

Bihar Skill Development Mission (BSDM)
Department of Labour Resources, Government of Bihar
Vikas Bhawan, Patna-800015

Phone: 0612-2213855 Fax: 0612-2215004

Email: biharskilldevelopmentmission@gmail.com Website: www.skillmissionbihar.org

Notice Inviting Request For Proposal

RFP Ref. No.: BSDM/RFP/08/2016-17

Date: 09/09/2016

Principal Secretary, Dept. of Labour Resources, Govt. of Bihar- cum- CEO, Bihar Skill Development Mission (BSDM), invites sealed proposals for allotment of available "Block Skill Development Center/s" (BSDC) in which the space will be allotted by BSDM to suitable Applicant Organisations (AO/s) based on transparent criteria for setting up the infrastructure for training of Kushal Yuva Program (KYP).

This RFP is for the allotment of BSDCs remaining after allotments to the successful applicants of the previous RFP vide reference No.: BSDM/RFP/04/2016-17 dated 13/08/2016.

"AO/s" means the Applicant Organisation/s which includes Sole Proprietorship, Firm, Company or any other form of organization/s that applies to BSDM in the prescribed form for allotment of BSDC/s for running KYP courses.

An AO can apply for any number of BSDCs in a particular district subject to rule of selection for BSDCs (Application Parameters). The list of districts and Blocks is given in Annexure III. However in total, an AO can apply for a maximum of 12 BSDCs and has to submit requisite amount of EMD. (Detailed example is given in the RFP document)

The successful AO/s who was/were found eligible under RFP No.: BSDM/RFP/04/2016-17 dated 13/08/2016 can find their name and list of BSDC/s tentatively allotted (i.e. subject to fulfillment of all other conditions and legal formalities) on our website: <http://www.skillmissionbihar.org>. These successful applicants can also apply under this RFP for the balance number of BSDC/s, if their tentative allotment of BSDC/s under the previous RFP is less than 12 subject to rule of selection (Application Parameters) of this RFP and has to submit a fresh & complete proposal as per terms and conditions of this RFP. (Detailed example is given in the RFP document).

The lists of unsuccessful applicants of the previous RFP vide reference No. BSDM/RFP/04/2016-17 dated 13/08/2016, is also available on the website: <http://www.skillmissionbihar.org>.

The response to this RFP along with all required documents are to be submitted by interested AO/s on or before 3.00 PM of 26/09/2016 in a sealed cover superscribed as "For allotment of Block Skill Development Center/s (BSDC)" addressed to the undersigned. Incomplete responses or those received after the specified time and date or not fulfilling the specified requirement shall not be considered. The proposals will be opened on the same day at 3.30 PM in front of the Tender Committee and the authorized representative of that AO/s who wish to be present, in the office of the undersigned.

The undersigned reserves the right to issue addendum/corrigendum or to accept or reject any or all proposal(s) or to cancel the whole of this RFP at any stage without assigning any reason thereof.

For complete detail, process and terms of allotment, details of eligibility criteria and brief scope of work please visit the website: <http://www.skillmissionbihar.org>

The AO/s is advised to go through the "Kushal Yuva Program" section of the above mentioned website in detail to understand the objective and Strategy of KYP, salient features, centre registration process, registration fee structure, payment process, centre setup norms, computing resources required, centre area details etc. Once a BSDC will be allotted to a selected AO, then they have to go through the above KYP registration processes to run the program.

Principal Secretary

Department of Labour Resources

Government of Bihar, Vikas Bhawan, Patna – 800015 -cum-

Chief Executive Officer

Bihar Skill Development Mission, Email: biharskilldevelopmentmission@gmail.com

A Brief on the BSDM's initiatives:

Government of Bihar has decided to launch major programs to skill its youth in a mission mode manner on a state-wide scale through various departments under the auspices of BSDM. Under these programs, the Government of Bihar is committed to help the youth in the State in enhancing their employability and self-employability by developing various competencies within them. These programs will have special emphasis on those who have passed either standard 10th examination or 12th (i.e. 10+2) examination. These programs shall primarily focus on helping the youth attain higher levels of productivity, efficiency, quality and an entrepreneurial mindset at their work places in diverse domains.

To attain above objectives, BSDM under its Skill Development Program ("SDP") shall create, with appropriate partnerships, a state-wide network of Skill Development Centers ("SDCs") for implementation of Skill Development Programs ("SDPs").

In addition to the various Sector Specific Skills Development Programs of Central/ State Govt., BSDM aims at enhancing employability of large number of youths in the State through Kushal Yuva Program comprising of three smart skills courses (English and Hindi Communication Skills, IT Literacy Skills and Soft Skills) through a network of large number of Skill Development Centers ("SDCs") in all the 534 Blocks of 38 Districts of the State predominantly in eLearning mode for uniform quality of delivery across the State.

BSDM will undertake two types of Skill Development Programs ("SDPs") at Skill Development Centers ("SDCs"):

1. Kushal Yuva Program ("KYP") for conducting Kushal Yuva Program Courses ("KYP Courses") and
2. Sector Skills Development Programs ("SSDPs") for conducting Sector Specific Skills Development Courses ("SSDP Courses") or herein after also referred to as "Non-KYP Courses"

Important Definitions:

(A) "AO/s" means the Applicant Organisation/s which includes Sole Proprietorship, Firm, Company or any other form of organization/s that applies to BSDM for allotment of BSDC/s for running KYP courses.

(B) "Candidate" means –

(a) the individual enrolled at the BSDC for the KYP Course/s after due approval by BSDM for payment of his/her stipulated share of course fee and stipulated share of examination fee to the BSDC and after the issuance of valid login ID and password by BSDM; or

(b) the individual enrolled at the BSDC for the KYP Course/s directly by payment on his/her own of his/her full course fee and examination fee and receipt of stipulated share by BSDM within the specified period after the issuance of valid login ID and password by BSDM.

(C) "Certified Trainer" means learning facilitators who are certified by BSDM as per its norms.

(D) "BSDC/s" means "Block Skill Development Center/s" in which the space will be allotted by BSDM to suitable AOs based on transparent criteria for setting up the infrastructure for training of KYP courses. It may run non KYP courses and paid courses also, if permitted by BSDM.

Kushal Yuva Program (KYP):

The Bihar Skill Development Mission (BSDM) has launched a unique skill training programme by the name of "Kushal Yuva Program" which would enhance the Soft Skills of youth of Bihar of in the age group of 15-25 years who have passed class 10th or class 12th, have dropped out of formal education and are looking for jobs. Soft Skills training would comprise of Life skills, Communications Skills (English & Hindi) and Basic computer literacy which in turn would enhance their employability and act as a value add to the various domain specific training endeavours currently being implemented in Bihar. The training duration will be of 240 Hrs. The successful completion of the training under Kushal Yuva Program would be mandatory for candidates who are in the age group of 20 – 25 years and wish to avail self-help allowance (SHA) by Government of Bihar. It is envisaged that 15 to 16 Lakh youth would be eligible for training in the first year with addition of 4 to 5 lakh eligible youths every year. They will be trained through BSDCs and SDCs (those centers which are functioning from the premises of the SDC operator itself and for which separate online empanelment is going on) to be set up in 534 blocks of the State.

Purpose of the RFP:

BSDM through this notice invites proposals from interested individuals or organisations (here after will be referred as Applicant Organisations i.e. AO) for allotment of its BSDCs wherein the AO/s have to install suitable infrastructure and equipment to set up center/s for running KYP courses as an opportunity to participate in empowering youth of Bihar.

This RFP is intended only for the purpose of allotment of Block Skill Development Centers and will not automatically lead as registration of BSDC as a center for running KYP courses. After allotment of BSDCs the AO/s has to register their each BSDC for KYP courses on the web portal of BSDM (www.skillmissionbihar.org) by following due online registration processes and terms and conditions as envisaged time to time. The AO/s has to initiate their registration processes of BSDC within 15 days of issuance of letter of allotment and has to complete the registration process by 30 days from date of issuance of letter of allotment.

If an AO/s fails to complete the process as stipulated above, their allotment will be cancelled and the security deposit/ performance guarantee will be seized.

All the terms and conditions as are applicable to other SDCs for running a KYP course will apply to a BSDC as if it is a SDC. These details can be seen under the tab of "Kushal Yuva Program" on the website www.skillmissionbihar.org

Refundable Earnest Money Deposit (EMD):

An AO can apply for more than one BSDC (subject to mandatory overall limit of 12 BSDCs in total) in a single application. However it has to submit for each BSDC applied for, an EMD of Rs. 5,000/- (Rs. Five thousand) in the form of a Demand Draft drawn from a Scheduled Bank in favour of Bihar Skill Development Mission, payable at Patna failing which the application for that BSDC will not be evaluated further.

For Example: If an AO applies for 7 BSDCs then it has to submit an EMD of Rs. 35000/- ($7 * \text{Rs.}5000/- = \text{Rs.} 35000/-$).

* Similarly, the successful AO/s who was found eligible under previous RFP No.: BSDM/RFP/04/2016-17 dated 13/08/2016 (please visit our website: <http://www.skillmissionbihar.org> for tentative allotment list) and applying for the balance number of BSDC/s, if their tentative allotment of BSDC/s under above RFP is less than 12, have to submit fresh EMD as above irrespective of surplus EMD amount deposited with BSDM with reference to above RFP. The surplus EMD amount will be refunded or adjusted with performance guarantee in due course.

In case EMD is not submitted for the BSDC(s) applied for, then the application shall not be processed further and shall be summarily rejected.

The AO has to submit a consolidated Demand Draft for all the BSDC/s applied for. On the back of Demand Draft, mention the AO Name, Contact details.

The EMD of unsuccessful AO/s for a BSDC will be returned within a period of 3 months from the date of opening of this RFP. The EMD of a successful AO for a BSDC will be returned upon submission of required performance guarantee or can be adjusted against the required performance guarantee.

Application Parameters:

- The AO will have to state the Name (s) of the "BSDC (s)" which it wishes to operate.
- An AO can apply for any number of BSDCs in a particular district subject to rule of selection (Application Parameters) as below.
- In total, an AO can apply for a maximum of 12 BSDCs (this number will be less for the successful applicants of the previous RFP BSDM/RFP/04/2016-17 dated 13/08/2016 as explained in the Note 2 below)
- An AO needs to mandatorily consider the following while applying (Please carefully go through the instructions given below the table while selecting the blocks from different categories) :

Category of Block / No. of BSDCs applying for	X	Y	Z
Applying for 1 BSDC	Free to choose any BSDC from the categories "X" to "Z"		
Applying for 2 BSDCs	Free to choose any BSDC from the categories "X" to "Z"		
Applying for 3 BSDCs	Free to choose any BSDC from the categories "X" to "Z"		
Applying for 4 BSDCs	Free to choose any BSDC from the categories "X" to "Z"		
Applying for 5 BSDCs	1	1	1
Applying for 6 BSDCs	1	2	1
Applying for 7 BSDCs	1	2	1
Applying for 8 BSDCs	1	3	1
Applying for 9 BSDCs	1	3	2
Applying for 10 BSDCs	1	4	2
Applying for 11 BSDCs	2	4	2
Applying for 12 BSDCs	2	4	2

Note 1: In the above table please note that:

- If an applicant applies for upto 4 BSDCs, then he is free to choose any BSDCs from any of the categories "X" to "Z".
- Flexibility in terms of applying for 5 or more BSDCs will be as follows:
 - Applying for 5 BSDCs: Other than 3 BSDCs as per table, free to choose 2 BSDC from any of the categories "X" to "Z".
 - Applying for 6 BSDCs: Other than 4 BSDCs as per table, free to choose 2 BSDCs from any of the categories "X" to "Z".
 - Applying for 7 BSDCs: Other than 4 BSDCs as per table, free to choose 3 BSDCs from any of the categories "X" to "Z".

- o Applying for 8 BSDCs: Other than 5 BSDCs as per table, free to choose 3 BSDCs from any of the categories "X" to "Z".
- o Applying for 9 BSDCs: Other than 6 BSDCs as per table, free to choose 3 BSDCs from any of the categories "X" to "Z".
- o Applying for 10 BSDCs: Other than 7 BSDCs as per table, free to choose 3 BSDCs from any of the categories "X" to "Z".
- o Applying for 11 BSDCs: Other than 8 BSDCs as per table, free to choose 3 BSDCs from any of the categories "X" to "Z".
- o Applying for 12 BSDCs: Other than 8 BSDCs as per table, free to choose 4 BSDCs from any of the categories "X" to "Z".

For Example: if an AO applies for 11 BSDCs then they have to mandatorily apply for Two BSDC under category "X", Four BSDC under category "Y", and Two BSDC under category "Z" and for balance Three BSDCs, it can choose any as per its discretion.

The category wise listing of available 242 Blocks is provided in Annexure III

Note 2: The successful AO/s who was/were found eligible under RFP No.: BSDM/RFP/04/2016-17 dated 13/08/2016 (please visit our website: <http://www.skillmissionbihar.org> for tentative allotment list) and applying for the balance number of BSDC/s, if their tentative allotment of BSDC/s under above RFP is less than 12, has to follow rule of selection (Application Parameters) of BSDCs as above for the number of BSDCs applying hereunder. For Example, if the successful AO has been allotted 5 BSDCs under RFP No.: BSDM/RFP/04/2016-17 dated 13/08/2016, then they can apply for balance 7 BSDCs as per rule mentioned above.

Only those applicant organisations will be allotted the BSDC/s which fulfil the "Eligibility Criteria"*

Note 3: In case, there is a scenario wherein two or more organisations apply for the same BSDC, then the one with highest Average Turnover for the FY 2013-14 and FY 2014-15 shall be allotted that BSDC. It is clarified that AOs will not be evaluated on the Turnover figure of FY 2015-16 even if books of account for FY 2015-16 have been prepared by any AO.

Eligibility Criteria:

1. The AO/s must be registered on or before 31.03.2013. Consortiums / Joint Ventures are not allowed.
The following documents are to be submitted as proof of Incorporation / Registration:

<i>For Proprietorship</i>	<i>ITR (Income Tax Return) for last three FYs</i>
<i>For Partnership</i>	<i>Registered Partnership Deed</i>
<i>For Trust</i>	<i>Registration Certificate & Trust Deed</i>
<i>For Society</i>	<i>Registration Certificate</i>
<i>For Cooperative Society</i>	<i>Registration Certificate</i>
<i>For Public & Private Ltd. Company</i>	<i>Certificate of Incorporation</i>

2. The AO/s must have a minimum Annual Turnover of at least INR 100.00 Lakh in each of the last two financial years (FY 2013-14 and FY 2014-15) out of which at least INR 10.00 Lakh in each of the last two financial years (FY 2013-14 and FY 2014-15) should be from conducting "training programs".

Audited financial statements must be mandatorily provided along with a CA certificate certifying the total turnover and also the turnover from conducting training programs during each of the last two financial years i.e. for FY 2013-14 and FY 2014-15.

Note: The definition of "Training Programmes" would be as follows:

Trainings sponsored / funded by any Government Ministry / Department / CSR Programme of a PSU / NSDC / Fee based programme. And such training should be in Courses / Modules / Job roles notified by NCVT / SCVT / Sector Skills Councils / Any other valid Certification Program.

3. The AO/s must have a positive net worth as on 31.03.2015.

A CA certificate certifying the net worth as on 31.03.2015 must be mandatorily submitted

4. The AO/s must have trained at least 600 candidates on a consolidated basis during the last 3 Financial Years (FY 2013-14, FY 2014-15 and FY 2015-16).

Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project and that they have trained / are training candidates as on date of submission of the Application. In case of a fee based model, the organisation will have to submit a CA Certificate stating the centre wise Fees Received from conduct of training programmes.

Note: The definition of "Trained" would be as follows:

Candidates trained in Trainings sponsored / funded by any Government Ministry / Department / CSR Programme of a PSU / NSDC / Fee based programme. And such training have been in Courses / Modules / Job roles notified by NCVT / SCVT / Sector Skills Councils / Any other valid Certification Program.

5. The AO/s must have a track record of operating / running a minimum of 2 centres in the last 3 Financial Years (FY 2013-14, FY 2014-15 and FY 2015-16).

Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project. In case of a fee based model, the organisation will have to submit a CA Certificate stating the centre wise Fees Received from conduct of training programmes.

6. The AO has to mandatorily submit an Affidavit in the specified format as given under Annexure – I.

The Formats in which the above stated details are to be provided are enclosed at Annexure I and II. All forms and details under the said Annexure will have to be mandatorily filled in the prescribed form and submitted or else the application will be summarily rejected.

The proposal must be mandatorily submitted with supporting documents in a hard bound manner. Any loose proposal or proposal without supporting documents will be summarily rejected.

Period of Allotment of centre:

Eligible AO/s as stated above shall be allotted such training centre/s (BSDC) for a period of 1 Year from the date of approval of registration of the centre. The period of allotment shall be extended for subsequent years based on performance subject to a maximum of 5 Years, in the first instance. After Five Years it may be further extended on the basis of agreed terms and conditions and the performance of the AO. The first performance review will be conducted in the 9th month from the date of allotment of centre. If the performance is not found to be satisfactory, then the AO shall be de-empanelled for that Centre (BSDC) on completion of 12th month or end of the running batch whichever is later.

Once a BSDC is allotted to an AO (after completion of online registration), it should start the 1st batch within 30 days of state wide launch of Kushal Yuva Program by the BSDM. If the AO fails to do so, the AO will be de-empanelled from that BSDC and the Performance Guarantee for that BSDC shall be forfeited.

The BSDC has to be used primarily for running of KYP program. However, other programs including fee based programs may be run with prior approval of BSDM.

Performance Guarantee (PG):

An AO has to submit for each allotted BSDC, a Performance Guarantee of INR 50,000/- (Indian Rupees Fifty Thousand only) in the form of a Demand Draft drawn from a Scheduled Bank in favour of "CEO, BSDM payable at Patna". In case, the AO fails to submit the required PG for the allotted BSDC, then EMD for that BSDC will be forfeited.

The PGs may also be forfeited if the AO engages itself in unwarranted/undesirable activities i.e. other than the purpose for which such BSDC has been allotted to the AO besides liabilities towards prosecution under appropriate law. The PG will be returned within six months from end of the period of allotment for that BSDC. In case of extension of period of allotment, the PG will be returned within six months from the end of extended period of allotment for that BSDC.

Prohibition on sub-letting: The successful applicant organization (AO) has to run the allotted BSDC by themselves only and the sub-letting of BSDC is strictly prohibited and will not be allowed under any circumstances. No joint venture or consortium will be permissible.

Jurisdiction: All disputes and differences, whatsoever shall be referred to the courts at Patna, Bihar which shall be the courts having jurisdiction to entertain and try the same.

Performance Review:

The first Performance Review shall be scheduled nine months from the date of registration of that centre. Performance shall be reviewed on the basis of number of certified trainees upon the allotted target (based on capacity). A percentage score shall be calculated by dividing the target achieved by allotted target. Based on the score obtained, a centre would be put in one of the four categories:

Score (%)	Category
86 to 100	"High performance"
71 to 85	"Satisfactory performance"
51 to 70	"Needs Improvement"
<=50	"Poor"

- Score of <=50 shall be treated as Poor performing and will face de-empanelment for that centre and the respective Performance Guarantee shall be forfeited.
- Scores between 51 and 70 shall be treated in the category "Needs improvement". Such centre needs to improve its performance to achieve score of 71 or above within the next 3 months or else face de – empanelment for that centre at the completion of 12 months from the date of registration of that centre or end of the running batch whichever is later
- Scores between 71 and 85 shall be treated in the category "Satisfactory Performance" and Organisation shall be asked to submit a Plan for the centre on how it will move to the category of "High performance".

Other Terms and Conditions:

- BSDM shall provide the space (BSDC) to Organisations on a rental basis. The monthly rental would be as below.

Category of Block	X	Y	Z
Monthly Rent in INR	2000/-	1600/-	1200/-

BSDM shall deduct a portion of the Training fee towards rent. An annual increment in the rent subject to a maximum of 10% may be levied as will be decided by BSDM as appropriate.

- The details of BSDC built in infrastructure have been enclosed in Annexure IV. The onus of maintenance of all such infrastructure shall be on the selected AO.
- Training Equipment and all other consumables for training shall be installed / made available by the selected AO in compliance with the details provided in the website www.skillmissionbihar.org.
- Training equipment brought in by the organisation may be taken back by the organisation post the completion of contract period.
- The equipment installed at the training centre shall be primarily used for training as approved by BSDM.
- All operational expenses (eg. for water, electricity etc.) has to be borne by the Applicant Organisation.

(Affidavit on non-judicial stamp paper by Authorized Representative of the AO with his / her dated signature and enterprise seal)

AFFIDAVIT

1. I/We do hereby certify that all the statements made in our proposal in response to the RFP Reference No. BSDM/RFP/08/2016-17 dated 09/09/2016 and in the required attachments are true, correct and complete. I / we, am / are well aware of the fact that furnishing of any false information / fabricated document would lead to rejection of my proposal at any stage besides liabilities towards prosecution under appropriate law.
2. I/We, on behalf of..... (Name of the enterprise), with its registered office at do hereby declare that the above-mentioned Applicant Organization (AO) is not under a declaration of ineligibility for corrupt and fraudulent practises or for any other reason, whatsoever and has not been blacklisted / debarred by the Government of India or any of its agencies, including public enterprises and or by any State Government or any of its agencies.
3. I/We on behalf of..... (Name of the enterprise) do hereby affirm and undertake that we have carefully read and understood the whole RFP documents and will unconditionally abide by all the terms and conditions given in the RFP document vide reference No. BSDM/RFP/08/2016-17 dated 09/09/2016.
4. I/We do not have any conflict of interest which materially affects the fair competition and is disadvantageous to other applicants. We undertake to observe the laws against fraud and corruption, including bribery, in force in India.

For and on behalf of (Organisation name):

Signature:

Name:

Designation:

Date:

(Organisation Seal)

Formats for submission of Proposal

- TECH 1 – Power of Attorney
- TECH 2A and 2B – Firm Overview & Application Parameters
- TECH 3 - Eligibility Related Information
- TECH 4 – CA Certificate for Financial Capability for FYs 2013-14 and 2014-15
- TECH 5 – Self Certificate for No. of Candidates Trained in last three FYs i.e. in FY 2013-14, FY 2014-15 and FY 2015-16
- TECH 6 – CA Certificate for Centers (in case of fee based model for last three FYs i.e. in FY 2013-14, FY 2014-15 and FY 2015-16
- TECH 7 – Self Certificate for Operated/ Running Centres in last three FYs i.e. in FY 2013-14, FY 2014-15 and FY 2015-16

TECH 1

Format for Power of Attorney for Signing of Application (To be executed on Rs 100/= stamp paper)

Know all men by these presents that We..... (Name of the AO and address of the registered office) do hereby irrevocably constitute, nominate, appoint and authorize Mr/ Ms (name) son/daughter/wife of 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 proposal "for allotment of Block Skill Development Center/s (BSDC) in which the space will be allotted by BSDM to suitable Applicant Organisations (AO/s) based on transparent criteria for setting up the infrastructure for training of Kushal Yuva Program (KYP)". The attorney is fully authorized for providing information/ responses to the BSDM, representing us in all matters before the BSDM and generally dealing with the BSDM in all matters in connection with or relating to or arising out of our proposal for the said allotment.

AND we hereby agree to ratify and confirm and do hereby 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 THISDAY OF

For

(Signature, name, designation and address)

Accepted

.....

(Signature)

(Name, Title and Address of the Attorney)

Witnesses: 1. _____ 2. _____

Notes:

The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed

TECH 2A: Firm Overview & Application Parameters

Name and Details of the Applicant Organisation and Authorized Representative	
Name of Applicant Organisation	
Organization Type: Proprietorship, Partnership Firm, Company, Society, Trust	
Registered Address	
Correspondence Address	
Mobile	
Email	
Website	
Whether blacklisted by any Govt./semi-Govt. organization (If yes, by whom)	
Affidavit in the specified format as given under Annexure – I (Yes/No):	
Name of Authorized Representative	
Designation	
Mobile	
Email	
Total Number of BSDC/s applied for (For example: 1 or 2 or 3 or 12)	
<p>A single Demand Draft of requisite amount has to be submitted for all the BSDC/s applied for as EMD.</p> <p>For Example: If an AO applies for 7 BSDCs then it has to submit an EMD of Rs. 35000/- (7*Rs.5000/- = Rs. 35000/-).</p>	<p>DD Amount:</p> <p>DD No:</p> <p>Drawn on (Bank Name):</p>

TECH 2B: Application details:

Sl. No.	District	Name of the Block (in which the AO is applying for BSDC allotment)	Category (X/ Y/ Z)
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

Eligibility Related Information

Eligibility Parameter	Value & Supporting Document (to be filled and submitted mandatorily, or else, the application shall be rejected)	Page No(s) at which attached (to be filled mandatorily, or else, the application shall be rejected)
The AO/s must be registered on or before 31.03.2013.	Registration Date: __ / __ / _____ Certificate of Incorporation/ Registration documents as specified under Eligibility Criteria Point 1.	
Minimum Annual Turnover of at least INR 100.00 Lakh in each of the last two financial years (FY 2013-14 and FY 2014-15) out of which at least INR 10.00 Lakh in each of the last two financial years (FY 2013-14 and FY 2014-15) should be from conducting training programs.	Total Turnover in FY 2013-14: INR _____/- Total Turnover in FY 2014-15: INR _____/- (Submit Audited Financial Statements for FYs 2013-14 and 2014-15) Turnover from conducting Training Programs: In FY 2013-14: INR _____/- In FY 2014-15: INR _____/- (Submit CA certificate as per TECH 4)	
Net Worth as on 31.03.2015	Net Worth as on 31.03.2015: INR _____/- (Audited Financial Statements for FY 2014-15 and CA certificate as per TECH 4)	
Past Training Capability: Must have trained at least 600 candidates on a consolidated basis during the last three financial years (FY 2013-14, FY 2014-15 and FY 2015-16)	Total No. of Candidates trained during the last three financial years (FY 2013-14, FY 2014-15 and FY 2015-16): _____ <u>In case the AO has implemented or is implementing Govt. / PSU / NSDC / Any other donor agency funded skill development program, then provide the following:</u> a. Submit Self-Certificate as per Tech 5 and	

Eligibility Parameter	Value & Supporting Document	Page No(s) at which attached
	<p>(to be filled and submitted mandatorily, or else, the application shall be rejected)</p> <p>b. Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project and that they have trained / are training candidates as on date of submission of the Application.</p> <p><u>OR</u></p> <p><u>In case the AO has implemented or is implementing only fee based skill development program (wherein the candidate pays the fees), then provide the following:</u></p> <p>a. Submit Self-Certificate as per Tech 5 and b. CA certificate as per TECH 6</p> <p><u>OR</u></p> <p><u>In case the AO has implemented or is implementing fee based skill development program (wherein the candidate pays the fees) and also Govt. / PSU / NSDC / Any other donor agency funded skill development program then provide the following:</u></p> <p>a. Submit Self-Certificate as per Tech 5 (collectively for both type of trainings), b. Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project and that they have trained / are training candidates as on date of submission of the Application and c. CA certificate as per TECH 6</p>	<p>(to be filled mandatorily, or else, the application shall be rejected)</p>
<p>Must have a track record of operating / running a minimum of 2 centres in the last 3 Financial Years (FY 2013-14, FY 2014-15 and FY</p>	<p>Total No. of training centers operated during the last three financial years (FY 2013-14, FY 2014-15 and FY 2015-16): _____</p> <p><u>In case the AO has implemented or is</u></p>	

Eligibility Parameter	Value & Supporting Document	Page No(s) at which attached
2015-16)	<p>(to be filled and submitted mandatorily, or else, the application shall be rejected)</p> <p><u>implementing Govt. / PSU / NSDC / Any other donor agency funded skill development program, then provide the following:</u></p> <ul style="list-style-type: none"> a. Submit Self-Certificate as per Tech 7 and b. Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project. <p><u>OR</u></p> <p><u>In case the AO has implemented or is implementing only fee based skill development program (wherein the candidate pays the fees), then provide the following:</u></p> <ul style="list-style-type: none"> a. Submit Self-Certificate as per Tech 7 and b. CA certificate as per TECH 6 <p><u>OR</u></p> <p><u>In case the AO has implemented or is implementing fee based skill development program (wherein the candidate pays the fees) and also Govt. / PSU / NSDC / Any other donor agency funded skill development program then provide the following:</u></p> <ul style="list-style-type: none"> a. Submit Self-Certificate as per Tech 7 (collectively for both type of trainings), b. Valid Work Order / Sanction Letter from the Funding Agency (Govt. / PSU / NSDC / Any other donor agency) stating that the organisation has been sanctioned a particular skill development project and c. CA certificate as per TECH 6 	<p>(to be filled mandatorily, or else, the application shall be rejected)</p>

TECH 4
CA Certificate: (On the CA Firm's Letter Head)

We certify the below mentioned details for the _____ (Applicant Organization Name):

S.No.	Financial Year	Turnover (in INR)	
		Total	From conducting Training Programs
1	2013-14		
2	2014-15		

Net worth as on 31.03.2015 (in INR): INR _____ /-

(Signature & Seal)

Name:

Membership No.:

Date:

TECH 5
Self-Certificate

"On the Letter Head of the Organization"

Ref. No.:

Date:

This is to certify that we have trained _____ candidates during the last three financial years (i.e. for FY 2013-14, 2014-15 and FY 2015 -16) and the details are as follows:

Sl. No.	Name of Program	Funding Agency (Govt. / PSU / NSDC / Any other donor agency / Fee based)	Mention Location (State and District)	No. of candidates trained in last two financial years			Work Order / Sanction Letter
				FY 2013-14	FY 2014-15	FY 2015-16	
1							Work order / Sanction Letter submitted on Page No. ____
2							Work order / Sanction Letter submitted on Page No. ____
3...							Work order / Sanction Letter submitted on Page No. ____
Total							

*Insert rows where applicable.

Signature:

Name:

Designation:

(Organisation Seal)

TECH 6

CA Certificate: (On the CA Firm's Letter Head)

{Applicable for fee based programme only}

We certify the below mentioned details for the _____ (Applicant Organization Name).

Sl. No.	Centre Name and Address	Courses offered	No. of Candidates trained		
			FY 2013-14	FY 2014-15	FY 2015-16
1					
2					
3....					

* Insert rows where applicable.

(Signature & Seal)

Name:

Membership No.:

Date:

TECH 7
Self-Certificate

"On the Letter Head of the Organization"

Ref. No.:

Date:

This is to certify that we have operated/ or running _____ centres during the last three financial years (FY 2013-14, FY 2014-15 and FY 2015 -16)

Sl. No.	Center Name & Address	Name of Program	Funding Agency (Govt. / PSU / NSDC / Any other donor agency / Fee based)	Status (Running / Not Running)
1				
2				
3				
4				
5..				

* Insert rows where applicable.

Signature:

Name:

Designation:

(Organisation Seal)

Annexure III

District Wise Block List according to their Category				
Sl. No.	District	Category X	Category Y	Category Z
1	Araria		Narpatganj	
			Palasi	
			Sikti	
Total No. of Blocks	3	0	3	0
2	Arwal			Sonbhadra Banshi Suryapur
Total No. of Blocks	1	0	0	1
3	Aurangabad			Goh
Total No. of Blocks	1	0	0	1
4	Banka		Fullidumar	Barahat
			Rajoun	Belhar
			Shambhuganj	Chandan
				Katoriya
Total No. of Blocks	7	0	3	4
5	Begusarai	Matihani	Cheria Bariyarpur	Samho-Akaha-Kurha
		Teghra	Garhpura	
			Khodabandpur	
			Mansurchak	

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
			Navkothi	
			Sahebpur Kamal	
Total No. of Blocks	9	2	6	1
6	Bhabhua	Durgawati	Nuawon	Adhaura
			Chainpur	
Total No. of Blocks	4	1	2	1
7	Rohtas	Dawath	Kargahar	Nauhatta
			Nasriganj	Surajpura
			Rajpur	
			Rohtas	
			Sanjhauli	
Total No. of Blocks	8	1	5	2
8	Bhojpur	Charpokhri	Agioan	
		Shahpur		
		Udwantnagar		
Total No. of Blocks	4	3	1	0
9	Buxar	Brahmpur	Chaugain	Chakki
			Kesath	
Total No. of Blocks	4	1	2	1
10	Darbhanga	Biraul	Gaura Bauram	Baheri

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
		Barachatti	Khizar Sarai	Dumariya
		Sherghatti		Mohra
		Tekari		Konch
				Mohanpur
				Paraiya
				Tankuppa
Total No. of Blocks	13	4	2	7
13	Gopalganj	Kuchaikot	Uchkagaon	Phulwaria
		Hathua	Vijaipur	
			Baikunthpur	
			Panchdevari	
Total No. of Blocks	7	2	4	1
14	Jamui	Chakai	Gidhour	Laxmipur
		Jhajha	Asalam Nagar Aliganj	Sono
Total No. of Blocks	6	2	2	2
15	Jehanabad			Hulasgunj
				Modanganj
Total No. of Blocks	2	0	0	2
16	Katihar		Amdabad	Manihari
			Dandkhora	

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
			Falka	
			Hasanganj	
			Kursela	
			Mansahi	
			Pranpur	
			Sameli	
Total No. of Blocks	9	0	8	1
17	Khagaria			Beldaur
Total No. of Blocks	1	0	0	1
18	Kishanganj			Terhagachh
Total No. of Blocks	1	0	0	1
		Sigheshwarsthan	Ghailadh	Alamnagar
			Gamharia	Chausa
			Gualpara	Puraini
			Kumarkhand	
			Shankarpur	
Total No. of Blocks	9	1	5	3
		Phulparas	Khutauna	
		Ghoghardiha	Laukahi	
		Benipatti	Rajnagar	
		Lakhanaur	Babubarhi	

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
		Andharathari	Madhwapur	
			Harlakhi	
			Madhepur	
			Basopatti	
			Ladania	
Total No. of Blocks	14	5	9	0
21	Munger	Dharahara	Tetiya Bamber	
		Haveli Kharagpur	Asarganj	
			Sangarampur	
Total No. of Blocks	5	2	3	0
22	Muzafferpur	Kurhani		Bandra
		Gaighat		
Total No. of Blocks	3	2	0	1
23	Nalanda	Silao	Rahui	Bind
			Ben	Parwalpur
			Katrisarai	
Total No. of Blocks	6	1	3	2
24	Nawada	Rajauli	Kowakole	
			Pakaribarawan	
			Kashichak	
			Roh	

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
			Meskaur	
			Govindpur	
			Narhat	
Total No. of Blocks	8	1	7	0
25	Patna	Fatuha		
		Mokama		
		Pandarak		
		Athmalgola		
Total No. of Blocks	4	4	0	0
26	Purnea		Baisa	Barhara Kothi
				Bhawanipur
Total No. of Blocks	3	0	1	2
27	Samastipur	Morwa	Warisnagar	Khanpur
		Patori	Sarairanjan	
		Rosera	Mohiuddinnagar	
			Bibhutipur	
			Shivajeenagar	
Total No. of Blocks	9	3	5	1
28	Saran	Baniyapur		Lahladpur
		Mashrakh		Panapur
		Dighwara		
Total No. of Blocks	5	3	0	2

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
29	Sitamarhi	Belsand	Parsauni	Bokhra
		Riga		Suppi
		Majorganj		Parihar
		Bathnaha		Nanpur
		Sonbarsa		
		Bajpatti		
Total No. of Blocks	11	6	1	4
30	Siwan	Jeeradei	Andar	Siswan
		Guthani	Hussainganj	Lakri Nabiganj
		Pachrukhi	Nautan	
		Darauli		
		Duraundha		
Total No. of Blocks	10	5	3	2
31	Shekhpura	Ariari		Shekhopur Sarai
				Chewara
				Ghat Kusumba
Total No. of Blocks	4	1	0	3
32	Sheohar			Purnahiya
				Dumrikatasari
Total No. of Blocks	2	0	0	2
33	Bhagalpur	Nathnagar	Gopalpur	Kharik
		Navgachhia	Ishmailpur	Shahkund
		Pirpainty		
		Sabour		

District Wise Block List according to their Category

Sl. No.	District	Category X	Category Y	Category Z
		Sultanganj Purushottam (Thana Road)		
Total No. of Blocks	9	5	2	2
34	Supaul	Nirmali	Saraigarh	Pratapganj
			Pipra	
Total No. of Blocks	4	1	2	1
35	Vaishali	Mahnar		Desri
		Garaul		
Total No. of Blocks	3	2	0	1
36	West Champaran	Bagaha 1	Madhuban	Thakaraha
		Bagaha 2		Mainatand
		Ramnagar		
		Sikta		
		Lauriya		
Total No. of Blocks	8	5	1	2
37	Saharsa	Simri Bakhtiyarpur	Saur Bazar	
			Nauhatta	
Total No. of Blocks	3	1	2	0
38	Lakhisarai	Lakhisarai		Piparia
		Barahiya		Ramgarh Chowk
		Suryagarha		
Total No. of Blocks	5	3	0	2

Annexure IV

Details of BSDC infrastructure and layout plan for North Bihar BSDCs and South Bihar BSDCs

The inbuilt infrastructure of a BSDC will be as below:-

Particulars	BSDCs of North Bihar Districts	BSDCs of South Bihar Districts
Built Up area	1200sq.feet	1200sq.feet
Laboratory / Class Room	484 sq. feet (1 no.)	360 sq. feet (1 no.)
Class Room	310 sq. feet (1 no.)	345sq. feet (1 no.)
Seating desks	54 nos.	60 nos.
Office Room	70sq.feet (1 no.)	60 sq. feet (1 no.)
Reception cum Counselling area	Open Area	Open Area
Store room	25sq.ft. (1 no.)	25 sq. ft (1 no.)
Electrical points	Sufficient electrical points	Sufficient electrical points
Electrical wiring	Through conduits of proper specifications	Through conduits of proper specifications
LAN wiring	Only conduits of proper specifications have been provided. Wiring has to be done by the allottee	Only conduits of proper specifications have been provided. Wiring has to be done by the allottee
OHT	1000 ltrs	1000 ltrs
Wash basin	1 no.	1 no.
Toilets	2 nos. (25 sq.ft. each)	2 nos. (25 sq.ft. each)

- North Bihar Districts will consist of districts falling North of Ganges.
- South Bihar Districts will consist of districts falling South of Ganges.

BSDC - North Bihar Layout

DOOR-WINDOW DETAIL		
MD	Main DOOR (Double Leaf)	1200 x 2100mm.
D1	DOOR	1000 x 2100mm.
D2	DOOR	750 x 2000mm.
W	OPENABLE WINDOW	1000 x 1200mm.
V	Ventilator	600 x 470mm.

BSDC - South Bihar Layout

