

**ONLINE OPEN COMPETITIVE BID (OCB) FOR IMPLEMENTATION OF
VOCATIONALISATION OF SECONDARY AND HIGHER SECONDARY
EDUCATION IN RAJASTHAN**

**RAJASTHAN COUNCIL OF SCHOOL EDUCATION
(RCScE)
GOVERNMENT OF RAJASTHAN**

RCScE invites ONLINE OPEN COMPETITIVE BID from qualified entities in the field of VOCATIONAL EDUCATION PROGRAMME IN GOVERNMENT SENIOR SECONDARY SCHOOLS for implementation in 132 new Schools in Rajasthan under phase VI for Academic Years 2021-22, 2022-23 & 2023-24.

Please download the detailed Online Open Competitive Bid from : www.rajsmsa.nic.in & <http://sppp.rajasthan.gov.in>

ONLINE OPEN COMPETITIVE BID Issue Start Date

: 27.10.2021

ONLINE OPEN COMPETITIVE BID Submission Last Date

: 29.11.2021

-sd-
The, State Project Director
Rajasthan Council of School Education

3/11

✓

an

**RAJASTHAN COUNCIL OF SCHOOL EDUCATION
(RCScE)
GOVERNMENT OF RAJASTHAN**

**DETAILED ONLINE OPEN COMPETITIVE BID (OCB) FOR IMPLEMENTATION OF" VOCATIONALISATION ,
OF SECONDARY AND HIGHER SECONDARY EDUCATION PROGRAMME"IN 132 NEW SCHOOLS**

1. Introduction :

- 1.1 Rajasthan Council of School Education, (hereinafter referred to as "RCScE") has implemented various projects at Government Senior Secondary Schools level under the umbrella of 'Samagra Shiksha' to provide quality education to the students.
- 1.2 RCScE is currently implementing Vocational Education Programme in 905 (70 Schools from F/Y 2014-15, 220 from F/Y 2015-16, 380 from F/Y 2016-17, 50 from F/Y 2017-18 and 185 from F/Y 2018-19) Government Senior Secondary Schools for students of class IX to XII.
- 1.3 RCScE invites Online Open Competitive Bid from qualified entities in the field of "**VOCATIONAL EDUCATION PROGRAMME IN GOVERNMENT SENIOR SECONDARY SCHOOLS**" for 132 new schools (herein after referred as "The Project").

2. Broad Scope of Work:

The Government of India had brought out a centrally sponsored Scheme of "Vocationalisation of Secondary and Higher secondary Education" by integrating employability education into School Education in September 2011. The scheme is operated within the National Skill Qualification Framework (NSQF), which establishes a system of clear educational pathways from school to higher education while providing certification of vocational skills. The project "will be implemented across 132 new schools in Government Senior Secondary schools, of Rajasthan with the goal to make students employable when they complete senior secondary education. The schools have already been approved by the MoE. The Project will adopt new curriculum, course content and pedagogy, hire and train qualified teachers, introduce the program in schools, monitor and evaluate its progress as per the guidelines and norms of MoE-GOI. The curricula, teacher handbooks, student handbooks are being developed by PSSCIVE (PSS Central Institute of Vocational education, Bhopal), based on the relevant Qualification Packs / National Occupational Standards of respective Sector Skill Councils.

The Courses in the following sectors job role are being introduced in Rajasthan for new 132 Schools these job roles are given below.

List of Existing & New Sectors for Vocational Education, SmSA, Rajasthan:

Sl.No	Trades / Sectors	Job Role for Class IX-X	Job Role for Class XI-XII
1	Automobile / Automotive	Automotive Service Technician L-3	Automotive Service Technician L-4
2	Apparel made-ups & home furnishing	Sewing Machine Operator	Specialized Sewing Machine Operator
3	Agriculture	Solanaceous Crop Cultivator	Micro-irrigation Technician
4	Beauty & Wellness	Assistant Beauty Therapist	Beauty Therapist
5	Banking ,Financial Services & Insurance	Microfinance Executive	Business Correspondent & Business Facilitator
6	Construction	Assistant Mason	Mason General
7	Electrical & Electronics / Electronics & Hardware	Field Technician-Other home appliances	Installation Technician – Computing and Peripherals
8	Food Processing	Baking Technician	Craft Baker
9	Health Care	Home health Aid	General Duty Assistant
10	IT / ITES	Domestic Data Entry	Domestic CRM Voice

		operator	
11	Retail	Cashier	Sales Associate
12	Travel & Tourism / Tourism & Hospitality	Food & Beverage Service Trainee	Food and Beverage Service – Steward

264 Vocational Trainer in 132 New Schools for 12 Sectors are given below:

S.no	Sector / Trade	No. Schools/2	Estimated Reimbursable Amount for Vocational Trainer (In Lakhs) @ 20000/-	Estimated Reimbursable Amount for Vocational Coordinator(In Lakhs)	Agency Administrative Charge (Estimated Cost) (In Lakhs)
1	Automobile / Automotive	8	49.6	151.59	5.95
2	Apparel made-ups & home furnishing	9	55.8		6.69
3	Agriculture	16	99.2		11.90
4	Beauty & Wellness	56	347.2		41.66
5	Banking ,Financial Services & Insurance	10	62		7.44
6	Construction	10	62		7.44
7	Electrical & Electronics / Electronics & Hardware	38	235.6		28.27
8	Food Processing	15	93		11.16
9	Health Care	26	161.2		19.34
10	IT / ITES	64	396.8		47.61
11	Retail	6	37.2		4.46
12	Travel & Tourism / Tourism & Hospitality	6	37.2		4.46
Total		264	1636.8	151.59	196.42

Note: For EMD undertaking on Rs. 50 Stamp paper which should be purchased in Rajasthan state only as per the attached format as Annexure 10

Scope of work

2.1.1 Vocational Training Provider (VTP):

The Vocational Training Provider (VTP) will be responsible for and expected to:-

- Provide Vocational Trainers and Vocational Coordinators as per the requirement of the project.
- A full time Vocational Trainer, is to be deployed in each school, allocated to the Training Partner, as per the Sector/ Job role. The qualifications of the Vocational Trainer should be as per the norms prescribed by PSSCIVE, Bhopal / State, as provided in Annexure- 06.

Handwritten signatures and initials in blue ink.

- c) To understand the curriculum and course content prepared by PSSCIVE and ensure its delivery through its vocational trainers, within stipulated time (provided Competency Based Curriculum (CBC) from PSSCIVE Bhopal) and meet the quality parameters.
- d) To ensure & conduct the internal formative assessment Continuous Comprehensive Evaluation (CCE) of students as per the norms of the Board of Secondary Education, Rajasthan.
- e) To ensure that theoretical & practical classes are conducted as per Scheme guidelines.
- f) To ensure that internal assessment of the students is conducted with the help of school Principals/Nodal Teacher 'Kaushal Mitra' of Vocational Education of the schools.
- g) To ensure mobilization of students, parents, teachers at community level under the guidance and consultation with the concerned schools Principals.
- h) To provide guidance and counselling services to the students and their parents / guardians as and when required.
- i) To arrange relevant industrial visits (minimum of 3 industrial visits in a year) for class 9th and 10th. On the Job Training (OJT) for class 11th and 12th for 80 hours for the practical exposure and real- life work experience, in an academic year.
- j) As per law, only those persons who are above the age of 18 years can be employed full time. Some students in schools with vocational education course are not eligible for the job as they are underage. The VTP should ensure to provide apprenticeship to at least 70% of the interested students, who are below the age of 18, and thereafter a job. The VTP should ensure job to at least 70% of the interested students who are of 18 years and above.
- k) To provide one Vocational Coordinator (VC) for 30 schools. Each Vocational Coordinator (VC) will visit minimum 22 schools in a month and visit all schools at least twice in a quarter (3 months). VC should submit their quarterly visit plan and report to RCScE Jaipur (State/District Office) and concerning schools, in 10 days advance from the commencement of the next quarter.

Note: If existing VTP get the additional schools (In current year) the VCs and schools visits (as above mentioned) will be adjusted as per the norms.

- l) In case of vacations in schools, Vocational Coordinator will report to District/State office.
- m) Due to Covid-19, if the schools are not opened for the students as per the state government directions, in that case, the e-content for the relevant trade and class is to be prepared /taught through electronic media.

2.1.2 Rajasthan Council of School Education (RCScE)

RCScE is the implementing organization and will be responsible for activities such as:-

- a) **Budgeting and expenditure** – Obtain and manage the MoE funding as per Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education, and the State funds for the project implementation. Allocate budget and sanction expenses in view of the sanctioned plan per school for the activities / interventions identified and entrusted to Service Provider/Vocational Training provider. Selection by the State Government is subjected to availability/approval /release of funds by the Central and State Government.
- b) **Identification of districts/ schools** - The Selection of Districts / Schools/ Trade or Sector.
- c) **Communication and marketing plan:** To create awareness, stakeholder engagement and bringing in the right talent into the NSQF program. Counselling of students & parents to enroll into the program.
- d) **Identification of Training Provider:** The State Government will identify Vocational Training Provider for trades/sector through the selection process prescribed in the Online Open Competitive Bid issued by the RCScE for Academic Year 2021-22, 2022-23 & 2023-24.
- e) **Advisory Group:** To establish advisory/management groups at the various levels for monitoring/feedback/regular assessments process.
- f) **Training of Trainers:** RCScE would undertake "Training of Trainers (TOT)" program in consultation with PSSCIVE, NSDC/SSC, at periodic intervals to update faculty/ instructors/Vocational Trainer with the content developed, training methodology and adaptation to industry needs as per the guidelines of the scheme and financial ceiling.
- g) The payment of travelling allowance of Vocational Trainer for TOT will be given to VTs through VTP for submitting the actual Non-AC travelling fare (by public transport).

- h) **Infrastructure for Setting up Lab:** To procure equipment and instruments and set up a lab-cum-classroom in consultation with Vocational Coordinator, Vocational Trainer & related SSCs as per the norms laid-down by the GOI.
- i) **Maintenance of Tools & Equipment's** – To maintain tools and equipment installed in the school as well as ensure availability of raw material for practical classes.
- j) **Text Books for Students** – RCScE will provide free text books to students.

2.1 Likely Project Implementation Timelines

Sl.No	Head	Amount(In Rs)
1	Bid Document Fees	1000
2	Bid Processing Fees	1000
3	Bid Security	For bid security undertaking on Rs. 50 Stamp paper which should be purchased in Rajasthan state only.

Sl.No	Activity	Timeline
1	Bid Issue	27.10.2021
2	Pre – Bid	11.11.2021
3	Bid Submission	29.11.2021
4	Pre-Technical Bid Opening	30.11.2021
5	List of pre- technically Successful Bidders uploaded on Portal	Will be intimated
6	Presentations by Short listed VTPs	Will be intimated
7	List of technical Successful Bidders uploaded on Portal (Technical Evaluation)	Will be intimated
8	Financial Bid Opening	Will be intimated
9	Issuance of award letter	Will be intimated
10	Signing of the Agreement	Will be intimated
11	Manpower Deployment in schools	Will be intimated

2.2 Project Site:

New 132 Schools have been selected for the implementation of the Project. The list of schools is provided in EOI "ANNEXURE- E".

2.3 Outsourcing to third party

The Vocational Training Provider shall provide a single point of contact (SPOC) with RCScE and shall be solely responsible for the execution and delivery of the work. It shall not further outsource the work to a 3rd party including its franchisees / licensees.

2.4 Number of Sectors/Trade:

One Applicant can apply for all trades being offered through online open competitive bid.

3. Eligible Applicant:

3.0 – Pre- Eligibility

3.0.1 DD/BC of Rs. 1000 for bid document fees in favour of Rajasthan Council of Secondary Education Society ,Jaipur

3.0.2 DD/BC of Rs. 1000 for bid processing fees in favour of MD RISL Jaipur.

3.0.3 Bid Security – Undertaking on Rs. 50 Stamp paper which should be purchased in Rajasthan state only as per attached Format as Annexure 10

All the above mentioned DD/BC should be deposited by hand in the office of State Project Director – Rajasthan Council of School Education Jaipur. Before bid opening date and time.

3.1 The applicant should fulfill the following minimum requirement(s) as given in Table-1 and Table-2 below:

a) Table-1:

Sl. No.	Basic Requirement	Specific Requirements	Documentary Evidence
1	Legal Entity	<p>a) The applicant should be a company registered under Indian Companies Act, 1956 or a partnership firm registered under Indian Partnership Act, 1932 or a Limited Liability Partnership registered under the Limited Liability Partnership Act, 2008 or a Proprietorship firm or registered under Society / Trust Act.</p> <p>b) Approved by NSDC</p>	<p>1. Certificates of incorporation / registration</p> <p>2. NSDC approval (valid till June 2022)</p> <p>*The VTP should present renewed certificate every year</p> <p>*Due to Covid-19 if registration Certificates are not generated then VTP have to submit the NSDC/SSC registration certification before the issue of award letter (letter of acceptance)</p> <p>3. The applicant will disclose all the information related to disputes/ legal-cases/ punishments/ penalties/ sanctions/ judgments and all related information</p>
2	Tax registration and clearance	<p>The applicant should have a registered number of</p> <p>i. *GST, Service Tax, registration and clearance (if applicable)</p> <p>ii. PAN number (mandatory)</p> <p>Service tax clearance not earlier than 31st Dec. 2020.</p>	<p>i. PAN number</p> <p>ii. Service Tax registration (If not applicable, the applicant should submit a self-certified letter for the same and reasons thereof)</p>
4	Undertaking	<p>Applicant should: -</p> <p>a) not be insolvent, in receivership, bankrupt or being wound up, not have its affairs administered by a court or a judicial officer, not have its business activities suspended and must not be the subject of legal proceedings for any of the foregoing reasons;</p> <p>b) Directors and officers not have been convicted of any criminal offence related to their professional conduct or the making of false statements or misrepresentations as to their qualifications to enter into a procurement contract within a period of three years preceding the commencement of the procurement process, or not have been otherwise disqualified pursuant to debarment proceedings;</p> <p>c) Not have a conflict of interest in the procurement in question as specified in the bidding document.</p> <p>d) Comply with the code of integrity as specified in the bidding document.</p>	<p>A Self Certified letter as per Annexure-1</p>

b) Table-2:

Sl. No.	Criteria	Unit	Minimum requirement	Type of requirement, along with Documentary Evidence
1	No. of years of Existence as on 31 st Dec 2020 (Tax – Return)	Years	Three Years	Mandatory (self-declaration)
2	Applicants Total average Revenue (turnover) in the last 3 years *(from 2019-20 2020-21 2018-19 or 2019-20 2017-18 2018-19)	Crores (INR)	2 Crores	Mandatory (Final Accounts audited by CA)
3	No. of candidates trained in related Trade/Sector (maximum 4) of the people trained in the last 3 years 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	No. of candidates 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	1000 Numbers	Mandatory (self-declaration)
4	No. of candidates placed in related Trade/Sector (maximum 4) of the people trained in the last 3 years - 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	No. of candidates 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	700 Numbers	Mandatory (self-declaration)

5	Applicant's own operational training centres (Not franchisee) in Rajasthan as of 31 st March 2021	No. of centres	1 Centre	Mandatory (self-declaration)
6	NSDC approved company Valid till June 2022	-	Enclose Certificate *The VTP should present renewed certificate every year	Mandatory (self-declaration)
7*	The bidder should have the following registrations: <ul style="list-style-type: none"> Registration Certificate and license number under contract labour (Regulation & Abolition) Act, 1970 Under Employees Provident Funds & Miscellaneous Provisions Act, 1952 Under Employees Act State Insurance Act, 1948	-	Enclose Self-Attested copies of each document in the name of firm	If not Applicable then submit Affidavit/ Undertaking as per Annexure 9

- *If exempted from (GST, Contract labour (Regulation & Abolition) Act, 1970, Employees Provident Funds & Miscellaneous Provisions Act, 1952, Employees Act State Insurance Act, 1948) VTP's have to submit undertaking as per the Letter No. Attached f2(1)/f.d/spfc/2017 Dated 14.11.2018 as per Annexure -9

- 3.2 The Applicant should be compliant with and agree to the terms and conditions laid down in Annexure-05.
- 3.3 The Applicants should provide their technical experience details in the format as Annexure-04
- 3.4 The Applicant should provide their organisational details in the format as in Annexure-02.
- 3.5 If selected, the Applicant should have an office in the state and submit the following to RCScE:-
(1)Ownership / Rent Agreement

4. Payments:

- 4.1 **Payment to Vocational Trainer (VT) by the Vocational Training Provider:** The VTP shall pay a gross honorarium to each VT deployed in the selected schools as per the amount decided by RCScE (At the rate of INR 20000 per month). The payment details would have to be kept and maintained in a transparent manner by the Vocational Training Provider (VTP) and will directly credit the honorarium to the VT's account through ECS/RTGS/NEFT and send the copy of same on monthly basis to RCScE (State/District Office) as directed by the authority. While Submitting the file for reimbursement in the district VTP should mention the name of the district (in which original evidence of payment has been submitted) in the invoices of the remaining allotted districts. The remuneration shall be paid to Vocational trainer and Vocational Coordinator on monthly basis regularly by the VTP's. The VTP's shall release VT/VC's honorarium for 03 consecutive months without fail, even in case payment is under process from RCScE side. In the situation of non-compliance the allotted schools of such VTP may be transferred to another training provider or other strict actions may be taken against such training provider after the due approval from competent authorities.

4.2 **Payment to Vocational Coordinator by the Vocational Training Provider:**

Payment to Vocational Coordinator by the VTP: The VTP shall pay a gross honorarium of INR. 3,00,000/- per annum (At the rate of INR 25000/- per month) to each Vocational Coordinator deployed by it. The payment details would have to be kept and maintained in a transparent manner by the VTP. VTP will directly credit the honorarium to the Vocational Coordinator's account through ECS/RTGS/NEFT and send the copy of same on monthly basis to RCScE (State/District Office) as directed by the authority. The remuneration shall be paid to Vocational trainer and

[Handwritten signatures]

Vocational Coordinator on monthly basis regularly by the VTP's. The VTP's shall release VT/VC's honorarium for 03 consecutive months without fail, even in case payment is under process from RCScE side. In the situation of non-compliance the allotted schools of such VTP may be transferred to another training provider or other strict actions may be taken against such training provider after the due approval from competent authorities.

4.3 Payment to VTP by RCScE:

For the services being provided by the VTP, RCScE shall pay to VTP the following amounts:

- a) An amount equal to the honorarium paid by the VTP to the VTs & VC's as per clause 4.1 & 4.2 of Payments head.
- b) Successful bidder will be paid agency charge as per financial bid, which will not be more than 15 percent of the honorarium being paid to all the VT's to be deployed by him. This amount shall cover the cost of
 - i. Recruitment of VTs,
 - ii. Management of VTs, as leave reserve, appointing backup of VTs (in case a VT quits or takes long term leave) and
 - iii. Miscellaneous expenses for the handling of the Project
 - iv. Other activities as per the entire scope of work mentioned in 2.1.1
- c) The awareness activities, yearly plan and compliance report should be shared with RCScE as per the notification released by RCScE on timely basis. The actual Non-AC travelling fare (by Public Transport) is permissible for field visit of Vocational Coordinator, on submission of bill & vouchers.
- d) Evidence/proof of payment to VT and VC by VTP shall be submitted for reimbursement to RCScE (State /District Office) along with bills.
- e) The VTP shall submit invoices every month to RCScE (State/District Office) mentioning the name of the district in which original evidence of payment has been submitted by 15th day of the next month which will include VT honorarium, handling charge, VC honorarium and Travelling Allowances (as per norms) along with NEFT/RTGS/ECS payment certificate of previous month.

5. Last date for submission:

Duly signed (with seal & signature on all the pages) online open competitive bid Applications should be uploaded on EPROC before 18.00 hours IST on or before..... I.e. application due date.

RCScE may, in exceptional circumstances, and at its sole discretion, extend the Application due Date by issuing an Addendum uniformly for all Applicants.

6. Late Applications:

Any Application received after the Application Due Date and time shall not be accepted by RCScE. Any such Application received after the Application Due Date shall be summarily rejected.

7. Submission of Application:

- 7.1 All applications shall be submitted online on EPROC and in separate technical and financial envelopes on the portal. Applications submitted either by hand, facsimile transmission or e-mail shall not be acceptable.
- 7.2 All the Applicants are entitled to submit one Application as an individual. In case an Applicant submits more than one Application in response to this Online Open Competitive Bid then all the applications submitted by the Applicant would be rejected.

8. Shortlisting Process:

- 8.1 The following selection process shall be adopted by RCScE.
- 8.2 The Applications received shall be scrutinised for completeness and fulfilment of minimum requirements for eligibility as detailed out in elsewhere in this Online Open Competitive Bid.
- 8.3 A Sector wise list of applicants who fulfil the minimum eligibility criterion shall be prepared and called as LIST-1
- 8.4 The LIST Applicants shall be awarded points as per the criteria given in the following table:

Sl. No.	Criteria	Points allotted	Maximum Points	Remarks
1	Total company Revenues(turnover) in the last 3 Financial years (Audited)	*2 Crores is Mandatory Additional Every Crore – 1 Point is awarded *No marks will be allotted to part figures (e.g 2.5 Crore) only round figures will be allotted 1 Point	10	Maximum of 10 points will be allotted
2	No. of candidates trained in related Trade/Sector in last 3 years No. of candidates 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	For Every 100 Candidates trained above 1000 – 1 Point No. of candidate 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	5	Maximum of 5 points will be allotted
3	No. of candidates placed in related Trade/Sector in last 3 years No. of candidates 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	For Every 70 Candidates placed above 700 – 1 Point No. of candidates 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	5	Maximum of 5 points will be allotted
4	Company owned operational training centres in Rajasthan	*1 Training Centre is Mandatory Every Additional Training centre - 1 Points	5	Franchise centres will not be counted. Maximum of 5 points will be

Sl. No.	Criteria	Points allotted	Maximum Points	Remarks
				allotted
5	Formal operational MoUs with employers in related trade/Sector	For every MoU – 1 points	5	MoU's signed till 31st March 2021 shall be counted. Maximum of 5 points will be allotted
6	No. of trainers on-roll of the company as on 31 st March 2021	* 30 trainers is Mandatory For every additional 10 trainers – 1 point	10	Maximum of 10 points will be allotted.
7	No. of States in which the applicant is providing similar services in Schools under CSS for VSHSE *List of MOU's in letter head of organization should be enclosed with copies of Work Order's	One State – 5 points Two or more States – 10 points	10	The Vocational Classes should have commenced in schools in these states.
		Total Points	50	

- 8.5 Applicants scoring above 30 points out of 50 points shall be shortlisted for the presentation. This shall be called LIST-2.
- 8.6 The applicants in LIST-2 shall be invited to make a detailed presentation to the RCSCE Selection Committee. The Committee shall award points as per the criteria given in the following table. Presentation shall be part of technical bid. Hard copy and Soft Copy of the presentation will be submitted by applicant on the day of presentation.

Sl. No.	Criteria	Maximum Points (50)	Remarks
On the basis of the Presentation made by the Applicant, the RCSCE screening committee shall consider the detailed plan and processes presented for ensuring the following points:-			The Decision of the RCSCE Selection Committee shall be final
1	About organization	2	
2	Skilling Program in India & Implementation of CSS for VSHSE in Schools	2	
3	Counselling & community mobilization	2	
4	Industry linkage for exposure to students, placement strategy and planning	2	
5	Model labs if established /supported in schools	2	
6	Training team for hand holding of Trainers as per plan	2	
7	Convergence link with existing establish skilling centers	2	
8	Documentation of CSSVE in other states, any Trainer accreditation process.	2	
9	Tentative strategy for Program implementation at Rajasthan	2	
10	Support in the process of students' selection & activities and strategy applied for sustaining the students in specific trade	2	

11	Quantitative assessment of students	2
12	Data management for RCScE and MOE compliance	2
13	Adherence to deliverable and performance appraisal	2
14	Coordination, technical managerial support provided by VC including documentation and report submission at RCScE apart from invoice submission	4
15	Strategy of training during Pandemic	4
16	Effective Industry engagement Planning, organizing Guest lectures, Industry visit & process	4
17	Plan / experience of Quality of session delivery (as per norms hours & workplace skills), CCE, class room documentation	4
18	Implementation strategy	4
19	Best Practices	4

- 8.7** The final selection shall be made based on the total points earned by the applicant (Bidder securing above 60 points in total out of maximum 100 points (50points + 50 points) will be technically successful bidder).This list shall be called LIST-3.
- 8.8** Financial bid will be opened only for those bidders who are successful as per the technical parameters defined in bid and whose names appear in List -3.
- 8.9** Bidder, who will quote lowest price in financial bid will be considered successful.
- 8.10** Dividing quantities among more than one bidder at the time of award: - As a general rule all the quantities of the subject matter of procurement shall be procured from the bidder, whose bid is accepted. However, when it is considered that the quantity of the subject matter of procurement to be procured is very large and it may not be in the capacity of the bidder, whose bid is accepted, to deliver the entire quantity or when it is considered that the subject matter of procurement to be procured is of critical and vital nature, in such cases, the quantity may be divided between the bidder, whose bid is accepted and the second lowest bidder or even more bidders in that order, in a fair, transparent and equitable manner at the rates of the bidder, whose bid is accepted .Counter offer to first lowest bidder (L1), in order to arrive at an acceptable price, shall amount to negotiation. However, any counter offer thereafter to second lowest bidder (L2), third lowest bidder (L3) etc. (at the rates accepted by L1) in case of splitting of quantities, as pre-disclosed in the bidding documents, shall not be deemed to be a negotiation.
- 8.11** The selected VTP shall enter into a written Agreement with RCScE within 7 days of the finalisation of selection of the VTPs by RCScE.
- 8.12** The Performance security deposit will be submitted to RCScE before or at the time of signing of written agreement.

Note:

***Index should be enclosed with Page No in the prescribed format below (Mandatory):**

INDEX

S.No.	Requirements/Criteria(Mandatory Documents)	Page No's
1	Certificates of Incorporation/registration	
2	PAN Number	
3	GST Certificate	
4	EPF Act, 1952	
5	ESIC Act, 1948	
6	Registration Certificate and License Number under Contract Labor Act, 1970	
7	Applicants Total average Revenue (turnover) in the last 3 years *(from 2017-2018 to 2019-2020)	
8	Trade Affiliation by NSDC/SSC Certificate	

9	No. of candidates trained in related Trade/Sector (maximum 4) of the people trained in the last 3 years (Mandatory 100 No.)	
10	No. of candidates placed in related Trade/Sector (maximum 4) of the people trained in the last 3 years (Mandatory 700 No.)	
11	Applicant's own operational training centers (Not franchisee) in Rajasthan as of 31st March, 2021 (Mandatory 1 Center)	
12	Formal operational MoUs with employers in related trade/Sector in Rajasthan *List of MOU's in letter head of organization with employers in Rajasthan	
13	No. of trainers on-roll of the company as on 31st March, 2021 (Mandatory 30 trainer)	
14	No. of States in which the applicant is providing similar services in Schools under CSS for VSHSE *List of MOU's in letter head of organization should be enclosed with copies of Work Order's	
15	Annexure-1/ Undertaking	
16	Annexure-2	
17	Annexure-3	
18	Annexure-4	
19	Annexure-5	
20	Annexure-6	
21	Annexure-7	
22	Annexure-8 *Financial Bid duly filled in BOQ should be submitted only through the eproc portal, The rate should not be disclosed in Technical Bid	
23	Annexure-9	
24	Annexure-10	
25	Annexure- A	
26	Annexure- B	
27	Annexure- C	
28	Annexure- D	

- BID Documents should have numbering in each page
- Each document should be sealed and signed by the Authorized Person

Format for Raising Queries before Submitting Bid:

S.No	Clause No. of the Online Open Competitive Bid Document	Existing Conditions	Amendments Proposed
1.			
2.			
3.			

*In case of any clarification-regarding the Online Open Competitive Bid document, please contact:

Sl.No.	Name	Post	Phone Number	Email
1	Mrs. Asha Gupta	Deputy Director	0141-2715525	mis.nsqf.raj@gmail.com
2	Mr. Narendra Kumar Jain	Assistant Director		

Annexure 1

(To be submitted on the letterhead of the Applicant)

Date:

To

State Project Director,
Rajasthan Council of School Education,
2nd Floor, Block 5
Dr. Radhakrishnan Shiksha Sankul,
Jawahar Lal Nehru Marg Jaipur – 302017

Dear Sir,

Sub: Implementation of the Vocational Education Programme in Government Senior Secondary Schools of Rajasthan.

With reference to the above advertisement, we hereby submit our Application in response to this "Online Open Competitive Bid (OCB)" to undertake the development of this project either individually; we are submitting the application for the following sectors -

1	2	3	4
5	6	7	8
9	10	11	12

We understand that this is an initial online open competitive bid on our part and mere submission of this Online Open Competitive Bid does not entitle us to receive any documents or be invited to Online Open Competitive Bid for this project.

I/We hereby declare that our company /firm:-

- Not be insolvent, in receivership, bankrupt or being wound up, not have its affairs administered by a court or a judicial officer, not have its business activities suspended and must not be the subject of legal proceedings for any of the foregoing reasons;
- Not have, and their directors and officers not have, been convicted of any criminal offence related to their professional conduct or the making of false statements or misrepresentations as to their qualifications to enter into a procurement contract within a period of three years preceding the commencement of the procurement process, or not have been otherwise disqualified pursuant to debarment proceedings;
- Not have a conflict of interest in the procurement in question as specified in the bidding document.
- Comply with the code of integrity as specified in the bidding document.

Signature-

Full Name of Competent Authority-

Designation-

Land Line Phone & mobile Number-

Email address -

Annexure 2

Organization Details

Please enter the information requested in the spaces provided.

Sl. No.	Details	Documentary Evidence	Enclosure No.
1.	Name of Vocational Training Provider		
2.	Address for Communication		
3.	Contact Person Name		
4.	Contact Telephone Number		
5.	E-Mail Address		
6.	Website		
7.	Whether VTP is(Society/Trust/ Company/ Others)please indicate Registration no. , Date & Validity of Registration Certificate	Registration Certificate	
8.	Business Details How many years have you been in Skill training business as of 31 st Dec 2020	MoU Copies	
9.	Organizations Presence in state (Head Office / Branch Office) – Address(s)	Certified letter from the authorised signatory, with address and contact details of the office	
10.	Total Turnover of the applicant in last 3 financial years: (Rs. Lakhs) 2019-20 2020-21 2018-19 or 2019-20 2017-18 2018-19	Certified letter from the Applicant's CA with registration number and seal.	
11.	No. of candidates trained in related Trade /Sector in last 3 years 1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	Provide details, along with proof of training conducted	
12.	No. of candidates placed in related Trade /Sector in the last 3 years	Provide details, along with proof of placement (e.g. client certificate)	

BSU

Q

92

	1. Automotive..... 2. Apparel Made ups and Home Furnishings 3. Agriculture 4. Beauty & Wellness..... 5. Banking Financial Services & Insurances 6. Construction..... 7. Electronics and Hardware 8. Food Processing 9. Healthcare 10. IT/ITES..... 11. Retail 12. Tourism and Hospitality	client certificate)	
13.	Applicant's own operational training centres (Not franchise) in Rajasthan as of 31 st March 2021	Certified letter from the authorised signatory, with address and contact details of the centre(s)	
14.	Registration Details as a vocational training provider who is affiliated to the relevant Sector Skill Council(s) and also approval of the National Skill Development Corporation (NSDC)	1. NSDC term sheet / Agreement / Sector approval sheet 2. SSC(s) registration letter / affiliation certificate *Due to Covid-19 if registration Certificates are not generated then VTP have to submit the NSDC/SSC registration certification before the issue of award letter(letter of acceptance)	

*Please add relevant documents as well.

35W ✓ 92

Annexure 3

Information / Data on Short listing criteria for preparing LIST-2

Sl. No.	Criteria	Data			Documentary Evidence	Enclosure No	
1	Total Revenues(Turnover) in the last 3 years (Audited)	FY-1	FY-2	FY-3	Certified letter from the applicant's CA with registration number and seal.		
2	No. of candidates trained in related Sector in last 3 years(Sector wise)	Name of applied Sector.	FY-1	FY-2	FY-3	Provide details, along with proof of training conducted (e.g. client certificate)	
		1					
		2					
		3					
		4					
3	No. of candidates placed in related Sector in the last 3 years(Sector wise)	Name of applied Sector.	FY-1	FY-2	FY-3	Provide details, along with proof of training conducted (e.g. client certificate)	
		1					
		2					
		3					
		4					
4	No of Operational I training centres owned by Applicant's in Rajasthan				Certificate / Declaration letter from the authorised signatory for the operational Training centres (with addresses of each centre)		
5	Formal operational MoUs with employers in related trade in Rajasthan				Copy of the MoUs		
6	No. of trainers on-roll of the company as on 31 st March 2021				Certificate / Declaration letter from the authorised signatory		
7	Number and name of States along with No. of schools in which the VTP is providing similar services under CSS for VSHSE				List of States with copy of work order / contracts / relevant certificates.		

Bm

✓ 92

Annexure 4

Technical Experience Details

A) Previous Experience of the applicant in Implementation of the Vocationalisation of Secondary and Higher Secondary Education Programme in Government Senior Secondary Schools.

Please fill details of each project implemented/managed by the organization

Description	Applicant to fill up the Details here
Name of the Entity	
Project Authority	
Title & Nature of the Project	
Location (s)	
Date of Commencement of Project/ Contract	
Status of Project/Contract Completion	(With Latest, Within 10 days from Online Open Competitive Bid submission date, Status Certificate from Authority/Entity & Copy of Work Order/ Contract)
Contracted Volume	
Completed Volume (Annual Details for each course)	

33/11

✓

Q.1

Annexure 5

Terms and Conditions

1) Exclusion of Online Open Competitive Bid/ Disqualification

- a) RCScE shall exclude/ disqualify an Online Open Competitive Bid, if: -
- the information submitted related to qualifications of the applicant is false or constituted a misrepresentation; or
 - the information submitted related to qualifications of the applicant is materially inaccurate or incomplete; and
 - the applicant is not qualified as per pre-qualification/ eligibility criteria mentioned in the bidding document
 - the Online Open Competitive Bid materially departs from the requirements specified in the bidding document or it contains false information
 - the applicant submitting the Online Open Competitive Bid, his agent or anyone acting on his behalf, gave or agreed to give, to any officer or employee of the RCScE or other governmental authority a gratification in any form or any other thing of value, so as to unduly influence the procurement process
 - An applicant in the opinion of the RCScE has a conflict of interest materially affecting fair competition
 - Applicant should submit the proposal only in the prescribed format and in sequencing order with index and proper page numbering.
- b) An Online Open Competitive Bid shall be excluded/ disqualified as soon as the cause for its exclusion/ disqualification is discovered.
- c) Every decision of a RCScE to exclude an Online Open Competitive Bid shall be for reasons to be recorded in writing and shall be: -
- Communicated to the concerned applicant in writing.
 - Published on the State Public Procurement Portal, if applicable.

2) RCScE's right to accept or reject any or all Online Open Competitive Bid's

The RCScE reserves the right to accept or reject any Bid, and to annul (cancel) the bidding process and reject all Bids at any time prior to award of contract, without thereby incurring any liability to the applicants.

Purchaser makes no commitments, explicit or implicit, that this process will result in a business transaction with anyone.

3) Cancellation of procurement process

- If any procurement process has been cancelled, it shall not be reopened but it shall not prevent the RCScE from initiating a new procurement process for the same subject matter of procurement, if required.
- RCScE may, for reasons to be recorded in writing, cancel the process of Online Open Competitive Bid initiated by it-
 - At any time prior to the acceptance of the successful Online Open Competitive Bid; or
 - After the successful Online Open Competitive Bid is accepted in accordance with (d) and (e) below.
- The decision of the RCScE to cancel the procurement and reasons for such decision shall be immediately communicated to all participant applicants in the Online Open Competitive Bid process.
- If the applicant who's Online Open Competitive Bid has been accepted as successful, fails to sign any written contract as required, or fails to provide any required security for the performance of the contract, the RCScE may cancel the process.
- If an applicant is convicted of any offence under the Act/Rules, the RCScE may: -

- I. Cancel the Online Open Competitive Bid of the convicted applicant who has been declared as successful, but no contract has been entered into;

4) Code of Integrity for Applicants

- a) No person participating in the Online Open Competitive Bid process shall act in contravention of the code of integrity prescribed by the State Government.
- b) The code of integrity include provisions for: -
 1. Prohibiting
 - i. any offer, solicitation or acceptance of any bribe, reward or gift or any material benefit, either directly or indirectly, in exchange for an unfair advantage in the procurement process or to otherwise influence the procurement process;
 - ii. any omission, including a misrepresentation that misleads or attempts to mislead so as to obtain a financial or other benefit or avoid an obligation;
 - iii. any collusion, Online Open Competitive Bid rigging or anti-competitive behaviour to impair the transparency, fairness and progress of the procurement process;
 - iv. improper use of information shared between the RCScE and the applicants with an intent to gain unfair advantage in the procurement process or for personal gain;
 - v. any financial or business transactions between the applicant and any officer or employee of the RCScE;
 - vi. any coercion including impairing or harming or threatening to do the same, directly or indirectly, to any party or to its property to influence the procurement process;
 - vii. any obstruction of any investigation or audit of a procurement process;
 2. disclosure of conflict of interest;
 3. Disclosure by the applicant of any previous transgressions with any entity in India or any other country during the last three years or of any debarment by any other or RCScE.
- c) Without prejudice to the provisions below, in case of any breach of the code of integrity by an applicant or prospective applicant, as the case may be, the RCScE may take appropriate measures including: -
 1. exclusion of the applicant from the procurement process;
 2. calling-off pre-contract negotiations;
 3. forfeiture or encashment of any other security or bond relating to the procurement;
 4. recovery of payments made by the RCScE along with interest thereon at bank rate;
 5. cancellation of the relevant contract and recovery of compensation for loss incurred by the RCScE;
 6. Debarment of the applicant from participation in future procurements of the RCScE for a period not exceeding three years.

5) Interference with Procurement Process

An applicant, who: -

- a) Withdraws from the process after opening of Online Open Competitive Bid'
- b) Withdraws from the process after being declared the successful applicant
- c) Fails to enter into contract after being declared the successful applicant
- d) Fails to provide performance security or any other document or security required in terms of the bidding documents after being declared the successful applicant, without valid grounds shall, in addition to the recourse available in the bidding document or the contract, be punished with fine which may extend to fifty lakh rupees or ten per cent of the assessed value of procurement, whichever is less.

6) Appeals

- a) Subject to "Appeal not to lie in certain cases" below, if any applicant or prospective applicant is aggrieved that any decision, action or omission of the procuring entity is in contravention to the provisions of the Act or the rules or guidelines issued there under, he may file an appeal to such officer of the RCScE, as may be designated

- by it for the purpose, within a period of 10 days from the date of such decision or action, omission, as the case may be, clearly giving the specific ground or grounds on which he feels aggrieved:
- i. Provided that after the declaration of a applicant as successful in terms of "Award of Contract", the appeal may be filed only by an applicant who has participated in procurement proceedings:
 - ii. Provided further that in case a RCScE evaluates the technical Online Open Competitive Bid before the opening of the financial Bid, an appeal related to the matter of financial Online Open Competitive Bid may be filed only by an applicant whose technical Online Open Competitive Bid is found to be acceptable.
- b) The officer to whom an appeal is filed under (a) above shall deal with the appeal as expeditiously as possible and shall endeavour to dispose it off within 30 days from the date of filing of the appeal.
 - c) If the officer designated under (a) above fails to dispose of the appeal filed under that sub-section within the period specified in (b) above, or if the applicant or prospective applicant or the RCScE is aggrieved by the order passed, the applicant or prospective applicant or the RCScE, as the case may be, may file a second appeal to an officer or authority designated by the State Government in this behalf within 15 days from the expiry of the period specified in (b) above or of the date of receipt of the order passed under (b) above, as the case may be.
 - d) The officer or authority to which an appeal is filed under (c) above shall deal with the appeal as expeditiously as possible and shall endeavour to dispose it of within 30 days from the date of filing of the appeal:
 - e) The officer or authority to which an appeal may be filed under (a) or (d) above shall be: First Appellate Authority Additional Chief Secretary/Principal Secretary / Secretary -School Education, GOR. Second Appellate Authority: Secretary Finance, GOR.
 - f) Form of Appeal:
 - i. Every appeal under (a) and (c) above shall be as per Annexure-C along with as many copies as there are respondents in the appeal.
 - ii. Every appeal shall be accompanied by an order appealed against, if any, affidavit verifying the facts stated in the appeal and proof of payment of fee.
 - iii. Every appeal may be presented to First Appellate Authority or Second Appellate Authority, as the case may be, in person or through registered post or authorised representative.
 - g) Fee for Appeal:
 - i. Fee for first appeal shall be rupees two thousand five hundred and for second appeal shall be rupees ten thousand, which shall be non-refundable.
 - ii. The fee shall be paid in the form of bank demand draft or banker's cheque of a Scheduled Bank payable in the name of Appellate Authority concerned.
 - h) Procedure for disposal of appeal:
 - i. The First Appellate Authority or Second Appellate Authority, as the case may be, upon filing of appeal, shall issue notice accompanied by copy of appeal, affidavit and documents, if any, to the respondents and fix date of hearing.
 - ii. On the date fixed for hearing, the First Appellate Authority or Second Appellate Authority, as the case may be, shall,-
 - a) hear all the parties to appeal present before him; and
 - b) Peruse or inspect documents, relevant records or copies thereof relating to the matter.
 - iii. After hearing the parties, perusal or inspection of documents and relevant records or copies thereof relating to the matter, the Appellate Authority concerned shall pass an order in writing and provide the copy of order to the parties to appeal free of cost.
 - iv. The order passed under (h.iii) shall also be placed on the State Public Procurement Portal.
 - v. No information which would impair the protection of essential security interests of India, or impede the enforcement of law or fair competition, or prejudice the legitimate commercial interests of the applicant or the RCScE, shall be disclosed in a proceeding under an appeal.

7) Stay of procurement proceedings

While hearing of an appeal, the officer or authority hearing the appeal may, on an application made in this behalf and after affording a reasonable opportunity of hearing to the parties concerned, stay the procurement proceedings pending disposal of the appeal, if he, or it, is satisfied that failure to do so is likely to lead to miscarriage of justice.

8) Vexatious Appeals & Complaints

Whoever intentionally files any vexatious, frivolous or malicious appeal or complaint with the intention of delaying or defeating any procurement or causing loss to any RCScE or any other applicant, shall be punished with fine which may extend to twenty lakh rupees or five per cent of the value of procurement, whichever is less.

9) Offenses by Firms/ Companies

- a) Where an offence has been committed by a company, every person who at the time the offence was committed was in charge of and was responsible to the company for the conduct of the business of the company, as well as the company, shall be deemed to be guilty of having committed the offence and shall be liable to be proceeded against and punished accordingly:
Provided that nothing contained in this sub-section shall render any such person liable for any punishment if he proves that the offence was committed without his knowledge or that he had exercised all due diligence to prevent the commission of such offence.
- b) Notwithstanding anything contained in (a) above, where an offence under Act/Rules has been committed by a company and it is proved that the offence has been committed with the consent or connivance of or is attributable to any neglect on the part of any director, manager, secretary or other officer of the company, such director, manager, secretary or other officer shall also be deemed to be guilty of having committed such offence and shall be liable to be proceeded against and punished accordingly.
- c) For the purpose of this section-
 - i. "company" means a body corporate and includes a limited liability partnership, firm, registered society or co-operative society, trust or other association of individuals; and
 - ii. "Director" in a relation to a limited liability partnership or firm, means a partner in the firm.
- d) Abetment of certain offenses: Whoever abets an offence punishable under this Act, whether or not that offence is committed in consequence of that abetment, shall be punished with the punishment provided for the offence.

10) Debarment from submission of Online Open Competitive Bid/ Bidding

- a) A applicant shall be debarred by the State Government if he has been convicted of an offence
 - a. under the Prevention of Corruption Act, 1988 (Central Act No. 49 of 1988); or
 - b. under the Indian Penal Code, 1860 (Central Act No. 45 of 1860) or any other law for the time being in force, for causing any loss of life or property or causing a threat to public health as part of execution of a public procurement contract.
- b) A applicant debarred under (a) above shall not be eligible to participate in a procurement process of any RCScE for a period not exceeding three years commencing from the date on which he was debarred.
- c) If RCScE finds that an applicant has breached the code of integrity prescribed in terms of "Code of Integrity for applicants" above, it may debar the applicant for a period not exceeding three years.
- d) Where the entire performance security or any substitute thereof, as the case may be, of an applicant has been forfeited by a RCScE in respect of any procurement process or procurement contract, the applicant may be debarred from participating in any procurement process undertaken by the RCScE for a period not exceeding three years.
- e) The State Government or a RCScE, as the case may be, shall not debar an applicant under this section unless such applicant has been given a reasonable opportunity of being heard.

11) Penalty Clause

- a) **Delay in initial joining of trainers beyond the agreed upon dates of joining as per guideline which is prepared by RCScE: -**
Penalty of Rs. 500 per calendar day of delay would be charged. In case of delaying in hiring/substitution in hard and special & remote areas permission need to be taken from State Project Director, RCScE for extension of hire up to 10 days.
- b) **Absence of faculty (V.T) of more than 5 working days without intimation or 10 working days with intimation:**
Penalty of Rs. 500 per calendar days should be imposed on concern.
- c) **Vocational Coordinators who are not visiting allotted schools during a calendar month:**
Penalty of Rs.500 / per visit should be charged.
- d) **Continued absence of trainer for more than 15 calendar days.**
A show cause notice will be issued which needs to be replied within 03 days by vocational training provider.
- e) **Guest Lecture –** If 2 guest lectures are not conducted in a month (excluding long schools vacations like winter, summer & Diwali and half yearly & yearly exam or reason provided by School Principal) then a penalty of Rs. 500 for every missed guest lecture will be imposed. In this regard detailed guideline related to payment of Guest Lecture will be imposed issued to Principals of Vocational Education Schools
- f) **Industrial Visit for class 9th and 10th -** For each industrial visit not conducted a penalty of Rs. 2000 per visit will be imposed. All industrial visits to be conducted in a minimum gap of 1 month.
- g) **On the Job Training (OJT) for class 11th and 12th –** If any VTP does not conduct OJT of minimum 80 hours by 30th April 2021 (during vacations) then penalty amounting to Rs. 100 per student per day OJT not conducted shall be applicable.
- h) In case of breach/violation of MOE/NSDC norms and other reasons, the RCScE reserves the decision on levying appropriate penalties in cases other than mentioned from clause a to g.

12) Other Terms

- a) In case any applicant refuses to sign agreement with RCScE after school allotment, in such circumstances RCScE will forfeit the bid security submitted by the applicant as per RTPP Rules, 2013.
- b) **Performance Security Deposit-** Whereas the approved VTP has deposited with the Rajasthan Council of School Education a sum of Rs..... (2.5% or as per applicable according to RTPP Act of total estimated payment made to VTP including reimbursement) as security deposit for the due and faithful performance of the agreement, it shall be forfeited in the event of supplier not performing his duties as per terms of agreement. DD/bankers cheque/Bank Guarantee in the name of Rajasthan Council of School Education Jaipur to be submitted. If desires, the selected applicant can adjust the amount of bid security in the performance security deposit amount.
- c) VTP should have a registered office in Rajasthan.
- d) A trainer would normally be able to avail school vacations (except summer vacations) as per school calendar. In case Principal needs help on some day during the school vacations, trainer would need to full fill the same.
- e) Vocational Trainer notwithstanding the penalty terms in case VTP does not put into place the VT for more than 30/31 calendar days from the originally stipulated date then the school may be allotted to another VTP.
- f) Any VTP who like to discontinue CSS for VSHSE program during the period of signed agreement with RCScE then the VTP shall inform about it in writing three months in advance before ending the agreement. However, such VTP will not be eligible to participate in Online Open Competitive Bid for next three forthcoming years. The RCScE will allot the concerned schools to other VTP. In such circumstances, the BG submitted by VTP will be forfeited.
- g) Always ensure compliance with the circular of राजस्थान सरकार वित्त (G&T) विभाग, क्रमंक: एफ-2(1) वित्त/एसपीएफसी/2017-जयपुर, दिनांक 30/04/2018 संख्या 1/2018
- h) The RCScE reserves the right to increase/decrease number of vocational education schools to be allotted.
- i) The VTP shall always ensure compliance of all guidelines and circulars etc. being issued from time to time by State Government/ State Project Director for implementation of the scheme.
- j) Initially agreement for vocational education shall be for three academic year (July to June of each session) which may be further extend for another academic year with mutual consent of both the parties.
- k) All other terms and conditions of Online Open Competitive Bid will adhere to Rajasthan Transparency in Public Procurement Act, 2012 and Rajasthan Transparency in Public Procurement Rules, 2013 and General Finance and Accounts Rules.
- l) The bidder should not leave any column blank in financial bid document. If the bidder does not wish to apply for a trade/sector then NA should be written in that column.

- m) For uploading online bid document digital signature of the bidder is mandatory. All bidders should procure digital signatures timely. In case any bidder is not able to submit bid due to internet connectivity issue then in such case the Rajasthan Council of School Education, Jaipur will not be held liable.
- n) The bid will be valid for 90 days.
- o) L1 shall be decided for every trade independently and lowest bidder in every trade shall be the L1 bidder for that particular trade. L1 bidder for sector 1, 2, 3 may be different depending on rates submitted by the bidder in each trade.
- p) TDS will be deducted only on administration / agency charges as per IT rule.
- q) The VTP's have to do the job placement tracking for 06 month for the 12th pass out students of previous years who have obtained the job in the all schools. The relevant data of these students will be made available to the VTP's by the school authorities.
- r) The remuneration shall be paid to Vocational trainer and Vocational Coordinator on monthly basis regularly by the VTP's. The VTP's shall release VT/VC's honorarium for 03 consecutive months without fail, even in case payment is under process from RCScE side. In the situation of non-compliance the allotted schools of such VTP may be transferred to another training provider or other strict actions may be taken against such training provider after the due approval from competent authorities.
- s) In order to be appointed as a Vocational Trainer in state government English Medium schools (existing or future) the trainer should have fluency in English Language along with excellent written and oral communication skills.

Handwritten signature and initials in blue ink.

Annexure 6

Vocational Trainer Qualifications

*Qualification, Competencies and other requirements for Vocational Trainer are as follows:

Note: *Qualification of VTs can be changed for sectors as per the notification issued from time to time by PSSCIVE Bhopal.

Qualification of VTs as per PSSCIVE Curriculum						
Sl. No	Trade Name	Job Role	QP code	Qualification	Minimum Competencies	Age Limit
1	Automotive/Automobile	Automotive Service Technician L-3	ASC/ Q1401	Diploma in Automobile/ Mechanical Engineering with 3 years' experience or Degree in Automobile / Mechanical Engineering with 2 year experience	The candidate should have a minimum of 3 year of work experience in the same job role. Trainer should be able to communicate in English and local language .Trainer should have knowledge of equipment, tools, material, Safety, Health & Hygiene.	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules
2	Apparel Made-ups & Home furnishing	Sewing Machine Operator	AMH/ Q0301	Post-graduation in Textile and Clothing or Relevant area from a recognized Institute / University, with at least 1year work/teaching experience in Textile and clothing Or MSc/MHSc in textile and clothing (Fresher's) Or 4 years B.E/B.Tech Degree in Textiles/ Fashion Technology (in which the candidates have done 10+3 years Diploma and joined B.E/ B.Tech degree through lateral entry with at least 6 months Apparel/ Fashion/Garment Industry exposure or internship or project work is completed and pattern making and sewing knowledge are good. Or 3 years B.Sc Degree or 3 Years Diploma with 2 years industrial	Effective communication skills (oral and written) - Basic computing skills	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. Rules

Handwritten signatures and initials in blue ink.

				<p>Experience in Apparel/Fashion/Garment Industry with through pattern making and sewing knowledge</p> <p>Or</p> <p>Diploma in fashion designing/technology, B.Sc. fashion design/technology with 2-year experience</p> <p>Or</p> <p>ITI/AMT/DIPLOMA from NIFT, or any other poly technique/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</p>		
3	Agriculture	Solanaceous Crop Cultivator	AGR/Q0402	<p>Post-graduation in Horticulture from a recognized Institute/University, with at least 1year work/teaching experience</p> <p>Or</p> <p>Bachelor degree in agriculture with one year of relevant experience</p>	Effective communication skills (oral and written) · Basic computing skills.	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules
4	Beauty & Wellness	Assistant Beauty Therapist	BWS/Q0101	Diploma in Cosmetology/ Beauty Therapy/ Beauty Culture from a recognized Institution Minimum 1 year work/teaching experience in the relevant field	Effective communication skills (oral and written) Basic computing skills	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules
5	Banking, Financial Services & Insurances	Microfinance- Executive	BSC/Q2401	Post-graduation in commerce/ management/ finance from a recognized institute/university, with at least one year work experience	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills. • Technical competencies	18-37 years Age relaxation to be provided as per Govt. rules.

354 ✓ 92

6	Construction	Assistant Mason	CON/Q102	B.Tech in Civil Engineering from a recognized Institute /University, with at least 1 year work / teaching experience Or Diploma in Civil engineering with 2 year work / teaching experience	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills.	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules.
7	Electronics & Hardware/ Electrical & Electronics	Field Technician- Other Home Appliances	ELE/ Q3104	Bachelor of Engineering in Electronics/ Electrical. Additionally should have done a Diploma or certificate course in Control Panel Wiring of residential/ Industrial systems. The suggested qualification is the minimum criteria. However higher qualifications such as Bachelor of Engineering in Electronics.	The candidate should have a minimum of 3 year of work experience in the same job role. Trainer should be able to communicate in English and local language Trainer should have knowledge of equipment, tools, material, Safety, Health & Hygiene.	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules
8	Food Processing	Baking Technician	FIC/Q5005	Graduation (3 year and 4 year degree) in Food Science & Nutrition/ Food Technology/ Hotel Management/ Home Science/ from a recognized Institute/University, with at least 2 year work experience in hospitality/ Hotel management/Bakery lab or 2. 3 year diploma in Hotel Management and Catering Technology from recognized (AICTE) approved University, Colleges, or Institute with 2 year experience from reputed bakery brand. Or 3. 1 year Diploma in culinary arts from reputed culinary Institute in India or abroad. or 4. 1 year craft course with 4 year working experience in bakery	<ul style="list-style-type: none"> • Expertise in bakery product preparation • Knowledge of computer skills • Excellent communication skills	22-45 years (as on Jan.01 (year)) Age relaxation to be provided as per Govt.rules

Bm

A

Q

				company		
9	Healthcare	General Duty Assistant	HSS/Q5101	Teacher B.Sc. Nursing and Midwifery 4 years or 3½ years Diploma in GNM with one year experience	Effective communication skills (oral and written), Basic computing skills, Technical competencies (e.g., Should be able to perform and train the patient related skills)	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules.
10	IT/ITES	Domestic Data Entry Operator	SSC/Q2212	Bachelor of Engineering / Technology in Computer Science / Information Technology OR Master of Computer Science OR Master of Computer Application OR Master of Information Technology OR DOEACC B Level Certificate. The suggested qualification is the minimum criteria. However higher qualifications such as Master of Engineering / Technology in Computer Science / Information	The candidate should have a minimum of 1 year of work experience in the same job role. Trainer should be able to communicate in English and local language. Trainer should have knowledge of equipment, tools, material, Safety, Health & Hygiene.	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. rules
11	Retail	Cashier	RAS/Q0102	Graduate or Diploma in Retail Management, P.G. Diploma in Marketing with at least 50% marks and 1 year teaching / work experience. Preference given to higher education with MBA (Retail Marketing) and/ or PG Diploma in Retail Management.	Effective communication skills (oral and written) · Basic computing skills. · Technical competencies (e.g. in areas such as marketing, sales promotion, store maintenance, marketing and merchandising etc.)	18-37 years Age relaxation to be provided as per Govt. rules.
12	Tourism and Hospitality	Food and Beverage Service Trainee	THC/Q0307	Diploma/Degree in Hotel Management from a recognized Institute /University, with at least 5 years work/teaching experience in Food and Beverage service including one year as supervisory capacity in a classified Hotel or Facility Management Company.	Effective communication skills (oral and written) · Basic computing skills.	Above 28 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. Rules

3500 ✓ 92

Vocational Coordinator's Qualifications

Sl. No	Qualification	Minimum Competencies	Age Limit
1.	Graduate with Diploma / Degree in Management or Social Sector	<ul style="list-style-type: none">• Work Experience of Skill Sector• Good in Analytical Efficiency• Good with Computer Skills i.e. Ms Excel, Word & Power Point	As per Government Rules

35/11

✓

92

ANNEXURE-7: FINANCIAL BID Submission Sheet

To,
[Procuring Entity],
.....

Reference: NIB No.:----- Dated:-----

Dear Sir,

We, the undersigned bidder, Having read & examined in detail, the Bidding Document, the receipt of which is hereby duly acknowledged, I/ we, the undersigned, offer to supply/ work as mentioned in the Scope of the work, Bill of Material, Technical specifications, Service Level Standards & in conformity with the said bidding document for the same.

I / We undertake that the prices are in conformity with the specifications prescribed. The quote/ price are inclusive of all cost likely to be incurred for executing this work. The prices are inclusive of all type of govt. taxes/duties as mentioned in the financial bid (BoQ).

I / We undertake, if our bid is accepted, to deliver the goods in accordance with the delivery schedule specified in the schedule of Requirements.

I / We hereby declare that in case the contract is awarded to us, we shall submit the contract performance guarantee as prescribed in the bidding document.

I / We agree to abide by this bid for a period of 90 days after the last date fixed for bid submission and it shall remain binding upon us and may be accepted at any time before the expiry of that period.

Until a formal contract is prepared and executed, this bid, together with your written acceptance thereof and your notification of award shall constitute a binding Contract between us.

I / We hereby declare that our bid is made in good faith, without collusion or fraud and the information contained in the bid is true and correct to the best of our knowledge and belief.

We understand that you are not bound to accept the lowest or any bid you may receive. We agree to all the terms & conditions as mentioned in the bidding document and submit that we have not submitted any deviations in this regard.

Date:

Authorized

Signatory Name:

Designation:

Annexure -8 (To be filled only on E-Proc)

FINANCIAL BID Submission Sheet:

Tender Inviting Authority : State Project Director , Rajasthan Council of School Education , Jaipur							
Name of Work : VOCATIONALISATION OF SECONDARY AND HIGHER SECONDARY EDUCATION PROGRAMME IN 132 NEW SCHOOLS							
Name of the Bidder / Bidding Firm / Company :							
1	2	3	4	5	6	7	8
Sl.No	Item Description / Sector	No of Schools	Rate of Administrative charges to be paid for agency (In Percentage on reimbursable amount of VT's honorarium	Applicable GST / Other Taxes (In Percentage on Administrative charges)	Total Rate in Percentage Without Taxes	Total Rate in Percentage Including Taxes	Total Amount in Words
1	Automotive		-	-	-	-	-
2	Apparel Made ups and Home Furnishings		-	-	-	-	-
3	Agriculture		-	-	-	-	-
4	Beauty & Wellness						
5	Banking Financial Services & Insurances						
6	Construction						
7	Electronics and Hardware						
8	Food Processing						
9	Healthcare						
10	IT/ITES						
11	Retail						
12	Tourism and Hospitality						
Total In Figures							
Quoted Rate in Words							

Note * Financial Bid duly filled in BOQ should be submitted only through the portal <https://eproc.rajasthan.gov.in>. The rate should not be disclosed in the technical bid.

Annexure -9

The Rajasthan Transparency in Public Procurement Rules, 2017

127

वित्त (जी एण्ड टी) विभाग

पत्र क्र. एफ 2 (1)/एफ.डी./एसपीएससी/2017

दिनांक 14.11.2018

विषय - वित्त (जीएण्डटी) विभाग द्वारा जारी परिपत्र संख्या 1, दिनांक 30.4.2018 के संबंध में संपत्तीकरण बाबत।

इस विभाग द्वारा राजस्थान लोक उपापन में पारदर्शिता अधिनियम, 2012 एवं नियम, 2013 के अन्तर्गत मानव संसाधनों की सेवाओं के उपापन के सम्बन्ध में जारी परिपत्र संख्या-1/2018, दिनांक 30.4.2018 के बिन्दु संख्या (V) पर उक्त राजस्थान अनुबन्धित श्रमिक (नियमन एवं उन्मूलन) अधिनियम, 1970, कर्मचारी भविष्य निधि अधिनियम, 1952 एवं कर्मचारी राज्य बीमा अधिनियम, 1948 के अन्तर्गत नियमानुसार पंजीकृत संवेदक ही उक्त प्रकार की बोलियों में भाग हेतु अर्हत होंगे। पंजीकरण प्रमाण पत्र की सत्यापित प्रतिलिपि पूर्ण रूप से भरे हुए बोलों दस्तावेज के साथ संबंधित उपापन संस्था को प्रस्तुत की जायेगी, के सम्बन्ध में विभिन्न प्रशासनिक विभागों से मार्गदर्शन हेतु प्राप्त प्रकरणों के क्रम में निम्नानुसार स्थिति स्पष्ट की जाती है:-

“बोलीदाता (bidder) के द्वारा निविदा प्रस्तुत किये जाने के समय राजस्थान श्रमिक अनुबन्धित अधिनियम एवं श्रमिक अनुबन्ध नियम, 1970/संशोधन अधिनियम, 2014 तथा कर्मचारी भविष्य निधि अधिनियम, 1952 के अद्यतन प्रावधानों के अन्तर्गत पंजीकरण करवाना आवश्यक है, तो बोलीदाता द्वारा पंजीकरण प्रमाण-पत्र उपलब्ध कराया जायेगा। यदि नियमों के अन्तर्गत बोलीदाता पंजीकरण बाध्यता की सीमा में नहीं है तो वह तदनुसार बचन-पत्र (undertaking) प्रस्तुत करते हुए बोली में भाग ले सकता है।

सफल बोलीदाता को यह शपथ-पत्र (Affidavit) प्रस्तुत करना आवश्यक होगा कि निविदा अवधि के दौरान यदि उसके द्वारा राजस्थान श्रमिक अनुबन्धित अधिनियम एवं श्रमिक अनुबन्ध नियम, 1970/संशोधन अधिनियम, 2014 तथा कर्मचारी भविष्य निधि अधिनियम, 1952 के अन्तर्गत पंजीकरण कराया जाना आवश्यक हो तो तदनुसार पंजीकरण कराते हुए प्रमाण-पत्र की प्रति संबंधित कार्यालय को उपलब्ध करवाई जायेगी।”

अध्यक्ष

Annexure -10

Form of Bid-Securing Declaration

Date :
Bid No. :
Alternative No. :

To :

.....
.....

We, the undersigned, declare that:

We understand that, according to your conditions, bids must be supported by a Bid-Securing Declaration.

We accept that we are required to pay the bid security amount specified in the Term and Condition of Bid, in the following cases, namely :-

- (a) when we withdraw or modify our bid after opening of bids;
- (b) when we do not execute the agreement, if any, after placement of supply/work order within the specified period;
- (c) when we fail to commence the supply of the goods or service or execute work as per supply/work order within the time specified;
- (d) when we do not deposit the performance security within specified period after the supply/work order is placed; and
- (e) if we breach any provision of code of integrity prescribed for bidding specified in the Act and Chapter VI of these rules.

In addition to above, the State Government shall debar us from participating in any procurement process undertaken for a period not exceeding three years in case where the entire bid security or any part thereof is required to be forfeited by procuring entity.

We understand this Bid Securing Declaration shall expire if:-

- (i) we are not the successful Bidder;
- (ii) the execution of agreement for procurement and performance security is furnished by us in case we are successful bidder;
- (iii) thirty days after the expiration of our Bid.
- (iv) the cancellation of the procurement process; or
- (v) the withdrawal of bid prior to the deadline for presenting bids, unless the bidding documents stipulate that no such withdrawal is permitted.

Signed:-----

Name :-----

In the capacity of :-----

Duly authorized to sign the bid for and on behalf of :

Dated on day of

Corporate Seal -----

[Note: In case of a Joint Venture, the Bid Securing Declaration must be signed in name of all partners of the Joint Venture that is submitting the bid.]

Annexure A to D – The Rajasthan Transparency in Public Procurement Act, 2012

Annexure A

Compliance with the code of integrity and no conflict of interest:

Any person participating in a procurement process shall-

- a) Not offer any bribe, reward or gift or any material benefit either directly or indirectly in exchange for an unfair advantage in procurement process or to otherwise influence the procurement process;
- b) Not misrepresent or omit misleads or attempts to mislead so as to obtain a financial or other benefit or avoid an obligation;
- c) Not indulge in any collusion, Bid rigging or any-competitive behavior to impair the transparency, fairness and progress of the procurement process;
- d) Not misuse any information shared between the procuring Entity and the Bidders with an intent to gain unfair advantage in the procurement process;
- e) Not indulge in any coercion including impairing or harming or threatening to do the same, directly or indirectly, to any part or to its property to influence the procurement process;
- f) Not obstruct any investigation or audit of a procurement process;
- g) Disclose conflict of interest, if any; and
- h) Disclose any previous transgressions with any entity in India or any other country during the last three years or any debarment by any other procuring entity.

Conflict of Interest:-

The Bidder participating in a bidding process must not have a conflict of interest. A conflict of interest is considered to be a situation in which a party has interests that could improperly influence that party's performance of official duties or responsibilities, contractual obligations, or compliance with applicable laws and regulations.

A Bidder may be considered to be in conflict of interest with one or more parties in bidding process if, including but not limited to:

- a. Have controlling partners/shareholders in common; or
- b. Receive or have received any direct or indirect subsidy from any of them; or
- c. Have the same legal representative for purposes of the Bid; or
- d. Have a relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or influence on the Bid of another Bidder, or influence the decisions of the Procuring Entity regarding the bidding process; or
- e. The Bidder participates in more than one Bid in a bidding process. Participation by a Bidder in more than one Bid will result in the disqualification of all Bids in which the Bidder is involved. However, this does not limit the inclusion of the same subcontractor, not otherwise participating as a Bidder, in more than one Bid; or
- f. The Bidder or any of its affiliates participated as a consultant in the preparation of the design or technical specification of the Goods, Works or Services that are the subject of the Bid; or
- g. Bidder or any of its affiliates has been hired (or is proposed to be hired by the Procuring Entity as consultant for the contract

30/11/2017

Annexure B

Declaration by the Bidder regarding Qualifications

In relation to my /our bid submitted to State Project Director, 5th Block 2nd Floor, Shiksha Sankul, JLN Marg, Jaipur-302017 for procurements of Rate Contract for implementation of Vocational education Program In Government Senior Secondary Schools.

I/We hereby declare under Section 7 of Rajasthan Transparency in Public Procurement Act, 2012 that:

1. I/We possess the necessary professional, technical, financial and managerial resources and competence required by the bidding document issued by the Procuring Entity;
2. I/We have fulfilled my/our obligation to pay such of the taxes payable to the Union and the State Government or any local authority as specified in bidding document;
3. I/We are not insolvent, in receivership, bankrupt or being wound up, not have my/our affairs administered by a court or a judicial officer, not have my /our business activities suspended and not the subject of legal proceedings for any of the foregoing reasons;
4. I/We do not have ,and our directors and officers not have been convicted of any criminal offence related to my /our professional conduct or the making of false statement or misrepresentations as to my/our professional conduct or the making of false statements or misrepresentations as to my/our qualifications to enter into a procurement contract within a period of three years preceding the commencement of this procurement process, or not have been otherwise disqualified pursuant to debarment proceedings;
5. I/We do not have a conflict of interest as specified in the Act, Rules and the Bidding Document, which materially affects fair competition;

Date:

Signature of bidder

Place: Jaipur

Name:

Designation:

Address:

Annexure C

Grievance redressal during procurement process:

- (i) The designation and address of First Appellate Authority is Additional Chief Secretary/Principal Secretary/ Secretary, School Education Govt. of Rajasthan
- (ii) The Designation and address of the Second Appellate Authority is Secretary, Finance Govt. of Rajasthan, Secretariat, Jaipur or as decided by the Govt. of Rajasthan.

(iii) Filing an appeal

If any Bidder or prospective bidder is aggrieved that any decision, action or omission of the Procuring Entity is in contravention to the provisions of the Act or the Rules of the Guidelines issued there under, he may file an appeal to First Appellate Authority, as specified in the Bidding Document within a period of ten days from the date of such decision or action, omission, as the case may be, clearly giving the specific ground or ground on which he feels aggrieved:-

Provided that after the declaration of a Bidder as successful the appeal may be filed only by a Bidder who has participated in procurement proceedings:

Provided further that in case a procuring entity evaluates the technical bids before the opening of the financial bids, an appeal related to the matter of financial bids may be filed only by a bidder whose technical bid is found to be acceptable.

The Officer to whom an appeal is filed under Para (1) shall deal with the appeal as expeditiously as possible and shall endeavor to dispose it of within thirty days from the date of the appeal.

- (iv) If the officer designated under Para (1) fails to dispose of the appeal filed within the period specified in Para (2), or if the bidder or prospective bidder or the procuring entity is aggrieved by the order passed by the first appellate authority, the bidder or prospective bidder or the procuring entity, as the case may be, may file a second appeal to second appellate authority specified in the bidding document in this behalf within fifteen days from the expiry of the period specified in Para (2) or of the date of receipt of the order passed by the first appellate authority, as the case may be.

(v) Appeal not to lie in certain cases

No appeal shall lie against any decision of the procuring entity relating to the following matters, namely:-

- (a) Determination of need of procurement;
- (b) Provision limiting participation of Bidders in the Bid process;
- (c) The decision of whether or not to enter into negotiation;
- (d) Cancellation of a procurement process;
- (e) Applicability of the provisions of confidentiality.

(vi) Form of Appeal

- (a) An appeal under Para (1) or (3) above shall be in the Form-1 along with as many copies as there are respondents in the appeal.
- (b) Every appeal shall be accompanied by an order appealed against, if any, affidavit verifying the facts stated in the appeal and proof of payment of fee.
- (c) Every appeal may be presented to first appellate authority or second appellate authority, as the case may be, in person or through registered post or authorized representative.

(vii) Fee for filling appeal

- (a) Fee for first appeal shall be rupees two thousand five hundred and for second appeal shall be rupees ten thousand, which shall be non-refundable.
- (b) The fee shall be paid in the form of bank demand draft or banker's cheque of a scheduled bank in India payable in the name of appellate authority concerned.

(viii) Procedure for disposal of appeal

- (a) The first appellate authority or second appellate authority, as the case may be, upon filing of appeal, shall issue notice accompanied by copy of appeal, affidavit and documents, if any, to the respondents and fix date of hearing.

- (b) On the date fixed for hearing, the first appellate authority or second appellate authority, as the case may be, shall,-
- (i) Hear all the parties to appeal present before him; and
 - (ii) Peruse or inspect documents, relevant records or copies thereof relating to the matter.
- (c) After hearing the parties, perusal or inspection of documents and relevant records or copies thereof relating to the matter, the appellate authority concerned shall pass an order in writing and provide the copy of order to the parties free of cost.
- (d) The order passed under sub-clause (c) above shall be placed on the State Public procurement Portal.

Three handwritten marks in blue ink are visible. The first is a stylized signature or set of initials, possibly 'BTU'. The second is a checkmark. The third is a signature or set of initials, possibly 'GZ'.

The Rajasthan Transparency in Public Procurement Rules, 2013

FORM No. 1

[See rule 83]

Memorandum of Appeal under the Rajasthan Transparency in Public Procurement Act, 2012

Appeal No of

Before the (First / Second Appellate Authority)

1. Particulars of appellant:

- (i) Name of the appellant:
- (ii) Official address, if any:
- (iii) Residential address:

2. Name and address of the respondent(s):

- (i)
- (ii)
- (iii)

3. Number and date of the order appealed against
and name and designation of the officer / authority
who passed the order (enclose copy), or
a statement of a decision, action or omission of
the procuring entity in contravention to the provisions
of the Act by which the appellant is aggrieved:

4. If the Appellant proposes to be represented
by a representative, the name and postal address
of the representative:

5. Number of affidavits and documents enclosed with the appeal:

6. Grounds of appeal:

.....
.....
.....

..... (Supported by an affidavit)

7. Prayer:

.....
.....
.....

Place

Date

Appellant's Signature

Annexure D

Additional Condition of Contract

1. Correction of arithmetic errors:

Provided that a financial bid is substantially responsive, the procuring Entity will correct arithmetical errors during evaluation of Financial Bids on the following basis:

- (i) If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected, unless in the opinion of the Procuring Entity there is an obvious misplacement of the decimal point in the unit price, in which case the total price as quoted shall govern and the unit price shall be corrected;
- (ii) If there is an error in a total corresponding to the addition or subtraction of subtotals, the subtotals shall prevail and the total shall be corrected; and.
- (iii) If there is a discrepancy between words and figures, the amount in words shall prevail, unless the amount expressed in words is related to an arithmetic error, in which case the amount in figures shall prevail subject to clause (i) and (ii) above.

If the Bidder that submitted the lowest evaluated bid does not accept the correction of errors, its Bid Shall be disqualified and its Bid Security shall be forfeited or its Bid Securing Declaration shall be Executed.

2. Procuring entity's right to vary quantity / units:

- (i) The units originally indicated in the bidding document may vary without any change in the unit prices and other terms and conditions of the bid and the conditions of contract.
- (ii) If the RCScE gives work order less than the quantity indicated in the bidding documents the bidder shall not be entitled for any claim or compensation except otherwise provided in the conditions of contract.
- (iii) If the Bidder fails to deliver, the RCScE shall be free to arrange/procure the items services and the extra cost incurred shall be recovered from the Service Provider.

3. Dividing quantities among more than one bidder:

As a general rule all the quantities of the subject matter of procurement shall be procured from the bidder, whose bid is accepted. However, when it is considered that the quantity of the subject matter of procurement to be procured is very large and it may not be in the capacity of the bidder, whose bid is accepted, to deliver the entire quantity or when it is considered that the subject matter of procurement to be procured is of critical and vital nature, in such cases, the quantity may be divided between the bidder, whose bid is accepted and the second lowest bidder or even more bidders in that order, in a fair, transparent and equitable manner at the rates of the bidder, whose bid is accepted as lowest.

32/11/17

AGREEMENT/MOU

[See Rule 68]

1. An agreement made this day of /--/ 2021, between ----(Name of the VTP)----(Address of the VTP) ("the approved service provider" hereinafter called the **Vocational Training Provider**), which expression shall, where the context so admits, be deemed to include his heirs successors, executors and administrators of the one part and the Rajasthan Council of School Education (RCSCE) Government of the State of Rajasthan (hereinafter called "**RCSCE**" which expression shall, where the context so admits, be deemed to include his successors in office and assigns) of the other part.

2. Whereas the approved Vocational Training Provider (VTP) has agreed with the Government to implement Centrally Sponsored Scheme for Vocationalisation of Secondary and Higher Secondary Education (CSS for VSHSE) of Vocational Education Programme in Government Senior Secondary Schools as mentioned in Table 1 below in Rajasthan for the Academic year 2021-22, 2022-23 & 2023-24 (as mentioned in clause 12(j) of OCB document). Vocational Training Provider shall also abide by all articles set forth in the schedule appended hereto in the manner set forth in the conditions of the Online Open Competitive Bid(OCB) and contract appended herewith and at the rates set forth in column 'Quoted Amount/Evaluated Amount in ₹' of the OCB schedule. The details of number of schools with trades and their respective rates are as follows and name/particulars of allotted school is annexed as Annexure 1;

Table No. 1

S.No.	Schools	Trades	Rates

3. And whereas the approved Vocational Training Provider has deposited a Bank Guarantee No.of(Name of the Bank) ,(Address of the Bank with district name) of Rs.....(Amount in numbers).00 (Amount in Words)

4. Now these Presents witness:

- In consideration of the reimbursement to be made by the RCSCE through NEFT/RTGS/ECS at the rates set forth in the Schedule hereto appended the approved Vocational Training Provider shall do needful action to implement Vocational Education Programme in Government Senior Secondary Schools as mentioned in Table 1 above in Rajasthan for the Academic year 2021-22,2022-23 & 2023-24 for vocational education (as mentioned in clause 2) according to the provisions stated in clause 4 thereof in the manner set forth in the conditions of the bid document and contract.
- The conditions of the bid document and contract for open competitive bid enclosed to the bid Notice No (UBN No..... dated) and also appended to this agreement will be deemed to be taken as part of this agreement and are binding on the parties executing this agreement.
- Letters Nos. (email dates received for accepting L1 rates) received from bidders and letters Nos. (Specific letter no. sent to each successful L1 bidder) issued by the RCSCE and appended to this agreement shall also form part of this agreement.
- The RCSCE do hereby agree that if the Vocational Training Provider shall do needful action to implement Vocational Education Programme in Government Senior Secondary Schools as mentioned in Table 1 above in Rajasthan for the Academic year 2021-22,2022-23 & 2023-24 for vocational education in manner aforesaid observe and abide by the said terms and conditions, the RCSCE (state/district level) will reimburse the amount of honorarium and administrative charges through NEFT/RTGS/ECS or any other manner to the Vocational Training Provider at the time and the manner set forth in the said conditions, the amount payable for each and every consignment as per terms mentioned in bid document.

5. The Vocational Education Programme in Government Senior Secondary Schools will be implemented as mentioned in Table No. 1 above in Rajasthan for the Academic year 2021-22, 2022-23 & 2023-24 for vocational education. The agreement will be effective and completed as per the bid documents and agreement terms within the period upto the end of the Academic Session 2021-22, 2022-23 & 2023-24. The RCScE reserves the right to extend for another Academic Year with mutual consent of both the parties.

6. Penalty Clause

a) **Delay in initial joining of trainers deployed by VTP beyond the agreed upon dates of joining as per guideline which is prepared by RCScE: -**

Penalty of Rs. 500 per calendar day of delay would be charged. In case of delaying in hiring/substitution in hard and special & remote areas permission needs to be taken from SPD RCScE for extension of date of joining for upto 10 days.

b) **Absence of Vocational Trainer from allotted school for more than 5 working days without intimation or 10 working days with intimation:**

Penalty of Rs. 500 per calendar days of absence shall be imposed on concerned Vocational Training Provider after 4 or 7 working days (A copy of the leave application should be sent to RCScE through Principal with respective invoice).

c) **Vocational Coordinators who are not visiting allotted schools during a calendar month:**

Penalty of Rs.500/- per visit missed shall be charged, against the target of minimum of 22 schools visit per month.

d) **Continued absence of vocational trainer from allotted school for more than 15 working days without intimation**

A show cause notice will be issued to Vocational Training Provider on 2nd day of without intimation absence of vocational trainer. In case The Vocational Training Provider does not reply within three calendar days or Vocational Training Providers' reply is not found satisfactory by RCScE, then the RCScE will consider this as a case of dissatisfactory service. In case of providing dissatisfactory service the RCScE can initiate action against VTP only after giving enough opportunity of hearing to the VTP.

e) **Guest Lecture –** If 2 guest lectures are not conducted in a month (excluding long schools vacations like winter, summer & Diwali and half yearly & yearly exam or reason provided by School Principal) then a penalty of Rs. 500 for every missed guest lecture will be imposed.

f) **Industrial Visit for class 9th and 10th** - For each industrial visit not conducted a penalty of Rs. 2000 per visit will be imposed.

g) **On the Job Training (OJT) for class 11th and 12th** – If any VTP does not conduct OJT of minimum 80 hours in every year academic session (during vacations) then penalty amounting to Rs. 100 per student per day OJT not conducted shall be applicable.

h) In case of breach/violation of any MOE/NSDC norms and other reasons, the RCScE reserves the decision on levying appropriate penalties in cases other than mentioned from clause (a) to (g).

Note: (i) Fraction of a day in reckoning period of delay in supplies shall be eliminated if it is less than half a day.

(ii) If the Vocational Training Provider requires an extension of time in completion of contractual supply on account of occurrence of any hinderences, he shall apply in writing to the authority issuing the supply order, for the same immediately on occurrence of the hinderence but not after the stipulated date of completion of supply.

7. The Vocational Training Provider shall pay a gross honorarium to each VT/VC deployed in the selected schools as per the amount decided by RCScE. The remuneration shall be paid to VT/VC's on monthly basis regularly by the VTP's. The VTP shall release VT/VC's for 03 consecutive months without fail, even in case payment is under process from RCScE side. In the situation of non-compliance the allotted schools of such VTP may be transferred to another training provider or other strict actions may be taken against such training provider after the due approval from competent authorities. The payment details would have to be kept and maintained in a transparent manner by the Vocational Training Provider and will directly credit the honorarium to the VT's/VC's account through ECS/RTGS/NEFT and send the copy of same on monthly basis to RCScE as directed by the authority. After payment of above mentioned honorarium the invoices for reimbursement of honorarium must be produced before the RCScE within three months of corresponding month along with evidence of

41

payment. If any Vocational Training Provider fails to make payment as stipulated above then services provided by VTP shall be treated as dissatisfactory and RCScE may initiate proceedings against such VTPs as per rules.

8. Agreement may be renewed as per rules.

9. All disputes arising out of this agreement and all questions relating to the interpretation of this agreement shall be decided by the RCScE and the decision of the Executive Committee of the RCScE shall be final. In case of any legal dispute the jurisdiction will be at Jaipur Court only.

10. Bill of reimbursement of the Vocational Trainers honorarium and administrative charges will be submitted to RCScE (state/district level) by Vocational Training Provider.

In witness whereof the parties hereto have set their hands on the..... day of --/--/2021

Date :--/--/2021

Place: Jaipur

Signature of the Vocational Training Provider

Signature for and on behalf of
Rajasthan Council of School Education
Government of Rajasthan

Witness No.1

Witness No.1

.....

.....

Witness No. 2

Witness No. 2

.....

.....

(On banks letter head)
FORM OF BANK GUARANTEE

To,

State Project Director,
Rajasthan Council of School Education,
IInd Floor, 5th Block
Shiksha Sankul, J.L.N. Marg,
Jaipur (Rajasthan) Pin. 302017
Tel. & Fax No. 0141-2715548
Email Address:- mis.nsqf.raj@gmail.com

Whereas the State Project Director, Rajasthan Council of School Education, Jaipur or Authorized Representative (hereinafter called the "procuring entity/RCSCE") having entered into an agreement No..... dated..... with M/s (hereinafter called the "approved Service Provider") for (Name of item) here-in-after called "the said agreement" under which the Service Provider(s) M/s have applied to furnish Bank Guarantee (B.G.) to make up the full performance security.

1. In consideration of the RCSCE having made such a stipulation in agreement. We..... (Indicate the name of the Bank) here-in-after referred to as "the Bank" at the request of M/s..... Service Provider (s) do hereby undertake to pay to the RCSCE amount not exceeding Rs. (Rupees only) on demand by RCSCE.
2. We (Indicate the name of Bank), do hereby undertake to pay Rs..... Any demur or delay, merely on a demand from the RCSCE any such demand made on the bank by the RCSCE shall be conclusive and payable by the Bank under this guarantee. The Bank Guarantee shall be completely at the disposal of the RCSCE and We (indicate the name of Bank), bound ourselves with all directions given by RCSCE regarding this Bank Guarantee However, our liability under this guarantee shall be restricted to an amount not exceeding Rs. (Rupees only).
3. We (Indicate the name of Bank), undertake to pay to the RCSCE any money. so demanded notwithstanding any dispute or disputes raised by the Service Provider(s) in any suit or proceeding pending before any Court or Tribunal or Arbitrator etc. relating thereto, our liability under these presents being absolute, unequivocal and unconditional.
4. We (indicate the name of Bank), further agree that the guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of said Agreement and that it shall continue to be enforceable till all the dues of the RCSCE under or by virtue of the said Agreement have been fully paid and its claims satisfied or discharged or till the Government certifies that the terms and conditions of the said Agreement have been fully and properly carried out by the said Service Provider and accordingly discharges this guarantee.
5. We (indicate the name of Bank), further agree with the RCSCE that the RCSCE shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said Agreement or to extend time to performance by the said Service Provider(s) from time to time or to postpone for any time or from to time any of the powers exercisable by the RCSCE against the said Service Provider forbear or enforce any of the terms and conditions relating to the said Agreement and forbear or enforce any of the terms and condition relating to the said agreement and we shall not be relieved from our liability by reason of any such variation, or extension being granted to the said Service Provider(s) or for any forbearance act or omission on the part of the RCSCE or any indulgence by the RCSCE to the said deliveries or by any such matter or thing whatsoever which would but for this provision, have effect of so relieving us.
6. The liability of us (Indicate the name of Bank), under this guarantee will not be discharged due to the change in the constitution of the Bank or the Service Provider.
7. We (Indicate the name of Bank), lastly undertake not to revoke this guarantee except with the previous consent of the RCSCE in writing.
8. This Performance Guarantee shall remain valid and in full effect, until it is decided to be discharged by the RCSCE. Notwithstanding anything mentioned above. Our liability against this guarantee is restricted to Rs. (Rupees only).
9. It shall not be necessary for the RCSCE to proceed against the Service Provider before proceeding against the Bank and the guarantee herein contained shall be enforceable against the Bank notwithstanding any security which the RCSCE may have obtained or obtain from the Service Provider.

10. The Bank Guarantee shall be payable at the Jaipur. If the last date of expiry of the Bank Guarantee happens to be a holiday of the Bank, the Bank Guarantee shall expiry on the close of the next working day.

Notwithstanding anything contained hereinabove, our liability under this Guarantee is restricted Rs./- (Rupees) and our guarantee shall remain in force up to date unless a demand or claim under the guarantee is made on us in writing or by e-mailing on or before date Therefore, after date all your rights under the guarantee shall be forfeited and we shall be relived and discharged from all liabilities hereunder irrespective of whether or not the original guarantee is returned to us.

Datedday of..... For and on behalf of the Bank (indicate the Bank)

Signature & Designation

E-mail address.....

The above Bank Guarantee is accepted by the State Project Director, RCScE, Jaipur.

Signature

For & on behalf of State Project Director, RCScE, Jaipur

List of 132 schools

S. No.	UDISE Code	District	School Name	Sector 1	Sector 2
1	8210112307	AJMER	G.SR.SEC.SCHOOL KISHANGARH	IT/ITeS	Retail
2	8210407808	AJMER	G.SR.SEC.SCHOOL SARADHNA	Electronics & Hardware	IT/ITeS
3	8210504803	AJMER	G.SR.SEC. SCHOOL DURGAVAS	Construction	Healthcare
4	8210524405	AJMER	G.PATEL SR.SEC. SCHOOL BEAWAR	IT/ITeS	Electronics & Hardware
5	8210600121	AJMER	G.SR.SEC.SCHOOL MASUDA	Electronics & Hardware	IT/ITeS
6	8211609001	AJMER	G.S.SEC. SCHOOL SARWAR	Automotive	Healthcare
7	8060600102	ALWAR	GOVT. ADARSH GIRLS SR.SEC.SCHOOL BHIWARI	Electronics & Hardware	IT/ITeS
8	8060708901	ALWAR	GOVT. ADARSH SHSS NOGAON	IT/ITeS	Beauty & Wellness
9	8061004801	ALWAR	GOVT. ADARSH SHSS BASAI JOGIAN	IT/ITeS	Beauty & Wellness
10	8061009901	ALWAR	GOVT. ADARSH SHSS KISORI	IT/ITeS	Beauty & Wellness
11	8280101811	BANSWARA	GOVT. SIN. SEC. PADAULI GORDHAN	IT/ITeS	Beauty & Wellness
12	8280104201	BANSWARA	GOVT. SIN. SEC. SCHOOL BORDA	Electronics & Hardware	Tourism & Hospitality
13	8280110301	BANSWARA	GOVT. SIN. SEC.SCHOOL BHUNGDA	Beauty & Wellness	Apparels made UPS & Home Furnishing
14	8280112606	BANSWARA	GOVT.SR.SEC.SCHOOL.KHAMER A	IT/ITeS	Beauty & Wellness
15	8280300204	BANSWARA	GOVT. SIN. SEC.SCHOOL KUSHALPURA	Beauty & Wellness	Electronics & Hardware
16	8280304311	BANSWARA	GOVT. SIN. SEC. SCHOOL TEJPUR	Beauty & Wellness	Apparels made UPS & Home Furnishing
17	8280401812	BANSWARA	GOVT. SEN. SEC. SCHOOL LOHARIYA	Beauty & Wellness	Apparels made UPS & Home Furnishing
18	8280500901	BANSWARA	GOVT. SIN. SEC.DOKAR	Beauty & Wellness	Electronics & Hardware
19	8280508707	BANSWARA	GOVT. SIN.SEC.SCHOOL OBLA	IT/ITeS	Tourism & Hospitality
20	8280717301	BANSWARA	GOVT. SR. SECONDARY SCHOOL BILDI	Electronics & Hardware	Healthcare
21	8280805107	BANSWARA	GOVT. SIN. SEC.SCHOOL LOHARIYA (BADA) KALAN	IT/ITeS	Electronics & Hardware
22	8280808406	BANSWARA	GOVT. SIN. SEC.TIMEDA BADA	Automotive	Electronics & Hardware
23	8281018701	BANSWARA	GOVT. SIN. SEC.SCHOOL SALIYA	Electronics & Hardware	Beauty & Wellness
24	8281019105	BANSWARA	GOVT. SIN. SEC. SCHOOL SAMARIYA	Beauty & Wellness	IT/ITeS
25	8281020701	BANSWARA	GOVT. SIN. SEC.SCHOOL KHEDAVADLIPADA	Tourism & Hospitality	Electronics & Hardware
26	8281109201	BANSWARA	GOVT. S. S. S. TANDINANI	Electronics & Hardware	IT/ITeS
27	8170107506	BARMER	GSSS BHINYAD	Automotive	IT/ITeS
28	8170204601	BARMER	GSSS BHIMADA	IT/ITeS	Automotive

29	8170324806	BARMER	GSSS GOL STATION	Banking, Financial Services & Insurance	Automotive
30	8170501101	BARMER	GSSS BHOONKA BHAGAT SINGH	IT/ITeS	Construction
31	8170504601	BARMER	GSSS KOSHLU	Agriculture	Construction
32	8170637708	BARMER	GGSSS ANTRI DEVI	Beauty & Wellness	Healthcare
33	8170649503	BARMER	GSSS KAWAS	Electronics & Hardware	IT/ITeS
34	8170659401	BARMER	GSSS CHAWA	IT/ITeS	Healthcare
35	8170661005	BARMER	GSSS SARLI	IT/ITeS	Construction
36	8170703319	BARMER	GASSS DHANAU	Agriculture	Healthcare
37	8170705801	BARMER	GSSS BACHHADAU	Electronics & Hardware	Construction
38	8170801502	BARMER	GSSS ARNIYALI	Agriculture	IT/ITeS
39	8170814202	BARMER	GSSS LOHARVA	IT/ITeS	Beauty & Wellness
40	8170815301	BARMER	GSSS BHIMTHAL	IT/ITeS	Food Processing
41	8170926201	BARMER	GSSS TARATRA MATH	IT/ITeS	Healthcare
42	8171203901	BARMER	GSSS BAAND	Agriculture	Banking, Financial Services & Insurance
43	8171601726	BARMER	GGSSS SAMDARI	Healthcare	Beauty & Wellness
44	8070308105	BHARATPUR	GOVT. SR. SEC. SCHOOL AOU	Electronics & Hardware	Apparels made UPS & Home Furnishing
45	8070906145	BHARATPUR	GOVT. SR. SEC. SCHOOL ROOPWAS (SEMIS)	Automotive	Construction
46	8070909807	BHARATPUR	GOVT.SR. SEC.SCHOOL KHANUA	Healthcare	Beauty & Wellness
47	8240119507	BHILWARA	G.S.S.S. PATAN	Automotive	Electronics & Hardware
48	8240501212	BHILWARA	G.S.S.S. GYAANGARH	Agriculture	Beauty & Wellness
49	8240518632	BHILWARA	G.S.S.S MANDAL	Banking, Financial Services & Insurance	Food Processing
50	8240850101	BHILWARA	G.S.S.S PUR	Banking, Financial Services & Insurance	Electronics & Hardware
51	8240850306	BHILWARA	G.G.S.S.S. PUR	Beauty & Wellness	Food Processing
52	8241101604	BHILWARA	G.S.S.S. DHAMNIYA	Food Processing	Electronics & Hardware
53	8030110101	BIKANER	G.SR.SEC.SCHOOL KOLASAR BIKANER	Healthcare	Food Processing
54	8030110602	BIKANER	G.SR.SEC.SCHOOL jaymalsar	IT/ITeS	Beauty & Wellness
55	8030129410	BIKANER	SETH BHERUDAN CHOPRA GOVT SR.SEC.SCHOOL GANGASHAHAR- BIKANER	Healthcare	Electronics & Hardware
56	8030215136	BIKANER	G.SR.SEC.SCHOOL, LUNKARANSAR	IT/ITeS	Agriculture
57	8030216404	BIKANER	G.SR.SEC.SCHOOL ARJUNSAR	Beauty & Wellness	Agriculture
58	8030607518	BIKANER	G.SR.SEC.SCHOOL, CHHATTARGARH	Beauty & Wellness	Food Processing
59	8030703003	BIKANER	G.SR.SEC.SCHOOL KAKKU	Beauty & Wellness	Agriculture
60	8230211305	BUNDI	GOVT. Hr. SEC SCHOOL MAYAJA	IT/ITeS	Retail

61	8040301106	CHURU	G.S.S.S. RAJASAR BIKAN	Beauty & Wellness	Electronics & Hardware
62	8040307704	CHURU	G.AADARSH S.S.S. PHOGAN	IT/ITeS	Healthcare
63	8040326205	CHURU	G.S.S.S. (TAL MEDAN)SARDARSHAHR	Electronics & Hardware	IT/ITeS
64	8040520304	CHURU	GGSSS KANOOI SUJANGARH	Beauty & Wellness	Healthcare
65	8040603204	CHURU	GSSS SITSAR	Electronics & Hardware	Beauty & Wellness
66	8040616202	CHURU	GSSS RAJLDESAR	IT/ITeS	Retail
67	8040702304	CHURU	GSSS SANDVA	IT/ITeS	Beauty & Wellness
68	8110506816	DAUSA	GOVT. SSS GIRLS MANPUR	Beauty & Wellness	IT/ITeS
69	8110606701	DAUSA	GOVT. SSS MALWAS	Beauty & Wellness	Healthcare
70	8110607501	DAUSA	GOVT. SSS NANGAL RAJAWTAN	Beauty & Wellness	Construction
71	8270305801	DUNGARPUR	G.SEC.S.BADODA	IT/ITeS	Beauty & Wellness
72	8120114610	JAIPUR	GOVT SARDAR SEN.SEC SCHOOL KOTPUTLI	IT/ITeS	Food Processing
73	8120309703	JAIPUR	GOVT SEN SEC SCHOOL SHAHPURA	IT/ITeS	Beauty & Wellness
74	8120603101	JAIPUR	GOVT SR.SEC.SCH AAKEDA DUNGAR	Beauty & Wellness	IT/ITeS
75	8120713901	JAIPUR	GOVT SEN SEC SCHOOL BHAWANI	Agriculture	Food Processing
76	8120716605	JAIPUR	GOVT ADARSH SEN SEC SCHOOL DAGARWADA	IT/ITeS	Electronics & Hardware
77	8120717201	JAIPUR	GOVT ADARSH SEN SEC ANDHI	Electronics & Hardware	Healthcare
78	8120721706	JAIPUR	GOVT ADARSH SEN.SEC.SCHOOL .BUZ	Beauty & Wellness	IT/ITeS
79	8120809905	JAIPUR	GOVT SR. SEC. SCH. KHATEPURA	Beauty & Wellness	IT/ITeS
80	8121001202	JAIPUR	GOVT GIRLS SR. SEC. SCHOOL DUDU	Beauty & Wellness	Food Processing
81	8121203335	JAIPUR	GOVT SEN.SEC. SECHOOL WATIKA	Agriculture	IT/ITeS
82	8121216908	JAIPUR	GOVT SEN.SEC.SCH BAGRU	Electronics & Hardware	IT/ITeS
83	8121330205	JAIPUR	GOVT GIRLS SEN SEC.SCHOOL CHAKSU	Beauty & Wellness	Healthcare
84	8122506004	JAIPUR	GOVT SEN.SEC.SCH.SOMESHWERPURI	IT/ITeS	Beauty & Wellness
85	8122608104	JAIPUR	GOVT GIRLS SEN SEC.SCHOOL NAHARI KA NAKA	Beauty & Wellness	Healthcare
86	8122703934	JAIPUR	GOVT.BOYS.SEN SEC SCH SANGANER	Agriculture	IT/ITeS
87	8122802012	JAIPUR	GOVT SEN SEC HEERA PURA	IT/ITeS	Electronics & Hardware
88	8180302201	JALOR	ADARSH GOVT.SR. SECO. SCHOOL UMMEDABAD	IT/ITeS	Beauty & Wellness
89	8180409219	JALOR	GOVT GIRLS SENIOR SECONDARY SCHOOL MAGH COLONY BHINMAL	Food Processing	Beauty & Wellness
90	8180505907	JALOR	GOVT. SR. SEC. SCHOOL HADETAR	Healthcare	Beauty & Wellness

91	8180507018	JALOR	GOVT. SR. SEC. SCHOOL ARNAY	Banking, Financial Services & Insurance	Beauty & Wellness
92	8180604815	JALOR	GOVT. SENIOR SECONDARY SCHOOL MALWARA R	IT/ITeS	Healthcare
93	8180700116	JALOR	GOVT.ADRASH SEN.SEC.S.JASWANTPURA	IT/ITeS	Beauty & Wellness
94	8180800130	JALOR	SANGHAVI LEHARIDEVI LADHAMAJI MARDIYA JAIN GOVT. SEN. SEC. SCHOOL CHITALWANA	Healthcare	Beauty & Wellness
95	8180800613	JALOR	GOVT SR SEC SCH. HADECHA	Electronics & Hardware	Beauty & Wellness
96	8180801401	JALOR	Govt.SR.SEC.SCHOOL JHAB	IT/ITeS	Electronics & Hardware
97	8320206209	JHALAWAR	GASSS MANDAWAR	Agriculture	Food Processing
98	8320247306	JHALAWAR	GSSS J.PATAN	IT/ITeS	Food Processing
99	8320452217	JHALAWAR	GSSS GIRLS RATLAI	Apparels made UPS & Home Furnishing	Beauty & Wellness
100	8050116002	JHUNJHUNU	SHAHID.COL.J.P.JANU.GOV.T.SR.S EC.JJN	Electronics & Hardware	Banking, Financial Services & Insurance
101	8150101501	JODHPUR	GASSS KELANSAR	Electronics & Hardware	Beauty & Wellness
102	8150102841	JODHPUR	GASSS BAP	Electronics & Hardware	Construction
103	8150215901	JODHPUR	GGASSS S.M.B. PHALODI	Healthcare	Food Processing
104	8150801022	JODHPUR	GSSS JHANWAR	Electronics & Hardware	IT/ITeS
105	8141207602	NAGAUR	S.J.R.G.D.B.GHSS PANCHLA SIDHA	Food Processing	Agriculture
106	8200407707	PALI	G.G.SENIOR SEC.S.	Beauty & Wellness	IT/ITeS
107	8200810301	PALI	G.S.SEC. SCHOOL, TAKHATGARH	Healthcare	IT/ITeS
108	8200907801	PALI	G.HR.SEC.Schol. BHIMANA	Banking, Financial Services & Insurance	IT/ITeS
109	8201712506	PALI	SHRI BANGUR GOVT. SENIOR SECONDARY SCHOOL PALI	IT/ITeS	Banking, Financial Services & Insurance
110	8330200119	PRATAPGARH (RAJ.)	GOVT SENIOR SECONDARY SCHOOL PIPALKHUNT	IT/ITeS	Beauty & Wellness
111	8331125031	PRATAPGARH (RAJ.)	GOVT. Hr.Sec.School DHARIYAWAD	IT/ITeS	Beauty & Wellness
112	8331307201	PRATAPGARH (RAJ.)	G.SR.SEC SCHOOL. MANOHARGARH	Electronics & Hardware	Construction
113	8331318501	PRATAPGARH (RAJ.)	G.SR.SEC.SCHOOL KHORIYA	Electronics & Hardware	Agriculture
114	8331410601	PRATAPGARH (RAJ.)	G.Sr.SEC. HINGLAT	Retail	Apparels made UPS & Home Furnishing
115	8331416501	PRATAPGARH (RAJ.)	G.Sr.SEC.S. SEVNA	Banking, Financial Services & Insurance	Healthcare
116	8250104932	RAJSAMAND	GOVT. SENIOR SECONDARY SCHOOL BHIM	IT/ITeS	Retail
117	8250215703	RAJSAMAND	GOVT. SENIOR SECONDARY SCHOOL DEOGARH	IT/ITeS	Tourism & Hospitality

118	8250521904	RAJSAMAND	GOVT. GIRLS SENIOR SECONDARY SCHOOL NATHDWARA	Beauty & Wellness	Healthcare
119	8250616405	RAJSAMAND	GOVT SR SEC BK SCH KANKROLI	IT/ITeS	Tourism & Hospitality
120	8130117003	SIKAR	RAMCHANDRA NEVTIA GOVT. SENIOR SECONDARY SCHOOL FATEHPUR SHEKHAWATI SIKAR	Beauty & Wellness	Tourism & Hospitality
121	8130402712	SIKAR	GOVT.SR.SEC.SCH.	IT/ITeS	Beauty & Wellness
122	8130413924	SIKAR	GOVT.ADARSH SR.SEC.SCH.	IT/ITeS	Agriculture
123	8130511204	SIKAR	GOVT. S.K. SR.SEC.SCH. SIKAR	IT/ITeS	Beauty & Wellness
124	8130811301	SIKAR	GOVT. SR.SEC.SCH.	Electronics & Hardware	Beauty & Wellness
125	8190104014	SIROHI	GSHS_SWAROOP_GANJ	IT/ITeS	Construction
126	8220112406	TONK	GOVT. SR. SEC. SCH. LAMBAHARISINGH	Healthcare	Banking, Financial Services & Insurance
127	8220119603	TONK	GOVT. SR. SEC. SCH. MALPURA	Beauty & Wellness	Electronics & Hardware
128	8220322701	TONK	GOVT. SR. SEC. SCH. NEWAI	IT/ITeS	Electronics & Hardware
129	8260808301	UDAIPUR	G.S.SEC.S.KANPUR	Retail	Food Processing
130	8260908201	UDAIPUR	G.S.SEC.S.VEEPURA	Healthcare	Apparels made UPS & Home Furnishing
131	8261201309	UDAIPUR	G.S.SEC.S.DHELANA	Automotive	Apparels made UPS & Home Furnishing
132	8261700401	UDAIPUR	G.S.SEC.S.SAKRODA	Agriculture	Apparels made UPS & Home Furnishing

30/11/2020

✓

9/2