

To

The Lt. Government Pleader,
High Court Calcutta

In Re: WPA 4707 of 2021

Bangiya Karigari Briddimulak Siksa O Daksata Unnayan
Siksak Prasiksak Sikshakarmi Sanga Petitioner

Vs.

Union of India & Ors. Respondents

Sir,

Enclosed please find herewith a copy of the Writ Petition under Article 226 of the Constitution of India, which will be moved before the Hon'ble Justice Sekhar B. Saraf on 25.02.2021 or as soon there after the business of the Court will permit.

You are requested to take necessary action regarding engagement of Lt. State Advocates for representing the matter before the Hon'ble High Court, Calcutta.

A similar Writ Petition was represented by Lt. Adv. Samrat Sen & Mrs. Amrita Panja Moulick for the State (WPA 3329 of 2021). They may be engaged in this case.

Thanking you.

Yours faithfully

BISWAJIT MONDAL
(B. Mondal) Officer on Special Duty
Directorate of Vocational Education & Training
Karigari Bhawan (2nd Floor)
B/7, Action Area- III, New Town
Rajarhat, Kolkata - 700 160

Dt. : 23/02/2021

DISTRICT: KOLKATA

IN THE HIGH COURT AT CALCUTTA
CONSTITUTIONAL WRIT JURISDICTION
APPELLATE SIDE

W. P. A. NO. 4707 OF 2021

Subject matter relating to :-

West Bengal Secondary Education Act,
1963

Under Group - Head -

of the Classification List.

Cause Title

Bangiya Karigari Brittimulak Siksa O
Daksata Unnayan Siksak Prasiksak
Sikshakarmi Sanga

.....Petitioner

Versus

The Union of India & Ors.

.....Respondents

Advocate on Record
Mr. Iswar Chandra Maiti
Advocate,
High Court, Calcutta,
Bar Association, Room No. 18
Mobile No. 9123696507
Email Id - iswarchmaiti@gmail.com

DISTRICT: KOLKATA

IN THE HIGH COURT AT CALCUTTA
 CONSTITUTIONAL WRIT JURISDICTION
 APPELLATE SIDE

W. P. A. NO. 1202 OF 2021

In the matter of :-

An application Under Article 226 of the
 Constitution of India.

And

In the matter of:-

Bangiya Karigari Brittimulak Siksa O
 Daksata Unnayan Siksak Prasiksak
 Sikshakarmi Sanga

.....Petitioner

Versus

The Union of India & Ors.

.....Respondents

INDEX

SLNO.	DESCRIPTION	ANNEXUR E	PAGE
1.	Writ application		1 to 20
2	Certificate of Registration	P-1	21
3	Notification	P-2	22 to 42
4.	Training Certificate	P-3	43 - 44
5.	Notification	P-4	45 - 46
6.	Notification	P-5	47 - 49
7.	Document	P-6	50 - 108
8.	Memorandum	P-7	109 - 117
9.	Bank Statement	P-8	118 to 121
10.	Orders	P-9	122 to 127
11.	Representation	P-10	128 to 151

DISTRICT: KOLKATA

IN THE HIGH COURT AT CALCUTTA
CONSTITUTIONAL WRIT JURISDICTION
APPELLATE SIDE

W. P. A. NO. 1262 OF 2021

In the matter of:-

An application Under Article 226 of the
Constitution of India.

And

In the matter of:-

Bangiya Karigari Brittimulak Siksa O
Daksata Unnayan Siksak Prasiksak
Sikshakarmi Sanga

.....Petitioner

Versus

The Union of India & Ors.

.....Respondents

LIST OF DATES

DATE

PARTICULARS

2016 to till date

Petitioner are in service in respect of their
respective posts.

23.09.2016

The Government of West Bengal by
notification sanctioned and released the
re occurring grant for implementation of the
aforesaid schemes within the schools of
West Bengal.

12.08.2016

By a Memorandum of DVET are requested
to submit self-declaration and also
requested not to draw remuneration from
VTC.

16.10.2020

Respondents issued notification for
recruiting new sets of contractual
employees in place of the members of the
petitioner's society.

12.02.2021

The petitioner made a representation to the
respondent No. 4 and requested him to
secure their job, security and remuneration
directly from Government of West Bengal.

DISTRICT: KOLKATA

IN THE HIGH COURT AT CALCUTTA
CONSTITUTIONAL WRIT JURISDICTION
APPELLATE SIDE

W. P. A. NO. 2702 OF 2021

In the matter of :-

An application Under Article 226 of the
Constitution of India.

And

In the matter of:-

Barigiya Karigari Brittimulak Siksa O
Daksata Unnayan Siksak Prasiksak
Sikshakarmi Sanga

.....Petitioner

Versus

The Union of India & Ors.

.....Respondents

POINTS OF LAW

Whether the respondents are justified in not holding that by inviting OCB, the respondent authorities intended to replace the members of the petitioner's society by appointing another set of contractual employees after acceptance of bid in favour of new incumbent and furthermore the Government by its notification dated 16.10.2020 extended the benefits of security of tenure till 60 years, therefore, inviting OCB is contrary to such notification and thus is illegal in the eye of law.

DISTRICT: KOLKATA

IN THE HIGH COURT AT CALCUTTA
CONSTITUTIONAL WRIT JURISDICTION

APPELLATE SIDE

W. P. A. NO. 2702 OF 2021.

In the matter of:-

An application Under Article 226 of
the Constitution of India.

And

In the matter of:-

Bangiya Karigari Brittimulak Siksa O

Daksata Unnayan Siksak Prasiksak

Sikshakarmi Sanga, a Registered

Society, Registered under the

Societies Registration Act, 1961,

having its office at Village -

Srikrishnapur, Post Office - Barnan,

Police Station - Kolaghat, District -

Purba Midnapore, Pin No. 721137,

represented by its president namely

Anil Kumar Maity, son of Late Murari

Mohan Maity, residing at Village -

* 10 FEB 2021

Through
Jewar Chandana Maity
Advocate

Srikrishnapur, Post Office - Barnan,
 Police Station - Kolaghat, District -
 Purba Midnapore, Pin No. 721137,

.....PETITIONER

- Versus:-

1. The Union of India, through the
 Secretary, National Skill Development
 Council, 301, 3rd Floor, West Wing,
 World Mark 1, Asset 11, Aerocity,
 New Delhi 110037 ;

2. The State of West Bengal,
 through the Principal Secretary,
 Education Department, Government
 Secretariat, Bikash Bhavan, Salt Lake
 City, Kolkata-700091 ;

3. The Commissioner of School
 Education, Bikash Bhavan, Salt Lake
 City, Kolkata-700091

4. The Director of Vocational
 Education & Training, Karigari
 Bhawan, B-7, Action Area - III, New
 Town, Kolkata - 700160.

5. Department of Technical Education, Government of West Bengal, Karigari Bhawan, B-7, Action Area - III, New Town, Kolkata - 700160.

6. The Joint Director, PSS Central Institute of Vocational Education, National Council of Educational Research and Training at Shyamla Hills, Bhopal, Pin No. 462013, Madhya Pradesh, India, Email- jdpscive[at]gmail.[dot].com

7. The Joint Director, PSS Central Institute of Vocational Education, Ministry of Education, Government of India at Shyamla Hills, Bhopal, Pin No. 462002, Madhya Pradesh, India, Email- jd[at]passcive[dot]ac[dot]in

To

..... Respondents.

The Hon'ble Thottathil B. Radhakrishnan, Chief Justice and His Companion Justices of the said Hon'ble Court.

The humble petition on behalf of the
petitioner above named most
respectfully-

S H E W E T H:-

1. Your petitioner is a Registered Society registered under the Society Registration Act, 1961, having its registered office as mentioned in the Cause Title hereinabove.

Copy of the said certificate of registration is annexed hereto and marked with letter "P-1".

2. Your petitioner states that the members of the aforesaid society are related vocational training program and one of the objects of the said society is to promote and to see the welfare of the members and thus the said society is filing the instant writ application challenging inter alia the action of the respondent authorities regarding recruitment of new persons in the selfsame project by discontinuing the engagement of the existing entrepreneurs/training providers.

2. Your petitioner states that the Government of India brought out a revised Centrally Sponsored Scheme for Vocationalization of Secondary Education of MHRD by integrating employability education into School Education in September, 2011.

4. Your petitioner states that Government of West Bengal has obtained approval under NVEQF Pilot Project for 93 Schools and implemented the scheme in Class IX w.e.f. January, 2013. Government of West Bengal has also been given approval and funding by MHRD to start the scheme in additional 196 higher secondary level schools.

5. Your petitioner states that the State Government is keen to conduct the entire Training Delivery in this schools by NSDC Training Partners and has approached NSDC to give a panel of shortlisted NSDC Training Partners for the roll out from March, 2016.

6. Your petitioner states that the project will be jointly funded by Central Government and the State Government on 60:40 ratio basis.

7. Your petitioner states that the aforesaid vocational program (VE) will be introduced from Class IX with two sectors specific courses.

8. Your petitioner states that regarding deployment of the faculty, the decision of the Department of Vocational Education & Training (hereinafter referred to as DVET) is final and the DVET

plays a vital role to train the faculty as per scheme guidelines from the fund allotted for their services.

9. Your petitioner states that the services provided by the third parties, DVET will credit the accounts of third parties keeping into the consideration is as follows amongst others :-

- a) All the payments to the TPs would be made on quarterly basis in advance depending on the audited utilization certificate submitted to DVET in the prescribed format as indicated during the signing of agreement. In case of inability of the TPs to furnish satisfactory UC in support of the fund release in the previous quarter, the admissible fund due to be released in the quarter will be reduced by the amount which has not been admitted by the Government out of the fund released earlier.
- b) All payment terms are subject to modifications according to the changes in the scheme and the same would be implemented by DVET as and when required. The right to implement the modifications would solely rest on DVET.
- c) For 91 schools out of existing 93 schools, 2 trainers per sector would be appointed by the TP per school. There would be one trainer for IX and X and similarly one trainer for XI and XII.

TP would be paying INR 20,000/- per month per trainer. For New 196 Schools and 2 Existing schools, 1 trainer per sector would be appointed by the TP per school and each trainer would be paid INR 20,000/- per month for IX-X.

j) For each Existing and new school INR 750/- per student would be given to TPs annually for arranging 3 industry visits per class per sector.

m) SSCs would be paid @ INR 600/- per trainee for IX – X and @ INR 800/- trainee for XI – XII for conducting assessments based on QP-NOS and issuing certificates. The WBBSE / WBCHSE would conduct examination / test also as per their norms.

n) SSCs would be appointing 8 Industry Coordinators (as shown below) who would monitor the performance of the TPs for all the 289 schools. The SSC coordinators will be appointed by SSC and deputed at DVET for the smooth functioning of the scheme. The SSC coordinators would be required to visit each school twice annually and would be paid INR 30000/- monthly for each school as honorarium. In addition, for each school SSC Coordinators would be paid INR 1000/- per visit as travel allowances.

p) TP will be provided funds for Setting up of Labs as per the norms and specification of PSSCIVE in installments as per the guidelines decided by the State and NSDC/SSC, if entrusted with this activity. This shall be provided to the TPs from the component assigned for the same by MHRD.

10. Your petitioner states that considering the aforesaid scheme, the State of West Bengal, Department of Technical Education by Memo. dated 21st January, 2016 issued a notifications whereby the modalities to implement the aforesaid project was laid down where it was mentioned that the persons who will be selected as a faculty members, the engagement will be four years from the date of appointment.

Copy of the said notification is annexed hereto and marked with letter "P-2".

10. Your petitioner states that pursuant to the aforesaid notification, the members of the petitioner society got engagement in their respective centers to perform their duties under the aforesaid scheme.

12. That your petitioner states that prior engagement in their respective centers to perform their duties all the members of the

society are who working in IT and ITes under NSQF are fully trained by National Institute of Technical Teachers' Training and Research, organized by the Ministry of Human Resource Development, Government of India.

Copy of the said certificates are annexed hereto and marked with letter "P-3".

13. Your petitioner states that in the meantime, the Government of West Bengal by notification dated 23.09.2016, sanctioned and released the recurring grant for implementation of the aforesaid schemes within the schools of West Bengal.

Copy of the said notification is annexed hereto and marked with letter P-4".

14. Your petitioner states that the State of West Bengal vide Notification dated 16.10.2020 whereby the State decided that in order to achieve e-governance reforms, the different departments engaged IT personnel in different categories either through WEBEL or WTL or similar agencies, even while some engagements have been made directly departmentally and to secure the tenure leave and terminal benefits, which was extended to other contractual employees was also extended to IT personnel also.

Copy of the said notification is annexed hereto and marked with letter P-5".

15. Your petitioner states that in the said memo, it has been specifically mentioned that Contractual IT personnel working in regular establishments under the State Government and/or under any project but engaged through WTL/WEBEL or any other similar agency will come under the direct control of Government as contractual workers.

16. Your petitioner states that in the aforesaid Memo, it was also mentioned that security of the engagement up to 60 years and shall not be terminated except on the grounds as prescribed in Memo, dated 16.09.2011.

17. Your petitioner states that in violation of the aforesaid Memo, the concerned department issued a notification dated 18.01.2021 for selection of private training providers for implementing Vocational Education in Government / Government Aided / Government Sponsored Schools in West Bengal. The aforesaid Notice has been issued for a period of two years.

Copy of the document dated 18.01.2021 is annexed hereto and marked with Letter "P-6".

18. Your petitioner states that the Administrative Department issued a G.O. vide No. 240-TET(Poly)/3V-64/2011(Pt. XIV) dated 02.03.2016 for implementation of CSS-VSE (erstwhile CSS-VHSE) under NSQF in 289 schools of West Bengal covering 5 sectors through 11 Training Providers (In the meantime, out of 11 nos., 3 Nos. training Providers has dropped from the scheme due to non-compliance. The remaining 8 Training providers are now continuing and implementing the said scheme covering 5 sectors till date as they are given an extension / renewal of 1 year expiring on 31.03.2021 vide G.O. vide No. 314-TET(Poly)/DVET-12040/2/2020 dated 30.06.2020). As an on-going scheme further 23 Training Providers were selected through different G.O. vide No. 1221-TET (Poly)/3V-64/2011(Pt. XVIII) dated 10.10.2017, 343-TET(Poly)/3V-64/2011 (Pt. XVIII) dated 07.03.2019, 644-TET(Poly)/3V-64/2011 (Pt. XVIII) dated 29.05.2019 and 743-TET (Poly)/3V-64/2011(Pt. XVIII) dated 18.06.2019 in subsequent phases for implementing the said school in total 676 schools covering 13 sectors.

19. Your petitioner states that by a Memorandum, vide memo No. 676-VET/2016-17, dated 12th August, 2016 by the DVET are requested to submit self-declaration and also requested not to

draw remuneration from VTC who are already working in IT and ITes under NSQF in the different sectors of West Bengal Vocational School.

Copy of the said memorandum is annexed hereto and marked with letter "P-7".

20. Your petitioners states that some of the members of the society draw their remuneration directly from CSSVHSE scheme of NSQF by the Government of West Bengal.

Copy of the bank statement are annexed hereto and marked with letter "P-8".

21. Your petitioner state and submit that all the members of the society has been performed election duty of the State and Central Government election, time to time appointed by the District Election Officer Govt. of West Bengal and also examined answer sheet of WBBSE Student under order passed by the West Bengal Board of Secondary Education as per the roster of the regular teachers of the State Government School and others employees.

Copy of the said order of District Election Officer and order of Secretary-in-charge of WBBSE are annexed hereto and marked with letter "P-9" respectively.

22. Immediately thereafter, the members of the petitioner made a representation to the respondent No. 4 on 2nd February, 2021 and requested him to secure their job, security and remuneration directly from Government of West Bengal.

Relevant representation in this regard are annexed hereto and marked with the letter "P-10".

23. Your petitioner states that from the aforesaid facts, it appears that the existing employees are capable and all are recruited through a proper recruitment process and their appointment were made pursuant to the consent of the DVET.

24. Your petitioner states that the service of the members of the petitioner's society have made satisfactory and now the respondents by inviting online open competitive bid (OCB) for implementation of the aforesaid project in respect of the schools as indicated in the said Memo.

25. Your petitioner states that by inviting OCB, the respondent authorities intended to replace the members of the petitioner's society by appointing another set of contractual employees after acceptance of bid in favour of new incumbent.

26. Your petitioner states that the Government by its notification dated 16.10.2020 extended the benefits of security of tenure till 60 years, therefore, inviting OCB is contrary to such notification and thus is illegal in the eye of law.

27. Your petitioner states that the members of the petitioner's society are all engaged in accordance with law and having requisite qualification to perform the duties, therefore, their engagement cannot be terminated by appointing another set of contractual employees.

28. Your petitioner states that such action is not permissible in the eye of law.

29. Thus being aggrieved by and dissatisfied with the acts and/or omission on the part of the respondent authorities, your petitioner begs to move the present application on the following amongst other:-

GROUND

I. For that the respondent authority acted illegally by not holding that from the aforesaid facts, it appears that the existing employees are capable and all are recruited through a proper

recruitment process and their appointment were made pursuant to the consent of the DVET.

II. For that the respondent authority acted illegally by not holding that the service of the members of the petitioner's society have made satisfactory and now the respondents by inviting online open competitive bid (OCB) for implementation of the aforesaid project in respect of the schools as indicated in the said Memo.

III. For that the respondent authority acted illegally by not holding that by inviting OCB, the respondent authorities intended to replace the members of the petitioner's society by appointing another set of contractual employees after acceptance of bid in favour of new incumbent.

IV. For that the respondent authority acted illegally by not holding that the Government by its notification dated 16.10.2020 extended the benefits of security of tenure till 60 years, therefore, inviting OCB is contrary to such notification and thus is illegal in the eye of law.

V. For that the respondent authority acted illegally by not holding that the members of the petitioner's society are all engaged in accordance with law and having requisite qualification

to perform the duties, therefore, their engagement cannot be terminated by appointing another set of contractual employees.

VI. For that the respondent authority acted illegally by not holding that such action is not permissible in the eye of law.

VII. For that the respondents acted in colourable exercise of power.

20. Your petitioner states that unless Your Lordship is graciously pleased to direct the respondent authorities to set aside and quash the Notification dated 16.10.2020 being Annexure "P-3" to this application and also direct the respondent authority to allow the petitioners to continue their duties, then your petitioner will suffer irreparable loss and injury.

21. That your petitioner states that the balance of convenience is in favour of the petitioner in granting an Interim order of Injunction as prayed for by the petitioner.

22. That your petitioner state that it has no other alternative efficacious remedy, and the remedy sought for herein is speedy and efficacious.

28. Your petitioner states that no proceeding challenging the self same facts has ever been filed in this Hon'ble Court elsewhere earlier.

29. This application is made bonafide and for the interest of justice.

Under the circumstances your petitioner most humbly pray that Your Lordship may graciously be pleased to issue:-

A) A writ in the nature of mandamus commanding the respondent authority to set aside and quash the notification dated 16.10.2020 being Annexure "P-3" to this application forthwith.

B) A writ in the nature of mandamus commanding the respondent authority to take adequate steps so that the members of the petitioner's society can

continue their duty in their respective posts forthwith ;

C) A Writ in the nature of Certiorari directing the respondents to transmit the entire records of the case to this Hon'ble Court so that considerable justice may be rendered to set aside the said impugned notice;

D) Rule *ni-si* in terms of prayers (A), (B) and (C) above;

E) An order of injunction restraining the respondents from giving any effect to and further effect to the Notification dated 16.10.2020 being Annexure "P-3" to this application, till the disposal of this application.

F) Costs of and incidental to this application ;

G) Such further Order or Orders and/or Direction or Directions as this Hon'ble court may deem fit and proper for the ends of Justice.

And your petitioner, as in duty bound, shall ever pray.

সভাপতি/সম্পাদক/কোস্টার্টজ
Anil Kumar Moh
 বঙ্গীয় কারিগরি ও বৃত্তিমূলক
 শিক্ষক প্রশিক্ষক শিক্ষাকর্মী সংগঞ্চ
 রেজিঃ নং-S0012808 of 2020-2021

Iswarchandra Maiti

SL NO.

AFFIDAVIT

207/21

I. Anil Kumar Maiti, son of Late Murari Mohan Maiti, aged about 45 years, by faith- Hindu, by occupation- Service, residing at Village- Srikrishnapur, Post Office-Barnan, Police Station-Kolaghat, District- Purba Medinipur, PIN-721137, do hereby solemnly affirm and say as follows:-

1. That I am the president of the petitioner society herein in the instant application. I am acquainted with the facts and circumstances of the case and am duly authorized to sign and affirm this instant petition on behalf of the Petitioner Society and I am competent to do so.

2. That the statements made in paragraphs 1 to 28 are true to my knowledge, those made in paragraphs 29 to 31 are matters of record and the rest are my humble submissions before this Hon'ble Court.

Prepared in my Office

Identified by me

Iswarchandra Maiti

Advocate Advocate

Solemnly affirmed before me

on this the 10 day of February, 2021.

The deponent is known to me

Clerk to: Mr.

Advocate

Commissioner

L.T.I. (S) Signatures (S) of the
Executive attested by me on identification

NARENDRA PRASAD GUPTA, NOTARY
Advocate, HIGH COURT, KOLKATA
Regd. No. 13823/2018, Govt. of India

I certify that all annexure are legible.

Iswarchandra Maiti

Advocate

NARENDRA PRASAD GUPTA

NOTARY

GOVERNMENT OF INDIA

REGN. NO. 13823/2018

&

ADVOCATE, HIGH COURT CALCUTTA

9, Old Post Office Street (Ground Floor)

In Front of P-Gate (High Court)

MOB. - 6910576574

9833135090

10 FEB 2021

Certificate of Registration of Societies

WEST BENGAL ACT XXVI of 1961

No. S0012805 of 2020-2021

I here by certify that BANGIYA KARIGARI BRITTIMULAK SIKSA O DAKSATA UNNAYAN SIKSAK PRASIKSAK SIKSHAKARMI SANGHA has this day been registered under the West Bengal Societies Registration Act, 1961.

Given under my hand at Purba Medinipur this 10th day of August Two Thousand and Twenty.

ACJP-A 1076-2003-04-1,10,000

The authenticity of this document can be verified by accessing the URL: edistrict.wb.gov.in and then clicking on the "Verification of Digitally Signed Document" link and keying in the Unique Number: 0104212014000297. Page : 1

For secure paperless solutions
Powered By emSignage. Please visit www.emsignage.com

- 22 -

" P - 2 "

Government of West Bengal

REQUEST FOR QUALIFICATION

FOR

**Selection of Private Training Provider for Implementing Vocational Education in 289
Government Schools in State Of West Bengal**

**Directorate of Vocational Education and Training
DEPARTMENT OF TECHNICAL EDUCATION AND TRAINING,
GOVT. OF WEST BENGAL**

RFQ No.: NSDC/GoWB/CSSVHSE/RFQ/2101-0102/2016 dated 21st January, 2016

Contents

1. SCHEDULE OF ACTIVITIES.....	3
2. BACKGROUND.....	4
3. OBJECTIVES	5
4. ROLE OF NSDC TRAINING PARTNERS.....	5
5. FINANCIAL PROVISIONS	9
6. ELIGIBILITY CONDITIONS.....	12
7. PROCEDURE OF APPLICATION.....	13
8. EVALUATION CRITERIA.....	15
9. OTHER TENETS.....	16
10. WAY FORWARD.....	16
11. ANNEXURE I: COVER LETTER.....	17
12. ANNEXURE II: QUALIFICATION DETAILS.....	19

1. SCHEDULE OF ACTIVITIES

Sl. No.	Activity	Schedule
1.	Floating of RFQ by NSDC	21-Jan-2016
2.	Last Date for Submission of Application	1-Feb-2016; 4:00 PM
3.	Announcement of List A	5-Feb-2016
4.	Technical Presentations of List A	9-Feb-2016
5.	Announcement of List B*	11-Feb-2016
6.	Technical Presentations of List B*	15-Feb-2016
7.	Announcement of Final List	18-Feb-2016
8.	Signing of Agreement	22-Feb-2016

* These steps will be followed in case of any remaining vacancies, post evaluation of List-A TPs

2. BACKGROUND

A. The Government of India brought out a revised Centrally Sponsored Scheme for Vocationalisation of Secondary Education of MHRD by integrating employability education into School Education in September 2011.

B. Government of West Bengal has obtained approval under NVEQF Pilot Project for 93 Schools and implemented the scheme in class IX w.e.f. Jan, 2013. Government of West Bengal has also been given approval and funding by MHRD to start the scheme in additional 196 Higher Secondary level Schools.

C. The State Government is keen to conduct the entire Training Delivery in these schools by NSDC Training Partners and has approached NSDC to give a panel of shortlisted NSDC Training Partners for the roll out from March, 2016.

D. Following sectors are being introduced in the State of West Bengal for 289 Schools

Sector	No. of Schools
Automotive	64
Retail	161
ITeS	174
Security	39
Healthcare	140
Total	578

E. The Project will be jointly funded by Central Government and the State Government on 75:25 ratio basis.

F. The teacher handbook, student curriculum and courseware is already developed by PSSCIVE, Bhopal based on the NOS set by the SSCs and available in its website [\[www.psscive.gov.in\]](http://www.psscive.gov.in)

- 26 -

3. OBJECTIVES

- A. Successfully introduce and integrate Vocational (NSQF compatible) courses at classes IXth – XIIth standards in 289 schools in West Bengal for the Academic year 2015.
- B. These courses will be Industry driven based curriculum and courseware created by PSSCIVE, Bhopal on 'National Occupational Standards (NOS)' set by respective Sector Skill Councils of NSDC in 5(five) sectors i.e. IT-ITEs, Retail, Automotive, Security and Healthcare. In future more such streams may be included under this scheme on mutual agreement of all the stake holders.
- C. The Vocational Educational (VE) program will be introduced from class IX with two sectors specific courses.
- D. Before the commencement of every academic year (from 2016) Technical Education & Training Department (TET) will review with NSDC and consider introducing relevant skill education courses under other vocations.
- E. The project is expected to improve employability of the students passing out from these courses because of industry driven inputs and exposure. This will be measured by enhanced employment (70% placement in workplace as employees or interns for 6 months) of the students achieving level 4 certificate.
- F. Another expected outcome is reduction in school dropout rates and better attendance levels due to better job prospect through such program.

4. ROLE OF NSDC TRAINING PARTNERS

- A. **Faculty Deployment** - The qualification norms of faculty should be as per the norms prescribed by the PSSCIVE Bhopal. Detailed Recruitment Guidelines are as follows:

Ownership for Recruitment & Selection of faculty will be with the TP. The TP will ensure that the 'best fit' candidates are recruited in accordance with the following guidelines:

- a. TPs will mandatorily place **advertisements in at least two of the leading dailies of West Bengal on the state page**, and in addition use job portals, hiring through search firms, reaching out to college alumni associations or any other way to source potential candidates.
- b. The trainer recruitment process shall be held at least two out of the following locations i.e. **Kolkata, Siliguri and Durgapur depending on the requirement** to ensure maximum participation in the drive.

- c. TPs will formally communicate to the DVET to enable support and publicity at least 7 days in advance of the Selection.
- d. The Recruitment Process of faculty would happen in Two primary stages –
 - i. Stage I – to assess the sector competency of the candidate which would include Practical Test (or Technical Interview) and Written Test
 - ii. Stage II – to assess the behavioral and qualification competency of the candidate. This will include pedagogy practical (to assess the teaching competency), qualification evaluation and personal interview.
- e. The breakup of the marks to be given would be in following manner –

Sectors	Stage I (Domain Competency) = 100 marks			Stage II (Qualification & Behavioral Competency) = 100 marks		
	Practical Assessment	Written Test	Technical Interview	Pedagogy Practical (Teaching Competency)	Qualification	Personal Interview
Automotive	70%	30%	-	50%	30%	20%
Retail	-	30%	70%	50%	30%	20%
ITeS	70%	30%	-	50%	30%	20%
Security	-	30%	70%	50%	30%	20%
Healthcare	-	30%	70%	50%	30%	20%

- f. All candidates would be required to meet the requisite qualification and experience criteria as laid down by PSSCIVE or the respective Sector Skill Council. Refer to <http://psscive.nic.in/nveqf.jsp> for a detailed qualification of trainers for each course.
- g. All candidates will be required to secure at least 70% (i.e. 140 out of 200 marks) to qualify as a trainer.
- h. Personal Interview Panels will be chaired by the TPs and will consist of a Subject Matter Expert / SSC Representative and a representative of DVET.
- i. TPs will collate all feedback and comments from Panel Members before taking the final call to select, reject or place a candidate on hold. The TPs will retain selection sheets for future reference. TPs would also prepare a waitlist of candidates.

- j. TPs would inform DVET in writing about the final selection list and wait list of candidates before issuing the Formal letter.
- k. Interim vacancies, as and when occur, would be filled up from waitlisted candidates.
- l. TPs would ensure all paperwork and documentation in respect of candidate qualification, experience, age and any other criteria is complete before issuing the offer letter.

B. Training Delivery

The entire level 1 to level 4 vocational training deliveries may be conducted by the vocational Training Partners of NSDC who are affiliated to the respective sector skill councils and also funded by NSDC. Training Partner will be selected through the procedure laid down in this RFQ. The appointed training partners in turn will optimally deploy the required number of faculty members. It will be the endeavor of the SSC and facilitated training partner to source the faculty for the project from West Bengal. However, in the eventuality of qualified faculty not available in the state, the same may be sourced and deployed from outside so that the implementation of the project does not get affected. The DVET will pay to the training partner as per the scheme guidelines from Central and State funding for their services rendered. The basis of payment will be on the number of vocational courses per school serviced by the training partner as follows:

- a. Understand the existing content of the curriculum prepared by PSSCIVE Bhopal and get it delivered through its faculty effectively in the classroom.
- b. Ensure that the entire vocational content designed is delivered in the classroom within the stipulated time. Ensure quality parameters are met.
- c. Ensure conduction of internal assessments of students on a weekly/ monthly basis as per the assessment pattern set up for the domain.
- d. Conduct soft skill training including preparing the students for work as per the industry requirement.
- e. Inviting and organizing guest lectures from domain related experts working in industry.
- f. Organize the On the Job Trainings as per the norms of Curriculum.

C. Service Level Terms - Following Service Level Terms will have to be adhered by the selected TP

- a. Complete the syllabus as per the time line.

- b. Conduct practical/workshops as per the syllabus.
- c. Arrange industry guest lecture as and when required.
- d. Facilitate industry interaction and interface.
- e. Arrange/ facilitate minimum 70% placement of the desirous students at the end of Class 12th.
- f. Arrange campus interview wherever possible and needed post completion of course.
- g. All procurements for implementation of the NSQF through the CSS-VHSE scheme should be done by the department/ selected Private Training Provider (PTP), as applicable following the financial norms and Tender procedure as prescribed in WBFR.

D. Industry Interface – The selected training partner of NSDC shall drive in all aspect of continuous Industry interface and identify local industries which may assist in the delivery of training and placement of students.

E. Quality control of Training program - Sector Skill Council will take the responsibility of introducing quality control system in the training program including training of the trainers of the training partners and will assist in setting assessment guidelines and conducting assessment and certification of the faculty deputed for conduct of the training

F. Student assessment and certification - Sector Skill Council will organize the assessment of skill in practical examination and issue certificate on skill components to the successful candidates along with WBBSE/WBCHSE.

G. Recommendation for appointment of vocational (Industry) Coordinator - NSDC/SSCs shall recommend Vocational (Industry) Coordinators (one per domain). The industry coordinators will be an experienced practicing professional of the respective sector. The Industry coordinators will be engaged through respective training partners and to be paid by DVET as per MHRD guidelines/State Govt policy. They will be reporting to the office of the DVET and also have a dotted line functional reporting to the respective sector skill council. They will act as link between the requirement of the project and the respective sector skill council.

H. Affiliating Curricula - SSCs will review the available curricula and accredit the one best suited for the programme – both for students and trainers on the basis of guidelines set by NSDC. NSDC/SSC will review and identify in-demand sectors / occupations for which employment opportunity exist in West Bengal. NSDC may also conduct district wise mapping of Skill in-demand to allow the ongoing courses.

5. FINANCIAL PROVISIONS

For the services being provided by the TPs, DVET will credit the accounts of TPs. The following points may be noted:

- a. All the payments to the TPs would be made on **quarterly basis** in advance depending on the audited Utilization Certificate submitted to DVET in the prescribed format as indicated during the signing of agreement. In case of inability of the TPs to furnish satisfactory UC in support of the fund release in the previous quarter, the admissible fund due to be released in the quarter will be reduced by the amount which has not been admitted by the Govt. out of the fund released earlier.
- b. All payment terms are subject to modifications according to the changes in the scheme and the same would be implemented by DVET as and when required. The right to implement the modifications would solely rest on DVET.
- c. For 91 schools out of Existing 93 schools 2 trainers per sector would be appointed by the TP per school. There would be one trainer for IX and X and similarly one trainer for XI and XII. TP would be paying INR 20,000/- per month per trainer. For New 196 schools and 2 Existing schools 1 trainer per sector would be appointed by the TP per school and each trainer would be paid INR 20,000/- per month for IX-X.
- d. TPs would also hire 1 Skill Lab Assistant per sector for Workshops and would be paying INR 5000/- per month for IX-X and INR 7000/- per month for IX-XII.
- e. TP would nominate "TP Coordinator/s", who would act as point of contact representing TP for NSQF for coordination, monitoring, training, preparing reports and successful implementation of the program. The TP coordinator will function under the overall supervision of TP and in consultation with DVET and shall also keep TP/NSDC/SSC and district coordinators informed about all relevant aspects on monthly basis. The TP Coordinator would be required to visit all the schools twice per year basis and would be paid monthly INR 25000/- and INR 1000/visit/school as Travel Allowances which would be paid only if the TP Coordinator visits the school. Reporting formats will be provided by DVET for this activity. State will be paying this amount to the TPs and in turn TPs will be directly crediting the honorarium to the TP Coordinators' accounts through RTGS.

- f. There would be 20 Guest Faculty visits annually for each of 91 Existing schools (IX-XII) and 10 Guest Faculty visits annually for 196 New schools and 2 Existing schools (IX-X). Guest Faculty Visits/class/VC should not be less than 2. For each visit TP would be paid @INR 500/- All the Guest Faculty Visit should be for at least 2 hours.
- g. Principal of each school would be acting as Coordinator and would be paid an honorarium of INR 2000/- per month.
- h. For each school the TP would be paid 15% of the amount mentioned from 2.c. -2.e. to cover the management and monitoring expenses.
- i. For raw materials, maintenance of tools and e-learning material TPs would be paid annually INR 700/- per student for both Existing and New schools.
- j. For each Existing and New school INR 750/- per student would be given to TPs annually for arranging 3 Industry visits per class per sector.
- k. For Office Expenditure (including expenditure on awareness & publicity, guidance and counseling, stationery, electricity, water, office expenses etc.) for each Existing school TP would be paid annually INR 50,000/sector/school and for each New school TPs would be paid annually INR 25,000/sector/school.
- l. For New schools TP would be paid INR 11000/- per sector per school (for 1 trainer) for conducting Teacher's Training through SSCs for 30 days.
- m. SSCs would be paid @INR 600/- per trainee for IX - X and @INR 800/- trainee for XI-XII for conducting assessments based on QP-NOS and issuing certificates. The WBBSE / WBCHSE would conduct examination/test also as per their norms
- n. SSCs would be appointing 8 Industry Coordinators (as shown below) who would monitor the performance of the TPs for all the 289 schools. The SSC coordinators will be appointed by SSC and deputed at DVET for the smooth functioning of the scheme. The SSC coordinators would be required to visit each school twice annually and would be paid INR 30000/- monthly for each school as honorarium. In addition, for each school SSC Coordinators would be paid INR 1000/visit as travel allowances:

Sectors	No. of SSC Coordinators
Automotive	1
Retail	2
ITeS	2
Security	1
Healthcare	2
Total	8

- o. Payment would be made on pro-rata basis for the 2 Existing schools in which the Vocational Course would be operated in only IX-X.
- p. TP will be provided funds for Setting up of Labs as per the norms and specification of PSSCIVE in instalments as per the guidelines decided by the State and NSDC/SSC, if entrusted with this activity. This shall be provided to the TPs from the component assigned for the same by MHRD.

ELIGIBILITY CONDITIONS

Sl. No.	Criteria	Unit	Minimum Requirement	
1	No. of years of Existence as on 31 st December 2015	Years	2	Mandatory
2	Organizations Presence in state (Head Office / 2 Branch Offices) as on 31 st December 2015.	No. of office	1 Head Office/ 2 Branch Offices	Preferably
4	No. of people trained in related domain in last 2 years	No. of youths	1,000	Mandatory
5	No. of people placed in related domain in the last 2 years	No. of youths	500	Mandatory
6	Company owned operational training centres in West Bengal as on 31 st December 2015	No. of centres	1	Preferably
7.	NSDC approved/funded Training Partner	-	-	Mandatory

Further to above please note:

- a. Approval from NSDC to conduct trainings in the identified sector would be required
- b. Preference would be given to TPs affiliated to the respective Sector Skill Council of the identified sector and conducted trainings within the NSDC/SSC ecosystem.
- c. Preference to the TPs having their SELF-OWNED centres in West Bengal.
- d. Preference will be given to TPs already implementing NSQF in Schools in other states under the same scheme.
- e. **Training Partners' overall performance with NSDC as per Monitoring Team norms will be considered for eligibility of the Training Partners.**
- f. **Supporting proof documents and self-certified details to be attached for all the eligibility conditions (1-7) and points mentioned above (a-e). Refer to Clause 7.d. for the supporting Documents to be attached.**

7. PROCEDURE OF APPLICATION

- a. Interested Training Partners would be required to apply through NSDC and would submit the duly filled Annexure II for first round of evaluation to:-
schoolprojects@nsdcindia.org
- b. Interested Training Partners would be required to assemble a Spiral Bound Book with duplicate copies of the documents mentioned in clause 7.c. along with the Annexure I (Cover Letter) and Annexure II (hard copy) and would send it to the below address by **1st February, 2016; 4:00 PM**:

**Directorate of Vocational Training,
Department of Technical Education & Training,
Government of West Bengal,
Room No. 231, 2nd Floor, B/7, Karigari Bhawan,
Action Area - III, Newtown Rajarhat, Kolkata – 700160**

- c. The Cover Page of the Spiral Bound Book should clearly mention the Name of the Training Partner, Address of the Headquarters of the Training Partner, Contact Person Name, Designation and Mobile no.
- d. The following documents are to be attached in the Spiral Bound Book and to be submitted in the exact order as mentioned below:

Sl. No.	Document Name	Details
1	Copy of the RFQ	A copy of this RFQ duly signed and stamped on each page by the appropriate authority.
2	Copy of Cover Letter	A filled up signed and stamped copy of the Cover Letter as mentioned in Annexure I.
3	Copy of Organization Registration/Incorporation Certificate	Certificate of Incorporation and Registration Certificate of the Organization
4	Copy of PAN Card of the Organization and copy of Latest Income Tax Return Statement	The latest Income Tax Return Statement should have the same PAN Card details
5	Copy of Annexure II	The copy of Annexure II should be duly filled up and all the pages should be stamped and signed by the appropriate authority

6	Copy of proof of existence documents of the offices in West Bengal (Head & Branch)	Copy of Registration/ Incorporation certificate of Head Office in West Bengal is required. In case the Head Office is not located in West Bengal, copy of Registration/Incorporation certificate of at least two branch offices are required.
7	Copy of proof of existence of at least 1 training center in West Bengal	Copy of proof of Training Centers in West Bengal is required. To prove the same any of the following documents can be considered: 1. Certificate of Training Completion in West Bengal (Address of Training Location should be clearly mentioned) 2. Registration Certificate/Lease Certificate/Rental Agreement of Training Center in West Bengal (Details of Training Activities to be attached mentioning no. of trainees and schemes in which training has been imparted)
8	Copy of proof of Operation in Schools/Locations where the same/similar scheme has been implemented across states or Govt. Skill Development Initiatives	Copy of the Agreement/s would be required
9	Copy of NSDC Partnership Certificate	Copy of the NSDC agreement would be required
10	Copy of proof of Affiliation to SSC	if any

8. EVALUATION CRITERIA

CATEGORY	CRITERIA	MARKS
No. of Training Centres in the State	1 to 4	5
	5 to 10	10
	>10	15
No. of people trained in proposed sectors	1000 to 5999	2.5
	6000 to 10000	5
	>10000	10
No. of placements conducted in proposed sectors	500 to 4199	5
	4200 to 7000	10
	>7000	15
Operation in no. of Schools/Locations where the same/similar scheme has been implemented across states or Govt. Skill Development Initiatives	1 to 74	2.5
	75 to 150	5
	>150	10
Maximum Marks		50

- a. A TP would need to secure a minimum of 30 marks to qualify for List-A to become eligible for the presentation round.
- b. TPs scoring less than 30 marks would be categorized as List-B and would be eligible for the presentation round in case of any remaining vacancies post evaluation of List-A TPs.
- c. The process of selection of TPs would be in a two-round manner, where in
 - i. the first round, NSDC would conduct the primary screening of the applicants based on Annexure II (along with all necessary supporting documents) and through the qualification criteria mentioned in the Request for Qualification (RFQ). According to the Qualification Points achieved by the TPs, NSDC would shortlist top TPs for each of the sectors. The Qualification Points achieved in the first round would have 70% weightage in the process.
 - ii. thereafter NSDC would forward the list to DVET for the second round of the process.
- d. All the shortlisted TPs would be required to give presentation on their training capabilities in front of the DVET and based on the same DVET would assign Qualification Points which would have 30% weightage in the process.
- e. For each sector the ranking of the TPs would be done according to the total Qualification Points received.
- f. In case, as per evaluation criteria, the last shortlisted partner obtains the same marks with the next in the list, then more number of TPs may be shortlisted

9. OTHER TENETS

- a. Each Training Partner may apply for a maximum of **THREE** sectors
- b. The selected TP will be allocated fixed number of schools to service in **ONE** sector.
- c. The setting up of labs in the schools would be outsourced to the selected Training Partners and the funds would be reimbursed as per the MHRD guidelines in the NSQF scheme.

10. WAY FORWARD

- a. On the basis of evaluation criteria, the eligible Training Partners will be evaluated and a list of shortlisted Training Partners will be prepared called List A.
- b. Shortlisted Training Partners per sector will be required to make a presentation to the State for technical qualifications.
- c. Final selection of Training Partners will be done by the State Level Selection Committee formed by State Government.

- 38 -

11. ANNEXURE I: COVER LETTER

(On the letterhead of the Training Partner)

Dated:

To,
The Director of Vocational Education and Training,
Department of Technical Education & Training,
Government of West Bengal,
Karigari Bhawan, Rajarhat
2nd Floor, B/7, Action Area - III, Newtown, Rajarhat,
Kolkata - 700 160

Sub: Response to RFQ for Implementing Vocational Education in 289 Government Aided/Sponsored Schools in State Of West Bengal

Dear Sir,

1. With reference to your RFQ document dated **21st January, 2016** we, have examined the RFQ document and understood its contents and hereby submit our application for the aforesaid Project. The application is unconditional.
2. We acknowledge that DVET, WB will be relying on the information provided in the application and the documents accompanying the application for selection, and we certify that all information provided herein is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying the application are true copies of their respective originals.
3. We shall make available to DVET, WB any additional information it may find necessary or require to supplement or authenticate the application.
4. We acknowledge the right of the DVET, WB to reject our application without assigning any reason or otherwise and hereby waive, to the fullest extent permitted by applicable law our right to challenge the same on any account whatsoever.
5. We declare that:
 - a) We have examined and have **no** reservations to the application documents, and accept the same including any addendum issued by the Department
 - b) We do not have any conflict of interest in accordance with this document
 - c) We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, in respect of any tender or request for qualification issued by or any agreement entered into with the Department or any other public sector enterprise or any Government, Central or State; and

6. We understand that you may cancel the process at any time and that you are neither bound to accept any application that you may receive nor to invite the applicants to apply for the Project, without incurring any liability to the applicants.
7. We undertake that in case of any change in facts or circumstances during the application process, we are attracted by the provisions of disqualification in terms of this RFQ and shall intimate the Department of the same immediately.
8. We acknowledge that our _____ (name of company), being a _____ (company/trust/ partnership firm/society) is qualified on the basis of Qualification required as per the RFQ.
9. We hereby irrevocably waive any right which we may have at any stage of law or howsoever otherwise arising to challenge or question any decision taken by the DVET, WB in connection with the selection of the applicant, or in connection with the selection/ application process itself, in respect of the above mentioned Project and the terms and implementation thereof.
10. We have studied all the application documents carefully. We agree that we shall have no claim arising out of any documents or information provided to us by the DVET, WB or in respect of any matter arising out of or relating to the bidding process.
11. We agree and understand that the selection is subject to the provisions of the application documents. In no case, we shall have any claim or right of whatsoever nature if the Project is not awarded to us or our application is rejected or not opened.
12. We shall keep this offer valid for 180 (one hundred eighty) days from the application due date specified in the RFQ.
13. We agree and undertake to abide by all the terms and conditions of the RFQ.

Yours faithfully,

Date: _____ (Signature, name and designation of the authorized signatory)

Place: _____ (Name and seal of the bidder/ lead member)

12. ANNEXURE II: QUALIFICATION DETAILS

All the fields should be duly filled up and if any of the field is not applicable then "NA" should be typed in that field. All the supporting documents should be included in the Spiral Bound Book as mentioned in clause 7.c.

1. Training Partner Details

Name of Organization	
Address of the corporate headquarters	
Date of Incorporation and/or commencement of business	

2. Details of individual(s) who will serve as the point of contact/ communication for the bidder

Name	
Designation	
Address	
Telephone No.	
Email Address	
Fax No.	

3. Particulars of the authorized signatory of the bidder

Name	
Designation	
Address	
Telephone No.	
Email Address	
Fax No.	

4. Proposed Sectors

- a.
- b.
- c.

5. Training Capability

Sector Specific (Provide Training Data for the proposed sectors only as mentioned in 4a 4b and 4c)

Enter separate data if training has been conducted in similar sectors under different schemes, till 2014-2015

Sl. No.	Sector	No. of Trainees	Scheme

Year End Specific (Enter Training Data for, 2013-2014 and 2014-2015 only as mentioned in 4a 4b and 4c ; students of ongoing batches would not be considered)

Sl. No.	Year	Sectors	No. of Trainees	Scheme
	2014-15			
	2013-14			
Total	Total No. of Different Sectors	-		

6. Placement Capability

Sector Specific (Provide Placement Data for the proposed sectors only as mentioned in 4a 4b and 4c)

Enter separate data if Placement has been conducted in similar sectors under different schemes, till 2014-2015

Sl. No.	Sector	Total Students Trained	Placed Students	Placement %

Year End Specific (Enter Placement Data for 2013-2014 and 2014-2015 only as mentioned in 4a 4b and 4c; students of ongoing batches would not be considered)

Sl. No.	Year	Sector	Total Students Trained	Placed Students	Placement %
	2014-15				
	2013-14				
Total	Total No. of Different Sectors	-	Total No. of Trainees	Total No. of Placed Students	Total Placement %

- 42 -

7. Operation in West Bengal

Provide the details of the operations in West Bengal in the format below:

1	Head/Branch Office	
	Address of Office in West Bengal	
	Date of incorporation in West Bengal	
	No. of Students trained (in West Bengal till date)	
	No. of Trainers in West Bengal	
2	Head/Branch	
	Address of Office in West Bengal	
	Date of incorporation in West Bengal	
	No. of Students trained (in West Bengal till date)	
	No. of Trainers in West Bengal	

8. Operations in Schools/Locations where the same/similar scheme has been implemented across states or Govt. Skill Development Initiatives

Name of State	No. of Schools with Details as attachment	No. of Students	Year	Sectors	Scheme
Total Schools	Total Students			No. of Different Sectors	

"P-3"

- 43 -

No. 1263/2016 ~ 2017

**NATIONAL INSTITUTE OF TECHNICAL
TEACHERS' TRAINING AND RESEARCH
KOLKATA-700 106**

(Established by the Ministry of Human Resource Development, Govt. of India)

Certificate

Issued to Nishit Ranjan Das

for having successfully completed a Short Term / In-house Training Programme on
Training of Trainers in IT & ITes Sector under NSQF Scheme in West Bengal

Organized by this Institute from 03. 10. 2016 to 07. 10. 2016 duration 1 Week

Dated: Kolkata
.....
October 07, 2016

U.P.
10/10/2016
Programme Co-ordinator (s)
NITTTR, Kolkata

U.P.
10/10/2016
Academic Co-ordinator
NITTTR, Kolkata

P. Ray
Director
NITTTR, Kolkata

-44-

No. NVEQFWB/2013 - 2014/00127

NATIONAL INSTITUTE OF TECHNICAL TEACHERS' TRAINING AND RESEARCH, KOLKATA

(Established by the Ministry of Human Resource Development, Govt. of India)

Certificate

Awarded to Nishit Ranjan Das
for having successfully completed a Short Term Training Programme on
Pedagogical Training of Guest Faculty Engaged for NVEQF Pilot Project for
Information Technology (Level - I)

Organized by this Institute from 11.11.2013 to 15.11.2013

Dated, Kolkata
the March 28, 2014

Sukanta Das
Programme Co-ordinator
NITTTR, Kolkata

K. N. H.
Academic Co-ordinator
NITTTR, Kolkata

J. J. J.
Director
NITTTR, Kolkata

Annexure "P-4"

- 45 -

Govt. of West Bengal
Directorate of Vocational Education & Training
KarigariBhawan
B-7, Action Area-III, New Town, Kolkata-700160

No.860-VET/NSQF/2016-17

Dated 23.09.2016

To : The Chief Executive,
ASTM Skills Pvt. Ltd

Sub: Sanction and release of recurring grant for the period 1st Qtr. (Phase-I) from July'16 to Sep'16 in connection with implementation of CSS-VHSE scheme under NSQF in 289 schools of West Bengal through Selected NSDC partnered Training Providers (TPs) as per G.O No. 240-TET(Poly)/3V-64/2011(Pt. XIV) dated 02nd March, 2016.

Sir,

This is to inform you that Technical Education, Training and Skill Development Department, Govt. of West Bengal, has sanctioned and released recurring grant for the period July,2016 to September,2016 (1st Quarter,1st Phase) vide G.O No. 08 (Internal Sanction)/2V-21/2016(VET) dated 22.09.2016 as per Annexure-TP3(Rec.)-Q1(16-17).

In connection with the above, you are requested to instruct your Office to observe the following points:

1. Qualification and Age of VTs must be as per norms as notified by the Department from time to time.
2. Payment of honorarium/remuneration and other recurring charges in favour of selected Training Provider for the 1st Quarter 1st Phase from July, 2016 to September, 2016 is to be made with due diligence.
3. Training Provider(s) may disburse the remuneration to the Vocational Trainers (VTs) as per actual attendance records duly authenticated by HM of the sector school.
4. The TPs must ensure that VTs and TP Co-ordinator are performing full time job and in no way VTs are drawing remuneration from any other source for the period she/he is getting remuneration for the NSQF project.
5. Remuneration would not be disbursed to those who left the assignment.
6. Training Provider must ensure the attendance for TP coordinator for the month July, 2016 to September, 2016 duly certified by Head of the Training Provider.

7. All statutory deduction like P. Tax etc. may be made by TP in connection with disbursement of remuneration to VTs and TP Co-coordinator. All financial transaction in respect of remuneration/honorarium must be disbursed to the concerned Bank account of beneficiaries and the Bank transaction statement must be submitted with Audited U.C for the quarter during claim for the next quarter.
8. TP is requested to disburse the honorarium of HMs in proper manner.

Cost of Office Expenditure:

9. Office expenditures (including expenditure on awareness & publicity, guidance and counseling, stationery, electricity, water, office expenses, housekeeping etc.) for the sector school is sanctioned @Rs. 50,000/- per annum per sector per school for Class IX to XII for existing schools and @Rs. 25,000/- per annum per sector per school for Class IX to X for new schools. In case Class XI or XII does not exist in the concern school, expenditure should be reduced on pro rata basis. Documentary support, counter signed by the concerned HM, is to be submitted with audited U.C including SOE (Statement Of Expenditure) for the period it is sanctioned.

Cost of Training Materials:

10. Cost of Training Material includes cost of consumable goods etc. directly associated with practical training of the students in the sector school. The rate is Rs.700/- per student per annum. Procurement of any kind as stated above must be made as per Government norms and mandatorily conforms to the prevailing market rates. Documentary proof must be submitted during submission of audited U.C including SOE (Statement Of Expenditure) for period it is sanctioned.

Unspent amount if any must be carried forward for subsequent grant in the following quarter(s).

Thanking you,

 Director
 Vocational
 Education & Training
 Govt. of W.B.

CC. Mr. Rajib Mathur, Head, Quality & Standards, NSDC, New Delhi

Yours faithfully

Director of Vocational Education & Training, West Bengal

- Annexure P-5 "

Government of West Bengal
Department of Personnel & Administrative Reforms
(e-Governance Cell)
5, Council House Street (3rd Floor)
KOLKATA -700001

No. 192-IT/06 /2020/ P&AR-e-Gov

Date: 16.10.2020

NOTIFICATION

Whereas the Government of West Bengal has in last few years initiated a large number of e-Governance reforms including computerisation of different services to improve the ease of doing business in the state as well to ensure seamless transfer of welfare benefits to people. In order to achieve this, different departments have engaged IT personnel (particularly Data Entry Operators/Computer Operators). This engagement of IT personnel in different categories has been done either through WEBEL or WTL or similar agencies, even while some engagements have been made directly departmentally

and

Whereas the terms and conditions of services of these contractually engaged personnel in this regard vary widely across various different departments and among different categories

and

Whereas A number of benefits like security of tenure, leave, terminal benefits etc which have been allowed to other contractual employees at large has often not been extended to these IT personnel leading to sub-optimal utilization of their services.

Now therefore, in view of the critical role played by these contractually engaged IT personnel in the continuing success of e-Governance reforms, their service conditions have been reviewed. It has been felt that the present terms and conditions of their engagement need to be improved upon to retain the best talent in the Government and get best services out of them. With this end in view, the State Government has decided to make the following changes in the terms and conditions of the engagement of IT Personnel engaged under regular

A85

establishments and in different programmes/projects whether engaged through WEBEL/WTL or departmentally or through any other agency :-

1. Direct engagement under Government-- Contractual IT personnel working in regular establishments under the State Government and/or under any project but engaged through WTL/WEBEL or any other similar agency will come under the direct control of Government as contractual workers.

2. Benefits to be extended--

2.1 Security of tenure-- These contractually engaged IT personnel shall be given security of engagement upto the age of 60 years. They shall not be terminated except on the grounds as prescribed in No. 9008-F(P) dated 16-09-2011.

2.2 Leave:-

- a) 30 days leave in a calendar year,
- b) 10 days leave on medical ground,
- c) Maternity leave (in case of female employee) 180 days and 42 days in case of abortion/miscarriage.

2.3 Terminal benefit on attaining the age of 60 years – Rs.3.00 Lakhs.

2.4 Medical benefit – They will come under SwasthyaSathi Scheme if he/she is not covered under WBHS being a spouse of an employee of State Government.

3. Nodal Department—P & AR Department will be the Nodal Department in respect of such IT personnel.

4. This order will take effect from 01.11.2020.

This is issued in concurrence of the Finance Department vide U.O. No. 540 Group –P2 dated 16th October, 2020.

hsg

Additional Chief Secretary

— 20 —

No. 192/I (4)-IT/06/2020/ P&AR-e-Gov

Date: 16.10.2020

Copy forwarded for kind information and necessary action to:

1. Chief Secretary to the Government of West Bengal
2. Additional Chief Secretary to the Government of West Bengal, Home Department.
3. Principal Secretary to Hon'ble Chief Minister
4. Additional Chief Secretary/ Principal Secretary/ Secretary.....(All)

With the request to kindly submit your proposal in this regard to the P&AR Department for approval as per the following format:-

- i) Name:
- ii) Father's / Husband's Name:
- iii) Address:
- iv) Date of Birth:
- v) Gender: Male / Female
- vi) Caste: General/ SC/ST/OBC
- vii) Qualification:
- viii) Mobile No.:
- ix) Category / Designation:
- x) Date of engagement:
- xi) Monthly remuneration:
- xii) Present place of posting:
- xiii) Engaging Authority:
- xiv) Scheme / Project under which engaged:
- xv) Remarks:

hns

Additional Chief Secretary

-50- Annexure "P-6"

Government of West Bengal

REQUEST FOR PROPOSAL

FOR

**Selection of Private Training Providers for Implementing Vocational Education
in Government/Government Aided/Government Sponsored Schools in West
Bengal**

By

Directorate of Vocational Education and Training

Under

Department of Technical Education, Training & Skill Development

GOVERNMENT OF WEST BENGAL

RFP No.: 378-VET/NSQF/2020-21 Dated 18th January, 2021

~51~

SCHEDULE OF ACTIVITIES		
Sl. No.	Milestone	Indicative Time line
1	Issue of RFP (e-Tender)	T
2	Downloading of Tender Documents to be started from 10.00 A.M	T+1
3	Pre-Bid Meeting	T+1+6
4	Proposal Submission Date (uploading of documents by 5 pm.)	T+1+21
5	Opening of the Proposal (12 noon)	T+22+2
6	Start of Technical Presentations	T+24+6
7	Opening of Financial Bid	T+24+6+5
8	Release of Final Selected Training Providers list	T+35+3

Other Key Information

A	Name of Client/Authority	Directorate of Vocational Education & Training (in short the "DVET") West Bengal.
B	Document Intended for	NSDC empanelled Training Providers / SSC affiliated Training Providers / Govt. of WB ITI / TP operators PBSSD empanelled Training Providers / Other State Government Departments or Ministry of Government of India empanelled Training Providers
C	Period of Agreement	2 years
D	Email Id for any queries	nsqfwbtenders@gmail.com
E	Earnest Money Deposit	EMD amounting to INR 1,00,000 would need to be paid as per the latest norms of the Finance Department of West Bengal as per Annexure 18.7.
F	Type of BID	Request for Proposal
G	Performance Bank Guarantee	An amount equivalent to 10% of the Management cost (2 years) post receipt of Letter of Intent (LoI). The format has been attached in Annexure 18.4

Important Notes:

1. DVET reserves the right to amend/modify any or all conditions of this RFP document before the last date of submission of proposals, by the issuance of addenda. In order to provide the Bidders a reasonable time for taking an addendum into account, or for any other reason, DVET may, at its own discretion, extend the Proposal Submission Date.

2. Contact person for Communication

Mr. Partha Das, Officer on Special Duty
NSQF Cell (CSS-VSE)
Directorate of Vocational Education & Training
Karigari Bhawan, Govt. of West Bengal
2nd Floor, B/7, Action Area - III,
Newtown Rajarhat, Kolkata – 700 160
Phone: 033-2340- 3639/38/37/35

535

Disclaimer

1. The information contained in this Request for Proposal document (the "RFP") or subsequently provided to the bidder(s), whether verbally or in documentary or any other form by or on behalf of the Directorate of Vocational Education & Training (in short the "DVET"), is provided to the bidder(s) on the terms and conditions set out in this RFP and such other terms and conditions subject to which such information is provided.
2. This RFP is not an agreement and is neither an offer nor invitation by the DVET to the prospective bidders or any other person. The purpose of this RFP is to provide interested parties with information that may be useful to them in making their bids pursuant to this RFP. This RFP includes statements, which reflect various assumptions and assessments arrived at by the DVET. Such assumptions, assessments and statements do not purport to contain all the information that each bidder may require. This RFP may not be appropriate for all persons, and it is not possible for the DVET, its employees or advisors to consider the investment objectives, financial situation and particular needs of each party who reads or uses the bidding documents. The assumptions, assessments, statements and information contained in this RFP may not be complete, accurate, adequate or correct. Each bidder should, therefore, conduct its own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments, statements and information contained in this RFP and obtain independent advice from the appropriate sources.
3. Information provided in this RFP to the bidder(s) is on a wide range of matters, some of which may depend upon interpretation of law. The information given is not intended to be an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. The DVET accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on law expressed herein.
4. The DVET, its employees and advisors make no representation or warranty and shall have no liability to any person, including any bidder under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFP or otherwise, including the accuracy, adequacy, correctness, completeness or reliability of this RFP and any assessment, assumption, statement or information contained therein or deemed to form part of this RFP or arising in any way for participation in this bid stage.
5. The DVET also accepts no liability of any nature whether resulting from negligence or otherwise howsoever caused arising from reliance of any bidder upon the statements contained in this RFP.

6. The DVET may in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information, assessment or assumptions contained in this RFP and reserves the right to reject all or any of the bidders or bids without assigning any reason whatsoever.

7. The bidder shall bear all costs associated with or relating to the preparation and submission of its bid including but not limited to preparation, copying, postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by the Department or any other costs incurred in connection with or relating to its bid. All such costs and expenses will remain with the bidder and the DVET shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by a bidder in preparation or submission of the bid, regardless of the conduct or outcome of the bidding process.

List of Abbreviations

Terms	Description
CA	Chartered Accountant
CSS-VSE	Centrally Sponsored Scheme for Vocationalisation of School Education
GoWB	Government of West Bengal
LoI	Letter of Intent
EMD	Earnest Money Deposit
ITI	Industrial Training Institute
LoA	Letter of Acceptance
MSDE	Ministry of Skill Development and Entrepreneurship
NCVT	National Council for Vocational Training
NSDC	National Skill Development Corporation
NSQF	National Skills Qualification Framework
PBSSD	Paschim Banga Society for Skill Development
PBG	Performance Bank Guarantee
PSSCIVE	Pandit Sunderlal Sharma Central Institute for Vocational Education
TP	Training Provider
PPP	Public Private Partnership
RFP	Request for Proposal
SSC	Sector Skill Council
TET&SD	Technical Education, Training and Skill Development
TVET	Technical, Vocational Education, Training
UC	Utilisation Certificate
AOC	Award of Contract

55

Definitions and Glossary

Term(s)	Description
Agreement	A Tripartite Agreement would be signed between the DVET, the selected Training Provider and Assessment/Certification Agency.
Authority	The Directorate of Vocation Education & Training (DVET), WB
Bio Metric Attendance	The attendance of the Trainers and the Trainees would need to be captured through bio-metric devices. The Training Provider may register the bio-metric details of all students before commencement of classes.
Department	Department would refer to Technical Education, Training and Skill Development Department, GoWB
Digital Signature Certificate	Each Bidder is required to obtain a Class-II or Class-III Digital Signature Certificate (DSC) from National Informatics Centre (NIC) or any other agency for submission of tenders, from the approved service provider of the NIC on payment of requisite amount. DSC is given as a USB e-Token
Disqualification	The exclusion of the Bidder from the bidding process due to any of the following reasons: The Bidder has wrongly stated/manipulated the facts and figures in the proposal at any stage before/after the award of the Assignment. The Bidder tries to influence the evaluation process by any means. In case of disqualification, Earnest Money Deposit shall be forfeited
Earnest Money Deposit	All Applicants would be required to provide Earnest Money Deposit of INR 1,00,000 (Indian Rupees One Lakh only). EMDs would need to be paid as per the latest norms of the Finance Department of Government of West Bengal as per Annexure 18.7
Minimum Pass Marks	A minimum pass marks of 25 would need to be secured in the Technical Proposal for a Bidder to qualify.
PDF	Portable Document Format (All uploaded documents should be in PDF)
Payments	All payments would be made in accordance to the financial provisions mentioned in clause 4 of this RFP document. Utilization Certificates would need to be provided for all payments received
Period of Agreement/Empanelment	The Period for which Agreement shall be valid i.e. from the date of signing of the agreement till the completion of two academic sessions (2 years). The agreement would be amenable to renewal subject to conditions as indicated in the document

56

Renewal of Agreement	Renewal of the agreement would be based on a favourable assessment on the performance of the TP by DVET.
Termination of Agreement	The agreement may be terminated on various grounds as mentioned in clause 13 of this RFP document
Validity of the Proposal	The period for which the proposal shall remain valid. For this RFP it is mandated that the proposal should be valid for 180 days from the Bid closing date. It may be re-considered by DVET

1. Background

1.1 Government of West Bengal has taken initiative to distinguish Vocational Education from Skills and Skilling and is being committed towards large scale Skill development for its youth population to improve the scope of gainful employment and entrepreneurial opportunities under the WBSDM (West Bengal Skill Development Mission) chaired by the Hon'ble Chief Minister of West Bengal.

To ensure that the above commitment is met successfully, TET&SD Department, Government of West Bengal has launched the "**Utkarsh Bangla**", a flagship scheme on 16th February 2016 under the aegis of the **PBSSD (Paschim Banga Society for Skill Development)** for placement linked short-term skill trainings across the State of West Bengal.

1.2 As one of the major intervention, in the year 2013, mainstream Vocational Education was also started in 93 schools from Class-IX to Class-XII by Directorate of Vocational Education & Training (DVET, WB) as pilot basis in association with School Education Department, Government of West Bengal.

In order to maintain quality intervention, the said scheme is being implemented by Training Providers with the responsibilities of entire training delivery including deploying and managing TP coordinator, Vocational Trainers, Guest Faculties and Lab Assistants (if any), setting up laboratories, post procurement of tools equipment, organizing guest lectures, industry visits, courseware development and printing and placement assistance. They are selected through a rigorous tendering process. The Administrative Department issued a G.O. vide No.240-TET(Poly)/3V-64/2011(Pt. XIV) Dated 02.03.2016 for implementation of CSS-VSE (erstwhile CSS-VHSE) under NSQF in 289 Schools of West Bengal covering 5 sectors through 11 Training Providers (In the meantime, out of 11 nos., 3 nos. Training Providers has dropped from the scheme due to non-compliance. The remaining 8 Training Providers are now continuing and implementing the said scheme covering 5 sectors till date as they are given an extension/renewal of 1 year expiring on 31.03.2021 vide G.O Vide No. 314-TET(Poly)/DVET-12040/2/2020 dated 30.06.2020). As an on-going scheme further 23 Training Providers were selected through different G.O. Vide No. 1221-TET (Poly)/3V-64/2011(Pt. XVIII) dated 10.10.2017 , 343-TET(Poly)/3V-64/2011(Pt. XVIII) dated 07.03.2019, 644-TET(Poly)/3V-64/2011(Pt. XVIII) dated 29.05.2019 and 743-TET(Poly)/3V-64/2011(Pt. XVIII) dated 18.06.2019 in subsequent phases for implementing the said scheme in total 676 schools covering 13 sectors.

1.3. Now in present scenario, DVET is keen to select the Training Providers for 573 sector schools comprising of 480 sector schools out of 289 schools (.01 school=2 sector schools) and additional few sector schools as per the list provided in Annexure 18.1 where the CSS-VSE scheme would be implemented.

— 58 —

1.4. The entire training delivery in these schools would be imparted by Private Training Providers (TPs) who would be selected through this RFP. The following table denotes

SL NO.	SECTOR	NO. OF SECTOR SCHOOLS
1	AGRICULTURE	28
2	AUTOMOBILE	64
3	BEAUTY & WELLNESS	40
4	HEALTHCARE	38
5	IT & ITes	178
6	ELECTRONICS	9
7	RETAIL	177
8	SECURITY	39
	TOTAL	573

The List of Job Roles under each sector as per the norms of PSSCIVE, Bhopal have been mentioned in Annexure18.8

1.5. The Project will be jointly funded by Central Government and the State Government on 60:40 ratio basis.

1.6. The teacher handbook, student curriculum and courseware for the selected courses has been developed by PSSCIVE, Bhopal/CBSE/SSC/ Appropriate Authority based on the NOS/QP set by the SSCs / Appropriate Authority.

2. Objectives

2.1. Successfully introduce and integrate Vocational courses (NSQF compatible) at classes IX – XII in 573 schools in West Bengal for the Academic year. The list of schools and the respective sectors have been mentioned in Annexure 18.1

2.2. These courses will be based on Industry driven curriculum and courseware created by PSSCIVE, Bhopal/SSC/ Appropriate Authority.

2.3. The maximum number of sector schools allotted to each Training Provider may be 40 for each sector. A Training Provider can operate only one sector in a particular school. In case of any existing TP implementing this scheme at schools of West Bengal currently is shortlisted, then the number of schools to be allotted will be adjusted with the current number of schools assigned.

2.4. The project is expected to improve employability of the students passing out from these courses because of industry driven inputs and exposure. This will be measured by enhanced employment of the students achieving level 4 certificate.

2.5. This scheme would also help in reduction of school dropout rates and improve attendance levels due to better job prospects of students.

3. Role of Training Providers

3.1. Faculty Deployment

- a. Ownership for recruitment and selection of faculty will be with the TP. The qualification norms of faculty should be as per the norms prescribed by the PSSCIVE Bhopal/SSC/ Appropriate Authority. The TP will ensure that the 'best fit' candidates are recruited in accordance with the following guidelines:
- b. TPs will mandatorily place advertisements in at least two of the leading dailies of West Bengal, and in addition use job portals, hiring through search firms, reaching out to college alumni associations or any other way to source potential candidates.
- c. The trainer recruitment process shall be held at least two out of the following locations i.e. Kolkata, Siliguri and Durgapur depending on the requirement to ensure maximum participation in the drive. TPs will formally communicate to the DVET to enable support and publicity at least 7 days in advance of the Selection.
- d. The Recruitment Process of faculty would happen in Two primary stages –

Stage I – to assess the sector competency of the candidate which would include Practical Test (or Technical Interview) and Written Test

Stage II – to assess the behavioural and qualification competency of the candidate. This will include pedagogy practical (to assess the teaching competency), qualification evaluation and personal interview.

- e. The breakup of the marks to be given would be in following manner –

Sector	Stage I (Domain Competency) = 100 marks			Stage II (Qualification & Behavioural Competency) = 100		
	Practical Assessment	Written Test	Technical Interview	Pedagogy Practical (Teaching Competency)	Qualification	Personal Interview
AGRICULTURE	50%	25%	25%	50%	25%	25%
AUTOMOBILE	50%	25%	25%	50%	25%	25%
CONSTRUCTION	50%	25%	25%	50%	25%	25%
HEALTHCARE	50%	25%	25%	50%	25%	25%
IT & ITeS	50%	25%	25%	50%	25%	25%
POWER	50%	25%	25%	50%	25%	25%
RETAIL	50%	25%	25%	50%	25%	25%
SECURITY	50%	25%	25%	50%	25%	25%

- f. TPs should ensure all Trainers are ToT certified from respective Sector Skill Council / Appropriate Authority
- g. Personal Interview Panels will be chaired by the TPs and will consist of a Subject Matter Expert / SSC/ Appropriate Authority representative and may be monitored/supervised by DVET representative.
- h. TPs will collate all feedback and comments from Panel Members before taking the final call to select, reject or place a candidate on hold. The TPs will

— 60 —

retain selection sheets for future reference. TPs would also prepare a waitlist of candidates.

- i. TPs would inform DVET in writing about the final selection list and wait list of candidates before issuing the Formal letter.
- j. Interim vacancies, as and when occur, would be filled up from waitlisted candidates.
- k. TPs would ensure all paperwork and documentation in respect of candidate qualification, experience, age and any other criteria is complete before issuing the offer letter.
- l. All candidates will be required to secure a minimum of 70% to qualify as a trainer.
- m. Process of completion of selection of Vocational Trainers (VTs) should be within 2 (two) months from issuance of Award of Contract (AoC)/Letter of Intent(LoI)

3.2. Training Delivery

- a. The Training Partner will be selected through the procedure laid down in this RFP. The appointed training partners in turn will optimally deploy the required number of faculty members. It will be the endeavour of the TP to source the faculty for the project from West Bengal. However, in the eventuality of qualified faculty not being available in the state, the same may be sourced and deployed from outside the state so that the implementation of the project does not get affected.
- b. Understand the existing content of the curriculum prepared by PSSCIVE/SSC/ Appropriate Authority and get it delivered through its faculty effectively in the classroom.
- c. Ensure that the entire vocational content designed is delivered in the classroom within the stipulated time. Ensure quality parameters are met.
- d. Ensure the internal assessments of students are carried out on a weekly/ monthly basis as per the assessment pattern set up for the domain.
- e. Conduct soft skill training including preparing the students for work as per the industry requirement.
- f. Inviting and organizing guest lectures from domain related experts working in industry.
- g. Organize Industry Visits to give the students to visualise the industry workings, infrastructures and getting learnt from industry experts etc.
- h. Organize the On the Job Trainings as per the norms of Curriculum.

3.3. Service Level Terms - Following Service Level Terms will have to be adhered by the selected TP

- a. Complete the syllabus as per the time line. Conduct practical/workshops as per the syllabus.
- b. Arrange industry guest lecture as and when required. Facilitate industry interaction and interface.
- c. Arrange/ facilitate placement of the desirous students at the end of Class XII.
- d. Arrange campus interview wherever possible and needed post completion of course.
- e. All procurements required to set up the labs for implementation of NSQF courses through the CSS-VSE would be done by the DVET, as applicable following the financial norms and Tender procedure as prescribed in WBFR.

6/

The Training Providers would provide the installation certificate to DVET after completion of Laboratory Setup.

3.4. Industry Interface – The selected training partner shall drive in all aspect of continuous Industry interface and identify local industries which may assist in the delivery of training and placement of students.

3.5. Quality control of Training program - Sector Skill Council/ Appropriate Authority will take the responsibility of introducing quality control system in the training program including training of the trainers of the training partners and assist in setting assessment guidelines and conducting assessment and certification for the trainees within the stipulated time schedule.

3.6. Student assessment and certification - Sector Skill Council/ Appropriate Authority will organize the assessment of trainees through practical examination and issue certificate to the successful candidates along with WBBSE/WBCHSE.

3.7. Recommendation for appointment of vocational (Industry) Coordinator - SSCs/ Appropriate Authority shall recommend Vocational (Industry) Coordinators (one per domain). The industry coordinators will be experienced practicing professionals of the respective sector. The Industry coordinators will be engaged by the respective Sector Skill Councils/ Appropriate Authority and would be paid by DVET as per MHRD scheme guidelines/State Govt. policy. They will be reporting to the office of the DVET and also have a dotted line functional reporting to the respective sector skill council. They will act as link between the requirement of the project and the respective sector skill council.

3.8. Affiliating Curricula - SSCs / Appropriate Authority will review the available curricula and accredit the one best suited for the programme – both for students and trainers. SSC/ Appropriate Authority will review and identify in-demand sectors / occupations for which employment opportunity exist in West Bengal.

4. Financial Provisions

The Training Providers would be paid on the basis of the following components as per the guidelines issued by Ministry of Human Recourse Development, School Education & Literacy, Government of India vide D.O.No.-11-2/2017-EE-13 dated 3rd April,2018.

4.1. All payments to the TPs would be made on quarterly basis within one month from submission of bills along (subject to availability of fund at Government end) with relevant supporting documents with the Utilization Certificate submitted to DVET in the prescribed format as indicated during the signing of agreement. The Training Providers would submit the invoices of their quarterly payments within 15th of the next month of that quarter. In case of inability of the TPs to furnish satisfactory UC in support of the fund release in the previous quarter, the admissible fund due to be released in the quarter will be reduced by the amount for which the UC has not been admitted by the DVET out of the fund released earlier.

4.2. All payment terms are subject to modifications according to the changes in the scheme and the same would be implemented by DVET as and when required. The right to implement the modifications would solely rest on DVET.

4.3. TPs would need appoint 1(One) trainer per sector for classes IX-XII. Each trainer would be paid INR 20,000 per month. Same statutory deductions on remuneration of Vocational Trainers may be uniformly maintained by all Training Providers.

4.4. TP would nominate "TP Coordinator/s", who would act as point of contact and represent the TP for coordination, monitoring, training, preparing reports and successful implementation of the program. The TP coordinator will function under the overall supervision of TP along with DVET and shall also keep TP/SSC/ Appropriate Authority and district coordinators informed about all relevant aspects on monthly basis. The TP Coordinator would be required to visit all the schools at least twice per year. The TP Coordinator would be required to visit all the schools at least twice per year and would be paid monthly INR 25000/- and INR 1000/visit/school as Travel Allowances which would be paid only if the TP Coordinator visits the school. Reporting formats will be provided by DVET for this activity. **The selection of TP Coordinator shall be approved by DVET prior appointment.**

4.5. Principal/HM/TIC of each school would act as Project Coordinators and receive an honorarium of INR 1000/- per sector per school per month.

4.6. For each sector school the TP would require to bid in terms of percentage to the amount mentioned above from 4.3 – 4.4 to cover the management and monitoring expenses. The bid should cover all additional charges (if any). Each of the TP will bid on the Management Fee with an upper cap of 12%. (The bid shall be considered with two decimal places only- e.g. 00.00%)

4.7. It may be mentioned that if the Training Provider fails to abide by the submission of Invoices and supporting documents within 15th of the following month of the quarter, penalty will be imposed for delay in submission of bills @ 1% of the management charge from 16th to 21st of the following month. Same penalty will be increased @2% for submission of bills from 22nd to 26th of the following month and 3% for submission of bills on 26th to 28th of the following month of that quarter.

4.8. For raw materials, maintenance of tools and e-learning material TPs would be paid annually INR 700/- per student for each school. Additionally, TPs would need to arrange for the books for each student and would be paid INR 300 per book annually.

4.9. For each school INR 750/- per student would be given to TPs annually for arranging 3 industry visits per class per sector.

4.10. For Office Expenditure (including expenditure on awareness & publicity, guidance and counselling, stationery, electricity, water, office expenses etc.) for each school TP would be paid annually INR 12,500/class/sector/school.

4.11. TP would be paid INR 2500/- per trainer for conducting Teacher's Training through SSCs/ Appropriate Authority for 5 days and INR 5000/- per trainer for induction training for 10 days duration.

4.12. SSCs/ Appropriate Authority would be paid @INR 600/- per trainee for classes X – XII for conducting assessments based on QP-NOS and issuing certificates by SSCs/ Appropriate Authority jointly with WBBSE/WBCHSE. The WBBSE / WBCHSE would conduct examination/test also as per their norms.

4.13. Each SSC/ Appropriate Authority for each sector would be appointing an Industry Coordinators. The following would be the roles and responsibilities of the Industry Coordinators:

- 63 -

- a. Monitor the performance of the TPs for all 573 schools.
- b. Ensure smooth functioning of the scheme.
- c. SSC/ Appropriate Authority Coordinator would be paid INR 30,000 monthly as honorarium. In addition, the coordinator needs to visit each school twice annually would be paid INR 1000/school/visit as travel allowances.
- d. Coordinate closely with PBSSD & SPMU in order to facilitate the skill development plan for the entire state for the respective sectors.

5. Eligible Bidders

5.1. Any legal entity such as company, societies, trusts, partnership firms etc. registered or incorporated in India would be eligible to participate in the bid. Supporting documents to be submitted as mentioned in clause 8.5.

5.2. The entity must be in existence for more than 2 years as on 31st December 2020.

5.3. The Bidder must have prior experience in conducting vocational training courses and should meet either of the following criteria:

- a. PBSSD empanelled Training Providers
- b. NSDC funded/affiliated training partners
- c. Sector Skill Councils affiliated Training Providers with operations in West Bengal
- d. Private Training Providers operating an ITI/Polytechnic. In case a Private Training Partner operating a Govt. ITI in West Bengal happens to be a consortium, then the lead member must be in operation for the last 2 years and the financial statements of last 3 years of the lead member would be considered. However the training capability of all the consortium members would be considered.
- e. Other Training Providers in the field of Skill Development, empanelled with State Government and GOI Departments/Ministries.

6. Earnest Money Deposit

6.1. Every applicant participating in this RFP must furnish an Earnest Money Deposit of (EMD) INR 1,00,000 (Indian Rupees One Lakh only).

6.2. EMDs would need to be paid online in accordance to the notification issued by the Finance Department of GoWB as per Annexure 18.7.

6.3. The EMD taken from the applicant will be liable for forfeiture in the following cases:

1. When the applicant refuses to sign the service agreement after issuance of Letter of Intent
2. When the applicant withdraws or modifies his proposal after opening of proposals.
3. Rejection of proposal on account of Corrupt and Fraudulent Practices as outlined in this RFP.

645

7. Technical Proposal

7.1. The following details would need to be furnished as a part of the technical proposal.

Refer to Annexure 18.3 for the response formats

Sl. No.	Evaluation Parameters	Explanation of Terms and Details to be submitted	Marks Range	Max Marks
1.	Financial Capability The Bidder should have an average annual turnover/receipts of INR 20 Lakhs from conducting training and skill development programs (TVET) during the last three years. Marks would not be awarded for turnover from other than training activities.	<ul style="list-style-type: none">• Audited P&L / Income Statements for the years, FY 2017-18 FY 2018-19& FY 2019-20 need to be submitted.• Audited Balance Sheet (along with CA certificate clearly indicating turnover from training and skill development activities leading to employment (TVET) and Net Worth) for the years FY 2017-18 FY 2018-19& FY 2019-20 need to be submitted.	<ul style="list-style-type: none">• For average Turnover less than INR 20 lakhs no marks will be awarded• For Average Turnover of INR 20 Lakhs 7 marks will be awarded.• For every additional INR 20 Lakhs 0.5 marks will be awarded subject to a cap on total marks of 10.	10
2.	Operation Capability The Bidder would be awarded marks on the number	<ul style="list-style-type: none">• Offer Letters and pay slip of the last available month should be submitted	<p>For less than 40 teachers/trainers no marks would be awarded</p> <p>For 40</p>	15

	of trainers/teachers recruited in the payrolls of the bidder for TVET operations from April 2017.	<p>as proof documents.</p> <ul style="list-style-type: none"> • The pay slip month would be considered as the last working month of the particular individual with the bidding entity and marks would be awarded accordingly. 	<p>trainers/teachers 7 marks would be awarded.</p> <ul style="list-style-type: none"> • For every additional 5 Teachers/Trainers 0.5 marks would be awarded subject to a cap of total marks of 15. 	
3.	Training Capability The Bidder would be awarded marks on the total number of candidates trained in each of the proposed sector from April 2017.	Self-certifying copy by the authorized person mentioning the number of candidates trained in the proposed sector(s) along with month/year of completion would be required	<p>For each sector less than 500 candidates trained no marks would be awarded</p> <ul style="list-style-type: none"> • For each sector 500 candidates 10 marks would be awarded. • For additional 500 candidates trained in each sector 5 marks would be awarded subject to a cap of 15 marks 	15
4.	Presence in West Bengal The Bidder would be awarded marks based on the number of government ITIs being operated on PPP model, training centers affiliated by PBSSD and private ITIs or Polytechnics operated in West Bengal that have been duly affiliated by	<ul style="list-style-type: none"> • For ITI TP operator, the Bidder would need to provide a copy of the Concession Agreement. • For PBSSD empanelled Training Centers, the bidder would need to provide the contract agreement. • For private ITIs and 	<ul style="list-style-type: none"> • For every Government ITI being operated in PPP model 1 mark would be awarded. • For every private ITI and Polytechnic being operated 2 marks would be awarded. • For every PBSSD empanelled training 	10

66

	NCVT and AICTE respectively.	Polytechnics, affiliation certificate from NCVT/AICTE would be required	<p>center 0.25 marks would be operated.</p> <ul style="list-style-type: none"> • Maximum marks to be awarded is 10. Bidders operating multiple institutions of different kinds would be awarded marks with a cap of 10. 	
--	------------------------------	---	--	--

8. Submission of the Proposal

8.1. The Proposal must be submitted online at the web portal www.wbtenders.gov.in with the help of a digital signature certificate and shall comprise of all scanned pdf documents as per the formats enclosed in Annexure 18.2 to Annexure 18.6.

8.2. In preparing the Proposal, the Applicant is expected to examine the RFP in detail. A copy of the RFP should be uploaded in pdf format in "Copy of RFP" sub-folder (as mentioned in clause 8.5.c) along with a Digital Signature Certificate which would ensure that the bidder has read and accepted all the terms and conditions mentioned in this RFP. Material deficiencies in providing the information requested in the RFP may result in rejection of the Proposal.

8.3. The Applicant/Bidder would need to provide a Power of Attorney as per Annexure 18.6.

8.4. The Applicants shall bear all costs associated with the preparation and submission of the proposal, and DVET shall not be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process. DVET is not bound to accept any proposal, and reserves the right to annul the selection process at any time prior to the bidding, without thereby incurring any liability to the Applicant or assigning any reason thereof.

8.5. An applicant would have to upload the documents for Technical Proposal in www.wbtenders.gov.in. There would be a folder named "Fee/PreQual/Technical" which would consist of 7 sub-folders as mentioned below:

Sl. No.	Sub-Folder	Documents to be uploaded
a)	Scanned Annexures	<ul style="list-style-type: none"> - scanned copy Power of Attorney (Annexure 18.6) - scanned copy of the filled up Technical Proposal Format (Annexure 18.3) along with the supporting documents mentioned in clause 7 - scanned copy of the Cover Letter (Annexure 18.2)

67

		<ul style="list-style-type: none"> - scanned copy of PAN CARD - scanned copy of Certificate of Incorporation or - Registration Certificate along with legal documents as per entity of the bidder (for eg. Trust Deed, Society Bylaws, MOA/AOA, etc)
		<ul style="list-style-type: none"> - Copy of NSDC partner certificate, PBSSD agreement, SSC affiliation certificate, Concession Agreement for ITI TP operator, or any other state government department/ Government of India Ministry affiliation as applicable to be submitted - scanned copy of Income Tax Returns for the last three consecutive years, FY19-20, FY18-19, FY17-18
b)	Copy of RFP	<ul style="list-style-type: none"> - Copy of this RFP in pdf format along with a Digital Signature Certificate as a token of acceptance thereof
c)	Financial Capability	<ul style="list-style-type: none"> - Audited P&L / Income Statements for the years FY19-20, FY18-19, FY17-18 - Audited Balance Sheet for the years FY19-20, FY18-19, FY17-18 - CA certificate as per Annexure 18.5
d)	Operation Capability	<ul style="list-style-type: none"> - All proof documents as per Clause 7.1.2 to be submitted.
e)	Training Capability	<ul style="list-style-type: none"> - Self-certified copy by the authorized person mentioning the number of candidates trained in the proposed sector(s) along with month/year of completion would be required as per the format provided in Annexure 18.3.5
f)	Presence in West Bengal	<ul style="list-style-type: none"> - Self-certified copy by the authorized person mentioning the number of institutions operated by the Bidder as per format provided in Annexure 18.3.7. All proof documents as per Clause 7.1.5 to be submitted

8.6. An applicant would have to upload the documents for Technical Proposal in www.wbtenders.gov.in. There would be a folder named "Fee/PreQual/Bid" which would consist of 1 sub-folders as mentioned below:

Sl. No.	Sub-Folder	Documents to be uploaded
a)	<u>Bid</u>	<u>BOQ*</u>

*Format uploaded in <https://wbtenders.gov.in/>

— 68 —

Note:

- i. All the documents in a sub-folder should be merged in one pdf file with the name format as <applicant name>_<sub-folder name> and the documents would be scanned in Grayscale/Color at 100 – 150 dpi. E.g. For applicant "ABCD" the documents mentioned in clause 8.5.d would be uploaded in "Financial Capability" as a merged pdf file and be named as "ABCD_Financial_Capability".
- ii. Absence of any document may lead to cancellation of the bid.
- iii. The original Power of Attorney should be presented during the time of original document verification at Directorate of Vocational Education & Training (DVET), Technical Education, Training & Skill Development Department, Govt. of West Bengal, Karigari Bhaban 2nd Floor, B/7, Action Area - III, Newtown, Rajarhat, Kolkata – 700 160

9. Evaluation of the Proposal

- 9.1. The Technical proposals of all eligible bidders would be opened on the date as specified in Schedule of Activities. The applicants are not permitted to alter or modify their Proposal in any way once the documents have been uploaded.
- 9.2. While evaluating the Technical Proposal, DVET will conduct the evaluation of the details provided in the submitted proposal on the basis of the evaluation methodology mentioned in clause 7.1 of this RFP document. The evaluation would be carried out for each proposed sector separately.
- 9.3. Each bidder's technical evaluation score would be mailed across in the email id provided for the point of contact. A period of 2 days would be given when a bidder may point out any errors in the transcription/calculation of their individual technical score through an email.
- 9.4. All queries received by the date as mentioned in Schedule of Activities would be attended and intimated to each bidder. The final list of the technical scores would be uploaded by the date as mentioned in Schedule of Activities.
- 9.5. The Bidders securing **below 30 marks** would be disqualified for Technical Presentation and Bidding process.
- 9.6. All Training Providers **above 30 marks** would be called for a technical presentation for further evaluations by the DVET to understand the Approach & Methodology along with the preparedness of the Bidder to implement the CSS-VSE scheme at the schools. The schedule and format for the technical presentation would be communicated to the concerned training provider post publishing of the list of Group-A Training Providers.
- 9.7. The marks for the technical proposal (out of 50) would be given 70% weightage and the marks for the technical presentation (out of 50) would be given 30%

69

weightage. So the total marks would be calculated based on 70:30 weightage. As for example; if any training provider has scored X in technical proposal and Y in technical presentation then the total marks would be calculated as: $0.7 \times X + 0.3 \times Y$ - PART A

9.8. Post Technical Qualification (Part – A), List of top 10 (Ten) Training Providers would be published sector wise to evaluate the financial bid. (The number of Qualified Training Provider may deviate from sector to sector based on the number of application received and number of sector schools for a particular sector. DVET reserves the right to alter the number of qualified Training Providers based on its own discretion)

Process Flow:

9.9. In case of an instance where the final score of two or more applicants are same, the following method would be adopted to break the tie:

i) Total actual score (out of 100) obtained during the evaluation of the Technical Proposal with the lowest bid would be given priority.

ii) If the tie still exists, then the following would be given priority as per the sequence given until the tie gets eliminated;

- Scores in Training Capability as per clause 7.1 point 3
- Scores in Operational Capability as per clause no. 7.1 point 2
- Scores in Financial Capability as per Clause no. 7.1 point 1
- Scores for Presence in West Bengal as per clause no. 7.1 point 5

iii) If the tie still exists the discretion of selection would lie with DVET and would be considered as final

9.10. The Final List of shortlisted Training Providers would be communicated post evaluation of the presentations and Financial Bid of all the concerned Training Providers. A Training Provider would be eligible to operate only one sector in a particular school. The schools would be offered accordingly.

9.11. The Shortlisted Training Provider would be based on the lowest one (L1) quote / bid submitted as required

10. Signing of the Agreement

10.1. On being shortlisted as the sector specific Training Partner (TP), a Letter of Intent (LoI)/Award of Contract(AoC) would be sent across to the TP along with a draft Tripartite Agreement.

— KO —

10.2. The TP would need to sign and return the LoI within 7 days from the day of receipt which would be regarded as the Letter of Acceptance (LoA). In addition the TP would also need to fill 3 copies of the Tripartite Agreement and submit to the DVET on a stamp paper of INR 100, as well as submit the Performance Bank Guarantee as per clause 11 in the prescribed format at Annexure 18.4 within 7 days from the day of receipt of the LoI.

10.3. Failure in adhering to the timelines as mentioned above may result in the cancellation of the bid and forfeiture of the Eamest Money Deposit.

11. Performance Bank Guarantee, Penalty and Liquidated damages

11.1. Shortlisted Training Providers would need to provide a Performance Bank Guarantee of an amount equivalent to 10% of the Management Feepost receipt of Lolas per the format provided in Annexure 18.4.

11.2. The Performance Bank Guarantee shall be from a scheduled commercial bank drawn in favour of Director of Vocational Education & Training, West Bengal payable at Kolkata.

11.3. This Guarantee shall be irrevocable and remain in full force for a period of 2 years from the date of signing of the agreement and shall continue to be enforceable till all obligations under the agreement have been full filled.

11.4. The Performance Bank Guarantee shall be dissolved once the project completion report gets generated by DVET

11.5. Performance Bank Guarantee shall be forfeited in the following cases unless decided otherwise by DVET:

- a. When any terms and conditions of the Agreement are breached.
- b. When the TP fails to provide the services as specified in the Agreement.
- c. Notice will be given to the TP with reasonable time before Performance Bank Guarantee is forfeited.

12. Breach of Agreement

12.1. DVET will consider the agreement to be breached in case of any of the following. This list is an indicative list and not exhaustive in nature. The final judgment for a breach of agreement shall lie with the DVET:

1. If classes do not commence as per the scheduled date communicated by the DVET due to reasons pertaining to the Training Provider.
2. It is reported by the SSC/ Appropriate Authority coordinator or the Headmaster of the school that the classes as scheduled are not functioning due to the lack of trainers.
3. If it is noted by the DVET that the TP coordinator continuously fails to perform their roles and responsibilities even after receiving 3 warnings from the office of the DVET.

72

13.1. DVET by a written notice of atleast 30 days sent to the TP, may terminate the Agreement, in whole or in part, at any time due to breach of agreement or for its convenience.

13.2. The Notice of termination shall specify that termination is for Breach of Agreement or DVET's convenience the extent to which performance of the selected TP under the Agreement is terminated, and the date upon which such termination becomes effective.

13.3. Depending on merits of the case the selected Applicant's Performance Bank Guarantee may or may be forfeited in part or whole as deemed right by the DVET.

14. Other Terms and Conditions

14.1. The bidding process shall be governed by, and construed in accordance with, the laws of India and the Courts at Kolkata, West Bengal shall have exclusive jurisdiction over all disputes arising under, pursuant to and/ or in connection with the bidding process.

14.2. The DVET in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to:

1. suspend and/ or partially accept and/ or cancel a particular bid/bidder or the bidding process and/ or amend and/ or supplement the bidding process or modify the dates or other terms and conditions relating thereto and would reserve the right to partially allot the groups
2. consult with any bidder in order to receive clarification or further information
3. retain any information and/ or evidence submitted to the DVET, WB by, on behalf of, and/ or in relation to any bidder
4. Verify, disqualify, reject and/ or accept any and all submissions or other information and/ or evidence independently submitted by or on behalf of any bidder.

14.3. No right shall accrue in favor of the Selected Bidder; till announcement of selected training provider is made in favor of such bidder and the bidder is otherwise not in breach of any of the terms and conditions herein contained.

14.4. A bidder shall abide by the following conditions. Failure to do so may lead to disqualification of bidder and forfeiture of the EMD.

- a. A bidder shall submit only one bid either singularly and NOT as part of a consortium.
- b. The DVET reserves its right to waive non-substantial deviations without being bound to do so.
- c. The bidding documents including this RFP and all attached documents are and shall remain the property of DVET and are transmitted to the bidders solely for the purpose of preparation and the submission of a bid in accordance herewith. Bidders are to treat all information as strictly confidential and shall not use it for any purpose other than for preparation and submission of their bid.

- 73 -

14.5. A bidder shall not have a "**Conflict of Interest**" with another bidder that affects the bidding process. All bidders so found to have a Conflict of Interest shall be disqualified. In the event of disqualification, the DVET shall forfeit and appropriate the EMD of all such bidders. Without limiting the generality of the above, a bidder shall be considered to have a Conflict of Interest with another bidder that affects the bidding process, if

- a. the bidder, its member or associate (or any constituent thereof) and any other bidder, its member or associate (or any constituent thereof) have common controlling shareholders or other ownership interest; provided that this qualification shall not apply in cases where the direct or indirect shareholding of a bidder, its member or an associate thereof (or any shareholder thereof having a shareholding of more than 5% [five per cent] of the paid up and subscribed share capital of such bidder, member or associate, as the case may be), in the other bidder(s), its member or associate is less than 5% (five per cent) of the paid up and subscribed equity share capital thereof; provided further that this disqualification shall not apply to any ownership by a bank, insurance company, pension fund or a public financial institution referred to in section 4A of the Companies Act, 1956. For the purposes of this clause, indirect shareholding held through one or more intermediate persons shall be computed as follows: (aa) where any intermediary is controlled by a person through management control or otherwise, the entire shareholding held by such controlled intermediary in any other person (the "**Subject Person**") shall be taken into account for computing the shareholding of such controlling person in the Subject Person; and (bb) subject always to sub-clause (aa) above, where a person does not exercise control over an intermediary, which has shareholding in the Subject Person, the computation of indirect shareholding of such person in the Subject Person shall be undertaken on a proportionate basis; provided, however, that no such shareholding shall be reckoned under this sub-clause (bb) if the shareholding of such person in the intermediary is less than 26% (twenty six percent) of the subscribed and paid up equity shareholding of such intermediary; or
- b. a constituent of such a bidder is also a constituent of another bidder; or
- c. such bidder, its member or any associate thereof receives or has received any direct or indirect subsidy, grant, concessional loan or subordinated debt from any other bidder, its member or associate, or has provided any such subsidy, grant, concessional loan or subordinated debt to any other bidder, its member or associate; or
- d. such bidder has the same legal representative as any other bidder; or
- e. such bidder or any associate thereof has a relationship with another bidder or any associate thereof, directly or through common third parties, that puts them in a position to have access to each other's information about, or to influence the bid of either or each of the other bidder; or
- f. such bidder has participated as a consultant to the DVET in the preparation of any documents, design or technical specifications of the Project.

14.6. The Bidder's Proposal must remain valid for at least **180 days** after the Proposal submission deadline. A bid valid for a shorter period shall be rejected by the tendering authority as non-responsive bid. DVET may extend the validity period of refund.

SFA

14.7. During this period, the Bidder shall maintain its original Proposal without any change.

14.8. In exceptional circumstances, prior to the expiration of the proposal validity period, DVET may request Applicants to extend the period of validity of their Proposals. The EMD shall also be extended for a corresponding period. An Applicant may refuse the request without forfeiting its EMD. An Applicant granting the request shall not be required or permitted to modify its Proposal. The request and the responses shall be made in writing.

14.9. Renewal of the agreement would be based on a favorable assessment on the performance of the TP by DVET.

14.10. In case of a certain TP being replaced by another TP due to termination of agreement or any other reason, the existing TP would have to ensure a smooth transition to the newly appointed TP so that the training process for the existing batches continues uninterrupted. The whole process will be monitored by DVET. In case of any anomaly DVET reserves the right to impose penalties to be deducted from the Performance Bank Guarantee of the existing TP.

14.11. The TP would not have any ownership of the assets being used in the implementation of the scheme. Also, in case of any damage to the assets being used for implementation of the scheme is determined to be due to the negligence of the TP or its associates, then the DVET may compensate the losses from the performance bank guarantee of the TP.

15. Force Majeure

15.1. For the purposes of this Agreement, "Force Majeure" means an event which is beyond the reasonable control of a Party, and which makes a Party's performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible in the circumstances, and includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action (except where such strikes, lockouts or other industrial action are within the power of the Party invoking Force Majeure to prevent), confiscation or any other action by government agencies.

15.2. Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or agents employees thereof, nor (ii) any event which a diligent Party could reasonably have been expected to both (A) take into account at the time of the conclusion of this Agreement and (B) avoid or overcome in the carrying out of its obligations hereunder.

15.3. Force Majeure shall not include insufficiency of funds or failure to make any payment required hereunder and DVET will decide the eventuality of Force Majeure which will be binding on both the parties.

15.4. The failure of a Party to fulfil any of its obligations during Force Majeure shall not be considered to be a breach of, or default under, this Agreement so far as such inability arises from an event of Force Majeure, provided that the Party affected by such an event has taken all reasonable precautions, due care and reasonable

alternative measures, all with the objective of carrying out the terms and conditions of this Agreement

15.5. Measure to be taken:

1. A Party affected by an event of Force Majeure shall take all reasonable measures to remove such Party's inability to fulfil its obligations hereunder with a minimum of delay
2. A Party affected by an event of Force Majeure shall notify the other Party of such event as soon as possible, and in any event not later than fourteen (14) days following the occurrence of such event, providing evidence of the nature and cause of such event, and shall similarly give notice of the restoration of normal conditions as soon as possible.
3. The Parties shall take all reasonable measures to minimize the consequences of any event of Force Majeure

15.6. Extension of Time: Any period within which a Party shall, pursuant to this Agreement, complete any action or task, shall be extended for a period equal to the time during which such Party was unable to perform such action as a result of Force Majeure.

15.7. Payments: No payment shall be made during the period of TP's inability to perform the Services as a result of an event of Force Majeure until and unless such payment pertains to the period before the Force Majeure

15.8. Consultation: Not later than thirty (30) days after the TP has, as the result of an event of Force Majeure, become unable to perform a material portion of the Services, the Parties shall consult with each other with a view to agreeing on appropriate measures to be taken in the circumstances.

16. Dispute Resolution

16.1. Amicable Settlement: The parties shall use their best efforts to settle amicably all disputes arising out of or in connection with the Agreement or the interpretation thereof. In the event of a dispute, differences or claim arises in connection with the interpretation or implementation of the agreement, the aggrieved party shall issue a written notice.

16.2. In case of an Arbitration the following will apply:

1. In case the dispute is not resolved, any party may issue a notice of reference, invoking resolution of disputes through arbitration in accordance with the provisions of the Arbitration Conciliation Act, 1996. The arbitral proceedings shall be conducted by a sole arbitrator that may be appointed with the consent of Parties to such dispute. If there is no agreement among the parties to the identity or appointment of such sole arbitrator within 30 days of issue of notice of reference, then the arbitral proceedings will be conducted by a panel of three arbitrators, one arbitrator to be appointed by Client and other appointed by the TP and the third arbitrator to be mutually appointed by the other two

76

arbitrators in accordance with provisions of Arbitration and Conciliation Act, 1996. Arbitration proceedings shall be conducted in and the award shall be made in English language. Arbitration proceedings shall be conducted at Kolkata and following are agreed.

2. The arbitration award shall be final and binding on the Parties, and the Parties agree to be bound thereby and to act accordingly. The arbitrator may award to the Party that substantially prevails on merit, its costs and reasonable expenses (including reasonable fees for counsel). When any dispute is under arbitration, except for matters under dispute, the Parties shall continue to exercise their remaining respective rights and fulfil their remaining respective obligations under the Agreement.

17. Proactive Disclosure of Information under section 4 of RTI Act, 2005

17.1. DVET may proactively disclose any information provided by the Private Training Providers as part of this bid, to the public at regular intervals through various means of communication including internet, in line with the guidelines on suo moto disclosure under Section 4 of the RTI Act.

72

18. Annexures 18.1.

List of schools mapped with sectors

S. NO.	UDISE CODE	NAME OF SCHDOLS	NAME OF DISTRICT	SECTOR 1	SECTDR 2
1	19010601305	RAMA KRISHNA SHIKSHA PARISHAD BOYS HIGH SCHOOL	DARJEELING	RETAIL	
2	19013702403	GHOOM BOYS' HIGHER SECONDARY SCHOOL	DARJEELING	SECURITY	IT & ITES
3	19013800401	SCOTTISH UNIVERSITIES MISSION INSTITUTION	KALIMPONG	SECURITY	RETAIL
4	19013900304	SAINT ALPHONSUS HIGH SCHOOL	DARJEELING	IT & ITes	
5	19020305802	KHATTIMARI UCHCHHA VIDYALAYA	JALPAIGURI	IT & ITes	
6	19020313801	DHUPGURI HIGHER SECONDARY SCHOOL	JALPAIGURI	IT & ITes	RETAIL
7	19020325202	BANARHAT HIGH SCHOOL	JALPAIGURI	RETAIL	
8	19020326002	DURAMARI C.K HIGH SCHOOL	JALPAIGURI	SECURITY	
9	19020402503	JATESWAR HIGH SCHOOL	JALPAIGURI	IT & ITes	RETAIL
10	19020408702	JADABPALLI HIGH SCHOOL	JALPAIGURI	RETAIL	
11	19020508403	DEBNAGAR SATISH LAHIRI HIGH SCHOOL	JALPAIGURI	RETAIL	
12	19021203303	NAGRAKATA HIGH SCHOOL	JALPAIGURI	RETAIL	
13	19021315902	KUKURJAN HIGH SCHOOL (H.S)	JALPAIGURI	SECURITY	AUTOMOBILE
14	19021500307	JALPAIGURI ZILLA SCHOOL	JALPAIGURI	RETAIL	
15	19021600403	MAL ADARSHA VIDYABHABAN	JALPAIGURI	RETAIL	
16	19030119602	NIGAMANANDA S. HIGH SCHOOL	COOCHBEHAR	SECURITY	
17	19030404701	DEOCHARAI HIGH SCHOOL	COOCHBEHAR	RETAIL	
18	19030407302	BALARAMPUR HIGH SCHOOL	COOCHBEHAR	IT & ITes	RETAIL
19	19030410601	MARUGANJ HIGH SCHOOL	COOCHBEHAR	RETAIL	
20	19030412003	CHILA KHANA HIGH SCHOOL	COOCHBEHAR	IT & ITes	
21	19030600401	JAMALDAHA TULSI DEVI HIGH SCHOOL (H.S)	COOCHBEHAR	AUTOMOBILE	IT & ITes
22	19030820501	DHUMPUR HIGH SCHOOL	COOCHBEHAR	SECURITY	AUTOMOBILE
23	19031013001	SITALKUCHI GOPINATH HIGH SCHOOL	COOCHBEHAR	IT & ITes	RETAIL
24	19031205901	NISHIMAYEE HIGH SCHDOL	COOCHBEHAR	AUTOMOBILE	IT & ITes

~~78~~ 78

		(H.S.)			
25	19031300501	DINHATA HIGH SCHOOL	COOCHBEHAR	RETAIL	
26	19031600703	HALDIBARI GIRLS' HIGH SCHOOL	COOCHBEHAR	IT & ITES	RETAIL
27	19031701704	JENKINS SCHOOL	COOCHBEHAR	IT & ITES	
28	19031800702	MATHABHANGA VIVEKANADA VIDYAMANDIR	COOCHBEHAR	AUTOMOBILE	IT & ITES
29	19040303303	BHAGILATA HIGH SCHOOL	UTTAR DINAJPUR	IT & ITES	RETAIL
30	19040501002	MONI VHITTA HIGH SCHOOL	UTTAR DINAJPUR	SECURITY	
31	19040516002	KICHAKTOLLA HIGH SCHOOL	UTTAR DINAJPUR	IT & ITES	RETAIL
32	19040708002	PDUTI HIGH SCHOOL (H.S.)	UTTAR DINAJPUR	RETAIL	
33	19040714203	KARANDIGHI HIGH SCHOOL (H.S.)	UTTAR DINAJPUR	RETAIL	HEALTHCARE
34	19040906701	ITAHAR GIRLS HIGH SCHOOL	UTTAR DINAJPUR	RETAIL	
35	19041000304	KALIYAGANJ PARBATI SUNDARI HIGH SCHOOL	UTTAR DINAJPUR	SECURITY	AUTOMOBILE
36	19041201405	MILANPALLI HIGH SCHOOL	UTTAR DINAJPUR	IT & ITES	
37	19041300602	DALKHOLA HIGH SCHOOL	UTTAR DINAJPUR	IT & ITES	
38	19050301902	FULBARI HIGH SCHOOL	DAKSHIN DINAJPUR	RETAIL	HEALTHCARE
39	19050500802	BANSHIHARI HIGH SCHOOL	DAKSHIN DINAJPUR	IT & ITES	
40	19050507403	BADALPUR HIGH SCHOOL (H.S.)	DAKSHIN DINAJPUR	AUTOMOBILE	IT & ITES
41	19050607401	PATIRAM HIGH SCHOOL	DAKSHIN DINAJPUR	IT & ITES	
42	19050612101	NADIPAR NARESH CHANDRA HIGH SCHOOL	DAKSHIN DINAJPUR	IT & ITES	RETAIL
43	19050900403	NIRANJAN GHOSH SMRITI VIDYAPITH	DAKSHIN DINAJPUR	SECURITY	IT & ITES
44	19050901202	GANGARAMPUR HIGH SCHOOL	DAKSHIN DINAJPUR	RETAIL	
45	19051000506	BALURGHAT KHADIMPUR HIGH SCHOOL	DAKSHIN DINAJPUR	AUTOMOBILE	IT & ITES
46	19060102501	MILKI HIGH SCHOOL	MALDA	RETAIL	
47	1906020B702	PIPLA HIGH SCHOOL	MALDA	IT & ITES	HEALTHCARE
48	19060209401	HARISHCHANDRAPUR HIGH SCHOOL	MALDA	RETAIL	HEALTHCARE
49	19060503202	MOTHABARI HIGH SCHOOL	MALDA	RETAIL	
50	19060705402	MATHURAPUR B S S HIGH SCHOOL	MALDA	IT & ITES	HEALTHCARE
51	19061003903	KAKLAMDRI PRAMILA BALA HIGHER SECONDARY	MALDA	IT & ITES	RETAIL

-79-

SCHOOL					
52	19061010202	ARAI DANGA D.B.M. ACADEMY	MALDA	AUTOMOBILE	IT & ITES
53	19061306302	PAKURHAT A.N.M HIGH SCHOOL	MALDA	IT & ITES	RETAIL
54	19061400505	HABIBPUR SAMU HOMRAM HIGH SCHOOL	MALDA	RETAIL	
55	19061507502	GAJOLE H N M HIGH SCHOOL	MALDA	SECURITY	IT & ITES
56	19061601106	A C INSTITUTION	MALDA	IT & ITES	RETAIL
57	19061602205	MALDA RAILWAY HIGH SCHOOL (H.S.)	MALDA	AUTOMOBILE	RETAIL
58	19070706002	DADPUR HIGH SCHOOL	PASCHIM MEDINIPUR	AUTOMOBILE	IT & ITES
59	19070913502	LALNAGAR HIGH SCHOOL (H.S)	MURSHIDABAD	RETAIL	
60	19071009201	BHAGIRATHPUR HIGH SCHOOL	MURSHIDABAD	RETAIL	
61	19071110903	HAZIDANGA JDGAMAYA VIDYANIKETAN	MURSHIDABAD	IT & ITES	
62	19071208002	KAZIPARA HARIDAS VIDYAVABAN	MURSHIDABAD	RETAIL	
63	19071805102	BHAGWANGOLA BALIKA VIDYALAYA	MURSHIDABAD	SECURITY	RETAIL
64	19072211102	PANCHAGRAM I.S.A HIGH SCHOOL	MURSHIDABAD	IT & ITES	RETAIL
65	19072211902	SAHEBNAGAR HIGH SCHOOL	MURSHIDABAD	IT & ITES	HEALTHCARE
66	19072603401	GIRIA HIGH SCHOOL (H.S)	MURSHIDABAD	IT & ITES	RETAIL
67	19072608103	KHAMRA BHA8KI HIGH SCHOOL(H.S.)	MURSHIDABAD	SECURITY	IT & ITES
68	1908060490S	ABINASHPUR SRI RAM HIGH SCHOOL	BIRBHUM	IT & ITES	RETAIL
69	19080712504	JIWE TARANGINI HIGH SCHOOL	BIRBHUM	IT & ITES	RETAIL
70	19080741804	BARASIA HIGH SCHOOL (H.S)	BIRBHUM	AUTOMOBILE	IT & ITES
71	19080809702	KEDARPUR BHABANANDA HIGH SCHOOL	BIRBHUM	RETAIL	HEALTHCARE
72	19081004602	JOPLAI HIGH SCHOOL	BIRBHUM	IT & ITES	
73	19D81103205	NAKRWCONDA HIGH SCHOOL	BIRBHUM	SECURITY	HEALTHCARE
74	19121805003	Pora Bazar Ramdulali Mukherjee Uchha Vidyalaya	HODGHLY	RETAIL	IT & ITES
75	19081611003	KAITHA HIGH SCHOOL	BIRBHUM	RETAIL	
76	19081903902	MOYAURESWAR UCHCHHA VIDYALAY	BIRBHUM	IT & ITES	RETAIL
77	19082100701	SURI PUBLIC AND CMM HIGH SCHOOL	BIRBHUM	IT & ITES	RETAIL
78	19090305103	P. P. D HIGH SCHOOL	PURBA	AUTOMOBILE	IT & ITES

80

			BARDDHAMAN		
79	19090310303	BHATKUNDA HIGH SCHDL	PURBA BARDDHAMAN	IT & ITes	HEALTHCARE
80	19090508403	BHATAR M.P. HIGH SCHDL (HS)	PURBA BARDDHAMAN	IT & ITes	RETAIL
B1	19090602102	TALIT GAURESHWAR UCHCHHA VIDHALAYA	PURBA BARDDHAMAN	RETAIL	
82	19090606405	VIDYASAGAR UCHCHA VIDYALAYA	PURBA BARDDHAMAN	IT & ITes	RETAIL
83	19090702703	NABASTHA HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	HEALTHCARE
84	19090705402	SAKTIGARH SAFDAR HASMI HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
85	19090705802	BARSUL CDP HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
86	19090708002	HATGOBINDAPUR M. C. HIGH SCHDL	PURBA BARDDHAMAN	AUTDMDBILE	IT & ITes
87	19090800502	NUTANDANGA HIGH SCHDL (H.S.)	PASCHIM BARDDHAMAN	AUTDMDBILE	IT & ITes
B8	19091009602	ADRAHATI BANWARILAL SADHARAN SIKSHA NIKETAN	PURBA BARDDHAMAN	AUTDMDBILE	IT & ITes
89	19091504202	AMLAJORAH HIGH SCHDL (H.S.)	PASCHIM BARDDHAMAN	AUTDMDBILE	IT & ITes
90	19092306205	MAJIGRAM BISWESWARI HIGH SCHDL (H.S.)	PURBA BARDDHAMAN	AUTDMDBILE	IT & ITes
91	19092315406	KASEMNAGAR N. A. J HIGH SCHOOL	PURBA BARDDHAMAN	IT & ITes	RETAIL
92	19092401906	DEBPUR HIGH SCHDL	PURBA BARDDHAMAN	IT & ITes	HEALTHCARE
93	19092406202	KULUT NEHARUDDIN HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
94	19092604802	VIDYANAGAR GAYARAM DAS VIDYAMANDIR	PURBA BARDDHAMAN	IT & ITes	RETAIL
95	19092700502	KASTHASALI NIVANANI HIGH SCHDL	PURBA BARDDHAMAN	IT & ITes	RETAIL
96	19092706102	LAKSHMIPUR HIGH SCHDL	PURBA BARDDHAMAN	IT & ITes	RETAIL
97	19092810504	NARUGRAM HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
98	19093301010	BARDHAMAN VIDYARTHI BHAVAN GIRLS HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
99	19093301906	BURDHAMAN RAJCDLEGiate HIGH SCHDL	PURBA BARDDHAMAN	RETAIL	
100	19093302303	RATHTALA MANOHARDAS VIDYANIKETAN (H.S.)	PURBA BARDDHAMAN	AUTOMOBILE	IT & ITes
101	19093302406	KANCHANNAGAR D.N. DAS HIGH SCHOOL	PURBA BARDDHAMAN	RETAIL	HEALTHCARE
102	19093303605	BURDWAN C M S SCHOOL	PURBA BARDDHAMAN	RETAIL	

8/5

103	19093801704	KALNA MAHARAJA'S HIGH SCHOOL	PURBA BARDDHAMAN	AUTOMOBILE	IT & ITES
104	19093900304	KATWA KASHIRAM DAS INSTITUTION	PURBA BARDDHAMAN	RETAIL	
105	19093901704	KATWA BHARATI BHABAN HIGH SCHOOL	PURBA BARDDHAMAN	IT & ITES	HEALTHCARE
106	19094100103	MEMARI V.M. INSTITUTION (UNIT-2)	PURBA BARDDHAMAN	IT & ITES	
107	19094200102	SEARSOLE RAJ HIGH SCHOOL (H.S.)	PASCHIM BARDDHAMAN	AUTOMOBILE	IT & ITES
108	19100105603	KULGACHI RAMKRISHNA VIDYAMANDIR	NADIA	IT & ITES	RETAIL
109	19100111001	CHAKDIGNAGAR TARAKDAS MEMORIAL HIGH SCHOOL(HS)	NADIA	SECURITY	AUTOMOBILE
110	19100206601	DHUBULIA DESHBANDHU HIGH SCHOOL	NADIA	IT & ITES	RETAIL
111	19100303803	MATCHPOTA HIGH SCHOOL	NADIA	RETAIL	
112	19100320602	MURAGACHHA SUBHODANI GIRLS' HIGH SCHOOL	NADIA	RETAIL	
113	19100409203	PANIGHATA UDM HIGH SCHOOL	NADIA	SECURITY	IT & ITES
114	19100506304	HAT-CHAPRA KING EDWARD HIGH SCHOOL(HS)	NADIA	AUTOMOBILE	IT & ITES
115	19100515707	SHIMULIA HIGH SCHOOL (H.S)	NADIA	AUTOMOBILE	IT & ITES
116	19100602901	MAJDIA RAILBAZAR HIGH SCHOOL	NADIA	IT & ITES	
117	19100607504	MATIARI BANPUR HIGH SCHOOL	NADIA	AUTOMOBILE	IT & ITES
118	19100813102	TARANIPUR HIGH SCHOOL(HS)	NADIA	AUTOMOBILE	IT & ITES
119	19101007604	HOGALBARIA ADARSHA SIKSHA NIKETAN	NADIA	AUTOMOBILE	IT & ITES
120	19101202103	DAKSHINPARA RADHASUNDARI PALCHOWDHOURY VIDYAPITH	NADIA	RETAIL	
121	19192001002	BAJKUL BALAI CHANDRA VIDYAPITH (HS)	PURBA MEDINIPUR	RETAIL	
122	19101213306	BAGULA HIGH SCHOOL	NADIA	RETAIL	HEALTHCARE
123	19101401101	ARANGHATA UPENDRA MEMORIAL INSTITUTION	NADIA	RETAIL	HEALTHCARE
124	19101404703	DUTTAFULIA UNION ACADEMY FOR BOYS	NADIA	IT & ITES	
125	19101416301	HUMANIA PONTA ABDUL AZIZ HIGH SCHOOL	NADIA	RETAIL	
126	19101510605	FULIA SIKSHANIKETAN	NADIA	AUTOMOBILE	IT & ITES
127	19101604402	BALIA HIGH SCHOOL	NADIA	IT & ITES	RETAIL

NARENDRA PRASAD DUTTA
KOLKATA
REGN. NO -13823118
VALID TILL 31-12-2023

835

		VIDYAPITH (H.S.)	PARGANAS		
153	19114401205	GHUGHUDANGA BHARATI VIDYAMANDIR	NORTH 24 PARGANAS	SECURITY	IT & ITES
154	19114401404	DUM DUM JAWAHARLAL NEHRU VIDYAPITH(CO-ED)	NORTH 24 PARGANAS	AUTOMOBILE	RETAIL
155	19114401712	DUMDUM PRACHYA BANI MANDIR HIGH SCHOOL FOR GIRLS (H.S)	NORTH 24 PARGANAS	IT & ITES	RETAIL
156	19114402803	KRISHNAPUR ADARSHA VIDYAMANDIR (HS)	NORTH 24 PARGANAS	IT & ITES	RETAIL
157	19120111411	BALIGORI ADHARMONI DUTTA VIDYAMANDIR	HOOGHLY	IT & ITES	HEALTHCARE
158	19120306203	NILARPUR RAJA RAMMOHAN VIDYAPITH	HOOGHLY	AUTOMOBILE	IT & ITES
159	19120412602	SHYAMPUR HIGH SCHOOL	HOOGHLY	AUTOMOBILE	IT & ITES
160	19120502602	BANTIKA BOY'S HIGH SCHODL (H.S)	HOOGHLY	RETAIL	
161	19120520403	PANDUA SASI BHUSAN SAHA HIGH SCHOOL	HOOGHLY	IT & ITES	RETAIL
162	19120603001	SEAKHALA BENIMADHAB HIGH SCHOOL	HOOGHLY	SECURITY	
163	19120706604	JANAI TRAINING HIGH SCHOOL	HOOGHLY	RETAIL	
164	19120809202	DHAMSA P. C. SEN INSTITUTION (H.S)	HOOGHLY	AUTOMOBILE	IT & ITES
165	19120913003	HARIPAL GURUDAYAL INSTITUTION (H.S.)	HODGHL	AUTOMOBILE	IT & ITES
166	19121102005	GDGHAT HIGH SCHOOL	HDDGHLY	RETAIL	HEALTHCARE
167	19121103606	BENGAI HIGH SCHOOL (H.S)	HOOGHLY	AUTOMOBILE	IT & ITES
168	19121108004	SAORA UNION HIGH SCHOOL (H.S)	HOOGHLY	IT & ITES	
169	19121409603	BALAGARH HIGH SCHOOL	HOOGHLY	SECURITY	RETAIL
170	19121602307	BERABERI SURYYANARAYAN MEMORIAL HIGH SCHOOL	HDOGHLY	AUTOMOBILE	IT & ITES
171	19121610306	SINGUR MAHAMAYA HIGH SCHOOL	HOOGHLY	RETAIL	HEALTHCARE
172	19121619905	BORA MADHUSUDAN HIGH SCHOOL	HOOGHLY	IT & ITES	RETAIL
173	19121802404	BELMURI UNION INSTITUTION	HOOGHLY	RETAIL	
174	19122000804	BANSBERIA HIGH SCHOOL	HOOGHLY	IT & ITES	RETAIL
175	19122200302	ARAMBAGH HIGH SCHOOL	HOOGHLY	RETAIL	
176	19122301205	CHANDERNAGORE KANAILAL VIDYAMANDIR	HOOGHLY	IT & ITES	
177	19122601001	SURENDRANATH VIDYANIKETAN (BOYS)	HODGHL	IT & ITES	RETAIL
178	19122800504	BHADRAKALI SRI SARADAMONI GIRLS HIGH SCHOOL	HOOGHLY	IT & ITES	RETAIL

SAr

179	19122801703	UTTARPARA GOVT HIGH SCHOOL	HOOGHLY	IT & ITES	HEALTHCARE
180	19130601703	INDAS HIGH SCHOOL (H.S.)	BANKURA	IT & ITES	RETAIL
181	19130704703	SALDIHA HIGH SCHOOL	BANKURA	IT & ITES	HEALTHCARE
182	19130802601	JOYPUR HIGH SCHDDL (H.S.)	BANKURA	AUTOMDBILE	IT & ITES
183	19130802905	RAJAGRAM S.B. RAHA INSTITUTION (H.S.)	BANKURA	AUTDMDBILE	IT & ITES
184	19130906401	KOTULPUR HIGH SCHOOL (H.S.)	BANKURA	IT & ITES	
185	19131311502	CHHOTAKURPA HIGH SCHOOL (H.S.)	BANKURA	RETAIL	HEALTHCARE
186	19131316504	ONDA HIGH SCHOOL	BANKURA	RETAIL	HEALTHCARE
187	19131606203	MADAL KALI NETAJI VIDYAMANDIR	BANKURA	RETAIL	
188	19131705902	SARENKA MAHATMAJI SMRITI VIDYAPITH	BANKURA	RETAIL	
189	19132108402	SABRAKONE HIGH SCHOOL SCHOOL (BENGALI MEDIUM)	BANKURA	SECURITY	IT & ITES
190	19132300604	BANKURA HINDU HIGH SCHOOL	BANKURA	IT & ITES	
191	19132500301	SONAMUKHI B.J. HIGH SCHOOL	BANKURA	AUTDMOBILE	IT & ITES
192	19141002103	NATUNGRAM HIGH SCHOOL (H.S.)	PURULIA	IT & ITES	
193	19141101702	MANBAZAR R. M. INSTITUTION	PURULIA	IT & ITES	RETAIL
194	19141109403	JITUJURI DEBASIS HIGH SCHOOL	PURULIA	RETAIL	HEALTHCARE
195	19141205805	KUMARI HIGH SCHOOL (H.S.)	PURULIA	IT & ITES	RETAIL
196	19141304303	RANIPUR COLLERY HIGH SCHOOL (H.S.)	PURULIA	RETAIL	
197	19142101306	CHITTARANJAN HIGH SCHDOL	PURULIA	RETAIL	
198	19142200503	RAGHUNATHPUR G. D. LANG INSTITUTION	PURULIA	SECURITY	
199	19160110603	AMTA PITAMBAR HIGH SCHOOL	HOWRAH	RETAIL	
200	19160201702	BHATDRA UNION HIGH SCHDOL	HOWRAH	RETAIL	
201	19160212003	JOYPUR FAKIR DAS INSTITUTION	HOWRAH	IT & ITES	RETAIL
202	19160304501	BAGNAN HIGH SCHDOL	HOWRAH	IT & ITES	RETAIL
203	19160308402	D.M.B HIGH SCHOOL	HOWRAH	SECURITY	RETAIL
204	19160312804	BAINAN BAMANDAS HIGH SCHOOL	HOWRAH	IT & ITES	HEALTHCARE
205	19160605505	PALPARA GOVINDAJIU HIGH SCHOOL (H.S.)	HOWRAH	AUTOMOBILE	IT & ITES
206	19160705002	BELKULAI C.K.A.C. VIDYAPITH (H.S.)	HOWRAH	AUTOMOBILE	AUTOMOBILE

85

207	19160901107	JAGATBALLAVPUR HIGH SCHOOL	HOWRAH	RETAIL	
208	19161000101	BAGANDAJATADHARI HIGH SCHOOL	HOWRAH	RETAIL	HEALTHCARE
209	19161012303	GUJERPUR SURENDRA NATH VIDYAPITH	HOWRAH	IT & ITes	RETAIL
210	19161208105	GANGADHARPUR VIDYAMANDIR	HOWRAH	IT & ITes	RETAIL
211	19161501104	SALKIA A.S. HIGH SCHOOL	HOWRAH	AUTOMOBILE	IT & ITes
212	19161501717	HOWRAH JOGESH CHANDRA GIRLS HIGH SCHOOL	HOWRAH	IT & ITes	
213	19161502212	BANTRA RAJLAKSHMI BALIKA VIDYALAYA	HOWRAH	IT & ITes	RETAIL
214	19161502409	SRI RAMKRISHNA SIKSHALAYA, HOWRAH	HOWRAH	AUTOMOBILE	IT & ITes
215	19161502906	HOWRAH ZILLA SCHOOL	HOWRAH	RETAIL	HEALTHCARE
216	19161505003	BALTIKARI MUKTARAM DEY HIGH SCHOOL	HOWRAH	AUTOMOBILE	IT & ITes
217	19161700404	ULUBERIA HIGH SCHOOL	HOWRAH	IT & ITes	
218	19170108609	KALIGHAT MAHAKALI PATHSHALA	KOLKATA	IT & ITes	RETAIL
219	19170109917	SAKTIGARH HIGH SCHOOL (H.S)	NORTH 24 PARGANAS	AUTOMOBILE	IT & ITes
220	19170112609	BAIDYAPARA HIGH SCHOOL	KOLKATA	SECURITY	IT & ITes
221	19170113409	BEHALA PARNASREE VIDYAMANDIR	KOLKATA	IT & ITes	RETAIL
222	19180120201	KANTHALBERIA HARIHAR HIGH SCHOOL	SOUTH 24 PARGANAS	IT & ITes	RETAIL
223	19180201902	BASANTI HIGH SCHOOL	SOUTH 24 PARGANAS	RETAIL	
224	19180600402	HATHGACHA HARIDAS VIDYAPITH	SOUTH 24 PARGANAS	RETAIL	HEALTHCARE
225	19181801602	Nischintapur R.D. High school	SOUTH 24 PARGANAS	RETAIL	IT & ITes
226	19181104102	PARULIA SRI RAMKRISHNA HIGH SCHOOL (H.S)	SOUTH 24 PARGANAS	IT & ITes	RETAIL
227	19181203001	KHANDALIA H.S. SCHOOL	SOUTH 24 PARGANAS	IT & ITes	
228	19182510603	NARAYANITALA DHANESWAR SIKSHA SADAN (H.S.)	SOUTH 24 PARGANAS	AUTOMOBILE	IT & ITes
229	19181308902	SATAL KALSA HIGH SCHOOL (H.S.)	SOUTH 24 PARGANAS	AUTOMOBILE	IT & ITes
230	19181605301	NIMPITH RAMKRISHNA VIDYABHAVAN	SOUTH 24 PARGANAS	RETAIL	
231	19181704502	SUNDARBAN BALIKA VIDYANIKETAN	SOUTH 24 PARGANAS	IT & ITes	HEALTHCARE
232	19181704901	SUNDARBAN ADARSHA VIDYAMANDIR	SOUTH 24 PARGANAS	SECURITY	RETAIL
233	19181710001	BHUBANNAGAR HIGH SCHOOL (H.S.)	SOUTH 24 PARGANAS	IT & ITes	RETAIL

86

234	19181711002	KASHINAGAR HIGH SCHOOL	SOUTH 24 PARGANAS	IT & ITeS	
235	19181808702	KULPI JANAPRIYA H.S. SCHOOL	SOUTH 24 PARGANAS	RETAIL	
236	19182104302	SAPTAGRAM HIGH SCHOOL	SOUTH 24 PARGANAS	RETAIL	HEALTHCARE
237	19182107401	SHERPUR RAMCHANDRAPUR HIGH SCHOOL	SOUTH 24 PARGANAS	RETAIL	HEALTHCARE
238	19182112401	USTHI KCPM INSTITUTION UP	SOUTH 24 PARGANAS	RETAIL	HEALTHCARE
239	19182601902	BANASHYAMNAGAR HIGH SCHOOL	SOUTH 24 PARGANAS	AUTOMOBILE	IT & ITeS
240	19183000303	RASHMONI BALIKA VIDYALAYA	SOUTH 24 PARGANAS	IT & ITeS	
241	19183201402	DIAMOND HARBOUR HIGH SCHOOL	SOUTH 24 PARGANAS	SECURITY	RETAIL
242	19190114601	CHANGRACHAK JAGADISH SMRITI VIDYAPITH	PURBA MEDINIPUR	IT & ITeS	
243	19190205503	8AISNABCHAK MAHESH CHANDRA HIGH SCHOOL	PURBA MEDINIPUR	IT & ITeS	
244	19190208703	KOLA UNION HIGH SCHOOL	PURBA MEDINIPUR	RETAIL	HEALTHCARE
245	19190212202	GOPALGANJ PRIYANATH BAN18HA8AN (H.S)	PURBA MEDINIPUR	SECURITY	IT & ITeS
246	19190306301	PANSKURA BRADLEY BIRT HIGH SCHOOL	PURBA MEDINIPUR	SECURITY	IT & ITeS
247	19190416103	KULBERIA BHIM DEV ADARSHA VIDYAPITH (H.S.)	PURBA MEDINIPUR	IT & ITeS	
248	19190516701	CHATRA KUNJARANI 8ANI BHAVAN	PURBA MEDINIPUR	AUTOMOBILE	IT & ITeS
249	19190517103	KRISHANAGANJ KRISHISILPA VIDYALAYA (H.S.)	PURBA MEDINIPUR	IT & ITeS	RETAIL
250	19190608502	CHAK SIMULIA KAMAKHYA VIDYAPITH	PURBA MEDINIPUR	AUTOMOBILE	IT & ITeS
251	19190618501	RAJNAGAR RAMCHANDRA ADARSHA VIDYAPITH	PURBA MEDINIPUR	IT & ITeS	
252	19190900106	SUBDI SITANATH VIDYAPITH(HS)	PURBA MEDINIPUR	AUTOMOBILE	IT & ITeS
253	19190904204	ASHADTALA BINODE VIDYAPITH	PURBA MEDINIPUR	IT & ITeS	RETAIL
254	19191506402	CHALTI NAGENDRA VIDYAPITH (H.S)	PURBA MEDINIPUR	AUTOMOBILE	IT & ITeS
255	19191507903	BASANTIA HIGH SCHOOL (H.S.)	PURBA MEDINIPUR	RETAIL	
256	191916053D2	MARISHDA BIJOY KRISHNA JAGRIHL BANIPITH	PURBA MEDINIPUR	RETAIL	HEALTHCARE
257	19191608702	BANAMALI CHATTA HIGH SCHOOL	PURBA MEDINIPUR	SECURITY	RETAIL
258	19192112601	PANIPARUL MUKTESWAR HIGH SCHOOL	PURBA MEDINIPUR	IT & ITeS	RETAIL

87

259	19192201401	MAHAMMADPUR DESHAPRAN VIDYAPITH	PURBA MEDINIPUR	SECURITY	RETAIL
260	19192511201	BALYAGOBINDAPUR JNAN-KARMA VIDYAPITH (H.S)	PURBA MEDINIPUR	AUTDMOBILE	IT & ITES
261	19192601005	CHAKDWIPA HIGH SCHOOL	PURBA MEDINIPUR	IT & ITES	RETAIL
262	19192701303	DAHARPUR TAPASILI HIGH SCHOOL (H.S.)	PURBA MEDINIPUR	RETAIL	
263	19192701704	TAMLUK HAMILTON HIGH SCHOOL	PURBA MEDINIPUR	AUTOMOBILE	IT & ITES
264	19192901802	KISHORE NAGAR SACHINDRA SIKSHA SADAN	PURBA MEDINIPUR	SECURITY	IT & ITES
265	19193011002	KALINDI UNION HIGH SCHOOL	PURBA MEDINIPUR	SECURITY	IT & ITES
266	19200314502	BANERJEE DANGA HIGH SCHOOL [XI-XII]	PASCHIM MEDINIPUR	SECURITY	IT & ITES
267	19200600604	DEBAGRAM MAHADEV HIGH SCHOOL	PASCHIM MEDINIPUR	IT & ITES	
268	19200801503	BARBASHI HIGH SCHOOL	PASCHIM MEDINIPUR	RETAIL	HEALTHCARE
269	19200910201	BELDA GANGADHAR ACADEMY	PASCHIM MEDINIPUR	AUTOMOBILE	IT & ITES
270	19201202402	UJAN HARIPADA HIGH SECONDARY SCHOOL	PASCHIM MEDINIPUR	RETAIL	HEALTHCARE
271	19201212202	JALCHAK NATESWARI NETAJI VIDYAYATAN	PASCHIM MEDINIPUR	AUTOMOBILE	IT & ITES
272	19201406601	MENKAPUR KRISHNA PRASAD UCHCHA VIDYALAYA (H.S.)	PASCHIM MEDINIPUR	AUTOMOBILE	IT & ITES
273	19201408002	ANGUA GAOADHAR HIGH SCHOOL	PASCHIM MEDINIPUR	IT & ITES	
274	19201602602	SANTRAPUR LALBAHADUR S.C. HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	RETAIL	
275	19201712202	AGUIBANI HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	IT & ITES	RETAIL
276	19201902501	PALASHCHABRI NIGAMANANDA HIGH SCHOOL (HS)	PASCHIM MEDINIPUR	SECURITY	AUTOMOBILE
277	19202003201	GIDNI ELOKESHI HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	RETAIL	
278	19202200302	BANSPAHARI K.P.S.C HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	RETAIL	
279	19202209503	JOYPUR HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	IT & ITES	RETAIL
280	19202304102	DUDHKUNDI S.C HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	RETAIL	
281	19202604401	CHHATINASOLE S.C. HIGH SCHOOL	PASCHIM MEDINIPUR	IT & ITES	RETAIL
282	19202803103	SAGARPUR SIR ASHUTOSH HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	SECURITY	IT & ITES
283	19210302302	NAND PRASAD HIGH SCHOOL	DARJEELING	IT & ITES	RETAIL

88

284	19031400401	TufanganjNripendra Narayan Memorial High school	COOCHBEHAR	RETAIL	IT & ITES
285	19210501707	SILIGURI BOYS' HIGH SCHOOL	DARJEELING	IT & ITES	
286	19220707502	BAROBISHA BALIKA VIDYALAYA	ALIPURDUAR	IT & ITES	RETAIL
287	19220711301	KAMAKSHAGURI HIGH SCHOOL	ALIPURDUAR	IT & ITES	
288	19220803702	BIRPARA SRI MAHAVIR HINDI HIGH SCHOOL	ALIPURDUAR	RETAIL	HEALTHCARE
289	19220812101	MADARIHAT HIGH SCHOOL	ALIPURDUAR	RETAIL	
290	19161411105	BANKRA ISLAMIA HIGH SCHOOL-HS	HOWRAH	AGRICULTURE	
291	19080802803	GONPUR HIGH SCHOOL	BIRBHUM	AGRICULTURE	
292	19131801402	DHULAI RKM VIDYAMANDIR HIGH SCHOOL	BANKURA	AGRICULTURE	
293	19131314105	RAMSAGAR HIGH SCHOOL	BANKURA	AGRICULTURE	
294	19132004504	SIMLAPAL MADAN MOHAN HIGH SCHOOL	BANKURA	AGRICULTURE	
295	19080902907	MADHAIPUR PALLIMANGAL VIDYALAYA	BIRBHUM	AGRICULTURE	
296	19080603704	PURANOARPUR HIGH SCHOOL	BIRBHUM	AGRICULTURE	
297	19050305102	THANGAPARA HIGH SCHOOL (H.S)	DAKSHIN DINAJPUR	AGRICULTURE	
298	19202212502	DOMSOLE SANKRAIL UNITED HIGH SCHOOL H5	JHARGRAM	AGRICULTURE	
299	19202107402	LALGARH RAMKRISHNA VIDYALAYA HS	JHARGRAM	AGRICULTURE	
300	19061508702	GAZOLE SP VIDYAMANDIR	MALDA	AGRICULTURE	
301	19090611004	KALIGRAM HIGH SCHOOL (H5)	MALDA	AGRICULTURE	
302	19061302903	NALAGDLA HIGH SCHOOL	MALDA	AGRICULTURE	
303	19100907002	HANSPUKURIA VIDYAPITH	NADIA	AGRICULTURE	
304	19112005602	BRAJENDRANATH HIGH SCHOOL H5	NORTH 24 PARGANAS	AGRICULTURE	
305	19110610002	NOORPUR PANCHANAN PAIK SMRITI VIDYALAYA	NORTH 24 PARGANAS	AGRICULTURE	
306	19090800504	PANSULI HIGH SCHOOL (HS)	PASCHIM BARDDHAMAN	AGRICULTURE	
307	19200202501	GOLAR SUSHILA VIDYAPITH (H.S)	PASCHIM MEDINIPUR	AGRICULTURE	
308	19201004104	DASAGRAM SS SIKSHASADAN H5	PASCHIM MEDINIPUR	AGRICULTURE	
309	19091407602	BADLA HIGH SCHOOL	PURBA BARDDHAMAN	AGRICULTURE	
310	19092705002	PARULIA K.K. HIGH SCHOOL (H.S)	PURBA BARDDHAMAN	AGRICULTURE	
311	19180105302	RANA BELIAGHATA HIGH	SOUTH 24	AGRICULTURE	

80 ✓

		SCHOOL	PARGANAS		
312	19041102503	RAIGANJ MOHANBATI HIGH SCHOOL	UTTAR DINAJPUR	AGRICULTURE	
313	19100502403	BARA ANDULIA HIGH SCHOOL	NADIA	AGRICULTURE	
314	19160605002	BAIKHALI SRI SRI MAHAMAYA VIDY	HOWRAH	AGRICULTURE	
315	19190906701	BARACHIRA P.B. HIGH SCHOOL	PURBA MEDINIPUR	AGRICULTURE	
316	19092307402	MATHRUN N.C. INSTITUTION	PURBA BARDDHAMAN	AGRICULTURE	
317	19140403802	KUNCHIA HIGH SCHOOL (H.S)	PURULIA	AGRICULTURE	
318	19193011401	MANIKABASAN HIGH SCHOOL (HS)	PURBA MEDINIPUR	ELECTRONICS	
319	19121405604	INCHURA RAI SAHEB HARADHAN CHANDRA ADIBASI VIDYAMINDIR	HOOGHLY	ELECTRONICS	
320	19081011302	JATRA KHODEJA KHATUN HIGH SCHOOL	BIRBHUM	BEAUTY & WELLNESS	
321	19050709301	TAPAN BALIKA VIDYALAYA	DAKSHIN DINAJPUR	BEAUTY & WELLNESS	
322	19021111403	PADAMATI U.R. HIGH SCHOOL	JALPAIGURI	BEAUTY & WELLNESS	
323	19031701302	NEWTOWN GIRLS HIGH SCHOOL	COOCHBEHAR	BEAUTY & WELLNESS	
324	19161209102	GANGADHARPUR BALIKA VIDYAMANDIR	HOWRAH	BEAUTY & WELLNESS	
325	19020310501	MALLIKPARA VIDYANIKETAN	JALPAIGURI	BEAUTY & WELLNESS	
326	19170112703	BARISHA PURBA PARA HIGH SCHOOL (HS)	KOLKATA	BEAUTY & WELLNESS	
327	19170104309	CITY COLLEGE SCHOOL	KOLKATA	ELECTRONICS	RETAIL
328	19170101412	THE PARK INSTITUTION BOYS	KOLKATA	ELECTRONICS	
329	19061112002	KHARBA HN AGRIL HIGH SCHOOL	MALDA	ELECTRONICS	
330	19110409202	KARTICKPUR DEGANGA ADARSHA VIDYAPITH	NORTH 24 PARGANAS	RETAIL	
331	19113801005	KHARDAH PRIYANATH BALIKA VIDYALAYA	NORTH 24 PARGANAS	ELECTRONICS	
332	19201904702	KUAPUR HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	ELECTRONICS	
333	19091906601	KETUGRAM S.A.M. INSTITUTION	PURBA BARDHMAN	RETAIL	
334	19090516501	SAHEBGANJ HIGH SCHOOL	PURBA BARDHMAN	RETAIL	
335	19070602203	BEGUNBARI HIGH SCHOOL (H.S)	PURBA MEDINIPUR	RETAIL	
336	19140904503	JAIPUR GIRLS HIGH SCHOOL (H.S)	PURULIA	BEAUTY & WELLNESS	
337	19140403802	KUNCHIA HIGH SCHOOL	PURULIA	BEAUTY &	

90

		(H.S)		WELLNESS	
338	19080111003	PANCHSOWA RABINDRA VIDYAPITH	BIRBHUM	BEAUTY & WELLNESS	
339	19141104110	RAMNAGAR HIGH SCHOOL (H.S)	PURULIA	BEAUTY & WELLNESS	
340	19121902506	HOOGHLY COLLEGIATE SCHOOL	HOOGHLY	RETAIL	
341	19210502405	SILIGURI JAGADISH CH VIDYAPITH	DAPJEELING	BEAUTY & WELLNESS	
342	19120401002	SOALUK AZAD HIGH SCHOOL	HOOGHLY	BEAUTY & WELLNESS	
343	19192228101	BIBHISHANPUR HIGH SCHOOL (H.S)	PURBA MEDINIPUR	RETAIL	
344	19192900802	CONTAI KSHETRAMOHAN VIDYABHABAN	PURBA MEDINIPUR	ELECTRONICS	
345	19202811201	SUPAPURSURI HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	BEAUTY & WELLNESS	
346	19093300909	MUNICIPAL GIRLS' HIGH SCHOOL	BURDWAN	BEAUTY & WELLNESS	
347	19192600305	BARGHASIPUR HIGH SCHOOL	PURBA MEDINIPUR	BEAUTY & WELLNESS	
348	19130906501	KOTULPUR SARAJ BASINI BALIKA VIDYALAYA	BANKURA	BEAUTY & WELLNESS	
349	19081810402	MALLARPUR GIRLS' HIGH SCHOOL	BIRBHUM	BEAUTY & WELLNESS	
350	19090404201	DOMOHANI KELEJORA GIRLS HIGH SCHOOL	BURDWAN	BEAUTY & WELLNESS	
351	19122601304	BAIDYABATI CHARUSILA BOSE BALI	HOOGHLY	BEAUTY & WELLNESS	
352	19120916402	HARIPAL TIRTHABASI GIRLS' HIGH SCHOOL	HOOGHLY	BEAUTY & WELLNESS	
353	19121807203	ICHHAPUR HIGH SCHOOL	HOOGHLY	BEAUTY & WELLNESS	
354	19161502705	HOWRAH SIKSHA SADAN-GIRLS	HOWRAH	BEAUTY & WELLNESS	
355	19020904402	DEBIJHORA HIGH SCHOOL	JALPAIGURI	BEAUTY & WELLNESS	
356	19061600813	BARLOW GIRLS HIGH SCHOOL	MALDA	BEAUTY & WELLNESS	
357	19101413401	GANGNAPUR GIRLS HIGH SCHOOL	NADIA	BEAUTY & WELLNESS	
358	19201706802	MANIKPARA HIGH SCHOOL (H.S.) U.PRY	JHARGRAM	BEAUTY & WELLNESS	
359	19220112303	SONAPUR BK GIRL'S HIGH SCHOOL	ALIPURDUAR	BEAUTY & WELLNESS	
360	19161700405	ULUBERIA BINAPANI GIRLS HI. SC	HOWRAH	BEAUTY & WELLNESS	
361	19170108912	MURALIDHAR GIRLS SCHOOL (H.S.)	KOLKATA	BEAUTY & WELLNESS	
362	19161702209	BURIKHALI K.M.INSTITUTION	HOWRAH	BEAUTY & WELLNESS	
363	19060204202	CHANDIPUR HIGH SCHOOL	MALDA	BEAUTY &	

91

				WELLNESS	
364	19183101402	BUDGE BUDGE PK. HIGH SCHOOL	SOUTH 24 PARGANAS	BEAUTY & WELLNESS	
365	19100114401	DEYPARA BISHNUPUR HIGH SCHOOL	NADIA	BEAUTY & WELLNESS	
366	19080201705	HANSRA HIGH SCHOOL	BIRBHUM	BEAUTY & WELLNESS	
367	19132004504	SIMLAPAL MADAN MOHAN HIGH SCHOOL	BANKURA	ELECTRONICS	
368	19132401105	BISHNUPUR KRITTIBAS M HIGH SCHOOL	BANKURA	BEAUTY & WELLNESS	
369	19081010403	CHINPAI HIGH SCHOOL	BIRBHUM	RETAIL	
370	19080505603	ADDA SATYA PRASANNA PUBLIC HIGH SCHOOL	BIRBHUM	RETAIL	
371	19160915102	NAWAPARA NILKAMAL HIGH SCHOOL	HOWRAH	RETAIL	
372	19170109616	JODHPUR PARK BOYS SCHOOL	KOLKATA	RETAIL	
373	19100901705	CHHOTO NALDAH HIGH SCHOOL	NADIA	RETAIL	
374	19100907002	HANSPUKURIA VIDYAPITH	NADIA	BEAUTY & WELLNESS	
375	19112700703	TEGHORIA SIKSHAYATAN HIGH SCHOOL	NORTH 24 PARGANAS	RETAIL	
376	19113401406	KHARDAH MAKTAB HIGH SCHOOL HS	NORTH 24 PARGANAS	RETAIL	
377	19110901302	MOHISPOTA BOYS HIGH SCHOOL HS	NORTH 24 PARGANAS	RETAIL	
378	19090800504	PANSULI HIGH SCHOOL (HS)	PASCHIM BARDHMAN	RETAIL	
379	19200202501	GDLAR SUSHILA VIDYAPITH (H.S)	PASCHIM MEDINIPUR	BEAUTY & WELLNESS	
380	19091104403	NABAGRAM MAYNA P.B. HIGH SCHOOL	PURBA BARDHMAN	BEAUTY & WELLNESS	
381	19180105302	RANA BELIAGHATA HIGH SCHOOL	SOUTH 24 PARGANAS	BEAUTY & WELLNESS	

925

18.2. Cover Letter

(On the letterhead of the Training Partner)

To,
The Director of Vocational Education and Training,
Department of Technical Education, Training & Skill Development
Government of West Bengal,
2nd Floor, Karigari Bhawan, B/7, Action Area - III,
Newtown Rajarhat, Kolkata - 700 160

Date:

Sub: Response to RFP for Implementing Vocational Education in XX Government Aided/Sponsored Schools in State Of West Bengal

Dear Sir,

1. With reference to your RFP document dated __, 2020 we, have examined the RFP document and understood its contents and hereby submit our application for the aforesaid Project. The application is unconditional.
2. We acknowledge that DVET, WB will be relying on the information provided in the application and the documents accompanying the application for selection, and we certify that all information provided herein is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying the application are true copies of their respective originals.
3. We shall make available to DVET, WB any additional information it may find necessary or require to supplement or authenticate the application.
4. We acknowledge the right of the DVET, WB to reject our application without assigning any reason or otherwise and hereby waive, to the fullest extent permitted by applicable law our right to challenge the same on any account whatsoever.
5. We declare that:
 1. a) We have examined and have no reservations to the application documents, and accept the same including any addendum issued by the Department
 2. b) We do not have any conflict of interest in accordance with this document
 3. c) We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, in respect of any tender or request for qualification issued by or any agreement entered into with the Department or any other public sector enterprise or any Government, Central or State
6. We understand that you may cancel the process at any time and that you are neither bound to accept any application that you may receive nor to invite the applicants to apply for the Project, without incurring any liability to the applicants.
7. We undertake that in case of any change in facts or circumstances during the application process, we are attracted by the provisions of disqualification in terms of this RFP and shall intimate the Department of the same immediately.

✓ 03 ✓

3. We acknowledge that our (name of company), being a (company/trust/partnership firm/society) is qualified on the basis of Qualification required as per the RFP.
9. We hereby irrevocably waive any right which we may have at any stage of law or howsoever otherwise arising to challenge or question any decision taken by the DVET, WB in connection with the selection of the applicant, or in connection with the selection/ application process itself, in respect of the above mentioned Project and the terms and implementation thereof.
10. We have studied all the application documents carefully. We agree that we shall have no claim arising out of any documents or information provided to us by the DVET, WB or in respect of any matter arising out of or relating to the bidding process.
11. We agree and understand that the selection is subject to the provisions of the application documents. In no case, we shall have any claim or right of whatsoever nature if the Project is not awarded to us or our application is rejected or not opened.
12. We shall keep this offer valid for 180 (one hundred eighty) days from the application due date specified in the RFP.
13. We agree and undertake to abide by all the terms and conditions of the RFP.

Yours faithfully,

Date: (Signature, name and designation of the authorized signatory)

Place: (Name and seal of the bidder/Lead member)

94

18.3. Technical Proposal Format

All the fields should be duly filled up and if any of the field is not applicable then "NA" should be typed in that field. All the supporting documents should be included as and where mentioned.

1. Training Partner Details

Name of Organization	
Address of the corporate headquarters	
Type of Entity (society,trust,etc;)	
Date of Incorporation and/or commencement of business	

2. Details of individual(s) who will serve as the point of contact/ communication for the bidder

Name	
Designation	
Address	
Email Address	
Telephone No.	
Fax No.	

3. Particulars of the authorized signatory of the bidder

Name	
Designation	
Address	
Email Address	
Telephone No.	
Fax No.	

4. Proposed Sectors

a. d. g.
b. e. h.
c. f.

95

5. Training Capability

Sector Specific (Provide Training Data for the proposed sectors only as mentioned in 4a 4b and 4c)

Sl. No.	Sector	No. of Trainees	Training Start date	Training End date	Scheme
Total					

6. Operation in West Bengal

Provide the details of the operations in West Bengal in the format below:

Type of Operator	No. of Institutions / training centers in West Bengal	Postal address	Year of establishment of the center	Date of Affiliation / Signing of the agreement
Total				

7. No. of trainers recruited on payrolls as on 31.12.2020

Name of trainer/teacher	Sector Specification	Year of Recruitment	Remuneration	Name of Institute where currently placed & Qualification	Contact Details
Total					

96

1B.4. Format of Performance Bank Guarantee (PBG)

(To be executed on stamp paper of INR 100 value)

B.G. No.

Dated:

To,
The Director of Vocational Education and Training,
Department of Technical Education, Training & Skill Development
Government of West Bengal,
2ndFloor,Karigari Bhawan, B/7, Action Area - III,
Newtown, Rajarhat, Kolkata - 700 160

In consideration of the Project Director, Directorate of Vocational Education and Training, having its office at Karigori Bhawan, 2ndFloor B/7 Action Area III New Town, Rajarhat, Kolkata - 700160 (hereinafter referred to as the "DVET", which expression shall unless it be repugnant to the subject or context thereof include its, successors and assigns) having agreed to the issued, letter of intimation of award of contract ("LOI") in favour of _____ a Company registered under the Companies Act, 1956 and having its registered office at _____ (hereinafter referred to as the "Bidder/applicant", which expression shall unless it be repugnant to the subject or context thereof include its/their executors administrators, successors and assigns), for "Selection of Private Training Providers for Implementing Vocational Education in XX Government Schools under CSS-VSE scheme of NSQF in West Bengal" (hereinafter referred to as the "Project") pursuant to the RFP document dated _____ issued in respect of the Project and other related documents (hereinafter collectively referred to as "Bidding Documents"), we _____ [Name of the Bank] having our registered office at _____ and one of its branches at _____ (hereinafter referred to as the "Bank"), at the request of the Bidder/applicant, do hereby irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and performance of the obligations of the said Bidder/applicant as contained in the RFP document and unconditionally and irrevocably undertake to pay forthwith to DVET an amount of INR _____ (Indian Rupees _____ Only) (hereinafter referred to as the "Guarantee") as our primary obligation without any demur, reservation, recourse, contest or protest and without reference to the Bidder/applicant if the Bidder/applicant shall fail to fulfill or comply with all or any of the terms and conditions contained in the said Bidding Documents and on its part to be paid, observed and performed in terms of the RFP document.

1. Any such written demand made by DVET stating that the Bidder/applicant is in default of the due and faithful fulfillment and performance of the obligations of the Bidder/applicant contained in the RFP Document shall be final, conclusive and binding on the Bank.
2. We, the Bank, do hereby unconditionally undertake to pay the amounts due and payable under this Guarantee without any demur, reservation, recourse, contest or protest and without any reference to the Bidder/applicant or any other person and irrespective of whether the claim of DVET is disputed by the

97-

Bidder/applicant or not merely on the first demand from DVET stating that the amount claimed is due to DVET by reason of failure of the Bidder/applicant to fulfill and perform its obligations contained in the RFP Document for any reason whatsoever. Any such demand made on the Bank shall be conclusive as regards amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding..... (*first invoice amount*).

3. This Guarantee shall be irrevocable and remain in full force for a period of 2 years and 6 months as may be mutually agreed between DVET and the Bidder/applicant, and agreed to by the Bank, and shall continue to be enforceable till all obligations under the agreement have been full filled.
4. We, the Bank, further agree that DVET shall be the sole judge to decide as to whether the Bidder/applicant is in default of due and faithful fulfilment and performance of its obligations contained in the RFP Document and the decision of DVET that the Bidder/applicant is in default as aforesaid shall be final and binding on us, notwithstanding any differences between DVET and the Bidder/applicant or any dispute pending before any Court, Tribunal, Arbitrator or any other authority.
5. The Guarantee shall not be affected by any change in the constitution or winding up of the Bidder/applicant or the Bank or any absorption, merger or amalgamation of the Bidder/applicant or the Bank with any other person.
6. In order to give full effect to this Guarantee, DVET shall be entitled to treat the Bank as the principal debtor. DVET shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any of the terms and conditions contained in the said RFP Document or the period for fulfilment and compliance with all or any of the terms and conditions contained in the said RFP Document by the said Bidder/applicant or to postpone for any time and from time to time any of the powers exercisable by it against the said Bidder/applicant and either to enforce or forbear from enforcing any of the terms and conditions contained in the said RFP Document or the securities available to DVET, and the Bank shall not be released from its liability under these presents by any exercise by DVET of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bidder/applicant or any other forbearance, act or omission on the part of DVET or any indulgence by DVET to the said Bidder/applicant or by any change in the constitution of DVET or its absorption, merger or amalgamation with any other person or any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.
7. Any notice by way of request, demand or otherwise hereunder shall be sufficiently given or made if addressed to the Bank and sent by courier or by registered mail to the Bank at the address set forth herein.
8. We undertake to make the payment on receipt of your notice of claim on us addressed to [name of Bank along with branch address] and delivered at our above branch who shall be deemed to have been duly authorized to receive the said notice of claim.
9. It shall not be necessary for DVET to proceed against the said Bidder/applicant before proceeding against the Bank and the Guarantee herein contained shall be enforceable against the Bank, notwithstanding any other security which DVET may have obtained from the said Bidder/applicant or any other person and

—98—

which shall, at the time when proceedings are taken against the Bank hereunder, be outstanding or unrealized.

10. We, the Bank, further undertake not to revoke this Guarantee during its current tenure except with the previous express consent of the Department in writing.
11. The Bank declares that it has power to issue this Guarantee and discharge the obligations contemplated herein, the undersigned is duly authorized and has full power to execute this Guarantee for and on behalf of the Bank.

Signed and Delivered by _____ Bank

By the hand of Mr./Ms. _____, its _____ and authorised official.

(Signature of the Authorised Signatory)

(Official Seal)

90

18.5. Format of CA Certificate

(To be submitted on letter head of the CA duly stamped and signed along with CA membership no.)

To,
The Director of Vocational Education and Training,
Department of Technical Education, Training & Skill Development
Government of West Bengal,
2nd Floor, Karigari Bhawan, B/7, Action Area - III,
Newtown, Rajarhat, Kolkata - 700 160

CERTIFICATE

This is to certify that the Annual Turnover of _____ (Name of organization) for the years 2015-14, 2014-15 & 2013-14 are mentioned below:

FY	Annual Turnover (in Crores)
2019-20	
2018-19	
2017-18	

This is to also certify that the Net Worth of _____ (Name of organization) in the last three financial years for the years 2015-16, 2014-15 & 2013-14 are mentioned below:

FY	Net Worth (in Crores)
2019-20	
2018-19	
2017-18	

(Signature and office Seal with CA Membership no.)

100/-

18.6. Power of Attorney

(To be executed on stamp paper of INR 100 value)

Know all men by these presents, We, _____ (name of the organization and address of the registered office) do hereby irrevocably constitute, nominate, appoint and authorize Mr./ Ms. _____ son/ daughter/ wife of Mr. _____ and presently residing at _____, who is presently employed with us and holding the position of _____ as our true and lawful attorney (hereinafter referred to as the "Attorney") to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our bid response for the 'Selection of Private Training Providers for Implementing Vocational Education in XX Government Schools under CSS-VSE scheme of NSQF in West Bengal' (the "Project") proposed by Directorate of Vocational Education and Training (DVET), Government of West Bengal, including but not limited to signing and submission of all applications, bids and other documents and writings, participate in pre-bid and other conferences and providing information /responses to DVET, representing us in all matters before the DVET, signing and execution of all contracts and undertakings consequent to acceptance of our bid, and generally dealing with the DVET in all matters in connection with or relating to or arising out of our bid for the said Project.

AND we hereby agree to ratify and confirm all acts, deeds and things done or caused to be done by our said Attorney pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us.

IN WITNESS WHEREOF WE, _____, THE ABOVE NAMED PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS _____ DAY OF _____, 20**.

For _____

(Signature, name, designation and address)

Witnesses:

1. (Name & Signature)
2. (Name & Signature)

Accepted _____

(Signature)
(Name, Title and Address of the Attorney)

101

Notes:

- The mode of execution of the Power of Attorney should be in accordance with the applicable laws.

Wherever required, the bidder/applicant should submit for verification the extract of the charter documents and documents such as a board or shareholders or any other resolution/ Power of Attorney in favor of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the bidder/applicant

18.7. EMD online Gateway Finance Department Notification

102

Government of West Bengal
Finance Department
Audit Branch

No. 3975-F(Y)

Dated, 28th July, 2016

MEMORANDUM

Sub: Online receipt and refund of EMD of e-procurement through State Government e-procurement portal

The State Government procurement portal has already been integrated with the Payment Gateway of ICICI Bank for deposit of EMD and other fees by the bidders participating in e-procurement.

Now, in cancellation of this Department Memorandum No. 1526-F(Y) dated 18.03.2014, the Governor is pleased to prescribe the following procedure to be adopted for deposit of EMD / Bid Security related to e-procurement of the State Government Departments and its subordinate offices, PSUs, Autonomous and Local Bodies, PRIs, etc

1. Login by bidder:

- a) A bidder desirous of taking part in a tender invited by a State Government Office/PSU/Autonomous Body/Local Body/ PRIs, etc shall login to the e-Procurement portal of the Government of West Bengal <https://wbtrndrs.gov.in> using his login ID and password.
- b) He will select the tender to bid and initiate payment of pre-defined EMD / Tender Fees for that tender by selecting from either of the following payment modes:
 - i) Net banking (any of the banks listed in the ICICI Bank Payment gateway) in case of payment through ICICI Bank Payment Gateway;
 - ii) RTGS/NEFT in case of offline payment through bank account in any Bank.

2. Payment procedure:

a) Payment by Net Banking (any listed bank) through ICICI Bank Payment Gateway:

- i. On selection of net banking as the payment mode, the bidder will be directed to ICICI Bank Payment Gateway webpage (along with a string containing a Unique ID) where he will select the Bank through which he wants to do the transaction.
- ii. Bidder will make the payment after entering his Unique ID and password of the bank to process the transaction.
- iii. Bidder will receive a confirmation message regarding success/failure of the transaction.
- iv. If the transaction is successful, the amount paid by the bidder will get credited in the respective Pooling account of the State Government /PSU/Autonomous Body/Local Body/PRIs, etc maintained with the Focal Point Branch of ICICI Bank at R.N. Mukherjee Road, Kolkata for collection of EMD/Tender Fees.
- v. If the transaction is failure, the bidder will again try for payment by going back to the first step.

b) Payment through RTGS/NEFT:

- i. On selection of RTGS/NEFT as the payment mode, the e-Procurement portal will show a pre-filled challan having the details to process RTGS/NEFT transaction.
- ii. The bidder will print the challan and use the pre-filled information to make RTGS/NEFT payment using his Bank account.
- iii. Once payment is made, the bidder will come back to the e-Procurement portal after expiry of a reasonable time to enable the NEFT/RTGS process to complete, in order to verify the payment made and continue the bidding process.
- iv. If verification is successful, the fund will get credited to the respective Pooling account of the State Government /PSU/Autonomous Body/local Body/PRIs, etc maintained with the Focal Point Branch of ICICI Bank at B.N. Mukherjee Road, Kolkata for collection of EMD/Tender Fees.
- v. Hereafter, the bidder will go to e-Procurement portal for submission of his bid.
- vi. But if the payment verification is unsuccessful, the amount will be returned to the bidder's account.

3. Refund/Settlement Process:

- i. After opening of the bids and technical evaluation of the same by the tender inviting authority through electronic processing in the e-Procurement portal of the State Government, the tender inviting authority will declare the status of the bids as successful or unsuccessful which will be made available, along with the details of the unsuccessful bidders, to ICICI Bank by the e-Procurement portal through web services.
- ii. On receipt of the information from the e-Procurement portal, the Bank will refund, through an automated process, the EMD of the bidders disqualified at the technical evaluation to the respective bidders' bank accounts from which they made the payment transaction. Such refund will take place within T+2 Bank Working Days where T will mean the date on which information on rejection of bid is uploaded to the e-Procurement portal by the tender inviting authority.
- iii. Once the financial bid evaluation is electronically processed in the e-Procurement portal, EMD of the technically qualified bidders other than that of the L₁ and L₂ bidders will be refunded, through an automated process, to the respective bidders' bank accounts from which they made the payment transaction. Such refund will take place within T+2 Bank Working Days where T will mean the date on which information on rejection of financial bid is uploaded to the e-Procurement portal by the tender inviting authority. However, the L₁ bidder should not be rejected till the LOI process is successful.
- iv. If the L₁ bidder accepts the LOI and the same is processed electronically in the e-Procurement portal, EMD of the L₂ bidder will be refunded through an automated process, to his bank account from which he made the payment transaction. Such refund will take place within T+2 Bank Working Days where T will mean the date on which information on Award of Contract (ACC) to the L₁ bidder is uploaded to the e-Procurement portal by the tender inviting authority.

10A

v. As soon as the L₁ bidder is awarded the contract (AOC) and the same is processed electronically in the e-Procurement portal –

- a) EMD of the L₁ bidder for tenders of State Government offices will automatically get transferred from the pooling account to the State Government deposit head "8443-00-103-001-07" through GRIPS along with the bank particulars of the L₂ bidder.
- b) EMD of the L₁ bidder for tenders of the State PSUs/Autonomous Bodies/Local Bodies/PRIs, etc will automatically get transferred from the pooling account to their respective linked bank accounts along with the bank particulars of the L₁ bidder.

In both the above cases, such transfer will take place within T+1 Bank Working Days where T will mean the date on which the Award of Contract (AOC) is issued. The Bank will share the details of the GRN No. generated on successful entry in GRIPS with the E-Procurement portal for updation.

vi. Once the EMD of the L₁ bidder is transferred in the manner mentioned above, Tender fees, if any, deposited by the bidders will be transferred electronically from the pooling account to the Government revenue receipt head "0070-50-800-013-27" through GRIPS for Government tenders and to the respective linked bank accounts for State PSU/Autonomous Body/Local Body/PRIs, etc tenders.

vii. All refunds will be made mandatorily to the Bank A/c from which the payment of EMD & Tender Fees (if any) were initiated.

4. Accounting and Monitoring Process:

- i. The ICICI Internet Banking will communicate to the State Government e-Procurement portal all details of transactions on daily basis.
- ii. The Tender Inviting Authority of the Government Offices/PSUs/ Autonomous Bodies/Local Bodies/PRIs, etc will be using their respective e-procurement User ID and Password to view the EMD and Tender Fees deposited by the bidders in the pooling accounts.
- iii. The nodal officer of the Finance Department, Government of West Bengal will be able to view the Department-wise EMD and Tender Fees deposited by the bidders to the pooling accounts and fund transferred downstream at various stages of the tender process to the Government accounts and bidders' accounts, as applicable by using user access as provided by NIC.
- iv. The details of NIC E-Procurement Help Desk and toll free numbers of ICICI Bank are given in annexure.

The system will become effective from 01/08/2016 and can be used by any Government Offices/PSUs/Autonomous Bodies/Local Bodies/PRIs, etc. with effect from that date. However, with effect from 01/09/2016, all the EMD/Tender Fees in respect of e-tender of all State Government Offices/PSUs/Autonomous Bodies/Local Bodies/PRIs, etc will mandatorily be received and refunds/settlements made as per the procedure stated above.

(S. A. Siddiqui)
Secretary to the
Government of West Bengal
Finance Department

105
No. 3975/1(S00)-F(Y)

Dated, 28th July, 2016

Copy forwarded for information and necessary action to:

1. Principal Accountant General (A&E), West Bengal, Treasury Buildings, 2, Govt. Place (West), Kolkata-700 001.

2. Principal Accountant General (Audit), West Bengal, Treasury Buildings, 2, Govt. Place (West), Kolkata-700 001.

3. Principal Accountant General (RW & LBA), West Bengal, CGO Complex, 3rd MSO Building, 5th Floor, Block D/F, Sector I, Salt Lake, Kolkata - 700054

4. Additional Chief Secretary / Principal Secretary / Secretary, _____ Department

with the request to circulate this Order to all subordinate offices, PSUs, Local Bodies, Autonomous Bodies, PRIs under their control.

5. Commissioner, _____ Division

6. District Magistrate / District Judge / Superintendent of Police, _____

7. Financial Advisor, _____ Department, _____ Government of West Bengal.

✓ 8. Sri Sumit Mitra, Network Administrator, Finance (Budget) Department, for uploading this Order in the Finance Department website.

9. SiO & Director General, National Informatics Centre (NIC), West Bengal, Bhulabhai Desai Bhavan, Salt Lake, Kolkata-700091.

10. Assistant General Manager, PAD, RBI, Kolkata-700001.

11. Sri Saptarsi Chandra, Chief Manager, Government Banking Group, WB, ICICI Bank Limited, 3A, Gurusaday Road, Kolkata - 700019.

12. Director of Treasuries & Accounts, West Bengal, Mitra Building, 8, Lyon, Range 3rd Floor, Kolkata - 700 001

13. Sub-Divisional Officer _____

14. Pay & Accounts Officer, Kolkata Pay & Accounts Office - I, 91/2/3, Phoolbagan, Kolkata - 700012

15. Pay & Accounts Officer, Kolkata Pay & Accounts Office-II, 14, Hyde Park - 12/1, C.I.C

16. Pay & Accounts Officer, Kolkata Pay & Accounts Office-III, 1B Market - 1st Floor, Salt Lake, Sector -III, Kolkata - 700106.

17. Treasury Officer, _____ Branch / Group _____ Finance Department

Assistant Secretary to the
Government of West Bengal

106

NIC & ICICI BANK E-PROCUREMENT			HELP DESK
NAME	LOCATION	CONTACT NO.	MAIL-ID
Mr. ATANU BHUNIYA TANMOY LAHIRI NAZMUS SAHADAT MOLLA JAYANTA SAMANTA NILADRI HEMBRAM	WSPWD guest house, pranjali 3/2 st. Georges gate road hasting more	033-22236236	wbhelpdesk@gmail.com
Mr. Habibulla Rahaman Mr. Bhaskar Rao Mr. CHANDAN DEY Mr. RDBIN DAS	Irrigation & Waterways dept Jalsampad bhavan, Jalsampad bhavan, Salt lake GRDUND floor, Salt lake	9874961136	habibnlc@gmail.com p.bhaskarao30@gmail.com
CHINMAOY MANDAL (Murshidabad Helpdesk)	Office of Superintending Engineer, C.R. Das Road, P.O-Borhampore, Dist- Murshidabad, Pin-742101	8158999669 9641902796	hrripwdmsd@gmail.com
Mr. ARINDAM BERA (Midnapore Helpdesk)	MIDNAPUR HIGHWAY DIVISION NO.II PUBLIC WORKS(ROADS) DTE SAHEED MANGAL PANDEY SARANI PASCHIM MEDINIPUR-721101	9641951710	hrripwdmed@gmail.com
DINESH MAHATO (Burdwan Helpdesk)	P.W.D. Burdwan Division, Aftab Club Court Compound, Burdwan	9932302439	hrripwd.burdwan.helpdesk@gmail.com
Mr. RAJU DAS (Malda Helpdesk)	MALDA PWD HIGH DIVISION,SINGTALA BUS STD-P-HANTA KALIBARI	9800262930	hrripwdmld@gmail.com
Mr. NIRUPAM NAG (Siliguri Helpdesk)	PWD NORTH BENGAL CONSTRUCTION DIVISION AIR VIEW MORE (NEAR 2 ND MAHANANDA BRIDGE) HILL CART ROAD SILIGURI - 734001	7501483711	hrripwdnq@gmail.com
ICICI Bank Help desk	NA	033-40267512 033-40267513	saptarshi.chandra@icicibank.com

102

108

Process for payment through RTGS/NEFT (Annexure II)

109

Process of refund/settlement (Annexure III)

109 Annexure 1 p-7¹
Type Copy

Govt. of West Bengal
Directorate of Vocational Education & Training
Action Area : III, Plot : B-7, New Town Rajarhat, Kolkata - 700156
E-mail:wbdvet@gmail.com

Memo No. 676 -VET/2016-17

Dated, Kolkata the 12th Aug, 2016

Memorandum

Existing VTC Teacher/Instructors who have joined as Vocational Trainers or any other capacity through NSDC Partnered Training providers for any of 289 School under NSQF are requested to submit self-declaration regarding joining in the new NSQF scheme through the selected Training Provider in any of the 289 Schools or in other capacity for the project.

Aforesaid VTC teachers/ instructors are also requested not to draw remuneration honorarum from both schemes (NSQF and VTC) from VTCs and Training Providers

The Concerned Head of Schools /VTCs and the Training providers are also being informed according for intimation the undersigned and A T (VEg WBSCT & VE & EI) by email (sqfwb289 @gamil.com AND WBSETmcn) WITHIN 7 days for further necessary action.

Director of Vocational Education & Training WB

To

1. The concerned VTC Co-ordinators implementing courses of WBSCT&VE&SD.
2. The Head Schools implementing NSQF Scheme in 289 Schools
3. The concerned VTC Teachers/Instructors of existing VTCs running course of WBSCT & VE & SD.

Memo No. 676-VET/2016-17
2016

Dated, Kolkata, the 12th Aug,

Copy forwarded for information & necessary action :

1. Sr A.O. (VE), WBSCT&VE&SC, Kargari Bhawan, Kolkata - 700160 with a request to display in the appropriate section of the Council's website FOR INFORMATION

Director of Vocational Education & Training WB

110°

Govt. of West Bengal
Directorate of Vocational Education & Training
Action Area : III, Plot : B-7, New Town, Rajarhat, Kolkata-700156
E-mail : wbdvet@gmail.com

Mem. No. 676 VET 2016-17

Dated, Kolkata, the 12th Aug. 1914

Memorandum

1. Group A TCs, Teachers/Instructors who have joined as Vocational Trainers or any other capacity through 'VET' or 'Vocational training Providers for any of 289 Schools under NSQF, are requested to submit self-declaration of continuing training in the new NSQF scheme through the selected Training Provider in any of the 289 Schools or in other capacity for the project.

Director of Vocational Education & Training, W.E.

- 1. The concerned VTC Coordinators implementing courses of WBSCII & VD
- 2. The ITM Schools implementing NSGII Scheme in 289 Schools
- 3. The ITM Teachers/Instructors of existing VTCs (current courses of WBSCII & VD & II)

Lessons from the 1973 New York

is required for interpretation & necessary action to:

SI. A. GAVAI, W.B.C.T.A.V.E.S.D., Kargati Bhawan, Kollatta-700060 with a request to display the following:
Visit www.rajivgandharanationalaward.org for information

Director of Vocational Education & Training, NBT

111

Govt. of West Bengal
Directorate of Vocational Education & Training
Karigari Bhawan
B-7, Action Area-III, New Town, Kolkata-700160

Memo. No. 164(20) -VET/2016-17

Dated : 05.12.2016

From : The Addl. Director of Vocational Education & Training, West Bengal

To : The Head (Coordinator)

Manikabasan High School

(Code- 2103)
P.O : Manikabasan

DIST : Purba Medinipur

PIN : 721 453

Sub : Regarding remuneration of 01(One) Teacher of your VTC

Ref : Our Memo. No. 676-VET/2016-17 dt 12.08.16 (copy enclosed), uploaded in website (nsqfwb289@gmail.com) on 12.08.16

Sir/Madam,

With reference to the above, one Mr. Nishit Ranjan Das is working in your VTC and also serving in NSQF Scheme w.e.f. 28-07-2016. It also come to our notice that he is drawing remuneration from both scheme.

If the above is true, you are requested to stop processing online requisition of Mr. Nishit Ranjan Das as Vocational Teacher immediately and arrange to refund Rs. 1006/- (as mentioned below) through GRIPS using Govt. of West Bengal portal www.wbfin.gov.in/.nic.in (sample copy enclosed herewith) at the earliest :-

For the Month	Amount paid as per requisition (Rs)	Admissible (Rs)	Amount to refund (Rs)
July, 2016	7800/-	6794/-	1006/-
August, 2016	-	-	-
September, 2016	-	-	-
Total refundable amount (Rs)			1,006/-

Please submit copy of refund receipt duly signed & sealed by the Bank and the Self Declaration Certificate to this Directorate within 15 days after receiving this letter.

Thanking you,

Yours faithfully,

Addl. Director of Vocational Education & Training,
West Bengal

মো: ৯৭৩০৫৯৭৫৫

মানিকাবসান হাইস্কুল (ড়: মাঃ)

স্থাপিত: ১৯৪৭ সাল
(সরকার পোষিত সহশিক্ষা সমর্পিত শিক্ষাপ্রতিষ্ঠান)
এইচ.এস.কোড নং-০৫৪৮০, ভোকে. কোড নং-৩১০৩
ইনডেক্স নং-ভি২-১১১
গ্রাম-পৌর-মানিকাবসান, জেলা-পূর্ব মেদিনীপুর, পিন-৭২১ ৮৫৩
ই-মেল: এমএইচএস৩১০৩@জিমেল.কম

MANIKABASAN HIGH SCHOOL (CH.S.)

Estd.: 1947
(Co-educational Recognised & Aided)
H.S. Code No.-05480, Voc. Code No.-3103
Index No.-V2-111

Vill.+P.O.-Manikabasan, Dist.-Purba Medinipur,
Pin-721 453
E-mail: mhs3103@gmail.com

Ref. No. MHS(H.S) / VOC/ 16/12

Date..... 21/12/2016

From The Head Master/Secretary

To
The Addl. Director of Vocational Education & Training,
Govt. of West Bengal,
Karigari Bhawan,
Plot No. B/7, Action Area III,
New Town, Rajarhat,
Kolkata - 700 160.

Sub:- Refund the access amount of our one Vocational Teacher
as your Memo. No.- 1164(20)-VET/2016-17.

Sir,

With due respect I would like to draw your kind attention to the fact that Mr. Nisha Ranjan Das is a Vocational Contractual Teacher of our school. Recently, he is serving as a Vocational Trainer on IT/ITeS from 15.07.2016 under NSQF Scheme at Kalindi Union High School(H.S.), Vill+P.O.- Kalindi, Ramnagar II, Dist. - Purba Medinipur. But, he is not drawing remuneration from our VTC. He is only drawing remuneration under NSQF from Kalindi Union High School(H.S.).

In this circumstances, he has refunded the access amount Rs. 4,278.50 through GRIPS using Govt. of West Bengal portal www.wbsisw.gov.in/epicm.

Thanking you.

Yours faithfully,

Head Master
Manikabasan High School (H.S.)
P.O. Box No. 3103
Dist - Purba Medinipur - 721453

Place:- Manikabasan
Date: 21/12/16

Enclos:-

- 1) Addl. Director Letter.
- 2) F- Receipt + challan for Refund.
- 3) Self-Declaration of Vocational Teacher
- 4) E-mail Copy for the amount that has been Refund.
- 5) E-challan

113

To
The Director,
Directorate of Vocational Education & Training,
Govt. of West Bengal,
Karlal Bhawan, 2nd Floor, B/7, Action Area-III,
Rajabati, New Town, Kolkata - 700160.

Through
The Headmaster,
Manikabasan High School (H.S.),
(VTC Code - 3103)
Manikabasan, Rammangar II,
Purba Medinipur,
Pin - 721453.

Subject :- Self Declaration about to draw remuneration/
honorarium from only NSQF schemes.

Dear Sir,

With due respect, In reference to your Memo No.-676-VET/2016-17 dt.-12.08.2016
I have the honour to inform you that I have joined as a Vocational Trainer (Sector
IT/ITeS) on 15.07.2016 in NSQF Scheme at Kalindi Union High School (H.S) (UDHS
Code - 19193011002, VTC Code - 3096), Kalindi, Rammangar II, Purba Medinipur
appointed by NSDC partnered Training Provider Empower Pragati Vocational
Staffing Pvt. Ltd.

I solemnly declare that I have not drawn the remuneration from any other schemes or
project rather than NSQF Scheme.

Thanking you.

Place:- Manikabasan
Date:- 14/12/2016

Yours faithfully,
Nishit Ranjan Das
Nishit Ranjan Das
Vocational Trainer - IT/ITeS

Nishit Ranjan Das <nishitdas11@gmail.com>

Refund regarding remuneration_Ref. Memo. No. - 1164(20)-VET/2016-2017

Nishit Ranjan Das <nishitdas11@gmail.com>

Wed, Dec 14, 2016 at 5:29 PM

To: wbdvet@gmail.com, nsqfwb289 <nsqfwb289@gmail.com>, manikabasanhighschool@gmail.com

Cc: Nishit Ranjan Das <nishitdas11@gmail.com>, kuhs2013 <kuhs2013@gmail.com>

Ref. Memo. No. - 1164(20)-VET/2016-2017

To
The Addl. Director of Vocational Education & Training,
West Bengal

Respect Sir,
I have the honour state that I have joined in Kalindi Union High School as a Vocational Trainer in NSQF Scheme on 15.07.2016. But as per your memo. no. 1164(20)-VET/2016-2017 my refund amount Rs. 1006.00 as you have mention joining date of NSQF Scheme is 28.07.2016.

In this situation I am in confuse whether I should refund your mention amount or further clarified amount.
I am waiting your replay.
Thanking you.

Yours faithfully,
NISHIT RANJAN DAS
Vocational Trainer
KALINDI UNION HIGH SCHOOL,
KALINDI :: RAMNAGAR II :: PURBA MEDINIPUR
Phone No. - 9733790182

Please See the attachment.

2 attachments

Self Declaration to Director.jpg
192K

Letter for refund.psd
5442K

- 115 -

E-Receipt	
Government of WESTBENGAL Finance Department	
Name of the Depositor	MISHIT RANJAN DAS
Challan Amount	4278.00
Government Reference Number	192016170036687635
Bank Reference Number	IK00AWGMP3
Transaction Date and Time	21-Dec-2016 05:06:26 PM
Status	Success

Govt. of West Bengal
Technical Edu. & Training
e-Challan

GRN: 19-201617-003668763-5

Payment Mode : Debit Card Payment

GRN Date: 21/12/2016 17:03:32

Bank : State Bank of India

BRN : IK00AWGMP3

BRN Date: 21/12/2016 17:06:36

DEPOSITOR'S DETAILS

Name : NISHIT RANJAN DAS
Contact No. 9733790182
E-mail : nishitdas11@gmail.com
Address : VILL+P.O.-DARUA, DIST-P, MEDINIPUR, PIN-721401
User Type : Depositor
Name NISHIT RANJAN DAS

From Date : 15/07/2016 To Date 31/07/2016

Address VILL+P.O.-DARUA, DIST-P, MEDINIPUR, PIN-721401

Remarks : MEMO. NO. - 1164(20)-VET/2016-17

PAYMENT DETAILS

Sl. No.	Identification No.	Head of A/C Description	Head of A/C	Amount[₹]
1	1164	Miscellaneous Receipt-Other Receipts	0202-02-800-004-27	4278
Total Amount				4278

In Words : Rupees Four Thousand Two Hundred Seventy Eight only

UDISC Code - 19193011002

Index No. - V2-088

H.S. Code No. - 105088

112
Phone No. - 9733615252

S.T.D. - 03220 Ph. - 234-234

KALINDI UNION HIGH SCHOOL

ESTD.- 1948

(Higher Secondary- Hu., Sc., Com. & Vocational)

P.O.- KALINDI ★ BLOCK-RAMNAGAR-II ★ DIST.- PURBA MEDINIPUR (W.B)

Memo No: KUHS/NVQF/16/03

Date: 20.7.2016

To
The Director of Vocational Education & Training,
Govt. of West Bengal,
Directorate of Vocational Education & Training,
Karigari Bhawan,
Plot B/7, Action Area - III,
New Town, Kolkata - 700160
West Bengal.

Subject:- Joining Information of the IT/ITeS Trainer of NSQF, WB.

Respected Sir/Madam,

This is to inform you that Mr. NISHIT RANJAN DAS, S/O Mr. Achinta Kumar Das has joined Kalindi Union High School (H.S.) (UDISC Code - 19193011002), Kalindi, Ramnagar-II, Purba Medinipur, West Bengal as an NSQF trainer to train IT/ITeS from class IX to class XII at 10.40 AM on the 15th July, 2016. Empower Pragati appointed him as a Trainer under your system.

Please do the needful and oblige.

Thanking you

Yours faithfully,

Headmaster
Kalindi Union High School (H.S.)
P.O. Kalindi, P.S. Ramnagar,
(Headmaster) Purba Medinipur.
Kalindi Union High School (H.S.)
(UDISC Code - 19193011002)
Kalindi, Ramnagar, Purba Medinipur

Account Statement for the Account: 1411000109212369

Annexed P - 8

—118—

Branch Details:

Branch Name: CONTAI, PURBA MIDNAPORE
Branch Address: NEW CINEMA ROAD PO:CONTAI, MIDNAPORE
City: CONTA
Pin: 721401
IFSC Code: PUNB0141100

Customer Details:

Customer Name: NISHIT RANJAN DAS
Customer Address: VILL-DARUA PS-CONTAI DIST-PURBA MEDINIPUR
PIN-721401
City: CONTA
Pin: 721401

Statement For: 2018/09/03 to 2018/12/02

Transaction Date	Cheque Number	Withdrawal	Deposit	Balance	Narration
30/11/2018			435.57	25498.18 Cr.	HP630251 063986 2711
25/11/2018		3000.00		25062.61 Cr.	ATM WDR 8104 PNB IPNB DARUA VILL KHAGRAB VAEASTM
19/11/2018		10000.00		28062.61 Cr.	UPI/832318873003/P2A/11153539740 SBIN0000057/
16/11/2018			19800.00	38062.61 Cr.	NEFT_IN:N320180680981432/ EMPOWER PRAGATI VOC AND STAFFING PV
12/11/2018	123078	7482.00		18262.61 Cr.	LICI CONTAI BRANCH AC NO3
09/11/2018		4000.00		25744.61 Cr.	ATM WDR 6089 PNB IPNB DARUA VILL KHAGRAB VAEASTM
09/11/2018			4000.00	29744.61 Cr.	ATM REV 6087 PNB IPN8 DARUA VILL KHAGRAB VAEASTM
09/11/2018		4000.00		25744.61 Cr.	ATM WDR 6087 PNB IPNB DARUA VILL KHAGRAB VAEASTM
03/11/2018		118.00		29744.61 Cr.	ATM ANNUAL CHARGES FOR THE YEAR ENDED 2017- 2018
02/11/2018			376.13	29862.61 Cr.	HP630251 048695 3110
30/10/2018	123077	44000.00		29486.48 Cr.	TO SELF

Page 1 of 2

Transaction Date	Cheque Number	Withdrawal	Deposits	Balance	Narration
29/10/2018		10000.00		73486.48 Cr.	ATM WDR 830217009106 INDUSIND BANK LIMITED \
29/10/2018		10000.00		83486.48 Cr.	ATM WDR 830217008705 INDUSIND BANK LIMITED \
12/10/2018			79200.00	93486.48 Cr.	NEFT_IN:CMS934069463/ CSSVHSE Scheme of NSQF
09/10/2018		17.70		14286.48 Cr.	SMS_CHRG FOR:01-07-2018to30-09-2018
05/10/2018		7000.00		14304.18 Cr.	ATM WDR 228 PNB IPNB DARUA VILL KHAGRAB VAEAST M
29/09/2018		5000.00		21304.18 Cr.	ATM WDR 8877 PNB IPNB DARUA VILL KHAGRAB VAEAST
28/09/2018			19800.00	26304.18 Cr.	NEFT_IN:809284654999/ EMPOWER PRAGATI VOC AND STAFFING PV
18/09/2018		299.00		6504.18 Cr.	ECOM 826119906840 PHONEPE BILL PAYMENT \
09/09/2018			149.00	6803.18 Cr.	1411000109212369:Int.Pd:01-06-2018 to 31-08-2018
03/09/2018			291.48	6654.18 Cr.	HP630251 018994 3008

**** Generated through mPassBook ****

- * Unless constituent notifies the bank immediately of any discrepancy found by him in his statement of Account, it will be taken that he has found the account correct.
- * Computer generated entries shown in the statement of account do not require any authentication / initial from the bank official. Please do not accept any manual entry in your computer generated statement of account.
- * Please ensure that all the cheque leaved in your custody is duly branded with your 16 digits account number.
- * Customers are requested in their own interest not to issue cheques without adequate clear funds / arrangements. Such cheques can be returned without making any further reference to them.
- * Please maintain minimum average balance, to avoid levy of charges.
- * Please note Penal interest may be charged in loan accounts due to financial reasons such as over drawings, non receipt of install on the rates prescribed by bank from time to time and for non financial reasons like non submission of, QMS forms, non adherence to terms and conditions etc.
- * Abbreviations are as under: BR: BRANCH NAME, CSH: Cash, CLG: Cleaning, ISO: Inter Sol (##), QAB: Quarterly Average Balance, LF CHG: Ledger Folio Charges, INTT: Interest, CHRG: Charges, RET: Returning, CHQ: Cheque, SI: Standing Instruction, STK STMT: Stock Statement, TFR: Transfer, POSP: Point Of Sale.

ଏହାରାହି କହୁକ । ଏହାରା ବାହିନ୍ ଆହା ଦୀଦାର

SBI Quick -अब वैकंग और भी सुविधाजनक

• जाति निषिद्ध पत्र को लिए SMS टाइप को REG <account number> और भेज दे 9223488868 या यह सिर्फ एक गोकरण होगा।
• जाति निषिद्ध पत्र को लिए SMS टाइप को BAL & <पंज 2922376666 पर अपने इमोजी पर प्रिफ लाइट।
• जाति निषिद्ध पत्र को लिए SMS टाइप को M1MT आ भेज 2922366666 पर यहां तक कि यह एक गोकरण होगा।

卷之三

Bank of India

A circular stamp with the word "NOTA" at the top. In the center, it says "REGISTRO" above "ROKASTA" and "VALID NO. 1382348" below it. There is also some smaller, illegible text at the bottom.

Revision für Prüfung

四

PART II

四百

卷之三

三

卷之三

YAMADA TANAKA 187
MICRFINANCE SA

卷之三

卷之三

CU 6

1221 *Annexure "P-9"*

ELECTION URGENT

ORDER OF APPOINTMENT FOR TRAINING
GENERAL PARLIAMENTARY ELECTION, 2019

Order No: PP710

Date: 12/03/2019

In exercise of the power conferred upon me under Section 26 of the R. P. Act, 1951, I do hereby appoint the officer specified below as 3rd Polling Officer for undergoing training in connection with the conduct of General Election to House of People, 2019.

Name of Polling Officer	
SHANTANU DEY, VOCATIONAL TRAINER, PIN - 01050202717	
BALARAMPUR HIGH SCHOOL (HS), BALARAMPUR, P.O. - BALAIERHAT, Subdivision - TUFANGANJ, District - COOCHBEHAR, PIN - 736134 OFFICE - (0165020026), Post Status - 3rd Polling Officer, Mobile No - 8348603133	

The Officer should report for Training as per following Schedule.

Training Schedule		
Training	Venue & Address	Date & Time
First Training (General)	N.N.M. HIGH SCHOOL-Room No. 4 TUFANGANJ	17/03/2019 2 p.m.

This is a compulsory duty on your part to attend the said programme, as per the provisions of The Representation of the People Act, 1951.

You are directed to bring your Elector's Photo Identity Card (EPIC) or any proof of identity, affixed with your Photograph.

Place: COOCHBEHAR

Date: 12/03/2019

Signature

K. Shantanu Dey
District Election Officer
District COOCHBEHAR

NB.

1. Please fillup Form 12/12A (for postal ballot / EDC) annexed herewith and submit at the Facilitation Centre in Training Venue on the 1st day of training along with the duplicate copy of your appointment letter and a copy of EPIC.
2. Please indicate your PIN No. as given in your appointment letter on the body of Form 12/12A (right top corner) to help us locate you for delivery of postal ballot. Also indicate your EPIC Number on the body of Form 12/12A for verification of your Electoral roll entry.
3. Please fill up the blank [Identity Card sent herewith and paste your recent colour photograph and bring it at the training venue for attestation.
4. Please check your mobile number, electoral data and bank account details given below. If any correction is needed, Print a copy of this letter, correct your particulars in red ink and submit the same at the training venue.
 - a) Mobile Number. - 8348603133
 - b) EPIC No. - KTT4448668, Assembly - 110, Part No. - 29, Sl. No. - 343
 - c) A/c No. - 30765206408, IFSC - SBIN0000245

Copy to UDO / Head of Office to serve the Letter and submit service return.

Receipt of Appointment Letter

Block/Municipality: TUFANGANJ

Shantanu Dey
Signature of the Recipient

Date: 17/03/19

—123—
[PANCHAYAT ELECTION URGENT]

ORDER OF APPOINTMENT FOR TRAINING

Token No. 0105/P2/923

GENERAL ELECTION TO THE GRAM PANCHAYATS, PANCHAYAT SAMITIES AND ZILLA PARISHAD, 2018

Order No. 01/PGE/PP

Date: 03/04/2018

PART-A

In pursuance of Sub-Section (5) of Section 6 of the West Bengal State Election Commission Act, 1994 (West Bengal Act VIII of 1994) read with Section 25 of the West Bengal Panchayat Election Act, 2003, I hereby appoint the Officer specified below as 2nd Polling Officer for undergoing training in connection with the conduct of Election for Constituency of Gram Panchayat/ Panchayat Samity/ Zilla Parishad, 2018 for COOCH BEHAR district.

Name of Polling Officer	
SHANTUNU DEY, VT	PIN - 01050260913
BALARAMPUR HIGH SCHOOL(HS)	BALARAMPUR, P.O. BALARAMPUR, Sub-Div. TUFANGANJ, P.S. TUFANGANJ, Dist. COOCHBEHAR
PIN - 736132	
OFFICE - (0105020025)	Post Status - 2nd Polling Officer, Training, Mobile No. 98348803133

The Officer should report for Training as per following Schedule:

Training Schedule		
Training	Venue & Address	Date & Time
First Training	COMMUNITY HALL OF TUFANGANJ MUNICIPALITY TUFANGANJ	14/04/2018 10 a.m. TO 1 p.m.

This is a compulsory duty on your part to attend the said programme as per the provisions of The Representation of the People Act, 1951.

You are directed to bring your Elector's Photo Identity Card (EPIC) or any proof of identity affixed with your Photograph.

Place: COOCH BEHAR

Date: 04/04/2018

District Panchayat Election Officer
Cooch Behar

NB

1. Please fill up Form-14 (EDC) which is attached along with this Appointment Order. This Form-14 is to be submitted to the Gram Panchayat Returning Officer (PRO) or Block Development Officer (BDO) before the First Training. If your Home A.C. written below is not correct, please contact Enquiry Counter at the First Training Venue.
2. Please indicate your PIN number as given in your Appointment letter on the body of Form-14. Also indicate your EPIC No. on the body of Form-14 for verification of your Electoral Roll Entry.
3. Please write particulars on the supplied blank Identity Card and also affix your recent colour stamp-size photograph in it. The same is to be brought at First Training Venue for attestation.

1220
PANCHAYAT ELECTION URGENT

ORDER OF APPOINTMENT OF PRESIDING & POLLING OFFICERS

GENERAL ELECTIONS TO THE GRAM PANCHAYATS,
PANCHAYAT SAMITIES & ZILLA PARISHADS, 2018

Reserve Serial No. 4

Date: 30/04/2018

Order No: 03/PGE/PP

In pursuance of Sub-Section (5) of Section 6 of the West Bengal State Election Commission Act, 1994 (West Bengal Act VIII of 1994) read with Section 23 of the West Bengal Panchayat Elections Act, 2003, I hereby appoint the officers specified in column (2) and (3) of the table below as Presiding Officers and Polling Officers respectively for the Polling Party specified in corresponding entry in column(1) of the table provided by me for TUFANGANJ-II BLOCK for respective Constituency of GP/PS/ZP.

also authorise the Polling Officer specified in column(4) of the table against that entry to perform the functions of the Presiding Officer during the unavoidable absence, if any, of the Presiding Officer.

TABLE

Reserve Sl. No.	Name of the Presiding Officer	Name of the Polling Officers	Polling Officer authorised to perform the functions of the Presiding Officer in the latter's absence
(1)	(2)	(3)	(4)
4		SHANTUNU DEY VI 2nd Polling Officer PIN - 101050267913 BALARAMPUR HIGH SCHOOL (PS) BALARAMPUR P.O. BALARAMPUR, Subdiv. - TUFANGANJ, COOCH BEHAR OFFICE - (0165020625)	

The Poll will be taken on 14/05/2018 during the hours from 7 a.m. to 5 p.m. The Presiding Officer should arrange to collect the polling materials from the Distribution Centre at BOXIRHAT HIGH SCHOOL, BOXIRHAT on 13/05/2018 at 8 a.m. and after completion of Poll, Polluted Ballot Boxes, Ballot Paper Accounts and other statutory Forms duly filled in and sealed in the prescribed manner should be returned to the Reception Centre at BOXIRHAT HIGH SCHOOL Polling Station No. and particulars of its location will be intimated on the day of distribution of Polling Materials.

Released from reserve polling duty on 14/05/18
at 5:49 PM from Tufanganj-II
development Block

Shri Shantanu Dey..... Presiding Officer
is hereby appointed to perform his duty
from COOCH BEHAR
Date: 30/04/2018
Rs. 530/- Rupees Five hundred and fifty/-

Block Development Officer

Tufanganj-II Development Block
Panchayat Returning Officer for GP/PS Constituency - TUFANGANJ-II BLOCK
& Assistant Panchayat Returning Officer for ZP Constituency
District Cooch Behar

Block Development Officer
Tufanganj-II Development Block

You are requested to attend the training at COMMUNITY HALL OF TUFANGANJ MUNICIPALITY, TUFANGANJ, on 07/05/2018 from 2 p.m. to 5 p.m.

Block Municipality, TUFANGANJ

* All the Polling Officials are requested to carry their EPIC card while reporting at Distribution Centre.
* On date of casting your ED vote, you should carry your Appointment Letter (both copies) and EPIC.
* PO and PI should carry their mobiles while reporting at Distribution Centre.

1025

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	8010	8011	8012	8013	8014	8015	8016	8017	8018	8019	8020	8021	8022	8023	8024	8025	8026	8027	8028	8029	8030	8031	8032	8033	8034	8035	8036	8037	8038	8039	8040	8041	8042	8043	8044	8045	8046	8047	8048	8049	8050	8051	8052	8053	8054	8055	8056	8057	8058	8059	8060	8061	8062	8063	8064	8065	8066	8067	8068	8069	8070	8071	8072	8073	8074	8075	8076	8077	8078	8079	8080	8081	8082	8083	8084	8085	8086	8087	8088	8089	8090	8091	8092	8093	8094	8095	8096	8097	8098	8099	80100	80101	80102	80103	80104	80105	80106	80107	80108	80109	80110	80111	80112	80113	80114	80115	80116	80117	80118	80119	80120	80121	80122	80123	80124	80125	80126	80127	80128	80129	80130	80131	80132	80133	80134	80135	80136	80137	80138	80139	80140	80141	80142	80143	80144	80145	80146	80147	80148	80149	80150	80151	80152	80153	80154	80155	80156	80157	80158	80159	80160	80161	80162	80163	80164	80165	80166	80167	80168	80169	80170	80171	80172	80173	80174	80175	80176	80177	80178	80179	80180	80181	80182	80183	80184	80185	80186	80187	80188	80189	80190	80191	80192	80193	80194	80195	80196	80197	80198	80199	80200	80201	80202	80203	80204	80205	80206	80207	80208	80209	80210	80211	80212	80213	80214	80215	80216	80217	80218	80219	80220	80221	80222	80223	80224	80225	80226	80227	80228	80229	80230	80231	80232	80233	80234	80235	80236	80237	80238	80239	80240	80241	80242	80243	80244	80245	80246	80247	80248	80249	80250	80251	80252	80253	80254	80255	80256	80257	80258	80259	80260	80261	80262	80263	80264	80265	80266	80267	80268	80269	80270	80271	80272	80273	80274	80275	80276	80277	80278	80279	80280	80281	80282	80283	80284	80285	80286	80287	80288	80289	80290	80291	80292	80293	80294	80295	80296	80297	80298	80299	80300	80301	80302	80303	80304	80305	80306	80307	80308	80309	80310	80311	80312	80313	80314	80315	80316	80317	80318	80319	80320	80321	80322	80323	80324	80325	80326	80327	80328	80329	80330	80331	80332	80333	80334	80335	80336	80337	80338	80339	80340	80341	80342	80343	80344	80345	80346	80347	80348	80349	80350	80351	80352	80353	80354	80355	80356	80357	80358	80359	80360	80361	80362	80363	80364	80365	80366	80367	80368	80369	80370	80371	80372	80373	80374	80375	80376	80377	80378	80379	80380	80381	80382	80383	80384	80385	80386	80387	80388	80389	80390	80391	80392	80393	80394	80395	80396	80397	80398	80399	80400	80401	80402	80403	80404	80405	80406	80407	80408	80409	80410	80411	80412	80413	80414	80415	80416	80417	80418	80419	80420	80421	80422	80423	80424	80425	80426	80427	80428	80429	80430	80431	80432	80433	80434	80435	80436	80437	80438	80439	80440	80441	80442	80443	80444	80445	80446	80447	80448	80449	80450	80451	80452	80453	80454	80455	80456	80457	80458	80459	80460	80461	80462	80463	80464	80465	80466	80467	80468	80469	80470	80471	80472	80473	80474	80475	80476	80477	80478	80479	80480	80481	80482	80483	80484	80485

WEST BENGAL
PANCHAYAT GENERATE ELECTION 2018

CONSTITUENCY CHIEF 4TH POLLING OFFICER

PG 1/8

Election
of Gram Panchayat Samity, Zilla Parishad

Polling Party No.

44

No. & Name of Polling Station

Debkhola P.C.

1. NAME OF THE OFFICIAL **Biswajit Sarkar**

2. DESIGNATION **✓**

Signature of the 4th Polling Officer

Signature of PRO of G.P & P.S Constituency

And APRC of Z.P Constituency

19. The Ministry of Education and Training (MOET) is the central government agency responsible for the supervision and management of primary and secondary education in Vietnam.

Dear Sir/Madam, We, the Vocational Trainers, employed as Assistants of Centrally Sponsored Scheme for Vocational Education in Schools, Education Board, Samagra Siksha Abhiyan of School Education Directorate, Government of West Bengal, bearing No. 54-C/VER/NSCP/2020-21 Dated 18/01/2021 for selecting third category of Approved Training Providers and recruitment Trainers of vocational subjects through these providers, are writing to you for your intervention on the following matter. The same note is available on the website of the Directorate of Secondary and Higher Education, West Bengal, at <http://www.dshewb.gov.in> under the heading 'NOTIFICATION FOR THE SELECTION OF APPROVED TRAINING PROVIDERS AND RECRUITMENT OF VOCATIONAL TRAINERS FOR THE 2020-21 ACADEMIC YEAR'. The Scheme is implemented by the Directorate of Secondary and Higher Education, Government of West Bengal, in accordance with the guidelines of MHRD, Government of India and the Circular of Instruction of 2019, Circular No. 2019 of districts and regulation of West Bengal Government. After serving five years in the Government service, the Vocational Trainers have to undergo the recruitment process in which they were engaged five years ago as well as some vocational trainers engaged in VSSC Scheme under the name of VSSC Scheme as a Guest Trainer for five years. This date, mentioned in the Scheme, is the commencement of the post, but the Trainers have to conform the same with the date of 01/07/2019 as regular monthly payment is given without remuneration, illegal deduction, and informal leave and so on. More than 1500 Vocational Trainers and 250 Lab Attendants are presently working in 676 Madhyamik and Higher Secondary Schools of the State. We are disheartened by the history of West Bengal School Education during this pandemic, keeping aside our families, financial crisis and all other barriers by developing E-content, Study Materials, Questions and Answers etc, taking online classes in regular basis and distributing study materials of our own to the untaught students for the sake of students as well as State. The Government of West Bengal and State Education Board have also appreciated our efforts and for this, we have been nominated under the scheme of Samagra Siksha Portal as this scheme belongs to the Government of India. In this context, the Government has some vocational trainers have come from VSSC Scheme, the memo No. 54-C/VER/2020-21 dated 18/01/2021 prevalent on 17/08/2020, wherein the Government has directed not to draw remuneration from both schemes like NSCP and VSSC as well as other vocational Trainers have also come from other organizations by leaving their jobs. By giving a clear decision not to draw remuneration from other organization.

So we are asking you to save us from being lobbed and also save our families by providing social security to our citizens through direct remittance directly from Government. Thus more than 1300 families will be benefitted.

Yours faithfully,
Vocational Trainers and Lab Assistants
NSCEI Scheme (NSCEI) West Bengal

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
1.	SALKIA A.S HIGH SCHOOL	HOWRAH	IT/ITES	19.02.2018	Shyamkanu Setia Signature on No. 10 W.M.B.W.S.C. 2018
2.	UROCINAT HIGH SCHOOL	HOOGLY	RETAN	14.06.2018	Goutom Ghosh Signature on No. 10
3.	BURDWAN RAJ COLLEGIATE SCHOOL	PURBA BARDHAMAN	RETAN	14.06.2018	Mr. Mitul Chatterjee
4.	BURDWAN M.M.S HIGH SCHOOL	PURBA BURDWAN	RETAN	28.06.2018	Surodit Mukherjee
5.	GUTARPUR S.W VIDYAPITH (H.S)	HOBRAH	IT/ITES	14.06.18	Withei Reza
6.	JOPAI HIGH SCHOOL	BIRBHAM	IT/ITES	06.02.2018	Abhishek Ghosh
7.	SHEDRAJALI SURJENDRANATH VIDYAYA KETAN (Boys)	HOOGLY	IT/ITES	02.02.2018	Mardina Banik
8.	Chakha Kunja Kani Banik Bhawan	PURBA MEDINIPUR	IT/ITES	02/02/2018	Sukanta Samanta
9.	HATGOBINDAPUR M.C HIGH SCHOOL	PURBA BARDHAMAN	IT/ITES	05/02/2018	Nilinor Khatun
10.	Rajnagar Ramchandra Adarsha Purba Medinipur Vidya Pith (H.S)	IT/ITES	06/02/2018	Sonali Maity	

130 ~

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Date:-

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
	BABUJI HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	HEALTH CARE	20/09/2018	Amitendra Das
	BALCHAK NATESWAR METRI VIDYAYA BHARATI	PASCHIM MEDINIPUR	AUTOMOBILE	20/08/2016	Sonali Das
	BELA GANOSHOK ACADEMY	PASCHIM MEDINIPUR	AUTOMOTIVE	22/08/2015	Gobinda Manne
	MONDPUK K.P.U. VIDYALAYA	PASCHIM MEDINIPUR	AUTOMOTIVE	01/08/2016	Tapas Kumar Chakrabarti
	MONOGUR K.P.U. VIDYALAYA (H.S)	PASCHIM MEDINIPUR	BILE	15/07/2016	Arifit Ganti
	MONIKAPUR K.P.U. VIDYALAYA (H.S)	PASCHIM MEDINIPUR	ST/STEG	17/03/2016	Krishnendu Shyamal
	KOJRAI HIGH SCHOOL (H.S)	North 24 P.G.	Refridgeration	08/08/2017	Kousik Konjra
	SAGAR PUR SRI ASHUTOSH HIGH SCHOOL (H.S.)	PASCHIM MEDINIPUR	IT&ITBS	01/08/2016	Chandan Maitry
	DANSHERRA HIGH SCHOOL (H.S.)	HOOGHLY	IT&ITBS	08/09/2016	Saiyan Mondal
	PANSKURA BEASLEY BIRT HIGH SCHOOL	PURBA MEDINIPUR	ATTES	22/07/2016	Sonuva Saha

Date:-

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal					
Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
	NUTANIGRAM HIGH SCHOOL (A.S)	PURULIA	IT/ITES	1/1/2015	Abinandan Roy
	NUTANIGRAM HIGH SCHOOL (H.S)	PASCHEM BARDHAMAN	IT/ITES	8/8/2016	Prinkhi Mukherjee
	Nutanigraje High School	Paschim Bardhaman	Auto mobile	21/8/2016	Sanjay Pal
	AMLAJAT RAH HIGH SCHOOL (A.S)	Paschim Bardhaman	IT/ITES	8/18/2016	Koushal Chatterjee
	AMLAJAT RAH HIGH SCHOOL (H.S)	Paschim Bardhaman	IT/ITES	12/08/2016	Surajit Das

A circular notary stamp with the word "NOTARY" at the top. Inside the circle, the name "NARENDRAPRASAD GUPTA" is written in a stylized font, with "KOLKATA" below it. Below the name, the stamp contains "REGD. NO. 13823/18" and the date "18/10/2023". The stamp is partially covered by a large, handwritten signature in black ink.

NARENDRA PRASAD GUPTA
KOLKATA
REG. NO. 12823/18
V.V. 12-3-1923
A
1234567890

—1902—

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

193

Date:-

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
1	JALCHAK NATESWARI NETAJI PRATAPTRAN	PASCHIM MEDINIPUR	Automo	08/02/2018	Anyand Somanta
2	PONSKUR. B. B. HIGH SCHOOL	PURBA MEDINIPUR	IT/ITES	05/02/2018	Sonu Banerjee
3	Beraberi S.N.M. High School	Hooghly	IT/ITES	13/2/2018	Somnath Pukarkar
4	Chakravartia Yannashya Nisha Vidya Parishikhatma Sankalpa S. C. HIGH SCHOOL	Paschim Medinipur	Automo	08/02/2018	Shambitendu Koley
5	AMAJORAH HIGH SCHOOL (N.S.C)	PASCHIM BIJDRDHAN	IT/ITES	08/02/2018	Atanu Kumar Maji
6	Dumkaum Jawaharlal Nehru Vidya Pathshala	North 24 Parganas	Retail	07/02/2018	Chiliprahi
7	Balika High School	Nadia	IT/ITES	06/02/2018	Prasenjit Mondal
8	Dum Dum Bidyanta Institution	North 24 Parganas	Automo	19/02/2018	Suman Waskar
9					

139

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	District	Sector	Date of Joining	Signature of VT
Kalindi Union High School	Purba Medinipur	IT/ITES	15.07.2016	Nishit Ranjan Das
Adyatala Model Vidya Niketan	Purba Medinipur	Refit	31/12/2016	Partha Chakrabarti
Panipara & Mukteswar High School	Purba Medinipur	Retail	17.09.2016	Amit Mitra
Subodh Sitanath Siddhaghati (Purba Medinipur)	Purba Medinipur	IT/ITES	23.07.2016	Pradipta Majhi
Krishnajanji K.S. Vidyalya	Purba Medinipur	IT/ITES	21.07.2016	Sonu Komla
Chaitanya Vidyayam	Purba Medinipur	Antonibele	21.07.2016	Samile Tripathi
Panipara - Mukteswar High School	Purba Medinipur	IT/ITES	23.09.2014	Debajata Jana
Chaudhury A H I G S School	Purba Medinipur	IT/ITES	21.07.2014	Arghya Jana
C. I. G. M. Boys' High School	Darjeeling	IT/ITES	15.07.2016	Rabindra Basak
Malda Rail Board High School	Malda	IT/ITES	15.07.2016	Priyak Das
Janani Birdayanath Institution	N 24 P S	IT/ITES	16.07.2016	Sunit Chatterjee
Bora Nachanachan High School	Agartala	Geography	15.07.2016	Mr. Das,
Agartala High School	Agartala	Program	15.07.2016	Arineth Ghosh.
Kalindi Cervion High School	Purba Medinipur	Science	15.07.2016	Sinchan Tambrakhi
Kalindi	Purba Medinipur	IT/CTES	28.07.2016	Biraj Mukherjee

135 ✓

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	District	Sector	Date of Joining	Signature of VT
Kalindi Union High School	Purba Medinipur	IT/1TES	15.07.2016	Nishit Ranjan Das
State Institute Vidyapith	Purba Medinipur	Refit	31/12/2016	Partta Ratan Khatra
Paniparve Mukteswar high School	Purba Medinipur	Repair	17.09.2016	Akshit Mourya
Subdi Sitarnath Siddapith	Purba Medinipur	IT/2TES	23.07.2016	Prodiptra Majhi
Krishnepuri K.S. Vidyalya	Purba Medinipur	IT/1TES	21.07.2016	Foror Komla Jamer
Chhati Koshaikatriya Samity Purba Medinipur	Purba Medinipur	Automobile	21.07.2016	Sonjile Tripathy
Paniparve Mukteswar high School	Purba Medinipur	IT/1TES	23.07.2016	Debabrata Jana
Chowdipara High School	Purba Medinipur	IT/1TES	21.07.2016	Anyhya Jana
Ch. Jyoti Boys' High School	Darjeeling	IT/1TBS	15.07.2016	Subhudit Basu
Malda Rail Bazar High School	Nadia	ST/1TES	15.07.2016	Tijuk Das
Jan Chir Bodhjanth Bithia	N 24 Pgs	IT/1TES	26.07.2016	Smt. Casti
Bera Nalanda High School	Darjeeling	IT/1TBS	13.08.2016	V. Das.
Agrisbari High School	Shantogram	IT/2TES	15.07.2016	Anirudh Ghosh
Kalindi Union High School	Purba Medinipur	Seeer, by	28.07.2016	Sinchan Sam'gachi
Kalindi 77	77	Beirof Mek	20/07/2016	Beirof Mek

196

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
	SHOORAPHULI SURENDRANATH VIDYANIKETAN (BOYS)	HOOGHLY	IT/ITES	05/09/2016	Manas Tana
	BALIGORE ADHARMONI DUTTA VIDYAMANDIR (H.S)	HOOGHLY	IT/ITES	19/07/2016	Shamia Maiti
	DHAMSA P.C. SEN INSTITUTION (H.S)	HOOGHLY	IT/ITES	01/11/2017	Sorankar Debn
	BATISHNABEHAK M.C. HIGH SCHOOL	PURBA MEDINIPUR	IT/ITES	25/07/2016	Rejib Debs
	KOTALPUR HIGH SCHOOL	BANKURA	IT/ITES	01/09/2017	Pantha Sonathu Mondal
	DHAMSA P.C. SEN INSTITUTION (H.S)	HOOGHLY	AUTOMOBILE	2/8/2016	Phanibhusan Bagchi
	DUM DUM Prachya Bani Mandir High School for Girls (H.S.)	24 PGS (N)	IT/ITES	19/07/2014	Mita Malakar
	Dumdum Prachya Bani Mandir High School for Girls (H.S.)	24 PGS (N)	IT/ITES	19/07/2016	Rosey Debn.
	DHAMSA P.C. SEN DHESTITION	HOOGHLY	Auto	01/09/2016	B. Barman
	ABINASHTUR SKIRAM JHAGH SCHOOL	BIRBHAM	IT/ITES	19/11/2017	Sumit Kumar Basak

132
Date:-

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
	BALYAGODANDAPUR JYOTIKA KARMA VIDYAPATH (H.S)	PURBA MEDINIPUR	AUTOMOTIVE	08/08/2016	Subhankar Basu
Do -	Do -	Do -	Do -	08/09/2016	Debanand Basu
Do -	Do -	Do -	Do -	23/07/2016	Bikramaditya Basu
Do -	SALKHA A.S. HIGH SCHOOL	HOWRAH	IT-ITES	22/07/2016	Koushik Chaudhuri
Do -	SALKHA A.S. HIGH SCHOOL	HOWRAH	IT-ITES	22/07/2016	Sh. Mohan Ranjan Haldar
Do -	DADOUR HIGH SCHOOL (H.S)	PARASHURAM MEDINIPUR	Automotive	08/08/2016	Debasis Majhi
Do -	Do -	Do -	Do -	25/08/2016	Samyakar Jana
Do -	Parimali Chakta High School	PURBA MEDINIPUR	ATM	01/09/2016	Debendra Naryan Mukherjee
				08.08.2016	Manjushree Adak

138 -
Date:-

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
1.	SANTRAPUR LALBAHADUR SINGH HIGH SCHOOL (H.S)	PASCHEM MEDINIPUR	RETAIL	15/07/2016	Sumit Kr. Ray
2.	Barkasri High School (H.S)	Pascim Medinipur	Retail	18/07/16	Rabitha Debnath
3.	Bogman High school	HOLRAH	Retail	16/08/2016	Rajani Ray
4.	Pandit Ray Bhawanlal Birla High School	Purba Medinipur	Security	27/06/16	Debajyoti Ray
5.	Kanthalberia High School	South 29	Retail	16/07/16	Abir Ray
6.	Lakshmi Kanta Dhamik High School	Barddhaman	Security	01/08/16	Debra Ray
7.	POLASH CHABRI NIGAMANANDA PASCHEM MEDINIPUR HIGH SCHOOL (H.S)	NORTH 24 PGS	SECURITY	22/08/16	Aswoti Kumar Bhunia
8.	DUM DUM PRAKASH BANI MANDIR HIGH SCHOOL FOR GIRLS (H.S)		RETAIL	15/07/16	Sudipta Sengupta
9.	Chakairnukia Kamalika Vidyalikha	Purba Medinipur	Automotive	08/08/2016	Manojit Jana
10.	Chakismeta Kamalika Vidyalikha	Purba Medinipur	PLATES	03/11/2016	Moni Ray

— 130 —

Date:-

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
	Panipuri Mukteswar High School	Purba Medinipur	Private	06-02-18	Sujanda Bikash Ghosh
	KICHLA K TOLA HIGH SCHOOL	Uttar Dinajpur	IT/ITES	05/02/18	Gopal Sarkar
	Kelindi Union High School	Purba Medinipur	IT/ITES	06-02-18	Debajadul Shankar Debnath
	BHABILALTA HIGH SCHOOL (H.S)	Uttar Dinajpur	IT/ITES	06-02-18	Magdalal Debnath
	PURPORUL MUKTESWAR HIGH SCHOOL	PURBA MEDINIPUR	IT/ITES	05-02-18	Sandip Kumar Debnath
	Chalti Nageswara Nidgopal	Purba Medinipur	Autonoted	19-02-18	Soheli Jana.
	SONAMUKHI B.J. HIGH SCHOOL	BANKURA	IT/ITES	25-2-18	Minimaya Ganguly
	Satad Kolsorti High School (H.S)	S. 24 PGS	IT/ITES	05-02-18	Jyotiirmoy Ghosh
	Udaynayapuri Hemikhanpur High School	N- 24 PGS	IT / ITES	13-02-18	Rajesh Kr. Sonkar
	DUMDUM BAPYANATH INSTITUTION (H.S)	N. 24 PGS	IT/ITES	16-2-18	Nain Molla.

140

Date:-

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	School's District	Sector	Date of Joining	Full Signature of VT
MARUGANJ HIGH SCHOOL	COOCHBEHAR	RETAIL	15/7/16	Bishwanath Das
SITALKUCHI GOPINATH HIGH SCHOOL	COOCHBEHAR	RETAIL	04/07/2019	Bigy Banerjee
BALARAMPUR HIGH SCHOOL	COOCHBEHAR	RETAIL	21/07/16	Frontman Gay
BALARAMPUR HIGH SCHOOL	COOCH BEHAR	IT/SITES	15.7.2016	Biswanath Das.
SITALKUCHI GOPINATH HIGH SCHOOL	COOCH BEHAR	IT/ITES	20.8.2016	Sankhadip Chowdhury
BHAGILATA HIGH SCHOOL (H.S)	UTTAR DINAJPUR	IT/ITES	26.7.2016	Tanmay Paul
MILANPALLI HIGH SCHOOL (H.S)	UTTAR DINAJPUR	IT/ITES	15.07.2016	Tanay Ray
PIPLA High School (H.S)	Malda	IT/ITES	26.7.16	Sobha Saha
Mathurapur B.S. High School	Malda	IT/ITES	26.7.16	Tapan Mondal
Mand Prasad High School	Durgabari	Retail	15.03.18	Sonam Bhattacharya

41

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	District	Sector	Date of Joining	Full Signature of VT
SEARSOLE RAJ HIGH SCHOOL	Paschim Bardhaman	IT/ITES	7 th Aug 2016	Satishwar Sengupta
SEARSOLE RAJ HIGH SCHOOL	PASCHIM BARDHAMAN	IT/ITES	09/10/2016	Monogram Chandra Laha
Subdi Sitronka Vidya Path	Ranbari Medinipur	Automobile	8 th Aug 2016	Asim Bag
RCB Saraswat Mandir	Nadia	Automobile	08/05/16	Bhavrat Bhawan Raychaudhury
Palpara Govindogiri High School	Howrah	Automobile	20/02/2017	Manik Ch. Mondal
SEARSOLE RAJ HIGH SCHOOL	PASCHIM BARDHAMAN AUTOMOBILE	AUTOMOBILE	02/08/2016	Brunuel Das
AMLAJORAH HIGH SCHOOL	PASCHIM BARDHAMAN AUTOMOBILE	AUTOMOBILE	06/09/2016	Abirakha Ray
Tamku Hamilton High School	Purbarma Gajpur	Automobile	26.09.2016	Goutam Sankar
PALASHCHANDRAPUR JAMUNARANDA HIGH SCHOOL	PASHIM MEDINIPUR	Automotive	22/08/2014	Arindra Patra
Bamunpurkuria Sonm High School	N. 24. PPS	Automotive	27/08/2016	Rajib Paul
JALCHAK N. N. VIDYAYATAN	PASCHIM MEDINIPUR	AUTOMOTIVE	22/08/2016	Devonkar Sardar
JALCHAK N. N. VIDYAYATAN	PASCHIM MEDINIPUR	AUTOMOTIVE	10/10/2016	Sonita Pal
Jalchak N. N. Vidya Yojana	Panchim Medinipur	IT / ITES	24/08/2016	Debasish Sarmukh

1402 -

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	District	Sector	Date of Joining	Full Signature of VT
Aschata Birendra Vidya Parishad Purba Medinipur IT / ITes			08/02/2017	Kundan Giri, Government
LALOO PAL HIGH (H.S) SCHOOL	Nadia	Retail	13/08/2016	Saboran Mondal
KRISHNAJYOTI S. VIDYALAYA (H.S) Purba Medinipur		Repair	02/12/2016	Abhishek Banerjee
Kola Urban High School	Purba Medinipur	Retail	04/10/2017	Amrit Kumar Saha
POONI HIGH SCHOOL (H.S)	CHITTARANJAN PUR	Retail	15/07/2016	Krishna Banerjee
CHITTARANJAN HIGH SCHOOL	PURULIA	Retail	24/08/2016	Tapas Parui
SANTIPUR MUNICIPAL HIGH SCHOOL	NADIA	Retail	08/08/2016	Sijit Mukherjee
SABRAKANE HIGH SCHOOL (BM)	BANKURA	SECURITY	01/08/2016	ANJIT DAS
MANDALKULI- NETAJI- VIDYAPITH	BANKURA	RETAIL	01/10/2016	Abdul (Anil Mondal)
Kurnool High School (H.S)	PURULIA	Retail	08/09/2016	Subhamoy Debnath

1213

Date:

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal					
Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
1	BARBASHI HIGH SCHOOL (H.S)	PASCHIM MEDINIPUR	HEALTH CARE	15/2/2018	Sugan Naray
2	KOLA UNION HIGH SCHOOL (H.S) PURBA MEDINIPUR	PURBA MEDINIPUR	HEALTH CARE	1/2/2018	Tanushree Chakraborty
3	MEMRI N. M. INSTITUTION(UNIT-2)	PURBA BARDHAMAN	IT/ITES	6/2/2018	Ujja Mondal
4	KANESHAN NAGAR D.N.DAS HIGH SCHOOL (H.S)	PURBA BARDHAMAN	HEALTH CARE	1/2/2018	Jyoti Kundu
5	RATHTALA MANOHARDAS VIDYANIKETAN (H.S)	PURBA BARDHAMAN	IT/ITES	14.06.2018	Sharmista Roy
6	GOPALGANJ PN GANIGARON (H.S)	PURBA MEDINIPUR	IT/ITES	19.02.2018	Birnajit Maity
7	TAMILUKHAMILTON HIGH SCHOOL	PURBA MEDINIPUR	IT/ITES	30.02.2018	Sanjay Samanta
8	Abrahati B.S. SIXTH GRADE	Purba Bardhaman	IT/ITES	8.8.18	Sandeep Kishore
9	Bonkheman B'S SUGARWAL BHAGAN HIGH SCHOOL	Purba Bardhaman	IT/ITES	1.2.18	Sharmal Dey

144

Date:-

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Date:-

145

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
1	D.M.B HIGH SCHOOL (HS)	HOWRAH	RETAIL	02.01.18	Mani mola mola karr
2	KRISHNAGANJ K.S VIDYALAYA	PURBA MEDINIPUR	RETAIL	06.02.18	Monoroma joma
3	BARBASHI HIGH SCHOOL	PASCHIM MEDINIPUR	RETAIL	15.06.18	Rinder Bera
4	KOLA UNION HIGH SCHOOL	PURBA MEDINIPUR	RETAIL	19.06.18	Rupasree singh
5	ULUBERIA HIGH SCHOOL	HOWRAH	IT/ITES	19.06.2018	Siba Prasad mania
6	PAKPARA GOVINDA TULU HIGH SCHOOL	HOWRAH	IT/ITES	06.02.2018	Prayagrat Rana
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
49					
50					
51					
52					
53					
54					
55					
56					
57					
58					
59					
60					
61					
62					
63					
64					
65					
66					
67					
68					
69					
70					
71					
72					
73					
74					
75					
76					
77					
78					
79					
80					
81					
82					
83					
84					
85					
86					
87					
88					
89					
90					
91					
92					
93					
94					
95					
96					
97					
98					
99					
100					
101					
102					
103					
104					
105					
106					
107					
108					
109					
110					
111					
112					
113					
114					
115					
116					
117					
118					
119					
120					
121					
122					
123					
124					
125					
126					
127					
128					
129					
130					
131					
132					
133					
134					
135					
136					
137					
138					
139					
140					
141					
142					
143					
144					
145					
146					
147					
148					
149					
150					
151					
152					
153					
154					
155					
156					
157					
158					
159					
160					
161					
162					
163					
164					
165					
166					
167					
168					
169					
170					
171					
172					
173					
174					
175					
176					
177					
178					
179					
180					
181					
182					
183					
184					
185					
186					
187					
188					
189					
190					
191					
192					
193					
194					
195					
196					
197					
198					
199					
200					
201					
202					
203					
204					
205					
206					
207					
208					
209					
210					
211					
212					
213					
214					
215					
216					
217					
218					
219					
220					
221					
222					
223					
224					
225					
226					
227					
228					
229					
230					
231					
232					
233					
234					
235					
236					
237					
238					
239					
240					
241					
242					
243					
244					
245					
246					
247					
248					
249					
250					
251					
252					
253					
254					
255					
256					
257					
258					
259					
260					
261					
262					
263					
264					
265					
266					
267					
268					
269					
270					
271					
272					
273					
274					
275					
276					
277					
278					
279					
280					
281					
282					
283					
284					
285					
286					
287					
288					
289					
290					
291					
292					
293					
294					
295					
296					
297					
298					
299					
300					
301					
302					
303					
304					
305					
306					
307					
308					
309					
310					
311					
312					
313					
314					
315					
316					
317					
318					
319					
320					
321					
322					
323					
324					
325					
326					
327					
328					
329					
330					
331					

Digitized by srujanika@gmail.com

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

147-

Lab Assistant under CSS-VSE (NSQF) Scheme, West Bengal

Date:-

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of LA
1	DURGANAGAR BT PIN BEHAR VIDYAPITH (H.S)	NADIA	ST/STES	3rd FEB 2018	Somnath Dhar
2	DURGANAGAR BT PIN BEHAR VIDYAPITH (H.S)	NADIA	RETAIL	6th FEB, 2018	Patel Paul
3	P. P. D. (P. A. & School) (H.S)	PURBA BAR DHAMAKA (H.S)	ST/STES	5th Feb 2018	Mohindra S.

148

Date: _____

Vocational Trainers under CSS-VSE (NSQE) Scheme, West Bengal

Date: _____

____/____/____

School No. _____

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

School Name	District	Sector	Date of Joining	Full Signature of VT
Asadatala Birbata Vidyapith Varba Medinipur	1st / 17ES	06/07/14	Kundanini Goswami	
LALGOPAL HIGH (H.S) SCHOOL	Nadia	Retail	13/08/16	Subrata Halder
KRISHNAGANJ H.S VIDYAPITH	Purba Medinipur	Retail	02/12/2016	Subrata Banerjee
Kola Union High School	Purba Medinipur	Retail	04/10/2017	Antu Kumar Saha
POONI HIGH SCHOOL (H.S)	Uttar Dinajpur	Retail	18/07/2016	Konshwar Banerjee
CHITTARANJAN HIGH SCHOOL	PURULIA	Retail	24/08/2016	Tapas Panja
SANTIPUR MUNICIPAL HIGH SCHOOL	NADIA	Retail	08/08/2016	Sujit Majumder
SABRAKONE HIGH SCHOOL (BOY)	BANKURA	SECURITY	01/08/2016	AVIJIT DAS
MANDUKOLI METIJI VIDYAPITH	BANKURA	RETAIL	01/10/2016	Amit Mondal
KUMARI HIGH SCHOOL (H.S)	Durgulia	Retail	08/09/2016	Sukumar Mondal

— 150 —

Date:- 02.02.202

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
1	BALTIKARI MUKTARAM DEY HIGH SCHOOL (H.S)	HOWRAH	AUTO. MOBILE	08.08.2016	Nirmal Chandra Dey
2	BELALIA PARNASREE VIDYAMANDIR HIGH SCHOOL	KOLKATA	RETAIL	8.08.2016	ATANU CHONGDER
3	ADRAHAT B.S SIKSHANIKETAN	PURBA BARDHAMAN	IT/ITES	9.8.16	Satyajit Sarker
4	MEMARI V.M INSTITUTION (UNIT-2)	PURBA BARDHAMAN	IT/ITES	29.8.16	Dr. Komal Adarsh
5	Katwa Bhakti Bhawan High School	Purba Bardhaman	IT/ITES	08.08.16	Vivekananda Kundee
6					
7					
8					
9					
10					

— 151 —

Vocational Trainers under CSS-VSE (NSQF) Scheme, West Bengal

Sl. No.	School Name	School's District	Sector	Date of Joining	Full Signature of VT
1	DURGAWACAR BIPIN BEHARI VIDYAPITH (H.S.)	NADIA	RETAIL	15/07/2016	Abhijay Basu
2	DURGAWACAR BIPIN BEHARI VIDYAPITH (H.S.)	NADIA	IT/ITES	19/07/2016	Kalyan Mondal
3	BALAOARI HIGH SCHOOL (H.S)	Howrah	RETAIL	21/12/2016	Debjit Chakraborty
4	Jani Training High School (H.S)	Hooghly	Retail	15/12/2016	Shreyas
5	Syampur High School (H.S)	Hooghly	IT/ITES	03/08/2016 22/07/2016 (NSQF)	Abir
6	Bansberi High School	Hooghly	Services	25/07/2016	Abir
7	Torukramon High school	Purba Medinipur	IT/ITES	25.09.16	Y
8	Banik High School	Nadia	Retail	22.6.18	Dabikumar Banerjee
9	Subdi Sitanath Vidyapith	Purba Medinipur	Automobile	26.9.18	Malhar Ch. Ghoshal
10	Howrah Ramkrishna Bidyabati	Howrah	IT/ITES	8/9/16	Sarip Chatterjee

RECEIVED
DOCUMENTS VERIFIED

13 FEB 2021
ASSISTANT
IN THE COURT OF THE
GOVT. Pleader
HIGH COURT, CALCUTTA

DISTRICT: KOLKATA
IN THE HIGH COURT AT CALCUTTA
CONSTITUTIONAL WRIT JURISDICTION
APPELLATE SIDE

W. P. A. NO. 4702 OF 2021

In the matter of :-
An application Under Article 226
of the Constitution of India.

-And-

In the matter of :-
Bangiya Karigari Brittimulak Siksa O
Daksata Unnayan Siksak Prasiksak
Sikshakarmi Sanga
.....PETITIONER.

-V e r s u s -

Union of India & Ors.
.....RESPONDENTS

P E T I T I O N

Mr. Iswar Chandra Maiti
Advocate,
High Court, Calcutta,
Bar Association, Room No. 18
Mobile No. 9123696807
Email Id - iswarchmaiti@gmail.com