DEPERTMENT OF JUTE & FIBRE TECHNOLOGY

INSTITUTE OF JUTE TECHNOLOGY

UNIVERSITY OF CALCUTTA
35, Ballygunge Circular Road, Kolkata-700 019

Phone No:033-2461-5444

ISDS PROJECT/ Expression of interest (EOI) for selection of NGO/Institute etc for JDP Training /Advt. no-1/12-13

Proposals are invited for Expression of Interest (EOI) from Educational /Training Institutes / Art & Craft Institute/Schools/Universities /NGOs working on promotion of jute / Jute Diversified Product (JDP) manufacturing Companies/Relevant Industry Associations or similar relevant organizations to become Technical Collaborator with this Department of Calcutta University to set up satellite Centres for implementing Training in jute diversified product manufacturing under Ministry of Textiles sponsored ISDS Project of this department of Calcutta University for jointly organising and delivery of selective training programmes on different modules, e.g. Weaving & Woven Designs(handloom), Stitching(manufacturing of JDP), Printing & print Designs and Dyeing for manufacturing Jute Diversified Products. The applicant organisations should have at least 3-5 years experience on training delivery or in manufacturing of Jute Diversified Products or similar innovative designed textile products. Interestd organizations have to apply to the HOD/ Project coordinator, ISDS Project within fifteen days from the date of publication of this advertisement.
Organizations capable of handling multiple modules and multiple numbers of training programmes at different places at a time for jute sector having required infrastructure will be preferred. Organizations capable of attracting /mobilizing more no. of trainees may also apply. Details are available in web site www.ijtindia.org and www.caluniv.ac.in.

DETAILS OF PROPOSAL TO BE SUBMITTED FOR EOI TO BE COLLABORATING AGENCY FOR ORGANISING AND DELIVERY OF TRAINING ON SELECTIVE MODULES ON MANUFACTURING OF JUTE DIVERSIFIED PRODUCTS (JDP) under ISDS PROJECT of Department of Jute and Fibre Technology , Institute of Jute Technology , University of Calcutta .

1. Applicant Organisation has to mention their interest on Selective Training modules-

 JDP-1) Weaving & Woven Design (Handlooms Weaving for Jute Diversified Products)

 JDP-2) Stitching (For manufacturing of Jute Diversified Products)
 JDP-3) Dyeing (For manufacturing of Jute Diversified Products)
 JDP-4) Print Design & Printing (For manufacturing of Jute Diversified Products)
 Each training module is of 4 weeks duration and considering 5 days per week, total 20 days training and two days examination/evaluation i.e. total 22 working days will be available for each module.
DETAILS REQUIRED IN THE PROPOSAL OF EXPRESSION OF INTEREST (EOI)
i) Information on Organization’s details with full address of regd. office and full address , telephone no, mobile no, e mail of Chief functionary /Head of the Organisation and one coordinator or regular contact person. Type of organization, main objectives and functions and addresses for branches , if any along with submission of memorandum of association and copy of society/trust/NGO registration with date of registration/establishment with all requisite document as evidential proof.

ii) No. of years of experience In similar training or manufacturing of Jute Diversified Products (Minimum 3-5 years experience with evidential proof is must) and details evidence of such experience of similar earlier training conducted or manufacturing of jute diversified products must be submitted(List of such work to be enclosed)

iii) Applicant Organization has to mention the selected training modules and location / Places where the said trainings will be conducted (must submit the details of the infrastructure present at such location with documental evidence).

iv) Man power available: Organization structure and total no.of manpower available, out of which available no. of trainers with their C. V. and availability of one Coordinator and his/her C.V. and one or two Assistant level manpower and their C.V.should also be submitted.
v) Possible Contributions from the Applicant Organisation in kinds/service to be estimated/evaluated in suitable valuation term/ financial term (Details to be given, if possible).

vi) Organisation’s ability to attract trainees /beneficiaries i. e. trainee mobilization capacity in different selective modules of training (Minimum no.of trainees per module is 30) is also to be mentioned..
vii) Interested Organisation has to assure that all the trainees has to pay a nominal course fee of Rs 500/- per module to this nodal centre for 4 weeks duration of training.

DOCUMENTS TO BE SUBMITTED BY THE APPLICANT ORGANISATION

Besides the above details ,the followings are to be submitted alongwith the EOI proposal :

1) Photo copy of Society/Company/Trust/NGOs Registration Certificate with current renewal.

2) Memorandum of association and by laws of the organization
3) List of present activities of the organization

4) List of Present managing Committee / Council with full details of Chief functionary/Head.
5) Last three years’s annual report and audited balance sheet.
6) Experience documents for similar training or product manufacturing along with names /list of earlier beneficiaries

7) List of Associates/Collaborating agency or any kind of Association/ Working experience with Govt. agencies like NCJD/NJB or any Govt. R & D Institute/.University or reputed export houses / companies for such training/collaborative work (with all documentary evidence)

8) CV of trainers/Consultant /Faculty of the Applicant organization in relevant field , if available
9) Any other Credential of the organization or other merit certificates/awards, if any.
10) Bank details with present statement of accounts for atleast last six months or one year .
11) If the applicant is registered as service providers/Business house (not applicable for non-profit making organizations), Proof of registration for payment of service tax/ PF/ ESI to its employees is also to be submitted.

12) Organizations capable of handling multiple modules and multiple numbers of training programmes at different places at a time for jute sector having required infrastructure will be preferred. Organizations capable of attracting /mobilizing trainees may also apply.
Details of Expenses and Budgetary estimates per training module is to be submitted under the following subheads :

(a) Small Capital Expenses (if essential , it may be optionally considered) : For purchase of any small tools and equipment (module wise) for one time only for those organizations who will continue this training for at least four to five year(Cost of small tools & equipments required are to be mentioned) for each module subject to a limit.
(b) Recurring cost required for each training module(Cost per module is to be given):
1) Training Space/Class Rooms and other ready infrastructure are to be contributed by Applicant organization as their contribution (to be estimated by approved valuers) for establishing satellite centres at suitable location offered by the applicant organization..

2) For outside Kolkata , at any place , arrangement of comfortable stay of our trainers has to be arranged by the applicant organizations.
3) In case, machinaries/Equipments/ Class rooms arrangements are not fully available at the site , Hiring of those may be allowed at a reasonable cost to be reimbursed against bills.(estimate is to be provided).
4) Trainers/Master trainers/Assitant Master trainers and Training assistants will be usually provided by the Implementing agency (DJFT. IJT,CU) and the honorarium for these Trainers/ Master trainer, Asst. Master Trainer and Training assistants etc and their TA and FMA/DA or actual conveyance expenses etc for any travel required will be borne by IA i.e. this department erstwhile Institute of Jute Technology. In case existing Trainers / Assistant trainers are used by the IA , their honorarium will be paid from IA for actual days of training at a suitable rate approved in IA.
5) Estimate of Cost of Raw Materials /chemicals/dyes and other Training materials & Accessories Cost of for Training Kits required for practical training is to be submitted per training module.
 6) Cost required for conducting examination /evaluation of trainees after training.

7) Refreshment cost per day for actual no. of trainees(Approx 30 no.).-Maximum Rs 30/- per day will be paid by this department from ISDS Project.
8) Cost for Advertisement /Mobilisation of trainees / Flex or Banner/Leaflet etc.

9) An Administrative/overhead Cost to Applicant Organisation for organizing and delivery of the training Programmes(maximum 15% of the recurring cost per module of the Training Programmes) may be permissible.

10) Travel and FMA / DA etc and other incidental cost for coordinator/main functionary of applicant organizations (maximum one person) may be permitted with prior permission from Project Implementing Agency..
11) Contingencies expenses including cost of pad, pen, paper, Xeroxing of study materials , photography, staionery materials etc

12) Miscellaneous cost for purchase of any other small items and machine repairing/servicing /oiling work etc may be allowed with prior permission of IA.(estimate is to be submitted)
 13) Cost for Follow up work for Placement or entrepreneurship assistance may be allowed

 for each trainees.
 14) An advance of 50% may be allowed for start of the training programmes and rest may

 be paid as and when bills will be submitted / raised to IA . However, before complete of

 settlement of all the bills of first advance , no second advance will be released.
Post selection modalities for execution of collaborative Training programmes and Other Terms and Conditions :
An memorandum of agreement (MOA) will be executed between the finally selected applicant organizations and this department (Implementing Agency-IA-10), for executing collaborative training Programmes with the help of selected collaborative organizations and relevant terms and conditions will be mentioned in the mutually agreed upon MOA.
Interested organizations have to apply to the HOD/ Project coordinator, ISDS Project, department of Jute and Fibre Technology , Institute of Jute Technology, University of Calcutta, 35, Ballygunge Circular Road, Kolkata-700 019 within fifteen days from the date of publication of this advertisement.

The decision of IA for selection or non-selection of any organization is final and binding to all applicants and this department as IA reserves the right to reject any application for whatsoever reason applicable to them without informing the applicant organization. IA also holds the full rights of termination of continuation of collaboration and relevant MOA with one month notice without assigning any reason thereof, if required.
(PROF. S.K. SETT)

Head of the Department,

Department of Jute and Fibre Technology

Institute of Jute Technology, University of Calcutta
1

