process DFX, FMEA, GDFT, etc., is an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: “Trainer” mapped to the Qualification Pack: “SSC/Q1402”.</p> <p>Minimum accepted score is 70%..Minimum Bachelor's Degree in Mechanical Engg./Electrical & Electronics/Civil Engg./ Automotive/ Aerospace; Preferred M.E. in Civil Structuring/Master’s Degree in Mechanical Engineering /Engg. Design/Technology.Field experience: Minimum 2 years’ experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q4201	M.E.	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q4201.</p> <p>Certification in Tekla, Prokon, Staad; and mechanical design standards and design tools such as Mechanical CAD, Electronics CAD Tools, CATIA, NPD process DFX, FMEA, GDFT, etc., is an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: “Trainer” mapped to the Qualification Pack: “SSC/Q1402”.</p> <p>Minimum accepted score is 70%..Minimum Bachelor's Degree in Mechanical Engg./Electrical & Electronics/Civil Engg./ Automotive/ Aerospace; Preferred M.E. in Civil Structuring/Master’s Degree in Mechanical Engineering /Engg. Design/Technology.Field experience: Minimum 2 years’ experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q4201	M.Tech	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q4201.</p> <p>Certification in Tekla, Prokon, Staad; and mechanical design standards and design tools such as Mechanical CAD, Electronics CAD Tools, CATIA, NPD process DFX, FMEA, GDFT, etc., is an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: “Trainer” mapped to the Qualification Pack: “SSC/Q1402”.</p> <p>Minimum accepted score is 70%..Minimum Bachelor's Degree in Mechanical Engg./Electrical & Electronics/Civil Engg./ Automotive/ Aerospace; Preferred M.E. in Civil Structuring/Master’s Degree in Mechanical Engineering /Engg. Design/Technology.Field experience: Minimum 2 years’ experience in the same domain Training experience: 1 year preferred</p>
IT-ITES	SSC/Q5301	B.E.	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q5301.</p> <p>Additional certification in creating research reports and papers for publication, and any training specific to industry, sector or technology..Minimum Educational Qualifications Engineering in Electronics / Computer Science.Experience Field experience: Minimum 2 years’ experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
IT-ITES	SSC/Q5301	B.Tech	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q5301.</p> <p>Additional certification in creating research reports and papers for publication, and any training specific to industry, sector or technology..Minimum Educational Qualifications Engineering in Electronics / Computer Science.Experience Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>
IT-ITES	SSC/Q0508	12th	2	<p>Domain Certification</p> <p>Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q0508.</p> <p>Additional certification in customer orientation, dealing with difficult customers, written communication etc. will be an added advantage.</p> <p>Platform Certification</p> <p>Recommended that the Trainer is certified for the Job Role: "Trainer" mapped to the Qualification Pack: "SSC/Q1402".</p> <p>Minimum accepted score is 70% per NOS..Minimum Educational Qualifications</p> <p>Minimum 12th Standard; Preferred Master's degree in any discipline.Field experience: Minimum 2 years' experience in the same domain Training experience: 1 year preferred</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q0102	B.Sc.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industryor B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	Graduate	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industryor B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	B.E.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industryor B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	B.Tech.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industryor B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	M.Sc.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industryor B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q0102	M.E.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	M.Tech	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering minimum 2 years of industrial work experience / or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	B.Sc.	5	B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0102	Graduate	5	B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	B.Sc.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	Graduate	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q0103	B.E.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	B.Tech.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	M.Sc.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	M.E.	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	M.Tech	2	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 2 years of experience in relevant industry/ or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry or B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q0103	B.Sc.	5	B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q0103	Graduate	5	B.Sc. Or graduate in Home Science and minimum 5 years of relevant industry work experience
Food Processing	FIC/Q5002	B.Sc.	3	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5002	Graduate	3	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5002	B.E.	3	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5002	B.Tech.	3	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5002	M.Sc.	2	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5002	M.E.	2	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5002	M.Tech	2	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5002	Diploma	4	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5002	Certificate	5	Trainer should have either B.Sc or graduate /B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience or M.Sc/M.Tech/ME in Food Technology with min. 2 years of experience in relevant food industry/ Food Engineering or Diploma in Hotel Management /Min. Diploma in Food Technology OR food engineering/ Catering Technology and minimum 4 years of relevant industry work experience/ certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5002	B.Sc.	4	B.SC food science and quality control with min 4 years of experience in baking unit
Food Processing	FIC/Q5002	B.Sc.	5	B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5003	B.Sc.	3	B.Sc or graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5003	Graduate	3	B.Sc graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5003	B.E.	3	B.Sc graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5003	B.Tech.	3	B.Sc graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5003	M.Sc.	2	B.Sc graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5003	M.E.	2	B.Scor graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5003	M.Tech	2	B.Scor graduate/B.Tech/BE in Food Technology / Food Engineering with minimum 3 years of experience in baking food industry or M.Sc/M.Tech/ME in Food Technology / Food Engineering with minimum 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology/Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5003	Diploma	5	Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry
Food Processing	FIC/Q5003	Certificate	5	Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry
Food Processing	FIC/Q5003	B.Sc.	4	B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5003	B.Sc.	5	B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Catering Technology
Food Processing	FIC/Q5005	Diploma	4	Min. Diploma in Food Technology with minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5005	B.Sc.	3	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5005	Graduate	3	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5005	B.E.	3	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5005	B.Tech.	3	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5005	M.Sc.	2	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5005	M.E.	2	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Food Processing	FIC/Q5005	M.Tech	2	Trainer should have either B.Sc or graduate/B.Tech/BE in Food Technology or Food Engineering with min. 3 years of industrial experience or M.Sc/M.Tech/ME in Food Technology or Food Engineering with min. 2 years of industrial experience or Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry/ B.SC food science and quality control with min 4 years of experience in baking unit/B.sc home science with minimum 5 years of experience in relevant field/ Min. Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.
Food Processing	FIC/Q5005	Diploma	5	Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry
Food Processing	FIC/Q5005	Certificate	5	Diploma in Hotel Management /certificate course in baking minimum 5 year of experience in relevant industry
Food Processing	FIC/Q5005	B.Sc.	4	B.SC food science and quality control with min 4 years of experience in baking unit
Food Processing	FIC/Q5005	B.Sc.	5	B.sc home science with minimum 5 years of experience in relevant field
Food Processing	FIC/Q5005	Diploma	4	Diploma in Food Technology / Food Engineering or Catering Technology and minimum 4 years of relevant industry work experience.
Telecom SSC	TEL/Q6401	Graduate	1	Trainer should have relevant training and industrial experience in Optical Cables.Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q2201	Graduate	1	Trainer should have relevant training and industrial experience in handset/device repairing.Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q2101	Graduate	1	Trainer should have relevant training and industrial experience in sales .Essential - Minimum 70% in Qualifying QP ☐

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Telecom SSC	TEL/Q0100	Graduate	1	Trainer should have relevant training and industrial experience in call centres.Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q0101	Graduate	1	Trainer should have relevant training and industrial experience in call centres.Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q0200	Graduate	1	Trainer should have relevant training and industrial experience in sales .Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q0201	Graduate	1	Trainer should have relevant training and industrial experience in sales .Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q2100	Graduate	1	Trainer should have relevant training and industrial experience in sales .Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q4100	Graduate	1	Trainer should have relevant training and industrial experience in telecom towers.Essential - Minimum 70% in Qualifying QP ☐
Telecom SSC	TEL/Q2300	Graduate	1	Trainer should have relevant training and industrial experience in android development.Essential - Minimum 70% in Qualifying QP ☐
Healthcare	HSS/Q2301	Graduate	1	Medical Graduate with 2 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Nursing with 3 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Emergency Medical Services with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR HSSC certified NSQF Level 5 EMT-A with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS)

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Healthcare	HSS/Q2301	B.Sc.	1	Medical Graduate with 2 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Nursing with 3 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Emergency Medical Services with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR HSSC certified NSQF Level 5 EMT-A with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS)
Healthcare	HSS/Q2301	B.Sc.	3	Medical Graduate with 2 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Nursing with 3 years of experience, 1 year of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR BSc Emergency Medical Services with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS) OR HSSC certified NSQF Level 5 EMT-A with 5 years of experience, 3 years of mandatory experience in Emergency Department (along with certification in ACLS & ATLS)
Healthcare	HSS/Q3001	B.Sc.	3	MS Ophthalmology or Medical Graduate with one year of experience under MS Ophthalmology in ophthalmology department/centre or B.Sc. in optometry with three years of experience under MS Ophthalmology in ophthalmology department/centre or Optometrist with five years of experience under MS Ophthalmology in ophthalmology

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Healthcare	HSS/Q3001	M.S.	1	MS Ophthalmology or Medical Graduate with one year of experience under MS Ophthalmology in ophthalmology department/centre or B.Sc. in optometry with three years of experience under MS Ophthalmology in ophthalmology department/centre or Optometrist with five years of experience under MS Ophthalmology in ophthalmology
Healthcare	HSS/Q3001	Optometrist	5	MS Ophthalmology or Medical Graduate with one year of experience under MS Ophthalmology in ophthalmology department/centre or B.Sc. in optometry with three years of experience under MS Ophthalmology in ophthalmology department/centre or Optometrist with five years of experience under MS Ophthalmology in ophthalmology
Healthcare	HSS/Q5101	B.Sc.	1	B.Sc. (Nursing) with one year of experience or GNM with three years of experience
Healthcare	HSS/Q5101	GNM	3	B.Sc. (Nursing) with one year of experience or GNM with three years of experience
Healthcare	HSS/Q5102	B.Sc.	1	B.Sc. (Nursing) with two years of experience or GNM with three years of experience
Healthcare	HSS/Q5102	GNM	3	B.Sc. (Nursing) with two years of experience or GNM with three years of experience
Healthcare	HSS/Q5201	B.Sc.	2	B.Sc. in Dietetics or nutrition with at least two years of experience or B.Sc.
Healthcare	HSS/Q8701	Graduate	1	Medical Graduate with one year of experience in diabetes counseling or B.Sc. nursing/ GNM with three years of experience in diabetes counseling or Health worker with five years of experience in diabetes counseling or B.Sc. home science with 1 year of dietetics experience (dietician/Nutritionist).

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Healthcare	HSS/Q8701	GNM	3	Medical Graduate with one year of experience in diabetes counseling or B.Sc. nursing/ GNM with three years of experience in diabetes counseling or Health worker with five years of experience in diabetes counseling or B.Sc. home science with 1 year of dietetics experience (dietician/Nutritionist).
Healthcare	HSS/Q8701	B.Sc.	3	Medical Graduate with one year of experience in diabetes counseling or B.Sc. nursing/ GNM with three years of experience in diabetes counseling or Health worker with five years of experience in diabetes counseling or B.Sc. home science with 1 year of dietetics experience (dietician/Nutritionist).
Healthcare	HSS/Q8701	Health Worker	5	Medical Graduate with one year of experience in diabetes counseling or B.Sc. nursing/ GNM with three years of experience in diabetes counseling or Health worker with five years of experience in diabetes counseling or B.Sc. home science with 1 year of dietetics experience (dietician/Nutritionist).
Healthcare	HSS/Q8701	B.Sc.	1	Medical Graduate with one year of experience in diabetes counseling or B.Sc. nursing/ GNM with three years of experience in diabetes counseling or Health worker with five years of experience in diabetes counseling or B.Sc. home science with 1 year of dietetics experience (dietician/Nutritionist).

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0101	Diploma	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. s.Trainer should have done TOT Course as prescribed by NSDC.
Security	SSS/Q0101	Graduate	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. s.Trainer should have done TOT Course as prescribed by NSDC.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0201	Diploma	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.
Security	SSS/Q0201	Graduate	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0301	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0301	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0401	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0401	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0501	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0501	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0601	Diploma	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>
Security	SSS/Q0601	Graduate	2	<p>a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.</p>

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Security	SSS/Q0701	Diploma	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.
Security	SSS/Q0701	Graduate	2	a) General category Trainers detailed to attend the programme should be :- i. Diploma in Security Operations / Industrial Security / Security Management With at least two years' experience in security service management or ii. Graduation in any field with at least two years' experience in Security Service Management. iii. Trainers having attended additional Security Programmes from within / outside the country are preferred. b) Ex Servicemen, including Para-Military Forces & Police, (Officers/JCO/NCO and equivalent), i. Service courses/qualifications and service experience accorded corresponding degree by Govt of India vide DOPT letter No 11012/8/82/Est (d) dt 12 Feb 1987 and corresponding IGNOU Degree vide project Gyandeeep, will be accepted. ii. Personnel having served as Instructors in the recognised training institution will be preferred. .Trainer should have done TOT Course as prescribed by NSDC.
Media & Entertainment	MES/Q0502	Graduate	2	Should have 3- 4 years of industry experience in fine arts or 2 years experience working with as a character designer with a creative bent of mind , should know the art of sketching the character, understanding of human anatomy , Bi pad & Quad

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Media & Entertainment	MES/Q0502	BFA	2	Should have 3- 4 years of industry experience in fine arts or 2 years experience working with as a character designer with a creative bent of mind , should know the art of sketching the character, understanding of human anatomy , Bi pad & Quad
Media & Entertainment	MES/Q0502	B.Tech	2	Should have 3- 4 years of industry experience in fine arts or 2 years experience working with as a character designer with a creative bent of mind , should know the art of sketching the character, understanding of human anatomy , Bi pad & Quad
Media & Entertainment	MES/Q0502	B.E.	2	Should have 3- 4 years of industry experience in fine arts or 2 years experience working with as a character designer with a creative bent of mind , should know the art of sketching the character, understanding of human anatomy , Bi pad & Quad
Media & Entertainment	MES/Q0701	Graduate	6	Trainer requires 6- 10 years of experience . Graduate / Btech multimedia & animation
Media & Entertainment	MES/Q0701	B.Tech	6	Trainer requires 6- 10 years of experience . Graduate / Btech multimedia & animation
Media & Entertainment	MES/Q0701	B.E.	6	Trainer requires 6- 10 years of experience . Graduate / Btech multimedia & animation
Media & Entertainment	MES/Q1401	Graduate	3	Minimum 3 -5 years of industry experience should understand cut / re cut assemble and merge production raw material such as footage , music , images into a sequential output. Graduate - Post graduate in Fine Arts
Media & Entertainment	MES/Q1401	Post Graduate	3	Minimum 3 -5 years of industry experience should understand cut / re cut assemble and merge production raw material such as footage , music , images into a sequential output. Graduate - Post graduate in Fine Arts

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Media & Entertainment	MES/Q1801	Course	3	3-5 years of experience and completed a Course in make up application
Media & Entertainment	MES/Q1802	Diploma	3	3-5 years of industry experience in hair styling. Have done diploma in Hair design
Media & Entertainment	MES/Q0401	Graduate	2	Should have atleast 2 - 4 years of industry / studio experience, should understand the script and create & test computer generated models
Media & Entertainment	MES/Q3404	Graduate	5	the trainer should have 5-7 years of industry experience , they need to know the art of editing sound , mixing , organising and preparing sound sequences . he should be well versed with the principles of acoustics , pshycoacoustics , and aural discrimination. Graduate/ Post graduate in fine arts or dimploma in sound designing
Media & Entertainment	MES/Q3404	Post Graduate	5	the trainer should have 5-7 years of industry experience , they need to know the art of editing sound , mixing , organising and preparing sound sequences . he should be well versed with the principles of acoustics , pshycoacoustics , and aural discrimination. Graduate/ Post graduate in fine arts or dimploma in sound designing
Media & Entertainment	MES/Q3404	Diploma	5	the trainer should have 5-7 years of industry experience , they need to know the art of editing sound , mixing , organising and preparing sound sequences . he should be well versed with the principles of acoustics , pshycoacoustics , and aural discrimination. Graduate/ Post graduate in fine arts or dimploma in sound designing
Media & Entertainment	MES/Q3504	Graduate	3	3-5 years of work experience, should know rotoscoping of footage , should understand post production techniques , should know how to translate the scipt and use various tools like silhouette , Nuke Fusion etc

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Life Science	LFS/Q0401	Graduate	1	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Three (3) years' experience in life sciences (Pharmaceutical/ Bio-pharmaceutical) sales & marketing occupation for non-trained and non-qualified talent Or Minimum One (1) years' experience with Medical Sales Representative Level-4 qualified
Life Science	LFS/Q0509	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) Research & Development/ Quality occupation as Lab Technician for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Lab Technician/ Assistant Level-3 qualified
Life Science	LFS/Q0207	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) manufacturing occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Production/ Machine Operator- Life Sciences Level-4 qualified
Life Science	LFS/Q0207	ITI	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) manufacturing occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Production/ Machine Operator- Life Sciences Level-4 qualified

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Life Science	LFS/Q0604	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Bio-pharmaceutical) store/warehouse/supply chain occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Store Assistant Level-3 qualified
Life Science	LFS/Q0213	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience mechanical maintenance occupation preferably in life sciences (Pharmaceutical/ Bio-pharmaceutical) sector for non-trained and non-qualified talent; Or Minimum Two (2) years' experience with Fitter Mechanical- Life Sciences Level-3 qualified
Life Science	LFS/Q0213	ITI	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience mechanical maintenance occupation preferably in life sciences (Pharmaceutical/ Bio-pharmaceutical) sector for non-trained and non-qualified talent; Or Minimum Two (2) years' experience with Fitter Mechanical- Life Sciences Level-3 qualified
Life Science	LFS/Q0401	Graduate	1	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Three (3) years' experience in life sciences (Pharmaceutical/ Bio-pharmaceutical) sales & marketing occupation for non-trained and non-qualified talent Or Minimum One (1) years' experience with Medical Sales Representative Level-4 qualified

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Life Science	LFS/Q0509	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) Research & Development/ Quality occupation as Lab Technician for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Lab Technician/ Assistant Level-3 qualified
Life Science	LFS/Q0207	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) manufacturing occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Production/ Machine Operator- Life Sciences Level-4 qualified
Life Science	LFS/Q0207	ITI	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Biopharmaceutical) manufacturing occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Production/ Machine Operator- Life Sciences Level-4 qualified
Life Science	LFS/Q0604	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience in life sciences (Pharmaceutical/ Bio-pharmaceutical) store/warehouse/supply chain occupation for non-trained and non-qualified talent Or Minimum Two (2) years' experience with Store Assistant Level-3 qualified

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Life Science	LFS/Q0213	12th	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience mechanical maintenance occupation preferably in life sciences (Pharmaceutical/ Bio-pharmaceutical) sector for non-trained and non-qualified talent; Or Minimum Two (2) years' experience with Fitter Mechanical- Life Sciences Level-3 qualified
Life Science	LFS/Q0213	ITI	2	Trainers are selected by LSSSDC after initially screening of TP nominees, before they undergo the TTT. Preferably Minimum Four (4) years' experience mechanical maintenance occupation preferably in life sciences (Pharmaceutical/ Bio-pharmaceutical) sector for non-trained and non-qualified talent; Or Minimum Two (2) years' experience with Fitter Mechanical- Life Sciences Level-3 qualified
Agriculture	AGR/Q4804	MVSc	0	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience
Agriculture	AGR/Q4804	BVSc	1	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience
Agriculture	AGR/Q4804	B.Tech	1	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience
Agriculture	AGR/Q4804	B.E.	1	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Agriculture	AGR/Q4804	B.Sc.	3	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience
Agriculture	AGR/Q4804	Diploma	5	1. MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience or 4. Diploma in Veterinary/Animal Husbandry with 5 Years of work experience
Agriculture	AGR/Q4904	MFSc	0	1. MFSc; or 2. BFSc with 1 Year of experience; or 3. BSc Agriculture/Zoology graduate with 3 Years of experience in relevant field
Agriculture	AGR/Q4904	BFSc	1	1. MFSc; or 2. BFSc with 1 Year of experience; or 3. BSc Agriculture/Zoology graduate with 3 Years of experience in relevant field
Agriculture	AGR/Q4904	B.Sc.	3	1. MFSc; or 2. BFSc with 1 Year of experience; or 3. BSc Agriculture/Zoology graduate with 3 Years of experience in relevant field
Agriculture	AGR/Q1003	B.Tech	1	1. B.Tech/BSc Agriculture with 1 Year of experience; or 2. ITI - Fitter with 3+ Years of experience; or 3. Any Graduate with 5+ Years of experience in relevant field
Agriculture	AGR/Q1003	B.E.	1	1. B.Tech/BSc Agriculture with 1 Year of experience; or 2. ITI - Fitter with 3+ Years of experience; or 3. Any Graduate with 5+ Years of experience in relevant field
Agriculture	AGR/Q1003	B.Sc.	1	1. B.Tech/BSc Agriculture with 1 Year of experience; or 2. ITI - Fitter with 3+ Years of experience; or 3. Any Graduate with 5+ Years of experience in relevant field
Agriculture	AGR/Q1003	ITI	3	1. B.Tech/BSc Agriculture with 1 Year of experience; or 2. ITI - Fitter with 3+ Years of experience; or 3. Any Graduate with 5+ Years of experience in relevant field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Agriculture	AGR/Q1003	Graduate	5	1. B.Tech/BSc Agriculture with 1 Year of experience; or 2. ITI - Fitter with 3+ Years of experience; or 3. Any Graduate with 5+ Years of experience in relevant field
Agriculture	AGR/Q4101	MVSc	0	1.MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience
Agriculture	AGR/Q4101	BVSc	1	1.MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience
Agriculture	AGR/Q4101	B.E.	1	1.MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience
Agriculture	AGR/Q4101	B.Tech	1	1.MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience
Agriculture	AGR/Q4101	B.Sc.	3	1.MVSc; or 2. BVSc/ B.Tech (Dairy) with 1 Year of experience; or 3. B.Sc (Agriculture) with 3 Years of experience
Agriculture	AGR/Q1101	Post Graduate	0	1.Masters in Farm Mechanization; or 2. Bachelor in Farm Mechanization with 1 Year of experience; or 3. Diploma with 5 Years of experience; or 4. Any Certificate course in Driver & Tractor Operator Training having experience of 5 Years; or 5. Any Graduate with 5 Years of experience in Tractor Operation and maintenance field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Agriculture	AGR/Q1101	Graduate	1	1.Masters in Farm Mechanization; or 2. Bachelor in Farm Mechanization with 1 Year of experience; or 3. Diploma with 5 Years of experience; or 4. Any Certificate course in Driver & Tractor Operator Training having experience of 5 Years; or 5. Any Graduate with 5 Years of experience in Tractor Operation and maintenance field
Agriculture	AGR/Q1101	Diploma	5	1.Masters in Farm Mechanization; or 2. Bachelor in Farm Mechanization with 1 Year of experience; or 3. Diploma with 5 Years of experience; or 4. Any Certificate course in Driver & Tractor Operator Training having experience of 5 Years; or 5. Any Graduate with 5 Years of experience in Tractor Operation and maintenance field
Agriculture	AGR/Q1101	Certificate	5	1.Masters in Farm Mechanization; or 2. Bachelor in Farm Mechanization with 1 Year of experience; or 3. Diploma with 5 Years of experience; or 4. Any Certificate course in Driver & Tractor Operator Training having experience of 5 Years; or 5. Any Graduate with 5 Years of experience in Tractor Operation and maintenance field
Agriculture	AGR/Q1101	Graduate	5	1.Masters in Farm Mechanization; or 2. Bachelor in Farm Mechanization with 1 Year of experience; or 3. Diploma with 5 Years of experience; or 4. Any Certificate course in Driver & Tractor Operator Training having experience of 5 Years; or 5. Any Graduate with 5 Years of experience in Tractor Operation and maintenance field

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Agriculture	AGR/Q0801	Post Graduate	0	1.Post graduate (Horticulture); or 2.BSc Agriculture with 2 Years of experience; or 3. Any graduate with 3 Years of experience in relevant field; or 4.Any 10+2 with 7 years of experience in Gardening
Agriculture	AGR/Q0801	B.Sc.	2	1.Post graduate (Horticulture); or 2.BSc Agriculture with 2 Years of experience; or 3. Any graduate with 3 Years of experience in relevant field; or 4.Any 10+2 with 7 years of experience in Gardening
Agriculture	AGR/Q0801	Graduate	3	1.Post graduate (Horticulture); or 2.BSc Agriculture with 2 Years of experience; or 3. Any graduate with 3 Years of experience in relevant field; or 4.Any 10+2 with 7 years of experience in Gardening
Agriculture	AGR/Q0801	12th	7	1.Post graduate (Horticulture); or 2.BSc Agriculture with 2 Years of experience; or 3. Any graduate with 3 Years of experience in relevant field; or 4.Any 10+2 with 7 years of experience in Gardening
Agriculture	AGR/Q1002	B.E.	0.5	1.BE in Mechanical/Farm Mechanization with 6 months experience; or 2. BSc Agriculture with 2 Years of experience; or 3. Any 12th pass having 5 Years of experience in Micro Irrigation
Agriculture	AGR/Q1002	B.Tech	0.5	1.BE in Mechanical/Farm Mechanization with 6 months experience; or 2. BSc Agriculture with 2 Years of experience; or 3. Any 12th pass having 5 Years of experience in Micro Irrigation
Agriculture	AGR/Q1002	B.Sc.	2	1.BE in Mechanical/Farm Mechanization with 6 months experience; or 2. BSc Agriculture with 2 Years of experience; or 3. Any 12th pass having 5 Years of experience in Micro Irrigation
Agriculture	AGR/Q1002	12th	5	1.BE in Mechanical/Farm Mechanization with 6 months experience; or 2. BSc Agriculture with 2 Years of experience; or 3. Any 12th pass having 5 Years of experience in Micro Irrigation

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Agriculture	AGR/Q1201	Post Graduate	0	1.Post graduate (Agriculture); 2.BSc Agriculture with 1 Year of experience; or 3.Any other graduate with 5 Years of experience in Organic Farming; or 4. 10+2 with 7 Years of experience in Organic farming
Agriculture	AGR/Q1201	B.Sc.	1	1.Post graduate (Agriculture); 2.BSc Agriculture with 1 Year of experience; or 3.Any other graduate with 5 Years of experience in Organic Farming; or 4. 10+2 with 7 Years of experience in Organic farming
Agriculture	AGR/Q1201	Graduate	5	1.Post graduate (Agriculture); 2.BSc Agriculture with 1 Year of experience; or 3.Any other graduate with 5 Years of experience in Organic Farming; or 4. 10+2 with 7 Years of experience in Organic farming
Agriculture	AGR/Q1201	12th	7	1.Post graduate (Agriculture); 2.BSc Agriculture with 1 Year of experience; or 3.Any other graduate with 5 Years of experience in Organic Farming; or 4. 10+2 with 7 Years of experience in Organic farming
Agriculture	AGR/Q7101	Post Graduate	0	1.Post Graduate
Agriculture	AGR/Q7101	Graduate	1	1. Agriculture Graduate with 1 Year of experience
Agriculture	AGR/Q7101	Graduate	5	1. Any other graduate with 5 Years of experience in Quality Seed Growing
Agriculture	AGR/Q4306	Post Graduate	0	1.Post Graduate
Agriculture	AGR/Q4306	Graduate	2	1.Agri graduate with experience of 2 Years in Poultry Farming
Agriculture	AGR/Q4306	Graduate	5	1.Any other Graduate with experience of 5 years in Poultry Farming
Tourism & Hospitality	THSC/Q3007	Certificate	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Tourism & Hospitality	THSC/Q3007	Diploma	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Tourism & Hospitality	THSC/Q3007	Degree	5	Certificate/Diploma/Degree in Hotel Management with specialization in Food Production .Certificate/Diploma/Degree in Hotel Management holder with at least 5 years' experience in Food Production including one year as supervisory capacity in a classified Hotel or Restaurant or Flight Kitchen or Cruise Liners. Experience as Departmental Trainer/ On the Job Trainer would be essential.
Automotive	ASC/Q3109	12th	5	Trainer should have Engineering Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3109	Diploma	5	Trainer should have Engineering Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3109	B.E.	5	Trainer should have Engineering Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3109	B.Tech	5	Trainer should have Engineering Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q3109	ITI	5	Trainer should have Engineering Diploma/ITI in Welding/Higher Secondary (Science) with advanced training course in welding
Automotive	ASC/Q1011	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1011	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1011	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1011	MBA	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1012	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1012	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1012	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1012	MBA	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1111	B.Tech	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1111	B.E.	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1111	Diploma	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1111	MBA	5	Diploma/ Degree in Engineering (Mechanical or Automobile) or MBA in Sales & Marketing and MBA with minimum of 5 years of Experience in Auto Sales Minimum 2 year experience as a Trainer will be preferable
Automotive	ASC/Q1417	B.Tech	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q1417	B.E.	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer
Automotive	ASC/Q1417	Diploma	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer
Automotive	ASC/Q1417	ITI	5	Engineering/ Diploma/ ITI in mechanical from a recognized institute with 5 years of work experience in auto service industry and preferably 2 years as a trainer
Automotive	ASC/Q9714	ITI	5	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ASC/Q9714	Graduate	5	graduate/ ITI with LMV driving license - well versed in driving
Automotive	ACS/Q9719	ITI	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ACS/Q9719	Graduate	5	graduate/ ITI with LMV/HMV driving license - well versed in driving
Automotive	ASC/Q3203	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3203	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3203	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3401	B.E.	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Automotive	ASC/Q3401	B.Tech	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Automotive	ASC/Q3401	Diploma	5	Trainer should have a Engineer/ Diploma in Mechanical, Minimum 5 years experience in a Standards' Room of a Manufacturing Organization and Experience of working with CMM, measurement of Geometric parameters of complex components, Gauges & measurement systems
Infrastructure	IES/Q0101	Class 8th	3	Certification Training in Backhoe Loader operations with 3-4 years site experience and desirable 1 to 2 years experience in conducting O & M programs.
Infrastructure	IES/Q0102	Class 8th	3	Certification Training in Backhoe Loader operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0103	Class 8th	3	Certification Training in Excavator operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0104	Class 8th	3	Certification Training in Excavator operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0105	Class 8th	3	Certification Training in Wheel Loader operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0106	Class 8th	3	Certification Training in Compactor operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0107	Class 8th	3	Certification Training in Concrete Pump operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0108	Class 8th	3	Certification Training in Hydra Crane operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0109	Class 8th	3	Certification Training in Tyre Mounted Crane operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0110	Class 8th	3	Certification Training in Crawler Crane operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0111	Class 8th	3	Certification Training in Crane operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0112	Class 8th	3	Certification Training in Crusher operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0113	Class 8th	3	Certification Training in Crusher operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Infrastructure	IES/Q0114	Class 8th	3	Certification Training in Hot Mix Plant operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0115	Class 8th	3	Certification Training in Hot Mix Plant operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0116	Class 8th	3	Certification Training in Batching Plant operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0117	Class 8th	3	Certification Training in Batching Plant operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0118	Class 8th	3	Certification Training in Transit Mixer operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0119	Class 8th	3	Certification Training in Transit Mixer operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0120	Class 8th	3	Certification Training in Paver operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q0121	Class 8th	3	Certification Training in Paver operations with 3-4 years site experience and atleast 1 to 2 years experience in conducting O & M programs
Infrastructure	IES/Q1101	ITI	3	ITI / Diploma in Diesel Engines with 3 - 4 years experience in engine service and repairs; and atleast 1 to 2 years experience in conducting engine service training programs
Infrastructure	IES/Q1101	Diploma	3	ITI / Diploma in Diesel Engines with 3 - 4 years experience in engine service and repairs; and atleast 1 to 2 years experience in conducting engine service training programs
Infrastructure	IES/Q1102	ITI	3	ITI / Diploma in Diesel Engines with 3 - 4 years experience in engine service and repairs; and atleast 1 to 2 years experience in conducting engine service training programs
Infrastructure	IES/Q1102	Diploma	3	ITI / Diploma in Diesel Engines with 3 - 4 years experience in engine service and repairs; and atleast 1 to 2 years experience in conducting engine service training programs

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Infrastructure	IES/Q1103	ITI	3	ITI / Diploma in Hydraulic Systems with 3 - 4 years experience in hydraulic service and repairs; and atleast 1 to 2 years experience in conducting hydraulic service training programs
Infrastructure	IES/Q1103	Diploma	3	ITI / Diploma in Hydraulic Systems with 3 - 4 years experience in hydraulic service and repairs; and atleast 1 to 2 years experience in conducting hydraulic service training programs
Infrastructure	IES/Q1104	ITI	3	ITI / Diploma in Hydraulic Systems with 3 - 4 years experience in hydraulic service and repairs; and atleast 1 to 2 years experience in conducting hydraulic service training programs
Infrastructure	IES/Q1104	Diploma	3	ITI / Diploma in Hydraulic Systems with 3 - 4 years experience in hydraulic service and repairs; and atleast 1 to 2 years experience in conducting hydraulic service training programs
Infrastructure	IES/Q1105	ITI	3	ITI / Diploma in Electrical/Electronics/Instrumentation with 3 - 4 years experience in Electrical/Electronics/Instrumentation service and repairs; and atleast 1 to 2 years experience in conducting Electrical/Electronics/Instrumentation service training programs
Infrastructure	IES/Q1105	Diploma	3	ITI / Diploma in Electrical/Electronics/Instrumentation with 3 - 4 years experience in Electrical/Electronics/Instrumentation service and repairs; and atleast 1 to 2 years experience in conducting Electrical/Electronics/Instrumentation service training programs
Infrastructure	IES/Q1106	ITI	3	ITI / Diploma in Electrical/Electronics/Instrumentation with 3 - 4 years experience in Electrical/Electronics/Instrumentation service and repairs; and atleast 1 to 2 years experience in conducting Electrical/Electronics/Instrumentation service training programs
Infrastructure	IES/Q1106	Diploma	3	ITI / Diploma in Electrical/Electronics/Instrumentation with 3 - 4 years experience in Electrical/Electronics/Instrumentation service and repairs; and atleast 1 to 2 years experience in conducting Electrical/Electronics/Instrumentation service training programs
Infrastructure	IES/Q0201	Degree	5	Diploma / Degree Mech/Auto Engineering with around 5 years experience in infra equipment operations & construction project management.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Infrastructure	IES/Q0201	Diploma	5	Diploma / Degree Mech/Auto Engineering with around 5 years experience in infra equipment operations & construction project management.
Infrastructure	IES/Q1201	Degree	5	Diploma / Degree Mech/Auto Engineering with around 5 years experience in infra equipment operations & construction project management.
Infrastructure	IES/Q1201	Diploma	5	Diploma / Degree Mech/Auto Engineering with around 5 years experience in infra equipment operations & construction project management.
IT-ITeS	SSC/Q2210	10th	3	1. Minimum accepted score in SSC Assessment is 90% per NOS being taught in SSC/Q2210; 2. Additional certification in customer orientation, dealing with difficult customers, Telephone etiquettes etc.; 3. Field experience: Minimum 2 years' experience in the same domain & Training experience: 1 year preferred
IT-ITeS	SSC/Q0110	12th	3	1. Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q0110; 2. Additional certification in customer orientation, dealing with difficult customers, written communication etc. will be an added advantage; 3. Field experience: Minimum 2 years' experience in the same domain & Training experience: 1 year preferred
IT-ITeS	SSC/Q0110	Masters degree in any discipline	3	1. Minimum accepted score in SSC Assessment is 90% per NOS being taught in QP SSC/Q0110; 2. Additional certification in customer orientation, dealing with difficult customers, written communication etc. will be an added advantage; 3. Field experience: Minimum 2 years' experience in the same domain & Training experience: 1 year preferred
Paints and Coatings Skill Council	PCS/Q0505	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / manufacturing and relevant training or teaching experience. Should have knowledge of the paint manufacturing process and the various paint processing equipments and its process control, quality assurance procedures and should be capable of demonstrating the process and process controls.
Paints and Coatings Skill Council	PCS/Q0505	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in relevant training or teaching experience. Should have knowledge of the paint manufacturing process and the various paint processing equipments and its process control, quality assurance procedures and should be capable of demonstrating the process and process controls.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Paints and Coatings Skill Council	PCS/Q0507	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / manufacturing and relevant training or teaching experience. Should have knowledge of the paint manufacturing process and the various paint processing equipments and its process control, quality assurance procedures and should be capable of demonstrating the process and process controls.
Paints and Coatings Skill Council	PCS/Q0507	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in relevant training or teaching experience. Should have knowledge of the paint manufacturing process and the various paint processing equipments and its process control, quality assurance procedures and should be capable of demonstrating the process and process controls.
Paints and Coatings Skill Council	PCS/Q0508	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / manufacturing and relevant training or teaching experience. Should have knowledge of the paint manufacturing process and the various paint processing equipments and its process control, different types of stirrers and its use.
Paints and Coatings Skill Council	PCS/Q0509	B.Sc.	2	BSc Chemistry/Paint Technology. 2-year experience in laboratory / paint manufacturing Should have knowledge of paint manufacturing process, different quality of paints and their relevant colourants and application procedures, colour matching process, tinting machine and its use, proper mixing/ dispersion.
Paints and Coatings Skill Council	PCS/Q0509	B.Sc.	1	BSc Chemistry/Paint Technology. 1 year in colour matching and relevant training or teaching Should be capable of demonstrating colour matching skills.
Paints and Coatings Skill Council	PCS/Q5102	12th	2	12th Standard. 2-year experience of powder coating application/ project management and relevant training or teaching experience. Should have knowledge of proper masking and masking tools, surface preparation requirements and procedures, Should have knowledge of orbital sanders and its use. Should have knowledge of powder coating application system, its proper use and controls to achieve the desired quality with minimal wastage. Should be able to demonstrate practical skills to the trainees.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Paints and Coatings Skill Council	PCS/Q5109	12th	2	12th Standard. 2-year experience of Industrial paint application/ project management and relevant training or teaching experience. Should have knowledge of proper masking and masking tools, surface preparation requirements and procedures, putty and paint mixing procedure, proper use of putty knife, brush and rollers. Should have knowledge of orbital sanders and its use. Should have knowledge of spray gun and its proper use. Should be able to demonstrate practical skills to the trainees.
Paints and Coatings Skill Council	PCS/Q0601	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / powder manufacturing and relevant training or teaching. Should have knowledge of the powder manufacturing process, working of the air classification machine and its control to get the desired quality. Should be capable of demonstrating the required skills to the trainees.
Paints and Coatings Skill Council	PCS/Q0602	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / powder manufacturing and relevant training or teaching. Should have knowledge of the powder manufacturing process, working of the extruder and its control to get the desired quality. Should be capable of demonstrating the required skills to the trainees.
Paints and Coatings Skill Council	PCS/Q0603	B.Sc.	5	BSc Chemistry/Paint Technology. 5-year experience in laboratory / powder manufacturing and relevant training or teaching. Should have knowledge of the powder manufacturing process, working of the tumbling machine and its control to get the desired quality. Should be capable of demonstrating the required skills to the trainees.
Paints and Coatings Skill Council	PCS/Q5007	12th	3	12th Standard. 3-year experience in laboratory / manufacturing and relevant training or teaching experience. Should have knowledge of the different paint systems and its use, colour matching process and use of tinting machine and its use, proper mixing of the base and colourants.

SSC wise - Job Role wise Trainer Qualification Criteria

SSC	QPCode	Minimum Educational Qualification of the Trainer	Minimum Experience (In Years) required for the Trainer	Remarks/ Brief Description of the Desired Trainer Profile
Paints and Coatings Skill Council	PCS/Q0102	B.Sc.	2	BSc Chemistry/Paint Technology. 2-year experience of Project/ Industrial selling/ project management and relevant training or teaching experience. Should have knowledge of the different types of paints and its use, proper masking and masking tools, surface preparation requirements and procedures, putty and paint mixing procedure, proper use of putty knife, brush and rollers. Should have knowledge of orbital sanders and its use. Should have knowledge of spray gun and its proper use. Should be familiar with the different stencils/ design rollers and its use. Should be able to demonstrate practical skills to the trainees.