

व्यावसायिक शिक्षा योजना संचालन

दिशा-निर्देश

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017

दूरभाष: 0141-2709846, E-mail: aspdrmsaraj@gmail.com

अनुक्रमणिका

क्र. सं.	विषय	पृष्ठ संख्या
1	प्रस्तावना, परिचय एवं उद्देश्य	1
2	क्रियान्विति संस्थाएँ	2
3	क्रियान्विति के चरण	3-4
4	संस्था प्रधान द्वारा किये जाने वाले कार्य	5-6
5	सर्विस प्रोवाइडर द्वारा किये जाने वाले कार्य	7
6	व्यावसायिक समन्वयक द्वारा किये जाने वाले कार्य	8
7	व्यावसायिक प्रशिक्षकों द्वारा किये जाने वाले कार्य	9
8	अनुबंध पत्र 2014-15	10-22
9	सर्विस प्रोवाइडर्स को आवंटित किये गये विद्यालयों की सूची(2014-15)	23-30
10	अनुबंध पत्र 2015-16	31-43
11	सर्विस प्रोवाइडर्स को आवंटित किये गये विद्यालयों की सूची(2015-16)	44-61
12	सर्विस प्रोवाइडर्स को आवंटित किये गये विद्यालयों की समेकित सूची	62
13	व्यावसायिक समन्वयकों के नाम, मोबाइल नं. व ईमेल	63
14	चयनित विद्यार्थियों का वर्गवार सूचना-प्रपत्र	64
15	माध्यमिक शिक्षा बोर्ड, राजस्थान अजमेर द्वारा जारी अधिसूचना	65
16	परीक्षा आवेदन-पत्र व दिशा निर्देश	66-67
17	बजट प्रावधान एवं अनुमोदित विद्यालयों की सूची(70+220=290)	68-79
18	विद्यार्थी पंजीयन प्रपत्र	80-81
19	व्यावसायिक प्रशिक्षकों की योग्यता	82-85
20	व्यवसाय से संबन्धित उपकरणों की प्रतिकात्मक सूची	86-95
21	व्यवसाय से संबन्धित प्रयोगशाला स्थापित करने हेतु आवश्यक दिशा-निर्देश	96-98
22	सर्विस प्रोवाइडर्स द्वारा दी गई सेवाओं के संबंध में प्रमाण-पत्र का प्रारूप	100
23	निरीक्षण-प्रपत्र	101-102

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017
दूरभाष: 0141-2709846, E-mail: aspdrmsaraj@gmail.com

व्यावसायिक शिक्षा योजना

प्रस्तावना:—

राष्ट्रीय शिक्षा नीति 1986 के अन्तर्गत भारत सरकार ने विद्यालयी शिक्षा हेतु सन 1988 में व्यावसायिक शिक्षा योजना का शुभारम्भ किया गया जिसके माध्यम से 10,000 विद्यालयों के लगभग 10 लाख विद्यार्थियों को व्यावसायिक शिक्षा प्रदान करने का लक्ष्य निर्धारित किया गया था। किन्तु राज्य स्तर पर योजना का मूल्यांकन करने पर योजना को उचित स्थान नहीं मिल पाया। इसके पश्चात 12वीं पंचवर्षीय योजना के अन्तर्गत भारत की अर्थव्यवस्था के सन्दर्भ में कुशल मानव संसाधन उपलब्ध कराने, एवं 14-18 आयु वर्ग के विद्यार्थियों की सीखने की अधिकतम क्षमता को देखते हुए विद्यालयी शिक्षा में योजना को पुनः शामिल करने हेतु आंशिक रूप से परिवर्तन किया जाकर संशोधित योजना **“Vocationalization of Secondary and Higher Secondary Education”** तैयार की गई।

माध्यमिक शिक्षा के सार्वजनीकरण एवं संशोधित व्यावसायिक शिक्षा योजना के संदर्भ में भारत सरकार द्वारा सर्वप्रथम हरियाणा राज्य में पायलट रूप में सितंबर 2012 में योजना का शुभारम्भ किया गया। इस क्रम में सर्वप्रथम हरियाणा राज्य के 40 विद्यालयों में व्यावसायिक यथा Retail, Automobile, Security, IT/ITES में लगभग 4600 विद्यार्थियों को प्रशिक्षण दिलवाया गया। हरियाणा राज्य की सफलता को देखते हुए भारत सरकार द्वारा वित्तीय वर्ष 2014-15 में राजस्थान के 70 राजकीय उच्च माध्यमिक विद्यालयों में व्यावसायिक शिक्षा योजना का अनुमोदन किया गया इसके पश्चात भारत सरकार द्वारा वर्ष 2015-16 में राजस्थान के सभी 33 जिलों के 220 विद्यालयों में योजना क्रियान्वयन का अनुमोदन किया गया।

परिचय एवं उद्देश्य:—

1. भारत सरकार द्वारा राजस्थान में कक्षा 9 से 12 के विद्यार्थियों को आत्म निर्भर बनाने हेतु विद्यालयों में व्यावसायिक शिक्षा योजना का क्रियान्वयन प्रारम्भ।
2. व्यावसायिक शिक्षा योजना का उद्देश्य माध्यमिक स्तर के बालक-बालिकाओं में कौशल विकास की क्षमता विकसित करना।
3. शिक्षा के क्षेत्र में ड्रॉप आउट रेट कम करना।
4. ग्रामीण तथा शहरी क्षेत्रों के अल्प संख्यक, अनुसूचित जाति, अनुसूचित जनजाति व अन्य पिछड़ा वर्ग के विद्यार्थियों, विशेषकर बालिकाओं को आत्म निर्भर बनाना।

क्रियान्विति संस्थायें

1. **मानव संसाधन विकास मंत्रालय (MHRD):-**

भारत सरकार के मानव संसाधन विकास मंत्रालय द्वारा केन्द्र प्रवर्तित योजना के अन्तर्गत राज्यों के राजकीय उच्च माध्यमिक विद्यालय के विद्यार्थियों के कौशल विकास की क्षमता विकसित करने के उद्देश्य से व्यावसायिक शिक्षा योजना का शुभारंभ किया गया।

2. **राजस्थान माध्यमिक शिक्षा परिषद् (RCSE):**

राज्य स्तर की संस्था है जिसके माध्यम से जिला/ब्लॉक/विद्यालय स्तर पर योजना का क्रियान्वयन किया जाता है।

3. **राष्ट्रीय कौशल विकास निगम (NSDC):-**

राष्ट्रीय कौशल विकास निगम भारत सरकार द्वारा पंजीकृत संस्था है जो योजना क्रियान्वयन के संबंध में राज्यों को निम्नानुसार सहयोग प्रदान करती है।

- सलाहकार समूह में सदस्य के रूप में।
- राज्य स्तरीय व्यावसायिक शिक्षा प्रशिक्षण समिति में तकनीकी रूप से सहयोग।
- उद्योगों की उपलब्धता में सहयोग।
- व्यावसाय से संबंधित प्रायोगिक कार्य हेतु परीक्षक (Examiner) उपलब्ध कराना।
- मूल्यांकन एवं प्रमाण पत्र के संबंध में माध्यमिक शिक्षा बोर्ड, अजमेर को सहयोग प्रदान करना।

4. **राजस्थान कौशल एवं आजिविका विकास निगम(RSLDC):-**

कौशल विकास के संबंध तकनीकी सहायता उपलब्ध कराना।

5. **पं० सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान (PSSCIVE) भोपाल :-**

पं० सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान, **NCERT**, नई दिल्ली की एक प्रमुख शाखा है जिसका कार्य विभिन्न राज्यों के लिए व्यावसायिक शिक्षा योजना के अन्तर्गत विभिन्न व्यवसायों (Sector/Trade) आदि हेतु विभिन्न प्रकार की पाठ्य सामग्री, **Module** निर्माण एवं विभिन्न प्रकार के प्रशिक्षण आयोजित कराना है।

6. **माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर (RBSE)**

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर के अन्तर्गत Scheme of Studies को अंतिम रूप दिया जाकर अधिसूचना जारी किये जाने तथा व्यावसायिक शिक्षा विषय के प्रश्न पत्र निर्माण, मूल्यांकन कार्य एवं प्रमाणपत्र तैयार किये जाने का कार्य सम्पादित करना है।

7. **सेक्टर स्किल काँसिल (SSC)**

सेक्टर स्किल काँसिल, **NSDC** से सम्बद्ध संस्था है जिसका कार्य व्यावसाय से संबंधित विषय विशेषज्ञ उपलब्ध करवाने, विद्यालयों में व्यावसायिक शिक्षा विषय के प्रायोगिक कार्य में सहयोग, माध्यमिक शिक्षा बोर्ड के साथ मिलकर मूल्यांकन एवं प्रमाण पत्र तैयार करना।

क्रियान्विति के चरण

1. व्यावसायिक शिक्षा योजना, भारत सरकार द्वारा “**National Skill Qualification Framework**” के अन्तर्गत जारी दिशा-निर्देशों के अनुसार संचालित की जा रही है।
2. **National Skill Qualification Framework** के अनुसार व्यावसायिक शिक्षा योजना के 10 लेवल है इनमें प्रथम चार Level L-1 से L-4 विद्यालयी शिक्षा के अन्तर्गत कक्षा 9 से 12 के लिए है।
3. विद्यालयों में व्यावसायिक शिक्षा विषय का शिक्षण कार्य राज्य स्तर से चयनित सर्विस प्रोवाइडर्स द्वारा उपलब्ध कराये गये व्यावसायिक प्रशिक्षकों द्वारा करवाया जायेगा।
4. व्यावसायिक शिक्षा योजना के संबंध में विस्तृत जानकारी उपलब्ध कराये जाने व योजना के सुचारु रूप से संचालन की दृष्टि से जिलों के अतिरिक्त जिला परियोजना समन्वयक, कार्यक्रम अधिकारी, चयनित विद्यालयों के संस्था प्रधानों एवं सर्विस प्रोवाइडर्स द्वारा उपलब्ध कराये गये व्यावसायिक प्रशिक्षकों का राज्य स्तर से आमूखीकरण एवं प्रशिक्षण दिलवाया जायेगा।
5. योजना के संचालन हेतु चयनित सर्विस प्रोवाइडर तथा राजस्थान माध्यमिक शिक्षा परिषद् के मध्य अनुबंध किया गया है। वर्ष 2014-15 तथा वर्ष 2015-16 में किये गये अनुबंध की प्रति पृष्ठ 10 से 22 व 31 से 43 पर उपलब्ध।
6. राज्य स्तर पर सर्विस प्रोवाइडर्स का चयन राज्य स्तरीय समिति द्वारा किया जाता है। वित्तीय वर्ष 2014-15 में राज्य के 11 जिलों के 70 विद्यालयों में चार व्यावसाय यथा IT/ITES, Automobile, Health Care तथा Beauty & Wellness हेतु आठ सर्विस प्रोवाइडर्स का चयन कर विद्यालयों का आवंटन किया गया। वित्तीय वर्ष 2015-16 में 33 जिलों के 220 विद्यालयों में 6 व्यवसाय यथा IT/ITES, Beauty & Wellness, Healthcare, Security, Travel & Tourism तथा Retail हेतु 11 सर्विस प्रोवाइडर्स का चयन कर विद्यालयों का आवंटन किया गया। उपरोक्तानुसार सभी चयनित सर्विस प्रोवाइडर्स को आवंटित किये गये विद्यालयों की सूची पृष्ठ 23 से 30 व 44 से 61 पर उपलब्ध।
7. अनुबंध के आधार पर चयनित सर्विस प्रोवाइडर्स द्वारा नियुक्त किये गये व्यावसायिक समन्वयकों के नाम, मोबाईल नम्बर, तथा ईमेल पत्तों की सूची पृथक से पृष्ठ 63 पर उपलब्ध।
8. व्यावसायिक शिक्षा विषय का अध्ययन कर रहे विद्यार्थियों के मूल्यांकन का कार्य माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर तथा **Sector Skill Councils** के माध्यम से करवाया जाना है।
9. कक्षा 9-12 में व्यावसायिक शिक्षा विषय एवं अन्य समस्त विषय उर्तीण करने पर विद्यार्थियों को माध्यमिक शिक्षा बोर्ड अजमेर तथा **Sector Skill Councils** द्वारा संयुक्त रूप से क्रमशः L-1 से L-4 का प्रमाण पत्र दिया जायेगा।
10. व्यावसायिक प्रशिक्षकों की योग्यता पण्डित सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान, भोपाल द्वारा निर्धारित की गई है।
11. भारत सरकार द्वारा अनुमोदित विद्यालयों में व्यावसायों का चयन विद्यालय के आस-पास उपलब्ध उद्योग (Industry) के अनुसार किया जाता है।
12. प्रत्येक चयनित विद्यालय में दो व्यावसाय में प्रशिक्षण दिलवाया जावेगा।
13. प्रति व्यावसाय प्रति विद्यालय 25 से 30 विद्यार्थियों का चयन संलग्न प्रारूप के अनुसार किया जावेगा। प्रारूप पृष्ठ 64 पर उपलब्ध।

14. विद्यालयों में व्यावसाय से संबंधित प्रयोगशाला स्थापित करने हेतु प्रयोगशाला उपकरण प० सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान, भोपाल तथा राष्ट्रीय माध्यमिक शिक्षा अभियान, हिमाचल प्रदेश, हरियाणा आदि द्वारा उपलब्ध करवायी गई उपकरणों की सूची में से विद्यालय के संस्था प्रधान, संबंधित व्यावसायिक प्रशिक्षक तथा व्यावसायिक समन्वयक आदि की मदद से आवश्यकतानुसार विद्यालय की विद्यालय विकास एवं प्रबंधन(SDMC) समिति से अनुमोदन के पश्चात क्रय कर सकते हैं।
15. विद्यार्थियों का चयन करने से पूर्व व्यावसायिक प्रशिक्षकों, विद्यालय के संस्थाप्रधानों आदि द्वारा अभिभावकों को मार्ग दर्शन एवं परामर्श दिया जाता है।
16. विद्यालय में व्यावसायिक प्रशिक्षक तथा व्यावसायिक समन्वयक की मदद से पाठ्यक्रम के अनुसार प्रत्येक माह संबंधित व्यावसाय के 2 Guest Lecture का आयोजन कराया जाना आवश्यक है। प्रत्येक Guest Lecture हेतु 500/- की राशि निर्धारित की गई है। जिसका प्रमाणीकरण विद्यालय के संस्था प्रधान द्वारा किया जाना आवश्यक है।
17. विद्यालयों में संबंधित व्यावसाय हेतु वर्ष में 3 औद्योगिक भ्रमण करवाये जाने हैं।
18. व्यावसायिक शिक्षा हेतु चयनित विद्यार्थियों को व्यावसायिक शिक्षा विषय का अध्ययन करवाने हेतु अतिरिक्त कालांश की व्यवस्था की जावे।
19. व्यावसायिक शिक्षा हेतु चयनित विद्यार्थियों को पाठ्य सामग्री, प्रायोगिक कार्य करने हेतु आवश्यक उपकरण, सामग्री इत्यादि जिला स्तर से अथवा विद्यालय स्तर से उपलब्ध करवायी जायेगी।
20. व्यावसायिक शिक्षा विषय को कक्षा 9 व 10 में सातवें अतिरिक्त विषय के रूप में पढाया जाना है। इस हेतु राजस्थान माध्यमिक शिक्षा बोर्ड, अजमेर द्वारा अधिसूचना जारी की जा चुकी है।
अधिसूचना पृष्ठ 65 पर उपलब्ध।
21. व्यावसायिक शिक्षा विषय का मूल्यांकन 100 अंकों का होगा जिसका अंक विभाजन निम्न प्रकार है:-

विद्यालय स्तर पर सतत् मूल्यांकन	लिखितपरीक्षा(मा.शि.बोर्ड) अजमेर द्वारा आयोजित	प्रायोगिक कार्य (NSDC से अनुमोदित SSC द्वारा)
20	30	50

22. आगामी वर्ष 2015-16 में कक्षा 10 में अध्ययनरत व्यावसायिक शिक्षा विषय के विद्यार्थियों को बोर्ड द्वारा सभी विद्यार्थियों हेतु जारी आवेदन पत्र न भरवाकर व्यावसायिक शिक्षा विषय हेतु जारी आवेदन पत्र ही भरवाया जाना सुनिश्चित करें। इस हेतु बोर्ड द्वारा व्यावसायिक शिक्षा विषय के कक्षा 10 के विद्यार्थियों हेतु भरा जाना वाला आवेदन पत्र एवं दिशा-निर्देश पृष्ठ 66-67 पर उपलब्ध।
23. परीक्षा परिणाम में सामाजिक विज्ञान व व्यावसायिक शिक्षा विषय में से जिस विषय में अधिक अंक प्राप्त होंगे उसको परीक्षा परिणाम में जोड़ा जायेगा। विद्यार्थियों को सभी विषयों में उत्तीर्ण होना अनिवार्य है।
24. विद्यालय स्तर पर कक्षा 9 की अंकतालिका में प्रति विषय पूर्णांक 200 होने से व्यावसायिक शिक्षा विषय में बोर्ड द्वारा दिये गये अंकों को अनुपातिक रूप से दुगना कर विद्यालय अंकतालिका में शामिल किया जायेगा।
25. भारत सरकार द्वारा वित्तीय वर्ष 2014-15 हेतु 70 विद्यालय एवं 2015-16 हेतु 220 विद्यालय अनुमोदित किये गये हैं विद्यालयों की सूची एवं बजट प्रावधान का विवरण पृष्ठ 68-79 पर उपलब्ध।

संस्था प्रधान द्वारा किये जाने वाले कार्य

1. विद्यालय में आंवटित दोनो व्यवसाय हेतु कक्षा 9 के 30-30 विद्यार्थियों का चयन सुनिश्चित करना।
2. चयनित विद्यार्थियों के अभिभावकों के साथ सम्पर्क स्थापित कर उन्हें व्यावसायिक शिक्षा योजना की सम्पूर्ण जानकारी उपलब्ध कराना।
3. चयनित विद्यार्थियों का, राज्य स्तर से उपलब्ध कराये गये पंजीकरण प्रपत्र(Registration Form) में पंजीकरण कराया जाना सुनिश्चित करना। **पृष्ठ 80-81 पर उपलब्ध।**
4. विद्यालय स्तर पर योजना के सफल संचालन हेतु विद्यालय के योग्यता एवं रूचि के अनुसार वरिष्ठतम शिक्षक को योजना का प्रभारी बनाना।
5. व्यावसायिक शिक्षा विषय के शिक्षण हेतु कालांश/समय निर्धारित करना।
6. विद्यालय में दोनों व्यवसाय हेतु दो अलग-अलग कक्षा कक्षों की व्यवस्था सुनिश्चित करना, जिसमें व्यवसाय से संबंधित प्रयोगशाला भी स्थापित की जा सके।
7. कक्षा-कक्षों में बिजली एवं विद्यार्थियों के बैठने की समुचित व्यवस्था सुनिश्चित करना।
8. योजना के अन्तर्गत पंजीकृत विद्यार्थियों के व्यावसायिक शिक्षा विषय के शिक्षण हेतु अलग से उपस्थिति रजिस्ट्रर संधारित किया जाये, जिसका साप्ताहिक एवं मासिक प्रमाणीकरण आवश्यक है।
9. विद्यालय में व्यावसायिक शिक्षा विषय का शिक्षण कार्य कराये जाने हेतु राज्य स्तर पर चयनित सर्विस प्रोवाइडर्स द्वारा प्रत्येक व्यवसाय हेतु अलग व्यावसायिक प्रशिक्षक उपलब्ध कराये गये हैं।
10. सर्विस प्रोवाइडर्स द्वारा उपलब्ध कराये गये व्यावसायिक प्रशिक्षकों की शैक्षिक योग्यता के संबंध में उपलब्ध कराये गये प्रमाणपत्रों का मूल प्रमाण पत्रों से मिलान करना एवं समस्त प्रमाण पत्रों की छाया प्रतियाँ विद्यालय में संधारित करना। व्यावसायिक प्रशिक्षकों की शैक्षणिक एवं प्रशैक्षणिक योग्यता पं० सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान, भोपाल द्वारा व्यवसाय से संबंधित व्यावसायिक प्रशिक्षकों की योग्यता **पृष्ठ 82 से 85 पर उपलब्ध।**
11. विद्यालय में दोनो व्यावसायों से संबंधित प्रयोगशाला स्थापित करने में व्यावसायिक प्रशिक्षकों एवं व्यावसायिक समन्वयकों की मदद ली जाकर एवं राज्य स्तर से उपलब्ध कराई गई उपकरणों की सूची में से आवश्यक उपकरणों की खरीद विद्यालय विकास एवं प्रबंधन समिति द्वारा अनुमोदन उपरान्त व्यय किया जाना सुनिश्चित करना। इस हेतु राज्य स्तर से प्रतिकात्मक सूची उपलब्ध कराई जा रही है। आवश्यकतानुसार संस्था प्रधान सूची के अतिरिक्त भी सामग्री क्रय करने हेतु प्रस्ताव दे सकते हैं किन्तु उक्त प्रस्ताव का अनुमोदन विद्यालय विकास एवं प्रबंधन समिति में लिया जाना आवश्यक है। उपकरणों की प्रतिकात्मक सूची **पृष्ठ 86 से 95 पर उपलब्ध।**
12. व्यवसाय से संबंधित उपकरणों की खरीद हेतु जारी राशि का उपयोग BF&AR, Manual on Financial Management and Procurment for RMSA तथा राजस्थान लोक उपापन में पारदर्शिता अधिनियम 2012-13 की पालना सुनिश्चित कराते हुये किये जाना आवश्यक है, इस संबंध में राज्य स्तर से जारी आदेश **पृष्ठ 96 से 98 पर उपलब्ध।**

13. सर्विस प्रोवाइडस द्वारा उपलब्ध कराये गये व्यावसायिक प्रशिक्षकों के शिक्षण कार्य का अवलोकन, उनके द्वारा संधारित की गई दैनिक डायरी, साप्ताहिक एवं मासिक योजना साथ ही उनकी मासिक उपस्थिति का प्रमाणीकरण आदि किया जाना आवश्यक है।
14. व्यावसायिक प्रशिक्षकों की उपस्थिति व्यावसाय के नाम से ही किया जाना आवश्यक है।
15. व्यावसायिक प्रशिक्षकों को अनुबंध के अनुसार एक माह में एक आकस्मिक अवकाश देय होगा, जिसका समस्त रिकार्ड संस्था प्रधान द्वारा संधारित किया जावेगा। संस्था प्रधान द्वारा व्यावसायिक प्रशिक्षकों की उपस्थिति संलग्न प्रमाण-पत्र में उपस्थित रहने पर "P", अवकाश पर रहने पर नियमानुसार "L" तथा अनुपस्थित रहने पर "A" अंकित किया जावे। यदि व्यावसायिक प्रशिक्षक दो दिन लगातार "L" पर रहता है तो संबंधित सर्विस प्रोवाइडर अनुपस्थित रहने के समय दूसरा व्यावसायिक प्रशिक्षक उपलब्ध करायेगा।
16. व्यावसायिक समन्वयकों एवं व्यावसायिक प्रशिक्षकों द्वारा आयोजित कराये गये औद्योगिक भ्रमण एवं Guest Lecture पर होने वाले व्यय का प्रमाणीकरण संस्था प्रधान द्वारा किया जाना आवश्यक है।
17. सर्विस प्रोवाइडर द्वारा कराये गये समस्त कार्य यथा व्यावसायिक प्रशिक्षकों की उपस्थिति/अनुपस्थिति/अवकाश, Guest Lecture, औद्योगिक भ्रमण एवं व्यावसायिक समन्वयक द्वारा माह में की गई विजिट का प्रमाणीकरण एवं सन्तोषप्रद सेवाओं का प्रमाण-पत्र संस्था प्रधान द्वारा किया जायेगा, जिसकी एक प्रति राज्य कार्यालय तथा एक प्रति सर्विस प्रोवाइडर को उपलब्ध करवाई जावे। **पृष्ठ 100 पर उपलब्ध।**
18. व्यावसायिक प्रशिक्षकों द्वारा किये गये साप्ताहिक कार्य का प्रमाणीकरण आवश्यक है।
19. व्यावसायिक शिक्षा योजना का सतत् मूल्यांकन किया जाना आवश्यक है इस हेतु व्यावसायिक शिक्षा विषय के शिक्षण कार्य का पाक्षिक रूप से निरीक्षण आवश्यक है। निरीक्षण **प्रपत्र पृष्ठ 101-102 पर उपलब्ध।**
20. व्यावसाय से संबंधित, आयोजित होने वाले औद्योगिक भ्रमण के अन्तर्गत यदि चयनित विद्यार्थियों में छात्रायें है तो भ्रमण के दौरान किसी महिला शिक्षिका का उपस्थिति रहना अनिवार्य है।
21. विद्यालय में विजिटर्स डायरी का संधारण किया जाना।
22. चयनित विद्यार्थियों के पंजीकरण प्रपत्र आदि सभी दस्तावेज विद्यालय में सुरक्षित रखना।
23. व्यावसायिक समन्वयकों की मासिक योजना का संधारण संस्था प्रधान के पास होना आवश्यक है एवं जब-जब समन्वयक विद्यालय में उपस्थित होता तो उसकी उपस्थिति का प्रमाणीकरण भी संस्था प्रधान के स्तर से होना आवश्यक है।
24. सर्विस प्रोवाइडर्स द्वारा उपलब्ध कराये गये समन्वयक एवं व्यावसायिक प्रशिक्षकों के कार्य सतोष जनक नही होने पर इसकी सूचना तुरन्त परिषद् मुख्यालय को दी जाये।

सर्विस प्रोवाइडर्स द्वारा किये जाने वाले कार्य

1. व्यावसाय से संबंधित निर्धारित योग्यता वाले व्यावसायिक प्रशिक्षक उपलब्ध करवाना। (व्यावसायिक प्रशिक्षकों की योग्यता पं० सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान , भोपाल द्वारा निर्धारित)
2. चयनित व्यावसायिक प्रशिक्षकों को प्रारम्भिक तौर पर व्यावसायिक शिक्षा योजना क्रियान्वयन की जानकारी उपलब्ध कराना।
3. व्यावसाय से संबंधित विषय विशेषज्ञ का चयन कर Guest Lecture का आयोजन कराने में संस्था प्रधान एवं व्यावसायिक प्रशिक्षकों की मदद करना।
4. व्यावसायिक समन्वयक की साप्ताहिक एवं मासिक कार्य योजना तैयार करवाना व उसी अनुरूप कार्य करने हेतु निर्देशित करना।
5. व्यावसायिक समन्वयक द्वारा किये गये व्यय का C.A.द्वारा प्रमाणीकरण करने के पश्चात उपयोगिता प्रमाण-पत्र राजस्थान माध्यमिक शिक्षा परिषद् को उपलब्ध कराना।
6. संस्थाप्रधान द्वारा व्यावसाय से संबंधित प्रयोगशाला स्थापित किये जाने में मदद करना।
7. व्यावसायिक शिक्षा योजना के प्रचार-प्रसार हेतु संस्थाप्रधानों को सहयोग प्रदान करना।
8. Industry Visit के दौरान विद्यार्थियों के चाय-नाश्ता/वर्किंग लंच आदि की व्यवस्था करना तथा उपरोक्त के संबंध में होने वाले व्यय का प्रमाणीकरण संस्था प्रधान एवं नोडल शिक्षक से भी करवाकर भुगतान हेतु राजस्थान माध्यमिक शिक्षा परिषद् को उपलब्ध कराना।
9. चयनित विद्यार्थियों का Port folio तैयार करना।
10. प्रयोगशाला हेतु आवश्यक Consumable/ Non-consumable सामग्री के संबंध में संस्था प्रधान को जानकारी उपलब्ध कराना।
11. व्यावसायिक प्रशिक्षकों द्वारा व्यवसाय से संबंधित पाठ्यक्रम पूर्ण करवाना सुनिश्चित कराना।

व्यावसायिक समन्वयक के कार्य

1. विद्यालय में व्यवसाय से संबंधित प्रयोगशाला स्थापित करने में संस्था प्रधान एवं व्यावसायिक प्रशिक्षक की मदद करना।
2. व्यावसायिक प्रशिक्षकों के साथ लगातार सम्पर्क में रहना तथा विद्यालय में व्यावसायिक प्रशिक्षकों द्वारा करवाये गये शिक्षण कार्य के दौरान यदि कोई समस्या हो तो उसका निराकरण सुनिश्चित करना।
3. प्रत्येक माह की कार्य योजना अग्रिम रूप से तैयार कर उसकी एक प्रति आंवटित विद्यालय के संस्था प्रधान, जिले के अतिरिक्त जिला परियोजना समन्वयक एवं एक प्रति राज्य कार्यालय को प्रेषित करना।
4. प्रत्येक विद्यालय में व्यवसाय से संबंधित प्रति माह दो Guest Lecture आयोजित कराया जाना सुनिश्चित करना।
5. आंवटित विद्यालयों के संस्था प्रधान के साथ प्रतिमाह न्यूनतम एक बैठक का आयोजन व विजिट सुनिश्चित करना।
6. वर्ष भर में तीन Industry Visit अर्थात चार माह में एक बार Industry Visit का आयोजन सुनिश्चित करना।
7. व्यावसायिक प्रशिक्षकों की उपस्थिति का समस्त रिकार्ड संधारित रखना।
8. Industry Visit तथा Guest Lecture के आयोजन के संबंध में होने वाले व्यय पर संस्था प्रधान अथवा नोडल प्रभारी (विद्यालय) के हस्ताक्षर करवाया जाना सुनिश्चित करना।
9. विद्यालय में आयोजित होने वाले Industry Visit तथा Guest Lecture की रिपोर्ट तैयार करने में सहयोग करना।
10. संस्था प्रधान, नोडल शिक्षक(व्या.शि.), व्यावसायिक प्रशिक्षक, जिला कार्यालय एवं राज्य कार्यालय के साथ समन्वय स्थापित करना।
11. व्यावसायिक समन्वयक द्वारा व्यवसाय से संबंधित समस्त प्रबंधन एवं सूचना(MIS) तैयार करना।
12. व्यावसायिक समन्वयक द्वारा विद्यालय का दौरा(Visit) किये जाने पर Visit Report पर संस्था प्रधान के हस्ताक्षर करवाना सुनिश्चित कराना।

व्यावसायिक प्रशिक्षकों के कार्य

1. व्यवसाय से संबंधित साप्ताहिक एवं मासिक कार्य योजना तैयार करना
2. दैनिक डायरी का संधारण करना व उस पर संस्था प्रधान /नोडल प्रभारी के हस्ताक्षर करवाना।
3. प्रति माह में व्यवसाय से संबंधित दो Guest Lecture के आयोजन की व्यवस्था सुनिश्चित करना।
4. व्यावसायिक शिक्षा विषय कक्षाओं के संचालन व अन्य कार्य हेतु विद्यालय के संस्था प्रधान/नोडल प्रभारी(व्या.शि.) एवं व्यावसायिक समन्वयक के साथ लगातार सम्पर्क रखना।
5. विद्यालय में व्यवसाय से संबंधित प्रयोगशाला स्थापित करने में संस्था प्रधान को सहयोग प्रदान करना।
6. **प.सुन्दर लाल शर्मा केन्द्रीय व्यावसायिक शिक्षा संस्थान (PSSCIVE) भोपाल** द्वारा उपलब्ध कराये गये पाठ्यक्रम का निर्धारित समय अवधि में पूर्ण करवाना सुनिश्चित करना।
7. आवश्यकतानुसार व्यवसाय से संबंधित Consumable/Non-consumable सामग्री की व्यवस्था हेतु संस्था प्रधान को अवगत कराना।
8. व्यवसाय से संबंधित प्रायोगिक परीक्षाओं के आयोजन में संस्था प्रधान, माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर व Sector Skill Council (SSC) को आवश्यक सहयोग प्रदान करना।
9. व्यवसाय से संबंधित Industry Visit तथा Guest Lecture की रिपोर्ट तैयार करना, तथा संस्था प्रधान से प्रमाणित कराना।

(2014–15)

Agreement Between

Rajasthan Council of Secondary Education (RCSE),
Government of Rajasthan

And

For

National Skill Qualification Framework (NSQF)
Program Implementation Support in Rajasthan

This Agreement has been made and agreed upon between all the parties mentioned below, signed on the 18th day of the month of December year 2014

1. Objective

This Agreement is for collaboration on the introduction of Vocational Education /Applied Skills in -----
----- for implementation of the Centrally Sponsored Scheme on Vocationalization of Secondary/Senior
Secondary Education (CSSVE) in alignment with National Skill Qualification Framework (NSQF) in
Schools in State of Rajasthan.

BETWEEN

Rajasthan Council of Secondary Education (RCSE) A registered body under Rajasthan Societies
Registration Act, 1958. Established on 3rd September, 2009 and has a registered office located at Dr.
Radha Krishnan Shiksha Sankul, J.L.N. Marg, Jaipur. The goal of the RCSE to implement the various
scheme operated under the Rashtriya Madhyamik Shiksha Abhiyan (RMSA).

AND

----- training partner hereinafter referred to as “Service
provider”, which expression shall, unless it be repugnant to the subject or context thereof, include its
successors and permitted assigns, acting through its authorised representative.

2. Background and Purpose

The Government of India has brought out a revised Centrally Sponsored Scheme of Vocationalisation of Secondary / Higher Secondary Education by integrating vocational education into School Education. The scheme is operated in alignment with National Skill Qualification Framework (NSQF), which establishes a system of clear educational pathways from school to higher education while providing certification of vocational skills. The project has been approved for the State of Rajasthan by Ministry of Human Resource Development (MHRD), Government of India (GOI) and accordingly Rajasthan will be implementing the program. The plan is to start the project in academic year 2014 -15 at Level 1 from Class 9th in select government schools of the state of Rajasthan. The student opting for Vocational Education in 2014 at level 1 in class 9th will attain the Level 4 Certification by 2018. The objective of this project is to make students empower with employable skills along with the academic stream. The Project will be jointly funded by Central Government and the State Government.

SERVICE PROVIDER is a training partner formed with an objective to train and create a cadre of skilled, certified and employable professionals.

3. Roles and Responsibilities

- a. **RCSE:** - Payment to the Service provider as per the provisions mentioned in the agreement at Annexure 1.
- b. **Service Provider:-**
 - I. **Training Delivery:** Service provider will ensure that the vocational training is delivered in concerned sector to students enrolling for the program with a view to get them employed in the sector, if they wish to. Following will be ensured by Service provider
 - Ensure that the entire vocational content designed is delivered in the classroom within the stipulated time. Ensure quality parameters are met.
 - Ensure conduction of internal assessments of students on a weekly/ monthly basis as per the assessment pattern set up for the domain.
 - Conduct soft skill training including preparing the students for work as per the industry requirement.
 - Inviting and organising guest lecturers from domain related experts working in industry.
 - Conduct the domain specific Industry / Field Visit as per the guidelines.
 - II. **Vocational Trainers Selection:** Service provider will arrange for competent teachers/trainers at the salary as mentioned in the **Annexure 1** of the agreement. For this also expenditure details would have to be kept and maintain in a transparent manner.
 - Short-listing of Teachers based prescribed on Academic/ Technical qualification.

- Face to face interview by subject Matter Experts (SME)
- Minimum Competencies: Effective communication skills (oral and written) Basic computing skills Technical competencies Soft skills Facilitation skills. Able to read & write in Hindi and English languages
- Candidates should be based at Rajasthan and a domicile of Rajasthan
- Two times the number of vacancy shortlisted candidates list to be submitted to RCSE. A state level committee will be formed by RCSE for the final selection of teachers.
- Details of the selected teachers to be shared with the School authorities at school level & SPO, RCSE at state level

- III. **Vocational Coordinator:** Service provider would nominate “Vocational Coordinator” who would act as a single point of contact representing Service provider for NSQF – Rajasthan program for coordination, monitoring, training, preparing reports and successful implementation of the program at Headquarter. The Service provider coordinator will function under the overall supervision of RCSE and in consultation with Service provider and will keep Service provider , NSDC, RCSE, WoF and district coordinators informed about all relevant aspects on monthly basis. S/he will have to visit the school minimum once a month every school as part of the monitoring visit.
- IV. In case he/she fails to discharge his/her duties satisfactorily, he/she will be given a cure period of one week. If his/her performance still does not improve, RCSE will recommend his removal to Service provider concerned within 10 days.
- V. Roles and Responsibility of the Service provider Coordinator and Vocational Teacher is mentioned in the **Annexure 2**
- VI. **Guest Lectures:** Service provider would engage two (2) guest lecture per month for which RCSE would reimburse honorarium in accordance with provisions laid down in CSSVE Scheme and guidelines issued and notified by RCSE time to time. Guidelines of Guest Lecture is mentioned in the **Annexure 3**
- VII. **Raw materials for lab:** Service provider would assist to procure raw materials and consumables for training lab.
- VIII. **Providing Hands on Skill Training to Students in Industrial and Commercial Establishments:** Service provider to organize and conduct Domain specific Industry/ Field Visit and On the Job Training for the hands on Skill Training for the students as per the guidelines mentioned in **Annexure 4**.
- IX. Vocational Trainers will coordinate with Principals for community mobilization in selected schools. They shall support the School Principal for awareness among the students, parents, teachers and community for the vocational Education. They shall also support school Principal for guidance and counselling services to the students as and when required.

- X. Maintenance of lab/ Workshop and its equipment.
- XI. Arrange students stationary as and when required in the schools for Making chart, Project work, etc.
- XII. Assisting in Assessment & Certification.
- XIII. **Student Management Information System**, Field visits, publicity, guidance, counselling, and transport: Service provider would undertake field visits, mobilize students, and conduct counselling session.
- XIV. **Industry involvement**: Service provider will partner with relevant industries for deeper involvement into the course to make it market relevant. Service provider will be responsible for organising the Industry Visits and providing hands on skill training for students in industrial and commercial establishments. Service provider will facilitate placement of the desirous students on the successful completion of Level 4 certification.
- XV. **Vocational Trainer Governance**: The Vocational Trainer deployed by Service provider will have dual reporting. The day to day management, attendance, functions they will be under the control of the principal concerned whereas all other matters it will be to Service provider with overall superintendence /management with the RCSE and the instructions, directions issued by the RCSE would prevail.
- XVI. **Training Delivery**: Service provider will ensure that the vocational training is delivered in ----- sector to students enrolling for the program (**List of the School at Annexure 5**) with a view to get them employed in the respective sector, if they wish to. Following will be ensured by Service provider and overseen/ reported to RCSE, NSDC and WoF :
- Curriculum and Courseware developed by PSSCIVE to be delivered through its faculty effectively in the classroom as per the norms laid down under the Scheme.
 - Ensure that the entire vocational content designed is delivered in the classroom within the stipulated time. Ensure quality parameters are met.
 - Ensure conduct of internal assessments of students on a weekly/ monthly basis as per the assessment pattern set up for the domain.
 - Conduct soft skill training including preparing the students for work as per the industry requirement.
 - Inviting and organising guest lecturers from domain related experts working in industry.
 - Conduct Industry/Field Visit.
 - Conduct On the Job Training.
 - Ensure all the students enrolled in the program develop and maintain Students Portfolio.
- XVII. **Service Level Terms**: Following Service Level Terms will be adhered to by Service provider:
- a. Complete the syllabus as per the time line.
 - b. Conduct practical classes as per the syllabus.

- c. Conduct work readiness module and prepare students for world of work.
- d. Arrange industry guest lecture as per guidelines.
- e. Facilitate industry interaction and interface.
- f. Assist/facilitate in placement of the desirous students.
- g. Arrange campus interview where ever possible and needed.

XVIII. **Performance Metrics/ Measurement:** Service provider performance will be measured by RCSE, NSDC, WoF for:

- h. Content delivery as per timeline.
- i. Industry Engagement.
- j. Conduct of School Visit by the Vocational Coordinator for Monitoring & Evaluation.
- k. Placement of students, who desire interest to seek employment after attaining Level 4 certification. 70% of the students to be placed at the end Level 4.
- l. Percentage of students getting certified. 95% of the students enrolled for NSQF Course need to be passed.
- m. Timely and accurate reports.

XIX. **Penalty Clause:** If any faculty is absent for more than 7 working days without intimation or 10 working days with intimation (a copy of the leave application should be sent to the RCSE through Principal concerned), RCSE concerned will impose a penalty on concerned service provider.

- a. Financial implications would be laid out on the Service provider after 11 days @ Rs 500 per day per vocational teacher.
- b. A show cause notice would be served on the 15th day to the Service provider to arrange an alternate VT.
- c. Post step (2) RCSE, will hear to the concerns of the Service provider why no replacement/substitution was provided in the school and will take decision accordingly.
- d. In case of delay in hiring/substitution in hard and special areas permission needs to be taken from SPD, RCSE for extension of time.

XX. **Termination of Vocational Trainer:-** If any Vocational Trainer is not found suitable up to the satisfaction of the RCSE, for up to one months the concerned Service provider will immediately terminate the services of the said Vocational trainer and provide the substitute within ten calendar days.

4. **Coordination of meeting and liaison**

- a. All the parties to the agreement will establish procedures to facilitate regular contact at the executive and operational levels to discuss issues arising in relation to the Project.
- b. All the parties will hold an annual meeting, between senior officials at least every three months to discuss the coordination of matters relevant to the operation of this Agreement.

5. **All the Points of EOI will also be a part of the agreement**

6. Other covenants:-

- a. The use of the name, logo and / official emblem of any of the Parties on any publication, document and/or paper concerning the project under agreement is allowed only, after seeking explicit permission in writing by either party.
- b. Any difference or dispute between the Parties concerning the interpretation and/or implementation and/or application of any of the provisions of this Agreement shall be settled amicably through mutual consultation or negotiations between the Parties, without reference to any third Party. If still difference persists, the matter will be referred to arbitration as per the law of land.
- c. The Parties are entering into this Agreement in good faith and intentions. Neither party will be responsible for any liabilities arising out of death, injury or any legal action in respect of field staff, trainees or any other persons associated with the operationalization of this Agreement.
- d. This Agreement will come into effect on date of signature by both the parties This Agreement may be varied at any time by mutual agreement of the parties in writing. It shall be reviewed three month before the end of contract date or at a time mutually agreed by the parties for possible renewal.
- e. Each party might bring this Agreement to an end by giving a 3 months' notice to the other parties, via written notice of a Government/ Board Resolution to this effect. In case of premature termination of agreement on a notice, either party will be under obligation to complete the ongoing task/activities in its totality in the best interest of the students.
- f. The physical infrastructure like building developedd, equipment purchased or any inputs /assets created with the funding under the programmeunder this agreement will be solely owned by Government. ‘
- g. This Agreement does not give authority to Service provider exercise opinion or decision, on behalf of the Government of Rajasthan and *vice versa*.

Both the parties have set their hand in presence of the witness on 18th day of December Year 2014 as mentioned above.

**Additional Commissioner
RCSE**

Dated:

Witness

**Authorised Signatory
SERVICE PROVIDER**

Dated:

Witness

Annexure 1: Financial Provisions for implementation of the scheme as per CSSVE for various interventions:

1.1 Payment to Vocational Teacher (VT) by the Vocational Training Provider:

Payment to Vocational Teacher (VT) by the Service Provider: The Service provider shall pay a gross honorarium not exceeding Rs. 1, 80,000/- per annum to each VT deployed by it in the selected schools. The payment details would have to be kept and maintained in a transparent manner by the Service Provider. Service provider will directly credit the honorarium to the VT's account through ECS/RTGS.

1.2 Payment to Vocational Coordinator by the Vocational Training Provider:

Payment to Vocational Coordinator by the Service Provider: The Service provider shall pay a gross honorarium not exceeding Rs. 3, 00,000/- per annum to each Vocational Coordinator deployed by it. The payment details would have to be kept and maintained in a transparent manner by the Service Provider. Service provider will directly credit the honorarium to the VTP Coordinator's account through ECS/RTGS.

1.3 Payment to Service provider by RCSE: for the services being provided by the Vocational Training Provider, RCSE shall pay to Vocational Training Provider the following amounts:

- a. 12 per cent of the amount paid to the VTs as honorarium. This amount shall cover the cost of a) recruitment of VTs, b) management of VTs, c) leave reserve and appointing backup VTs in case a VT quits or takes long term leave (including maternity leave), and d) miscellaneous expense for the handling of the Project.
- b. An amount of Rs. 500/- per guest lecture, per Sector, per School, as per guidelines. 2 Guest lecture per subject per month.
- c. Rs. 17,500/- per school, per sector (trade) per annum for maintenance of tools / equipment / software, procurement of raw materials & consumable items etc. in one instalment at the end of academic year / quarter or when fund is available to RCSE (under RMSA), from the component assigned for the same by MHRD.
- d. Rs. 15,000/- per annum per school per subject per Vocational teacher to cover industry visit expenses and providing hands on skill training for students in industrial and commercial establishment.
- e. Rs. 17,500/- per annum towards office expenses (for awareness, publicity, guidance transport and field visits) per Service provider per vocational teacher per year. This shall be provided in one instalment on signing of the Agreement and on availability of funds from MHRD.
- f. Utilisation certificates need to be provided by the Service provider to RCSE along with vouchers, bills and receipts component wise per school at the end of financial year.
- g. In case of any downward revision of amounts in CSSVE scheme by MHRD, these amounts can be reduced by RCSE.

1.4 The Service provider shall provide monthly invoices to RCSE. The due amounts shall be paid by RCSE to the Service provider after scrutinizing the invoice.

Annexure 2: Roles and Responsibility of Vocational Teacher and Vocational Coordinator

Responsibilities of the Vocational Teacher:

- a. Conduct Theory and Practical Classes as per the syllabus.
- b. Closely work with Principal on timetable adjustments and other NSQF Project activities i.e. field visits / guest lectures, internships, lab setup, training, placement and meetings.
- c. Follow the instructions and perform responsibilities entrusted by the Principal from time to time.
- d. Maintenance of records and send periodical reports / class activities in consultation with Principal and ensure to update in MIS (Management Information System)
- e. Strengthening network and inviting Industrial experts for guest lectures.
- f. Ensure lab is in good working condition and maintenance of the tools & equipment's lab and procurement of consumables required for the Automotive lab as per norms
- g. Maintain Daily diary giving details of lesson plan and work done which needs to be counter signed by the Principal
- h. Ensure all the students create and maintain the Students Portfolio.
- i. Submit Weekly progress report on every Saturday to RCSE.
- j. Conduct internal examination as per the norms.
- k. Maintain all relevant documentation of the project in the school
- l. Conducting soft skill training including preparing the Students for work as per the industry requirement

Responsibilities of the Vocational Coordinator (VC):

Curriculum delivery:

1. VC has to ensure that the teaching learning material reaches the school in time and it is delivered in a timely manner to the students.
2. Ensure that teachers are in place and all classes are held as per time table and milestones.
3. The classes and labs are equipped and functional.
4. Assist with quality assurance process of NVQF project.

Documentation & Reporting:

1. Maintain all assessment and reporting documents in an accurate and easily accessible manner.
2. Maintain data base of the students.
3. Coordinate with Vocational teachers to prepare the syllabus completion reports as per the timeline. Submit the same to the RCSE.
4. Document and submit all the project progress reports in time to RCSE.

Create industry / employer, linkages and partnerships:

1. Coordinate industry visits of the students and that of industry experts to schools and maintain all documentation of these visits.
2. Create linkages with the local industry / employers / entrepreneurs, for placement of the students after completion of 12th standard.
3. Take initiatives to explore the network of entrepreneurs in the district and maintain a networking relationship with them.
4. Students to be assisted in their placements.

Networking:

1. Maintain a positive and professional relationship with the Vocational teachers, other school teachers, school principal, District Education Officer, concerned industry staff, and other stakeholders.
2. Promote NSQF project development and expansion.
3. Liaison with project related stakeholders to provide an engaging learning experience.
4. Maintain regular communications with all key stake holders, such that the project attains its due recognition amongst the students, parents, industry and the community.

Continuous assessment across all levels of the NSQF project:

1. Conduct minimum one visit of each school every month for monitoring purpose and submit the monitoring report to the state.
2. Prepare the Monitoring visit plan for the month and submit the same on the 1st of every month.
3. Facilitate continuous improvement in all aspects of the NSQF project in all allocated school.
4. Maintenance and timely submission of project progress reports of the quality indicators of the program on prescribed format as per the approved time lines.
5. Take regular inputs from the students, parents, community leaders and the relevant industry experts for improvement of the program.
6. Be update and aware of the NSQF policies and guidelines and share them with Vocational teachers, Principal & Other Staffs, students, etc.

Annexure 3: Guidelines for Guest Lecture

Guest lectures are organized as they provide inputs from the real scenario and life experiences, organizational dynamics and key Skills needed in work situations. Guest lecturers also help to expose the Practitioners to the profile of students by knowing the competency of students and will also help in exploring the possibilities of collaboration for internship and placement. This will facilitate to bridge the divide between the “World of Studies” and the “World of Work”, by relating theory to practice and providing an understanding to the students of real life situations.

Following to be ensured while organizing a Guest Lecture:

1. A Guest Lecturer should be an Practitioner from the Domain
2. A letter from the School Principal requesting for Guest Lecture to be sent to the concerned person giving the details on what is expected from the Guest lecture, objective of the lecture, honorarium, time and venue.
3. Students should be briefed about the Guest Lecture Topic, Date and Time so as to ensure 100% attendance on the day.
4. Minimum 2 Guest lecture per month is mandatory.
5. As far as possible ensure to call different person for each session.
6. Feedback from the Students as well as from the Guest lecturer to be taken and documented.
7. After the Guest Lecture reflection session with the students to be conducted to fill the gaps if any.
8. A detailed Guest Lecture report as per the format with the Photograph to be sent to RCSE.

Annexure 4: Guidelines for Industry/Field Visit and On the Job Training

- a. Industry visit is an essential part for the transaction of the curriculum as the emphasis is on overall development of skills of the students and they are required to undergo practical training in a designed fashion.
- b. Keeping in view the design of the course content, the skills and the competency expected from the students, Industry visit has been made an essential feature of this programme.

Process:

1. It will be the duty of Vocational Coordinator/ Vocational Teacher to have close liaison with the Industry and to plan such visits. Once a contact is established with the Industry relevant to the subject being taught, the vocational Coordinator along with vocational teacher would plan visit in consultation with Head of the institution.
2. Vocational Teacher must visit the place of visit prior to the actual visit of the students
3. Choose to take the students preferable during the non-peak business hours.
4. The staff at the organization to be visited must spend time with the students.
5. The staff of the organization should brief the students about their organization, business, operations, etc.
6. Each School should organize these visits as per the following plan:-

Minimum 3 Industry visit in one Academic Year		
1	1st Industry Visit	After completion of unit 1, 2
2	2 nd Industry visit	After completion of unit 3,4
3	3 rd Industry Visit	After completion of course content- Level-I

Once a proposal is finalized, the same is to be submitted to the RCSE /Program Management

Team through email. The proposal should contain the following details:-

- Plan/ Plans identified for such a visit.
- Students who have opted the course should be the part of visit.
- Vocational Teachers along with one more school staff must accompany the students. In case there are girls students too and the Vocational Teacher and the other teacher both of them happen to be male, a lady teacher should accompany the girl students in addition to Vocational Teacher.
- The visit is to be conducted by hiring Road ways buses. In case of non-availability of buses from the private registered operators be hired on competitive rates but the rates should not be higher than the rates quoted by State Road ways. The visits are to be so planned that the students are back to the school during the school hours and it is to be ensured that they reach home safely.
- Proper bills/ voucher have to be maintained about the field trip.
- Attendance copy of the students should be the part of the record.
- Each proposal for such visit/ visits should include the financial implications and the date of visit with place/ places to be visited. The financial implications should include hiring of bus charges, viz-a-viz the funds available under this component.
- The field trip should be planned according to the syllabus and the lesson plans planned by the teacher. So that the students can relate their learning's with the ground realities
- The teacher should inform about the trip a week in advance to the students and discuss in detail the purpose and the place of visit so that the parents of the students be informed in advance and be taken in to confidence by laying emphasis that such visits are essential part of course and are to the benefit of their children.
- It shall be the personal responsibility of the teachers in regard to security of the children and head of the institution should personally supervise all the arrangements and to remain present in the institution till the students return and join their parents.
- Ensure students wear the school uniforms, carry, ID card, their note books and pen/ pencil to make notes.
- The head of the institution must send complete report of such visits along with photographs by email to the RCSE/ Program Management Team.
- On the job training for a period of 7days (4 to 6hours) twice a year to be organized for level 3 & 4 students.

2014-15

						AISECT
S.No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	IT/ITes
1	Bhilwara	BANERA	G.S.S.S. RAYLA	8240402111	IT/ITes	1
2	Bhilwara	HURDA	G.U.S.S. HURDA	8240203113	IT/ITes	1
3	Bhilwara	JAHAJPUR	G. HIGHER SEC MAHARANA JAHAJPUR	8241026100	IT/ITes	1
4	Bhilwara	MANDALGARH	G.S.S.S.MAHARANA MADAL GHAR	8241141802	IT/ITes	1
5	Bhilwara	SHAHPURA	G.S.S SCHOOL SHAHPURA	8240326501	IT/ITes	1
6	Bhilwara	SUWANA	G.S.S.S. PRATAPNAGAR BHILWARA	8240848503	IT/ITes	1
7	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL MAHARANI	8030130405	IT/ITes	1
8	Bikaner	DUNGARGARH	G.SR.SEC.SCHOOL, BIGGA	8030503001	IT/ITes	1
9	Bikaner	KOLAYAT	G.SR.SEC.SCHOOL, HADA	8030316707	IT/ITes	1
10	Bikaner	LUNKARANSAR	G.SR.SEC.SCHOOL, MAHAJAN	8030214502	IT/ITes	1
11	Jaipur	CHAKSU	GOVT SEN SEC SCH CHAKSU	8121330503	IT/ITes	1
12	Jaipur	JAIPUR EAST	GOVT S.S.S. NETAJI SUBHASH MOT	8122507312	IT/ITes	1
13	Jaipur	JAIPUR WEST	GOVT SEN SEC SCHOOL GOPALPURA DEVRI	8122602404	IT/ITes	1
14	Jaipur	JHOTWARA CITY	GOVT SR SECONDARY SCHOOL HARMADA	8122800101	IT/ITes	1
15	Jaipur	JHOTWARA CITY	GOVT SEN SEC SCHOOL AMBER	8122807761	IT/ITes	1
16	Jaipur	SANGANER CITY	GOVT SEN.SEC.SCH. GATOR	8122703607	IT/ITes	1
17	Kota	ITAWA	G.S.S.S. ITAWA	8300115015	IT/ITes	1
18	Kota	KHERABAD	G.S.S.S. RAMGANJMANDI	8300411546	IT/ITes	1
19	Kota	KHERABAD	G.S.S.S. CHECHAT	8300401221	IT/ITes	1
20	Kota	KOTA	G.G.S.S.S. SINDHI VALLABH	8300605514	IT/ITes	1
		TOTAL				20

Contact details of aforesaid Service Provider/Vocational coordinator

AISECT	Mr Manish Sen	7737388482	manish.aisect1@gmail.com
--------	---------------	------------	--

2014-15

List of Schools						ANTS
S. No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	Healthcare
1	Barmer	BALOTRA	G S S MOOLJI KI DHANI	8170307402	Health care	1
2	Barmer	BALOTRA	GSSS GIRLS BALOTRA	8170302914	Health care	1
3	Barmer	BARMER	GGSSS BARMER	8170637001	Health care	1
4	Bikaner	BIKANER	G.SR.SEC.SCHOOL, SHERERA	8030106304	Health care	1
5	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL DAYANAND MARG	8030126006	Health care	1
6	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL, RAWATMAL BOTHRA	8030129407	Health care	1
7	Bikaner	DUNGARGAR H	G.SR.SEC.SCHOOL, BIGGA	8030503001	Health care	1
8	Bikaner	KOLAYAT	G.SR.SEC.SCHOOL, HADA	8030316707	Health care	1
9	Bikaner	NOKHA	G.SR.SEC.SCHOOL PANCHU	8030408706	Health care	1
10	Jaisalmer	JAISALMER	GOVT. SR.SEC.SCHOOL CHANDHAN	8160100309	Health care	1
11	Jaisalmer	JAISALMER	GOVT. GIRLS SR.SEC.SCHOOL JAISALMER	8160113938	Health care	1
12	Sirohi	ABU-ROAD	G.S.S.S. ABUROAD (DARBAR)	8190208904	Health care	1
13	Sirohi	PINDWARA	G.G.S.S.S, PINDWARA	8190110103	Health care	1
14	Sirohi	REODAR	G.G.S.S.S, SIRODI	8190507303	Health care	1
15	Sirohi	SHEOGANJ	G.G.S.S.S.SHEOGANJ	8190404502	Health care	1
		TOTAL				15

Contact details of aforesaid Service Provider/Vocational coordinator

ANTS	Mr Md.Naeem	8233428786/ 7733024786	Naeemakthar1990@gmail.com
------	-------------	---------------------------	--

2014-15

List of Schools						BASIX	
S. No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	IT/ITes	Auto mobile
1	Alwar	KISHANGARH BAS	GOVT. SHSS (BOY) KHAIRTHAL	8060414283	Health Care, IT & ITes	1	-
2	Alwar	RAMGARH	GOVT. SHSS SAHADOLI	8060714001	Health Care, IT & ITes	1	-
3	Bhilwara	BANERA	G.S.S.S. RAYLA	8240402111	IT & ITes, Automobile	-	1
4	Bhilwara	HURDA	G.U.S.S. HURDA	8240203113	IT & ITes, Automobile	-	1
5	Bhilwara	JAHAJPUR	G. HIGHER SEC MAHARANA JAHAJPUR	8241026100	IT & ITes, Automobile	-	1
6	Bhilwara	MANDALGARH	G.S.S.S.MAHARANA MADAL GHAR	8241141802	IT & ITes, Automoblie	-	1
7	Bhilwara	SHAHPURA	G.S.S SCHOOL SHAHPURA	8240326501	IT & ITes, Automobile	-	1
8	Bhilwara	SUWANA	G.S.S.S. PRATAPNAGAR BHILWARA	8240848503	IT & ITes, Automoblie	-	1
9	Sirohi	ABU-ROAD	G.S.S.S. ABUROAD (DARBAR)	8190208904	Health Care, IT/ITes	1	-
10	Sirohi	SIROHI	G.G.S.S.S, SIROHI	8190310304	Beauty Wellness, IT & ITes	1	-
11	Sirohi	SIROHI	GSSS, OLD BLDG. SIROHI	8190308712	IT & ITes, Automoblie	1	1
12	Udaipur	BHINDER	G.S.SEC.S.BHINDER	8260428803	IT & ITes, Automoblie	1	1
13	Udaipur	GIRWA	G.G.S.SEC.S.AMBAMAT A	8260523505	Health Care, IT/ITes	1	-
14	Udaipur	GOGUNDA	G.S.SEC.SCHOOL GOGUNDA	8260108723	IT & ITes, Automoblie	1	1
15	Udaipur	JHADOL (PH)	G.S.SEC.S.JHADOL	8260708501	IT & ITes, Automoblie	1	1
16	Udaipur	KHERWARA	G.S.SEC.S.KHERWARA	8260825621	Health Care, IT/ITes	1	-
17	Udaipur	MAVLI	G.S.SEC.S.MAVLI	8260300129	IT & ITes, Automoblie	1	1
		TOTAL			0	11	11

Contact details of aforesaid Service Provider/Vocational coordinator

BASIX	Mr Rahul Attri	9667241752 /9785019966	rahul.attri@b-able.in
-------	----------------	---------------------------	--

2014-15

List of Schools						F-Tech
S.No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	B&W
1	Ajmer	JAWAJA	G.G.SR.SEC. CHAWNI BEAWAR	8210524502	Beauty & wellness	1
2	Ajmer	SRI NAGAR	G.G.SR.SEC. KOTA ROAD NASIRABD	8210310212	Beauty & wellness	1
3	Alwar	RAMGARH	GOVT. SHSS DESULA	8060715801	Beauty & wellness	1
4	Bhilwara	SAHADA	G.G.S.S.S. GANGAPUR	8240728901	Beauty & wellness	1
5	Bhilwara	SUWANA	G.G.S.S.S. S.M.M. BHILWARA	8240848604	Beauty & wellness	1
6	Jaipur	CHAKSU	GOVT SEN.SEC SCH THIKRIYA MEENAN	8121327007	Beauty & wellness	1
7	Jaipur	JAIPUR EAST	GOVT GIRLS SEN.SEC.MALVIYA NGR	8122503804	Beauty & wellness	1
8	Jaipur	JHOTWARA CITY	GOVT SR SECONDARY SCHOOL HARMADA	8122800101	Beauty & wellness	1
9	Jaipur	SANGANER CITY	GOVT GIRLS SEN.SEC. SANGANER	8122703001	Beauty & wellness	1
10	Kota	KOTA	G.G.S.S.S. SINDHI VALLABH	8300605514	Beauty & wellness	1
11	Kota	LADPURA	G.G.S.S.S. KAITHON WARD 16	8300318602	Beauty & wellness	1
		TOTAL			0	11

Contact details of aforesaid Service Provider/Vocational coordinator

F -tec	Mr Devendara Singh	9351321617	devshkwt@gmail.com
--------	--------------------	------------	--

2014-15

List of Schools						IISD
S.No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	Automobile
1	Alwar	RAMGARH	GOVT. SHSS DESULA	8060715801	Automobile	1
2	Alwar	RAMGARH	GOVT. SHSS BAGAD MEO	8060707401	Automobile	1
3	Bharatpur	BAYANA	GOVT HR SEC SCHOOL BAYANA	8070827102	Automobile	1
4	Bharatpur	KAMAN	GOVT SR SEC SCH. KAMAN	8070128405	Automobile	1
5	Bharatpur	WEIR	GOVT.SR.SEC. SCHOOL WEIR	8070717603	Automobile	1
6	Bikaner	BIKANER	G.SR.SEC.SCHOOL, SHERERA	8030106304	Automobile	1
7	Bikaner	LUNKARANSAR	G.SR.SEC.SCHOOL, MAHAJAN	8030214502	Automobile	1
8	Bikaner	NOKHA	G.SR.SEC.SCHOOL PANCHU	8030408706	Automobile	1
9	Jaipur	CHAKSU	GOVT SEN SEC SCH CHAKSU	8121330503	Automobile	1
10	Jaipur	JAIPUR EAST	GOVT S.S.S. NETAJI SUBHASH MOT	8122507312	Automobile	1
11	Jaipur	JHOTWARA CITY	GOVT SEN SEC SCHOOL AMBER	8122807761	Automobile	1
12	Jaipur	JHOTWARA CITY	GOVT SR.SEC SCHOOL JAISINGH PURA KHOR	8122807602	Automobile	1
13	Jaipur	SANGANER CITY	GOVT SEN.SEC.SCH. GATOR	8122703607	Automobile	1
14	Kota	ITAWA	G.S.S.S. ITAWA	8300115015	Automobile	1
15	Kota	KHERABAD	G.S.S.S. RAMGANJMANDI	8300411546	Automobile	1
16	Kota	KHERABAD	G.S.S.S. CHECHAT	8300401221	Automobile	1
17	Kota	KHERABAD	G.S.S.S. SATALKHERI KHAN	8300409022	Automobile	1
		TOTAL				17

Contact details of aforesaid Service Provider/Vocational coordinator

IISD	Mr Prabhas Chandra Dubey	8952012250 / 9929854345	prabhash.dubey@iisd.co.in
------	-----------------------------	----------------------------	--

2014-15

List of Schools						IL&FS	
S. No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	IT/ITes	Auto-mobile
1	Ajmer	AJMER(U)	G.JAWAHAR SR.SEC.SCH AJMER	8211505013	IT & ITes, Automobiles	1	1
2	Ajmer	AJMER(U)	G.CENTRAL G.SRSEC PUR.MANDI	8211502910	Health care, IT & ITes	1	-
3	Ajmer	JAWAJA	G. JAIN GURUKUL SR.SEC. SCHOOL	8210521501	IT & ITes, Automobiles	1	1
4	Ajmer	KEKRI	G.SR.SEC SCHOOL .KEKRI	8210810304	IT & ITes, Automobiles	1	1
5	Ajmer	MASUDA	G.NARAYAN SR.SEC.S.VIJAYNAGAR	8210616205	IT & ITes, Automobiles	1	1
6	Barmer	BALOTRA	GSSS ASHOTRA	8170306801	Beauty Wellness, IT & ITes	1	-
7	Barmer	BALOTRA	G S S MOOLJI KI DHANI	8170307402	Automobile, Health care	-	1
8	Barmer	BARMER	GSSS MBC GANDHI CHOWK, BARMER	8170636702	IT & ITes, Automoblie	1	1
9	Barmer	BAYTU	GSSS BAITU	8170200108	IT & ITes, Automoblie	1	1
10	Barmer	SIWANA	GSSS SIWANA	8170400146	IT & ITes, Automoblie	1	1
11	Bharatpur	BAYANA	GOVT HR SEC SCHOOL BAYANA	8070827102	IT & ITes, Automobile	1	-
12	Bharatpur	KAMAN	GOVT SR SEC SCH. KAMAN	8070128405	IT & ITes, Automobile	1	-
13	Bharatpur	WEIR	GOVT.SR.SEC. SCHOOL WEIR	8070717603	IT & ITes, Automobile	1	-
14	Jaisalmer	JAISALMER	GOVT.HR.SEC.SCH.AMAR SAHID S.M.GOPA,JAISALMER	8160126103	IT & ITes, Automoblie	1	1
15	Jaisalmer	JAISALMER	GOVT.SR. SEC.SCHOOL RAMDEVRA	8160215821	IT & ITes, Automoblie	1	1
16	Jaisalmer	JAISALMER	GOVT. SR.SEC.SCHOOL CHANDHAN	8160100309	Automobile, Heath care	-	1
		TOTAL			0	14	11

Contact details of aforesaid Service Provider/Vocational coordinator

IL & FS	Mr Man Singh Shekhawat	9784361314	mansingh.shekhawat@ilfsindia.com
---------	------------------------	------------	--

2014-15

List of Schools						Labournet
S.No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	B&W
1	Barmer	BALOTRA	GSSS ASHOTRA	8170306801	Beauty &Wellness	1
2	Barmer	BALOTRA	GSSS GIRLS BALOTRA	8170302914	Beauty &Wellness	1
3	Barmer	BARMER	GGSSS BARMER	8170637001	Beauty &Wellness	1
4	Bharatpur	SEWAR	GOVT. S.B.K. GIRLS SE.SEC.SCHOOL	8070524202	Beauty &Wellness	1
5	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL MAHARANI	8030130405	Beauty &Wellness	1
6	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL DAYANAND MARG	8030126006	Beauty &Wellness	1
7	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL, RAWATMAL BOTHRA	8030129407	Beauty &Wellness	1
8	Jaisalmer	JAISALMER	GOVT. GIRLS SR.SEC.SCHOOL JAISALMER	8160113938	Beauty &Wellness	1
9	Sirohi	PINDWARA	G.G.S.S.S, PINDWARA	8190110103	Beauty &Wellness	1
10	Sirohi	REODAR	G.S.S.S, SIRODI	8190507303	Beauty &Wellness	1
11	Sirohi	SHEOGANJ	G.G.S.S.S.SHEOGANJ	8190404502	Beauty &Wellness	1
12	Sirohi	SIROHI	G.G.S.S.S, SIROHI	8190310304	Beauty &Wellness	1
		TOTAL				12

Contact details of aforesaid Service Provider/Vocational coordinator

Labour net	Mr Manoj Sharma	8880955331	manoj.sharma@in.labournet.in
------------	-----------------	------------	--

List of Schools						Skill Tree
S. No.	District	BLOCK	SCHOOL	UDISE CODE	SECTOR (TRADE NAME)	Healthcare
1	Ajmer	AJMER(U)	G.CENTRAL G.SRSEC PUR.MANDI	8211502910	Healthcare	1
2	Ajmer	JAWAJA	G.G.SR.SEC. CHAWNI BEAWAR	8210524502	Healthcare	1
3	Ajmer	SRI NAGAR	G.G.SR.SEC. KOTA ROAD NASIRABD	8210310212	Healthcare	1
4	Alwar	KISHANGARH BAS	GOVT. SHSS (BOY) KHAIRTHAL	8060414283	Healthcare	1
5	Alwar	RAMGARH	GOVT. SHSS SAHADOLI	8060714001	Healthcare	1
6	Alwar	RAMGARH	GOVT. SHSS BAGAD MEO	8060707401	Healthcare	1
7	Bharatpur	SEWAR	GOVT. S.B.K. GIRLS SE.SEC.SCHOOL	8070524202	Healthcare	1
8	Bhilwara	SAHADA	G.G.S.S.S. GANGAPUR	8240728901	Healthcare	1
9	Bhilwara	SUWANA	G.G.S.S.S. S.M.M. BHILWARA	8240848604	Healthcare	1
10	Jaipur	CHAKSU	GOVT SEN.SEC SCH THIKRIYA MEENAN	8121327007	Healthcare	1
11	Jaipur	JAIPUR EAST	GOVT GIRLS SEN.SEC.MALVIYA NGR	8122503804	Healthcare	1
12	Jaipur	JAIPUR WEST	GOVT SEN SEC SCHOOL GOPALPURA DEVRI	8122602404	Healthcare	1
13	Jaipur	JHOTWARA CITY	GOVT SR.SEC SCHOOL JAISINGH PURA KHOR	8122807602	Healthcare	1
14	Jaipur	SANGANER CITY	GOVT GIRLS SEN.SEC. SANGANER	8122703001	Healthcare	1
15	Kota	KHERABAD	G.S.S.S. SATALKHERI KHAN	8300409022	Healthcare	1
16	Kota	LADPURA	G.G.S.S.S. KAITHON WARD 16	8300318602	Healthcare	1
17	Udaipur	GIRWA	G.G.S.SEC.S.AMBAMATA	8260523505	Healthcare	1
18	Udaipur	KHERWARA	G.S.SEC.S.KHERWARA	8260825621	Healthcare	1
		TOTAL				18

Contact details of aforesaid Service Provider/Vocational coordinator

SKILL TREE	Mr Siddharth Bohra	8104407279	coordinator.rajasthan@skilltree.org.in
------------	--------------------	------------	--

(2015-16)

Agreement Between

Rajasthan Council of Secondary Education (RCSE),
Government of Rajasthan

And

xyz

For

National Skill Qualification Framework (NSQF)
Program Implementation Support in Rajasthan

This Agreement has been made and agreed upon between all the parties mentioned below, signed on the 6th day of the month of July year 2015

1. Objective

This Agreement is for implementation of the Centrally Sponsored Scheme on **Vocationalisation of Secondary and Higher secondary Education** (VSHSE) in alignment with National Skill Qualification Framework (NSQF) in Schools in State of Rajasthan.

BETWEEN

Rajasthan Council of Secondary Education (RCSE), a registered body under Rajasthan Societies Registration Act, 1958. Established on 3rd September, 2009 and has a registered office located at Dr. Radha Krishnan Shiksha Sankul, J.L.N. Marg, Jaipur. The goal of the RCSE is to implement the various scheme operated under the Rashtriya Madhyamik Shiksha Abhiyan (RMSA).

AND

xyz training partner hereinafter referred to as “Service provider”, which expression shall, unless it be repugnant to the subject or context thereof, include its successors and permitted assigns, acting through its authorised representative.

Background and Purpose

The Government of India had brought out a Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education by integrating employability education into School Education in September 2011. The scheme is operated within the National Skills Qualifications Framework (NSQF), which establishes a system of clear educational pathways from school to higher education while providing certification of vocational skills. Government of India has sanctioned 220 schools for the academic year 2015-16 for the implementation of the **Vocationalisation of Secondary and Higher secondary Education (VSHSE)** scheme. The project will be implemented (Level-I in class 9th) in 220 in Government schools of the state with the goal to make students employable when they complete Senior Secondary education (level 4, class 12th). The schools have already been identified by the State. The Project will adopt the curriculum, Trainer handbook, student handbook are already developed by PSSCIVE (PSS Central Institute for Vocational education, Bhopal), based on the relevant Qualification Packs / National Occupational Standards of respective Sector Skill Councils (SSC). Service Provider is a training partner selected with an objective to train and create a cadre of skilled, certified and employable professionals adopt new curriculum, course content and pedagogy, hire and train qualified Trainers, introduce the program in schools, monitor and evaluate its progress, etc.as per the guidelines and norms of MHRD-GOI..

2. Roles and Responsibilities

2.1 RCSE

- 2.1.1 **Budgeting and expenditure:-** Obtaining and managing the MHRD funding as per Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher secondary Education and the State funds for the project implementation. Allocate budget and sanction expenses in view of the sanctioned plan per school for the activities / interventions identified and entrusted to Service Provider post selection by the State Government subject to availability/approval /release of funds by the Central and State Government.
- 2.1.2 **Identification of districts/ schools:-** Selection of districts and schools where selected Sector could be introduced.
- 2.1.3 **Communication and marketing plan:-** To create awareness, stakeholder engagement and bringing in the right talent into the NSQF program. Counselling of students & parents to ensure mobilisation of required number of students into the program.
- 2.1.4 **Identification of Training Partner :-** The State Government will identify NSDC partner as Service Provider for Sector through the selection process prescribed in the Expression of Interest issued by the RCSE on 05.06.2015.
- 2.1.5 **Advisory Group:-** Creation of advisory/management group at the various level's for monitoring/feedback/regular assessments of the students as to be decided from time to time by the RCSE.
- 2.1.6 **Nodal Officers:.** Designate and recommend Nodal Officer at Headquarters Level and also at District Level who will be responsible for overseeing /reporting on the program implemented by Service Providers
- 2.1.7 **Training of Trainers:-** RCSE would organise "Training of Trainers (TOT)" program in consultation and in partnership with Sector Skill Council (SSC) at periodic intervals to update the faculty / instructors with the content developed, training methodology and adaptation to industry needs as per the guidelines of the scheme. This will be as per GOI guidelines and the financial ceiling fixed there under.
- 2.1.8 **Infrastructure for Setting up of Lab:-** RCSE will procure equipment and instruments through SDMC (School Development Management Committee) and set up a lab-cum-classroom in consultation with SSC and as per the lay down norms of GoI.

- 2.1.9 **Maintenance of Tools & Equipment's:-** RCSE will maintain tools and equipment's installed in the school as well as ensure availability of raw material for practical classes in the Schools
- 2.1.10 **Academic Certification:-** Ensure integration of the Sectors with the scheme of examination of Rajasthan Board of School Education.
- 2.1.11 Text Books and Stationary for Students – RCSE will provide text books and stationary to students.

2.2 Service Provider:-

- 2.2.1 **Training Delivery:** Service provider will ensure that the vocational training is delivered in allotted sector to students enrolling for the program with a view to get them employed in the sector, if they wish to. Following will be ensured by Service provider
- Curriculum and Courseware developed by PSSCIVE to be delivered through its trainer effectively in the classroom as per the norms laid down under the Scheme.
 - Ensure that the entire vocational content designed is delivered in the classroom within the stipulated time. Ensure quality parameters are achieved.
 - Ensure conduct of internal assessments of students on a weekly/ monthly basis as per the assessment pattern developed up for the sector.
 - Conduct soft skill training including preparing the students for work readiness / job as per the industry requirement.
 - Inviting and organising guest lecturers from sector related experts working in industry.
 - Conduct Industry/Field Visit.
 - Conduct On the Job Training.
 - Ensure all the students enrolled in the program develop and maintain Students Portfolio.
- 2.2.2 **Vocational Trainers Selection: Service provider will arrange for competent trade specific trainers at the honorarium as mentioned in the Annexure 1 of the agreement.** Following points is to be followed for selection of trainers
- Short-listing of trainers based on knowledge and Hands skills in the trade prescribed academic/ Technical qualification.
 - Face to face interview by Subject Matter Experts (SME).
 - Minimum Competencies: Effective communication skills (oral and written) Basic computing skills Soft skills Facilitation skills. Able to read & write and communicate the subject matter in Hindi and English languages .
 - Candidates should be based at Rajasthan and a domicile of Rajasthan.
 - Details (Qualification , Mark sheets & offer letter) of the selected trainers to be shared with RCSE / DEO / School authorities .
 - **Role and Responsibility of Vocational Trainer .**
 - a. Conduct Theory and Practical Classes as per the prescribed syllabus.
 - b. Closely work with Principal on timetable adjustments and other NSQF Project activities i.e. field visits / guest lectures, internships, lab setup, training, placement and meetings.
 - c. Follow the instructions and perform responsibilities entrusted by the Principal from time to time.
 - d. Maintenance of records and send periodical reports / class activities in consultation with Principal and ensure to update in MIS (Management Information System)
 - e. Strengthening network and inviting Industrial experts for guest lectures.

- f. Ensure lab is in good working condition and maintenance of the tools & equipment's lab and procurement of consumables required for the Automotive lab as per norms
- g. Maintain Daily dairy giving details of lesson plan and work done which needs to be counter signed by the Principal
- h. Ensure all the students create and maintain the Students Portfolio.
- i. Submit Weekly progress report on every Saturday to RCSE.
- j. Conduct internal examination as per the norms.
- k. Maintain all relevant documentation of the project in the school
- l. Conducting soft skill training including preparing the Students for work readiness / job as per the industry requirement Vocational Trainers will coordinate with Principals for community mobilization in selected schools. They shall support the School Principal for awareness among the students, parents, Trainers and community for the vocational Education. They shall also support school Principal for guidance and counselling services to the students as and when required.
- m. Ensure readiness of Workshop and its equipment for practical sessions.
- n. Assisting in Assessment & Certification.
- o. Student Management Information System, Field visits, publicity, guidance, counselling, and transport: Service provider would undertake field visits, mobilize students, and conduct counselling session.
- p. Industry involvement: Service provider will partner with relevant industries for deeper involvement into the course to make it market relevant. Service provider will be responsible for organising the Industry Visits and providing hands on skill training for students in industrial and commercial establishments. Service provider will facilitate placement of the desirous students on the successful completion of Level 4 certification.

2.2.3 Vocational Coordinator:

- Service provider would nominate "Vocational Coordinator" (One coordinator will responsible for up to 30 schools) who would act as a single point of contact representing Service provider for implementation of NSQF – Rajasthan program for coordination, monitoring, training, preparing reports and successful implementation of the program at the Headquarter. The Vocational coordinator will function under the overall supervision of RCSE and in consultation with Service provider will keep, NSDC, RCSE, WoF and District Officials informed about all relevant aspects on a monthly basis. S/he will have to visit the school minimum once in a month every school as part of the monitoring requirement.
- In case he/she fails to discharge his/her duties satisfactorily, he/she will be given a cure period of one week. If his/her performance still does not improve, RCSE will recommend his / her removal to Service provider concerned within 10 days.
- **Roles and Responsibility of Vocational Coordinator**

a. Curriculum delivery:

1. VC has to ensure that the teaching learning material reaches the school in time and it is delivered in a timely manner to the students.
2. Ensure that trainers are in place and all classes are held as per time table and milestones.
3. The classes and labs are equipped and functional.
4. Assist with quality assurance process of NVQF project.

b. Documentation & Reporting:

1. Maintain all assessment and reporting documents in an accurate and easily accessible manner.
2. Maintain data base of the students.
3. Coordinate with Vocational trainers to prepare the syllabus completion reports as per the timeline. Submit the same to the RCSE.
4. Document and submit all the project progress reports in time to RCSE.

c. Create industry / employer, linkages and partnerships:

1. Coordinate industry visits of the students and that of industry experts to schools and maintain all documentation of these visits.
2. Create linkages with the local industry / employers / entrepreneurs, for placement of the students after completion of 12th standard.
3. Take initiatives to explore the network of entrepreneurs in the district and maintain a networking relationship with them.
4. Students to be assisted in their placements.

d. Networking:

1. Maintain a positive and professional relationship with the Vocational trainers, other school teacher, school principal, District Education Officer, concerned industry staff, and other stakeholders.
2. Promote NSQF project development and expansion.
3. Liaison with project related stakeholders to provide an engaging learning experience.
4. Maintain regular communications with all key stake holders, such that the project attains its due recognition amongst the students, parents, industry and the community.

e. Continuous assessment across all levels of the NSQF project:

1. Conduct minimum one visit of each school every month for monitoring purpose and submit the monitoring report to the state.
2. Prepare the Monitoring visit plan for the month and submit the same on the 1st of every month.
3. Facilitate continuous improvement in all aspects of the NSQF project in all allocated school.
4. Maintenance and timely submission of project progress reports of the quality indicators of the program on prescribed format as per the approved time lines.
5. Take regular inputs from the students, parents, community leaders and the relevant industry experts for improvement of the program.
6. Be update and aware of the NSQF policies and guidelines and share them with Vocational trainers, Principal & Other Staffs, students, etc.

2.2.4 Provision for Trainer Substitution :

- Service providers will ensure substitution of Vocational trainer if vocational trainer will be on live for more than two consecutive working days.

3. Guest Lectures:

Service provider would engage two (2) guest lecture per month for which RCSE would reimburse honorarium in accordance with provisions laid down **Vocationalisation of Secondary and Higher secondary Education** (VSHSE) Scheme and guidelines issued and notified by RCSE time to time. Guest lectures are organized as they provide inputs from the real scenario and life experiences, organizational dynamics and key Skills needed in work situations. Guest lecturers also help to expose the Practitioners to the profile of students by knowing the competency of students and will also help in exploring the possibilities of collaboration for internship and placement. This will facilitate to bridge the divide between the “World of Studies” and the “World of Work”, by relating theory to practice and providing an understanding to the students of real life situations. Following to be ensured while organizing a Guest Lecture:

- a. A Guest Lecturer should be a Practitioner from the Sector.
- b. A letter from the School Principal requesting for Guest Lecture to be sent to the concerned person giving the details on what is expected from the Guest lecture, objective of the lecture, honorarium, time and venue.
- c. Students should be briefed about the Guest Lecture Topic, Date and Time so as to ensure 100% attendance on the day.
- d. Minimum 2 Guest lecture per month is mandatory.
- e. As far as possible ensure to call different person for each session.
- f. Feedback from the Students as well as from the Guest lecturer to be taken and documented.
- g. After the Guest Lecture reflection session with the students to be conducted to fill the gaps if any.
- h. A detailed Guest Lecture report as per the format with the Photograph to be sent to RCSE.
- i. Raw materials for lab: Service provider would assist SDMC to procure raw materials and consumables for training lab.

4. Industry Visit :

- c. Providing Hands on Skill Training to Students in Industrial and Commercial Establishments: Service provider to organize and conduct Domain specific Industry/ Field Visit and On the Job Training for the hands on Skill Training for the students as per the guidelines Industry visit is an essential part for the transaction of the curriculum as the emphasis is on overall development of skills of the students and they are required to undergo practical training in a designed fashion.
- d. Keeping in view the design of the course content, the skills and the competency expected from the students, Industry visit has been made an essential feature of this programme.
- e. **Process to be followed for Industry Visit:**
 - It will be the duty of Vocational Coordinator / Vocational Trainer to have close liaison with the Industry and to plan such visits. Once a contact is established with the Industry relevant to the subject being taught, the vocational Coordinator along with Vocational trainer would plan visit in consultation with Head of the institution.
 - Vocational Trainer must visit the place of visit prior to the actual visit of the students
 - Choose to take the students preferable during the non-peak business hours.

- The staff at the organization to be visited must spend time with the students.
- The staff of the organization should brief the students about their organization, business, operations, etc.
- Each School should organize these visits as per the following plan:-

Minimum 3 Industry visit in one Academic Year		
1	1st Industry Visit	After completion of unit 1, 2
2	2 nd Industry visit	After completion of unit 3,4
3	3 rd Industry Visit	After completion of course content- Level-I

- f. Once a proposal is finalized, the same is to be submitted to the RCSE /Program Management Team through email. The proposal should contain the following details:-
- Plan/ Plans identified for such a visit.
 - Students who have opted the course should be the part of visit.
 - Vocational Trainer along with one more school staff must accompany the students. In case there are girls students too and the Vocational trainer and the other teacher both of them happen to be male, a lady teacher should accompany the girl students in addition to Vocational Trainers.
 - The visit is to be conducted by hiring Road ways buses. **In** case of non-availability of buses from the private registered operators be hired on competitive rates but the rates should not be higher than the rates quoted by State Road ways. The visits are to be so planned that the students are back to the school during the school hours and it is to be ensured that they reach home safely.
 - Proper bills/ voucher have to be maintained about the field trip.
 - Attendance copy of the students should be the part of the record.
 - Each proposal for such visit/ visits should include the financial implications and the date of visit with place/ places to be visited. The financial implications should include hiring of bus charges, viz-a-viz the funds available under this component.
 - The field trip should be planned according to the syllabus and the lesson plans planned by the Trainer. So that the students can relate their learning's with the ground realities
 - The trainer should inform about the trip a week in advance to the students and discuss in detail the purpose and the place of visit so that the parents of the students be informed in advance and be taken in to confidence by laying emphasis that such visits are essential part of course and are to the benefit of their children.
 - It shall be the personal responsibility of the trainer in regard to security of the children and head of the institution should personally supervise all the arrangements and to remain present in the institution till the students return and join their parents.
 - Ensure students wear the school uniforms, carry, ID card, their note books and pen/ pencil to make notes.
 - The head of the institution must send complete report of such visits along with photographs by email to the RCSE/ Program Management Team.

- On the job training for a period of 7 days (4 to 6 hours) twice a year to be organized for level 3 & 4 students

5. **Vocational Trainer Governance:**

The Vocational Trainer deployed by Service provider will have dual reporting. The day to day management, attendance, functions they will be under the control of the principal concerned whereas all other matters it will be to Service provider with overall superintendence /management with the RCSE and the instructions, directions issued by the RCSE would prevail.

6. **Service Level Terms:** Following Service Level Terms will be adhered to by Service provider:
- Complete the syllabus as per the time line.
 - Conduct practical classes as per the syllabus.
 - Conduct work readiness module and prepare students for world of work.
 - Arrange industry guest lecture as per guidelines.
 - Facilitate industry interaction and interface.
 - Assist/facilitate in placement of the desirous students.
 - Arrange campus interview where ever possible and needed.
7. **Performance Metrics/ Measurement:** Service provider performance will be measured by RCSE, NSDC, WoF for:
- Content delivery as per timeline.
 - Industry Engagement.
 - Conduct of School Visit by the Vocational Coordinator for Monitoring & Evaluation.
 - Percentage of students getting certified. 95% of the students enrolled for NSQF Course need to be passed.
 - Timely and accurate reports.
8. **Placement of students,** who desire interest to seek employment after attaining Level 4 certification. 70% of the students to be placed at the end Level 4.
9. **Penalty Clause:** If any faculty is absent for more than 7 working days without intimation or 10 working days with intimation in a year (a copy of the leave application should be sent to the RCSE through Principal concerned), RCSE concerned will impose a penalty on concerned service provider.
- Financial implications would be laid out on the Service provider after 11 days @ Rs 500 per day per vocational Trainer.
 - A show cause notice would be served on the 15th day to the Service provider to arrange an alternate VT.
 - Post step (2) RCSE, will hear to the concerns of the Service provider why no replacement/substitution was provided in the school and will take decision accordingly.
 - In case of delay in hiring/substitution in hard and special areas permission needs to be taken from SPD, RCSE for extension of time.
10. **Termination of Vocational Trainer:-** If any Vocational Trainer is not found suitable up to the satisfaction of the RCSE, for up to one months the concerned Service provider will immediately terminate the services of the said Vocational trainer and provide the substitute within ten calendar days.
11. **Leave of the Vocational trainer :**
- The Vocational trainer deployed by service provider may allow 12 leave per year (not more than 5 days in a stretch) with the prior approval of the Principal concerned.
 - All other type of leave provisions will be taken care by the Service Provider.

12. Coordination of meeting and liaison

- c. All the parties to the agreement will establish procedures to facilitate regular contact at the executive and operational levels to discuss issues arising in relation to the Project.
- d. All the parties will hold an annual meeting, between senior officials at least every three months to discuss the coordination of matters relevant to the operation of this Agreement.

14. All the Points of EOI will also be a part of the agreement

15. Other covenants:-

- h. The use of the name, logo and / official emblem of any of the Parties on any publication, document and/or paper concerning the project under agreement is allowed only, after seeking explicit permission in writing by either party.
- i. Any difference or dispute between the Parties concerning the interpretation and/or implementation and/or application of any of the provisions of this Agreement shall be settled amicably through mutual consultation or negotiations between the Parties, without reference to any third Party. If still difference persists, the matter will be referred to arbitration as per the law of land.
- j. The Parties are entering into this Agreement in good faith and intentions. Neither party will be responsible for any liabilities arising out of death, injury or any legal action in respect of field staff, trainees or any other persons associated with the operationalization of this Agreement.
- k. This Agreement will come into effect on date of signature by both the parties This Agreement may be varied at any time by mutual agreement of the parties in writing. It shall be reviewed three month before the end of contract date or at a time mutually agreed by the parties for possible renewal.
- l. Each party might bring this Agreement to an end by giving a 3 months' notice to the other parties, via written notice of a Government/ Board Resolution to this effect. In case of premature termination of agreement on a notice, either party will be under obligation to complete the ongoing task/activities in its totality in the best interest of the students.
- m. The physical infrastructure like building developed, equipment purchased or any inputs /assets created with the funding under the programme under this agreement will be solely owned by Government. ‘
- n. This Agreement does not give authority to Service provider exercise opinion or decision, on behalf of the Government of Rajasthan and *vice versa*.

**IN WITNES THEREOF THE PARTIES HERE TO HAVE SIGNED THIS AGREEMENT
ON THE DATE MONTH AND YEAR MENTIONED HEREINBEFORE.**

PARTIES

1. For on behalf of RCSE

1. For on behalf of Service Provider

Signature ----- Name : Shri Designation : Additional Commissioner Date: Place : Seal :		Signature ----- Name : Shri Designation : Service Provider Date: Place : Seal :
---	--	--

Witness

Witness

Annexure 1

Financial Provisions for implementation of the scheme as per Vocationalisation of Secondary and Higher Secondary Education (VSHSE) for various interventions:

- 1.1** Payment to Vocational Trainer (VT) by the Service Provider: The service provider shall pay a gross honorarium of Rs. 1,80,000/- per annum (At the rate of Rs 15000/ month) to each VT deployed by in the selected schools. The payment details would have to kept and maintained in a transparent manner by the Service Provider. Service Provider will directly credit the honorarium to the VT's account through ECS/RTGS.

- 1.2** **Payment to Vocational Coordinator by the Service Provider:**
Payment to Vocational Coordinator by the Service Provider: The Service provider shall pay a gross honorarium of Rs. 3, 00,000/- per annum (At the rate of Rs 25000/ month) to each Vocational Coordinator deployed by it. The payment details would have to kept and maintained in a transparent manner by the Service Provider. Service provider will directly credit the honorarium to the VTP Coordinator's account through ECS/RTGS.

- 1.3** Payment to Service Provider by RCSE: for the services being provided by the Service Provider, RCSE shall pay to Service Provider the following amounts:
 - a) An amount equal to the honorarium paid by the Service Provider to the VTs.
 - b) 15 per cent of the amount paid to the VTs as honorarium. This amount shall cover the cost of a) recruitment of VTs, b) management of VTs, c) leave reserve and appointing backup VTs in case a VT quits or takes long term leave (All type leave), and d) miscellaneous expense for the handling of the Project.
 - c) An amount of Rs. 500/- per guest lecture, per Sector, per School, as per guidelines. 2 Guest lecture per subject per month.

 - d) Rs. 18750/- per annum per school per trade to cover industry visit expenses and providing hands on skill training for students in industrial and commercial establishment.
 - e) Rs. 25000/- per annum towards office expenses for awareness, publicity (IEC), guidance of transport, internet, stationary, communication Charges and field visits of coordinators and expenses related to travel) per service provider per vocational Trainer per year. This shall be provided in one instalment on signing of the Agreement and on availability of funds from MHRD.
 - f) Utilisation certificates certified by Chartered Accountant need to be provided by the Service Provider to RCSE at the end of every quarter.
 - g) RCSE will reimburse the actual Non Ac travelling Fare (By public Transport) of Vocational Trainers for participating in the Training of trainers.
 - h) The Service provider shall provide monthly (BY 05th of the next month) invoices to RCSE. After adjustments of advances paid, if any, the balance due amounts shall be paid by RCSE.

- i) The above amounts have been worked out in alignment with the **Vocationalisation of Secondary and Higher secondary Education** (VSHSE) scheme of MHRD. In case of any revision in scheme by MHRD, these amounts can be revised by RCSE.
- 1.4** The Service provider shall provide monthly invoices to RCSE. The due amounts shall be paid by RCSE to the Service provider after scrutinizing the invoice.

List of School				Pragmatic
Name of District	Name of Block	Name of School	U-DISE CODE	Security
BANSWARA	GARHI	G.SEN.SEC. SCH METVALA	08280400608	1
BANSWARA	BAGIDORA	G.SEN SEC SCH BODIGAMA	08280603103	1
BANSWARA	BAGIDORA	G. SEN SEC. SCH KARJI	08280604110	1
BANSWARA	SAJJANGARH	G. SR. SEC SCH KASARWADI	08280701611	1
BANSWARA	KUSHALGARH	G. SR. SEC. SCH. MOHAKMPURA	08280817510	1
BARMER	BAYTU	GSSS BADKHA	08170228301	1
BHARATPUR	BAYANA	G.S.S.S. LAHCHORA KALAN	08070817301	1
BHILWARA	SUWANA	G.S.S.S. RAJENDRA MARG BHILWARA	08240848404	1
BIKANER	NOKHA	G.SR.SEC.SCHOOL, RATHI, NOKHA	08030413701	1
BUNDI	HINDOLI	GOVT ADARSH HR.SEC.SCHOOL, HINDOLI	08230105628	1
BUNDI	DABI	GOVT ADARSH HR.SEC.SCHOOL, DABI	08230401205	1
CHURU	RAJGARH	GSSS RAJGARH	08040223201	1
CHURU	RAJGARH	GGSSS MOHTA, RAJGARH	08040224802	1
DAUSA	DAUSA	G.S.S.S. KALAKHO	08110211004	1
DAUSA	LALSOT	G.S.S.S. KALLAWAS	08110308006	1
DAUSA	SIKRAI	G.S.S.S. SIKRAI	08110507516	1
DHOLPUR	DHOLPUR	GSSS, MANGROL	08080416204	1
DHOLPUR	BASERI	GSSS, PEEPRON	08080107905	1
DHOLPUR	BARI	GSSS, BARI	08080219202	1
DHOLPUR	RAJAKHEDA	GSSS, MERNA	08080407506	1
DUNGARPUR	BICCHIWADA	G.S.S.S. VIKASH NAGAR	08270113601	1
DUNGARPUR	DUNGARPUR	G.G.S.S.S. DAMDI	08270201617	1
DUNGARPUR	ASPUR	G.S.S.S. BANKODA	08270301712	1
HANUMANGARH	NOHAR	GSSS NOHAR	08020222702	1
JAISALMER	RAJMATHAI	GSSS, RAJMATHAI	08160207604	1
JALORE	SHYANLA	G. SR. SEC. SCHOOL, SURANA	08180302801	1

JHALAWAR	JHALARAPATAN	GSSS (GIRLS) ASNAWAR	08320219314	1
JHALAWAR	MANOHARTHANA	GOVT BOYS SR.SEC.SCHOOL MTHANA	08320303426	1
JHALAWAR	MANOHARTHANA	GOVT GIRLS SSS AKLERA	08320341505	1
JHALAWAR	BAKANI	G.S.SEC.S., RATLAI	08320452209	1
JODHPUR	FALODI	GSSS PHALODI	08150234403	1
JODHPUR	SHERGARH	GSSS SETARWA	08150310001	1
PRATAPGARH	PIPALKHUNT	G.S.S.S. SUHAGPUR	08330224401	1
SAWAIMADHOPUR	BAMANWAS	G. SR SEC BARNALA	08100105810	1
SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. SEVA	08100302401	1
SAWAIMADHOPUR	KHANDAR	G. ADARSH SR.SEC. KHANDAR.	08100406725	1
SIROHI	PINDWADA	G.S.S.S. KOJARA	08190108305	1
SIROHI	PINDWADA	G.S.S.S. PINDWADA	08190110202	1
SIROHI	ABU ROAD	G.S.S.S. SANTPUR	08190207401	1
SIROHI	SIROHI	G.S.S.S. N.B.	08190308711	1
SRIGANGANAGAR	GHARSANA	GSSS NAI MANDI GHARSANA	08010645629	1
SRIGANGANAGAR	SADULPUR	GSSS GANESH GARH	08010333305	1
TONK	NIWAI	GSSS DATHWAS	08220306019	1
TONK	DEVLI	GSSS DEVLI	08220520102	1
TONK	UNIYARA	GSSS PACHALA	08220612004	1
UDAIPUR	SARADA	G.S.SEC.S.JADOL	08260907813	1
		TOTAL		46

Contact details of aforesaid Service Provider/Vocational coordinator

PRAGMATIC	Narendra Singh	9619149435	Ns410@rediffmail.com
-----------	----------------	------------	--

List of School					MIHER
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	Health
1	BARAN	ANTA	G.G.S.SEC.S., MANGROL	08310221701	1
2	BARAN	ANTA	G.S.SEC.S.MIRAJPUR	08310209502	1
3	BARAN	ATRU	G.S.SEC.S., KUNJED	08310303106	1
4	BARAN	ATRU	G.GIRLS S.SEC. S., ATRU	08310313204	1
5	BARAN	CHHABADA	G.GIRLS SR.SEC.SCHOOL CHHABRA	08310419148	1
6	BARAN	CHHIPABAROD	G.SR.SEC. CHHIPABROD	08310516256	1
7	BARAN	KISHANGANJ	G.SR.SEC.SCHOOL PARANIYA	08310608306	1
8	BARAN	SHAHBAD	G. SR. SEC. SCHOOL SAMRANIYA	08310703118	1
9	BARMER	BAYTU	GSSS NIMBANIYO KI DHANI	08170210201	1
10	BARMER	SIWANA	GGSSS SIWANA	08170400149	1
11	BARMER	BARMER	GSSS KHADIN	08170608107	1
12	BARMER	BARMER	GSSS LEELSAR	08170624601	1
13	BARMER	DHORIMANA	GSSS KHATRIYO KI BERI	08170817802	1
14	BIKANER	BIKANER	G.SR.SEC.SCHOOL, KARNI SCHOOL	08030125808	1
15	BIKANER	NOKHA	G.SR.SEC.SCHOOL, RATHI, NOKHA	08030413701	1
16	BIKANER	DUNGARGARH	G.SR.SEC.SCHOOL (GIRLS), DUNGARGARH	08030510904	1
17	CHITTORGARH	BHADESAR	G.S.S.S. BANSEN	08290908108	1
18	CHITTORGARH	NIMBHEDA	G.S.S.S. NIMBHERA	08291017203	1
19	CHURU	RAJGARH	GSSS RAJGARH	08040223201	1
20	CHURU	CHURU	GSSS GHANTEL	08040404503	1
21	CHURU	SUJJANGARH	GGSSS BIDASAR	08040525702	1
22	CHURU	RATANGARH	GSSS BHULKA RATANGARH	08040612602	1
23	CHURU	RATANGARH	GGSSS, RAJALDESAR	08040616104	1
24	DAUSA	DAUSA	G.S.S.S. RAILWAY STATION DAUSA	08110226101	1
25	DAUSA	LALSOT	G.S.S.S. KALLAWAS	08110308006	1
26	DAUSA	SIKRAI	G.S.S.S. SIKRAI	08110507516	1
27	HANUMANGARH	RAWATSAR	GSSS PALLU	08020411903	1
28	HANUMANGARH	PILIBANGAN	GGSSS GOLUWALA NIWADAN	08020503722	1
29	HANUMANGARH	NOHAR	GSSS BHUKARKA	08020212201	1
30	JALORE	BHINMAL	G. SR. SEC. SCHOOL, BHINMAL	08180409220	1
31	JALORE	SANCHORE	G. SR. SEC. SCHOOL, SANKAD	08180501601	1
32	JALORE	RANIWADA	G. SR. SEC. SCHOOL, RANIWADA	08180600132	1
33	JHALAWAR	BAKANI	GGHSS GIRLS BAKANI	08320440219	1
34	JHUNJHUNU	JHUNJHUNU	GSSS, BUDANA	08050100609	1
35	JODHPUR	ONSIYA	GGSSS, YASODA DEVI OSIYAN	08150509225	1
36	KARAULI	KARAULI	GSSS, KARAULI	08090106832	1
37	KARAULI	HINDON	GGSSS, HINDON CITY	08090218305	1

38	KARAULI	HINDON	GSSS, MAHU IBRAHIMPUR	08090200515	1
39	KARAULI	TALWARA	GGSSS, TODABHEEM	08090318103	1
40	KARAULI	NADOTI	GSSS, GUDHA CHANDRAJI	08090401417	1
41	KARAULI	MANDRAYAL	GSSS, MANDRAYAL	08090504913	1
42	NAGOUR	DEEDWANA	GGHSS DR BR AMBDKER PAOTA	08140713403	1
43	PALI	BALI	G.S.S.S. KHUDALA	08200911202	1
44	PALI	RAIPUR	G.S.S.S. PEEPLIYA KALAN	08200201103	1
45	PALI	ROHAT	G.S.S.S. ROHAT	08200407708	1
46	PALI	SOJAT	G.S.S.S. SOJAT	08200307301	1
47	RAJSAMAND	BHIM	ADARSH GOVT.GIRLS.HR.SEC.SCH.BHIM	8250104913	1
48	RAJSAMAND	RAJSAMAND	GOVT SR SEC SCH FARARA	8250607713	1
49	RAJSAMAND	BHIM	GOVT.HR.SEC.SCH.JASA KHEDA	08250104411	1
50	RAJSAMAND	AMET	ADRASH GOVT. SR. SEC. SCH. AGARIYA	08250303201	1
51	RAJSAMAND	RAJSAMAND	ADRASH GOVT SR SEC SCH RAJSAMAND	08250614009	1
52	RAJSAMAND	AMET	GSSS SHARDAR GARH	8250305801	1
53	SAWAIMADHOPUR	BAMANWAS	G. SR SEC BATODA	08100106509	1
54	SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. VAJIRPUR	08100301106	1
55	SIKAR	NEEM KA THANA	GOVT.SR.SEC.SCH., BHUDOLI	08130701708	1
56	SRIGANGANAGAR	KARANPUR	GGSSS, KARANPUR	08010226004	1
57	SRIGANGANAGAR	SADULPUR	GSSS GANESH GARH	08010333305	1
58	TONK	UNIYARA	GGSSS ALIGARH	08220601126	1
59	TONK	TONK	GSSS NANER	08220216508	1
60	BIKANER	BIKANER	G.SR.SEC.SCHOOL, NATHUSAR GATE	08030129815	1
			TOTAL		60

Contact details of aforesaid Service Provider/Vocational coordinator

MIHER	Mr Vijay.reddy	9871354455	vijay.reddy@miher.edu.in
-------	----------------	------------	--

List of School					IIIM
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	B&W
1	BANSWARA	ANANDPURI	G.SEC.SCH BADLIYA	08280510501	1
2	BARAN	ANTA	G.G.S.SEC.S., MANGROL	08310221701	1
3	BARAN	ATRU	G.GIRLS S.SEC. S., ATRU	08310313204	1
4	BARMER	SIWANA	GGSSS SIWANA	08170400149	1
5	BARMER	BARMER	GSSS LEELSAR	08170624601	1
6	BARMER	DHORIMANA	GSSS KHATRIYO KI BERI	08170817802	1
7	BIKANER	DUNGARGARH	G.SR.SEC.SCHOOL (GIRLS), DUNGARGARH	08030510904	1
8	DAUSA	BANDIKUI	G.S.S.S. ABHANERI	08110115102	1
9	DAUSA	DAUSA	G.S.S.S. KALAKHO	08110211004	1
10	DAUSA	MAHUWA	G.G.S.S.S. MANDAWAR	08110406014	1
11	DUNGARPUR	SAGWADA	G.S.S.S. AARA	08270412506	1
12	DUNGARPUR	DUNGARPUR	G.G.S.S.S. DAMDI	08270201617	1
13	DUNGARPUR	ASPUR	G.S.S.S. BANKODA	08270301712	1
14	DUNGARPUR	DUNGARPUR	G.G.SR.SEC.DEV.DUNGARPUR	8270218202	1
15	JHALAWAR	JHALARAPATAN	GSSS (GIRLS) ASNAWAR	08320219314	1
16	JHALAWAR	MANOHARTHANA	GOVT GIRLS SSS AKLERA	08320341505	1
17	JHALAWAR	BAKANI	GGHSS GIRLS BAKANI	08320440219	1
18	KARALI	HINDON	GGSSS, HINDON CITY	08090218305	1
19	KARALI	TALWARA	GGSSS, TODABHEEM	08090318103	1
20	KARALI	NADOTI	GSSS, GUDHA CHANDRAJI	08090401417	1
21	SAWAIMADHOPUR	GANGAPUR CITY	G. G. SR SEC GANGAPUR CITY	08100320402	1
22	SAWAIMADHOPUR	SAWAI MADHOPUR	G. SR.SEC CHAKERI	08100502002	1
23	SAWAIMADHOPUR	SAWAI MADHOPUR	G. G. SR SEC MANTOWN	08100516011	1
24	SAWAIMADHOPUR	SAWAI MADHOPUR	G. G. SR SEC WARD CITY S.MADHOPUR	08100519901	1
25	UDAIPUR	MAVLI	G.G.S.SEC.S.MAVLI	08260300101	1
26	UDAIPUR	JHADOL (PH)	G.G.S.SEC.S.JHADOL	8260708502	1
			TOTAL		26

Contact details of aforesaid Service Provider/Vocational coordinator

IIIM	Mr Gourav	9214340056	gauravc@iiimltd.in
------	-----------	------------	--

List of School					Labournet
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	B&W
1	BARMER	SINDHARI	GSSS HODU	08170503501	1
2	BHARATPUR	NAGAR	G.G.S.S.S. NAGAR	08070227902	1
3	BHARATPUR	DEEG	G.G.S.S.S. DEEG	08070317903	1
4	BHARATPUR	KUMHER	G.G.S.S.S. KUMHER	08070415904	1
5	BHARATPUR	KAMAN	G.G.S.S.S. KAMAN	08070128001	1
6	BIKANER	BIKANER	G.G.SR.SEC.SCH. GITADEVI BAGRI, NAPASAR	08030107802	1
7	BIKANER	NOKHA	G.SR.SEC.SCHOOL (GIRLS) HIRA BAI GATTANI, NOKHA	08030421701	1
8	CHURU	RAJGARH	GGSSS MOHTA, RAJGARH	08040224802	1
9	CHURU	RATANGARH	GGSSS, RAJALDESAR	08040616104	1
10	HANUMANGARH	HANUMANGARH	GSSS DHOLIPAL	08020133104	1
11	HANUMANGARH	HANUMANGARH	GSSS (G) HMO	08020142706	1
12	HANUMANGARH	NOHAR	GSSS NOHAR	08020222702	1
13	HANUMANGARH	PILIBANGAN	GGSSS GOLUWALA NIWADAN	08020503722	1
14	HANUMANGARH	TIBBI	GSSS SUREWALA	08020710308	1
15	HANUMANGARH	NOHAR	GSSS BHUKARKA	08020212201	1
16	JALORE	SANCHORE	G. SR. SEC. SCHOOL, SANKAD	08180501601	1
17	JHUNJHUNU	JHUNJHUNU	GSSS, BUDANA	08050100609	1
18	JHUNJHUNU	SURAJGARH	GSSS, D K BAS	08050400603	1
19	JHUNJHUNU	JHUNJHUNU	GGSSS, J K JHUNJHUNU	08050115907	1
20	JODHPUR	ONSIYA	GGSSS, YASODA DEVI OSIYAN	08150509225	1
21	JODHPUR	BILARA	GGSSS, BILADA	08150911302	1
22	NAGAU	RIYAN	GHSS ALNIYAWAS	08140200308	1
23	NAGAU	MERTACITY	GHSS MOKALPUR	08140306806	1
24	NAGAU	NAGAU	GHSS KALRI	08140807305	1
25	RAJSAMAND	BHIM	ADARSH GOVT.GIRLS.HR.SEC.SCH.BHIM	8250104913	1
26	RAJSAMAND	KUMBHALGARH	GOVT.GIRLS SR.SEC.SCH., CHARBHUJA	08250405802	1
27	RAJSAMAND	KHAMNOR	ADRASH GOVT. SR. SEC. S, UPLIODAN	08250518301	1
28	RAJSAMAND	DEOGARH	GOVT. SENIOR SECONDARY SCHOOL LASANI	8250203019	1
29	SIROHI	ABU ROAD	G.G.S.S.S. ABU ROAD	08190210105	1
30	SRIGANGANAGAR	ANOOPGARH	GGSSS, ANOOPGARH	08010948802	1
			TOTAL		30

Contact details of aforesaid Service Provider/Vocational coordinator

Labour net	Mr Manoj Sharma	8880955331	manoj.sharma@in.labournet.in
------------	-----------------	------------	--

2015—16

LIST OF SCHOOLS					B-ABLE	B-ABLE
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	IT/Ites	Retail
1	AJMER	KISHANGARH	G.SR.SEC. SCHOOL SHARDUL	08210113806	-	1
2	AJMER	PEESANGAN	G.SR.SEC.SCH. TABIJI	08210412701	-	1
3	ALWAR	BANSUR	G.S.S.S. BANSUR	08060907053	1	-
4	ALWAR	RAMGARH	G.S.S.S. BRAMGARH	08060712838	1	-
5	ALWAR	MUNDAWAR	G.S.S.S. TATARPUR BLOCK MUNDAWAR	08060310921	1	-
6	ALWAR	UMRAIN	G.S.S.S. BALETA	08060809601	1	-
7	BUNDI	HINDOLI	GOVT ADARSH HR.SEC.SCHOOL, HINDOLI	08230105628	-	1
8	BUNDI	K. PATAN	GOVT ADARSH GIRLS HR.SEC.SCHOOL,K.PATAN	08230232705	-	-
9	BUNDI	NENWA	GOVT ADARSH HR.SEC.SCHOOL, NENWA	08230322304	-	1
10	BUNDI	DABI	GOVT ADARSH HR.SEC.SCHOOL, DABI	08230401205	-	-
11	BUNDI	BUNDI	GOVT ADARSH HR.SEC.SCHOOL. KHATKAR	08230507715	-	1
12	DHOLPUR	DHOLPUR	GSSS, PANCHGAWN	08080304506	-	1
13	DHOLPUR	DHOLPUR	GSSS, MANGROL	08080416204	-	-
14	DHOLPUR	BASERI	GSSS, AANGAI	08080112505	-	1
15	DHOLPUR	BASERI	GSSS, PEEPRON	08080107905	-	-
16	DHOLPUR	BARI	GSSS, BARI	08080219202	-	1
17	DHOLPUR	RAJAKHEDA	GSSS, MERNA	08080407506	-	-
18	DUNGARPUR	BICCHIWADA	G.S.S.S. VIKASH NAGAR	08270113601	-	1
19	JAISALMER	FETEHGARH	GSSS, FETEHGARH	08160303601	-	1
20	JAISALMER	NOKH	GSSS, NOKH	08160104004	-	1
21	JAISALMER	RAJMATHAI	GSSS, RAJMATHAI	08160207604	-	-
22	JALORE	AHORE	G. SR. SEC. SCHOOL, AHORE	08180100138	-	1
23	JALORE	JALORE	G. SR. SEC. SCHOOL, BAGRA	08180202623	-	1
24	JALORE	SHYANLA	G. SR. SEC. SCHOOL, SURANA	08180302801	-	1
25	JHALAWAR	JHALARAPATAN	G.S.S.S. BHAWANIMANDI	08320243402	-	1

26	JHALAWAR	BAKANI	G.S.SEC.S., RATLAI	08320452209	-	1
27	JHALAWAR	SUNEL	GSSS SUNEL	08320521829	-	1
28	JHALAWAR	DAG	GSS CHAUMEHLA	08320638118	-	1
29	JODHPUR	LUNI	GSSS MOGDA KALAN	08150807301	-	1
30	JODHPUR	JODHPUR SAHAR	GSSS SIWANCHI GATE	08151500808	-	1
31	PALI	BALI	G.S.S.S. KHUDALA	08200911202	-	1
32	PALI	SUMERPUR	G.S.S.S. SUMERPUR	08200807702	-	1
33	RAJSAMAND	RAJSAMAND	ADRASH GOVT. SR. SEC., KUNVARIYA	08250600907	-	1
34	SIROHI	PINDWADA	G.S.S.S. KOJARA	08190108305	1	-
35	SIROHI	PINDWADA	G.S.S.S. PINDWADA	08190110202	1	-
36	SIROHI	ABU ROAD	G.S.S.S. SANTPUR	08190207401	1	-
37	SIROHI	SIROHI	G.S.S.S. N.B.	08190308711	1	-
38	SIROHI	SIROHI	G.S.S.S. SHIVGANG	08190404501	1	1
39	SRIGANGANAGAR	ANOOPGARH	GGSSS, ANOOPGARH	08010948802	-	1
40	SRIGANGANAGAR	GHARSANA	GSSS NAI MANDI GHARSANA	08010645629	-	1
41	SRIGANGANAGAR	KARANPUR	GGSSS, KARANPUR	08010226004	-	1
42	SRIGANGANAGAR	SADULPUR	GSSS GANESH GARH	08010333305	-	-
43	SRIGANGANAGAR	SRIGANGANAGAR	GGSSS, MATKA CHOK SRIGANGANAGAR	08010134101	-	1
44	TONK	TONK	GSSS NANER	08220216508	-	1
45	UDAIPUR	BADGAON	G.S.SEC.S.BHUWANA	08260204001	1	-
46	UDAIPUR	BADGAON	G.S.SEC.S.BADI	08260206201		1
47	UDAIPUR	SARADA	G.S.SEC.S.JADOL	08260907813	1	-
48	UDAIPUR	SALUMBER	G.S.SEC.S.SALUMBER	08261024804	1	-
49	UDAIPUR	LASADIYA	G.S.SEC.S.LASADIYA	08261100121	1	-
			TOTAL		13	30

Contact details of aforesaid Service Provider/Vocational coordinator

BASIX	Mr Rahul Attri	9667241752 /9785019966	rahul.attri@b-able.in
-------	----------------	---------------------------	--

LIST OF SCHOOLS					AISECT	AISECT
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	IT /Ites	Retail
1	BHILWARA	BANERA	G.S.S.S. AKSHAY SMARAK, BANERA	08240400116	-	1
2	BHILWARA	MANDALGARH	G.S.S.S. BARUNDANI	08241112312	1	-
3	BHILWARA	SHAHPURA	G.HR..SEC. KOTHIAN	08240308111	1	-
4	BHILWARA	SUWANA	G.S.S.S. RAJENDRA MARG BHILWARA	08240848404	-	1
5	BIKANER	BIKANER	G.G.SR.SEC.SCH. GITADEVI BAGRI, NAPASAR	08030107802	1	-
6	BIKANER	BIKANER	G.G.SR.SEC.SCHOOL, WARD No.1 DESHNOKE	08030125803	1	-
7	BIKANER	BIKANER	G.SR.SEC.SCHOOL, KARNI SCHOOL	08030125808	1	-
8	BIKANER	BIKANER	G.SR.SEC.SCHOOL, NATHUSAR GATE	08030129815	1	-
9	BIKANER	NOKHA	G.SR.SEC.SCHOOL (GIRLS) HIRA BAI GATTANI, NOKHA	08030421701	-	1
10	BUNDI	K. PATAN	GOVT ADARSH GIRLS HR.SEC.SCHOOL,K.PATAN	08230232705	1	-
11	BUNDI	DABI	GOVT ADARSH HR.SEC.SCHOOL, DABI	08230401205	1	-
12	BUNDI	BUNDI	GOVT ADARSH HR.SEC.SCHOOL. KHATKAR	08230507715	1	-
13	BUNDI	BUNDI	GOVT ADARSH GIRLS HR.SEC.SCHOOL, VIKASH NAGAR	08230516103	1	-
14	JAIPUR	VIRATNAGAR	GOVT SEN.SEC. SCH. PAOTA	08120211353	1	-
15	JAIPUR	SHAHPURA	GOVT SEN SEC.SCH DEVAN	08120305903	1	1
16	JAIPUR	GOVINDGARH	GOVT SEN.SEC SCH GOVINDGARH	08120409937	1	1
17	JAIPUR	SAMBHAR LAKE	GOVT SEN.SEC.SCHOOL SAMBHAR	08120520006	1	-
18	JAIPUR	JAMWA RAMGARH	GOVT SR SEC.SCHOOL NEEMLA	08120715501	1	-
19	JAIPUR	SANGANER	GOVT GIRLS SEN.SEC.BAGRU	08121215103	1	-
20	JAIPUR	SANGANER CITY	GOVT SEN.SEC.SCH. SHYOPUR	08122703801	1	1
21	JHALAWAR	KHANPUR	GSSS KHANPUR	08320108138	1	-
22	JHALAWAR	JHALARAPATAN	G.S.S.S. BHAWANIMANDI	08320243402	1	-
23	JHALAWAR	JHALARAPATAN	GSSS JHALAWAR	08320248307	1	-
24	KOTA	SULTANPUR	G.S.S.S. BAMORI DABAR	08300215508	1	-
25	KOTA	LADPURA	G.S.S.S.KAITHOON	08300316804	1	-
26	KOTA	KHAIRABAD	G.G.S.S.SUKET	08300409133	1	-
27	KOTA	KHAIRABAD	G.S.S.S. MORAK GAON	08300413819	1	-
28	KOTA	SANGOD	G.S.S.S. DARA STATION	08300511808	1	-
29	KOTA	KOTA	G.G.S.S.S. RAMPURA (MAHARANI)	08300605229	1	-
30	KOTA	KHAIRABAD	GGSSS CHECHAT	08300401221	1	-
31	NAGAUUR	MERTACITY	GHSS MOKALPUR	08140306806	-	1
32	NAGAUUR	JAYAL	GHSS SHEED MULARAM KATHOTI	08140507308	-	1
34	NAGAUUR	NAGAUUR	GHSS GUDHA BHAGAWANDAS	08140805615	-	1
35	SIKAR	FATEHPUR	GOVT SR.SEC.SCH., DHADHAN	08130100804	-	1
			TOTAL		27	10

Contact details of aforesaid Service Provider/Vocational coordinator

AISECT	Mr Manish Sen	7737388482	manish.aisect1@gmail.com
--------	---------------	------------	--

LIST OF SCHOOLS					Centum
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	Travel& Toursim
1	JHUNJHUNU	SURAJGARH	GSSS, D K BAS	08050400603	1
2	JHUNJHUNU	NAWALGARH	GSSS, BAIN	08050705805	1
3	JHUNJHUNU	NAWALGARH	GSSS, PARASRAMPURA	08050707806	1
4	JHUNJHUNU	UDAIPURWATI	GSSS, UDAIPURWATI	08050809105	1
5	JODHPUR	JODHPUR SAHAR	GSSS SIWANCHI GATE	08151500808	1
6	PALI	RANIWADA	G.S.S.S. RANI GAWN	08201300201	1
7	PALI	SUMERPUR	G.S.S.S. SUMERPUR	08200807702	1
8	PRATAPGARH	DHARIYAWAD	G.G.S.S.S. DHARIYAWAD	08331125030	1
9	RAJSAMAND	RAJSAMAND	ADRASH GOVT. SR. SEC., KUNVARIYA	08250600907	1
10	TONK	UNIYARA	GSSS PACHALA	08220612004	1
Total					10

Contact details of aforesaid Service Provider/Vocational coordinator

Centum Work Skills	Mr Shahid Mahmood	9810787168	shahid.mahmood@centumlearning.com
--------------------	-------------------	------------	--

List of School					Centum
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	IT /iTes
1	CHITTORGARH	BENGU	G.G.S.S.S. BENGU	08290327401	1
2	CHITTORGARH	CHITTORGARH	G.G.S.S.S. CHITTORGARH CITY	08290525014	1
3	CHITTORGARH	KAPASAN	G.G.S.S.S. KAPASAN	08290614501	1
4	CHITTORGARH	BHADESAR	G.S.S.S. BANSEN	08290908108	1
5	CHITTORGARH	NIMBHEDA	G.S.S.S. NIMBHERA	08291017203	1
6	CHITTORGARH	BADI SADRI	G.G.S.S.S. BADI SADRI	08291217003	1
7	DAUSA	BANDIKUI	G.S.S.S. ABHANERI	08110115102	1
8	DAUSA	DAUSA	G.S.S.S. RAILWAY STATION DAUSA	08110226101	1
9	DAUSA	MAHUWA	G.G.S.S.S. MANDAWAR	08110406014	1
10	DHOLPUR	DHOLPUR	GSSS, PANCHGAWN	08080304506	1
11	DHOLPUR	DHOLPUR	GSSS, MANGROL	08080416204	1
12	DHOLPUR	BASERI	GSSS, AANGAI	08080112505	1
13	DHOLPUR	BASERI	GSSS, PEEPRON	08080107905	1
14	DHOLPUR	RAJAKHEDA	GSSS, MERNA	08080407506	1
15	DUNGARPUR	SAGWADA	G.S.S.S. AARA	08270412506	1
16	DUNGARPUR	DUNGARPUR	G.S.S.S. KHERA KACCHAWASA	8270207201	1
17	NAGAU	RIYAN	GHSS ALNIYAWAS	08140200308	1
18	NAGAU	JAYAL	GHSS SHEED MULARAM KATHOTI	08140507308	1
19	NAGAU	DEEDWANA	GGHSS DR BR AMBDKER PAOTA	08140713403	1
20	NAGAU	NAGAU	GHSS GUDHA BHAGAWANDAS	08140805615	1
21	NAGAU	NAGAU	GHSS KALRI	08140807305	1
22	PALI	PALI	G.G.S.S.S. PALI	08201712602	1
23	PALI	ROHAT	G.S.S.S. ROHAT	08200407708	1
24	PALI	RANIWADA	G.S.S.S. RANI GAWN	08201300201	1
25	PALI	SOJAT	G.S.S.S. SOJAT	08200307301	1
26	PRATAPGARH	CHOTI SADRI	G.S.S.S. KARJOO	08331212807	1
27	PRATAPGARH	CHOTI SADRI	G.G.S.S.S. CHOTI SADRI	08331201001	1
28	RAJSAMAND	RAJSAMAND	GOVT SR SEC SCH FARARA	8250607713	1
29	RAJSAMAND	BHIM	GOVT.HR.SEC.SCH.JASA KHEDA	08250104411	1
30	RAJSAMAND	AMET	ADRASH GOVT. SR. SEC. SCH. AGARIYA	08250303201	1
31	RAJSAMAND	KUMBHALGARH	GOVT.GIRLS SR.SEC.SCH., CHARBHUJA	08250405802	1
32	RAJSAMAND	KHAMNOR	ADRASH GOVT. SR. SEC. S, UPLIODAN	08250518301	1
33	RAJSAMAND	RAJSAMAND	ADRASH GOVT SR SEC SCH RAJSAMAND	08250614009	1
34	RAJSAMAND	DEOGARH	GOVT. SENIOR SECONDARY SCHOOL LASANI	8250203019	1
35	RAJSAMAND	AMET	GSSS SHARDAR GARH	8250305801	1
36	TONK	DEVLI	GGSSS DEVLI	08220519901	1
37	TONK	TODARASINGH	GGSSS TODARAI SINGH	08220414903	1
38	TONK	NIWAI	GSSS DATHWAS	08220306019	1
39	TONK	DEVLI	GSSS DEVLI	08220520102	1
			TOTAL		39

Contact details of aforesaid Service Provider/Vocational coordinator

Centum Work Skills	Mr Shahid Mahmood	9810787168	shahid.mahmood@centumlearning.com
--------------------	-------------------	------------	--

List of School					F -Tec
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	Beauty
1	AJMER	ARAIN	G.G.SR.SEC.SCHOOL ARAIN	08210211819	1
2	AJMER	SRI NAGAR	G.G. SR. SEC. SCH. SRINAGAR	08210300102	1
3	AJMER	PEESANGAN	G.G.SR.SEC. SCHOOL PUSHKAR	08210412903	1
4	AJMER	AJMER(U)	G. SAVITRI GIRLS SR. SEC. SCHOOL	08211502609	1
5	AJMER	AJMER(U)	G.G.SR.SEC. FAYSAGAR AJMER	08211500109	1
6	ALWAR	MUNDAWAR	G.S.S.S. TATARPUR BLOCK MUNDAWAR	08060310921	1
7	ALWAR	TIJARA	G.G.S.S.S. TIJARA	08060622203	1
8	ALWAR	ALWAR CITY	G.G.S.S.S. KHANNA, ALWAR	08060816714	1
9	BHILWARA	HURDA	G.G.H.S.S. HURDA	08240203111	1
10	BHILWARA	JAHAJPUR	G.G.H.S.S. JAHAJPUR NAV CHOK	08241027301	1
11	BUNDI	BUNDI	GOVT ADARSH GIRLS HR.SEC.SCHOOL, VIKASH NAGAR	08230516103	1
12	CHITTORGARH	BENGU	G.G.S.S.S. BENGU	08290327401	1
13	CHITTORGARH	CHITTORGARH	G.G.S.S.S. CHITTORGARH CITY	08290525014	1
14	CHITTORGARH	KAPASAN	G.G.S.S.S. KAPASAN	08290614501	1
15	CHITTORGARH	BADI SADRI	G.G.S.S.S. BADI SADRI	08291217003	1
16	JAIPUR	VIRATNAGAR	GOVT SEN.SEC. SCH. PAOTA	08120211353	1
17	JAIPUR	JAMWA RAMGARH	GOVT SR SEC.SCHOOL NEEMLA	08120715501	1
18	JAIPUR	SANGANER	GOVT GIRLS SEN.SEC.BAGRU	08121215103	1
19	PALI	PALI	G.G.S.S.S. PALI	08201712602	1
20	PALI	RAIPUR	G.S.S.S. PEEPLIYA KALAN	08200201103	1
21	PRATAPGARH	DHARIYAWAD	G.G.S.S.S. DHARIYAWAD	08331125030	1
22	PRATAPGARH	PRATAPGARH	G.S.S.S. BARAWADA	08331314601	1
23	PRATAPGARH	CHOTI SADRI	G.G.S.S.S. CHOTI SADRI	08331201001	1
24	SIKAR	PIPRALI	K.L.TAMBI GOVT.SR.SEC.SCH., PALSANA	08130508703	1
25	SIKAR	PIPRALI	GOVT.GIRLS SR.SEC R. KRI.M. SIKAR	08130510601	1
26	SIKAR	KHANDELA	GOVT.SR.SEC.SCH., CHOKADI	08130601105	1
27	SIKAR	SHRI MADHOPUR	GOVT.GIRLS SR.SEC.SCH., W.N. 17 SMD	08130811901	1
28	TONK	UNIYARA	GGSSS ALIGARH	08220601126	1
29	TONK	DEVLI	GGSSS DEVLI	08220519901	1
30	TONK	TODARISINGH	GGSSS TODARAI SINGH	08220414903	1
			TOTAL		30

Contact details of aforesaid Service Provider/Vocational coordinator

F -tec	Mr Devendara Singh	9351321617	devshkwt@gmail.com
--------	--------------------	------------	--

List of School					ICA
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	IT / ITes
1	BARAN	ANTA	G.S.SEC.S.MIRAJPUR	08310209502	1
2	BARAN	ATRU	G.S.SEC.S., KUNJED	08310303106	1
3	BARAN	CHHABADA	G.GIRLS SR.SEC.SCHOOL CHHABRA	08310419148	1
4	BARAN	CHHIPABAROD	G.SR.SEC. CHHIPABROD	08310516256	1
5	BARAN	KISHANGANJ	G.SR.SEC.SCHOOL PARANIYA	08310608306	1
6	BARAN	SHAHBAD	G. SR. SEC. SCHOOL SAMRANIYA	08310703118	1
7	CHURU	CHURU	GSSS GHANTEL	08040404503	1
8	CHURU	SUJJANGARH	GGSSS BIDASAR	08040525702	1
9	CHURU	RATANGARH	GSSS BHULKA RATANGARH	08040612602	1
10	HANUMANGARH	HANUMANGARH	GSSS DHOLIPAL	08020133104	1
11	HANUMANGARH	HANUMANGARH	GSSS (G) HMO	08020142706	1
12	HANUMANGARH	RAWATSAR	GSSS PALLU	08020411903	1
13	HANUMANGARH	TIBBI	GSSS SUREWALA	08020710308	1
14	JHUNJHUNU	JHUNJHUNU	GGSSS, J K JHUNJHUNU	08050115907	1
15	JHUNJHUNU	NAWALGARH	GSSS, BAIN	08050705805	1
16	JHUNJHUNU	NAWALGARH	GSSS, PARASRAMPURA	08050707806	1
17	JHUNJHUNU	UDAIPURWATI	GSSS, UDAIPURWATI	08050809105	1
18	KARAULI	KARAULI	GSSS, KARAULI	08090106832	1
19	KARAULI	HINDON	GSSS, MAHU IBRAHIMPUR	08090200515	1
20	KARAULI	MANDRAYAL	GSSS, MANDRAYAL	08090504913	1
21	SAWAIMADHOPUR	BAMANWAS	G. SR SEC BARNALA	08100105810	1
22	SAWAIMADHOPUR	BAMANWAS	G. SR SEC BATODA	08100106509	1
23	SAWAIMADHOPUR	GANGAPUR CITY	G. G. SR SEC GANGAPUR CITY	08100320402	1
24	SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. SEVA	08100302401	1
25	SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. VAJIRPUR	08100301106	1
26	SAWAIMADHOPUR	KHANDAR	G. ADARSH SR.SEC. KHANDAR.	08100406725	1
27	SAWAIMADHOPUR	SAWAI MADHOPUR	G. SR.SEC CHAKERI	08100502002	1
28	SAWAIMADHOPUR	SAWAI MADHOPUR	G. G. SR SEC MANTOWN	08100516011	1
29	SAWAIMADHOPUR	SAWAI MADHOPUR	G. G. SR SEC WARD CITY S.MADHOPUR	08100519901	1
30	SIKAR	FATEHPUR	GOVT SR.SEC.SCH., DHADHAN	08130100804	1
31	SIKAR	PIPRALI	K.L.TAMBI GOVT.SR.SEC.SCH., PALSANA	08130508703	1
32	SIKAR	PIPRALI	GOVT.GIRLS SR.SEC R. KRI.M. SIKAR	08130510601	1
33	SIKAR	KHANDELA	GOVT.SR.SEC.SCH., CHOKADI	08130601105	1
34	SIKAR	NEEM KA THANA	GOVT.SR.SEC.SCH., BHUDOLI	08130701708	1

35	SIKAR	SHRI MADHOPUR	GOVT.GIRLS SR.SEC.SCH., W.N. 17 SMD	08130811901	1
36	SRIGANGANAGAR	SRIGANGANAGAR	GGSSS, MATKA CHOK SRIGANGANAGAR	08010134101	1
			TOTAL		36

Contact details of aforesaid Service Provider/Vocational coordinator

ICA EDU Skill Pvt. Ltd	Mr C.P. Ashok	9829155257	Cp.ashok@icagroup.in
------------------------	---------------	------------	--

List of School					IIIM
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	Travel & Tourism
1	BANSWARA	TALWARA	G. NOOTAN SR.SEC.SCH BANSWARA	08280326005	1
2	BHARATPUR	DEEG	G.S.S.S. DEEG	08070317404	1
3	BIKANER	BIKANER	G.G.SR.SEC.SCHOOL, WARD No.1 DESHNOKE	08030125803	1
4	JHALAWAR	KHANPUR	GSSS KHANPUR	08320108138	1
5	JHALAWAR	JHALARAP ATAN	GSSS JHALAWAR	08320248307	1
6	JHALAWAR	MANOHAR THANA	GOVT BOYS SR.SEC.SCHOOL MTHANA	08320303426	1
7	JHALAWAR	SUNEL	GSSS SUNEL	08320521829	1
8	JHALAWAR	DAG	GSS CHAUMEHLA	08320638118	1
9	UDAIPUR	BADGAON	G.S.SEC.S.BADI	08260206201	1
	Total				9

Contact details of aforesaid Service Provider/Vocational coordinator

IIIM	Mr Gourav	9214340056	gauravc@iiimltd.in
------	-----------	------------	--

List of School					IL&FS
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	IT /ITes
1	AJMER	KISHANGARH	G.SR.SEC. SCHOOL SHARDUL	08210113806	1
2	AJMER	BHINAI	G.SR.SEC.SCH.TATONTI	08210709201	1
3	AJMER	KEKRI	GSSS KADERA	08210809909	1
4	BANSWARA	TALWARA	G. NOOTAN SR.SEC.SCH BANSWARA	08280326005	1
5	BANSWARA	GARHI	G.SEN. SEC. SCH AANJANA	08280409214	1
6	BANSWARA	ANANDPURI	G.SEC.SCH BADLIYA	08280510501	1
7	BANSWARA	SAJJANGARH	G. SR. SEC SCH SAGWA	08280714907	1
8	BARMER	BAYTU	GSSS NIMBANIYO KI DHANI	08170210201	1
9	BARMER	BAYTU	GSSS BADKHA	08170228301	1
10	BARMER	SINDHARI	GSSS HODU	08170503501	1
11	BARMER	BARMER	GSSS KHADIN	08170608107	1
12	BHARATPUR	DEEG	G.G.S.S.S. DEEG	08070317903	1
13	BHARATPUR	DEEG	G.S.S.S. DEEG	08070317404	1
14	BHARATPUR	BAYANA	G.S.S.S. LAHCHORA KALAN	08070817301	1
15	JAISALMER	FETEHGARH	GSSS, FETEHGARH	08160303601	1
16	JAISALMER	NOKH	GSSS, NOKH	08160104004	1
17	JALORE	AHORE	G. SR. SEC. SCHOOL, AHORE	08180100138	1
18	JALORE	JALORE	G. SR. SEC. SCHOOL, BAGRA	08180202623	1
19	JALORE	BHINMAL	G. SR. SEC. SCHOOL, BHINMAL	08180409220	1
20	JALORE	RANIWADA	G. SR. SEC. SCHOOL, RANIWADA	08180600132	1
21	JODHPUR	FALODI	GSSS PHALODI	08150234403	1
22	JODHPUR	SHERGARH	GSSS SETARWA	08150310001	1
23	JODHPUR	LUNI	GSSS MOGDA KALAN	08150807301	1
24	JODHPUR	BILARA	GSSS, BILADA	08150911302	1
			TOTAL		24

Contact details of aforesaid Service Provider/Vocational coordinator

IL & FS	Mr Man Singh Shekhawat	9784361314	mansingh.shekhawat@ilfsindia.com
---------	------------------------	------------	--

2015—16

List of School					Skill Tree
S. No.	Name of District	Name of Block	Name of School	U-DISE CODE	Health
1	AJMER	ARAIN	G.G.SR.SEC.SCHOOL ARAIN	08210211819	1
2	AJMER	SRI NAGAR	G.G. SR. SEC. SCH. SRINAGAR	08210300102	1
3	AJMER	PEESANGAN	G.G.SR.SEC. SCHOOL PUSHKAR	08210412903	1
4	AJMER	PEESANGAN	G.SR.SEC.SCH. TABIJI	08210412701	1
5	AJMER	BHINAI	G.SR.SEC.SCH.TATONTI	08210709201	1
6	AJMER	KEKRI	GSSS KADERA	08210809909	1
7	AJMER	AJMER(U)	G. SAVITRI GIRLS SR. SEC. SCHOOL	08211502609	1
8	AJMER	AJMER(U)	G.G.SR.SEC. FAYSAGAR AJMER	08211500109	1
9	ALWAR	BANSUR	G.S.S.S. BANSUR	08060907053	1
10	ALWAR	RAMGARH	G.S.S.S. BRAMGARH	08060712838	1
11	ALWAR	TIJARA	G.G.S.S.S. TIJARA	08060622203	1
12	ALWAR	UMRAIN	G.S.S.S. BALETA	08060809601	1
13	ALWAR	ALWAR CITY	G.G.S.S.S. KHANNA, ALWAR	08060816714	1
14	BANSWARA	GARHI	G.SEN.SEC. SCH METVALA	08280400608	1
15	BANSWARA	GARHI	G.SEN. SEC. SCH AANJANA	08280409214	1
16	BANSWARA	BAGIDORA	G.SEN SEC SCH BODIGAMA	08280603103	1
17	BANSWARA	BAGIDORA	G. SEN SEC. SCH KARJI	08280604110	1
18	BANSWARA	SAJJANGARH	G. SR. SEC SCH KASARWADI	08280701611	1
19	BANSWARA	SAJJANGARH	G. SR. SEC SCH SAGWA	08280714907	1
20	BANSWARA	KUSHALGARH	G. SR. SEC. SCH. MOHAKMPURA	08280817510	1
21	BHARATPUR	NAGAR	G.G.S.S.S. NAGAR	08070227902	1
22	BHARATPUR	KUMHER	G.G.S.S.S. KUMHER	08070415904	1
23	BHARATPUR	KAMAN	G.G.S.S.S. KAMAN	08070128001	1
24	BHILWARA	BANERA	G.S.S.S. AKSHAY SMARAK, BANERA	08240400116	1
25	BHILWARA	HURDA	G.G.H.S.S. HURDA	08240203111	1
26	BHILWARA	JAHAJPUR	G.G.H.S.S. JAHAJPUR NAV CHOK	08241027301	1

27	BHILWARA	MANDALGARH	G.S.S.S. BARUNDANI	08241112312	1
28	BHILWARA	SHAHPURA	G.HR..SEC. KOTHIAN	08240308111	1
29	BUNDI	K. PATAN	GOVT ADARSH GIRLS HR.SEC.SCHOOL,K.PATAN	08230232705	1
30	BUNDI	NENWA	GOVT ADARSH HR.SEC.SCHOOL, NENWA	08230322304	1
31	DUNGARPUR	DUNGARPUR	G.S.SEC.S. KHERA KACCHAWASA	8270207201	1
32	DUNGARPUR	DUNGARPUR	G.G.SR.SEC.DEV.DUNGARPUR	8270218202	1
33	JAIPUR	SAMBHAR LAKE	GOVT SEN.SEC.SCHOOL SAMBHAR	08120520006	1
34	JAISALMER	RAJMATHAI	GSSS, RAJMATHAI	08160207604	1
35	KOTA	SULTANPUR	G.S.S.S. BAMORI DABAR	08300215508	1
36	KOTA	LADPURA	G.S.S.S.KAITHOON	08300316804	1
37	KOTA	KHAIRABAD	G.G.S.S.SUKET	08300409133	1
38	KOTA	KHAIRABAD	G.S.S.S. MORAK GAON	08300413819	1
39	KOTA	SANGOD	G.S.S.S. DARA STATION	08300511808	1
40	KOTA	KOTA	G.G.S.S.S. RAMPURA (MAHARANI)	08300605229	1
41	KOTA	KHAIRABAD	GGSSS CHECHAT	08300401221	1
42	PRATAPGARH	PIPALKHUNT	G.S.S.S. SUHAGPUR	08330224401	1
43	PRATAPGARH	PRATAPGARH	G.S.S.S. BARAWADA	08331314601	1
44	PRATAPGARH	CHOTI SADRI	G.S.S.S. KARJOO	08331212807	1
45	SIROHI	ABU ROAD	G.G.S.S.S. ABU ROAD	08190210105	1
46	UDAIPUR	BADGAON	G.S.SEC.S.BHUWANA	08260204001	1
47	UDAIPUR	MAVLI	G.G.S.SEC.S.MAVLI	08260300101	1
48	UDAIPUR	SALUMBER	G.S.SEC.S.SALUMBER	08261024804	1
49	UDAIPUR	LASADIYA	G.S.SEC.S.LASADIYA	08261100121	1
50	UDAIPUR	JHADOL (PH)	G.G.S.SEC.S.JHADOL	8260708502	1
			TOTAL		50

Contact details of aforesaid Service Provider/Vocational coordinator

SKILL TREE	Mr Siddharth Bohra	8104407279	coordinator.rajasthan@skilltree.org.in
------------	-----------------------	------------	--

S. No.	Sector	No of Service provider	Name of Service Provider	Schools Allotted		Total No. of Schools
				2014-15	2015-16	
1	Security	1	Pragmatic Educational Society , D -452, Ramphal chowk sector -7 , dwaraka , new delhi - 110077	-	47	47
2	IT-ITes	1	Basix Academy For Building Life Long Employability, New Delhi -110030	11	13	24
		2	AISECT , State Resource Center ,Jaipur-3002006	20	27	47
		3	IL & FS Cluster Development Initiative Limited SIA , ROOPSHRI (First Floor), Bhawani singh Marg , Near lic Colony ,Jaipur - 302011	14	24	38
		4	Centum Work Skills, Mehrauli New Delhi	-	39	39
		5	The Institutes of Computer Accountants (ICA Edu skill Pvt. Ltd.	-	36	36
3	Retail	1	Basix Academy For Building Life Long Employability, New Delhi -110030	-	30	30
		2	AISECT , State Resource Center ,Jaipur-3002006	-	10	10
4	Beauty & Wellness	1	Indus Integrated Information Management Ltd, 403, 4 th floor, studio 1 , coral Group , shekar Marg - Jaipur - 302016	-	26	26
		2	Foresight Edutech Pvt Ltd . 404 ,Avalon Apartment Mangalpuri , MG Road , New Delhi - 110030	11	30	41
		3	Labournet , 25 /1 -4 . Cross 9th A Main Road, JP Nagar , 2nd phase Banglore - 560078	12	30	42
5	Health care	1	MIHER SKILLS ACADEMY, 4A sector institutional green, Greater Nodia- UP - 201306	-	59	59
		2	Skill Tree Consulting (P) Ltd , 105 ,Tower BPacific Business Park, Site- IV, U.P -201010	18	50	68
		3	Ants consultancy & Service Pvt.LTd	15	-	15
6	Travel& Tourism	1	Centum Work Skills, Mehrauli New Delhi	-	10	10
		2	Indus Integrated Information Management Ltd, 403, 4 th floor, studio 1 , coral Group , shekar Marg - Jaipur - 302016	-	09	09
7	Auto mobile	1	Basix Academy For Building Life Long Employability, New Delhi -110030	11	-	11
		2	IL & FS Cluster Development Initiative Limited SIA , ROOPSHRI (First Floor), Bhawani singh Marg , Near lic Colony ,Jaipur – 302011	11	-	11
		3	Indian Institute of skill Development Pvt.LTd	17	-	17

DETAILS OF VOCATIONAL COORDINATOR(Provided by Service Provider				
S.NO	Organisation Name	NAME	Contact Number	E mail
1	BASIX	Mr Rahul Attri	9667241752 /9785019966	rahul.attri@b-able.in
2	IISD	Mr Prabhas Chandra Dubey	8952012250 / 9929854345	prabhash.dubey@iisd.co.in
3	F -tec	Mr Devendara Singh	9351321617	devshkwt@gmail.com
4	Labour net	Mr Manoj Sharma	8880955331	manoj.sharma@in.labournet.in
5	IL & FS	Mr Man Singh Shekhawat	9784361314	mansingh.shekhawat@ilfsindia.com
6	ANTS	Mr Md.Naeem	8233428786/ 7733024786	
7	SKILL TREE	Mr Siddharth Bohra	8104407279	coordinator.rajasthan@skilltree.org.in
8	AISECT	Mr Manish Sen	7737388482	manish.aisect1@gmail.com
9	ICA EDU Skill Pvt. Ltd	Mr C.P. Ashok	9829155257	Cp.ashok@icagroup.in
10	IIIM	Mr Gourav	9214340056	gauravc@iiimltd.in
11	Centum Work Skills	Mr Shahid Mahmood	9810787168	shahid.mahmood@centumlearning.com
12	MIHER	Mr Vijay.reddy	9871354455	vijay.reddy@miher.edu.in
13	PRAGMATIC	Narendra Singh	9619149435	Ns410@rediffmail.com

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017
दूरभाष: 0141-2709846, E-mail: spdrmsaraj@gmail.com

व्यावसायिक शिक्षा योजना के अन्तर्गत विद्यार्थियों की सूचना प्रपत्र

जिले का नाम.....

S.No	Name of School	Enrolment										
		Boys					Girls					total
		SC	ST	Min.	Gen.	Others	SC	ST	Min.	Gen.	Others	
1												
2												
3												
4												
5												
6												
7												
8												
9												
10												

नोट:- सभी संस्था प्रधान प्रति व्यवसाय 30 विद्यार्थियों का चयन सुनिश्चित करें।

हस्ताक्षर

संस्था प्रधान मय सील

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर

क्रमांक : मा.शि.बो./एसीए, व्यावसायिक शिक्षा/2015/ 3103

दिनांक 4/6/2015

संशोधित अधिसूचना (द्वितीय)

राज्य सरकार के पत्रांक : प. 4 (5) शिक्षा-1/2007 पार्ट दिनांक 21.04.2015 द्वारा निर्देशानुसार चयनित राजकीय माध्यमिक/उच्च माध्यमिक विद्यालयों में शिक्षण सत्र 2014-15 से कक्षा-9 व 10 के विद्यार्थियों हेतु व्यावसायिक शिक्षा पाठ्यक्रम लागू किये जाने के संबंध में इस कार्यालय द्वारा जारी संशोधित अधिसूचना मा.शि.बो./एसीए/व्यावसायिक शिक्षा/2014/टी-1322085 दिनांक 08.12.2014 को निरस्त करते हुए संशोधित व्यवस्थाएँ निम्नानुसार होंगी :-

1. शिक्षण सत्र 2014-15 से चयनित विद्यालयों में कक्षा-9 में व्यावसायिक शिक्षा प्रारंभ होने के साथ, यह कक्षा-10 में शिक्षण सत्र 2015-16 से लागू होगी। इस विषय को अतिरिक्त विषय के रूप में अध्यापन यथावत जारी रहेगा, जिसके लिए विद्यालय के समय विभाग चक्र में प्रति सप्ताह 6 अतिरिक्त कालांश की व्यवस्था भी जारी रहेगी।
2. कक्षा-9 व 10 स्तर की व्यावसायिक शिक्षा विषय की परीक्षा बोर्ड द्वारा आयोजित की जाकर इस परीक्षा के लिए अलग से प्रमाण पत्र भी जारी किया जाएगा। इन दोनों परीक्षाओं में 20 अंक सत्रांक, 50 अंक प्रायोगिक परीक्षा और 30 अंक सैद्धान्तिक परीक्षा हेतु यथावत निर्धारित होंगे। प्रायोगिक परीक्षा और सैद्धान्तिक परीक्षा (सत्रांक रहित) में पृथक-पृथक उत्तीर्ण होना आवश्यक है।
3. विद्यालय स्तर पर कक्षा-9 की अंकतालिका में प्रति विषय पूर्णांक 200 होने से कक्षा-9 के व्यावसायिक शिक्षा विषय में बोर्ड द्वारा प्रदत्त पूर्णांक 100 आधारित प्राप्तांक को अनुपातिक रूप से दुगुना कर विद्यालय अंकतालिका में शामिल किया जाएगा। उत्तीर्णता प्रतिशत विद्यालयी परीक्षा अनुरूप होगा।
4. विद्यालय स्तर की कक्षा-9 परीक्षा और बोर्ड स्तर की कक्षा-10 परीक्षा के परिणाम में यदि व्यावसायिक शिक्षा विषय के प्राप्तांक सामाजिक विज्ञान विषय के प्राप्तांक से अधिक हैं और परीक्षार्थी ने इन दोनों विषयों में न्यूनतम उत्तीर्णांक या उससे अधिक अंक प्राप्त किए हैं तो ऐसी स्थिति में सामाजिक विज्ञान के स्थान पर व्यावसायिक शिक्षा को 6 विषयों में शामिल करते हुए परिणाम जारी किया जाएगा।
5. राज्य के व्यावसायिक शिक्षा कार्यक्रम हेतु चयनित विद्यालयों में Pandit Sunder Lal Sharma Central Institute of Vocational Education (PSSCIVE) भोपाल द्वारा सम्बंधित व्यवसाय का अनुमोदित पाठ्यक्रम यथावत लागू होगा।

(W.S.M.)
3/6/15
मेघना चौधरी

सचिव

क्रमांक : मा.शि.बो./एसीए/व्यावसायिक शिक्षा/2015/ 3104-3158

दिनांक 4/6/2015

प्रतिलिपि :- निम्नांकित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित ।

1. शिक्षा सचिव (माध्यमिक) स्कूल शिक्षा विभाग शासन सचिवालय, जयपुर
2. राज्य परियोजना निदेशक, रा.मा.शिक्षा परिषद, शिक्षा संकुल, जयपुर।
3. उप सचिव शिक्षा (ग्रुप-1) विभाग, राजस्थान सरकार, जयपुर।
4. निदेशक, माध्यमिक शिक्षा, राजस्थान, बीकानेर।
5. सचिव, राजस्थान राज्य पाठ्यपुस्तक मण्डल, जयपुर।
6. समस्त उप निदेशक, माध्यमिक शिक्षा, राजस्थान।
7. समस्त जिला शिक्षा अधिकारी, (माध्यमिक) राजस्थान।
8. समस्त अधिकारी मा.शि.बोर्ड राज., अजमेर।
9. रक्षित पत्रावली।

राजस्थान माध्यमिक शिक्षा परिषद
जयपुर

08 JUN 2015

पत्र प्राप्ति

क्रमांक..... 8336

(W.S.M.)
3/6/15
सचिव

माध्यमिक शिक्षा बोर्ड, राजस्थान, अजमेर
ऑन लाईन आवेदन पत्र-2016 भरने हेतु आवश्यक निर्देश एवं विधि
माध्यमिक परीक्षा (व्यावसायिक)-2016

बोर्ड की वेबसाइट www.rajeduboard.nic.in

बोर्ड द्वारा प्रेषित नमूना आवेदन पत्र एवं उसके पीछे मुद्रित निर्देशों की पूर्णतः पालना करे अन्यथा आवेदन पत्र में की जाने वाली प्रविष्टियाँ त्रुटिपूर्ण होने की संभावना रहेगी।
नमूना आवेदन पत्र बोर्ड की उक्त वेबसाइट पर उपलब्ध है।

सामान्य निर्देश :-

1. सभी प्रविष्टिया करना अनिवार्य है।
2. आवेदन पत्र केवल अंग्रेजी में ही भरा जाये।
3. छात्र यथा स्थान सही का चिन्ह अवश्य लगावें।
4. अनिवार्य विषय हिन्दी (01), अंग्रेजी(02), विज्ञान(07), सामाजिक विज्ञान(08) एवं गणित (09) (केवल श्रेणी 1 व 2 के लिये) तथा राजस्थान अध्ययन (79), एफ.ओ.इन्फो टेक(80), एरा.यू.पी.डब्ल्यू एण्ड सी.एस.(81)शारीरिक एवं स्वास्थ्य शिक्षा(82),आर्ट एजुकेशन(83) विषय (केवल श्रेणी 1 के लिये)स्वयमेव मुद्रित होंगे। अतः आवेदन पत्र में नहीं लिखे गये हैं।
5. आवेदन पत्र के क्रमांक 1 से 16 तक भरने हेतु निम्नानुसार कार्यवाही करें-
-शाला प्रधान स्कॉलर रजिस्ट्रर से छात्र का क्रमांक का अंकन करें।
क्रमांक 1 से 3 में छात्र, पिता व माता का नाम केवल अंग्रेजी के बड़े अक्षर (CAPITAL LETTERS) में ही अंकित करें।
क्रमांक 4 में जन्मतिथि अंकों व शब्दों में अंकित करें।

विशेष निर्देश :-

1. क्रमांक 5 व्यावसायिक शिक्षा में जिस ट्रेड में परीक्षार्थी नियमित अध्ययन कर रहा है उस ट्रेड का नाम तथा उसके आगे (V)का निशान लगावें।
2. क्रमांक 6 छात्र द्वारा निम्नांकित में से एक तृतीय भाषा (जिसका कि नियमित अध्ययन उसके द्वारा किया जा रहा है) का चयन कर आवेदन पत्र में निर्धारित स्थान पर ध्यनित तृतीय भाषा का नाम अंकित करना है :-
SANSKRIT (संस्कृत)(71) URDU (उर्दू)(72) GUJRATI (गुजराती)(73) SINDHI (सिंधी)(74) PUNJABI (पंजाबी)(75)
3. क्रमांक 7 पर छात्र का लिंग यदि पुरुष है तो MALE(पुरुष) पर सही का चिन्ह लगावें। यदि स्त्री है तो FEMALE(महिला) पर सही का चिन्ह लगावें।
4. क्रमांक 8 पर छात्र का माध्यम यदि हिन्दी है तो HINDI(हिन्दी) पर सही का चिन्ह लगावें। यदि माध्यम ENGLISH अंग्रेजी है तो (अंग्रेजी) पर सही का चिन्ह लगावें।
5. क्रमांक 9 पर छात्र जिस OTHER (अन्य) वर्ग से सम्बन्धित है, उस वर्ग के सम्म सही का चिन्ह लगावें।
6. क्रमांक 10 पर छात्र यदि बी.पी.एल. श्रेणी का है तो YES(हाँ) पर सही का चिन्ह लगावें अन्यथा NO(नहीं) पर सही का चिन्ह लगावें।
7. क्रमांक 11 पर छात्र जिस CASTE CATEGORY(जाति श्रेणी) से सम्बन्धित है उस वर्ग के सम्म सही का चिन्ह लगावें।
8. क्रमांक 12 पर छात्र अपना पूरा पता मय पिन कोड अंकित करे।
9. क्रमांक 13 पर छात्र अपने आधार कार्ड तथा नोबाईल नम्बर (यदि हो तो) अंकित करें।
10. क्रमांक 14 पर छात्र अपनी पूर्व शैक्षणिक योग्यता का अंकन करें।
11. क्रमांक 15 पर छात्र अपने आदक्ष पत्र को लगावें किन्तु उस पर अपने हस्ताक्षर नहीं करने हैं। हस्ताक्षर हेतु दिए गए निर्धारित स्थान पर काली स्याही अथवा मार्कर पेन से ही अपने हस्ताक्षर करे।

शाला प्रधान का प्रमाणीकरण-सभी परीक्षार्थियों को परीक्षार्थ आवेदन पत्र पर यथा स्थान प्रमाणित किया जाना आवश्यक है।

माध्यमिक परीक्षा 2016 के विषय एवम् विषय कोड सूची

क्र.स.	अनिवार्य विषय	कोड
1	हिन्दी	01
2	अंग्रेजी	02
3	विज्ञान	07
4	सामाजिक विज्ञान	08
5	गणित	09
6	तृतीय भाषा-निम्न में से कोई एक	
	संस्कृत	71
	उर्दू	72
	गुजराती	73
	सिंधी	74
	पंजाबी	75
7	व्यावसायिक शिक्षा (ट्रेड का नाम)	
	ऑटोमोबाईल	101
	यूटी एण्ड वेलनेस	102
	स्वास्थ्य देखभाल	103
	सूचना प्रौद्योगिकी	104

Board of Secondary Education, Rajasthan

Sec (Voc.)

माध्यमिक (व्यावसायिक)

माध्यमिक शिक्षा बोर्ड, राजस्थान

नियमित परीक्षार्थी

APPLICATION FORM FOR SECONDARY EXAMINATION (VOCATIONAL)-2016(Level-2)

माध्यमिक परीक्षा (व्यावसायिक) -2016 (लेवल द्वितीय) के लिए आवेदन पत्र

Scholar Reg. No.(स्कोलर रजिस्टर क्रमांक)

- 1- Student Name (छात्र का नाम).....
- 2- Mother's Name (माता का नाम).....
- 3- Father's Name (पिता का नाम).....
- 4- Date of Birth (जन्म तिथि अंको में) DD (दिन) MM(माह) YYYY (वर्ष)
In Words (जन्म तिथि शब्दों में).....
- 5- Name of Vocational Trade (व्यावसायिक ट्रेड का नाम)..... () सही का चिन्ह लगाएँ।
(1) Automobiles (101) (3) Health care (103)
(2) Beauty & Wellness (102) (4) IT & ITES (104)
- 6- Third Language (तृतीय भाषा)
Third Language Opted (पसन्दिता तृतीय भाषा) विषय का नाम कोड
(1) संस्कृत (71) (2) उर्दू (72)
(3) गुजराती (73) (4) सिन्धी (74)
(5) पंजाबी (75)
- 7- Gender (लिंग): (01) MALE (पुरुष) (02) FEMALE (महिला) (03) TRANSDENDER (किन्तार)
- 8- Medium (माध्यम) (01) HINDI (हिन्दी) (02) ENGLISH (अंग्रेजी)
- 9- Other (अन्य):
 (01) BLIND (दृष्टिहीन) (02) HANDICAPPED (दुर्बल) (03) ALBINO (सुन्दरी)
 (04) SOLDIER (सैनिक) (05) DEAF & DUMB (शुन-बधिर) (06) CEREBRAL PALSY (सेरेब्रल पाल्सी)
 (07) POLIO/PARALYSIS DISABILITY BY BIRTH (पॉलियो/सकवा/जन्मजात अवलम्बता) (08) LEARNING DISABILITY (अधिगम असमता)
- 10- BPL (बी.पी.एल.) YES (हाँ) NO (नहीं)
- 11- CASTE CATEGORY (जाति श्रेणी) (04) GEN (सामान्य) (05) MINORITY (अल्पसंख्यक) (07) SC (अनुसूचित जनजाति)
 (08) ST (अनुसूचित जनजाति) (09) OBC (अन्य पिछड़ा वर्ग)
 (10) SPECIAL OBC (विशेष पिछड़ा वर्ग)

नोट - छात्रवृत्ति/पुरस्कार उपरोक्त पदचिह्न श्रेणी के अन्तर्गत पर ही दी जायेगी।

- 12- ADDRESS (छात्र का पूर्ण पता)
House No./Streets/Place Name (घर/सड़क/स्थान).....
Village/Town/City (ग्राम/कस्बा/शहर).....
District (जिला)..... STATE (राज्य)..... PINCODE NO. (पिनकोड नं.).....

- 13- छात्र का आधार कार्ड नम्बर.....
Student/Guardian's Mobile No. (छात्र /अभिभावक का मोबाइल नं.).....

14- Previous Academic Details (पूर्व शैक्षणिक योग्यता)

CLASS (कक्षा)	YEAR (वर्ष)	ROLL NO. (नामांक)	RESULT (परिणाम)	NAME OF SCHOOL/BOARD (स्कूल/बोर्ड का नाम)
VIII				
IX				
X				

15- Student's Photo and Signature (छात्र का फोटो एवं हस्ताक्षर)

<p>Student's Photo (छात्र का फोटो)</p> <div style="border: 1px solid black; width: 100px; height: 100px; margin: 0 auto;"></div> <p>नोट-फोटो पर हस्ताक्षर नहीं करें।</p>	<p>Student's Signature (छात्र के हस्ताक्षर)</p> <div style="border: 1px solid black; width: 100%; height: 30px; margin: 0 auto;"></div> <p>Use Black Pen/ Marker For Signature</p> <p>हस्ताक्षर केवल काली स्याही का पेन/अथवा मार्कर से ही करें।</p> <p>शाला प्रधान का प्रमाणीकरण-</p> <p>हस्ताक्षर.....</p> <p>शाला की मुद्रा (Seal)</p>
--	--

शाला का नाम.....कोड

बजट प्रावधान

- व्यावसायिक शिक्षा योजना केन्द्र प्रवर्तित योजना है जिसके तहत 75:25 के आधार पर भारत सरकार एवं राज्य सरकार द्वारा बजट आवंटित किया जाता है।
- मानव संसाधन विकास मंत्रालय द्वारा राष्ट्रीय माध्यमिक शिक्षा अभियान के अन्तर्गत माध्यमिक, उच्च माध्यमिक स्तर पर व्यावसायिक शिक्षा योजना कार्यक्रम के अन्तर्गत वित्तीय वर्ष 2014-15 एवं 2015-16 में निम्नानुसार स्वीकृतियाँ प्राप्त हुई हैं।

पूर्व संचालित 70 विद्यालयों हेतु

आवर्ती मद(Recurring)

(In Lac)

S.No	Activity	Unit cost	Physical	Fincancial
1	Flexible pool for Engaging Resource person	7.25	70	507.5
2	Grant to Schools implementing Vocational Education for Raw materials, maintence of tools etc.	0.70	70	49
3	Office expenses/ contingencies for VE	1.00	70	70
4	In Service Training of Teachers/ Skill Trainer	.06	70	4.2
5	Hands on Skill Training to Students	.375	70	26.25
6	Cost of Assessment and Certification	.600	70	42
Total				698.95

अनावर्ती मद(Non-Recurring)

(In Lac)

S.No	Establishment of Labs		70	282
------	-----------------------	--	----	-----

220 विद्यालयों हेतु

आवर्ती मद(Recurring)

(In Lac)

S.No	Activity	Unit cost	Physical	Fincancial
1	Flexible pool for Engaging Resource person	7.25	220	1595
2	Grant to Schools implementing Vocational Education for Raw materials, maintence of tools etc.	0.70	220	154
3	Office expenses/ contingencies for VE	1.00	220	220
4	Induction Training of Teachers/ Skill Trainer	.22	220	48.4
5	Hands on Skill Training to Students	.375	220	82.5
6	Cost of Assessment and Certification	.300	220	66
Total				2165.9

अनावर्ती मद(Non-Recurring)

Establishment of Labs

(In Lac)

S.No	Components	unit cost	No of school	Amount
1	Health Care	5.00	110	550
2	Beauty and Wellness	3.00	86	258
3	IT/Ites	3.00	139	417
4	Security	3.00	46	138
5	Retail	2.00	40	80
6	Travel and Tourism	2.00	19	38
Total				1481

- भारत सरकार द्वारा राजस्थान राज्य हेतु वर्ष 2014-15 में अनुमोदित व्यावसाय यथा Health Care, Beauty and Wellness, IT/Ites, Automobile , तथा वर्ष 2015-16 में Health Care, Beauty and Wellness, IT/Ites, Security, Retail, Travel and Tourism प्रति विद्यालय प्रति व्यावसाय उपकरणों हेतु उपरोक्तानुसार बजट का प्रावधान किया गया है।
- आवर्ती मद के Flexible pool में प्रति विद्यालय 7.25 लाख रुपये का प्रावधान हैं जिसमें सन्दर्भ व्यक्ति, व्यावसायिक प्रशिक्षक, व्यावसायिक समन्वयक तथा गेस्ट लेक्चर पर होने वाले व्यय सम्मिलित है।
- व्यावसाय हेतु कच्ची सामग्री उपकरणों के रख-रखाव ई, लर्निंग सामग्री तथा पाठ्य सामग्री खरीदने हेतु 35,000/- प्रति व्यवसाय के हिसाब से दो व्यवसायों हेतु 70,000/-प्रति विद्यालय प्रति वर्ष का प्रावधान किया गया है।
- विद्यार्थियों को औद्योगिक भ्रमण तथा विशेष कैंप के माध्यम से प्रशिक्षण उपलब्ध कराने हेतु प्रति विद्यालय 37,500/- प्रति वर्ष अर्थात प्रति व्यवसाय 18750/- का प्रावधान किया गया है।
- विद्यार्थियों के मूल्यांकन एवं प्रमाणीकरण हेतु प्रति विद्यार्थी 600/- की राशि प्रस्तावित की गई है।
- प्रति विद्यालय कार्यालय व्यय एवं विविध खर्चों के लिए एक लाख (1.00) प्रति वर्ष अर्थात 50,000/- प्रति व्यवसाय का प्रावधान प्रस्तावित है।
- व्यावसायिक प्रशिक्षकों के प्रशिक्षण हेतु प्रति विद्यालय 22,000/- की राशि का प्रावधान किया गया है।

LIST OF 70 SCHOOLS (APPROVED IN 2014-15)

S. No.	DIST.	BLOCK	SCHOOL	UDISE CODE	SECTOR / TRADE-1	SECTOR / TRADE-2
1	Ajmer	AJMER(U)	G.JAWAHAR SR.SEC.SCH AJMER	8211505013	IT & ITEs	Automobiles
2	Ajmer	JAWAJA	G.G.SR.SEC. CHAWNI BEAWAR	8210524502	Health care	Beauty & wellness
3	Ajmer	AJMER(U)	G.CENTRAL G.SR.SEC. PUR.MANDI	8211502910	Health care	IT & ITEs
4	Ajmer	JAWAJA	G. JAIN GURUKUL SR.SEC. SCHOOL	8210521501	IT & ITEs	Automobiles
5	Ajmer	KEKRI	G.SR.SEC SCHOOL .KEKRI	8210810304	IT & ITEs	Automobiles
6	Ajmer	MASUDA	G.NARAYAN SR.SEC.S.VIJAYNAGAR	8210616205	IT & ITEs	Automobiles
7	Ajmer	SRI NAGAR	G.G.SR.SEC. KOTA ROAD NASIRABD	8210310212	Health care	Beauty & wellness
8	Alwar	RAMGARH	GOVT. SHSS DESULA	8060715801	Beauty & wellness	Automobile
9	Alwar	RAMGARH	GOVT. SHSS BAGAD MEO	8060707401	Health Care	Automobile
10	Alwar	RAMGARH	GOVT. SHSS SAHADOLI	8060714001	Health Care	IT & ITEs
11	Alwar	KISHANGARH BAS	GOVT. SHSS (BOY) KHAIRTHAL	8060414283	Health Care	IT & ITEs
12	Barmer	BARMER	GSSS MBC GANDHI CHOWK, BARMER	8170636702	Automobile	IT & ITEs
13	Barmer	BARMER	GGSSS BARMER	8170637001	Health care	Beauty & wellness
14	Barmer	BAYTU	GSSS BAITU	8170200108	Automobile	IT & ITEs
15	Barmer	BALOTRA	GSSS GIRLS BALOTRA	8170302914	Health care	Beauty & wellness
16	Barmer	BALOTRA	GSSS ASHOTRA	8170306801	Beauty & wellness	IT & ITEs
17	Barmer	BALOTRA	G S S MOOLJI KI DHANI	8170307402	Automobile	Health care
18	Barmer	SIWANA	GSSS SIWANA	8170400146	Automobile	IT & ITEs
19	Bharatpur	SEWAR	GOVT. S.B.K. GIRLS SE.SEC.SCHOOL	8070524202	Beauty & wellness	Health Care
20	Bharatpur	KAMAN	GOVT SR SEC SCH. KAMAN	8070128405	Automobile	IT & ITEs
21	Bharatpur	WEIR	GOVT.SR.SEC. SCHOOL WEIR	8070717603	Automobile	IT & ITEs
22	Bharatpur	BAYANA	GOVT HR SEC SCHOOL BAYANA	8070827102	Automobile	IT & ITEs
23	Bhilwara	SUWANA	G.G.S.S.S. S.M.M. BHILWARA	8240848604	Health care	Beauty & wellness
24	Bhilwara	SAHADA	G.G.S.S.S. GANGAPUR	8240728901	Health care	Beauty & wellness
25	Bhilwara	BANERA	G.S.S.S. RAYLA	8240402111	IT & ITEs	Automobile
26	Bhilwara	HURDA	G.U.S.S. HURDA	8240203113	IT & ITEs	Automobile
27	Bhilwara	SHAHPURA	G.S.S SCHOOL SHAHPURA	8240326501	IT & ITEs	Automobile
28	Bhilwara	JAHAJPUR	G. HIGHER SEC MAHARANA JAHAJPUR	8241026100	IT & ITEs	Automobile
29	Bhilwara	MANDALGARH	G.S.S.S.MAHARANA MADAL GHAR	8241141802	Automobile	IT&ITEs
30	Bhilwara	SUWANA	G.S.S.S. PRATAPNAGAR BHILWARA	8240848503	Automobile	IT&ITEs

S. No.	DIST.	BLOCK	SCHOOL	UDISE CODE	SECTOR / TRADE-1	SECTOR / TRADE-2
31	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL MAHARANI	8030130405	IT & ITEs	Beauty wellness
32	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL DAYANAND MARG	8030126006	Health care	Beauty wellness
33	Bikaner	BIKANER	G.G.SR.SEC.SCHOOL, RAWATMAL BOTHRA	8030129407	Health care	Beauty wellness
34	Bikaner	DUNGARGARH	G.SR.SEC.SCHOOL, BIGGA	8030503001	Health Care	IT & ITEs
35	Bikaner	KOLAYAT	G.SR.SEC.SCHOOL, HADA	8030316707	Health Care	IT & ITEs
36	Bikaner	LUNKARANSAR	G.SR.SEC.SCHOOL, MAHAJAN	8030214502	Automobile	IT & ITEs
37	Bikaner	NOKHA	G.SR.SEC.SCHOOL PANCHU	8030408706	Automobile	Healthcare
38	Bikaner	BIKANER	G.SR.SEC.SCHOOL, SHERERA	8030106304	Health Care	Automobile
39	Jaipur	SANGANER CITY	GOVT GIRLS SEN.SEC. SANGANER	8122703001	Health care	Beauty wellness
40	Jaipur	JAIPUR EAST	GOVT GIRLS SEN.SEC.MALVIYA NGR	8122503804	Health care	Beauty wellness
41	Jaipur	CHAKSU	GOVT SEN SEC SCH CHAKSU	8121330503	Automobile	IT & ITEs
42	Jaipur	JHOTWARA CITY	GOVT SR.SEC SCHOOL JAISINGH PURA KHOR	8122807602	Automobile	Health Care
43	Jaipur	JAIPUR WEST	GOVT SEN SEC SCHOOL GOPALPURA DEVRI	8122602404	Health Care	IT & ITEs
44	Jaipur	JHOTWARA CITY	GOVT SR SECONDARY SCHOOL HARMADA	8122800101	Beauty wellness	IT & ITEs
45	Jaipur	JHOTWARA CITY	GOVT SEN SEC SCHOOL AMBER	8122807761	IT & ITEs	Automobile
46	Jaipur	SANGANER CITY	GOVT SEN.SEC.SCH. GATOR	8122703607	Automobile	IT & ITEs
47	Jaipur	JAIPUR EAST	GOVT S.S.S. NETAJI SUBHASH MOTI KATLA	8122507312	Automobile	IT & ITEs
48	Jaipur	CHAKSU	GOVT SEN.SEC SCH THIKRIYA MEENAN	8121327007	Health care	Beauty wellness
49	Jaisalmer	JAISALMER	GOVT.HR.SEC.SCH.AMAR SAHID S.M.GOPA,JAISALMER	8160126103	Automobile,	IT /ITEs
50	Jaisalmer	JAISALMER	GOVT. GIRLS SR.SEC.SCHOOL JAISALMER	8160113938	Health care	Beauty wellness
51	Jaisalmer	JAISALMER	GOVT.SR. SEC.SCHOOL RAMDEVRA	8160215821	Automobile	IT /ITEs
52	Jaisalmer	JAISALMER	GOVT. SR.SEC.SCHOOL CHANDHAN	8160100309	Automobile	Health care
53	Kota	KOTA	G.G.S.S.S. SINDHI VALLABH NAGAR	8300605514	Beauty Wellness	IT/Ites
54	Kota	KHERABAD	G.S.S.S. SATALKHERI KHAN	8300409022	Automobile	Health care
55	Kota	KHERABAD	G.S.S.S. RAMGANJMANDI	8300411546	Automobile	IT / ITEs
56	Kota	ITAWA	G.S.S.S. ITAWA	8300115015	Automobile	IT / ITEs
57	Kota	LADPURA	G.G.S.S.S. KAITHON WARD 16	8300318602	Beauty Wellness	Health Care
58	Kota	KHERABAD	G.S.S.S. CHECHAT	8300401221	Automobile	IT / ITEs
59	Sirohi	PINDWARA	G.G.S.S.SCHOOL,PINDWARA	8190110103	Beauty Wellness	Health Care

S. No.	DIST.	BLOCK	SCHOOL	UDISE CODE	SECTOR / TRADE-1	SECTOR / TRADE-2
60	Sirohi	ABU-ROAD	G.S.S.S. ABUROAD (DARBAR)	8190208904	Health Care	IT/ITEs
61	Sirohi	SIROHI	GGSSS SIROHI	8190310304	Beauty Wellness	IT / ITEs
62	Sirohi	SHEOGANJ	G.G.S.S.S SHEOGANJ	8190404502	Beauty Wellness,	Health care
63	Sirohi	SIROHI	GSSS, OLD BLDG. SIROHI	8190308712	IT / ITES	Automobiles
64	Sirohi	REODAR	G.S.SEC.S., SIRODI	8190507303	Beauty Wellness	Health Care
65	Udaipur	GIRWA	G.G.S.SEC.S, AMBAMATA	8260523505	Health Care	IT/ITEs
66	Udaipur	KHERWARA	G.S.SEC.S, KHERWARA	8260825621	Health Care	IT/ITEs
67	Udaipur	MAVLI	G.S.SEC.S, MAVLI	8260300129	Automobile	IT & ITEs
68	Udaipur	BHINDER	G.S.SEC.S, BHINDER	8260428803	Automobile	IT & ITEs
69	Udaipur	JHADOL (PH)	G.S.SEC.S, JHADOL	8260708501	Automobile,	IT & ITEs
70	Udaipur	GOGUNDA	G.S.SEC.SCHOOL, GOGUNDA	8260108723	Automobile	IT & ITEs

LIST OF 220 SCHOOLS(APPROVED IN 2015-16)

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
1	1	AJMER	KISHANGARH	G.S.S SHARDUL	08210113806	Retail	IT/ITes
2	2	AJMER	ARAIN	G.G.SR.SEC.SCHOOL ARAIN	08210211819	Beauty & wellness	Healthcare
3	3	AJMER	SRI NAGAR	G.G. SR. SEC. SCH. SRINAGAR	08210300102	Beauty & wellness	Healthcare
4	4	AJMER	PEESANGAN	G.G.S.S PUSHKAR	08210412903	Healthcare	Beauty & Wellness
5	5	AJMER	PEESANGAN	G.SR.SEC.SCH. TABIJI	08210412701	Retail	Healthcare
6	6	AJMER	BHINAI	G.SR.SEC.SCH.TATONTI	08210709201	IT/ITes	Healthcare
7	7	AJMER	KEKRI	GSSS KADERA	08210809909	IT/ITes	Healthcare
8	8	AJMER	AJMER(U)	G. SAVITRI GIRLS SR. SEC. SCHOOL	08211502609	HealthCare	Beauty & Wellness
9	9	AJMER	AJMER(U)	G.G.SR.SEC. FAYSAGAR AJMER	08211500109	HealthCare	Beauty & Wellness
10	1	ALWAR	BANSUR	G.S.S.S. BANSUR	08060907053	IT/ITes	Healthcare
11	2	ALWAR	RAMGARH	G.S.S.S. BRAMGARH	08060712838	Healthcare	IT/ITes
12	3	ALWAR	MUNDAWAR	G.S.S.S. TATARPUR BLOCK MUNDAWAR	08060310921	IT/ITes	Beauty & Wellness
13	4	ALWAR	TIJARA	G.G.S.S.S. TIJARA	08060622203	Healthcare	Beauty & Wellness
14	5	ALWAR	UMRAIN	G.S.S.S. BALETA	08060809601	IT/ITes	Healthcare
15	6	ALWAR	ALWAR CITY	G.G.S.S.S. KHANNA, ALWAR	08060816714	Beauty & wellness	Healthcare
16	1	BANSWARA	TALWARA	G. NOOTAN SR.SEC.SCH BANSWARA	08280326005	IT/ITes	Travel & Tourism
17	2	BANSWARA	GARHI	G.SEN.SEC. SCH METVALA	08280400608	Security	Healthcare
18	3	BANSWARA	GARHI	G.SEN. SEC. SCH AANJANA	08280409214	IT/ITes	Healthcare
19	4	BANSWARA	ANANDPURI	G.SEC.SCH BADLIYA	08280510501	IT/ITes	Beauty & Wellness
20	5	BANSWARA	BAGIDORA	G.SEN SEC SCH BODIGAMA	08280603103	Security	Healthcare
21	6	BANSWARA	BAGIDORA	G. SEN SEC. SCH KARJI	08280604110	Security	Healthcare
22	7	BANSWARA	SAJJANGARH	G. SR. SEC SCH KASARWADI	08280701611	Healthcare	Security
23	8	BANSWARA	SAJJANGARH	G. SR. SEC SCH SAGWA	08280714907	IT/ITes	Healthcare
24	9	BANSWARA	KUSHALGARH	G. SR. SEC. SCH. MOHAKMPURA	08280817510	Healthcare	Security
25	1	BARAN	ANTA	G.G.S.SEC.S., MANGROL	08310221701	Beauty & Wellness	Healthcare
26	2	BARAN	ANTA	G.S.SEC.S.MIRAJPUR	08310209502	Healthcare	IT/ITes
27	3	BARAN	ATRU	G.S.SEC.S., KUNJED	08310303106	Healthcare	IT/ITes
28	4	BARAN	ATRU	G.GIRLS S.SEC. S., ATRU	08310313204	Beauty & Wellness	Healthcare
29	5	BARAN	CHHABADA	G.GIRLS SR.SEC.SCHOOL CHHABRA	08310419148	Healthcare	IT/ITes
30	6	BARAN	CHHIPABAROD	G.SR.SEC. CHHIPABROD	08310516256	Healthcare	IT/ITes
31	7	BARAN	KISHANGANJ	G.SR.SEC.SCHOOL PARANIYA	08310608306	Healthcare	IT/ITes
32	8	BARAN	SHAHBAD	G. SR. SEC. SCHOOL SAMRANIYA	08310703118	Healthcare	IT/ITes
33	1	BARMER	BAYTU	GSSS NIMBANIYO KI DHANI	08170210201	IT/ITes	Healthcare
34	2	BARMER	BAYTU	GSSS BADKHA	08170228301	Security	IT/ITes

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
35	3	BARMER	SIWANA	GGSS SIWANA	08170400149	Beauty & wellness	Healthcare
36	4	BARMER	SINDHARI	GSSS HODU	08170503501	Beauty & wellness	IT/ITes
37	5	BARMER	BARMER	GSSS KHADIN	08170608107	Healthcare	IT/ITes
38	6	BARMER	BARMER	GSSS LEELSAR	08170624601	Beauty & wellness	Healthcare
39	7	BARMER	DHORIMANA	GSSS KHATRIYO KI BERI	08170817802	Beauty & wellness	Healthcare
40	1	BHARATPUR	NAGAR	G.G.S.S.S. NAGAR	08070227902	Beauty & Wellness	Healthcare
41	2	BHARATPUR	DEEG	G.G.S.S.S. DEEG	08070317903	Beauty & Wellness	IT/ITes
42	3	BHARATPUR	DEEG	G.S.S.S. DEEG	08070317404	Travel&To urism	IT/ITes
43	4	BHARATPUR	KUMHER	G.G.S.S.S. KUMHER	08070415904	Beauty & Wellness	Healthcare
44	5	BHARATPUR	BAYANA	G.S.S.S. LAHCHORA KALAN	08070817301	Security	IT/ITes
45	6	BHARATPUR	KAMAN	G.G.S.S.S. KAMAN	08070128001	Beauty & Wellness	Healthcare
46	1	BHILWARA	BANERA	G.S.S.S. AKSHAY SMARAK, BANERA	08240400116	Retail	Healthcare
47	2	BHILWARA	HURDA	G.G.H.S.S. HURDA	08240203111	Beauty & wellness	Healthcare
48	3	BHILWARA	JAHAJPUR	G.G.H.S.S. JAHAJPUR NAV CHOK	08241027301	Beauty & wellness	Healthcare
49	4	BHILWARA	MANDALGARH	G.S.S.S. BARUNDANI	08241112312	IT/Ites	Healthcare
50	5	BHILWARA	SHAHPURA	G.HR..SEC. KOTHIAN	08240308111	IT/Ites	Healthcare
51	6	BHILWARA	SUWANA	G.S.S.S. RAJENDRA MARG BHILWARA	08240848404	Retail	Security
52	1	BIKANER	BIKANER	G.G.SR.SEC.SCH. GITADEVI BAGRI, NAPASAR	08030107802	IT/Ites	Beauty & Wellness
53	2	BIKANER	BIKANER	G.G.SR.SEC.SCHOOL, WARD No.1 DESHNOKE	08030125803	Travel&To urism	IT/ITes
54	3	BIKANER	BIKANER	G.SR.SEC.SCHOOL, KARNI SCHOOL	08030125808	Healthcare	IT/ITes
55	4	BIKANER	BIKANER	G.SR.SEC.SCHOOL, NATHUSAR GATE	08030129815	IT/Ites	Healthcare
56	5	BIKANER	NOKHA	G.SR.SEC.SCHOOL, RATHI, NOKHA	08030413701	Healthcare	Security
57	6	BIKANER	NOKHA	G.SR.SEC.SCHOOL (GIRLS) HIRA BAI GATTANI, NOKHA	08030421701	Retail	Beauty & Wellness
58	7	BIKANER	DUNGARGARH	G.SR.SEC.SCHOOL (GIRLS), DUNGARGARH	08030510904	Beauty & wellness	Healthcare
59	1	BUNDI	HINDOLI	GOVT ADARSH HR.SEC.SCHOOL, HINDOLI	08230105628	Retail	Security
60	2	BUNDI	K. PATAN	GOVT ADARSH GIRLS HR.SEC.SCHOOL,K.PATAN	08230232705	IT/Ites	Healthcare
61	3	BUNDI	NENWA	GOVT ADARSH HR.SEC.SCHOOL, NENWA	08230322304	Retail	Healthcare
62	4	BUNDI	DABI	GOVT ADARSH HR.SEC.SCHOOL, DABI	08230401205	IT/Ites	Security
63	5	BUNDI	BUNDI	GOVT ADARSH HR.SEC.SCHOOL. KHATKAR	08230507715	IT/Ites	Retail
64	6	BUNDI	BUNDI	GOVT ADARSH GIRLS HR.SEC.SCHOOL, VIKASH NAGAR, BUNDI	08230516103	Beauty & wellness	IT/ITes

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
65	1	CHITTORGARH	BENGU	G.G.S.S.S. BENGU	08290327401	IT/Ites	Beauty & Wellness
66	2	CHITTORGARH	CHITTORGARH	G.G.S.S.S. CHITTORGARH CITY	08290525014	IT/Ites	Beauty & Wellness
67	3	CHITTORGARH	KAPASAN	G.G.S.S.S. KAPASAN	08290614501	IT/Ites	Beauty & Wellness
68	4	CHITTORGARH	BHADESAR	G.S.S.S. BANSEN	08290908108	IT/Ites	Healthcare
69	5	CHITTORGARH	NIMBHEDA	G.S.S.S. NIMBHERA	08291017203	IT/Ites	Healthcare
70	6	CHITTORGARH	BADI SADRI	G.G.S.S.S. BADI SADRI	08291217003	IT/Ites	Beauty & Wellness
71	1	CHURU	RAJGARH	GSSS RAJGARH	08040223201	Security	Healthcare
72	2	CHURU	RAJGARH	GGSS MOHTA, RAJGARH	08040224802	Beauty & wellness	Security
73	3	CHURU	CHURU	GSSS GHANTEL	08040404503	IT/Ites	Healthcare
74	4	CHURU	SUJJANGARH	GGSSS BIDASAR	08040525702	Healthcare	IT/ITes
75	5	CHURU	RATANGARH	GSSS BHULKA RATANGARH	08040612602	Healthcare	IT/ITes
76	6	CHURU	RATANGARH	GGSSS, RAJALDESAR	08040616104	Healthcare	Beauty & Wellness
77	1	DAUSA	BANDIKUI	G.S.S.S. ABHANERI	08110115102	IT/Ites	Beauty & Wellness
78	2	DAUSA	DAUSA	G.S.S.S. RAILWAY STATION DAUSA	08110226101	IT/Ites	Healthcare
79	3	DAUSA	DAUSA	G.S.S.S. KALAKHO	08110211004	Security	Beauty & Wellness
80	4	DAUSA	LALSOT	G.S.S.S. KALLAWAS	08110308006	Healthcare	Security
81	5	DAUSA	SIKRAI	G.S.S.S. SIKRAI	08110507516	Healthcare	Security
82	6	DAUSA	MAHUWA	G.G.S.S.S. MANDAWAR	08110406014	IT/Ites	Beauty & Wellness
83	1	DHOLPUR	DHOLPUR	GSSS, PANCHGAWN	08080304506	IT/Ites	Retail
84	2	DHOLPUR	DHOLPUR	GSSS, MANGROL	08080416204	IT/Ites	Security
85	3	DHOLPUR	BASERI	GSSS, AANGAI	08080112505	IT/Ites	Retail
86	4	DHOLPUR	BASERI	GSSS, PEEPRON	08080107905	IT/Ites	Security
87	5	DHOLPUR	BARI	GSSS, BARI	08080219202	Retail	Security
88	6	DHOLPUR	RAJAKHEDA	GSSS, MERNA	08080407506	IT/Ites	Security
89	2	DUNGARPUR	BICCHIWADA	G.S.S.S. VIKASH NAGAR	08270113601	Retail	Security
90	3	DUNGARPUR	SAGWADA	G.S.S.S. AARA	08270412506	Beauty & wellness	IT/ITes
91	4	DUNGARPUR	DUNGARPUR	G.G.S.S.S. DAMDI	08270201617	Beauty & wellness	Security
92	5	DUNGARPUR	ASPUR	G.S.S.S. BANKODA	08270301712	Security	Beauty & Wellness
93	6	DUNGARPUR	DUNGARPUR	G.S.S.S. KHERA KACCHAWASA	8270207201	IT/Ites	Healthcare
94	7	DUNGARPUR	DUNGARPUR	G.G.SR.SEC.DEV.DUNGARPUR	8270218202	Beauty & Wellness	Healthcare
95	1	HANUMANGARH	HANUMANGARH	GSSS DHOLIPAL	08020133104	IT/Ites	Beauty & Wellness
96	2	HANUMANGARH	HANUMANGARH	GSSS (G) HMO	08020142706	Beauty & wellness	IT/ITes
97	3	HANUMANGARH	NOHAR	GSSS NOHAR	08020222702	Beauty & wellness	Security
98	4	HANUMANGARH	RAWATSAR	GSSS PALLU	08020411903	IT/Ites	Healthcare

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
99	5	HANUMANGARH	PILIBANGAN	GGSS GOLUWALA NIWADAN	08020503722	Healthcare	Beauty & Wellness
100	6	HANUMANGARH	TIBBI	GSSS SUREWALA	08020710308	IT/ITES	Beauty & Wellness
101	7	HANUMANGARH	NOHAR	GSSS BHUKARKA	08020212201	Beauty & wellness	Healthcare
102	1	JAIPUR	VIRATNAGAR	GOVT SEN.SEC. SCH. PAOTA	08120211353	Beauty & wellness	IT/ITES
103	2	JAIPUR	SHAHPURA	GOVT SEN SEC.SCH DEVAN	08120305903	IT/ITES	Retail
104	3	JAIPUR	GOVINDGARH	GOVT SEN.SEC SCH GOVINDGARH	08120409937	IT/ITES	Retail
105	4	JAIPUR	SAMBHAR LAKE	GOVT SEN.SEC.SCHOOL SAMBHAR	08120520006	HealthCare	IT/ITES
106	5	JAIPUR	JAMWA RAMGARH	GOVT SR SEC.SCHOOL NEEMLA	08120715501	Beauty & wellness	IT/ITES
107	6	JAIPUR	SANGANER	GOVT GIRLS SEN.SEC.BAGRU	08121215103	Beauty & wellness	IT/ITES
108	7	JAIPUR	SANGANER CITY	GOVT SEN.SEC.SCH. SHYOPUR	08122703801	IT/ITES	Retail
109	1	JAISALMER	FETEHGARH	GSSS, FETEHGARH	08160303601	IT/ITES	Retail
110	2	JAISALMER	NOKH	GSSS, NOKH	08160104004	IT/ITES	Retail
111	3	JAISALMER	RAJMATHAI	GSSS, RAJMATHAI	08160207604	Security	Healthcare
112	1	JALORE	AHORE	G. SR. SEC. SCHOOL, AHORE	08180100138	IT/ITES	Retail
113	2	JALORE	JALORE	G. SR. SEC. SCHOOL, BAGRA	08180202623	IT/ITES	Retail
114	3	JALORE	SHYANLA	G. SR. SEC. SCHOOL, SURANA	08180302801	Security	Retail
115	4	JALORE	BHINMAL	G. SR. SEC. SCHOOL, BHINMAL	08180409220	HealthCare	IT/ITES
116	5	JALORE	SANCHORE	G. SR. SEC. SCHOOL, SANKAD	08180501601	HealthCare	Beauty & Wellness
117	6	JALORE	RANIWADA	G. SR. SEC. SCHOOL, RANIWADA	08180600132	HealthCare	IT/ITES
118	1	JHALAWAR	KHANPUR	GSSS KHANPUR	08320108138	Travel&Tourism	IT/ITES
119	2	JHALAWAR	JHALARAPATAN	G.S.S.S. BHAWANIMANDI	08320243402	Retail	IT/ITES
120	3	JHALAWAR	JHALARAPATAN	GSSS JHALAWAR	08320248307	Travel&Tourism	IT/ITES
121	4	JHALAWAR	JHALARAPATAN	GSSS (GIRLS) ASNAWAR	08320219314	Beauty & wellness	Security
122	5	JHALAWAR	MANOHARTHANA	GOVT BOYS SR.SEC.SCHOOL MTHANA	08320303426	Travel&Tourism	Security
123	6	JHALAWAR	MANOHARTHANA	GOVT GIRLS SSS AKLERA	08320341505	Beauty & wellness	Security
124	7	JHALAWAR	BAKANI	GGHSS GIRLS BAKANI	08320440219	Beauty & wellness	Healthcare
125	8	JHALAWAR	BAKANI	G.S.SEC.S., RATLAI	08320452209	Security	Retail
126	9	JHALAWAR	SUNEL	GSSS SUNEL	08320521829	Travel&Tourism	Retail
127	10	JHALAWAR	DAG	GSS CHAUMEHLA	08320638118	Retail	Travel&Tourism
128	1	JHUNJHUNU	JHUNJHUNU	GSSS, BUDANA	08050100609	Healthcare	Beauty & Wellness
129	2	JHUNJHUNU	SURAJGARH	GSSS, D K BAS	08050400603	Travel&Tourism	Beauty & Wellness
130	3	JHUNJHUNU	JHUNJHUNU	GGSSS, J K JHUNJHUNU	08050115907	Beauty & wellness	IT/ITES
131	4	JHUNJHUNU	NAWALGARH	GSSS, BAIN	08050705805	Travel&To	IT/ITES

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
						urism	
132	5	JHUNJHUNU	NAWALGARH	GSSS, PARASRAMPURA	08050707806	Travel&Tourism	IT/ITes
133	6	JHUNJHUNU	UDAIPURWATI	GSSS, UDAIPURWATI	08050809105	Travel&Tourism	IT/ITes
134	1	JODHPUR	FALODI	GSSS PHALODI	08150234403	Security	IT/ITes
135	2	JODHPUR	SHERGARH	GSSS SETARWA	08150310001	Security	IT/ITes
136	3	JODHPUR	ONSIYA	GGSSS, YASODA DEVI OSIYAN	08150509225	Healthcare	Beauty & Wellness
137	4	JODHPUR	LUNI	GSSS MOGDA KALAN	08150807301	IT/ITes	Retail
138	5	JODHPUR	BILARA	GGSSS, BILADA	08150911302	Beauty & wellness	IT/ITes
139	6	JODHPUR	JODHPUR SAHAR	GSSS SIWANCHI GATE	08151500808	Retail	Travel&Tourism
140	1	KARAULI	KARAULI	GSSS, KARAULI	08090106832	Healthcare	IT/ITes
141	2	KARAULI	HINDON	GGSSS, HINDON CITY	08090218305	Beauty & wellness	Healthcare
142	3	KARAULI	HINDON	GSSS, MAHU IBRAHIMPUR	08090200515	Healthcare	IT/ITes
143	4	KARAULI	TALWARA	GGSSS, TODABHEEM	08090318103	Beauty & wellness	Healthcare
144	5	KARAULI	NADOTI	GSSS, GUDHA CHANDRAJI	08090401417	Healthcare	Beauty & Wellness
145	6	KARAULI	MANDRAYAL	GSSS, MANDRAYAL	08090504913	Healthcare	IT/ITes
146	1	KOTA	SULTANPUR	G.S.S.S. BAMORI DABAR	08300215508	IT/ITes	Healthcare
147	2	KOTA	LADPURA	G.S.S.S.KAITHOON	08300316804	IT/ITes	Healthcare
148	3	KOTA	KHAIRABAD	G.G.S.S.SUKET	08300409133	IT/ITes	Healthcare
149	4	KOTA	KHAIRABAD	G.S.S.S. MORAK GAON	08300413819	IT/ITes	Healthcare
150	5	KOTA	SANGOD	G.S.S.S. DARA STATION	08300511808	IT/ITes	Healthcare
151	6	KOTA	KOTA	G.G.S.S.S. RAMPURA (MAHARANI)	08300605229	IT/ITes	Healthcare
152	7	KOTA	KHAIRABAD	GGSSS CHECHAT	08300401221	IT/ITes	Healthcare
153	1	NAGAUR	RIYAN	GHSS ALNIYAWAS	08140200308	IT/ITes	Beauty & Wellness
154	2	NAGAUR	MERTACITY	GHSS MOKALPUR	08140306806	Retail	Beauty & Wellness
155	3	NAGAUR	JAYAL	GHSS SHEED MULARAM KATHOTI	08140507308	IT/ITes	Retail
156	4	NAGAUR	DEEDWANA	GGHSS DR BR AMBDKER PAOTA	08140713403	IT/ITes	Healthcare
157	5	NAGAUR	NAGAUR	GHSS GUDHA BHAGAWANDAS	08140805615	IT/ITes	Retail
158	6	NAGAUR	NAGAUR	GHSS KALRI	08140807305	IT/ITes	Beauty & Wellness
159	1	PALI	BALI	G.S.S.S. KHUDALA	08200911202	Retail	Healthcare
160	2	PALI	PALI	G.G.S.S.S. PALI	08201712602	IT/ITes	Beauty & Wellness
161	3	PALI	RAIPUR	G.S.S.S. PEEPLIYA KALAN	08200201103	Beauty & wellness	Healthcare
162	4	PALI	ROHAT	G.S.S.S. ROHAT	08200407708	Healthcare	IT/ITes
163	5	PALI	RANIWADA	G.S.S.S. RANI GAWN	08201300201	IT/ITes	Travel&Tourism
164	6	PALI	SUMERPUR	G.S.S.S. SUMERPUR	08200807702	Travel&Tourism	Retail

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
165	7	PALI	SOJAT	G.S.S.S. SOJAT	08200307301	Healthcare	IT/ITes
166	1	PRATAPGARH	DHARIYAWAD	G.G.S.S.S. DHARIYAWAD	08331125030	Beauty & Wellness	Travel& Tourism
167	2	PRATAPGARH	PIPALKHUNT	G.S.S.S. SUHAGPUR	08330224401	Healthcare	Security
168	3	PRATAPGARH	PRATAPGARH	G.S.S.S. BARAWADA	08331314601	Healthcare	Beauty & Wellness
169	4	PRATAPGARH	CHOTI SADRI	G.S.S.S. KARJOO	08331212807	Healthcare	IT/ITes
170	5	PRATAPGARH	CHOTI SADRI	G.G.S.S.S. CHOTI SADRI	08331201001	IT/ITes	Beauty & Wellness
171	1	RAJSAMAND	BHIM	ADARSH GOVT.GIRLS.HR.SEC.SCH.BHIM	8250104913	Beauty & Wellness	Healthcare
172	2	RAJSAMAND	RAJSAMAND	GOVT SR SEC SCH FARARA	8250607713	IT/ITes	Healthcare
173	3	RAJSAMAND	BHIM	GOVT.HR.SEC.SCH.JASA KHEDA	08250104411	IT/ITes	Healthcare
174	4	RAJSAMAND	AMET	ADRASH GOVT. SR. SEC. SCH. AGARIYA	08250303201	Healthcare	IT/ITes
175	5	RAJSAMAND	KUMBHALGARH	GOVT.GIRLS SR.SEC.SCH., CHARBHUJA	08250405802	IT/ITes	Beauty & Wellness
176	6	RAJSAMAND	KHAMNOR	ADRASH GOVT. SR. SEC. S, UPLIODAN	08250518301	IT/ITes	Beauty & Wellness
177	7	RAJSAMAND	RAJSAMAND	ADRASH GOVT. SR. SEC., KUNVARIYA	08250600907	Travel&Tourism	Retail
178	8	RAJSAMAND	RAJSAMAND	ADRASH GOVT SR SEC SCH RAJSAMAND	08250614009	IT/ITes	Healthcare
179	9	RAJSAMAND	DEOGARH	GOVT. SENIOR SECONDARY SCHOOL LASANI	8250203019	IT/ITes	Beauty & Wellness
180	10	RAJSAMAND	AMET	GSSS SHARDAR GARH	8250305801	IT/ITes	Healthcare
181	1	SAWAIMADHOPUR	BAMANWAS	G. SR SEC BARNALA	08100105810	Security	IT/ITes
182	2	SAWAIMADHOPUR	BAMANWAS	G. SR SEC BATODA	08100106509	IT/ITes	Healthcare
183	3	SAWAIMADHOPUR	GANGAPUR CITY	G. G. SR SEC GANGAPUR CITY	08100320402	Beauty & Wellness	IT/ITes
184	4	SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. SEVA	08100302401	IT/ITes	Security
185	5	SAWAIMADHOPUR	GANGAPUR CITY	G. SR. SEC. VAJIRPUR	08100301106	IT/ITes	Healthcare
186	6	SAWAIMADHOPUR	KHANDAR	G. ADARSH SR.SEC. KHANDAR.	08100406725	IT/ITes	Security
187	7	SAWAIMADHOPUR	SAWAIMADHOPUR	G. SR.SEC CHAKERI	08100502002	IT/ITes	Beauty & Wellness
188	8	SAWAIMADHOPUR	SAWAIMADHOPUR	G. G. SR SEC MANTOWN	08100516011	Beauty & Wellness	IT/ITes
189	9	SAWAIMADHOPUR	SAWAIMADHOPUR	G. G. SR SEC WARD CITY S.MADHOPUR	08100519901	Beauty & Wellness	IT/ITes
190	1	SIKAR	FATEHPUR	GOVT SR.SEC.SCH., DHADHAN	08130100804	IT/ITes	Retail
191	2	SIKAR	PIPRALI	K.L.TAMBI GOVT.SR.SEC.SCH., PALSANA	08130508703	Beauty & wellness	IT/ITes
192	3	SIKAR	PIPRALI	GOVT.GIRLS SR.SEC R. KRI.M. SIKAR	08130510601	Beauty & wellness	IT/ITes
193	4	SIKAR	KHANDELA	GOVT.SR.SEC.SCH., CHOKADI	08130601105	IT/ITes	Beauty & Wellness
194	5	SIKAR	NEEM KA THANA	GOVT.SR.SEC.SCH., BHUDOLI	08130701708	IT/ITes	Healthcare
195	6	SIKAR	SHRI MADHOPUR	GOVT.GIRLS SR.SEC.SCH., W.N. 17 SMD	08130811901	Beauty & wellness	IT/ITes

S. No.	No. of sch.	Name of District	Name of Block	Name of School	U-DISE CODE	Name of Sector	
						Sector-1	Sector-2
196	1	SIROHI	PINDWADA	G.S.S.S. KOJARA	08190108305	Security	IT/ITes
197	2	SIROHI	PINDWADA	G.S.S.S. PINDWADA	08190110202	Security	IT/ITes
198	3	SIROHI	ABU ROAD	G.S.S.S. SANTPUR	08190207401	IT/ITes	Security
199	4	SIROHI	ABU ROAD	G.G.S.S.S. ABU ROAD	08190210105	Healthcare	Beauty & Wellness
200	5	SIROHI	SIROHI	G.S.S.S. N.B.	08190308711	Security	IT/ITes
201	6	SIROHI	SIROHI	G.S.S.S. SHIVGANG	08190404501	Retail	IT/ITes
202	1	SRIGANGANAGAR	ANOOPGARH	GGSSS, ANOOPGARH	08010948802	Beauty & Wellness	Retail
203	2	SRIGANGANAGAR	GHARSANA	GGSS NAI MANDI GHARSANA	08010645629	Security	Retail
204	3	SRIGANGANAGAR	KARANPUR	GGSSS, KARANPUR	08010226004	HealthCare	Retail
205	4	SRIGANGANAGAR	SADULPUR	GGSS GANESH GARH	08010333305	HealthCare	Security
206	5	SRIGANGANAGAR	SRIGANGANAGAR	GGSSS, MATKA CHOK SRIGANGANAGAR	08010134101	IT/ITes	Retail
207	1	TONK	UNIYARA	GGSSS ALIGARH	08220601126	Beauty & wellness	Healthcare
208	2	TONK	DEVLI	GGSSS DEVLI	08220519901	Beauty & wellness	IT/ITes
209	3	TONK	TODARASINGH	GGSSS TODARAI SINGH	08220414903	Beauty & wellness	IT/ITes
210	4	TONK	TONK	GGSS NANER	08220216508	Healthcare	Retail
211	5	TONK	NIWAI	GGSS DATHWAS	08220306019	Security	IT/ITes
212	6	TONK	DEVLI	GGSS DEVLI	08220520102	Security	IT/ITes
213	7	TONK	UNIYARA	GGSS PACHALA	08220612004	Travel&Tourism	Security
214	1	UDAIPUR	BADGAON	G.S.SEC.S.BHUWANA	08260204001	Healthcare	IT/ITes
215	2	UDAIPUR	BADGAON	G.S.SEC.S.BADI	08260206201	Travel&Tourism	Retail
216	3	UDAIPUR	MAVLI	G.G.S.SEC.S.MAVLI	08260300101	Beauty & wellness	Healthcare
217	4	UDAIPUR	SARADA	G.S.SEC.S.JADOL	08260907813	Security	IT/ITes
218	5	UDAIPUR	SALUMBER	G.S.SEC.S.SALUMBER	08261024804	IT/ITes	Healthcare
219	6	UDAIPUR	LASADIYA	G.S.SEC.S.LASADIYA	08261100121	Healthcare	IT/ITes
220	7	UDAIPUR	JHADOL (PH)	G.G.S.SEC.S.JHADOL	8260708502	Beauty & Wellness	Healthcare

Centrally Sponsored Scheme of Vocationalisation of Secondary and Senior Secondary Education,

National Vocational Education Qualification Framework (NSQF)

Passport size
Photograph

Registration Form

Registration No. under NSQF

U-DISE Code	Trade Code	Year	Student No.
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Skill Opted.....

School SR.No. _____ Class: _____ Level: _____

Name of the School _____ U-DISE Code _____

Name of Educational Block _____ District _____

Name of Student _____ Date of Birth _____

Age (as on 31-12-2014) _____ Sex: Male female gender

Father's Name _____ Mother's Name _____

Do you belong to any reserved category of Rajasthan? Yes/ No

If 'Yes' then tick the relevant category (SC, ST, OBC, Others) _____

Residential Address _____

_____ Permanent

Address: _____

_____ Contact No. _____

Any previous working experience _____ (Paid or Unpaid)

Family Details

<u>Relationship</u>	<u>Age</u>	<u>Status (Empl./Unempl./Student)</u>	<u>Income</u>
1) _____	_____	_____	_____
2) _____	_____	_____	_____
3) _____	_____	_____	_____
4) _____	_____	_____	_____

ADHAR No. of Student :

Any Additional Information _____

FOR OFFICE USE ONLY

Subject/Trade: _____

Regn. No: _____

Batch No: _____

Name _____

Counseling:

Economic Category _____

Remarks _____

Signature _____

Interview: Present / Absent Economic Category reassessed _____

Selected / Rejected If selected, for course _____

If rejected, reason _____

Remarks _____

Signature _____

Parent counseling:

Date Counseled _____ Relationship with Student: Father / Mother / _____

Comments: _____

Signature _____

Drop-out Information:

Drop-out date: _____

Follow up done on date: _____

Outcome: _____

Signature _____

NOTE:-

Sector/ Trade/	Trade Code
IT/ITes	01
Automobile	02
Healthcare	03
Beauty&Wellness	04
Retail	05
Security	06
Travel&Tourism	07

Vocational Trainer Qualifications

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

1. HEALTHCARE SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	Vocational Teacher B.Sc. Nursing (4 years) or 3 ½ years Diploma in GNM with one year experience	Effective communication skills (oral and written) Basic computing skills Technical competencies	18-37 years (as on Jan. 01 (year) Age relaxation to be provided as per Govt. rules.
2.	10+2 vocational course in Medical lab Technician, or 10+2 with science followed by certification/Diploma in MLT.	<ul style="list-style-type: none"> • Technical competencies • Basic computing skills • Should demonstrate skills and maintain lab 	18-37 years (as on Jan. 01 (year) Age relaxation to be provided as per Govt. rules.

2. SECURITY SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	<ul style="list-style-type: none"> • Graduate in any discipline • In addition to above, Diploma in Security with one year experience in security OR “Certificate Course as Assistant Security Officer (ASO) conducted by Directorate General Resettlement or with 2 years of experience in security “Train the Trainer Course” conducted by Security Knowledge and Skill Development Council (SKSDC). • Ex-servicemen will be preferred • Ex-servicemen who have rendered at least 10 years of service in the Armed Forces are exempted from the ‘experience’ clause 	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills • Technical competencies 	18-37 years (as on Jan. 01 (year) Age relaxation to be provided as per Govt. rules.

3. BEAUTY & WELLNESS SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	<ul style="list-style-type: none"> • Diploma in Cosmetology/Beauty Therapy/Beauty Culture from a recognized Institution. • Minimum 1 year working experience in the profession. 	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills • Technical competencies 	18-37 years (as on Jan. 01 (year) Age relaxation to be provided as per Govt. rules.

4. IT/ITeS SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	<ul style="list-style-type: none"> • Bachelors Degree in Computer Engineering/Computer Application/Information Technology <li style="text-align: center;">Or • M.Tech.in Computer Engineering/Computer Science & Engineering/Software Engineering/Computer Applications/Information Technology <li style="text-align: center;">Or • Masters Degree in Computer Application <li style="text-align: center;">Or • Associate Member of Institution of Engineers (India) by examination in Computer Engineering after passing 3 years Diploma in Computer Engineering/ Computer Applications/ Information Technology <li style="text-align: center;">Or • DOEACC B Level Certificate • Minimum 2 years relevant experience for Graduate candidates and 1 year for Post Graduate candidates in the field of Teaching/System Management/System Administration/Network Administration/Research and Quality Control 	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills • Technical competencies 	18-37 years (as on Jan. 01 <u>(year)</u>) Age relaxation to be provided as per Govt. rules.

5. RETAIL SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	<ul style="list-style-type: none"> • MBA in Sales and Marketing <li style="text-align: center;">Or • Post Graduate in Retail Management <li style="text-align: center;">Or • Graduate in any discipline with Diploma or Certificate course in Retail/Retail Management/Marketing & Sales • Minimum 2 years relevant experience for Graduate candidates and 1 year for Post Graduate candidates in the field of Marketing/Sales/Sales & Operation/Sales & Services/Teaching 	<ul style="list-style-type: none"> • Effective communication skills (oral and written) • Basic computing skills • Technical competencies 	18-37 years (as on Jan'15 <u>(year)</u>) Age relaxation to be provided as per Govt. rules.

6. Travel and Tourism SECTOR

S.No.	Qualification	Minimum Competencies	Age Limit
1.	<ul style="list-style-type: none"> • Graduate in any discipline with Minimum 55 % marks from a recognized university / institution and an experience of 2 years in teaching or work experience in tourism and travel related industry or Master degree in tourism management and administration from a recognized university / institution with 55% marks and experience of 1 year in teaching or work experience in tourism and travel related industry. or Post graduate Diploma in Management (Tourism and travel / Tourism in leisure / tourism in hospitality / international Tourism Business / Tourism Business /Tourism and logistics / Tourism & Cargo (02 years full time recognized By AICTE. 	<ul style="list-style-type: none"> • B.Ed , • Effective communication (oral and written) • Basic Computing skill 	18- 40 (As on Jan'15) Age relaxation to be provided as per Govt. rules.

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017
दूरभाष: 0141-2709846, E-mail: aspdrmsaraj@gmail.com

क्रमांक: रा.मा.शि.प/जय/V.E-EOI/2015-16/13080

दिनांक: 4/8/2015

कार्यालय आदेश

व्यावसायिक शिक्षा योजनान्तर्गत योजना के क्रियान्वयन हेतु दिनांक 21.11.2014 को जारी की गई EOI तथा 18.12.2014 को सर्विस प्रोवाइडर के साथ किये गये अनुबंध के क्रम में Automobile के प्रशिक्षक की शैक्षणिक योग्यता में शिथिलता प्रदान करने हेतु M/S IISD द्वारा दिनांक 27.02.2015 को आवेदन किया गया है।

अतः Automobile Sector के व्यावसायिक प्रशिक्षक की प्रशैक्षणिक योग्यता में अनुबंध की दिनांक से निम्नानुसार संशोधन किया जाता है:-

- B.Tech.in Automobile/Mechanical Engineering
OR
- 3 Years Diploma in Automobile/Mechanical Engineering From State Board of Technical Education, Minimum 2 Years of relevant experience in the filed of Automobile workshops/Authorized dealers/ Teaching in Relevant Field.

उपरोक्त संशोधन राजस्थान माध्यमिक शिक्षा परिषद्, जयपुर की 15 वीं निष्पादक समिति की बैठक दिनांक 07.07.2015 के प्रस्ताव संख्या-14 में अनुमोदित है।

(जस्साराज चौधरी)

अति०आयुक्त

राजस्थान माध्यमिक शिक्षा परिषद्,
जयपुर।

प्रतिलिपि सूचनार्थ एवं आवश्यक कार्यवाही हेतु:-

1. निजी सहायक, शासन सचिव(मा.शि) एवं आयुक्त रामाशिप, जयपुर।
2. निजी सहायक अतिरिक्त आयुक्त, रामाशिप जयपुर।
3. नियंत्रक वित्त, राजस्थान माध्यमिक शिक्षा परिषद्, जयपुर
4. वरिष्ठ परियोजना सलाहकार, RSLDC, जयपुर।
5. प्रतिनिधि, वाघवानी फाउन्डेशन, नई दिल्ली
6. प्रतिनिधि राष्ट्रीय कौशल विकास निगम, नई दिल्ली
7. उपनिदेशक(व्यावसायिक शिक्षा योजना)
8. उपनिदेशक(प्रशासन) रामाशिप, जयपुर।
9. संबंधित, सर्विस प्रोवाइडर: IL&FS Skills/ IISD/ BABLE
10. रक्षित पत्रावली

अति०आयुक्त

राजस्थान माध्यमिक शिक्षा परिषद्,
जयपुर।

Indicative list of equipment required for Retail

S.NO	Equipment Name
1	Interactive English Speaking Course Compact CD
2	Telephone Sets Interconnected
3	Dummies Mobile non working model of any display
4	Product Display Any
5	Product Display Any
6	Product Display Beauty Products
7	Manniquines Kid(Boys)
8	Manniquines Male
9	Manniquines Female
10	Q-manager(Regular)
11	Retail Shop Billing Machine
12	Retail Multipurpose Rack
13	Stand Rack Furniture
14	Garment Pop Display 4 ARM Square Tube Garments Racks
15	Signage Wet Floor Signage
16	Product Display Signage
17	Formats Delivery Note

Indicative list of equipment required for Travel&Tourism

S.NO	Equipment Name
1	White Board
2	Maps
a	Rajasthan Map
b	Maps of Districts-33
c	Map of India
d	Map of World
e	Map of Railways
f	Map of Airways
g	Map of Roadways
3	Atlas(Oxford of latest edition)
4	Orient Black Swan Atlas of Latest Edition
5	Globe(Big Size)
6	Pen Drives
7	Lonely Planet Book of India
8	Traveller outlook-Monthly Magazine
9	Traveler plus- Monthly Magazine
10	Brouchers
a	Rajasthan Tourism
b	Different States
c	India
11	First aid Box with items
12	Green Board
13	Chairs
14	Tables
15	Computer Table With Chair

Indicative list of equipment required for Automobile

S.No	Equipment Name
1	Chassis
2	Tubeless Tyre
3	Tubeless Tyre Kit
4	Fuel Filter
5	Air Filter
6	Fire Extinguishers
7	Brake Oil
8	Coolant Oil
9	Digital Torque Wrench
10	Glooves
11	Rack& Pinion Gear Box
12	First Aid Kit
13	Four Stroke Engine
14	Battery
15	Electric Arc Welding kit
16	Brakes Specification
17	Rear Emergency Brake
18	Engine Parts
19	Clutch System
20	Starter Motor
21	Alternator
22	Steering System
23	Brake System Hydraulic
24	Radiator
25	Tool Trolley for motor Mechanic
26	Work Bench
27	Tray Cleaning
28	Brake System Air Assisted

Indicative list of equipment required for Security

S.No	Equipment Name
1	Rank Badages and Car Flags Charts, Armed forces and Paramilitary force
2	Boxing kit,Gloves, Kit Bag and Head Gear
3	Judo Kit Dress,Blue Belts and Red Belts
4	CD of Republic Day and Independence Day
5	CD of Fire Fighting
6	CD of Disaster
7	Drill Item,Angle Board, Pace Stick, Back Stick,Metronium
8	Rack for Rifle
9	Dress for Security Students(For Every Students)
10	Rope
A	Monkey rope
B	Fire Fighting Nut Rope
C	Tracking Rope
11	Ladder
12	safety jackets
13	Registers
A	Inward
B	out ward
C	Visitors
D	Non Returnable
E	Returnable
F	Duty Gate

LIST OF TRAINING EQUIPMENT FOR TRAINING IN SECURITY SECTOR IN EACH SCHOOL FOR NSQF PROJECT

S.No	Equipment Name
1	Hand held metal detector
2	Door Frame metal detector
3	Under chassis inspection mirror
4	Rescue stretcher
5	Water CO2 Extinguisher empty 9Ltr
6	Dry chemical powder(DCP)Type extinguisher 5kg
7	DCP Portable extinguisher(empty)
8	CO2 Fire extinguisher(empty)4.5k.g
9	Fire Demo Tray(3*3ft,2'' depth)
10	Fire Hydrant
11	Fire Hose with Nozzles and Couplings
12	Fire Fighting Hook
13	Fire Fighting Hammer
14	Fire Fighting Axe
15	Fire Beater
16	Fire Fighting Bukets
17	I.Card to include Sample/Visitor/Temporary/Samart Cards
18	One Set of Uniform to include all items worn by a security Guard
19	One complete First Aid Kit/Equipment
20	Model of CCTV System
21	Model of Fire Alarm System
\22	Model of Smoke Detector System
23	Public Address system
24	Hooters and Alarms
25	Wireless Radio Set with base Satation
26	Training Charts
27	Seat Harness
28	Full Body Harness
30	Pulleys
31	Mannequins
32	One day Mask
33	Air Rifle
34	Air Pistol

Indicative list of equipment required for Health Care

S.No	Equipment Name
1	Wheel chair
2	Nail Cutter
3	Silver Sulfate
4	Cardiac Table
5	BP Apparatus
6	Screen-three, four or five fold screening (Green Color)
7	Cathrter
8	Nebuliser
9	Digital Thermometer
10	Mask
11	Suction Tube
12	Surgical Micropore
13	Glucometer
14	Kidney Tray
15	Family planning kit
16	Immunization Kit
17	I.V Cannula
18	Towels
19	Admission & Discharg charts
20	Medicao Legal case(MLC Format)
21	Measurement Scale
23	Skeletal System
24	Dummy
25	Fowler Bed
26	Bedside Locker
27	Back Rest
28	Bedsheets
29	Pillow with Pillow Cover
30	I.V. Stand
31	Oxygen cylinder with trolley
32	Instruments Trolley
33	Examination Table
34	Suction Apparatus
35	Syringe destroyer
36	Syringe Sterilizer
37	Stethoscope
38	Call bell
39	Enamel basin

40	Rubber Sheet
41	Fire Extinguisher
42	Weighing Machine
43	Urinal-Male, Female
44	Bed Pan
45	Artery Forcep
46	Dissecting Forcep
47	Scissor
48	Bath Tub
49	Measuring Glass
50	Measuring Tape
51	Gown
52	Pocket Mask
53	Steel Plate, Glass, Bowl, Spoon and Juge

Indicative list of equipment required for IT/Ites

S.No	Equipment Name	Specification
1	CPU/Chipset	Celeron 847 Dual-Core 1.1GHz with controllable TDP to 8W, NM10 Chipset
2	Memory	2GB/4GB DDR3 RAM
3	Storage	2.5" 320GB Serial ATA 5400rpm HDD/32GB Solid State Drive with G-Sensor
4	LCD	10.1" LED Widescreen with 1366x768 HD(Anti-Glare)
5	Network	WLAN 802.11b/g/n 1x1 LAN 10/100 Mb/sec
6	Battery Life	6-Cell Battery with 5200mAh(7.2hrs)
7	System I/O	3 X USB 2.0 ports 1x D-Sub 15Pin VGA Port
8	Audio	3x Jack for microphone(1x)/Headphone(2x)
9	Camera	1.0 MP HD
10	Flash Media Slot	2 in 1 SDHC/MMC Card Reader
11	Operating System	Windows 8
12	Weight	1.55 kg
13	Dimension(WxHxD)	26.9 x 30.5 x 21.3 cm
14	Sensor & Security	Lith Sensor, G-Sensor, TPM, 2 x Kensington Lock
15	Printer & Scanner	
17	Power Back	For the computers, lights, fan, etc.
18	Additional Software	Photoshop

Indicative list of equipment required for Beauty&Wellness	
S.No	Equipment Name(Non Consumable)
1	Wash basin
2	Tap
3	Valve
4	Mirror
5	Small Mirror
6	SS screws
7	Sink Cap
8	Soft Board
9	Base Pipe
10	Drilling Bits
11	Connection Pipe
12	Pipe 3/4
13	Drain Pipe
14	PVC Pipe
15	Door/ Window Paint
16	Chair Beauty SS Base
17	Shampoo Station
18	Two Fold Bed(Facial Bed)
19	Sterlizer
20	Mani Pedi Chair
21	Trolly
22	Hair Dryer
23	Hair Straightner
24	Hair Steamer
25	Face Massager
S.No	Equipment Name(Consumable)
1	Toe separetor
2	Facial sponge
3	Hand and foot scrub
4	Foot moisturiser
5	Hand & foot cleanser
6	Facial cleansing milk
7	Facial scrub
8	facepack-sandal and fullers earth powder
9	foundation liquid-different shade
10	nail polish
11	cotton roll
12	topcoat

13	artificial nail
14	french nail paint kit
15	compact powder-three different shade
16	kajol pencil
17	eye liner
18	Hair oil-coconut/olive
19	rose water
20	acetone
21	shampoo
22	conditioner
23	mehendi cone
24	Lipbalm
25	Black eye liner
26	nail art brush
27	toothpic
28	cotton cutting sessor
29	ear bud
30	hand saniotiser

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017
दूरभाष: 0141-2709846, E-mail: aspdrmsaraj@gmail.com

क्रमांक:रामाशिप/जय/V.E./2015-16 / 12874

दिनांक: 21/7/2015

व्यावसायिक शिक्षा क्रियान्वयन हेतु आवश्यक निर्देश

1. सेवा प्रदाता फर्म द्वारा नियुक्त Vocational Trainer Cordinator का आपके जिले में स्थित विद्यालयों में भ्रमण का आगामी माह का मासिक प्लॉन 25 से 30 तारीख तक अतिरिक्त जिला परियोजना समन्वयक कार्यालय में प्राप्त करना सुनिश्चित करे।
2. संस्था प्रधान Vocational Trainer को उपस्थिति, फील्ड विजिट, गेस्ट लेक्चर, Vocational Trainer Cordinator की विजिट आदि प्रमाणित करेगें, अतिरिक्त जिला परियोजना समन्वयक इस बाबत संस्था प्रधानों को निर्देश प्रदान करे।
3. जिला स्तर पर अतिरिक्त जिला परियोजना समन्वयक, संस्था प्रधानों की मासिक समीक्षा बैठक लें।
4. लैब स्थापित करने हेतु:-
 - I. एस.डी.एम.सी की तीन सदस्य की कमेटी बनाकर उपकरण/सामग्री (एक बार में 50 हजार वार्षिक 3 लाख रु अधिकतम) क्रय करे।
 - II. ट्रेड वार सामग्री की अलग-अलग सीमित निविदा जारी कर लैब स्थापित करे (एक निविदा अधिकतम 2 लाख रु तक (पोर्टल पर डाले) तथा वित्तीय वर्ष मे अधिकतम 10 लाख रु तक का क्रय), ध्यान रहे कि एक ट्रेड के विभिन्न उपकरणों की पृथक-पृथक सीमित निविदा अनुमत नहीं होगी।
5. Automobile की लैब स्थापित करने हेतु:-
 - I. 50,000 रु तक की राशि का कार्यरत पुराना चौपहिया वाहन (तीन सदस्यो की समिति) बनाकर क्रय कर ले।
 - II. इस हेतु विक्रेता से विक्रय पत्र (Sale Letter) तथा R.C. प्राप्त कर लें।
 - III. विक्रय पत्र (Sale Letter) को DTO इस हेतु आशय से प्रेषित करे कि वाहन को विद्यार्थियों द्वारा प्रशिक्षण में उपयोग में लेने के कारण वाहन के Parts, अलग-अलग करे दिये गये है। अतः R.C. निरस्त करने की कार्यवाही करे।

(जस्साराम चौधरी)

अति०आयुक्त
राजस्थान माध्यमिक शिक्षा परिषद्,
जयपुर।

राजस्थान माध्यमिक शिक्षा परिषद

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग,
ओटीएस पुलिया के सामने, जयपुर-302017

दूरभाष: 0141-2700375, E-mail: finance.rcse@gmail.com

क्रमांक: रामाशिप/जय/लेखा/2015-16/1329)

दिनांक:- 18/8/2015

जिला शिक्षा अधिकारी (मा.शि.) एवं
पदेन जिला परियोजना समन्वयक/ अतिरिक्त
जिला परियोजना समन्वयक
राष्ट्रीय माध्यमिक शिक्षा अभियान
समस्त जिला कार्यालय।

विषय :- व्यावसायिक शिक्षा हेतु वर्ष 2014 - 15 में स्थापित प्रयोगशाला तथा
वर्ष 2015 - 16 में प्रयोगशाला स्थापित किए जाने हेतु सामग्री उपापन
करने के क्रम में।

महोदय,

विषयान्तर्गत लेख है कि समस्त जिलों में वर्ष 2014 - 15 तथा वर्ष 2015 - 16 में प्रारम्भ व्यावसायिक शिक्षा विषयों के अध्ययन हेतु व्यावसायिक शिक्षा प्रयोगशाला स्थापित की जानी है। उक्त प्रयोगशालाओं हेतु सामग्री का उपापन जिला कार्यालय स्तर से किया जाना है। प्रति विद्यालय प्रति व्यवसाय हेतु वर्षपर्यन्त राशि रु. 2 लाख से राशि रु. 5 लाख मूल्य की सामग्री की आवश्यकता होगी। वर्ष 2014-2015 में चयनित विद्यालयों की प्रयोगशालाओं हेतु राशि जारी कर दी गई थी। वर्ष 2015-16 में चयनित विद्यालयों हेतु राशि जारी की जा रही है। प्रयोगशाला (व्यावसायिक शिक्षा हेतु चयनित जिले के समस्त विद्यालयों के लिए) हेतु उपापन योग्य सामग्री की अनुमानित लागत राशि रु. 50 लाख से कम है तो निम्नांकित समिति द्वारा उपापन (दर संविदा) की कार्यवाही की जावेगी :-

1. जिला परियोजना समन्वयक, राष्ट्रीय माध्यमिक शिक्षा अभियान - अध्यक्ष
2. अतिरिक्त जिला परियोजना समन्वयक,
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य सचिव
3. अभियांत्रिकी/चिकित्सा महाविद्यालय/आईटीआई
द्वारा नामित तकनीकी/विषय विशेषज्ञ - सदस्य
4. प्रधानाचार्य जिला मुख्यालय स्थित राजकीय
उच्च माध्यमिक विद्यालय (व्यावसायिक शिक्षा संचालित हो) - सदस्य
5. सहायक लेखाधिकारी, जिला परियोजना समन्वयक कार्यालय
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य

6. सहायक अभियंता जिला परियोजना समन्वयक कार्यालय
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य
7. परियोजना अधिकारी व्यावसायिक शिक्षा जिला परियोजना
समन्वयक कार्यालय राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य

उपापन योग्य सामग्री की अनुमानित लागत राशि रु. 50 लाख अथवा अधिक होने पर जिला कलेक्टर अथवा प्रतिनिधि की अध्यक्षता में गठित निम्नांकित समिति उपापन की कार्यवाही की जावेगी :-

1. जिला कोषाधिकारी - सदस्य
2. जिला परियोजना समन्वयक, राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य
3. अतिरिक्त जिला परियोजना समन्वयक,
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य सचिव
4. प्राचार्य अभियांत्रिकी/चिकित्सा महाविद्यालय/आईटीआई
द्वारा नामित तकनीकी व्यक्ति - सदस्य
5. प्रधानाचार्य जिला मुख्यालय स्थित राजकीय
उच्च माध्यमिक विद्यालय (व्यावसायिक शिक्षा संचालित हो) - सदस्य
6. सहायक लेखाधिकारी, जिला परियोजना समन्वयक कार्यालय
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य
7. सहायक अभियंता जिला परियोजना समन्वयक कार्यालय
राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य
8. परियोजना अधिकारी व्यावसायिक शिक्षा जिला परियोजना
समन्वयक कार्यालय राष्ट्रीय माध्यमिक शिक्षा अभियान - सदस्य

उक्त समितियाँ योजना के प्रावधानों के अनुसार व्यावसायिक विषय की प्रयोगशाला सामग्री के उपापन हेतु निविदा शर्त एवं शरायतों तथा उपापन की जाने वाली सामग्री के मापदण्ड तय कर प्रक्रिया सम्पन्न करेगी। उक्त समिति की यह भी जिम्मेदारी होगी की सभी विद्यालयों में गुणवत्तापूर्ण तथा तय मापदण्डों के अनुसार निर्धारित समयावधि में प्रयोगशाला सामग्री की आपूर्ति सुनिश्चित हो जावे। जिन विद्यालयों में वर्ष 2014-15 में प्रयोगशाला स्थापित नहीं की जा सकी है उन विद्यालयों की प्रयोगशालाओं हेतु भी सामग्री का उपापन किया जावेगा। प्रयोगशाला सामग्री का उपापन शीघ्रताशीघ्र किया जा सके इस हेतु निविदा प्रक्रिया में लगने वाले समय को नियमानुसार सीमित रखे। निविदा शर्तों एवं शरायतों में इस प्रकार की कोई शर्त नहीं रखें जो नियमों की परिधि में नहीं आती है। निविदा प्रकाशन में नियमों राजकीय आदेशों की पालना की जावे।

उक्त उपापन (दर संविदा) हेतु जिला कार्यालय स्तर से निविदा जारी की जावेगी। कार्यादेश, अनुबन्ध तथा भुगतान सम्बन्धित विद्यालय प्रबन्धन समिति के स्तर से किया जावेगा। निविदा प्रपत्र में निम्नांकित शर्तों को :-

1. पंजीकरण - अधिकृत पंजीकरण प्राधिकारी से पंजीकरण।
2. वार्षिक टर्नओवर - तीन वर्षों के अंकेक्षित लेखे संलग्न करावें।
3. कार्य अनुभव - समान कार्य का अनुभव, प्रमाण स्वरूप कार्यादेश/अनुबन्ध की प्रतिलिपि संलग्न करावें।
4. वाणिज्य कर पंजीकरण तथा वाणिज्य कर चुकता प्रमाण पत्र संलग्न करावें।
5. ब्लैकलिस्ट नहीं होने संबंधी प्रमाण पत्र।
6. गुणवत्ता निर्धारण हेतु प्रमाण पत्र।
7. राजस्थान लोक उपापन में पारदर्शिता अधिनियम/नियम 2012/2013 के अन्तर्गत अपील सम्बन्धी वांछित प्रमाण पत्र/परिशिष्ट।
8. नियमानुसार अन्य आवश्यक शर्तें।

प्रयोगशालाओ हेतु वांछित सामग्री का विवरण संलग्न है। व्यावसायिक शिक्षा प्रयोगशालाओं हेतु उपरोक्तानुसार उपापन (दर संविदा) शीघ्रातिशीघ्र किया जावें तथा की गई कार्यवाही से समय समय पर परिषद् को अवगत कराया जाना सुनिश्चित करें।

(नरेश पाल गंगवार) 13/8/15
आयुक्त
रामाशिप, जयपुर

प्रतिलिपि सूचनार्थ एवं आवश्यक कार्यवाही हेतु:-

1. निजी सचिव, शासन सचिव माध्यमिक शिक्षा विभाग, जयपुर।
2. निजी सहायक, आयुक्त, रामाशिप, जयपुर।
3. जिला कलेक्टर, समस्त जिला।
4. निजी सहायक, अतिरिक्त आयुक्त, रामाशिप, जयपुर।
5. नियंत्रक वित्त, रामाशिप, जयपुर।
6. उपायुक्त, रामाशिप, जयपुर।
7. रक्षित पत्रावली।

नियंत्रक वित्त
रामाशिप, जयपुर

राजस्थान माध्यमिक शिक्षा परिषद्

डॉ० राधाकृष्णन् शिक्षा संकुल, ब्लॉक-6, जवाहर लाल नेहरू मार्ग, जयपुर-302017
दूरभाष: 0141-2709846, E-mail: spdrmsaraj@gmail.com

प्रमाण-पत्र का प्रारूप

विद्यालय का नाम:.....
ब्लॉक..... जिला.....

प्रमाणित किया जाता है कि माह में व्यावसायिक शिक्षा के अन्तर्गत विद्यालयों में संचालित व्यवसाय सर्विस प्रोवाइडर का नाम.....

1. व्यावसायिक प्रशिक्षक(V.T)की उपस्थिति निम्नानुसार है:-

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
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

2. माह में आयोजित गेस्ट लेक्चर का विवरण:-

क्र.स	दिनांक	गेस्ट लेक्चरर का नाम	गेस्ट लेक्चर का विषय
1			
2			

3. माह में आयोजित औद्योगिक भ्रमण का विवरण:-

क्र.स	दिनांक	औद्योगिक भ्रमण का स्थान	वि.विवरण
1			
2			

4. व्यावसायिक समन्वयक द्वारा माह में की गई विजिट विवरण:-

क्र.स	दिनांक	वि.विवरण
1		
2		

सर्विस प्रोवाइडर द्वारा कराये गये उपरोक्त समस्त कार्य सन्तोषप्रद रहे है। अतः राजस्थान माध्यमिक शिक्षा परिषद्, जयपुर द्वारा नियमानुसार भुगतान किये जाने की अनुशंसा की जाती है।

हस्ताक्षर

नाम संस्था प्रधान मय मोबाईल नम्बर
एवं ईमेल पता

नोट:- कृपया उक्त प्रपत्र दोनो व्यवसायों हेतु पृथक-पृथक भरा जावें।

11. विद्यार्थियों को छात्र कार्यपुस्तिका की उपलब्धता। हाँ / नहीं
 12. प्रयोगशाला स्थापित किये जाने हेतु राशि। प्राप्त / अप्राप्त
 13. व्यावसाय वार प्रयोगशाला की स्थिति

व्यावसाय का नाम	पूर्ण रूप स्थापित	आंशिक रूप से स्थापित	स्थापित नहीं
व्यावसाय-1			
व्यावसाय-2			

14. निरीक्षण दिनांक तक आयोजित कराये गये गेस्ट लेक्चर की संख्या.....
 15. निरीक्षण दिनांक तक आयोजित औद्योगिक भ्रमण की संख्या
 16. निरीक्षण दिनांक तक व्यावसायिक समन्वयक द्वारा विद्यालय में किये गये भ्रमण की संख्या।
 व्यावसाय-1.....
 व्यावसाय-2.....
 17. निरीक्षण कर्ता द्वारा व्यावसायिक शिक्षा योजना संचालन के सम्बन्ध में टिप्पणी

दिनांक:

हस्ताक्षर

निरीक्षण कर्ता
 नाम मय पद एवं मोबाईल नं०