

Request for Qualification
for
Rashtriya Adarsh Vidyalaya
through
Public Private Partnership

**Ministry of Human Resource Development
Government of India**

TABLE OF CONTENTS

Sl. No.	Contents	Page No.
	Glossary	iii
	Disclaimer	v
1	Introduction	1
	1.1 Background	1
	1.2 Brief description of Bidding Process	2
	1.3 Schedule of Bidding Process	4
2	Instructions to Applicants	6
	2A General	6
	2.1 Scope of Application	6
	2.2 Eligibility of Applicants	6
	2.3 Number of Applications and costs thereof	11
	2.4 Site visit and verification of information	11
	2.5 Acknowledgement by Applicant	11
	2.6 Right to accept or reject any or all Applications/ Bids	12
	2B Documents	13
	2.7 Contents of the RFQ	13
	2.8 Clarifications	13
	2.9 Amendment of RFQ	14
	2C Preparation and Submission of Application	14
	2.10 Language	14
	2.11 Format and signing of Application	15
	2.12 Sealing and marking of Applications	15
	2.13 Application Due Date	16
	2.14 Late Applications	17
	2.15 Modifications/ substitution/withdrawal of Applications	17
	2D Evaluation Process	17
	2.16 Opening and Evaluation of Applications	17
	2.17 Confidentiality	18
	2.18 Tests of responsiveness	18
	2.19 Clarifications	19
	2E Qualification and Bidding	19
	2.20 Pre-qualification and notification	19

	2.21	Submission of Bids	20
	2.22	Proprietary data	20
	2.23	Correspondence with the Applicant	20
	2.24	Validity of Application	20
3	Criteria for Evaluation		21
	3.1	Evaluation of Applications	21
	3.2	Evaluation of Bidders	21
4	Fraud and Corrupt Practices		23
5	Pre-Application Conference		25
6	Miscellaneous		26
	Appendices		
I	Format for Letter Comprising the Application for Pre-Qualification		27
	Annex – I	Details of Applicant	30
	Annex – II	Experience of the Applicant	32
	Annex – III	Financial Capacity of the Applicant	33
	Annex – IV	Details of Existing Schools	35
	Annex – V	Details of Educational Institutions	38
	Annex – VI	Preference for location of Schools	40
	Annex – VII	Statement of Legal Capacity	41
II	Power of Attorney for signing of Application		42
III	Guidelines of the Department of Disinvestment		44
IV	Information Memorandum for 500 model schools through PPP		46
V	List of 3203 Blocks identified for Rashtriya Adarsh Vidyalayas		58

GLOSSARY

Applicant	As defined in Clause 1.2.1
Application	As defined in the Disclaimer
Application Due Date	As defined in Clause 1.1.5
Associate	As defined in Clause 2.2.7
Authority	As defined in Clause 1.1.1
Bids	As defined in Clause 1.2.3
Bid Due Date	As defined in Clause 1.2.3
Bid Security	As defined in Clause 1.2.4
Bidders	As defined in Clause 1.1.2
Bidding Documents	As defined in Clause 1.2.3
Bidding Process	As defined in Clause 1.2.1
Bid Stage	As defined in Clause 1.2.2
Blocks	As defined in Clause 1.1.1
Concessionaire	As defined in Clause 1.1.3
Concession Agreement	As defined in Clause 1.1.3
Conflict of Interest	As defined in Clause 2.2.1(c)
DBFO	As defined in Clause 1.1.1
Educational Institution	As defined in Clause 2.2.2(c)
Government	Government of India
Highest Bidder	As defined in Clause 1.2.5
Information Memorandum	As defined in Clause 1.1.1
LOA	Letter of Award
Net Worth	As defined in Clause 2.2.3 (iii)
PPP	Public Private Partnership
Project	As defined in Clause 1.1.1
Qualification	As defined in Clause 1.2.1
Qualification Stage	As defined in Clause 1.2.1
Re. or Rs. or INR	Indian Rupee
RFP or Request for Proposals	As defined in Clause 1.2.2
RFQ	As defined in the Disclaimer
School	As defined in Clause 1.1.1

The words and expressions beginning with capital letters and defined in this document shall, unless repugnant to the context, have the meaning ascribed thereto herein.

DISCLAIMER

The information contained in this Request for Qualification document (the “**RFQ**”) or subsequently provided to Applicant(s), whether verbally or in documentary or any other form, by or on behalf of the Authority or any of its employees or advisors, is provided to Applicant(s) on the terms and conditions set out in this RFQ and such other terms and conditions subject to which such information is provided.

This RFQ is not an agreement and is neither an offer nor invitation by the Authority to the prospective Applicants or any other person. The purpose of this RFQ is to provide interested parties with information that may be useful to them in the formulation of their application for qualification pursuant to this RFQ (the “**Application**”). This RFQ includes statements, which reflect various assumptions and assessments arrived at by the Authority in relation to the Project. Such assumptions, assessments and statements do not purport to contain all the information that each Applicant may require. This RFQ may not be appropriate for all persons, and it is not possible for the Authority, its employees or advisors to consider the educational or investment objectives, financial situation and particular needs of each party who reads or uses this RFQ. The assumptions, assessments, statements and information contained in this RFQ may not be complete, accurate, adequate or correct. Each Applicant should therefore, conduct its own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments, statements and information contained in this RFQ and obtain independent advice from appropriate sources.

Information provided in this RFQ to the Applicant(s) is on a wide range of matters, some of which may depend upon interpretation of law. The information given is not intended to be an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. The Authority accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on law expressed herein.

The Authority, its employees and advisors make no representation or warranty and shall have no liability to any person, including any Applicant or Bidder, under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFQ or otherwise, including the accuracy, adequacy, correctness, completeness or reliability of the RFQ and any assessment, assumption, statement or information contained therein or deemed to form part of this RFQ or arising in any way with pre-qualification of Applicants for participation in the Bidding Process.

The Authority also accepts no liability of any nature whether resulting from negligence or otherwise howsoever caused arising from reliance of any Applicant upon the statements contained in this RFQ.

The Authority may, in its absolute discretion but without being under any obligation to do so, update, amend or supplement the information, assessment or assumptions contained in this RFQ.

The issue of this RFQ does not imply that the Authority is bound to select and short-list pre-qualified Applications for Bid Stage or to appoint the selected Bidder or Concessionaire, as the case may be, for the Project and the Authority reserves the right to reject all or any of the Applications or Bids without assigning any reasons whatsoever.

The Applicant shall bear all its costs associated with or relating to the preparation and submission of its Application including but not limited to preparation, copying, postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by the Authority or any other costs incurred in connection with or relating to its Application. All such costs and expenses will remain with the Applicant and the Authority shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by an Applicant in preparation or submission of the Application, regardless of the conduct or outcome of the Bidding Process.

**Department of School Education & Literacy
Ministry of Human Resource Development
Government of India**

1. INTRODUCTION

1.1 Background

1.1.1 The Department of School Education & Literacy, Ministry of Human Resource Development, Government of India (the “**Authority**”) is engaged in the provision of education, especially for the under privileged population, and as part of this endeavour, the Authority proposes to undertake development, operation and management of 2,500 Rashtriya Adarsh Vidyalaya through Public-Private Partnership (the “**PPP**”) on Design, Build, Finance, and Operate (the “**DBFO**”) basis. The school shall be located in (preferably block headquarters) villages/towns which are situated in any of the 3,203 non- educationally backward blocks listed in Appendix-V (the “**Blocks**”), but not more than one School shall be allocated for any Block. In the first phase of this scheme, it is proposed to award concessions for 500 (five hundred) higher secondary schools. In the pilot stage of this first phase, the Authority intends to award concessions for 50 schools to be located in any of the Blocks selected by it (the “**Project**”) and concessions for the balance 450 schools shall be awarded subsequently. As a part of this Project, it has decided to carry out the process for selection of private entities to whom concessions for a school in each of the selected Blocks (the “**School**”) may be awarded. The information memorandum for 500 model schools through PPP may be seen at Appendix- IV (the “**Information Memorandum**”). The locations for these 50 schools shall be chosen from the list of 3,203 locations in Appendix-V. The Applicants are required to indicate their preferred locations to enable the Authority to identify 50 locations based on Applicants’ responses. {Note: The list of non-EBBs will be subject to amendment/change based on the Census 2011 in second phase (when made available)}.

1.1.2 In the first stage, the Authority intends to pre-qualify suitable Applicants, who will be eligible for participation in the Bid Stage (the “**Bidders**”), for award of Schools through a fair and transparent selection process in accordance with the procedure set out herein.

1.1.3 The selected Bidder, who would be an entity that is either (i) a trust registered under the Indian Trusts Act, 1882 or the Bombay Public Trusts Act, 1950 (or other applicable laws) or (ii) a society registered under the Societies Registration Act, 1860 (or other applicable laws) or (iii) a not-for-profit company incorporated under Section 25 of the Companies Act, 1956, or (iv) an Associate that is , an entity specified hereinabove, (the “**Concessionaire**”) shall be responsible for designing, financing, construction, operation and management of the respective Schools under and in accordance with the provisions of a long term

concession agreement (the “**Concession Agreement**”) to be entered into between the Concessionaire and the Authority in the form provided by the Authority as part of the Bidding Documents pursuant hereto. The Concessionaire hereunder shall also include a trust, society or company referred to hereinabove which has been incorporated as such by a corporate entity that has been selected on the basis of its Net Worth.

1.1.4 The scope of work will broadly include procurement of land, construction, establishment, operation and management of a Higher Secondary School affiliated to the Central Board for Secondary Education (CBSE) in accordance with the provisions of the Concession Agreement. In exceptional circumstances, the Authority may allow affiliation with other National Boards.

1.1.5 The Authority shall receive Applications pursuant to this RFQ in accordance with the terms set forth herein as modified, altered, amended and clarified from time to time by the Authority, and all Applications shall be prepared and submitted in accordance with such terms on or before the date specified in Clause 1.3 for submission of Applications (the “**Application Due Date**”).

1.2 Brief description of Bidding Process

1.2.1. The Authority has adopted a two-stage process (collectively referred to as the "**Bidding Process**") for selection of the bidder for award of the Schools. The first stage (the "**Qualification Stage**") of the process involves qualification (the “**Qualification**”) of interested parties who make an Application in accordance with the provisions of this RFQ (the "**Applicant**").

1.2.2. Prior to making an Application, the Applicant shall pay to the Authority a sum of Rs. 10,000 (Rupees ten thousand) as the cost of the RFQ process. At the end of this stage, the Authority expects to announce a list of suitable pre-qualified Applicants who shall be eligible for participation in the second stage of the Bidding Process to be conducted separately for each School (the "**Bid Stage**") comprising Request for Proposals (the “**Request for Proposals**” or “**RFP**”). In the Qualification Stage, Applicants would be required to furnish all the information specified in this RFQ. Only those Applicants that are pre-qualified by the Authority shall be invited to submit their Bids for the Project.

1.2.3. In the Bid Stage, the Bidders will be called upon to submit their offers (the "**Bids**") in accordance with the RFP and other documents to be provided by the Authority (collectively the "**Bidding Documents**"). The Bidding Documents for the Project will be provided to every Bidder on payment of Rs. 5,000 (Rs. five thousand only) per School applied for. The Bid shall be

valid for a period of not less than 120 days from the date specified in Clause 1.3 for submission of bids (the “**Bid Due Date**”).

Government of India has issued guidelines (see Appendix-III) for qualification of bidders seeking to acquire stakes in any public sector enterprise through the process of disinvestment. These guidelines shall apply *mutatis mutandis* to this Bidding Process. The Authority shall be entitled to disqualify an Applicant in accordance with the aforesaid guidelines at any stage of the Bidding Process. Applicants must satisfy themselves that they are qualified to bid, and should give an undertaking to this effect in the form at Appendix-I.

- 1.2.4. In terms of the RFP, a Bidder will be required to deposit, along with its Bid, a bid security of Rs. 5 lakh (Rupees five lakh) (the "**Bid Security**"), refundable no later than 60 (sixty) days from the Bid Due Date, except in the case of the selected Bidder whose Bid Security shall be retained till it has provided a Performance Security under the Concession Agreement. The Bidders will have an option to provide Bid Security in the form of a demand draft or a bank guarantee acceptable to the Authority^s and in such event, the validity period of the demand draft or bank guarantee, as the case may be, shall not be less than 180 (one hundred and eighty) days from the Bid Due Date, inclusive of a claim period of 60 (sixty) days, and may be extended as may be mutually agreed between the Authority and the Bidder from time to time. The Bid shall be summarily rejected if it is not accompanied by the Bid Security.
- 1.2.5. In this RFQ, the term “**Highest Bidder**” shall mean the Bidder who secures the highest technical score for a School in the Bid Stage.
- 1.2.6. Generally, the Highest Bidder shall be the selected Bidder. The remaining Bidders for the School shall be kept in reserve and may, in accordance with the process specified in the RFP, be awarded the concession in case the Highest Bidder for such School withdraws or is not selected for any reason. However, in such an event the Authority may, in its discretion, annul the Bidding Process for the School.
- 1.2.7. During the Bid Stage, Bidders are invited to examine the Project in greater detail, and to carry out, at their cost, such studies as may be required for submitting their respective Bids for award of the concession, including construction and operation of the School.
- 1.2.8. As part of the Bidding Documents, the Authority will provide a draft of the Concession Agreement prepared by the Authority and other information pertaining/ relevant to the Project available with it.

^s The format for the bank guarantee will be provided as part of the RFP document.

- 1.2.9. Bids will be invited for each School and will be awarded to the bidder with the highest technical score for the respective location. The concession period shall be pre-determined, and will be indicated in the draft Concession Agreement forming part of the Bidding Documents.
- 1.2.10. The details of the process to be followed at the Bid Stage and the terms thereof will be spelt out in the Bidding Documents.
- 1.2.11. Any queries or request for additional information concerning this RFQ shall be submitted in writing or by fax and e-mail to the officer designated in Clause 2.12.3 below. The envelopes/ communications shall clearly bear the following identification/ title:

"Queries/ Request for Additional Information: RFQ for Rashtriya Adarsh Vidyalayas".

1.3 Schedule of Bidding Process

The Authority shall endeavour to adhere to the following schedule:

Event Description	Date
<u>Qualification Stage</u>	
1. Last date for receiving queries	August 16, 2012
2. Pre-Application Conference	August 23, 2012
3. Authority response to queries by	August 30, 2012
4. Application Due Date	October 01, 2012
5. Announcement of pre-qualified bidders	October 26, 2012
<u>Bid Stage</u>	
	Estimated Date
1. Sale of Bid Documents	November 07, 2012
2. Last date for receiving queries	December 07, 2012
3. Pre-Bid meeting – 1	December 14, 2012
4. Authority response to queries by	December 21, 2012
5. Pre-bid meeting -2	December 28, 2012
5. Bid Due Date	January 15, 2013
6. Opening of Bids	On Bid Due Date
7. Letter of Award (LOA)	Within 30 days of Bid Due

	Date
8. Validity of Bids	120 days of Bid Due Date
9. Signing of Concession Agreement	Within 30 days of award of LOA

2. INSTRUCTIONS TO APPLICANTS

A. GENERAL

2.1 Scope of Application

- 2.1.1 The Authority wishes to receive Applications for Qualification in order to pre-qualify eligible Applicants for the Bid Stage.
- 2.1.2 Pre-qualified Applicants may be subsequently invited to submit the Bids for setting up the Schools forming part of the Project.

2.2 Eligibility of Applicants

- 2.2.1 For determining the eligibility of Applicants for their pre-qualification hereunder, each of the following shall apply:
 - (a) The Applicant for pre-qualification shall be a single entity.
 - (b) The Applicant should either be a (i) trust registered under the Indian Trusts Act, 1882 or the Bombay Public Trusts Act, 1950 (or other applicable laws); or (ii) a society registered under the Societies Registration Act, 1860 (or other applicable laws) or (iii) a not-for-profit company, incorporated under Section 25 of the Companies Act, 1956. Applicants are also eligible to apply on the basis of their Net Worth under Clause 2.2.2 (d) hereof, provided they undertake to set up the School through an eligible trust, society or not-for-profit company which shall be an Associate of such Applicant.
 - (c) An Applicant shall not have a conflict of interest (the “**Conflict of Interest**”) that affects the Bidding Process. Any Applicant found to have a Conflict of Interest shall be disqualified. An Applicant shall be deemed to have a Conflict of Interest affecting the Bidding Process, if:
 - (i) Any applicant is an Associate of any other Applicant;
 - (ii) such Applicant, or any Associate thereof receives or has received any direct or indirect subsidy, grant, concessional loan or subordinated debt from any other Applicant, or any Associate thereof or has provided any such subsidy, grant, concessional loan or subordinated debt to any other Applicant, or any Associate thereof; or
 - (iii) such Applicant has the same legal representative for purposes of this Application as any other Applicant; or

- (iv) such Applicant, or any Associate thereof has participated as a consultant to the Authority in the preparation of any documents, design or technical specifications of the Project.
- (d) An Applicant shall be liable for disqualification if any legal, financial or technical adviser of the Authority in relation to the Project is engaged by the Applicant, or any Associate thereof, as the case may be, in any manner for matters related to or incidental to the Project. For the avoidance of doubt, this disqualification shall not apply where such adviser was engaged by the Applicant or its Associate in the past but its assignment expired or was terminated 6 (six) months prior to the date of issue of this RFQ. Nor will this disqualification apply where such adviser is engaged after a period of 3 (three) years from the date of award of the School.
- (e) The Applicant shall furnish the details of eligibility for the last 2 (two) financial years immediately preceding the Application Due Date.

2.2.2 An Applicant shall be eligible for pre-qualification in the following categories:

- (a) An Applicant having experience of running a CBSE-affiliated school(s) where at least 2 (two) batches have passed out from Class X would be eligible for award of 3 (three) Schools against each such existing school;
- (b) an Applicant who is running a CBSE-affiliated school(s) from where 2 (two) batches of Class X have not yet passed out, shall be eligible for award of one School against each such existing school;
- (c) An Applicant would qualify for award of 3 (three) Schools as against each such existing educational institution provided it has:
 - (i) experience of at least 5 (five) years in running a secondary school, affiliated with any Board of Secondary Education or Intermediate Education, or
 - (ii) experience of at least 5 (five) years in running a post secondary educational institution (for imparting education in academic, technical or vocational courses) recognized/approved by a competent authority such as, the Central Government, State Government, Boards of Secondary Education, UGC, AICTE, MCI, ICAR, or other duly empowered authorities.

Provided that a selected Bidder who is eligible for award of Schools pursuant to this sub-clause (c) shall undertake to make an interest-bearing

deposit of Rs. 25 lakh for each School awarded, which would be released in three equal annual instalments after the School is commissioned;

(d) any company (including a company incorporated under section 25 of the Companies Act ,1956) ,), trust or society having a Net-Worth of Rs. 25 crore or more during each of the preceding 2 (two) financial years and intending to set up a PPP school(s) through a not-for-profit entity specified in Clause 2.2.1(b) above would be eligible for allocation of one School for every Rs. 25 crore of Net-Worth, provided it shall undertake to make an interest-bearing deposit of Rs. 50 lakh for each School awarded to it, which would be released in three equal annual instalments after the School is commissioned in accordance with the Concession Agreement. In case more than 3 (three)Schools are allocated to a single entity under this clause 2.2.2(d), it shall make an interest-bearing deposit of Rs. 25 lakh for each additional school awarded to it.

2.2.3 The Applicant shall enclose with its application, to be submitted in the format at Appendix-I, complete with its Annexes, including the following:

- (i) Copy of the certificate of registration and other requisite documents under the Indian Companies Act, 1956, the Societies Registration Act, 1860 (or other applicable laws), Indian Trusts Act, 1882 or the Bombay Public Trusts Act, 1950 (or other applicable laws), as applicable, along with copies of the documents of incorporation, Trust Deed, Memorandum of Association or Articles of Association, as applicable;
- (ii) Certificate(s) from the affiliating educational board, indicating the validity of the affiliation specified in paragraph 2.2.2 above;
- (iii) certificate(s) from its auditors specifying the Net Worth of the Applicant, as at the close of 2 (two) preceding financial years, and also specifying that the methodology adopted for calculating such Net Worth conforms to the provisions of this Clause 2.2.3 (iii) in respect of the eligibility specified in paragraph 2.2.2 (d) above. For the purposes of this RFQ, Net Worth (the “**Net Worth**”) in the case of Companies shall mean the sum of subscribed and paid up equity and/or reserves from which shall be deducted the sum of revaluation reserves, miscellaneous expenditure not written off and reserves not

available for distribution to equity share holders and in the case of Trusts/Societies shall mean the sum of total contribution held by Trust/Society, Share Capital, Capital Grant, Total Corpus, Reserves & Surplus from which shall be deducted the sum of revaluation reserves, miscellaneous expenditure not written off and accumulated losses;

- (iv) in case of an Applicant eligible under the provisions of Clause 2.2.2 (c) (i) or 2.2.2 (c) (ii), certificate(s) from the relevant District Education Officer or equivalent officer of the Education Department or certificate by an auditor and relevant evidence from the affiliating Board or other relevant entity;
- (v) statements in respect of the experience of the Applicant as per formats at Annex-II, Annex-IV and Annex-V of Appendix I;
- (vi) its preference, in the format at Annex-VI of Appendix-I, of the Blocks where it is willing to set up the School(s) if it is selected in the Bidding Process. The Applicant shall specify the Blocks in the order of their preference. An Applicant may apply for up to 20 (twenty) Schools for every 1 (one) School that it is eligible to set up under Clause 2.2.2 of this RFQ;
- (vii) audited annual reports of the Applicant for the last 2 (two) financial years preceding the year in which the Application is made, and in case the annual accounts for the latest financial year are not audited, the statutory auditor shall certify the same and the Applicant shall provide the audited annual reports for 2 (two) years preceding the year for which the audited annual report is not being provided; and
- (viii) where applicable, provide details of Net worth in the format at Annex-III of Appendix-I.

2.2.4 The Applicant should submit a Power of Attorney as per the format at Appendix-II, authorising the signatory of the Application to commit the Applicant.

2.2.5 An Applicant, including its Associate, which is running a school that has been disaffiliated by the Board of Education to which it was affiliated, and the disaffiliation subsists as on the date of Application, would not be eligible to submit an Application.

2.2.6 Any entity which has been barred by the Central/ State Government, or any entity controlled by it, from participating in any project (BOT or otherwise), and the bar subsists as on the date of Application, would not be eligible to submit an Application.

2.2.7 An Applicant including its Associate should, in the last 3 (three) years, have neither failed to perform on any contract, as evidenced by imposition

of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant or Associate, as the case may be, nor has been expelled from any project or contract by any public entity nor have had any contract terminated by any public entity for breach by such Applicant or Associate.

- 2.2.8 In computing the eligibility of the Applicant under Clause 2.2.2, eligibility of their respective Associates would also be reckoned hereunder.

For purposes of this RFQ, Associate means, in relation to the Applicant, a person who controls, is controlled by, or is under the common control with such Applicant (the “**Associate**”). As used in this definition, the expression “control” means, with respect to a person (i) which is a company, the ownership, directly or indirectly, of more than 50% (fifty per cent) of the voting shares of such company and (ii) with respect to a person which is not a company, the power to direct the management and policies of such person by its constituent documents or by operation of law or the power to nominate a majority of the trustees and/or members of the governing council or has contributed more than 50% (fifty per cent) of the total resources of the trust or society during the past 3 (three) years.

- 2.2.9 The following conditions shall be adhered to while submitting an application:

- (a) Applicants should attach clearly marked and referenced continuation sheets in the event that the space provided in the prescribed forms in the Annexes is insufficient. Alternatively, Applicants may format the prescribed forms making due provision for incorporation of the requested information;
- (b) information supplied by an Applicant must apply to the Applicant or Associate named in the Application and not, unless specifically requested, to other associated companies or firms or persons. Invitation to submit Bids will be issued only to Applicants whose identity and/ or constitution is identical to that at pre-qualification; and
- (c) in responding to the pre-qualification submissions, Applicants should demonstrate their capabilities in accordance with Clause 2.2.2.

- 2.2.10 Notwithstanding anything to the contrary contained herein, in the event that the Application Due Date falls within 3 (three) months of the closing of the latest financial year of an Applicant, it shall ignore such financial year for the purposes of its Application and furnish all its information and certification with reference to 2 (two) years preceding its latest financial year. For the avoidance of doubt, financial year shall, for the purposes of an Application hereunder, mean the accounting year followed by the Applicant in the course of its normal business or activity.

2.3 Number of Applications and costs thereof

- 2.3.1 The Applicant may make a single Application for the Qualification Stage in response to this RFQ. It may determine its eligibility for award of the maximum number of Schools in accordance with the provisions of Clause 2.2.2 and apply hereunder for upto 20 (twenty) times such maximum number. Upon Qualification of the Applicant, it may be asked to submit its Bid in response to the RFP issued by the Authority for the respective Schools for which it has indicated its preference in its Application.
- 2.3.2 No entity would be awarded more than 20 Schools in a State and 50 Schools in the country under the Scheme of Rashtriya Adarsh Vidyalaya.
- 2.3.3 The Applicants shall be responsible for all of the costs associated with the preparation of their Applications and their participation in the Bid Process. The Authority will not be responsible or in any way liable for such costs, regardless of the conduct or outcome of the Bidding Process.

2.4 Site visit and verification of information

Applicants are encouraged to submit their respective Applications after ascertaining for themselves the site conditions, location, surroundings, climate, availability of power, water and other utilities for construction, access to site, handling and storage of materials, weather data, applicable laws and regulations, availability of students, educational levels, other schools in adjacent areas, means of transport for children and any other matter considered relevant by them.

2.5 Acknowledgement by Applicant

- 2.5.1 It shall be deemed that by submitting the Application, the Applicant has:
- (a) made a complete and careful examination of the RFQ;
 - (b) received all relevant information requested from the Authority;
 - (c) accepted the risk of inadequacy, error or mistake in the information provided in the RFQ or furnished by or on behalf of the Authority relating to any of the matters referred to in Clause 2.4 above; and
 - (d) agreed to be bound by the undertakings provided by it under and in terms hereof.
- 2.5.2 The Authority shall not be liable for any omission, mistake or error in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to the RFQ or the Bidding Process, including

any error or mistake therein or in any information or data given by the Authority.

2.6 Right to accept or reject any or all Applications/ Bids

2.6.1 Notwithstanding anything contained in this RFQ, the Authority reserves the right to accept or reject any Application or Bid and to annul the Bidding Process and reject all Applications or Bids, at any time without any liability or any obligation for such acceptance, rejection or annulment, and without assigning any reasons therefor. In the event that the Authority rejects or annuls all the Bids, it may, in its discretion, invite all eligible Bidders to submit fresh Bids hereunder.

2.6.2 The Authority reserves the right to reject any Application and/ or Bid if:

- (a) at any time, a material misrepresentation is made or uncovered, or
- (b) the Applicant does not provide, within the time specified by the Authority, the supplemental information sought by the Authority for evaluation of the Application or Bid.

If such disqualification/ rejection occurs after the Bids have been opened and the Highest Bidder gets disqualified/ rejected, then the Authority reserves the right to:

- (i) invite the Bidder with the next highest score; or
- (ii) take any such measure as may be deemed fit in the sole discretion of the Authority, including annulment of the Bidding Process.

2.6.3 In case it is found during the evaluation or at any time before signing of the Concession Agreement, or after its execution and during the period of subsistence thereof, that one or more of the pre-qualification conditions contained in this RFQ have not been met by the Applicant, or the Applicant has made material misrepresentation or has given any materially incorrect or false information, the Applicant shall be disqualified forthwith if not yet appointed as the Concessionaire either by issuance of the LOA or entering into of the Concession Agreement, and if the Applicant has already been issued the LOA or has entered into the Concession Agreement, as the case may be, the same shall, notwithstanding anything to the contrary contained therein or in this RFQ, be liable to be terminated, by a communication in writing by the Authority to the Applicant, without the Authority being liable in any manner whatsoever to the Applicant and without prejudice to any other right or remedy which the Authority may have under this RFQ, the Bidding Documents, the Concession Agreement or under applicable law.

2.6.4 The Authority reserves the right to verify all statements, information and documents submitted by the Applicant in response to the RFQ. Any such verification or lack of such verification by the Authority shall not relieve the Applicant of its obligations or liabilities hereunder nor will it affect any rights of the Authority thereunder.

B. DOCUMENTS

2.7 Contents of the RFQ

This RFQ comprises the disclaimer set forth hereinabove, the contents as listed below, and will additionally include any Addenda issued in accordance with Clause 2.9.

Invitation for Qualification

- Section 1. Introduction
- Section 2. Instructions to Applicants
- Section 3. Criteria for Evaluation
- Section 4. Fraud & Corrupt Practices
- Section 5. Pre Application Conference
- Section 6. Miscellaneous

Appendices

- I. Letter comprising the Application
- II. Power of Attorney for signing of Application
- III. Guidelines of the Department of Disinvestment
- IV. Information Memorandum for 500 model schools through PPP
- V. List of 3,203 Blocks identified for Rashtriya Adarsh Vidyalayas

2.8 Clarifications

2.8.1 Applicants requiring any clarification on the RFQ may notify the Authority in writing or by fax and e-mail in accordance with Clause 1.2.11. They should send in their queries before the date specified in the schedule of Bidding Process contained in Clause 1.3. The Authority shall endeavour to respond to the queries within the period specified therein, but no later than 10 (ten) days prior to the Application Due Date. The responses will be sent

by fax and/or e-mail. The Authority will forward all the queries and its responses thereto, to all purchasers of the RFQ without identifying the source of queries.

2.8.2 The Authority shall endeavour to respond to the questions raised or clarifications sought by the Applicants. However, the Authority reserves the right not to respond to any question or provide any clarification, in its sole discretion, and nothing in this Clause shall be taken or read as compelling or requiring the Authority to respond to any question or to provide any clarification.

2.8.3 The Authority may also on its own motion, if deemed necessary, issue interpretations and clarifications to all Applicants. All clarifications and interpretations issued by the Authority shall be deemed to be part of the RFQ. Verbal clarifications and information given by Authority or its employees or representatives shall not in any way or manner be binding on the Authority.

2.9 Amendment of RFQ

2.9.1 At any time prior to the deadline for submission of Application, the Authority may, for any reason, whether at its own initiative or in response to clarifications requested by an Applicant, modify the RFQ by the issuance of Addenda.

2.9.2 Any Addendum thus issued will be sent in writing to all those who have purchased the RFQ.

2.9.3 In order to afford the Applicants a reasonable time for taking an Addendum into account, or for any other reason, the Authority may, in its sole discretion, extend the Application Due Date.[§]

C. PREPARATION AND SUBMISSION OF APPLICATION

2.10 Language

The Application and all related correspondence and documents in relation to the Bidding Process shall be in English language. Supporting documents and printed literature furnished by the Applicant with the Application may be in any other language provided that they are accompanied by translations of all the pertinent passages in the English language, duly authenticated and certified by the Applicant. Supporting materials, which are not translated

[§] While extending the Application Due Date on account of an addendum, the Authority shall have due regard for the time required by bidders to address the amendments specified therein. In the case of significant amendments, at least 15 (fifteen) days shall be provided between the date of amendment and the Application Due Date, and in the case of minor amendments, at least 7 (seven) days shall be provided.

into English, may not be considered. For the purpose of interpretation and evaluation of the Application, the English language translation shall prevail.

2.11 Format and signing of Application

2.11.1 The Applicant shall provide all the information sought under this RFQ. The Authority will evaluate only those Applications that are received in the required formats and complete in all respects. Incomplete and /or conditional Applications shall be liable to rejection.

2.11.2 The Applicant shall prepare 1 (one) original set of the Application (together with originals/ copies of documents required to be submitted along therewith pursuant to this RFQ) and clearly marked "ORIGINAL". In addition, the Applicant shall submit 1 (one) copy of the Application, along with documents required to be submitted along therewith pursuant to this RFQ, marked "COPY". The Applicant shall also provide 2 (two) soft copies on Compact Disc (CD). In the event of any discrepancy between the original and the copy, the original shall prevail.

2.11.3 The Application and its copy shall be typed or written in indelible ink and signed by the authorised signatory of the Applicant who shall also initial each page in blue ink. In case of printed and published documents, only the cover shall be initialled. All the alterations, omissions, additions or any other amendments made to the Application shall be initialled by the person(s) signing the Application. The Application shall contain page numbers and shall be bound together in hard cover.

2.12 Sealing and Marking of Applications

2.12.1 The Applicant shall submit the Application in the format specified at Appendix-I, together with the documents specified in Clause 2.12.2, and seal it in an envelope and mark the envelope as "APPLICATION". The Applicant shall seal the original and the copy of the Application, together with their respective enclosures, in separate envelopes duly marking the envelopes as "ORIGINAL" and "COPY". The envelopes shall then be sealed in an outer envelope which shall also be marked in accordance with Clauses 2.12.2.

2.12.2 Each envelope shall contain:

- (i) Application in the prescribed format (Appendix-I) along with Annexes and supporting documents;
- (ii) Power of Attorney for signing the Application as per the format at Appendix-II;
- (iii) copy of the certificate of registration and other requisite documents under the Companies Act, 1956, the Societies Registration Act,

1860, Indian Trusts Act, 1882 or the Bombay Public Trusts Act, 1950 (or other applicable laws), as applicable; along with copies of the documents of incorporation, Trust Deed, Memorandum of Association or Articles of Association, as applicable; and

- (iv) copies of Applicant's duly audited balance sheet and profit and loss account for the preceding 3 (three) years.

Each of the envelopes shall clearly bear the following identification:

“Application for Selection: Rashtriya Adarsh Vidyalayas”

and shall clearly indicate the name and address of the Applicant. In addition, the Application Due Date should be indicated on the right hand corner of each of the envelopes.

2.12.3 Each of the envelopes shall be addressed to:

**Smt. Radha S. Chauhan,
Joint Secretary (SE.I), Department of School Education,
Ministry of Human Resource Development,
Government of India, Room No.107-D,
Shastri Bhawan, New Delhi-110001
Tel: 23388632 Fax:23384306 Email. radha.edu@nic.in**

2.12.4 If the envelopes are not sealed and marked as instructed above, the Authority assumes no responsibility for the misplacement or premature opening of the contents of the Application and consequent losses, if any, suffered by the Applicant.

2.12.5 Applications submitted by fax, telex, telegram or e-mail shall not be entertained and shall be rejected.

2.13 Application Due Date

2.13.1 Applications should be submitted before 1100 hours IST on the Application Due Date, at the address provided in Clause 2.12.3 in the manner and form as detailed in this RFQ. A receipt thereof should be obtained from the person specified in Clause 2.12.3.

2.13.2 The Authority may, in its sole discretion, extend the Application Due Date by issuing an Addendum in accordance with Clause 2.9 uniformly for all Applicants.

2.14 Late Applications

Applications received by the Authority after the specified time on the Application Due Date shall not be eligible for consideration and shall be

summarily rejected.

2.15 Modifications/ substitution/ withdrawal of Applications

- 2.15.1 The Applicant may modify, substitute or withdraw its Application after submission, provided that written notice of the modification, substitution or withdrawal is received by the Authority prior to the Application Due Date. No Application shall be modified, substituted or withdrawn by the Applicant on or after the Application Due Date.
- 2.15.2 The modification, substitution or withdrawal notice shall be prepared, sealed, marked, and delivered in accordance with Clause 2.12, with the envelopes being additionally marked “MODIFICATION”, “SUBSTITUTION” or “WITHDRAWAL”, as appropriate.
- 2.15.3 Any alteration/ modification in the Application or additional information supplied subsequent to the Application Due Date, unless the same has been expressly sought for by the Authority, shall be disregarded.

D. EVALUATION PROCESS

2.16 Opening and Evaluation of Applications

- 2.16.1 The Authority shall open the Applications at 1130 hours IST on the Application Due Date, at the place specified in Clause 2.12.3 and in the presence of the Applicants who choose to attend.
- 2.16.2 Applications for which a notice of withdrawal has been submitted in accordance with Clause 2.15 shall not be opened.
- 2.16.3 The Authority will subsequently examine and evaluate Applications in accordance with the provisions set out in this Section 2 and in Section 3.
- 2.16.4 Applicants are advised that pre-qualification of Applicants will be entirely at the discretion of the Authority. Applicants will be deemed to have understood and agreed that no explanation or justification on any aspect of the Bidding Process or selection will be given.
- 2.16.5 Any information contained in the Application shall not in any way be construed as binding on the Authority, its agents, successors or assigns, but shall be binding against the Applicant if the Project is subsequently awarded to it on the basis of such information.

- 2.16.6 The Authority reserves the right not to proceed with the Bidding Process at any time without notice or liability and to reject any or all Application(s) without assigning any reasons.
- 2.16.7 If any information furnished by the Applicant is found to be incomplete, or contained in formats other than those specified herein, the Authority may, in its sole discretion, exclude the relevant information of the Applicant from consideration.
- 2.16.8 In the event that an Applicant's claim is determined by the Authority as incorrect or erroneous, the Authority shall reject such claim and exclude the same from consideration. Where any information is found to be patently false or amounting to a material misrepresentation, the Authority reserves the right to reject the Application and/ or Bid in accordance with the provisions of Clauses 2.6.2 and 2.6.3.

2.17 Confidentiality

Information relating to the examination, clarification, evaluation, and recommendation for the pre-qualified Applicants shall not be disclosed to any person who is not officially concerned with the process or is not a retained professional advisor advising the Authority in relation to, or matters arising out of, or concerning the Bidding Process. The Authority will treat all information, submitted as part of Application, in confidence and will require all those who have access to such material to treat the same in confidence. The Authority may not divulge any such information unless it is directed to do so by any statutory entity that has the power under law to require its disclosure or is to enforce or assert any right or privilege of the statutory entity and/ or the Authority or as may be required by law or in connection with any legal process.

2.18 Tests of responsiveness

- 2.18.1 Prior to evaluation of Applications, the Authority shall determine whether each Application is responsive to the requirements of the RFQ. An Application shall be considered responsive only if:
- (a) it is received as per format at Appendix-I.
 - (b) it is received by the Application Due Date including any extension thereof pursuant to Clause 2.13.2;
 - (c) it is signed, sealed, bound together and marked as stipulated in Clauses 2.11 and 2.12;
 - (d) it is accompanied by the Power of Attorney as specified in Clause 2.2.4;

- (e) it contains all the information and documents (complete in all respects) as requested in this RFQ;
- (f) it contains information in formats same as those specified in this RFQ;
- (g) it contains certificates from the Auditors[¥], affiliating bodies, and District Education Officer[§] as specified in the formats at Appendix-I of the RFQ;
- (h) it contains an attested copy of the receipt for payment of Rs. 10,000 (Rupees ten thousand only) to Authority towards the cost of the RFQ document;
- (i) it does not contain any condition or qualification; and
- (j) it is not non-responsive in terms hereof.

2.18.2 The Authority reserves the right to reject any Application which is non-responsive and no request for alteration, modification, substitution or withdrawal shall be entertained by the Authority in respect of such Application.

2.19 Clarifications

2.19.1 To facilitate evaluation of Applications, the Authority may, at its sole discretion, seek clarifications from any Applicant regarding its Application. Such clarification(s) shall be provided within the time specified by the Authority for this purpose. Any request for clarification(s) and all clarification(s) in response thereto shall be in writing.

2.19.2 If an Applicant does not provide clarifications sought under Clause 2.19.1 above within the prescribed time, its Application shall be liable to be rejected. In case the Application is not rejected, the Authority may proceed to evaluate the Application by construing the particulars requiring clarification to the best of its understanding, and the Applicant shall be barred from subsequently questioning such interpretation of the Authority.

E. QUALIFICATION AND BIDDING

2.20 Pre-qualification and notification

[¥] In case duly certified audited annual financial statements containing the requisite details are provided, a separate certification by auditors would not be necessary in respect of Clause 2.18.1 (g).

[§] This certificate may be given by any officer of the Education Department of the Central Government or the relevant State Government, but not below the rank of a District Education Officer in the case of aided schools or certificate by an auditor and relevant evidence from the affiliating Board in case of a non-aided school.

2.20.1 After the evaluation of Applications, the Authority would announce a list of pre-qualified Applicants (Bidders) who will be eligible for participation in the Bid Stage. At the same time, the Authority would notify the other Applicants that they have not been short-listed. The Authority will not entertain any query or clarification from Applicants who fail to qualify.

2.20.2 In Phase-I of this Scheme for award of 500 (five hundred) Schools, the pilot stage will comprise the Bidding Process for award of 50 (fifty) Schools. The Bidders who have applied for any of the 50 (fifty) Schools selected by the Authority shall be invited to submit their Bids in the Bid Stage only for the schools in the blocks for which they have indicated their preference in their application.

2.21 Submission of Bids

The Bidders will be requested to submit a Bid in the form and manner to be set out in the Bidding Documents.

Only pre-qualified Applicants shall be invited by the Authority to submit their Bids for the Project. The Authority is likely to provide a comparatively short time span for submission of the Bids for the Project. The Applicants are therefore advised to familiarise themselves with the Project by the time of submission of the Application. No extension of time is likely to be considered for submission of Bids pursuant to invitation that may be issued by the Authority.

2.22 Proprietary data

All documents and other information supplied by the Authority or submitted by an Applicant to the Authority shall remain or become the property of the Authority. Applicants are to treat all information as strictly confidential and shall not use it for any purpose other than for preparation and submission of their Application. The Authority will not return any Application or any information provided along therewith.

2.23 Correspondence with the Applicant

Save and except as provided in this RFQ, the Authority shall not entertain any correspondence with any Applicant in relation to the acceptance or rejection of any Application.

2.24 Validity of Application

The Applications shall remain valid for the bid process in respect of 500 (five hundred) schools to be awarded in Phase I of the Scheme. The pilot stage will comprise the Bidding Process for award of 50 (fifty) schools. Thereafter, the Applicants may be given an opportunity to update their Applications or provide additional information in respect of the Bid Process for the remaining 450 (four hundred and fifty) schools.

3. CRITERIA FOR EVALUATION

3.1 Evaluation of Applications

- 3.1.1 The Applicant's eligibility for participation in the Bid Stage shall be evaluated and established by the eligibility conditions laid down in Clause 2.2 and in accordance with the provisions of Section 2 above.
- 3.1.2 The list of Blocks provided by the Applicants in the format at Annex-VI of Appendix-I shall be used for selecting the 50 (fifty) Blocks for which Bids would be invited in the pilot phase for award of 50 (fifty) Schools. Applicants meeting the eligibility conditions shall be pre-qualified and invited to Bid for such of the 50 Blocks for which they have indicated their preferences. The remaining Blocks may be taken up for bidding in a subsequent round.

3.2 Evaluation of Bidders

- 3.2.1 The eligible Applicants will be entitled to submit their Bids in response to the RFP for the respective Schools. However, pre-qualification should only be regarded as a necessary condition for entry into the Bid Stage. The evaluation of Bidders in the Bid Stage will involve an objective assessment of their credentials and track record to determine their suitability and/ or financial capacity for setting up and running the School(s) as centres of excellence. The evaluation will be undertaken through a transparent and objective scoring methodology that would be indicated in the RFP. Only those Bidders who achieve the minimum technical score specified in the RFP will be considered for award of schools. For the purposes of ranking among competing Bidders applying for the same Block, the Bidder who achieves the highest technical score shall be the highest Bidder.
- 3.2.2 For purposes of evaluation and ranking among Bidders at the RFP stage, scores will be assigned, *inter alia*, on the following parameters:
- (a) Nature and extent of experience in running schools affiliated with CBSE; schools affiliated with other Boards; and other Educational Institutions;
 - (b) qualitative outcomes of the aforesaid schools and Educational Institutions measured in terms of the pass percentage, number of students securing distinction etc.;
 - (c) the length of experience in operation of the aforesaid schools and Educational Institutions; and
 - (d) Net Worth of the Applicant where applicable.
- 3.2.3 Applicants are advised to assess their own track record with reference

to the aforesaid parameters before making an Application. Among those eligible Applicants who achieve the minimum score specified in RFP, the award of a School will depend on the comparative scores of the respective Bidders who submit Bids for and in respect of the School for which an RFP is issued. The Bidder with the highest technical score shall be awarded the School. There shall be no financial bids.

4. Fraud and corrupt practices

- 4.1 The Applicants and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Bidding Process. Notwithstanding anything to the contrary contained herein, the Authority may reject an Application without being liable in any manner whatsoever to the Applicant if it determines that the Applicant has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice in the Bidding Process.
- 4.2 Without prejudice to the rights of the Authority under Clause 4.1 hereinabove, if an Applicant is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the Bidding Process, such Applicant shall not be eligible to participate in any tender or RFQ issued by the Authority during a period of 2 (two) years from the date such Applicant is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as the case may be.
- 4.3 For the purposes of this Clause 4, the following terms shall have the meaning hereinafter respectively assigned to them:
- (a) **“corrupt practice”** means (i) the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the actions of any person connected with the Bidding Process (for avoidance of doubt, offering of employment to, or employing, or engaging in any manner whatsoever, directly or indirectly, any official of the Authority who is or has been associated in any manner, directly or indirectly, with the Bidding Process or the LOA or has dealt with matters concerning the Concession Agreement or arising therefrom, before or after the execution thereof, at any time prior to the expiry of one year from the date such official resigns or retires from or otherwise ceases to be in the service of the Authority, shall be deemed to constitute influencing the actions of a person connected with the Bidding Process); or (ii) save and except as permitted under sub clause (c) of Clause 2.2.1, engaging in any manner whatsoever, whether during the Bidding Process or after the issue of the LOA or after the execution of the Concession Agreement, as the case may be, any person in respect of any matter relating to the Project or the LOA or the Concession Agreement, who at any time has been or is a legal, financial or technical adviser of the Authority in relation to any matter concerning the Project;

- (b) **“fraudulent practice”** means a misrepresentation or omission of facts or suppression of facts or disclosure of incomplete facts, in order to influence the Bidding Process;
- (c) **“coercive practice”** means impairing or harming or threatening to impair or harm, directly or indirectly, any person or property to influence any person’s participation or action in the Bidding Process;
- (d) **“undesirable practice”** means (i) establishing contact with any person connected with or employed or engaged by the Authority with the objective of canvassing, lobbying or in any manner influencing or attempting to influence the Bidding Process; or (ii) having a Conflict of Interest; and
- (e) **“restrictive practice”** means forming a cartel or arriving at any understanding or arrangement among Applicants with the objective of restricting or manipulating a full and fair competition in the Bidding Process.

5. PRE-APPLICATION CONFERENCE

- 5.1 A Pre-Application conference of the interested parties shall be convened at the designated date, time and place. Only those persons who have purchased the RFQ document shall be allowed to participate in the Pre-Application conference. Applicants who have downloaded the RFQ document from the Authority's website (www.mhrd.gov.in) should submit a demand draft of Rs. 10,000 (Rupees ten thousand only) towards the cost of document, through their representative attending the conference. A maximum of three representatives of each Applicant shall be allowed to participate on production of authority letter from the Applicant.
- 5.2 During the course of Pre-Application conference, the Applicants will be free to seek clarifications and make suggestions for consideration of the Authority. The Authority shall endeavour to provide clarifications and such further information as it may, in its sole discretion, consider appropriate for facilitating a fair, transparent and competitive Bidding Process.

6. MISCELLANEOUS

- 6.1 The Bidding Process shall be governed by, and construed in accordance with, the laws of India and the Courts at New Delhi shall have exclusive jurisdiction over all disputes arising under, pursuant to and/ or in connection with the Bidding Process.
- 6.2 The Authority, in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to;
- (a) suspend and/ or cancel the Bidding Process and/ or amend and/ or supplement the Bidding Process or modify the dates or other terms and conditions relating thereto;
 - (b) consult with any Applicant in order to receive clarification or further information;
 - (c) pre-qualify or not to pre-qualify any Applicant and/ or to consult with any Applicant in order to receive clarification or further information;
 - (d) retain any information and/ or evidence submitted to the Authority by, on behalf of, and/ or in relation to any Applicant; and/ or
 - (e) independently verify, disqualify, reject and/ or accept any and all submissions or other information and/ or evidence submitted by or on behalf of any Applicant.
- 6.3 It shall be deemed that by submitting the Application, the Applicant agrees and releases the Authority, its employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising from the exercise of any rights and/ or performance of any obligations hereunder and the Bidding Documents, pursuant hereto, and/ or in connection with the Bidding Process, to the fullest extent permitted by applicable law, and waives any and all rights and/ or claims it may have in this respect, whether actual or contingent, whether present or in future.

APPENDIX I

Letter Comprising the Application for Pre-Qualification
(Refer Clause 2.12.1)

Dated:

To,

**Smt. Radha S. Chauhan,
Joint Secretary (SE.I), Department of School Education,
Ministry of Human Resource Development,
Government of India, Room No.107-D,
Shastri Bhawan, New Delhi-110001**

Sub: Application for pre-qualification for 50 Rashtriya Adarsh
Vidyalayas.

Dear Madam,

With reference to your RFQ document dated, I/we, having examined the RFQ document and understood its contents, hereby submit my/our Application for Pre-Qualification for the aforesaid project. The Application is unconditional and unqualified.

2. I/ We acknowledge that the Authority will be relying on the information provided in the Application and the documents accompanying such Application for pre-qualification of the Applicants for the aforesaid project, and we certify that all information provided in the Application and in Annexes I to VII is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying such Application are true copies of their respective originals.

3. This statement is made for the express purpose of qualifying as an Applicant for the development, operation and management of the aforesaid Schools.

4. I shall make available to the Authority any additional information it may find necessary or require to supplement or authenticate the Qualification statement.

5. I acknowledge the right of the Authority to reject our Application without assigning any reason or otherwise and hereby waive, to the fullest extent permitted by applicable law, our right to challenge the same on any account whatsoever.

6. I certify that in the last three years, we or our Associates have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral

or judicial authority or a judicial pronouncement or arbitration award, nor been expelled from any project or contract by any public authority nor have had any contract terminated by any public authority for breach on our part.

7. I/ We declare that:

- (a) I have examined and have no reservations to the RFQ document, including any Addendum issued by the Authority;
- (b) I do not have any conflict of interest in accordance with Clauses 2.2.1(c) and 2.2.1(d) of the RFQ document;
- (c) I hereby certify that neither me nor any of my Associates are running a school that has been disaffiliated by the Board of Education to which it was affiliated, and the disaffiliation subsists as on the date of Application.
- (d) I have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in Clause 4.3 of the RFQ document, in respect of any tender or request for proposal issued by or any agreement entered into with the Authority or any other public sector enterprise or any government, Central or State; and
- (e) I hereby certify that we have taken steps to ensure that in conformity with the provisions of Section 4 of the RFQ document, no person acting for us or on our behalf has engaged or will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.

8. I understand that you may cancel the Bidding Process at any time and that you are neither bound to accept any Application that you may receive nor to invite the Applicants to Bid for the School, without incurring any liability to the Applicants, in accordance with Clause 2.16.6 of the RFQ document.

9. I believe that we satisfy the eligibility criteria and meet all the requirements as specified in the RFQ document and are qualified to submit a Bid.

10. I certify that in regard to matters other than security and integrity of the country, we or any of our Associates have not been convicted by a Court of Law or indicted or adverse orders passed by a regulatory authority which could cast a doubt on our ability to undertake the School or which relates to a grave offence that outrages the moral sense of the community.

11. I further certify that in regard to matters relating to security and integrity of the country, we or any of our Associates have not been charge-sheeted by any

agency of the Government or convicted by a Court of Law.

Appendix I

Page 3

12. I further certify that no investigation by a regulatory authority is pending either against us or against our Associates or against our CEO or any of our directors/ trustees/managers/members/employees.

13. I undertake that in case due to any change in facts or circumstances during the Bidding Process, we are attracted by the provisions of disqualification in terms of the provisions of this RFQ, we shall intimate the Authority of the same immediately.

14. The Statement of Legal Capacity as per format provided at Annex-VII in Appendix-I of the RFQ document, and duly signed, is enclosed. The power of attorney for signing of application as per format provided at Appendix II of the RFQ, is also enclosed.

15. I understand that the selected Bidder shall set up a School(s) either as a trust registered under the Indian Trusts Act, 1882 or the Bombay Public Trusts Act, 1950, or a society registered under the Societies Registration Act, 1860 (or other applicable laws) or a not-for-profit company incorporated under Section 25 of the Companies Act, 1956.

16. I hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by the Authority in connection with the selection of Applicants, selection of the Bidder, or in connection with the selection/ Bidding Process itself, in respect of the above mentioned Schools and the terms and implementation thereof.

18. I agree and undertake to abide by and fulfill all the terms and conditions of the RFQ document. {In particular, I/ we undertake to make a deposit of Rs. 25 lakh/ Rs. 50 lakh per school in terms of Clause 2.2.2 of the RFQ.}

19. {I certify that in terms of the RFQ, my Net Worth is Rs.
(Rs. in words).}

In witness thereof, I submit this application under and in accordance with the terms of the RFQ document.

Yours faithfully,

Date: (Signature, name and designation of the Authorised Signatory)

Place: Name and seal of the Applicant

ANNEX-I

Details of Applicant

1. (a) Name:
(b) Place of incorporation/registration:
(c) Address of the headquarters and its branch office(s), if any:
(d) Date of incorporation or registration and commencement of its activities:
2. Brief description of the Trust/ Society/ Company including details of its main lines of activities and proposed role and responsibilities in this Project:
3. Details of individual(s) who will serve as the point of contact/ communication for the Authority:
 - (a) Name:
 - (b) Designation:
 - (c) Company/Trust/Society:
 - (d) Address:
 - (e) Telephone Number:
 - (f) E-Mail Address:
 - (g) Fax Number:
4. Particulars of the Authorised Signatory of the Applicant:
 - (a) Name:
 - (b) Designation:
 - (c) Address:
 - (d) Phone Number:
 - (e) Fax Number:
5. The following information shall be provided for the Applicant:

Name of Applicant:

No.	Criteria	Yes	No
1.	Has the Applicant been barred by the Central/ State Government, or any entity controlled by it, from participating in any project (BOT or otherwise)?		
2.	If the answer to 1 is yes, does the bar subsist as on the date of Application?		
3.	Has the Applicant paid liquidated damages of more than 5% of the contract value in a contract due to delay or has been penalised due to any other reason in relation to execution of a contract, in the last three years?		

6. A statement by the Applicant or any of its Associates disclosing material non-performance or contractual non-compliance in past projects, contractual disputes and litigation/ arbitration in the recent past is given below (Attach extra sheets, if necessary):

ANNEX-II

Experience of the Applicant[@]
(Refer Clause 2.2.2)

Name of the Applicant/ Associate	Name of school/ Educational Institution	Board of affiliation/ accreditation	Experience		Number of maximum Schools that can be awarded against each school/
			Number of years in operation	No. of batches which passed qualifying exam as specified in Cl. 2.2.2 of RFQ	
(1)	(2)	(3)	(4)	(5)	(8)
	a				
	b				
	c				
	d				
	a				
	b				
	c				
	d				
	a				
	b				
	c				
	d				
				Total No. of schools that can be awarded	

[@] Provide details of only those schools that are being run by the Applicant under its own name and/ or by an Associate specified in Clause 2.2.7.

[§] The Applicant shall determine its eligibility for award of Schools in accordance with the provisions of Clause 2.2.2 (a), (b), (c) & (d), and specify the number of Schools that can be awarded against each school/Educational Institution for which information has been provided in Col.(2).

- (b) be audited by an auditor;
 - (c) be complete, including all notes to the financial statements; and
 - (d) correspond to accounting periods already completed and audited (no statements for partial periods shall be requested or accepted).
2. Net Worth shall mean (Subscribed and Paid-up Equity + Reserves) less (Revaluation reserves + miscellaneous expenditure not written off + reserves not available for distribution to equity shareholders) and in the case of Trusts/Societies shall mean the sum of total contribution held by Trust/Society, Share Capital, Capital Grant, Total Corpus, Reserves & Surplus from which shall be deducted the sum of revaluation reserves, miscellaneous expenditure not written off and accumulated losses.
 3. Information will be provided for the latest completed financial year, preceding the bidding. In case the Application Due Date falls within 3 (three) months of the close of the latest financial year, refer to Clause 2.2.9.
 4. The Applicant shall also provide the name and address of the bankers to the Applicant.
 5. The Applicant shall provide an Auditor's certificate specifying the Net Worth of the Applicant and also specifying the methodology adopted for calculating such Net Worth in accordance with Clause 2.2.3 (iii), of the RFQ document.

ANNEX-IV

Details of Existing School
(Refer to Clauses 2.2.2 of the RFQ)

Item (1)	Particulars (2)
Name of the School and address	
Date of establishment	
Name of the affiliating Board	
CBSE/ICSE/Other Board's registration no. with date	
Location	
Details of batches that has passed out	
Whether credit is being taken for the experience of an Associate (Yes/ No)	
Number of Schools that can be awarded against the existing school/s	

Instructions:

1. Applicants are expected to provide information in respect of each School mentioned in Annex II. The schools cited must comply with the relevant eligibility criteria specified in Clause 2.2.2 of the RFQ. Applicable certificates for each existing School must be furnished as per formats below.

Certificate from the Competent Authority

Based on published information authenticated by it, this is to certify that (*name of the Applicant*) is operating and managing (*title of the school*) from (*date*).

I further certify that (number) of batches comprising students of Class X have passed out from the School since ----- (year) as indicated below:

Year	No. of batches <u>of Class X that passed out</u>
1	
2	
3	

Name and Designation of the Competent Authority [@]:

Seal of the officer:

(Signature, name and designation of the authorized signatory)

Date:

[@] This certificate may be given by any officer of the Education Department of the Central Government or the relevant State Government, but not below the rank of a District Education Officer in case of aided schools or by an auditor with relevant evidence from the affiliating Board in case of a non-aided school.

2. In the event that credit is being taken for experience of an Associate, as defined in Clause 2.2.7, the Applicant should, in addition to a certificate in the above format, also provide a certificate in the format below:

Certificate from Auditor/Company Secretary regarding Associate^{\$}

Based on the authenticated record of the Company, this is to certify that more than 50% (fifty per cent) of the subscribed and paid up voting equity of (*name of the Applicant/ Associate*) is held, directly or indirectly[£], by (*name of Associate/ Applicant*). By virtue of the aforesaid share-holding, the latter exercises control over the former, who is an Associate in terms of Clause 2.2.7 of the RFQ.

A brief description of the said equity held, directly or indirectly, is given below:

{Describe the share-holding of the Applicant and the Associate. In the event the Associate is under common control with the Applicant, the relationship may be suitably described and similarly certified herein}

Name of the audit firm:

Seal of the audit firm:

(Signature, name and designation of the authorised signatory).

Date:

[§] In the event that the Applicant exercises control over an Associate by virtue of its constituent documents or by operation of law, or in any other manner specified in Clause 2.2.7 of the RFQ, this certificate may be suitably modified and copies of the constituent documents and/or relevant law may be enclosed and referred to. In case of a Trust or Society, this Certificate must be obtained from the Auditor based on the authenticated record of the relevant Board of Trust or Registrar of Societies, as the case may be.

3. It may be noted that in the absence of any detail in the above certificates, the information would be considered inadequate and could lead to exclusion of the relevant school or Educational Institution in computation of experience of the Applicant.

ANNEX-V

Details of Educational Institution
(Refer to Clauses 2.2.2(c)(ii) and 2.2.3 of the RFQ)

Item (1)	Particulars (2)
Name of the Educational Institution and address	
Date of establishment	
Name of the affiliating/accrediting organisation	
Affiliating/accrediting organisation's registration no. with date	
Details of classes being run (degree/diploma)	
Location	
No. of batches of degree/diploma holders passed out	
Whether credit is being taken for the experience of an Associate (Yes/ No)	
Number of Schools that can be awarded against the Educational Institution	

Instructions:

1. Applicants are expected to provide information in respect of each Educational Institution mentioned in Annex II. The institutions cited must comply with the relevant eligibility criteria specified in Clause 2.2.2 of the RFQ. Applicable certificates for each Educational Institution must be furnished as per formats below.

Certificate from the Affiliating/accrediting organisation

Based on published information authenticated by it, this is to certify that (*name of the Applicant*) is operating and managing (*title of the institution*) from (*date*) and(*number*) *batches of students have passed outexamination.*

Name and Designation of the certifying authority[@]:

Seal of the officer:

(Signature, name and designation of the authorized signatory)

Date:

[@] This certificate may be given by the authorised signatory of the affiliating/accrediting organisation.

2. In the event that credit is being taken for experience of an Associate, as defined in Clause 2.2.7, the Applicant should, in addition to a certificate in the above format, also provide a certificate in the format specified in Paragraph 2 of the Instructions in Annex IV of this Appendix-I.

ANNEX-VI

Preference for location of Schools
(Refer to Clauses 2.3.1 & 3.1.2 of the RFQ)

Sl. No.[£]	Block No.[§]	Name of Block	Name of District	Name of State
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

In terms of Clause 2.2.2 (a)/(b)/(c)/(d) of the RFQ, I/we are eligible for award of a total Number of Schools under this Project. In accordance with Clause 3.1.5 of the RFQ, I/we are eligible for pre-qualification in respect of Schools upto 20 (twenty) times the aforesaid number. Accordingly, I/we have specified the aforesaid Schools for which we intend to submit Bids for setting up school(s), if pre-qualified in the Qualification Process.

Signature, Name and Designation
of the Authorised Signatory

[£] The serial numbers indicated in column 1 shall be treated as the order of preference for the respective Schools.

[§] Refer to Clauses 2.3.1 and 3.1.2 of RFQ. The location of Schools may be selected from the list of 3,203 Blocks at Appendix-V and the serial number specified in this column should be the same as specified at Appendix-V.

ANNEX-VII

Statement of Legal Capacity

(To be forwarded on the letterhead of the Applicant)

Ref. Date:

To,

**Smt. Radha S. Chauhan,
Joint Secretary (SE.I), Department of School Education,
Ministry of Human Resource Development,
Government of India, Room No.107-D,
Shastri Bhawan, New Delhi-110001**

Dear Madam,

We hereby confirm that we satisfy the terms and conditions laid out in the RFQ document.

We have agreed that (insert individual's name) will act as our representative on its behalf and has been duly authorized to submit the RFQ. Further, the authorised signatory is vested with requisite powers to furnish such letter and authenticate the same.

Thanking you,

Yours faithfully,

(Signature, name and designation of the authorised signatory)

For and on behalf of.....

APPENDIX II

Power of Attorney for signing of Application

(Refer Clause 2.2.4)

Know all men by these presents, We.....
(name of the trust/society/company incorporated under Section 25 of the Companies Act/ corporate and address of the registered office) do hereby irrevocably constitute, nominate, appoint and authorise Mr/ Ms (name), son/daughter/wife of and presently residing at, who is presently employed with us and holding the position of, as our true and lawful attorney (hereinafter referred to as the “Attorney”) to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our application for pre-qualification and submission of our bid for the Rashtriya Adarsh Vidyalayas Project proposed or being developed by the Department of School Education & Literacy, Ministry of Human Resource Development, Government of India (the “Authority”) including but not limited to signing and submission of all applications, bids and other documents and writings, participate in Pre-Applications and other conferences and providing information/ responses to the Authority, representing us in all matters before the Authority, signing and execution of all contracts including the Concession Agreement and undertakings consequent to acceptance of our bid, and generally dealing with the Authority in all matters in connection with or relating to or arising out of our bid for the said Project and/ or upon award thereof to us and/or till the entering into of the Concession Agreement with the Authority.

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

IN WITNESS WHEREOF WE,, THE ABOVE NAMED PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS DAY OF 2.....

For
.....

(Signature, name, designation and address)

Witnesses:

1.

(Notarised)

2.

Accepted

.....

(Signature)

(Name, Title and Address of the Attorney)

Notes:

- *The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed in accordance with the required procedure.*
- *Wherever required, the Applicant should submit for verification the extract of the charter documents and documents such as a board or shareholders' resolution/ power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Applicant.*
- *For a Power of Attorney executed and issued overseas, the document will also have to be legalised by the Indian Embassy and notarised in the jurisdiction where the Power of Attorney is being issued. However, the Power of Attorney provided by Applicants from countries that have signed the Hague Legislation Convention 1961 are not required to be legalised by the Indian Embassy if it carries a conforming Apostille certificate.*

APPENDIX III

Guidelines of the Department of Disinvestment
(Refer Clause 1.2.3)

No. 6/4/2001-DD-II
Government of India
Department of Disinvestment

Block 14, CGO Complex
New Delhi.

Dated 13th July, 2001.

OFFICE MEMORANDUM

Sub: Guidelines for qualification of Bidders seeking to acquire stakes in Public Sector Enterprises through the process of disinvestment

Government has examined the issue of framing comprehensive and transparent guidelines defining the criteria for bidders interested in PSE-disinvestment so that the parties selected through competitive bidding could inspire public confidence. Earlier, criteria like Net Worth, experience etc. used to be prescribed. Based on experience and in consultation with concerned departments, Government has decided to prescribe the following additional criteria for the qualification/disqualification of the parties seeking to acquire stakes in public sector enterprises through disinvestment:

- (a) In regard to matters other than the security and integrity of the country, any conviction by a Court of Law or indictment/ adverse order by a regulatory authority that casts a doubt on the ability of the bidder to manage the public sector unit when it is disinvested, or which relates to a grave offence would constitute disqualification. Grave offence is defined to be of such a nature that it outrages the moral sense of the community. The decision in regard to the nature of the offence would be taken on case to case basis after considering the facts of the case and relevant legal principles, by the Government of India.
- (b) In regard to matters relating to the security and integrity of the country, any charge-sheet by an agency of the Government/ conviction by a Court of Law for an offence committed by the bidding party or by any sister concern of the bidding party would result in disqualification. The decision in regard to the relationship between the sister concerns would be taken, based on the relevant facts and after examining whether the two concerns are substantially controlled by the same person/ persons.

- (c) In both (a) and (b), disqualification shall continue for a period that Government deems appropriate.
- (d) Any entity, which is disqualified from participating in the disinvestment process, would not be allowed to remain associated with it or get associated merely because it has preferred an appeal against the order based on which it has been disqualified. The mere pendency of appeal will have no effect on the disqualification.
- (e) The disqualification criteria would come into effect immediately and would apply to all bidders for various disinvestment transactions, which have not been completed as yet.
- (f) Before disqualifying a concern, a Show Cause Notice why it should not be disqualified would be issued to it and it would be given an opportunity to explain its position.
- (g) Henceforth, these criteria will be prescribed in the advertisements seeking Expression of Interest (EOI) from the interested parties. The interested parties would be required to provide the information on the above criteria, along with their Expressions of Interest (EOI). The bidders shall be required to provide with their EOI an undertaking to the effect that no investigation by a regulatory authority is pending against them. In case any investigation is pending against the concern or its sister concern or against its CEO or any of its Directors/ Managers/ employees, full details of such investigation including the name of the investigating agency, the charge/ offence for which the investigation has been launched, name and designation of persons against whom the investigation has been launched and other relevant information should be disclosed, to the satisfaction of the Government. For other criteria also, a similar undertaking shall be obtained along with EOI.

sd/-

(A.K. Tewari)

Under Secretary to the Government of India

APPENDIX- IV

Information Memorandum for 500 Model Schools through Public Private Partnership

The information contained herein is tentative and indicative. The precise terms of the scheme will be spelt out in the Concession Agreement which will form part of the bid documents at the RFP stage.

1. Preamble

- 1.1 This scheme for setting up of model school through Public Private Partnership (PPP) has been formulated in pursuance of the Government decision to set up 2,500 model schools through PPP in blocks to be selected out of 3,203 blocks which have been identified as Non-Educationally Backward Blocks. The principal objective of this scheme is to set up senior secondary schools, for providing access to quality education to the rural children.
- 1.2 It is well recognized that education is a pre-requisite for the growth and development of a modern and equitable socio-economic order. It is essential for empowering and enabling the economically weaker sections of the society to participate more fully in a democratic polity that identifies equality of opportunity as one of its cherished goals. For these reasons, education, especially school education, is regarded as the responsibility of the Government and the recent enactment of the Right to Education Act is a step in that direction.
- 1.3 Over the last 60 years, successive Governments have been committed to achieving the national goal of universal education and have steadily increased the budgetary allocation for education. At present, the expenditure on education in India is about 3.7% of the GDP and this needs to be increased to at least 6% of the GDP, especially for addressing unequal access to education in rural areas and among the urban poor.
- 1.4 The provision of universal school education is a complex task of gigantic proportions in a country like India. It is, therefore, essential to explore diverse options for providing school education and financing the same in pursuance of the education goals set by the Government. The scheme for setting up 6,000 new schools as model pace-setting institutions to set benchmarks across the country is an important initiative of the present Government and the decision to provide 2,500 schools out of 6,000 through Public Private Partnership (PPP) constitutes recognition of the need for plurality in the system of providing education services. The objective of all model schools, including those in the PPP mode, would be to enhance access to quality education for all, especially those who live in rural areas or under-served urban areas and belong to low-income families.

- 1.5 The scheme for 2,500 model schools under PPP mode should be viewed as an opportunity to evolve innovative ways to empower and enable non-government players to engage in providing quality education to children especially from low-income rural families. The objective should be to combine the respective strengths of the public and private sectors to complement each other in pursuit of the shared goal of good education for all. In particular, adoption of the PPP mode would lead to rapid expansion of access to quality education by low-income families.

2 Objective of the Scheme

2.1 *Creating access to quality education*

Children from low-income families in rural as well as urban areas are unable to access high quality school education as they cannot afford to pay the fees normally charged by good private schools while good schools that can provide such access in the public sector are limited. To ensure inclusive growth and an equitable socio-economic order, affirmative action is necessary to accelerate the provision of quality education to those who have hitherto lacked access. The objective of this scheme is to set up 2,500 schools through Public Private Partnership (PPP) for providing quality education to about 40 lakh children, of which 25 lakh would be from socially and economically disadvantaged categories (the “Select Students”). These schools will reach out to the underprivileged children and educate them with a view to enabling them to avail of the opportunities offered by growth and development.

2.2 *Centers of Excellence*

The objective of this scheme is to create centers of excellence in school education by combining the respective strengths of the public and private sectors in a manner that would create models in the respective Blocks and set benchmarks for others to emulate. By focusing on low income families, these schools will help build a cohesive, secular and merit-based environment that would promote inclusive growth and train future leaders.

3 PPP-the concept

- 3.1 PPP in school education is essentially an arrangement where the private sector partner participates in the provision of services traditionally provided by the Government. It is usually characterized by an agreement between the government and the private sector, with the latter undertaking to deliver an agreed service on the payment of a unitary charge by the Government. The need for PPP in school education primarily arises out of the Government’s commitment to provide quality education to under-privileged children who cannot afford the tuition fee that a private school would normally charge. The justification for PPP schools arises primarily from the need to accelerate the

expansion of education, supplement investment and enable different models for improving the quality of education.

- 3.2 PPPs are sometimes mistaken for privatization which normally involves withdrawal of the Government in favour of market based operations. In fact, a sound PPP contract enables the Government to retain oversight and control over all critical elements of performance and outcomes while payments are typically made against services delivered. Through this mode of procurement, the government hopes to achieve a comparatively better outcome by combining the respective strengths of the public and the private sector in the form of a true partnership that would ensure a better outcome as compared to public or private schools.
- 3.3 PPP schools will not be private enterprises acting in pursuit of profits. Nor will their management have the freedom that a private school normally enjoys in matters such as admissions and fees. These schools will essentially be public schools run by non-profit private entities which are to be guided by the public objectives set by the Government and enshrined in an enforceable contract. The success of PPPs as an efficient mode of implementation of public projects has already been demonstrated in several sectors such as highways, airports, ports, power, railways, etc.

4 Benefits of the PPP Approach

Some good reasons for adopting the PPP approach for scaling up capacity in school education are as follows:

- (i) The investments required may be too large compared to available budgetary resources, and private capital could, therefore, enable an accelerated roll out of schools;
- (ii) functional efficiency of private entities would enable early delivery of quality education;
- (iii) risk of project completion and delivery of agreed outputs would be transferred to the private entity;
- (iv) public funds would be expended only upon delivery of agreed outcomes; and
- (v) private sector efficiency in the context of a long-term agreement is expected to optimise on life-cycle costs and improve on quality of education, including the school infrastructure.

5 Proposed framework for PPP schools

The proposed framework for setting up and managing 2,500 schools under this scheme would be as follows:

5.1 *Schools to adhere to CBSE guidelines*

All schools under this scheme would have to adhere to CBSE norms, standards and guidelines relating to affiliation, character of management, syllabus, teacher/student ratio, infrastructure, land, class rooms, labs, library, extracurricular activities, playgrounds, quality of education, teacher qualifications, service conditions, teachers' salary, examination, reserve fund, accounting and audit, pedagogy etc. Since these schools are expected to be Model Schools, the Concession Agreement would provide for additional norms which would be in accordance with Good Education Practice. In exceptional circumstances, affiliation with National Boards other than CBSE may also be considered.

5.2 *Location of PPP schools*

The location of the 2,500 model schools under PPP mode would be headquarters of the blocks which are not educationally backward. In Blocks where a model school has already been set up or is being planned under Corporate Social Responsibility (CSR), no model school shall be set up.

5.3 *Infrastructure, teaching and management by private entities*

Selected private entities, such as trusts, societies and not-for-profit companies, will be responsible for providing infrastructure such as land, school buildings, etc. They will also be responsible for management of the schools including provision of teaching. This would not only include employing of school teachers and other staff but also provision of teaching aids, laboratories, library, equipment, playgrounds and other extra-curricular facilities. The maximum capacity of a school would not exceed 2,500 students. Irrespective of whatever Board the school is affiliated to, the Schools would have to adhere to all norms of CBSE or as provided in the concession agreement with reference to infrastructure, teaching resources and pedagogy.

5.4 *Capital costs to be borne by private entity*

The estimated capital cost of setting up a senior secondary school would vary between Rs. 5 to 7 crore. It is envisaged that the entire capital expenditure for setting up schools under this scheme would be borne by private entities. This would imply sharing of the financial risk by the private entity which would receive payments from the Government only upon successful delivery of well-defined outcomes in the form of education services.

5.5 *Land to be arranged by the private entity*

The land required for establishing a school has to be procured by the private entities from the respective State Governments or local authorities at applicable rates. Alternatively, they may procure land and/or buildings from any other source either through purchase or by way of a long-term lease of at

least 30 years. The Central Government will advise the respective State Governments from time to time to facilitate private entities in procuring land.

5.6 *Recurring/ academic support for 980 Government sponsored Students*

In each school, Government support shall be provided to 140 Select Students in each class totaling up to a maximum of 980 Select Students for the School.

Within the Select Students, reservation for SC/ ST/ OBC students shall be as per reservations applicable in the respective States. Further, there will be reservation of 33 per cent for girls amongst the Select Students. In the event that the reservation for girls is increased in the 3,500 Government model schools, the same shall apply to the PPP Schools. There will also be reservation as per the respective State Government norms for the disabled children. There will be no reservation for any category under the management quota.

In case, the private entity is unable to get adequate number of sponsored students in a particular class, the ceiling per class may be relaxed within the overall limit of 980 Select Students. In addition, the school management may enroll students on payment of fee as appropriate. The total number of students in the school shall not exceed 2,500 in any case.

The recurring support in respect of the tuition fees etc. for Select Students shall be equal to the average expenditure per student incurred in the Kendriya Vidyalayas. This support shall be made available to each School on a half-yearly basis in advance against bank guarantee of equivalent amount valid for two years.

For the year 2013-14, the amount of recurring support would be fixed provisionally on the basis of the actual expenditure per student incurred in Kendriya Vidyalayas during 2011-12 plus 10% thereof calculated at the rate of a provisional increase of 5% per annum. Before the close of 2014-15, the actual expenditure per student incurred in 2013-14 in the Kendriya Vidyalayas shall be computed and if such expenditure is higher/lower than the amount paid on a provisional basis for the year 2013-14, the difference shall be adjusted in the forthcoming payments due to the school. This process will apply *mutatis mutandis* to all subsequent years.

In the first year, classes 6 to 8 will be started together and thereafter one higher class would be added in each year till the school reaches class 12. Government support would be provided in the first year for 420 students and this would increase every year by 140 till year 5th when it would reach 980

A school may be run in a temporary or partial accommodation for the first two years. From the third year onwards, the school should have the entire infrastructure specified in this Scheme.

5.7 Support for infrastructure

In addition to the aforesaid recurring support, a sum equal to 25% of the monthly recurring support for each Select Student shall be disbursed by way of infrastructure grant which may be used for defraying rentals, interest, debt repayment, etc. The annual infrastructure grant shall not exceed an amount equal to 10% of the capital investment in the school, as certified by an approved valuer.

5.8 Commencement of government support

Government support under this scheme shall commence only after CBSE affiliation is granted.

5.9 Medium of Instruction

The medium of instruction shall be as per the norms of the affiliating National Board.

5.10 Disbursements linked to output parameters

The disbursements under this scheme shall be linked to the provision of specified infrastructure and delivery of agreed output parameters

A pre-determined system of incentives and penalties will be specified based on the CBSE results and other key performance indicators such as provision of qualified teachers, student attendance and dropout rate. The output parameters would be developed in accordance with the best practices and specified clearly in the Concession Agreement.

5.11 Graduated support based on location

The support to be provided by the government will vary between locations having regard to the differential costs and the likely availability of students. The following graduated support would be provided for different locations:

- 75% in cities with population exceeding 30 lakh
- 90% in cities with population exceeding 10 lakh
- 100% in towns with population exceeding 1 lakh
- 105% in towns exceeding a population of 20,000
- 115% in a town/village with a population of less than 20,000
- 125% in NE, J&K & tribal areas

5.12 Duration of support

Government support would be provided to each school for a period of 10 years in accordance with the above scheme. From the eleventh year onwards, recurring academic support shall be provided only in respect of the Select

Students who were enrolled during or prior to the tenth year and shall continue until completion of their school education. The concession can be extended by mutual consent.

5.13 *Concession agreement between Government and private entity*

A concession agreement specifying the rights and obligations of both parties shall be signed between the Government and the selected private entity. This will enable the private entity to raise funds from the financial institutions for meeting its capital expenditure. The concession agreements will specify the over-arching principles while sufficient flexibility would be provided to private entities to manage their respective schools in conformity with the socio-economic requirements of different regions. Regular monitoring would be undertaken by the Government for enforcing the provisions of the concession agreement. The key features of the concession agreement would be:

- Application of CBSE guidelines
- Scheme of financial support
- Key Performance Indicators
- Incentives and penalties
- Monitoring & inspection mechanism; use of UID
- Use of premises for other educational purposes
- Suspension/ Termination for breach of Agreement

5.14 *Tuition fee*

The Select Students of Class IX to XII would be required to pay a tuition fee to inculcate a sense of participation. A discounted fee of Rs. 25 per month would be paid by Select Students belonging to the SC, ST, Girls and BPL categories while other Select Students would be required to pay Rs. 50 per month.

5.15 *Market-based fee for other students*

Apart from the 980 Select Students, the private entity may enrol up to 1,470 additional students, who will be charged fees as determined by the private entity.

5.16 *Use of school premises by the private entity*

The private entity would be permitted to use the school premises for vocational education or any approved educational activity (excluding coaching) so as to enhance its revenue streams. This will help cross-subsidise the education for Select Students and also raise the level of other facilities. However, the additional revenue generated by the private entity will have to be ploughed back into the school and utilised towards improving the quality of the school.

5.17 Selection criteria for applicants

Success of this scheme would depend on the private entities selected for this purpose. Private sponsors for these schools would, therefore, be selected on the basis of a transparent and fair selection process that would ensure selection of experienced, motivated and not-for-profit entities that are willing to invest their time and resources in creating centers of excellence in school education. The selection would be based on proven track record or capacity to establish and manage the schools rather than on financial bids based on the lowest offer. This is to ensure that the quality of education is not compromised by awarding schools to the lowest financial bidder, which in turn could result in lower salaries for teachers besides cost-cutting on other essential ingredients of good education.

An Applicant shall be eligible for pre-qualification in the following categories

- (a) An Applicant having experience of running a CBSE-affiliated school(s) where at least 2 (two) batches have passed out from Class X would be eligible for award of 3 (three) Schools against each such existing school;
- (b) An Applicant who is running a CBSE-affiliated school(s) from where 2 (two) batches of Class X have not yet passed out, shall be eligible for award of one School against each such existing school;
- (c) An Applicant would qualify for award of 3 (three) Schools as against each such existing educational institution provided it has:
 - (i) experience of at least 5 (five) years in running a secondary school, affiliated with any Board of Secondary Education or Intermediate Education, or
 - (ii) experience of at least 5 (five) years in running a post secondary educational institution (for imparting education in academic, technical or vocational courses) recognized/approved by a competent authority such as, the Central Government, State Government, Boards of Secondary Education, UGC, AICTE, MCI, ICAR, or other duly empowered authorities.

Provided that a selected Bidder who is eligible for award of Schools pursuant to this sub-clause (c) shall undertake to make an interest-bearing deposit of Rs. 25 lakh for each School awarded, which would be released in three equal annual instalments after the School is commissioned;

(d) any company (including a company incorporated under section 25 of the Companies Act ,1956) ,), trust or society having a Net-Worth of Rs. 25 crore or more during each of the preceding 2 (two) financial years and intending to set up a PPP school(s) through a not-for-profit entity specified in Clause 2.2.1(b) above would be eligible for allocation of one School for every Rs. 25 crore of Net-Worth, provided it shall undertake to make an interest-bearing deposit of Rs. 50 lakh for each School awarded to it, which would be released in three equal annual instalments after the School is commissioned in accordance with the Concession Agreement. In case more than 3 (three) Schools are allocated to a single entity under this clause 2.2.2(d), it shall make an interest-bearing deposit of Rs. 25 lakh for each additional school awarded to it.

A fair and transparent system of evaluation and scoring would be evolved and announced before inviting applications under this scheme. The selection criteria and its application would be fair and transparent so that in addition to ensuring that the best available applicants are selected, the selection process also enhances the confidence of the civil society in this initiative. For each location, the applicant who gets the highest score shall be the preferred applicant for award of the concession under this scheme.

An applicant under this scheme may either set up a new school or upgrade an existing institution to meet the requirements of this scheme.

5.18 *Ceiling on number of schools*

Not more than 50 schools may be awarded to a single entity. No single entity would be permitted to establish more than 20 schools in a single State or Union Territory. The above ceiling may be suitably relaxed if there are no eligible applicants for any particular location.

5.19 *Selection criteria for students*

Students will be selected by the management of the school on the basis of a transparent criteria and process which is consistent with the objectives of this Scheme. The selection criteria applicable to the 3,500 State sector Model Schools, to the extent applicable to this scheme, shall broadly apply to the PPP Schools.

5.20 *Roll-out of the Scheme*

The award of concessions would be spread over 3 years based on the following indicative roll-out plan:

Academic Year	No. of schools
2012-13	500
2013-14	1,000

5.21 Bidding Process

Bidding would take place for each of the 2,500 Blocks. Each bidder would have to provide details about its financial and technical eligibility and capability. The criteria for evaluation and scoring of bids would be provided in the bidding documents (RFP).

5.22 Managing Committee/ Governing Board

The Managing Committee/ Governing Board will have adequate representation from the parents, local bodies, State Government and educational experts. This would enhance the spirit of community participation and accountability that would help the schools to benefit from local support.

5.23 Teachers' Salaries and Training

The quality of education is directly dependent on the quality of teachers and the level of their knowledge and skills. Since the selected private entity would, as a condition of this Scheme, be required to commit that it shall pay to its teaching staff salary and allowances no lower than the scales applicable for the KV schools, it should be possible for private entities to employ well-qualified teachers. Their training would be mandatory and shall conform to the standards recommended by CBSE for this purpose. It is expected that this arrangement would help create quality teachers who would set benchmarks in their respective spheres of influence.

5.24 Name of Model Schools

All schools under this scheme shall be known, promoted, displayed and advertised by the name of Rashtriya Adarsh Vidyalaya. However, the respective private entities would be permitted to add two words of their choice (not being a name associated with any religion, caste or surname) before the words 'Rashtriya Adarsh Vidyalaya'. The said two words will be placed in the upper line and the name of the school i.e. Rashtriya Adarsh Vidyalaya will be prominently displayed in the main line. However, once the Government stops sponsoring the Select Students, the words "Rashtriya Adarsh Vidyalaya" will no longer be used by the private entity.

5.25 Networking responsibility

These schools are expected to serve as models for all schools in their neighbourhood. They will be expected to act as mentors for other schools in the Block, organise bi-annual conferences for experience sharing and generally disseminate best practices. Their networking with other schools is expected to have a snowballing effect in improving school education in their respective Blocks.

5.26 *Special teaching for weaker students*

In order to ensure the optimal level of learning achievement, intensive supportive teaching at the beginning of Class VI will be arranged so as to enable smooth transition of students to Class VI. Since many of the Select Students may have studied in the regional medium up to Class V, whereas the medium of instruction in the model school could be English, intensive coaching in English language will be made available by the school for students in classes VI and VII.

5.27 *Role of the State Government*

The State Government may facilitate availability of land for the school. It may also consider providing financial support beyond the initial 10 year period of support from the Central Government. It would also be requested to provide uniforms and mid-day meals as applicable in Government schools. The State Government may also consider providing transport subsidy or free transport for students to come from different parts of the Blocks to the school and back.

6 *Concession structure*

A Design, Build, Finance and Operate (DBFO) model would be followed for this scheme. At the end of the concession period, the school would remain with the private entity. The concessionaire would be responsible for financing, constructing and maintaining the physical infrastructure of the school campus and for managing the school in accordance with laid down parameters and key performance indicators.

7 *Enforcement and Inspections*

- 7.1 The concession agreement would be enforced by regular inspections, audit and monitoring for quality assurance. There would be stiff penalties for violation of the agreement or for shortfalls in key performance indicators coupled with incentives for better performance.
- 7.2 Detailed arrangements would be spelt out in the concession agreement for regular reporting of outcomes which will be closely monitored by the Government through extensive use of IT and UID systems besides appropriate tests, inspections and surveys. Since payment to the private entity will be based on output parameters, a close monitoring thereof would be ensured. Detailed arrangements for regular monitoring would be spelt out and enforced as part of the concession framework.

8 *Nodal Agency*

For initiating and implementing this scheme for 2,500 PPP schools, the Government will set up a nodal agency broadly on the lines of Kendriya

Vidyalaya Sangathan, but with special emphasis on creating inter-disciplinary capacity to roll-out and monitor this scheme. The Nodal Agency called “Model School Organisation” or “Adarsh Vidyalaya Sangathan” may have regional offices, as necessary. Expert staff would be hired on contract basis, as necessary. The institutional approach and mindset required for rolling out and managing PPPs in school education is significantly different as compared to the direct control and administration of schools. Hence, a separate agency would be essential for ensuring the expected outcomes of this scheme.

APPENDIX- V

List of 3203 Blocks identified for Rashtriya Adarsh Vidyalayas

Sl. No.	Block No.	District	Block
A & N ISLANDS			
1	AN/1	Andamans	Brc- Hutbay
2	AN/2	Andamans	Brc- South Andaman
3	AN/3	Andamans	Brc- Wimberlygunj
4	AN/4	Middle and North Andamans	Brc- Diglipur
5	AN/5	Middle and North Andamans	Brc- Mayabunder
6	AN/6	Middle and North Andamans	Brc- Rangat
7	AN/7	Nicobars	Campbell Bay
8	AN/8	Nicobars	Car Nicobar
9	AN/9	Nicobars	Nancowry
ANDHRA PRADESH			
10	AP/1	Anantapur	Kothacheruvu
11	AP/2	Anantapur	Penukonda
12	AP/3	Chittoor	B.N.Kandriga
13	AP/4	Chittoor	Bangarupalem
14	AP/5	Chittoor	Chandragiri
15	AP/6	Chittoor	Chinnagottigallu
16	AP/7	Chittoor	Chittoor
17	AP/8	Chittoor	Chowdepalle
18	AP/9	Chittoor	Gangadharanellore

Sl. No.	Block No.	District	Block
19	AP/10	Chittoor	Gudipala
20	AP/11	Chittoor	Gurramkonda
21	AP/12	Chittoor	Irala
22	AP/13	Chittoor	Kalikiri
23	AP/14	Chittoor	Karvetinagar
24	AP/15	Chittoor	Madanapalle
25	AP/16	Chittoor	Nagalapuram
26	AP/17	Chittoor	Nagari
27	AP/18	Chittoor	Narayanavaram
28	AP/19	Chittoor	Nindra
29	AP/20	Chittoor	Pakala
30	AP/21	Chittoor	Palamaner
31	AP/22	Chittoor	Palasamudram
32	AP/23	Chittoor	Peddapanjani
33	AP/24	Chittoor	Penumur
34	AP/25	Chittoor	Piler
35	AP/26	Chittoor	Pitchatur
36	AP/27	Chittoor	Pulicherla
37	AP/28	Chittoor	Puthalapattu
38	AP/29	Chittoor	Puttur
39	AP/30	Chittoor	R.C.Puram
40	AP/31	Chittoor	Renigunta
41	AP/32	Chittoor	S.R.Puram
42	AP/33	Chittoor	Sathyavedu

Sl. No.	Block No.	District	Block
43	AP/34	Chittoor	Sodam
44	AP/35	Chittoor	Somala
45	AP/36	Chittoor	Srikalahasti
46	AP/37	Chittoor	Thavanampalle
47	AP/38	Chittoor	Thottambedu
48	AP/39	Chittoor	Tirupathi(R)
49	AP/40	Chittoor	Tirupathi(U)
50	AP/41	Chittoor	V.Kota
51	AP/42	Chittoor	Vadamalapet
52	AP/43	Chittoor	Varadaiahpalem
53	AP/44	Chittoor	Vayalpad
54	AP/45	Chittoor	Vedurukuppam
55	AP/46	Chittoor	Vijayapuram
56	AP/47	Chittoor	Yadamari
57	AP/48	Chittoor	Yerpedu
58	AP/49	Cuddapah	Badvel
59	AP/50	Cuddapah	C.K.Dinne
60	AP/51	Cuddapah	Chennur
61	AP/52	Cuddapah	Cuddapah
62	AP/53	Cuddapah	Gopavaram
63	AP/54	Cuddapah	Kamalapuram
64	AP/55	Cuddapah	Kodur
65	AP/56	Cuddapah	Kondapuram
66	AP/57	Cuddapah	Lingala

Sl. No.	Block No.	District	Block
67	AP/58	Cuddapah	Muddanur
68	AP/59	Cuddapah	Mylavaram
69	AP/60	Cuddapah	Nandalur
70	AP/61	Cuddapah	Proddutur
71	AP/62	Cuddapah	Pulivendla
72	AP/63	Cuddapah	Rajampet
73	AP/64	Cuddapah	Rajupalem
74	AP/65	Cuddapah	Simadhipuram
75	AP/66	Cuddapah	Sidhout
76	AP/67	Cuddapah	Thondur
77	AP/68	Cuddapah	V.N.Palle
78	AP/69	Cuddapah	Vontimitta
79	AP/70	Cuddapah	Yerraguntla
80	AP/71	East Godavari	Addateegala
81	AP/72	East Godavari	Ainavilli
82	AP/73	East Godavari	Alamuru
83	AP/74	East Godavari	Allavaram
84	AP/75	East Godavari	Amalapuram
85	AP/76	East Godavari	Ambajipeta
86	AP/77	East Godavari	Anaparthi
87	AP/78	East Godavari	Atreyapuram
88	AP/79	East Godavari	Biccavolu
89	AP/80	East Godavari	Devipatnam
90	AP/81	East Godavari	Gandepalli

Sl. No.	Block No.	District	Block
91	AP/82	East Godavari	Gokavaram
92	AP/83	East Godavari	Gollaprolu
93	AP/84	East Godavari	I.Polavaram
94	AP/85	East Godavari	Jaggampeta
95	AP/86	East Godavari	K.Gangavaram
96	AP/87	East Godavari	Kadium
97	AP/88	East Godavari	Kajuluru
98	AP/89	East Godavari	Kakinda(Rural)
99	AP/90	East Godavari	Kakinda(Urban)
100	AP/91	East Godavari	Kapileswarapuram
101	AP/92	East Godavari	Karapa
102	AP/93	East Godavari	Katrenikona
103	AP/94	East Godavari	Kirlampudi
104	AP/95	East Godavari	Korukonda
105	AP/96	East Godavari	Kothapeta
106	AP/97	East Godavari	Malikipuram
107	AP/98	East Godavari	Mamidikuduru
108	AP/99	East Godavari	Mandapeta
109	AP/100	East Godavari	Mummidivaram
110	AP/101	East Godavari	P.Gannavaram
111	AP/102	East Godavari	Pedapudi
112	AP/103	East Godavari	Peddapuram
113	AP/104	East Godavari	Pithapuram
114	AP/105	East Godavari	Pratipadu

Sl. No.	Block No.	District	Block
115	AP/106	East Godavari	Rajahmundry(Rural)
116	AP/107	East Godavari	Rajahmundry(Urban)
117	AP/108	East Godavari	Rajanagaram
118	AP/109	East Godavari	Rajavommangi
119	AP/110	East Godavari	Ramachandrapuram
120	AP/111	East Godavari	Rangampeta
121	AP/112	East Godavari	Ravulapalem
122	AP/113	East Godavari	Rayavarm
123	AP/114	East Godavari	Razole
124	AP/115	East Godavari	Rowtulapudi
125	AP/116	East Godavari	Sakhinetipalli
126	AP/117	East Godavari	Samalkota
127	AP/118	East Godavari	Seethanagaram
128	AP/119	East Godavari	Thallarevu
129	AP/120	East Godavari	U.Kothapalli
130	AP/121	East Godavari	Uppalaguptam
131	AP/122	East Godavari	Yeleswaram
132	AP/123	Guntur	Amaravathi
133	AP/124	Guntur	Amruthaluru
134	AP/125	Guntur	Bapatla
135	AP/126	Guntur	Battiprolu
136	AP/127	Guntur	Chebrolu
137	AP/128	Guntur	Cherukupalle
138	AP/129	Guntur	Chilakaluripeta

Sl. No.	Block No.	District	Block
139	AP/130	Guntur	Duggirala
140	AP/131	Guntur	Edlapadu
141	AP/132	Guntur	Guntur
142	AP/133	Guntur	Kakumanu
143	AP/134	Guntur	Karlapalem
144	AP/135	Guntur	Kollipara
145	AP/136	Guntur	Kolluru
146	AP/137	Guntur	Mangalagiri
147	AP/138	Guntur	Medikonduru
148	AP/139	Guntur	Nagaram
149	AP/140	Guntur	Nizampatnam
150	AP/141	Guntur	Pedakakani
151	AP/142	Guntur	Pedakurapadu
152	AP/143	Guntur	Pedanandipadu
153	AP/144	Guntur	Phirangipuram
154	AP/145	Guntur	Pittalavanipalem
155	AP/146	Guntur	Ponnuru
156	AP/147	Guntur	Prathipadu
157	AP/148	Guntur	Repalle
158	AP/149	Guntur	Savalyapuram
159	AP/150	Guntur	Tadikonda
160	AP/151	Guntur	Tenali
161	AP/152	Guntur	Thadepalle
162	AP/153	Guntur	Thullur

Sl. No.	Block No.	District	Block
163	AP/154	Guntur	Tsundur
164	AP/155	Guntur	Vatticherukuru
165	AP/156	Guntur	Vemuru
166	AP/157	Hyderabad	Amberpet
167	AP/158	Hyderabad	Ameerpet
168	AP/159	Hyderabad	Asifnagar
169	AP/160	Hyderabad	Bahadurpura
170	AP/161	Hyderabad	Bandlaguda
171	AP/162	Hyderabad	Charminar
172	AP/163	Hyderabad	Golconda
173	AP/164	Hyderabad	Himayatnagar
174	AP/165	Hyderabad	Khairatabad
175	AP/166	Hyderabad	Maredpally
176	AP/167	Hyderabad	Musheerabad
177	AP/168	Hyderabad	Nampally
178	AP/169	Hyderabad	Saidabad
179	AP/170	Hyderabad	Secunderabad
180	AP/171	Hyderabad	Shaikpet
181	AP/172	Hyderabad	Tirumalagiri
182	AP/173	Karimnagar	Elgaid
183	AP/174	Karimnagar	Huzurabad
184	AP/175	Karimnagar	Kamanpoor
185	AP/176	Karimnagar	Manthani
186	AP/177	Karimnagar	Metpalli

Sl. No.	Block No.	District	Block
187	AP/178	Karimnagar	Peddapalli
188	AP/179	Khammam	Aswapuram
189	AP/180	Khammam	Aswaraopeta
190	AP/181	Khammam	Dammapeta
191	AP/182	Khammam	Kallur
192	AP/183	Khammam	Kothagudem
193	AP/184	Khammam	Madhira
194	AP/185	Khammam	Manuguru
195	AP/186	Khammam	Nelakondapally
196	AP/187	Khammam	Sathupally
197	AP/188	Khammam	Thallada
198	AP/189	Khammam	Vemsoor
199	AP/190	Khammam	Wyra
200	AP/191	Khammam	Yellandu
201	AP/192	Krishna	Agiripalli
202	AP/193	Krishna	Avanigadda
203	AP/194	Krishna	Bantumilli
204	AP/195	Krishna	Bapulapadu
205	AP/196	Krishna	Challapalli
206	AP/197	Krishna	Chandarlapadu
207	AP/198	Krishna	Chatrai
208	AP/199	Krishna	G.Konduru
209	AP/200	Krishna	Gannavaram
210	AP/201	Krishna	Ghantasala

Sl. No.	Block No.	District	Block
211	AP/202	Krishna	Gudivada
212	AP/203	Krishna	Gudlavalleru
213	AP/204	Krishna	Guduru
214	AP/205	Krishna	Ibrahimpatnam
215	AP/206	Krishna	Jaggayyapet
216	AP/207	Krishna	Kaikaluru
217	AP/208	Krishna	Kalidindi
218	AP/209	Krishna	Kanchikacherla
219	AP/210	Krishna	Kankipadu
220	AP/211	Krishna	Koduru
221	AP/212	Krishna	Kruthivenu
222	AP/213	Krishna	Machilipatnam
223	AP/214	Krishna	Mandavalli
224	AP/215	Krishna	Mopidevi
225	AP/216	Krishna	Movva
226	AP/217	Krishna	Mudienepalli
227	AP/218	Krishna	Musunuru
228	AP/219	Krishna	Mylavaram
229	AP/220	Krishna	Nagayalanka
230	AP/221	Krishna	Nandigama
231	AP/222	Krishna	Nandivada
232	AP/223	Krishna	Nuzvid
233	AP/224	Krishna	Pamarru
234	AP/225	Krishna	Pamidimukkala

Sl. No.	Block No.	District	Block
235	AP/226	Krishna	Pedana
236	AP/227	Krishna	Pedaparapudi
237	AP/228	Krishna	Penamaluru
238	AP/229	Krishna	Penuganchiprolu
239	AP/230	Krishna	Thotlavalluru
240	AP/231	Krishna	Tiruvuru
241	AP/232	Krishna	Unguturu
242	AP/233	Krishna	Vatsavai
243	AP/234	Krishna	Verullapadu
244	AP/235	Krishna	Vijayawada Rural
245	AP/236	Krishna	Vijayawada Urban
246	AP/237	Krishna	Vissannapet
247	AP/238	Krishna	Vuyyuru
248	AP/239	Kurnool	Atmakur
249	AP/240	Kurnool	Nandikotkur
250	AP/241	Kurnool	Srisailam
251	AP/242	Medak	Koheer
252	AP/243	Medak	Patancheru
253	AP/244	Medak	Thoguta
254	AP/245	Nalgonda	Alair
255	AP/246	Nalgonda	Bibinagar
256	AP/247	Nalgonda	Chilukur
257	AP/248	Nalgonda	Chityala
258	AP/249	Nalgonda	Huzur Nagar

Sl. No.	Block No.	District	Block
259	AP/250	Nalgonda	Kodad
260	AP/251	Nalgonda	Nakrekal
261	AP/252	Nalgonda	Nalgonda
262	AP/253	Nalgonda	Narkatpalle
263	AP/254	Nalgonda	Nereducherla
264	AP/255	Nalgonda	Rajapet
265	AP/256	Nalgonda	Ramannapet
266	AP/257	Nalgonda	Yadagirigutta
267	AP/258	Nellore	Allur
268	AP/259	Nellore	Ananthasagaram
269	AP/260	Nellore	Athmakur
270	AP/261	Nellore	Balayapalli
271	AP/262	Nellore	Bogole
272	AP/263	Nellore	Buchireddipalem
273	AP/264	Nellore	Chejerla
274	AP/265	Nellore	Chillakur
275	AP/266	Nellore	Chittampur
276	AP/267	Nellore	Dagadarthi
277	AP/268	Nellore	Dakkili
278	AP/269	Nellore	Gudur
279	AP/270	Nellore	Indukurpet
280	AP/271	Nellore	Jaladanki
281	AP/272	Nellore	Kaluvoya
282	AP/273	Nellore	Kodavalur

Sl. No.	Block No.	District	Block
283	AP/274	Nellore	Kota
284	AP/275	Nellore	Kovur
285	AP/276	Nellore	Manubolu
286	AP/277	Nellore	Muthukur
287	AP/278	Nellore	Naidupet
288	AP/279	Nellore	Nellore
289	AP/280	Nellore	Ozili
290	AP/281	Nellore	Pellakur
291	AP/282	Nellore	Podalakur
292	AP/283	Nellore	Rapur
293	AP/284	Nellore	Saidapuram
294	AP/285	Nellore	Sangam
295	AP/286	Nellore	Sullurpet
296	AP/287	Nellore	Thotapalligudur
297	AP/288	Nellore	Udayagiri
298	AP/289	Nellore	Vakadu
299	AP/290	Nellore	Varikuntapadu
300	AP/291	Nellore	Venkatachalam
301	AP/292	Nellore	Vidavalur
302	AP/293	Nellore	Vinjamur
303	AP/294	Prakasam	Addanki
304	AP/295	Prakasam	Chimakurthi
305	AP/296	Prakasam	Cumbum
306	AP/297	Prakasam	Giddaluru

Sl. No.	Block No.	District	Block
307	AP/298	Prakasam	Inkollu
308	AP/299	Prakasam	J.Panguluru
309	AP/300	Prakasam	Karamchedu
310	AP/301	Prakasam	Kondapi
311	AP/302	Prakasam	Korisapadu
312	AP/303	Prakasam	Maddipadu
313	AP/304	Prakasam	Marturu
314	AP/305	Prakasam	Naguluppalapadu
315	AP/306	Prakasam	Ongole
316	AP/307	Prakasam	Parchuru
317	AP/308	Prakasam	Santhanuthalapadu
318	AP/309	Prakasam	Singarayakonda
319	AP/310	Prakasam	Tangutur
320	AP/311	Prakasam	Vetapalem
321	AP/312	Prakasam	Yeddanapudi
322	AP/313	Rangareddi	Balanagar
323	AP/314	Rangareddi	Bolaram
324	AP/315	Rangareddi	Ghatkesar
325	AP/316	Rangareddi	Hayathnagar
326	AP/317	Rangareddi	Keesara
327	AP/318	Rangareddi	Medchal
328	AP/319	Rangareddi	Quthbullapur
329	AP/320	Rangareddi	Rajendranagar
330	AP/321	Rangareddi	Saroornagar

Sl. No.	Block No.	District	Block
331	AP/322	Rangareddi	Shamirpet
332	AP/323	Rangareddi	Shrelingampalli
333	AP/324	Rangareddi	Uppal
334	AP/325	Srikakulam	Narasannapeta
335	AP/326	Srikakulam	Palakonda
336	AP/327	Srikakulam	Palasa
337	AP/328	Srikakulam	Sarubujjili
338	AP/329	Srikakulam	Tekkali
339	AP/330	Srikakulam	Vajrapukotturu
340	AP/331	Visakhapatnam	Anakapalli
341	AP/332	Visakhapatnam	Chinagadila
342	AP/333	Visakhapatnam	Gajuwaka
343	AP/334	Visakhapatnam	Parawada
344	AP/335	Visakhapatnam	Payakaraopeta
345	AP/336	Visakhapatnam	Pedagantayada
346	AP/337	Visakhapatnam	Pendurthy
347	AP/338	Visakhapatnam	Visakhapatnam Urban
348	AP/339	Visakhapatnam	Yellamanchili
349	AP/340	Vizianagaram	Srungavarapukota
350	AP/341	Warangal	Hanamkonda
351	AP/342	Warangal	Mangapet
352	AP/343	Warangal	Narsampet
353	AP/344	Warangal	Parkal
354	AP/345	Warangal	Warangal

Sl. No.	Block No.	District	Block
355	AP/346	West Godavari	Achanta
356	AP/347	West Godavari	Akiveedu
357	AP/348	West Godavari	Attili
358	AP/349	West Godavari	Bhimadole
359	AP/350	West Godavari	Bhimavaram
360	AP/351	West Godavari	Buttaigudem
361	AP/352	West Godavari	Chagallu
362	AP/353	West Godavari	Chintalapudi
363	AP/354	West Godavari	Denduluru
364	AP/355	West Godavari	Devarapalli
365	AP/356	West Godavari	Dwarakatirumala
366	AP/357	West Godavari	Elamanchili
367	AP/358	West Godavari	Eluru
368	AP/359	West Godavari	Ganapavaram
369	AP/360	West Godavari	Gopalapuram
370	AP/361	West Godavari	Iragavaram
371	AP/362	West Godavari	Jangareddygudem
372	AP/363	West Godavari	Jeelugumilli
373	AP/364	West Godavari	Kalla
374	AP/365	West Godavari	Kamavarapukota
375	AP/366	West Godavari	Kovvur
376	AP/367	West Godavari	Koyalagudem
377	AP/368	West Godavari	Lingapalem
378	AP/369	West Godavari	Mogaltur

Sl. No.	Block No.	District	Block
379	AP/370	West Godavari	Nallajerla
380	AP/371	West Godavari	Narsapuram
381	AP/372	West Godavari	Nidadavole
382	AP/373	West Godavari	Nidamarru
383	AP/374	West Godavari	Palacole
384	AP/375	West Godavari	Palakoderu
385	AP/376	West Godavari	Pedapadu
386	AP/377	West Godavari	Pedavegi
387	AP/378	West Godavari	Pentapadu
388	AP/379	West Godavari	Penugonda
389	AP/380	West Godavari	Penumantra
390	AP/381	West Godavari	Peravali
391	AP/382	West Godavari	Poduru
392	AP/383	West Godavari	Polavaram
393	AP/384	West Godavari	T.Narsapuram
394	AP/385	West Godavari	Tadepalli Gudem
395	AP/386	West Godavari	Tallapudi
396	AP/387	West Godavari	Tanuku
397	AP/388	West Godavari	Undi
398	AP/389	West Godavari	Undrajavaram
399	AP/390	West Godavari	Unguturu
400	AP/391	West Godavari	Veeravasaram
ARUNACHAL PRADESH			
401	AR/1	Anjaw	Chaglagam

Sl. No.	Block No.	District	Block
402	AR/2	Changlang	Namong-Manmao
403	AR/3	Dibang Valley	Anelih-Arzu
404	AR/4	Dibang Valley	Anini-Mipi
405	AR/5	Dibang Valley	Italin-Maliney
406	AR/6	East Kameng	Bameng Ii
407	AR/7	East Kameng	Bana
408	AR/8	East Kameng	Pipu
409	AR/9	East Kameng	Seijosa
410	AR/10	East Siang	Pangin-Boleng
411	AR/11	East Siang	Pasighat
412	AR/12	East Siang	Ruksin
413	AR/13	Kurung Kumey	Sangram
414	AR/14	Kurung Kumey	Sarli
415	AR/15	Lohit	Lekang
416	AR/16	Lohit	Tezu-Sunpura
417	AR/17	Lower Subansiri	Ziro - I C.D. Block
418	AR/18	Lower Subansiri	Ziro - Ii C.D. Block
419	AR/19	Papum Pare	Balijan
420	AR/20	Papum Pare	Doimukh-Kimin
421	AR/21	Papum Pare	Mengio
422	AR/22	Tirap	Kanubari
423	AR/23	Tirap	Khonsa
424	AR/24	Tirap	Lazu
425	AR/25	Upper Siang	Geku

Sl. No.	Block No.	District	Block
426	AR/26	Upper Siang	Jengging
427	AR/27	Upper Siang	Yingkiong
428	AR/28	Upper Subansiri	Baririjo
429	AR/29	Upper Subansiri	Puchigecko
430	AR/30	West Kameng	Kalaktang
431	AR/31	West Kameng	Nafra
432	AR/32	West Kameng	Thrizino-Buragaon
433	AR/33	West Siang	Along East
434	AR/34	West Siang	Along West
435	AR/35	West Siang	Basar
436	AR/36	West Siang	Kaying-Payum
437	AR/37	West Siang	Likabali-Gensi
438	AR/38	West Siang	Liromoba
439	AR/39	West Siang	Rumgong
ASSAM			
440	AS/1	Barpeta	Bajali
441	AS/2	Barpeta	Bhawanipur
442	AS/3	Barpeta	Jalah
443	AS/4	Bongaigaon	Boitamari
444	AS/5	Bongaigaon	Bongaigaon
445	AS/6	Bongaigaon	Manikpur
446	AS/7	Bongaigaon	Srijangram
447	AS/8	Cachar	Katigorah
448	AS/9	Cachar	Lakhipur

Sl. No.	Block No.	District	Block
449	AS/10	Cachar	Narsinghpur
450	AS/11	Cachar	Raja Bazar
451	AS/12	Cachar	Salchapra
452	AS/13	Cachar	Silchar Urban
453	AS/14	Cachar	Sonai
454	AS/15	Cachar	Udharbond
455	AS/16	Darrang	Dalgaon
456	AS/17	Darrang	Kalaigaon
457	AS/18	Darrang	Khoirabari
458	AS/19	Darrang	Sipajhar
459	AS/20	Darrang	Udalguri
460	AS/21	Dhemaji	Bordoloni
461	AS/22	Dhemaji	Dhemaji
462	AS/23	Dhubri	Agomoni
463	AS/24	Dibrugarh	Barbaruah
464	AS/25	Dibrugarh	Joypur
465	AS/26	Dibrugarh	Khowang
466	AS/27	Dibrugarh	Tengakhat
467	AS/28	Goalpara	Balijana
468	AS/29	Goalpara	Dudhnoi
469	AS/30	Golaghat	Central Block
470	AS/31	Golaghat	East Block
471	AS/32	Golaghat	North Block
472	AS/33	Golaghat	South Block

Sl. No.	Block No.	District	Block
473	AS/34	Golaghat	West Block
474	AS/35	Hailakandi	Katlicherra
475	AS/36	Hailakandi	Lala
476	AS/37	Jorhat	Central Jorhat
477	AS/38	Jorhat	East Jorhat
478	AS/39	Jorhat	Jorhat
479	AS/40	Jorhat	Majuli
480	AS/41	Jorhat	North West Jorhat
481	AS/42	Jorhat	Titabor
482	AS/43	Kamrup	Boko
483	AS/44	Kamrup	Chhaygaon
484	AS/45	Kamrup	Dimoria
485	AS/46	Kamrup	Guwahati
486	AS/47	Kamrup	Hajo
487	AS/48	Kamrup	Kamalpur
488	AS/49	Kamrup	Karara
489	AS/50	Kamrup	Rampur
490	AS/51	Kamrup	Rangia
491	AS/52	Kamrup	Rani
492	AS/53	Karbi Anglong	Bokajan
493	AS/54	Karbi Anglong	Howraghat
494	AS/55	Karimganj	Badarpur
495	AS/56	Karimganj	North Karimganj
496	AS/57	Karimganj	Pather Kandi

Sl. No.	Block No.	District	Block
497	AS/58	Karimganj	R.K Nagar
498	AS/59	Karimganj	South Karimganj
499	AS/60	Kokrajhar	Dotma
500	AS/61	Lakhimpur	Bihpuria
501	AS/62	Lakhimpur	Bordoloni
502	AS/63	Lakhimpur	Dhakuakhana
503	AS/64	Lakhimpur	Lakhimpur
504	AS/65	Lakhimpur	Narayanpur
505	AS/66	Lakhimpur	Nowboicha
506	AS/67	Marigaon	Bhurbandha
507	AS/68	Marigaon	Kapili
508	AS/69	Marigaon	Mayong
509	AS/70	Nagaon	Jugijan
510	AS/71	Nagaon	Kapili
511	AS/72	Nagaon	Kathiatoli
512	AS/73	Nagaon	Khagarijan
513	AS/74	Nagaon	Lanka
514	AS/75	Nagaon	Rupahi
515	AS/76	Nalbari	Baska
516	AS/77	Nalbari	Borigog Banbhag
517	AS/78	Nalbari	Pachim Nalbari
518	AS/79	Nalbari	Pub Nalbari
519	AS/80	Nalbari	Tihu Barama
520	AS/81	North Cachar Hills	Harangajao

Sl. No.	Block No.	District	Block
521	AS/82	North Cachar Hills	Mahur
522	AS/83	North Cachar Hills	Maibang
523	AS/84	Sibsagar	Amguri
524	AS/85	Sibsagar	Demow
525	AS/86	Sibsagar	Khelua
526	AS/87	Sibsagar	Nazira
527	AS/88	Sibsagar	Sapekhati
528	AS/89	Sibsagar	Sonari
529	AS/90	Sonitpur	Balipara
530	AS/91	Sonitpur	Biswanath
531	AS/92	Sonitpur	Chaiduar
532	AS/93	Sonitpur	Gabharu
533	AS/94	Sonitpur	Naduar
534	AS/95	Tinsukia	Kakapathar
535	AS/96	Tinsukia	Margherita
536	AS/97	Tinsukia	Sadiya
BIHAR			
537	BH/1	Lakhisarai	Chanan
538	BH/2	Munger	Jamalpur
539	BH/3	Patna	Phulwarisharif
540	BH/4	Rohtas	Sanjhaul
CHANDIGARH			
541	CH/1	Chandigarh	Ggmsss-8
542	CH/2	Chandigarh	Ggsss-20/B

Sl. No.	Block No.	District	Block
543	CH/3	Chandigarh	Gmsss10
544	CH/4	Chandigarh	Gmsss-16
545	CH/5	Chandigarh	Gmsss-18
546	CH/6	Chandigarh	Gmsss-20
547	CH/7	Chandigarh	Gmsss-22/A
548	CH/8	Chandigarh	Gmsss-23
549	CH/9	Chandigarh	Gmsss-33
550	CH/10	Chandigarh	Gmsss-35
551	CH/11	Chandigarh	Gmsss-37/B
552	CH/12	Chandigarh	Gmsss-40
553	CH/13	Chandigarh	Gmsss-44
554	CH/14	Chandigarh	Gmsss-46
555	CH/15	Chandigarh	Gmsss-Karsan
556	CH/16	Chandigarh	Gmsss-Mcm
557	CH/17	Chandigarh	Gsss-27
558	CH/18	Chandigarh	Gsss-38(W)
559	CH/19	Chandigarh	Gsss-45
560	CH/20	Chandigarh	Gsss-Mmt
CHHATTISGARH			
561	CG/1	Dhamtari	Dhamtari
562	CG/2	Dhamtari	Kurud
563	CG/3	Dhamtari	Magarlod
564	CG/4	Dhamtari	Nagri
565	CG/5	Durg	Balod

Sl. No.	Block No.	District	Block
566	CG/6	Durg	Berla
567	CG/7	Durg	Daundi
568	CG/8	Durg	Daundi Lohara
569	CG/9	Durg	Dhamdha
570	CG/10	Durg	Durg
571	CG/11	Durg	Gunderdehi
572	CG/12	Durg	Gurur
573	CG/13	Durg	Nawagarh
574	CG/14	Durg	Patan
575	CG/15	Durg	Saja
576	CG/16	Janjgir - Champa	Akaltara
577	CG/17	Janjgir - Champa	Baloda
578	CG/18	Janjgir - Champa	Bamhani Dih
579	CG/19	Janjgir - Champa	Dabhara
580	CG/20	Janjgir - Champa	Jaijaipur
581	CG/21	Janjgir - Champa	Malkharoda
582	CG/22	Janjgir - Champa	Nawagarh
583	CG/23	Janjgir - Champa	Sakti
584	CG/24	Jashpur	Duldula
585	CG/25	Jashpur	Farsabahar
586	CG/26	Jashpur	Jashpur
587	CG/27	Jashpur	Kunkuri
588	CG/28	Jashpur	Manora
589	CG/29	Kanker	Antagarh

Sl. No.	Block No.	District	Block
590	CG/30	Kanker	Bhanupratappur
591	CG/31	Kanker	Charama
592	CG/32	Kanker	Durgukondal
593	CG/33	Kanker	Kanker
594	CG/34	Kanker	Koyalibeda
595	CG/35	Kanker	Narharpur
596	CG/36	Kawardha	Sahaspur Lohara
597	CG/37	Koriya	Baikunthpur
598	CG/38	Koriya	Sonhat
599	CG/39	Mahasamund	Bagbahra
600	CG/40	Mahasamund	Basna
601	CG/41	Mahasamund	Mhasmund
602	CG/42	Mahasamund	Pithora
603	CG/43	Mahasamund	Sriyapalli
604	CG/44	Raigarh	Baramkela
605	CG/45	Raigarh	Gharghoda
606	CG/46	Raigarh	Kharsia
607	CG/47	Raigarh	Pussore
608	CG/48	Raigarh	Raigarh
609	CG/49	Raigarh	Sarangarh
610	CG/50	Raigarh	Tamnar
611	CG/51	Raipur	Abhanpur
612	CG/52	Raipur	Arang
613	CG/53	Raipur	Chhura

Sl. No.	Block No.	District	Block
614	CG/54	Raipur	Dharshiwa
615	CG/55	Raipur	Fingeswar
616	CG/56	Raipur	Griyaband
617	CG/57	Raipur	Plari
618	CG/58	Raipur	Simga
619	CG/59	Raipur	Tilda
620	CG/60	Rajnandgaon	Chowki
621	CG/61	Rajnandgaon	Chuikhadan
622	CG/62	Rajnandgaon	Churia
623	CG/63	Rajnandgaon	Dongargaon
624	CG/64	Rajnandgaon	Dongargarh
625	CG/65	Rajnandgaon	Khairagarh
626	CG/66	Rajnandgaon	Manpur
627	CG/67	Rajnandgaon	Mohla
628	CG/68	Rajnandgaon	Rajnandgaon
629	CG/69	Surguja	Balrampur
630	CG/70	Surguja	Premnagar
631	CG/71	Surguja	Ramanujnagar
632	CG/72	Surguja	Shankargarh
DAMAN & DIU			
633	DD/1	Daman	Daman Ut
634	DD/2	Diu	Diu
DELHI			
635	DL/1	Central Delhi	Dariya Ganj

Sl. No.	Block No.	District	Block
636	DL/2	Central Delhi	Rani Jhansi Road
637	DL/3	East Delhi	Anand Vihar
638	DL/4	East Delhi	Chandra Nagar
639	DL/5	East Delhi	Preet Vihar
640	DL/6	New Delhi	Malcha Marg
641	DL/7	North Delhi	Keshav Puram
642	DL/8	North Delhi	Shyam Nath Marg
643	DL/9	North East Delhi	Dilshad Garden
644	DL/10	North East Delhi	Shahdra
645	DL/11	North East Delhi	Yamuna Vihar
646	DL/12	North West Delhi	Badli
647	DL/13	North West Delhi	Mangolpuri (Kamdhenu)
648	DL/14	North West Delhi	Pitam Pura
649	DL/15	North West Delhi	Rohini
650	DL/16	North West Delhi	Shalimar Bagh
651	DL/17	North West Delhi	Tilak Nagar
652	DL/18	South Delhi	Begam Piur
653	DL/19	South Delhi	Defence Colony
654	DL/20	South Delhi	Shahpur Jat
655	DL/21	South West Delhi	Moti Bagh
656	DL/22	South West Delhi	Najafgarh
657	DL/23	South West Delhi	Shahbad Mohammad Pur
658	DL/24	South West Delhi	Vasant Vihar
659	DL/25	West Delhi	Old Rajendra Nagar

Sl. No.	Block No.	District	Block
660	DL/26	West Delhi	Peera Garhi
661	DL/27	West Delhi	Punjabi Bagh
662	DL/28	West Delhi	Vikas Puri
GOA			
663	G/1	North Goa	Bardez
664	G/2	North Goa	Bicholim
665	G/3	North Goa	Pernem
666	G/4	North Goa	Ponda
667	G/5	North Goa	Sattari
668	G/6	North Goa	Tiswadi
669	G/7	South Goa	Canacona
670	G/8	South Goa	Marmugoa
671	G/9	South Goa	Quepem
672	G/10	South Goa	Salcete
673	G/11	South Goa	Sanguem
GUJARAT			
674	GJ/1	Ahmadabad	Barvala
675	GJ/2	Ahmadabad	Dascroi
676	GJ/3	Ahmadabad	Detroj-Rampura
677	GJ/4	Ahmadabad	Dhandhuka
678	GJ/5	Ahmadabad	Dholka
679	GJ/6	Ahmadabad	Mandal
680	GJ/7	Amreli	Amreli
681	GJ/8	Amreli	Babara

Sl. No.	Block No.	District	Block
682	GJ/9	Amreli	Bagasara
683	GJ/10	Amreli	Dhari
684	GJ/11	Amreli	Khambha
685	GJ/12	Amreli	Kukavav
686	GJ/13	Amreli	Lathi
687	GJ/14	Amreli	Liliya
688	GJ/15	Amreli	Savarkundla
689	GJ/16	Anand	Anand
690	GJ/17	Anand	Anklav
691	GJ/18	Anand	Borsad
692	GJ/19	Anand	Khambhat
693	GJ/20	Anand	Petlad
694	GJ/21	Anand	Sojitra
695	GJ/22	Anand	Tarapur
696	GJ/23	Anand	Umreth
697	GJ/24	Banas Kantha	Palanpur
698	GJ/25	Banas Kantha	Vadgam
699	GJ/26	Bharuch	Amod
700	GJ/27	Bharuch	Ankleshwar
701	GJ/28	Bharuch	Bharuch
702	GJ/29	Bharuch	Hansot
703	GJ/30	Bharuch	Jambusar
704	GJ/31	Bharuch	Vagra
705	GJ/32	Bharuch	Valia

Sl. No.	Block No.	District	Block
706	GJ/33	Bharuch	Zaghadia
707	GJ/34	Bhavnagar	Gadhada
708	GJ/35	Bhavnagar	Gariyadhar
709	GJ/36	Bhavnagar	Shihor
710	GJ/37	Bhavnagar	Umrala
711	GJ/38	Bhavnagar	Vallbhipur
712	GJ/39	Gandhinagar	Dehgam
713	GJ/40	Gandhinagar	Gandhinagar
714	GJ/41	Gandhinagar	Kalol
715	GJ/42	Gandhinagar	Mansa
716	GJ/43	Jamnagar	Bhanvad
717	GJ/44	Jamnagar	Dhrol
718	GJ/45	Jamnagar	Jamjodhpur
719	GJ/46	Jamnagar	Jamnagar
720	GJ/47	Jamnagar	Jodiya
721	GJ/48	Jamnagar	Kalavad
722	GJ/49	Jamnagar	Lalpur
723	GJ/50	Junagadh	Bhesan
724	GJ/51	Junagadh	Junagadh
725	GJ/52	Junagadh	Keshod
726	GJ/53	Junagadh	Kodinar
727	GJ/54	Junagadh	Malia Hatina
728	GJ/55	Junagadh	Manavadar
729	GJ/56	Junagadh	Mangrol

Sl. No.	Block No.	District	Block
730	GJ/57	Junagadh	Mendarda
731	GJ/58	Junagadh	Talala
732	GJ/59	Junagadh	Vanthali
733	GJ/60	Junagadh	Visavadar
734	GJ/61	Kachchh	Mandvi
735	GJ/62	Kachchh	Mundra
736	GJ/63	Kachchh	Nakhatrana
737	GJ/64	Kheda	Kapadvanj
738	GJ/65	Kheda	Kathlal
739	GJ/66	Kheda	Kheda
740	GJ/67	Kheda	Mahemdavad
741	GJ/68	Kheda	Mahudha
742	GJ/69	Kheda	Matar
743	GJ/70	Kheda	Nadiad
744	GJ/71	Kheda	Thasara
745	GJ/72	Kheda	Virpur
746	GJ/73	Mahesana	Becharaji
747	GJ/74	Mahesana	Kadi
748	GJ/75	Mahesana	Kheralu
749	GJ/76	Mahesana	Mehsana
750	GJ/77	Mahesana	Unjha
751	GJ/78	Mahesana	Vadnagar
752	GJ/79	Mahesana	Vijapur
753	GJ/80	Mahesana	Visnagar

Sl. No.	Block No.	District	Block
754	GJ/81	Narmada	Nandod
755	GJ/82	Narmada	Tilakvada
756	GJ/83	Navsari	Chikhli
757	GJ/84	Navsari	Gandevi
758	GJ/85	Navsari	Jalalpor
759	GJ/86	Navsari	Navsari
760	GJ/87	Navsari	Vansda
761	GJ/88	Panch Mahals	Kalol
762	GJ/89	Panch Mahals	Lunawada
763	GJ/90	Patan	Chansma
764	GJ/91	Patan	Siddhpur
765	GJ/92	Patan	Urban-Patan
766	GJ93	Porbandar	Kutiyana
767	GJ/94	Porbandar	Porbandar
768	GJ/95	Porbandar	Ranavav
769	GJ/96	Rajkot	Dhoraji
770	GJ/97	Rajkot	Gondal
771	GJ/98	Rajkot	Jamkandorna
772	GJ/99	Rajkot	Jetpur
773	GJ/100	Rajkot	Kotda Sangani
774	GJ/101	Rajkot	Lodhika
775	GJ/102	Rajkot	Morbi
776	GJ/103	Rajkot	Paddhari
777	GJ/104	Rajkot	Rajkot

Sl. No.	Block No.	District	Block
778	GJ/105	Rajkot	Tankara
779	GJ/106	Rajkot	Upleta
780	GJ/107	Sabar Kantha	Bayad
781	GJ/108	Sabar Kantha	Bhiloda
782	GJ/109	Sabar Kantha	Dhansura
783	GJ/110	Sabar Kantha	Himmatnagar
784	GJ/111	Sabar Kantha	Idar
785	GJ/112	Sabar Kantha	Modasa
786	GJ/113	Sabar Kantha	Prantij
787	GJ/114	Sabar Kantha	Talod
788	GJ/115	Sabar Kantha	Vadali
789	GJ/116	Sabar Kantha	Vijaynagar
790	GJ/117	Surat	Bardoli
791	GJ/118	Surat	Choryasi
792	GJ/119	Surat	Kamrej
793	GJ/120	Surat	Mahuva
794	GJ/121	Surat	Mandavi
795	GJ/122	Surat	Mangrol
796	GJ/123	Surat	Olpad
797	GJ/124	Surat	Palasana
798	GJ/125	Surat	Valod
799	GJ/126	Surat	Vyara
800	GJ/127	Surendranagar	Wadhvan
801	GJ/128	The Dangs	Ahwa

Sl. No.	Block No.	District	Block
802	GJ/129	Vadodara	Dabhoi
803	GJ/130	Vadodara	Karjan
804	GJ/131	Vadodara	Padra
805	GJ/132	Vadodara	Sankheda
806	GJ/133	Vadodara	Savli
807	GJ/134	Vadodara	Shinor
808	GJ/135	Vadodara	Vadodara
809	GJ/136	Vadodara	Vaghodiya
810	GJ/137	Valsad	Pardi
811	GJ/138	Valsad	Umbergaon
812	GJ/139	Valsad	Valsad
HARYANA			
813	HR/1	Ambala	Ambala 1
814	HR/2	Ambala	Ambala 2
815	HR/3	Ambala	Barara
816	HR/4	Ambala	Naraingarh
817	HR/5	Ambala	Saha
818	HR/6	Ambala	Shahzadpur
819	HR/7	Bhiwani	Badhra
820	HR/8	Bhiwani	Baund Kalan
821	HR/9	Bhiwani	Bawani Khera
822	HR10	Bhiwani	Behal
823	HR/11	Bhiwani	Bhiwani
824	HR/12	Bhiwani	Dadri

Sl. No.	Block No.	District	Block
825	HR/13	Bhiwani	Kairu
826	HR/14	Bhiwani	Loharu
827	HR/15	Faridabad	Ballabgarh
828	HR/16	Faridabad	Faridabad
829	HR/17	Fatehabad	Jakhal
830	HR/18	Gurgaon	F.Nagar
831	HR/19	Gurgaon	Gurgaon
832	HR/20	Gurgaon	Pataudi
833	HR/21	Gurgaon	Sohna
834	HR/22	Hisar	Adampur
835	HR/23	Hisar	Hansi-Ii
836	HR/24	Hisar	Hisar-I
837	HR/25	Jhajjar	Bahadurgarh
838	HR/26	Jhajjar	Beri
839	HR/27	Jhajjar	Jhajjar
840	HR/28	Jhajjar	Matanhail
841	HR/29	Jhajjar	Salhawas
842	HR/30	Jind	Jind
843	HR/31	Jind	Julana
844	HR/32	Jind	Pillukhera
845	HR/33	Jind	Safidon
846	HR/34	Kaithal	Guhla
847	HR/35	Kaithal	Pundri
848	HR/36	Kaithal	Siwan

Sl. No.	Block No.	District	Block
849	HR/37	Karnal	Assandh
850	HR/38	Karnal	Gharaunda
851	HR/39	Karnal	Indri
852	HR/40	Karnal	Karnal
853	HR/41	Karnal	Nilokheri
854	HR/42	Karnal	Nissing
855	HR/43	Kurukshetra	Babain
856	HR/44	Kurukshetra	Ladwa
857	HR/45	Kurukshetra	Pehowa
858	HR/46	Kurukshetra	Shahbad
859	HR/47	Kurukshetra	Thanesar
860	HR/48	Mahendragarh	Ateli
861	HR/49	Mahendragarh	Kanina
862	HR/50	Mahendragarh	Mohindergarh
863	HR/51	Mahendragarh	Narnaul
864	HR/52	Panchkula	Barwala
865	HR/53	Panchkula	Morni
866	HR/54	Panchkula	Pinjore
867	HR/55	Panchkula	Raipur Rani
868	HR/56	Panipat	Israna
869	HR/57	Panipat	Madlauda
870	HR/58	Panipat	Panipat
871	HR/59	Panipat	Samalkha
872	HR/60	Rewari	Bawal

Sl. No.	Block No.	District	Block
873	HR/61	Rewari	Jatusana
874	HR/62	Rewari	Khol
875	HR/63	Rewari	Nahar
876	HR/64	Rewari	Rewari
877	HR/65	Rohtak	Kalanaur
878	HR/66	Rohtak	Lakhan Majra
879	HR/67	Rohtak	Meham
880	HR/68	Rohtak	Rohtak
881	HR/69	Rohtak	Sampla
882	HR/70	Sirsa	Sirsa
883	HR/71	Sonipat	Ganaur
884	HR/72	Sonipat	Gohana
885	HR/73	Sonipat	Kathura
886	HR/74	Sonipat	Kharkhoda
887	HR/75	Sonipat	Mundlana
888	HR/76	Sonipat	Rai
889	HR/77	Sonipat	Sonepat
890	HR/78	Yamunanagar	Bilaspur
891	HR/79	Yamunanagar	Chhachhrauli
892	HR/80	Yamunanagar	Jagadhri
893	HR/81	Yamunanagar	Mustafabad
894	HR/82	Yamunanagar	Radaur
895	HR/83	Yamunanagar	Sadhaura
HIMACHAL PRADESH			

Sl. No.	Block No.	District	Block
896	HP/1	Bilaspur	Ghumarwin-I
897	HP/2	Bilaspur (H.P.)	Ghumarwin-Ii
898	HP/3	Bilaspur (H.P.)	Jhandutta
899	HP/4	Bilaspur (H.P.)	Sadar
900	HP/5	Bilaspur (H.P.)	Swarghat
901	HP/6	Chamba	Banikhet
902	HP/7	Chamba	Bharmour
903	HP/8	Chamba	Chamba
904	HP/9	Chamba	Chowari
905	HP/10	Chamba	Garola
906	HP/11	Chamba	Hardaspura
907	HP/12	Chamba	Kiani
908	HP/13	Chamba	Sihunta
909	HP/14	Chamba	Sundla
910	HP/15	Hamirpur (H.P.)	Bhoranj
911	HP/16	Hamirpur (H.P.)	Bijhari
912	HP/17	Hamirpur (H.P.)	Hamirpur
913	HP/18	Hamirpur (H.P.)	Nadaun
914	HP/19	Hamirpur (H.P.)	Sujanpur
915	HP/20	Kangra	Bajjnath
916	HP/21	Kangra	Bhawarna
917	HP/22	Kangra	Chadhiar
918	HP/23	Kangra	Dadasiba
919	HP/24	Kangra	Dehra

Sl. No.	Block No.	District	Block
920	HP/25	Kangra	Dharamsala
921	HP/26	Kangra	Fatehpur
922	HP/27	Kangra	Indora
923	HP/28	Kangra	Jawali
924	HP/29	Kangra	Kangra
925	HP/30	Kangra	Lambagaon
926	HP/31	Kangra	Nagrota Bagwan
927	HP/32	Kangra	Nagrota Surian
928	HP/33	Kangra	Nurpur
929	HP/34	Kangra	Palampur
930	HP/35	Kangra	Panchrukhi
931	HP/36	Kangra	Rait
932	HP/37	Kangra	Raja Ka Talab
933	HP/38	Kangra	Rakkar
934	HP/39	Kinnaur	Kalpa
935	HP/40	Kinnaur	Nichar
936	HP/41	Kinnaur	Pooh
937	HP/42	Kullu	Anni
938	HP/43	Kullu	Banjar
939	HP/44	Kullu	Kullu-1
940	HP/45	Kullu	Kullu-2
941	HP/46	Kullu	Naggarr
942	HP/47	Kullu	Nirmand
943	HP/48	Lahul & Spiti	Kaza

Sl. No.	Block No.	District	Block
944	HP/49	Lahul & Spiti	Keylong-I
945	HP/50	Lahul & Spiti	Keylong-Ii
946	HP/51	Lahul & Spiti	Udaipur
947	HP/52	Mandi	Balh
948	HP/53	Mandi	Chachiot-1
949	HP/54	Mandi	Chachiot-2
950	HP/55	Mandi	Chauntra-1
951	HP/56	Mandi	Chauntra-2
952	HP/57	Mandi	Dharampur-1
953	HP/58	Mandi	Dharampur-2
954	HP/59	Mandi	Drang-1
955	HP/60	Mandi	Drang-2
956	HP/61	Mandi	Gopalpur-1
957	HP/62	Mandi	Gopalpur-2
958	HP/63	Mandi	Karsog-1
959	HP/64	Mandi	Karsog-2
960	HP/65	Mandi	Sadar-1
961	HP/66	Mandi	Sadar-2
962	HP/67	Mandi	Saigaloo
963	HP/68	Mandi	Seraj-1
964	HP/69	Mandi	Seraj-2
965	HP/70	Mandi	Sunder Nagar-1
966	HP/71	Mandi	Sunder Nagar-2
967	HP/72	Shimla	Chauhara

Sl. No.	Block No.	District	Block
968	HP/73	Shimla	Chopal
969	HP/74	Shimla	Deha
970	HP/75	Shimla	Dodrakawar
971	HP/76	Shimla	Jubbal
972	HP/77	Shimla	Kasumpati
973	HP/78	Shimla	Kotkhari
974	HP/79	Shimla	Kumarsain
975	HP/80	Shimla	Kupvi
976	HP/81	Shimla	Mashobra
977	HP/82	Shimla	Matiana
978	HP/83	Shimla	Nankhari
979	HP/84	Shimla	Nerwa
980	HP/85	Shimla	Rampur
981	HP/86	Shimla	Rampur-Ii At Sarahan
982	HP/87	Shimla	Rohru
983	HP/88	Shimla	Shimla-4
984	HP/89	Shimla	Suni
985	HP/90	Shimla	Theog
986	HP/91	Shimla	Tikkar
987	HP/92	Sirmaur	Bakras
988	HP/93	Sirmaur	Dadahu
989	HP/94	Sirmaur	Nahan
990	HP/95	Sirmaur	Nohradhar
991	HP/96	Sirmaur	Paonta Sahib

Sl. No.	Block No.	District	Block
992	HP/97	Sirmaur	Rajgarh
993	HP/98	Sirmaur	Sarahan
994	HP/99	Sirmaur	Sataun
995	HP/100	Sirmaur	Surla
996	HP/101	Solan	Arki
997	HP/102	Solan	Dhrampur
998	HP/103	Solan	Dhudan
999	HP/104	Solan	Kandaghat
1000	HP/105	Solan	Kuthar
1001	HP/106	Solan	Nalagarh
1002	HP/107	Solan	Ram Shahar
1003	HP/108	Una	Amb
1004	HP/109	Una	Bangana
1005	HP/110	Una	Gagret - 2
1006	HP/111	Una	Gagret -1
1007	HP/112	Una	Una - 2
1008	HP/113	Una	Una -1
JAMMU & KASHMIR			
1009	JK/1	Anantnag	Aishmuqam
1010	JK/2	Anantnag	Anantnag
1011	JK/3	Anantnag	Bidder
1012	JK/4	Anantnag	Bijbehara
1013	JK/5	Anantnag	Devsar
1014	JK/6	Anantnag	Doru

Sl. No.	Block No.	District	Block
1015	JK/7	Anantnag	H C Gam
1016	JK/8	Anantnag	Mattan
1017	JK/9	Anantnag	Srigufwara
1018	JK/10	Anantnag	Vailoo
1019	JK/11	Anantnag	Verinag
1020	JK/12	Anantnag	Yaripora
1021	JK/13	Badgam	Chari-Sharief
1022	JK/14	Badgam	Dreygam
1023	JK/15	Badgam	Hardu-Punzoo
1024	JK/16	Badgam	Magam
1025	JK/17	Badgam	Soibugh
1026	JK/18	Baramula	Chandanwari
1027	JK/19	Baramula	Chandoosa
1028	JK/20	Baramula	Dangerpora
1029	JK/21	Baramula	Dangiwacha
1030	JK/22	Baramula	Fatehgarh
1031	JK/23	Baramula	Jullah
1032	JK/24	Baramula	Kunzar
1033	JK/25	Baramula	Nehalpora
1034	JK/26	Baramula	Quilmuqam
1035	JK/27	Baramula	Singhpora (Kalan)
1036	JK/28	Baramula	Singhpora (Pattan)
1037	JK/29	Doda	Batote
1038	JK/30	Doda	Bhaderwah

Sl. No.	Block No.	District	Block
1039	JK/31	Doda	Bhala
1040	JK/32	Doda	Bhatyas
1041	JK/33	Doda	Drabshala
1042	JK/34	Doda	Ghat
1043	JK/35	Doda	Gundna
1044	JK/36	Doda	Khari
1045	JK/37	Doda	Nagseni
1046	JK/38	Doda	Ukhral
1047	JK/39	Jammu	Akhnoor
1048	JK/40	Jammu	Arnia
1049	JK/41	Jammu	Bhalwal
1050	JK/42	Jammu	Bishnah
1051	JK/43	Jammu	Chowki Choura
1052	JK/44	Jammu	Dansal
1053	JK/45	Jammu	Gandhi Nagar
1054	JK/46	Jammu	Jammu
1055	JK/47	Jammu	Jourian
1056	JK/48	Jammu	Khour
1057	JK/49	Jammu	Marh
1058	JK/50	Jammu	Miran Sahib
1059	JK/51	Jammu	Purmandal
1060	JK/52	Jammu	R.S. Pura
1061	JK/53	Jammu	Ramgarh
1062	JK/54	Jammu	Samba

Sl. No.	Block No.	District	Block
1063	JK/55	Jammu	Satwari
1064	JK/56	Jammu	Vijaypur
1065	JK/57	Kargil	Shargole
1066	JK/58	Kathua	Barnoti
1067	JK/59	Kathua	Bhaddu
1068	JK/60	Kathua	Billawar
1069	JK/61	Kathua	Ghagwal
1070	JK/62	Kathua	Hiranagar
1071	JK/63	Kathua	Kathua
1072	JK/64	Kathua	Lakhanpur
1073	JK/65	Kathua	Mahanpur
1074	JK/66	Kathua	Marheen
1075	JK/67	Kathua	Sallan
1076	JK/68	Kupwara	Chamkoot
1077	JK/69	Kupwara	Drugmula
1078	JK/70	Kupwara	Handwara
1079	JK/71	Kupwara	Khumriyal
1080	JK/72	Kupwara	Mawer
1081	JK/73	Kupwara	Vilgam
1082	JK/74	Leh (Ladakh)	Khaltse
1083	JK/75	Leh (Ladakh)	Leh
1084	JK/76	Pulwama	Awantipora
1085	JK/77	Pulwama	Imamsahaib
1086	JK/78	Pulwama	Keegam

Sl. No.	Block No.	District	Block
1087	JK/79	Pulwama	Loorgam
1088	JK/80	Pulwama	Shadimerg
1089	JK/81	Pulwama	Tahab
1090	JK/82	Pulwama	Vehil
1091	JK/83	Punch	Bafliaz
1092	JK/84	Punch	Harni
1093	JK/85	Punch	Kuniyian
1094	JK/86	Punch	Mankote
1095	JK/87	Punch	Nangali
1096	JK/88	Punch	Sathra
1097	JK/89	Rajauri	Baljarallan
1098	JK/90	Rajauri	Dandasar
1099	JK/91	Rajauri	Doongi Brahmana
1100	JK/92	Rajauri	Khawas
1101	JK/93	Rajauri	Kotranka
1102	JK/94	Rajauri	Lower Hathal
1103	JK/95	Rajauri	Mogla
1104	JK/96	Rajauri	Nowshera
1105	JK/97	Rajauri	Peeri
1106	JK/98	Rajauri	Sunderbani
1107	JK/99	Rajauri	Thanamandi
1108	JK/100	Srinagar	Batmaloo
1109	JK/101	Srinagar	Gulab Bagh
1110	JK/102	Srinagar	Hariganwan

Sl. No.	Block No.	District	Block
1111	JK/103	Srinagar	Hawal
1112	JK/104	Srinagar	Iddgah
1113	JK/105	Srinagar	Nishat
1114	JK/106	Srinagar	Rainawari
1115	JK/107	Srinagar	Tulmulla
1116	JK/108	Srinagar	Zaldagar
1117	JK/109	Udhampur	Babey
1118	JK/110	Udhampur	Chassana
1119	JK/111	Udhampur	Chinkah
1120	JK/112	Udhampur	Jib
1121	JK/113	Udhampur	Kulwanta
1122	JK/114	Udhampur	Majalta
1123	JK/115	Udhampur	Pouni
1124	JK/116	Udhampur	Reasi
1125	JK/117	Udhampur	Tikri
1126	JK/118	Udhampur	Udhampur
JHARKHAND			
1127	JH/1	Dhanbad	Baghmara
1128	JH/2	Dhanbad	Dhanbad
1129	JH/3	Gumla	Chainpur
1130	JH/4	Hazaribag	Hazaribagh
1131	JH/5	Kodarma	Chandwara
1132	JH/6	Latehar	Mahuadar
1133	JH/7	Palamu	Chhatarpur West

Sl. No.	Block No.	District	Block
1134	JH/8	Ranchi	Ratu
1135	JH/9	Ranchi	Torpa
1136	JH/10	Saraikela-Kharsawan	Gamharia
1137	JH/11	Saraikela-Kharsawan	Rajnagar
KARNATAKA			
1138	KA/1	Bangalore	Anekal
1139	KA/2	Bangalore	East
1140	KA/3	Bangalore	North
1141	KA/4	Bangalore	South
1142	KA/5	Bangalore Rural	Devanahalli
1143	KA/6	Bangalore Rural	Doddaballapura
1144	KA/7	Bangalore Rural	Hosakote
1145	KA/8	Bangalore Rural	Magadi
1146	KA/9	Bangalore Rural	Nelamangala
1147	KA/10	Bangalore Rural	Ramanagara
1148	KA/11	Belgaum	Athani
1149	KA/12	Belgaum	Bailhongal
1150	KA/13	Belgaum	Belgaum City
1151	KA/14	Belgaum	Belgaum Rural.
1152	KA/15	Belgaum	Chikodi
1153	KA/16	Belgaum	Hukkeri
1154	KA/17	Belgaum	Khanapur
1155	KA/18	Belgaum	Nippani
1156	KA/19	Bellary	Hadagali

Sl. No.	Block No.	District	Block
1157	KA/20	Bidar	Bhalki
1158	KA/21	Chikmagalur	Chikmagalur
1159	KA/22	Chikmagalur	Kadur
1160	KA/23	Chikmagalur	Koppa
1161	KA/24	Chikmagalur	Moodigere
1162	KA/25	Chikmagalur	Narasimharajapura
1163	KA/26	Chikmagalur	Sringeri
1164	KA/27	Chikmagalur	Tarikere
1165	KA/28	Chitradurga	Chitradurga
1166	KA/29	Chitradurga	Hiriyur
1167	KA/30	Chitradurga	Holalkere
1168	KA/31	Chitradurga	Hosadurga
1169	KA/32	Dakshina Kannada	Bantwal
1170	KA/33	Dakshina Kannada	Belthangady
1171	KA/34	Dakshina Kannada	Mangalore
1172	KA/35	Dakshina Kannada	Puttur
1173	KA/36	Dakshina Kannada	Sullia
1174	KA/37	Davangere	Channagiri
1175	KA/38	Davangere	Davanagere(N)
1176	KA/39	Davangere	Davanagere(S)
1177	KA/40	Davangere	Harihara
1178	KA/41	Davangere	Honnali
1179	KA/42	Davangere	Jagaloor
1180	KA/43	Dharwad	Hubli

Sl. No.	Block No.	District	Block
1181	KA/44	Dharwad	Kundagol
1182	KA/45	Dharwad	Navalgund
1183	KA/46	Gadag	Gadag
1184	KA/47	Gadag	Naragund
1185	KA/48	Gadag	Shirhatti
1186	KA/49	Hassan	Alur
1187	KA/50	Hassan	Arakalagudu
1188	KA/51	Hassan	Arasikere
1189	KA/52	Hassan	Belur
1190	KA/53	Hassan	Channarayapatna
1191	KA/54	Hassan	Hassan
1192	KA/55	Hassan	Sakaleshapura
1193	KA/56	Haveri	Byadagi
1194	KA/57	Haveri	Hanagal
1195	KA/58	Haveri	Haveri
1196	KA/59	Haveri	Hirekerur
1197	KA/60	Haveri	Rannebennur
1198	KA/61	Haveri	Savanur
1199	KA/62	Haveri	Shiggoan
1200	KA/63	Kodagu	Madikeri
1201	KA/64	Kodagu	Somavarpet
1202	KA/65	Kodagu	Virajpet
1203	KA/66	Kolar	Chikkaballapur
1204	KA/67	Kolar	Kolar

Sl. No.	Block No.	District	Block
1205	KA/68	Kolar	Malur
1206	KA/69	Kolar	Sidlaghatta
1207	KA/70	Mandya	Krishnaraja Pet
1208	KA/71	Mandya	Maddur
1209	KA/72	Mandya	Mandya
1210	KA/73	Mandya	Nagamangala
1211	KA/74	Mandya	Sriranga Patna
1212	KA/75	Mysore	Mysore Rural
1213	KA/76	Mysore	Periya Patna
1214	KA/77	Shimoga	Bhadravati
1215	KA/78	Shimoga	Hosanagar
1216	KA/79	Shimoga	Sagar
1217	KA/80	Shimoga	Shikaripur
1218	KA/81	Shimoga	Shimoga
1219	KA/82	Shimoga	Sorab
1220	KA/83	Shimoga	Thirthahalli
1221	KA/84	Tumkur	Chiknayakanhalli
1222	KA/85	Tumkur	Gubbi
1223	KA/86	Tumkur	Koratagere
1224	KA/87	Tumkur	Kunigal
1225	KA/88	Tumkur	Madhugiri
1226	KA/89	Tumkur	Sira
1227	KA/90	Tumkur	Tiptur
1228	KA/91	Tumkur	Tumkur

Sl. No.	Block No.	District	Block
1229	KA/92	Tumkur	Turuvekere
1230	KA/93	Udupi	Karkala
1231	KA/94	Udupi	Kundapur
1232	KA/95	Udupi	Udupi
1233	KA/96	Uttara Kannada	Ankola
1234	KA/97	Uttara Kannada	Bhatkal
1235	KA/98	Uttara Kannada	Haliyal
1236	KA/99	Uttara Kannada	Honnavar
1237	KA/100	Uttara Kannada	Joida
1238	KA/101	Uttara Kannada	Karwar
1239	KA/102	Uttara Kannada	Kumta
1240	KA/103	Uttara Kannada	Mundagod
1241	KA/104	Uttara Kannada	Siddapur
1242	KA/105	Uttara Kannada	Sirsi
1243	KA/106	Uttara Kannada	Yellapur
KERALA			
1244	KR/1	Alappuzha	Alappuzha
1245	KR/2	Alappuzha	Ambalappuzha
1246	KR/3	Alappuzha	Chengannur
1247	KR/4	Alappuzha	Cherthala
1248	KR/5	Alappuzha	Harippad
1249	KR/6	Alappuzha	Kayamkulam
1250	KR/7	Alappuzha	Mavelikkara
1251	KR/8	Alappuzha	Moncompu

Sl. No.	Block No.	District	Block
1252	KR/9	Alappuzha	Thalavady
1253	KR/10	Alappuzha	Thuravur
1254	KR/11	Alappuzha	Veliyanadu
1255	KR/12	Ernakulam	Aluva
1256	KR/13	Ernakulam	Angamaly
1257	KR/14	Ernakulam	Ernakulam
1258	KR/15	Ernakulam	Kalloorkkad
1259	KR/16	Ernakulam	Kolenchery
1260	KR/17	Ernakulam	Koothattukulam
1261	KR/18	Ernakulam	Koovappady
1262	KR/19	Ernakulam	Kothamangalam
1263	KR/20	Ernakulam	Mattanchery
1264	KR/21	Ernakulam	Muvattupuzha
1265	KR/22	Ernakulam	N.Parur
1266	KR/23	Ernakulam	Perumbavoor
1267	KR/24	Ernakulam	Piravom
1268	KR/25	Ernakulam	Trippunithura
1269	KR/26	Ernakulam	Vypeen
1270	KR/27	Idukki	Adimaly
1271	KR/28	Idukki	Arakkulam
1272	KR/29	Idukki	Karimannoor
1273	KR/30	Idukki	Kattappana
1274	KR/31	Idukki	Munnar
1275	KR/32	Idukki	Nedumkandam

Sl. No.	Block No.	District	Block
1276	KR/33	Idukki	Peermadu
1277	KR/34	Idukki	Thodupuzha
1278	KR/35	Kannur	Chockli
1279	KR/36	Kannur	Irikkur
1280	KR/37	Kannur	Iritty
1281	KR/38	Kannur	Kannur North
1282	KR/39	Kannur	Kannur South
1283	KR/40	Kannur	Koothuparamba
1284	KR/41	Kannur	Madai
1285	KR/42	Kannur	Mattannur
1286	KR/43	Kannur	Panoor
1287	KR/44	Kannur	Pappinisseri
1288	KR/45	Kannur	Payyannur
1289	KR/46	Kannur	Taliparamba North
1290	KR/47	Kannur	Taliparamba South
1291	KR/48	Kannur	Thalassery North
1292	KR/49	Kannur	Thalassery South
1293	KR/50	Kasaragod	Bekal
1294	KR/51	Kasaragod	Cheruvathur
1295	KR/52	Kasaragod	Chittarikkal
1296	KR/53	Kasaragod	Hosdurg
1297	KR/54	Kasaragod	Kasaragod
1298	KR/55	Kasaragod	Kumbala
1299	KR/56	Kasaragod	Manjeshwar

Sl. No.	Block No.	District	Block
1300	KR/57	Kollam	Anchel
1301	KR/58	Kollam	Chadayamangalam
1302	KR/59	Kollam	Chathannoor
1303	KR/60	Kollam	Chavara
1304	KR/61	Kollam	Karunagappally
1305	KR/62	Kollam	Kollam
1306	KR/63	Kollam	Kottarakara
1307	KR/64	Kollam	Kulakkada
1308	KR/65	Kollam	Kundara
1309	KR/66	Kollam	Punalur
1310	KR/67	Kollam	Sasthamcotta
1311	KR/68	Kollam	Veliyam
1312	KR/69	Kottayam	Changanassery
1313	KR/70	Kottayam	Erattupetta
1314	KR/71	Kottayam	Ettumanoor
1315	KR/72	Kottayam	Kanjirappally
1316	KR/73	Kottayam	Karukachal
1317	KR/74	Kottayam	Kottayam(East)
1318	KR/75	Kottayam	Kottayam(West)
1319	KR/76	Kottayam	Kozhuvanal
1320	KR/77	Kottayam	Kuravilangadu
1321	KR/78	Kottayam	Pala
1322	KR/79	Kottayam	Pampady
1323	KR/80	Kottayam	Ramapuram

Sl. No.	Block No.	District	Block
1324	KR/81	Kottayam	Vaikom
1325	KR/82	Kozhikode	Balusseri
1326	KR/83	Kozhikode	Chevayoor
1327	KR/84	Kozhikode	Chombala
1328	KR/85	Kozhikode	Feroke
1329	KR/86	Kozhikode	Koyilandy
1330	KR/87	Kozhikode	Kozhikode Rural
1331	KR/88	Kozhikode	Kunnamangalam
1332	KR/89	Kozhikode	Kunnummal
1333	KR/90	Kozhikode	Melady
1334	KR/91	Kozhikode	Nadapuram
1335	KR/92	Kozhikode	Perambra
1336	KR/93	Kozhikode	Thamarassery
1337	KR/94	Kozhikode	Thodannur
1338	KR/95	Kozhikode	Vatakara
1339	KR/96	Malappuram	Areacode
1340	KR/97	Malappuram	Edappal
1341	KR/98	Malappuram	Kondotty
1342	KR/99	Malappuram	Kuttiipuram
1343	KR/100	Malappuram	Malappuram
1344	KR/101	Malappuram	Manjeri
1345	KR/102	Malappuram	Mankada
1346	KR/103	Malappuram	Nilambur
1347	KR/104	Malappuram	Parappanangadi

Sl. No.	Block No.	District	Block
1348	KR/105	Malappuram	Perinthalmanna
1349	KR/106	Malappuram	Ponnani
1350	KR/107	Malappuram	Tanur
1351	KR/108	Malappuram	Tirur
1352	KR/109	Malappuram	Vengara
1353	KR/110	Malappuram	Wandoor
1354	KR/111	Palakkad	Agali
1355	KR/112	Palakkad	Alathur
1356	KR/113	Palakkad	Cherpulassery
1357	KR/114	Palakkad	Chittur
1358	KR/115	Palakkad	Kollengode
1359	KR/116	Palakkad	Kuzhalmannam
1360	KR/117	Palakkad	Mannarkkad
1361	KR/118	Palakkad	Ottapalam
1362	KR/119	Palakkad	Palakkad
1363	KR/120	Palakkad	Parli
1364	KR/121	Palakkad	Pattambi
1365	KR/122	Palakkad	Shoranur
1366	KR/123	Palakkad	Thrithala
1367	KR/124	Pathanamthitta	Adoor
1368	KR/125	Pathanamthitta	Aranmula
1369	KR/126	Pathanamthitta	Konni
1370	KR/127	Pathanamthitta	Kozhencherry
1371	KR/128	Pathanamthitta	Mallapally

Sl. No.	Block No.	District	Block
1372	KR/129	Pathanamthitta	Pandalam
1373	KR/130	Pathanamthitta	Pullad
1374	KR/131	Pathanamthitta	Ranni
1375	KR/132	Pathanamthitta	Thiruvalla
1376	KR/133	Thiruvananthapuram	Attingal
1377	KR/134	Thiruvananthapuram	Balaramapuram
1378	KR/135	Thiruvananthapuram	Kaniyapuram
1379	KR/136	Thiruvananthapuram	Kattakkada
1380	KR/137	Thiruvananthapuram	Kilimanoor
1381	KR/138	Thiruvananthapuram	Nedumangadu
1382	KR/139	Thiruvananthapuram	Neyyattinkara
1383	KR/140	Thiruvananthapuram	Palode
1384	KR/141	Thiruvananthapuram	Parassala
1385	KR/142	Thiruvananthapuram	Trivandrum North
1386	KR/143	Thiruvananthapuram	Trivandrum South
1387	KR/144	Thiruvananthapuram	Varkala
1388	KR/145	Thrissur	Anthikkad
1389	KR/146	Thrissur	Chavakkad
1390	KR/147	Thrissur	Cherpu
1391	KR/148	Thrissur	Chowannur
1392	KR/149	Thrissur	Eriyad (Kodungallur)
1393	KR/150	Thrissur	Irinjalakuda
1394	KR/151	Thrissur	Kodakara
1395	KR/152	Thrissur	Mala

Sl. No.	Block No.	District	Block
1396	KR/153	Thrissur	Mathilakam
1397	KR/154	Thrissur	Mullassery
1398	KR/155	Thrissur	Ollukkara
1399	KR/156	Thrissur	Pazhayannur
1400	KR/157	Thrissur	Puzhakkal
1401	KR/158	Thrissur	Thalikulam
1402	KR/159	Thrissur	Vellangallur
1403	KR/160	Thrissur	Wadakkanchery
1404	KR/161	Wayanad	Manathavady
1405	KR/162	Wayanad	Sulthan Battery
1406	KR/163	Wayanad	Vythiri
LAKSHADWEEP			
1407	LK/1	Lakshadweep	Agati
1408	LK/2	Lakshadweep	Amini
1409	LK/3	Lakshadweep	Andrott
1410	LK/4	Lakshadweep	Chetlath
1411	LK/5	Lakshadweep	Kadmat
1412	LK/6	Lakshadweep	Kalpeni
1413	LK/7	Lakshadweep	Kavaratti
1414	LK/8	Lakshadweep	Kiltan
MADHYA PRADESH			
1415	MP/1	Balaghat	Balaghat
1416	MP/2	Balaghat	Katangi
1417	MP/3	Balaghat	Khairlanji

Sl. No.	Block No.	District	Block
1418	MP/4	Balaghat	Kirnapur
1419	MP/5	Balaghat	Lal Burra
1420	MP/6	Balaghat	Lanji
1421	MP/7	Balaghat	Paraswada
1422	MP/8	Balaghat	Wara Seoni
1423	MP/9	Barwani	Thikiri
1424	MP/10	Betul	Amla
1425	MP/11	Betul	Athner
1426	MP/12	Betul	Betul
1427	MP/13	Betul	Bhainsdehi
1428	MP/14	Betul	Chicholi
1429	MP/15	Betul	Multai
1430	MP/16	Betul	Prabhat Pattan
1431	MP/17	Bhind	Ater
1432	MP/18	Bhind	Bhind
1433	MP/19	Bhind	Lahar
1434	MP/20	Bhind	Mehgaon
1435	MP/21	Bhind	Roun
1436	MP/22	Chhindwara	Bichhua
1437	MP/23	Chhindwara	Chhindwara
1438	MP/24	Chhindwara	Chourai
1439	MP/25	Chhindwara	Mohkhed
1440	MP/26	Chhindwara	Pandhurna
1441	MP/27	Chhindwara	Sausar

Sl. No.	Block No.	District	Block
1442	MP/28	Datia	Bhander
1443	MP/29	Datia	Datia
1444	MP/30	Datia	Seondha
1445	MP/31	Harda	Harda
1446	MP/32	Harda	Timarni
1447	MP/33	Hoshangabad	Hoshangabad
1448	MP/34	Hoshangabad	Kesla
1449	MP/35	Hoshangabad	Piperiya
1450	MP/36	Hoshangabad	Sivni Maalva
1451	MP/37	Jabalpur	Jabalpur (Rural)
1452	MP/38	Jabalpur	Majholi
1453	MP/39	Jabalpur	Panagar
1454	MP/40	Jabalpur	Patan
1455	MP/41	Jabalpur	Sihora
1456	MP/42	Khandwa	Chhaigaonmakhan
1457	MP/43	Khandwa	Khandwa
1458	MP/44	Khandwa	Punasa
1459	MP/45	Khargone	Badwaha
1460	MP/46	Khargone	Bhikan Goan
1461	MP/47	Khargone	Gogawan
1462	MP/48	Khargone	Kasravad
1463	MP/49	Khargone	Khargone
1464	MP/50	Khargone	Maheshwar
1465	MP/51	Khargone	Segaon

Sl. No.	Block No.	District	Block
1466	MP/52	Mandla	Mandla
1467	MP/53	Mandla	Nainpur
1468	MP/54	Mandsaur	Malhargarh
1469	MP/55	Mandsaur	Mandsaur
1470	MP/56	Mandsaur	Sitamau
1471	MP/57	Morena	Ambah
1472	MP/58	Morena	Porsa
1473	MP/59	Narsimhapur	Chawarpatha
1474	MP/60	Narsimhapur	Chichli
1475	MP/61	Narsimhapur	Goategaon {Sridham}
1476	MP/62	Narsimhapur	Kareli
1477	MP/63	Narsimhapur	Narsinghpur
1478	MP/64	Narsimhapur	Saikheda
1479	MP/65	Panna	Gunour
1480	MP/66	Panna	Shahnagar
1481	MP/67	Raisen	Badi
1482	MP/68	Raisen	Begamganj
1483	MP/69	Raisen	Gairatganj
1484	MP/70	Raisen	Obedullaganj
1485	MP/71	Raisen	Sanchi
1486	MP/72	Raisen	Silwani
1487	MP/73	Raisen	Udaipura
1488	MP/74	Ratlam	Alot
1489	MP/75	Ratlam	Jaora

Sl. No.	Block No.	District	Block
1490	MP/76	Ratlam	Piploda
1491	MP/77	Ratlam	Ratlam
1492	MP/78	Rewa	Raipur(K)
1493	MP/79	Rewa	Rewa
1494	MP/80	Rewa	Sirmour
1495	MP/81	Sagar	Deori
1496	MP/82	Sagar	Jaisinagar
1497	MP/83	Sagar	Kesli
1498	MP/84	Sagar	Rahatgarh
1499	MP/85	Sagar	Rehli
1500	MP/86	Sagar	Sagar
1501	MP/87	Satna	Amarpatan
1502	MP/88	Satna	Nagod
1503	MP/89	Satna	Rampur Baghelan
1504	MP/90	Satna	Sohawal
1505	MP/91	Sehore	Budhani
1506	MP/92	Sehore	Nasrullaganj
1507	MP/93	Seoni	Barghat
1508	MP/94	Seoni	Chhapara
1509	MP/95	Seoni	Dhanora
1510	MP/96	Seoni	Ghansore
1511	MP/97	Seoni	Keolari
1512	MP/98	Seoni	Kurai
1513	MP/99	Seoni	Seoni

Sl. No.	Block No.	District	Block
1514	MP/100	Shajapur	Kalapipal
1515	MP/101	Shajapur	M. Barodiya
1516	MP/102	Shajapur	Nalkheda
1517	MP/103	Shajapur	Shajapur
1518	MP/104	Shajapur	Shujalpur
1519	MP/105	Shajapur	Susner
1520	MP/106	Shivpuri	Narvar
1521	MP/107	Ujjain	Barnagar
1522	MP/108	Ujjain	Tarana
1523	MP/109	Umaria	Manpur
1524	MP/110	Vidisha	Gyaraspur
1525	MP/111	Vidisha	Kurwai
1526	MP/112	Vidisha	Vidisha
MAHARASHTRA			
1527	MH/1	Ahmadnagar	Akole
1528	MH/2	Ahmadnagar	Jamkhed
1529	MH/3	Ahmadnagar	Karjat
1530	MH/4	Ahmadnagar	Kopargaon
1531	MH/5	Ahmadnagar	Nagar
1532	MH/6	Ahmadnagar	Newasa
1533	MH/7	Ahmadnagar	Parner
1534	MH/8	Ahmadnagar	Pathardi
1535	MH/9	Ahmadnagar	Rahata
1536	MH/10	Ahmadnagar	Rahuri

Sl. No.	Block No.	District	Block
1537	MH/11	Ahmadnagar	Sangamner
1538	MH/12	Ahmadnagar	Shevgaon
1539	MH/13	Ahmadnagar	Shrigonda
1540	MH/14	Ahmadnagar	Shrirampoor
1541	MH/15	Akola	Akola Ps
1542	MH/16	Akola	Akot
1543	MH/17	Akola	Balapur
1544	MH/18	Akola	Barshitakali
1545	MH/19	Akola	Murtizapur
1546	MH/20	Akola	Patur
1547	MH/21	Akola	Telhara
1548	MH/22	Amravati	Achalpur
1549	MH/23	Amravati	Amravati
1550	MH/24	Amravati	Anjangaon Surji
1551	MH/25	Amravati	Bhatkuli
1552	MH/26	Amravati	Chandur Bazar
1553	MH/27	Amravati	Chandur Railway
1554	MH/28	Amravati	Chikhaldara
1555	MH/29	Amravati	Daryapur
1556	MH/30	Amravati	Dhamangaon Rly
1557	MH/31	Amravati	Dharni
1558	MH/32	Amravati	Morshi
1559	MH/33	Amravati	Municipal Corp. Amravati
1560	MH/34	Amravati	Nandgaon Kh.

Sl. No.	Block No.	District	Block
1561	MH/35	Amravati	Tiosa
1562	MH/36	Amravati	Warud
1563	MH/37	Aurangabad (Maharashtra)	Aurangabad
1564	MH/38	Aurangabad (Maharashtra)	Gangapur
1565	MH/39	Aurangabad (Maharashtra)	Kannad
1566	MH/40	Aurangabad (Maharashtra)	Khultabad
1567	MH/41	Aurangabad (Maharashtra)	Paithan
1568	MH/42	Aurangabad (Maharashtra)	Phulambri
1569	MH/43	Aurangabad (Maharashtra)	Sillod
1570	MH/44	Aurangabad (Maharashtra)	Soegaon
1571	MH/45	Aurangabad (Maharashtra)	Vaijapur
1572	MH/46	Bhandara	Bhandara
1573	MH/47	Bhandara	Lakhandur
1574	MH/48	Bhandara	Lakhani
1575	MH/49	Bhandara	Mohadi
1576	MH/50	Bhandara	Pauni
1577	MH/51	Bhandara	Sakoli
1578	MH/52	Bhandara	Tumsar
1579	MH/53	Bid	Ambajogai

Sl. No.	Block No.	District	Block
1580	MH/54	Bid	Ashti
1581	MH/55	Bid	Beed
1582	MH/56	Bid	Kaij
1583	MH/57	Bid	Majalgaon
1584	MH/58	Bid	Parli
1585	MH/59	Bid	Patoda
1586	MH/60	Bid	Sirur
1587	MH/61	Buldana	Buldana
1588	MH/62	Buldana	Chikhali
1589	MH/63	Buldana	Deulgaon Raja
1590	MH/64	Buldana	Jalgaon Jamod
1591	MH/65	Buldana	Khamgaon
1592	MH/66	Buldana	Lonar
1593	MH/67	Buldana	Malakapur
1594	MH/68	Buldana	Mehakar
1595	MH/69	Buldana	Motala
1596	MH/70	Buldana	Nandura
1597	MH/71	Buldana	Sangrampur
1598	MH/72	Buldana	Shegaon
1599	MH/73	Buldana	Sindkhed Raja
1600	MH/74	Chandrapur	Ballarpur
1601	MH/75	Chandrapur	Bhadrawati
1602	MH/76	Chandrapur	Bramhapuri
1603	MH/77	Chandrapur	Chandrapur

Sl. No.	Block No.	District	Block
1604	MH/78	Chandrapur	Chimur
1605	MH/79	Chandrapur	Gondpipari
1606	MH/80	Chandrapur	Jiwati
1607	MH/81	Chandrapur	Korpana
1608	MH/82	Chandrapur	Mul
1609	MH/83	Chandrapur	Nagbhid
1610	MH/84	Chandrapur	Pombhurna
1611	MH/85	Chandrapur	Rajura
1612	MH/86	Chandrapur	Saoli
1613	MH/87	Chandrapur	Sindewahi
1614	MH/88	Chandrapur	Warora
1615	MH/89	Dhule	Dhule
1616	MH/90	Dhule	Sakri
1617	MH/91	Dhule	Shindkheda
1618	MH/92	Dhule	Shirpur
1619	MH/93	Gadchiroli	Armori
1620	MH/94	Gadchiroli	Chamorshi
1621	MH/95	Gadchiroli	Desaiganj
1622	MH/96	Gadchiroli	Gadchiroli
1623	MH/97	Gadchiroli	Korchi
1624	MH/98	Gadchiroli	Kurkheda
1625	MH/99	Gadchiroli	Mulchera
1626	MH/100	Gondiya	Amgaon
1627	MH/101	Gondiya	Arjuni Mor

Sl. No.	Block No.	District	Block
1628	MH/102	Gondiya	Deori
1629	MH/103	Gondiya	Gondia
1630	MH/104	Gondiya	Goregaon
1631	MH/105	Gondiya	Sadak Arjuni
1632	MH/106	Gondiya	Salekasa
1633	MH/107	Gondiya	Tiroda
1634	MH/108	Hingoli	Aundha
1635	MH/109	Hingoli	Basmath
1636	MH/110	Hingoli	Kalamnuri
1637	MH/111	Hingoli	Sengaon
1638	MH/112	Jalgaon	Amalner
1639	MH/113	Jalgaon	Bhadgaon
1640	MH/114	Jalgaon	Bhusawal
1641	MH/115	Jalgaon	Bodwad
1642	MH/116	Jalgaon	Chalisgaon
1643	MH/117	Jalgaon	Chopada
1644	MH/118	Jalgaon	Dharangaon
1645	MH/119	Jalgaon	Erandol
1646	MH/120	Jalgaon	Jalgaon
1647	MH/121	Jalgaon	Jamner
1648	MH/122	Jalgaon	Muktainagar
1649	MH/123	Jalgaon	Pachora
1650	MH/124	Jalgaon	Parola
1651	MH/125	Jalgaon	Rawer

Sl. No.	Block No.	District	Block
1652	MH/126	Jalgaon	Yawal
1653	MH/127	Jalna	Jafrabad
1654	MH/128	Kolhapur	Aajara
1655	MH/129	Kolhapur	Bhudargad
1656	MH/130	Kolhapur	Chandgad
1657	MH/131	Kolhapur	Gadhinglaj
1658	MH/132	Kolhapur	Hatkalangle
1659	MH/133	Kolhapur	Kagal
1660	MH/134	Kolhapur	Karveer
1661	MH/135	Kolhapur	Kolhapur
1662	MH/136	Kolhapur	Panhala
1663	MH/137	Kolhapur	Radhanagari
1664	MH/138	Kolhapur	Shahuwadi
1665	MH/139	Kolhapur	Shirol
1666	MH/140	Latur	Ahamadpur
1667	MH/141	Latur	Ausa
1668	MH/142	Latur	Chakur
1669	MH/143	Latur	Devani
1670	MH/144	Latur	Jalkot
1671	MH/145	Latur	Latur
1672	MH/146	Latur	Nilanga
1673	MH/147	Latur	Renapur
1674	MH/148	Latur	Shirur Anantpal
1675	MH/149	Latur	Udgir

Sl. No.	Block No.	District	Block
1676	MH/150	Nagpur	Bhiwapur
1677	MH/151	Nagpur	Hingana
1678	MH/152	Nagpur	Kalmeshwar
1679	MH/153	Nagpur	Kamptee
1680	MH/154	Nagpur	Katol
1681	MH/155	Nagpur	Kuhi
1682	MH/156	Nagpur	Mouda
1683	MH/157	Nagpur	Nagpur (Gramin)
1684	MH/158	Nagpur	Narkhed
1685	MH/159	Nagpur	Parshiwani
1686	MH/160	Nagpur	Ramtek
1687	MH/161	Nagpur	Saoner
1688	MH/162	Nagpur	Umred
1689	MH/163	Nanded	Ardhapur
1690	MH/164	Nanded	Bhokar
1691	MH/165	Nanded	Degloor
1692	MH/166	Nanded	Hadgaon
1693	MH/167	Nanded	Himayat Nagar
1694	MH/168	Nanded	Kandhar
1695	MH/169	Nanded	Kinwat
1696	MH/170	Nanded	Loha
1697	MH/171	Nanded	Mahoor
1698	MH/172	Nanded	Mukhed
1699	MH/173	Nanded	Naigaon

Sl. No.	Block No.	District	Block
1700	MH/174	Nanded	Nanded
1701	MH175	Nashik	Baglan
1702	MH/176	Nashik	Chandwad
1703	MH/177	Nashik	Devla
1704	MH/178	Nashik	Dindori
1705	MH/179	Nashik	Kalwan
1706	MH/180	Nashik	Malegaon
1707	MH/181	Nashik	Nandgaon
1708	MH/182	Nashik	Nashik
1709	MH/183	Nashik	Niphad
1710	MH/184	Nashik	Sinner
1711	MH/185	Nashik	Yeola
1712	MH/186	Osmanabad	Bhoom
1713	MH/187	Osmanabad	Kallamb
1714	MH/188	Osmanabad	Lohara
1715	MH/189	Osmanabad	Omerga
1716	MH/190	Osmanabad	Osmanabad
1717	MH/191	Osmanabad	Paranda
1718	MH/192	Osmanabad	Tuljapur
1719	MH/193	Osmanabad	Washi
1720	MH/194	Parbhani	Palam
1721	MH/195	Parbhani	Sonpeth
1722	MH/196	Pune	Ambegaon
1723	MH/197	Pune	Baramati

Sl. No.	Block No.	District	Block
1724	MH/198	Pune	Bhor
1725	MH/199	Pune	Daund
1726	MH200	Pune	Haveli
1727	MH/201	Pune	Indapur
1728	MH/202	Pune	Junnar
1729	MH/203	Pune	Khed
1730	MH/204	Pune	Maval
1731	MH/205	Pune	Mulshi
1732	MH206	Pune	Purandar
1733	MH/207	Pune	Shirur
1734	MH/208	Pune	Velhe
1735	MH/209	Raigarh (Maharashtra)	Alibag
1736	MH/210	Raigarh (Maharashtra)	Karjat
1737	MH/211	Raigarh (Maharashtra)	Khalapur
1738	MH/212	Raigarh (Maharashtra)	Mahad
1739	MH/213	Raigarh (Maharashtra)	Mahasala
1740	MH/214	Raigarh (Maharashtra)	Mangaon
1741	MH/215	Raigarh (Maharashtra)	Murud
1742	MH/216	Raigarh (Maharashtra)	Panvel
1743	MH/217	Raigarh (Maharashtra)	Pen
1744	MH/218	Raigarh (Maharashtra)	Poladpur
1745	MH/219	Raigarh (Maharashtra)	Roha
1746	MH/220	Raigarh (Maharashtra)	Shrivardhan
1747	MH/221	Raigarh (Maharashtra)	Sudhagad

Sl. No.	Block No.	District	Block
1748	MH/222	Raigarh (Maharashtra)	Tala
1749	MH/223	Raigarh (Maharashtra)	Uran
1750	MH/224	Ratnagiri	Chiplun
1751	MH/225	Ratnagiri	Dapoli
1752	MH/226	Ratnagiri	Guhagar
1753	MH/227	Ratnagiri	Khed
1754	MH/228	Ratnagiri	Lanja
1755	MH/229	Ratnagiri	Mandangad
1756	MH/230	Ratnagiri	Rajapur
1757	MH/231	Ratnagiri	Ratnagiri
1758	MH/232	Ratnagiri	Sangameshwar
1759	MH/233	Sangli	Atapadi
1760	MH/234	Sangli	Jath
1761	MH/235	Sangli	Kadegaon
1762	MH/236	Sangli	Kavathe Mahankal
1763	MH/237	Sangli	Khanapur
1764	MH/238	Sangli	Miraj
1765	MH/239	Sangli	Palus
1766	MH/240	Sangli	Shirala
1767	MH/241	Sangli	Tasgaon
1768	MH/242	Sangli	Walwa
1769	MH/243	Satara	Jaoli
1770	MH/244	Satara	Karad
1771	MH/245	Satara	Khandala

Sl. No.	Block No.	District	Block
1772	MH/246	Satara	Khatav
1773	MH/247	Satara	Koregaon
1774	MH/248	Satara	Mahabaleshwar
1775	MH/249	Satara	Man
1776	MH/250	Satara	Patan
1777	MH/251	Satara	Phaltan
1778	MH/252	Satara	Satara
1779	MH/253	Satara	Wai
1780	MH/254	Sindhudurg	Deogad
1781	MH/255	Sindhudurg	Dodamarg
1782	MH/256	Sindhudurg	Kankavli
1783	MH/257	Sindhudurg	Kudal
1784	MH/258	Sindhudurg	Malvan
1785	MH/259	Sindhudurg	Sawantwadi
1786	MH/260	Sindhudurg	Vaibhavwadi
1787	MH/261	Sindhudurg	Vengurle
1788	MH/262	Solapur	Akkalkot
1789	MH/263	Solapur	Barshi
1790	MH/264	Solapur	Karmala
1791	MH/265	Solapur	Madha
1792	MH/266	Solapur	Malshirus
1793	MH/267	Solapur	Mangalwedha
1794	MH/268	Solapur	Mohol
1795	MH/269	Solapur	Pandharpur

Sl. No.	Block No.	District	Block
1796	MH/270	Solapur	Sangola
1797	MH/271	Solapur	Solapur North
1798	MH/272	Solapur	Solapur South
1799	MH/273	Thane	Ambarnath
1800	MH/274	Thane	Bhivandi
1801	MH/275	Thane	Kalyan
1802	MH/276	Thane	Murbad
1803	MH/277	Thane	Navi Mumbai
1804	MH/278	Thane	Palghar
1805	MH/279	Thane	Shahapur
1806	MH/280	Thane	Thane
1807	MH/281	Thane	Vasai
1808	MH/282	Thane	Wada
1809	MH/283	Wardha	Arvi
1810	MH/284	Wardha	Ashti
1811	MH/285	Wardha	Deoli
1812	MH/286	Wardha	Hinganghat
1813	MH/287	Wardha	Karanja
1814	MH/288	Wardha	Samudrapur
1815	MH/289	Wardha	Seloo
1816	MH/290	Wardha	Wardha
1817	MH/291	Washim	Karanja Lad
1818	MH/292	Washim	Malegaon
1819	MH/293	Washim	Mangarulpir

Sl. No.	Block No.	District	Block
1820	MH/294	Washim	Manora
1821	MH/295	Washim	Risod
1822	MH/296	Washim	Washim
1823	MH/297	Yavatmal	Arni
1824	MH/298	Yavatmal	Babhulgaon
1825	MH/299	Yavatmal	Darwha
1826	MH/300	Yavatmal	Digras
1827	MH/301	Yavatmal	Ghatanji
1828	MH/302	Yavatmal	Kalamb
1829	MH/303	Yavatmal	Mahagaon
1830	MH/304	Yavatmal	Maregaon
1831	MH/305	Yavatmal	Ner
1832	MH/306	Yavatmal	Pandharkawada
1833	MH/307	Yavatmal	Pusad
1834	MH/308	Yavatmal	Ralegaon
1835	MH/309	Yavatmal	Umarkhed
1836	MH/310	Yavatmal	Wani
1837	MH/311	Yavatmal	Yavatmal
1838	MH/312	Yavatmal	Zari
MANIPUR			
1839	MN/1	Bishnupur	Bishnupur
1840	MN/2	Bishnupur	Moirang
1841	MN/3	Chandel	Chandel
1842	MN/4	Churachandpur	Churachandpur

Sl. No.	Block No.	District	Block
1843	MN/5	Churachandpur	Samulamlan
1844	MN/6	Churachandpur	Singngat
1845	MN/7	Churachandpur	Thanlon
1846	MN/8	Churachandpur	Tipaimukh
1847	MN/9	Imphal East	Iribung
1848	MN/10	Imphal East	Jiribam
1849	MN/11	Imphal East	Sawombung
1850	MN/12	Imphal West	Haorang
1851	MN/13	Imphal West	Imc
1852	MN/14	Imphal West	Wangoi
1853	MN/15	Senapati	Kangpokpi
1854	MN/16	Senapati	Paomata
1855	MN/17	Senapati	Purul
1856	MN/18	Senapati	Saikul
1857	MN/19	Senapati	Saitu
1858	MN/20	Senapati	Tadubi
1859	MN/21	Tamenglong	Nungba
1860	MN/22	Tamenglong	Tamei
1861	MN/23	Tamenglong	Tamenglong
1862	MN/24	Thoubal	Kakching
1863	MN/25	Thoubal	Thoubal
1864	MN/26	Ukhrul	Chingai
1865	MN/27	Ukhrul	Kamjong
1866	MN/28	Ukhrul	Kasom

Sl. No.	Block No.	District	Block
1867	MN/29	Ukhrul	Phungyar
1868	MN/30	Ukhrul	Ukhrul
MEGHALAYA			
1869	MG/1	East Garo Hills	Kharkutta
1870	MG/2	East Garo Hills	Resubelpara
1871	MG/3	East Garo Hills	Rongjeng
1872	MG/4	East Khasi Hills	Khadarshnong - Laitkroh
1873	MG/5	East Khasi Hills	Mawkynrew
1874	MG/6	East Khasi Hills	Mawphlang
1875	MG/7	East Khasi Hills	Mawryngkneng
1876	MG/8	East Khasi Hills	Mawsynram
1877	MG/9	East Khasi Hills	Mylliem
1878	MG/10	East Khasi Hills	Pynursla
1879	MG/11	East Khasi Hills	Shella Bholaganj
1880	MG/12	Jaintia Hills	Amlarem
1881	MG/13	Jaintia Hills	Khliehriat
1882	MG/14	Jaintia Hills	Laskein
1883	MG/15	Jaintia Hills	Saipung
1884	MG/16	Jaintia Hills	Thadlaskein
1885	MG/17	Ri Bhoi	Jirang
1886	MG/18	Ri Bhoi	Umling
1887	MG/19	Ri Bhoi	Umsning
1888	MG/20	South Garo Hills	Chokpot
1889	MG/21	South Garo Hills	Gasuapara

Sl. No.	Block No.	District	Block
1890	MG/22	South Garo Hills	Rongara
1891	MG/23	West Garo Hills	Gambegre
1892	MG/24	West Garo Hills	Rongram
1893	MG/25	West Khasi Hills	Mairang
1894	MG/26	West Khasi Hills	Mawkyrwat
1895	MG/27	West Khasi Hills	Mawshynrut
1896	MG/28	West Khasi Hills	Mawthadraishan
1897	MG/29	West Khasi Hills	Nongstoin
1898	MG/30	West Khasi Hills	Ranikor
MIZORAM			
1899	MZ/1	Aizawl	Aibawk
1900	MZ/2	Aizawl	Bawngkawn
1901	MZ/3	Aizawl	Bungkawn
1902	MZ/4	Aizawl	Chanmari
1903	MZ/5	Aizawl	Darlawn
1904	MZ/6	Aizawl	Electric
1905	MZ/7	Aizawl	Khawruhlian
1906	MZ/8	Aizawl	Saitual
1907	MZ/9	Aizawl	Thingsulthliah
1908	MZ/10	Aizawl	Venghlui
1909	MZ/11	Aizawl	Zemabawk
1910	MZ/12	Champhai	Champhai
1911	MZ/13	Champhai	Khawzawl
1912	MZ/14	Champhai	Ngopa

Sl. No.	Block No.	District	Block
1913	MZ/15	Champhai	Vanzau
1914	MZ/16	Kolasib	Bilkhawthlir
1915	MZ/17	Kolasib	Kawnpui
1916	MZ/18	Kolasib	Kolasib
1917	MZ/19	Lawngtlai	Barapansury
1918	MZ/20	Lawngtlai	Bungtlang
1919	MZ/21	Lawngtlai	Kamalanagar
1920	MZ/22	Lawngtlai	Lawngtlai
1921	MZ/23	Lawngtlai	Sangau
1922	MZ/24	Lunglei	Bunghmun
1923	MZ/25	Lunglei	Eastern
1924	MZ/26	Lunglei	Station
1925	MZ/27	Mamit	Mamit
1926	MZ/28	Mamit	Rawpuichhip
1927	MZ/29	Mamit	Reiek
1928	MZ/30	Mamit	West Phaileng
1929	MZ/31	Saiha	Saiha
1930	MZ/32	Saiha	Tuipang
1931	MZ/33	Serchhip	Lungpho
1932	MZ/34	Serchhip	N.Vanlaiphai
1933	MZ/35	Serchhip	Serchhip
NAGALAND			
1934	NG/1	Dimapur	Dhansiripar
1935	NG/2	Dimapur	Kushiabill

Sl. No.	Block No.	District	Block
1936	NG/3	Dimapur	Medziphema
1937	NG/4	Dimapur	Nuiland
1938	NG/5	Kohima	L .Khel Kohima
1939	NG/6	Kohima	Nerhema (Chiephobozou)
1940	NG/7	Kohima	Peren
1941	NG/8	Kohima	Tening
1942	NG/9	Kohima	Tseminyu
1943	NG/10	Kohima	Viswema
1944	NG/11	Mokokchung	Changtongya-B
1945	NG/12	Mokokchung	Khensa
1946	NG/13	Mokokchung	Kobulong
1947	NG/14	Mokokchung	Mangkolemba-Ii
1948	NG/15	Mokokchung	Mokokchung Village
1949	NG/16	Mon	Aboi
1950	NG/17	Mon	Mon
1951	NG/18	Mon	Tizit
1952	NG/19	Phek	Chozuba
1953	NG/20	Phek	Meluri
1954	NG/21	Phek	Pfutsero
1955	NG/22	Phek	Phek
1956	NG/23	Tuensang	Kiphere
1957	NG/24	Tuensang	Longkhim
1958	NG/25	Tuensang	Noksen
1959	NG/26	Tuensang	Seyonchung

Sl. No.	Block No.	District	Block
1960	NG/27	Tuensang	Tuensang
1961	NG/28	Wokha	Bhandari
1962	NG/29	Wokha	Sanis
1963	NG/30	Wokha	Wokha
1964	NG/31	Zunheboto	Aghunato
1965	NG/32	Zunheboto	Akuluto
1966	NG/33	Zunheboto	Pughoboto
1967	NG/34	Zunheboto	Satakha
1968	NG/35	Zunheboto	Suruhuto
1969	NG/36	Zunheboto	Zunheboto
ORISSA			
1970	OR/1	Angul	Angul
1971	OR/2	Angul	Athamallik
1972	OR/3	Angul	Banarpal
1973	OR/4	Angul	Chhendipada
1974	OR/5	Angul	Kaniha
1975	OR/6	Angul	Kishorenagar
1976	OR/7	Angul	Talcher
1977	OR/8	Balasore	Bahanaga
1978	OR/9	Balasore	Baliapal
1979	OR/10	Balasore	Basta
1980	OR/11	Balasore	Bhograi
1981	OR/12	Balasore	Jaleswar
1982	OR/13	Balasore	Khaira

Sl. No.	Block No.	District	Block
1983	OR/14	Balasore	Remuna
1984	OR/15	Balasore	Sadar
1985	OR/16	Balasore	Simulia
1986	OR/17	Balasore	Soro
1987	OR/18	Bargarh	Ambabhona
1988	OR/19	Bargarh	Attabira
1989	OR/20	Bargarh	Bargarh
1990	OR/21	Bargarh	Barpali
1991	OR/22	Bargarh	Bhatali
1992	OR/23	Bargarh	Bheden
1993	OR/24	Bargarh	Bijepur
1994	OR/25	Bargarh	Padampur Nac
1995	OR/26	Bargarh	Sohella
1996	OR/27	Bhadrak	Basudevpur
1997	OR/28	Bhadrak	Bhadrak
1998	OR/29	Bhadrak	Bhandaripokhari
1999	OR/30	Bhadrak	Bonth
2000	OR/31	Bhadrak	Chandabali
2001	OR/32	Bhadrak	Dhamnagar
2002	OR/33	Bhadrak	Tihidi
2003	OR/34	Bolangir	Agalpur
2004	OR/35	Cuttack	Athgarh
2005	OR/36	Cuttack	Banki
2006	OR/37	Cuttack	Baramba

Sl. No.	Block No.	District	Block
2007	OR/38	Cuttack	Baranga
2008	OR/39	Cuttack	Cuttack Sadar
2009	OR/40	Cuttack	Dompara
2010	OR/41	Cuttack	Kantapara
2011	OR/42	Cuttack	Mahanga
2012	OR/43	Cuttack	Narsinghpur
2013	OR/44	Cuttack	Niali
2014	OR/45	Cuttack	Nischintakoili
2015	OR/46	Cuttack	Salipur
2016	OR/47	Cuttack	Tangi
2017	OR/48	Cuttack	Tigiria
2018	OR/49	Deogarh	Barkote
2019	OR/50	Dhenkanal	Bhuban
2020	OR/51	Dhenkanal	Dhenkanal Sadar
2021	OR/52	Dhenkanal	Gondia
2022	OR/53	Dhenkanal	Hindol
2023	OR/54	Dhenkanal	Kamakhyanagar
2024	OR/55	Dhenkanal	Odapada
2025	OR/56	Dhenkanal	Parjang
2026	OR/57	Ganjam	Aska
2027	OR/58	Ganjam	Bellaguntha
2028	OR/59	Ganjam	Bhanjanagar
2029	OR/60	Ganjam	Buguda
2030	OR/61	Ganjam	Jaganathprasad

Sl. No.	Block No.	District	Block
2031	OR/62	Jagatsinghpur	Balikuda
2032	OR/63	Jagatsinghpur	Biridi
2033	OR/64	Jagatsinghpur	Erasama
2034	OR/65	Jagatsinghpur	Jagatsinghpur
2035	OR/66	Jagatsinghpur	Kujang
2036	OR/67	Jagatsinghpur	Naugaon
2037	OR/68	Jagatsinghpur	Raghunathpur
2038	OR/69	Jagatsinghpur	Tirtol
2039	OR/70	Jajpur	Barchana
2040	OR/71	Jajpur	Bari
2041	OR/72	Jajpur	Binjharpur
2042	OR/73	Jajpur	Danagadi
2043	OR/74	Jajpur	Dasarathpur
2044	OR/75	Jajpur	Dharmasala
2045	OR/76	Jajpur	Jajpur
2046	OR/77	Jajpur	Korai
2047	OR/78	Jajpur	Rasulpur
2048	OR/79	Jharsuguda	Jharsuguda
2049	OR/80	Jharsuguda	Kirmira
2050	OR/81	Jharsuguda	Kolabira
2051	OR/82	Jharsuguda	Laikera
2052	OR/83	Jharsuguda	Lakhanpur
2053	OR/84	Kandhamal	G.Udayagiri
2054	OR/85	Kendrapara	Aul

Sl. No.	Block No.	District	Block
2055	OR/86	Kendrapara	Derabish
2056	OR/87	Kendrapara	Garadapur
2057	OR/88	Kendrapara	Kendrapara
2058	OR/89	Kendrapara	Mahakalpara
2059	OR/90	Kendrapara	Marshaghai
2060	OR/91	Kendrapara	Pattamundai
2061	OR/92	Kendrapara	Rajkanika
2062	OR/93	Kendrapara	Rajnagar
2063	OR/94	Keonjhar	Ghasipura
2064	OR/95	Keonjhar	Hatadihi
2065	OR/96	Keonjhar	Patna
2066	OR/97	Khordha	Balianta
2067	OR/98	Khordha	Balipatna
2068	OR/99	Khordha	Banapur
2069	OR/100	Khordha	Begunia
2070	OR/101	Khordha	Bhubaneswar
2071	OR/102	Khordha	Bolgarh
2072	OR/103	Khordha	Chilika
2073	OR/104	Khordha	Jatni
2074	OR/105	Khordha	Khordha
2075	OR/106	Khordha	Tangi
2076	OR/107	Nayagarh	Bhapur
2077	OR/108	Nayagarh	Daspalla
2078	OR/109	Nayagarh	Gania

Sl. No.	Block No.	District	Block
2079	OR/110	Nayagarh	Khandapada
2080	OR/111	Nayagarh	Nayagarh
2081	OR/112	Nayagarh	Nuagaon
2082	OR/113	Nayagarh	Odagaon
2083	OR/114	Nayagarh	Ranpur
2084	OR/115	Puri	Astarang
2085	OR/116	Puri	Brahmagiri
2086	OR/117	Puri	Delang
2087	OR/118	Puri	Gop
2088	OR/119	Puri	Kakatpur
2089	OR/120	Puri	Kanas
2090	OR/121	Puri	Krushnaprasad
2091	OR/122	Puri	Nimapara
2092	OR/123	Puri	Pipli
2093	OR/124	Puri	Puri Sadar
2094	OR/125	Puri	Satyabadi
2095	OR/126	Sambalpur	Dhankauda
2096	OR/127	Sambalpur	Jamankira
2097	OR/128	Sambalpur	Jujumura
2098	OR/129	Sambalpur	Kuchinda
2099	OR/130	Sambalpur	Maneswar
2100	OR/131	Sambalpur	Naktideul
2101	OR/132	Sambalpur	Rairakhol
2102	OR/133	Sambalpur	Rengali

Sl. No.	Block No.	District	Block
2103	OR/134	Sonepur	Dunguripali
2104	OR/135	Sundergarh	Balisankara
2105	OR/136	Sundergarh	Bargaon
2106	OR/137	Sundergarh	Bonai
2107	OR/138	Sundergarh	Hemgiri
2108	OR/139	Sundergarh	Kutra
2109	OR/140	Sundergarh	Lephripara
2110	OR/141	Sundergarh	Sundargarh
2111	OR/142	Sundergarh	Tangarpali
PUDUCHERRY			
2112	PD/1	Karaikal	Karaikal
2113	PD/2	Mahe	Mahe
2114	PD/3	Yanam	Yanam
PUNJAB			
2115	PU/1	Amritsar	Ajnala
2116	PU/2	Amritsar	Chogawan
2117	PU/3	Amritsar	Harshan Chinna
2118	PU/4	Amritsar	Jandiala Guru
2119	PU/5	Amritsar	Majitha
2120	PU/6	Amritsar	Rayya
2121	PU/7	Amritsar	Tarsikka
2122	PU/8	Amritsar	Verka
2123	PU/9	Bathinda	Bathinda
2124	PU/10	Bathinda	Bhagta Bhai Ka

Sl. No.	Block No.	District	Block
2125	PU/11	Bathinda	Nathana
2126	PU/12	Bathinda	Phul
2127	PU/13	Bathinda	Rampura
2128	PU/14	Faridkot	Faridkot
2129	PU/15	Faridkot	Kotkapura
2130	PU/16	Fatehgarh Sahib	Amloh
2131	PU/17	Fatehgarh Sahib	Bassi Pathanan
2132	PU/18	Fatehgarh Sahib	Khamano
2133	PU/19	Fatehgarh Sahib	Khera
2134	PU/20	Fatehgarh Sahib	Sirhind
2135	PU/21	Firozpur	Ghall Khurd
2136	PU/22	Firozpur	Guruharshai
2137	PU/23	Firozpur	Makhu
2138	PU/24	Firozpur	Zira
2139	PU/25	Gurdaspur	Bamial
2140	PU/26	Gurdaspur	Batala
2141	PU/27	Gurdaspur	Dera Baba Nanak
2142	PU/28	Gurdaspur	Dhar Kalan
2143	PU/29	Gurdaspur	Dhariwal
2144	PU/30	Gurdaspur	Dinanagar
2145	PU/31	Gurdaspur	Dorangla
2146	PU/32	Gurdaspur	Fatehgarh Churian
2147	PU/33	Gurdaspur	Gurdaspur
2148	PU/34	Gurdaspur	Kahnuwan

Sl. No.	Block No.	District	Block
2149	PU/35	Gurdaspur	Kalanaur
2150	PU/36	Gurdaspur	N.J.Singh
2151	PU/37	Gurdaspur	Pathankot
2152	PU/38	Gurdaspur	Qadian
2153	PU/39	Gurdaspur	Shri Hargobindpur
2154	PU/40	Gurdaspur	Sujanpur
2155	PU/41	Hoshiarpur	Bhunga
2156	PU/42	Hoshiarpur	Dasuya
2157	PU/43	Hoshiarpur	Garshankar
2158	PU/44	Hoshiarpur	Hajipur
2159	PU/45	Hoshiarpur	Hoshiarpur 1
2160	PU/46	Hoshiarpur	Hoshiarpur 2
2161	PU/47	Hoshiarpur	Mahilpur
2162	PU/48	Hoshiarpur	Mukerian
2163	PU/49	Hoshiarpur	Talwara
2164	PU/50	Hoshiarpur	Tanda
2165	PU/51	Jalandhar	Adampur
2166	PU/52	Jalandhar	Bhogpur
2167	PU/53	Jalandhar	Jalandhar East
2168	PU/54	Jalandhar	Jalandhar West
2169	PU/55	Jalandhar	Lohian Khass
2170	PU/56	Jalandhar	Nakodar
2171	PU/57	Jalandhar	Noormahal
2172	PU/58	Jalandhar	Phillour

Sl. No.	Block No.	District	Block
2173	PU/59	Jalandhar	Rurka Kalan
2174	PU/60	Jalandhar	Shahkot
2175	PU/61	Kapurthala	Dhilwan
2176	PU/62	Kapurthala	Kapurthala
2177	PU/63	Kapurthala	Nadala
2178	PU/64	Kapurthala	Phagwara
2179	PU/65	Kapurthala	Sultanpur
2180	PU/66	Ludhiana	Dehlon
2181	PU/67	Ludhiana	Doraha
2182	PU/68	Ludhiana	Jagraon
2183	PU/69	Ludhiana	Khanna
2184	PU/70	Ludhiana	Ludhiana-1
2185	PU/71	Ludhiana	Ludhiana-2
2186	PU/72	Ludhiana	Macchiwara
2187	PU/73	Ludhiana	Pakhowal
2188	PU/74	Ludhiana	Raikot
2189	PU/75	Ludhiana	Samrala
2190	PU/76	Ludhiana	Sidhwan Bet
2191	PU/77	Ludhiana	Sudhar
2192	PU/78	Moga	Bagha Purana
2193	PU/79	Moga	Dharamkot
2194	PU/80	Moga	Moga 2
2195	PU/81	Moga	Moga 1
2196	PU/82	Moga	Nihal Singh Wala

Sl. No.	Block No.	District	Block
2197	PU/83	Mohali	Derabassi
2198	PU/84	Mohali	Kharar
2199	PU/85	Mohali	Majri
2200	PU/86	Mohali	Morinda
2201	PU/87	Muktsar	Gidderbaha
2202	PU/88	Muktsar	Malout
2203	PU/89	Nawanshahr	Aur
2204	PU/90	Nawanshahr	Balachaur
2205	PU/91	Nawanshahr	Banga
2206	PU/92	Nawanshahr	Nawan Shahr
2207	PU/93	Nawanshahr	Saroya
2208	PU/94	Patiala	Bhunerheri
2209	PU/95	Patiala	Ghanaur
2210	PU/96	Patiala	Nabha
2211	PU/97	Patiala	Patiala
2212	PU/98	Patiala	Rajpura
2213	PU/99	Patiala	Samana
2214	PU/100	Patiala	Sanaur
2215	PU/101	Ropar	Anandpur Sahib
2216	PU/102	Ropar	Chamkaur Sahib
2217	PU/103	Ropar	Morinda
2218	PU/104	Ropar	Nurpur Bedi
2219	PU/105	Ropar	Ropar
2220	PU/106	Sangrur	Ahmedgarh

Sl. No.	Block No.	District	Block
2221	PU/107	Sangrur	Barnala
2222	PU/108	Sangrur	Bhawanigarh
2223	PU/109	Sangrur	Dhuri
2224	PU/110	Sangrur	Malerkotla
2225	PU/111	Sangrur	Mehalkalan
2226	PU/112	Sangrur	Sangrur
2227	PU/113	Sangrur	Sehna
2228	PU/114	Sangrur	Sherpur
2229	PU/115	Taran Taran	Bhikhiwind
2230	PU/116	Taran Taran	Chohla Sahib
2231	PU/117	Taran Taran	Gandiwind
2232	PU/118	Taran Taran	Khadoor Sahib
2233	PU/119	Taran Taran	Naushehra Pannuan
2234	PU/120	Taran Taran	Patti
2235	PU/121	Taran Taran	Taran Taran
RAJASTHAN			
2236	RJ/1	Ajmer	Jawaja
2237	RJ/2	Alwar	Alwar
2238	RJ/3	Alwar	Behrore
2239	RJ/4	Alwar	Kotkasim
2240	RJ/5	Alwar	Mundawar
2241	RJ/6	Alwar	Neemrana
2242	RJ/7	Banswara	Talwara
2243	RJ/8	Barmer	Dhorimana

Sl. No.	Block No.	District	Block
2244	RJ/9	Barmer	Sindhari
2245	RJ/10	Bharatpur	Roopwas
2246	RJ/11	Churu	Churu
2247	RJ/12	Churu	Rajgarh
2248	RJ/13	Churu	Ratangarh
2249	RJ/14	Churu	Sujangarh
2250	RJ/15	Churu	Taranagar
2251	RJ/16	Dausa	Bandikui
2252	RJ/17	Ganganagar	Gharsana
2253	RJ/18	Ganganagar	Karanpur
2254	RJ/19	Ganganagar	Padampur
2255	RJ/20	Ganganagar	Raisinghnagar
2256	RJ/21	Ganganagar	Sadulshahar
2257	RJ/22	Ganganagar	Sri Ganganagar
2258	RJ/23	Ganganagar	Vijaynagar
2259	RJ/24	Hanumangarh	Bhadra
2260	RJ/25	Hanumangarh	Nohar
2261	RJ/26	Hanumangarh	Pilibangan
2262	RJ/27	Hanumangarh	Rawatsar
2263	RJ/28	Hanumangarh	Sangria
2264	RJ/29	Hanumangarh	Tibbi
2265	RJ/30	Jaipur	Govindgarh
2266	RJ/31	Jaipur	Jhotwara
2267	RJ/32	Jaipur	Kotputli

Sl. No.	Block No.	District	Block
2268	RJ/33	Jaipur	Sanmbher Lake
2269	RJ/34	Jaipur	Shahpura
2270	RJ/35	Jaipur	Viratnagar
2271	RJ/36	Jhalawar	Aklera
2272	RJ/37	Jhalawar	Bhawanimandi
2273	RJ/38	Jhalawar	Jhalawar
2274	RJ/39	Jhalawar	Khanpur
2275	RJ/40	Jhalawar	Pirawa
2276	RJ/41	Jhalawar	Sunel
2277	RJ/42	Jhunjhunun	Alsisar
2278	RJ/43	Jhunjhunun	Bagar
2279	RJ/44	Jhunjhunun	Bisau
2280	RJ/45	Jhunjhunun	Buhana
2281	RJ/46	Jhunjhunun	Chirawa
2282	RJ/47	Jhunjhunun	Jhunjhunu
2283	RJ/48	Jhunjhunun	Khetri
2284	RJ/49	Jhunjhunun	Nawalgarh
2285	RJ/50	Jhunjhunun	Surajgarh
2286	RJ/51	Jhunjhunun	Udaipurwati
2287	RJ/52	Karauli	Hindaun
2288	RJ/53	Kota	Kherabad
2289	RJ/54	Kota	Kota
2290	RJ/55	Kota	Ladpura
2291	RJ/56	Kota	Sangod

Sl. No.	Block No.	District	Block
2292	RJ/57	Kota	Sultanpur
2293	RJ/58	Nagaur	Kuchaman
2294	RJ/59	Sikar	Dantaramgarh
2295	RJ/60	Sikar	Dhod
2296	RJ/61	Sikar	Fatehpur
2297	RJ/62	Sikar	Khandela
2298	RJ/63	Sikar	Laxmangarh
2299	RJ/64	Sikar	Neem Ka Thana
2300	RJ/65	Sikar	Piprali
2301	RJ/66	Sikar	Shri Madhopur
2302	RJ/67	Sikar	Sikar Shahae
2303	RJ68	Udaipur	Badgaon
SIKKIM			
2304	SK/1	East Sikkim	Gangtok-A
2305	SK/2	East Sikkim	Pakyong
2306	SK/3	East Sikkim	Rongli
2307	SK/4	North Sikkim	Chungthang
2308	SK/5	North Sikkim	Mangan
2309	SK/6	South Sikkim	Namchi
2310	SK/7	South Sikkim	Ravangla
2311	SK/8	West Sikkim	Gyalshing
2312	SK/9	West Sikkim	Soreng
TAMIL NADU			
2313	TN/1	Chennai	Adyar

Sl. No.	Block No.	District	Block
2314	TN/2	Chennai	Egmore
2315	TN/3	Chennai	Mylapore
2316	TN/4	Chennai	Perambur
2317	TN/5	Chennai	Periamedu
2318	TN/6	Chennai	Purasaiwalkkam
2319	TN/7	Chennai	Royapuram
2320	TN/8	Chennai	T.Nagar
2321	TN/9	Chennai	Triplicane
2322	TN/10	Coimbatore	Anaimalai
2323	TN/11	Coimbatore	Annur
2324	TN/12	Coimbatore	Avinashi
2325	TN/13	Coimbatore	Gudimangalam
2326	TN/14	Coimbatore	Karamadai
2327	TN/15	Coimbatore	Kinathukkadavu
2328	TN/16	Coimbatore	Madathukkulam
2329	TN/17	Coimbatore	Madukkarai
2330	TN/18	Coimbatore	P.N.Palayam
2331	TN/19	Coimbatore	Palladam
2332	TN/20	Coimbatore	Perur
2333	TN/21	Coimbatore	Pollachi North
2334	TN/22	Coimbatore	Pollachi South
2335	TN/23	Coimbatore	Pongalur
2336	TN/24	Coimbatore	S.S.Kulam
2337	TN/25	Coimbatore	Sultanpet

Sl. No.	Block No.	District	Block
2338	TN/26	Coimbatore	Sulur
2339	TN/27	Coimbatore	Thondamuthur
2340	TN/28	Coimbatore	Tiruppur
2341	TN/29	Coimbatore	Udumalpet
2342	TN/30	Coimbatore	Valparai
2343	TN/31	Cuddalore	Annagramam
2344	TN/32	Cuddalore	Bhuvanagiri
2345	TN/33	Cuddalore	Cuddalore
2346	TN/34	Cuddalore	Kammapuram
2347	TN/35	Cuddalore	Kattumannarkoil
2348	TN/36	Cuddalore	Keerapalayam
2349	TN/37	Cuddalore	Kumaratchi
2350	TN/38	Cuddalore	Kurinjipadi
2351	TN/39	Cuddalore	Neyveli
2352	TN/40	Cuddalore	Parangipettai
2353	TN/41	Cuddalore	Virddhachalam
2354	TN/42	Dharmapuri	Dharmapuri
2355	TN/43	Dharmapuri	Harur
2356	TN/44	Dharmapuri	Morappur
2357	TN/45	Dharmapuri	Nallampalli
2358	TN/46	Dharmapuri	Pappireddipatty
2359	TN/47	Dindigul	Athoor
2360	TN/48	Dindigul	Batlagundu
2361	TN/49	Dindigul	Dindigul

Sl. No.	Block No.	District	Block
2362	TN/50	Dindigul	Gujiliamparai
2363	TN/51	Dindigul	Kodikanal
2364	TN/52	Dindigul	Natham
2365	TN/53	Dindigul	Nilakkottai
2366	TN/54	Dindigul	Oddanchatram
2367	TN/55	Dindigul	Palani
2368	TN/56	Dindigul	Reddiarchatram
2369	TN/57	Dindigul	Sanarpatty
2370	TN/58	Dindigul	Thoppampatty
2371	TN/59	Dindigul	Vadamadurai
2372	TN/60	Dindigul	Vedasandur
2373	TN/61	Erode	Bhavani
2374	TN/62	Erode	Bhavani Sagar
2375	TN/63	Erode	Chennimalai
2376	TN/64	Erode	Dharapuram
2377	TN/65	Erode	Erode
2378	TN/66	Erode	Gobi
2379	TN/67	Erode	Kangeyam
2380	TN/68	Erode	Kodumudi
2381	TN/69	Erode	Modakurichi
2382	TN/70	Erode	Perundurai
2383	TN/71	Erode	T.N. Palayam
2384	TN/72	Erode	Uthukuli
2385	TN/73	Erode	Vellokoil

Sl. No.	Block No.	District	Block
2386	TN/74	Kancheepuram	Acharapakkam
2387	TN/75	Kancheepuram	Chithamur
2388	TN/76	Kancheepuram	Kanchipuram
2389	TN/77	Kancheepuram	Kattankolathur
2390	TN/78	Kancheepuram	Kundrathur
2391	TN/79	Kancheepuram	Lathur
2392	TN/80	Kancheepuram	Maduranthagam
2393	TN/81	Kancheepuram	Sriperumpudur
2394	TN/82	Kancheepuram	St.Thomas Mount
2395	TN/83	Kancheepuram	Thirukallukundram
2396	TN/84	Kancheepuram	Thiruporur
2397	TN/85	Kancheepuram	Uthiramerur
2398	TN/86	Kancheepuram	Walajabad
2399	TN/87	Kanniyakumari	Agastheeswaram
2400	TN/88	Kanniyakumari	Killiyoor
2401	TN/89	Kanniyakumari	Kurunthancode
2402	TN/90	Kanniyakumari	Melpuram
2403	TN/91	Kanniyakumari	Munchirai
2404	TN/92	Kanniyakumari	Rajakkamangalam
2405	TN/93	Kanniyakumari	Thiruvattar
2406	TN/94	Kanniyakumari	Thovalai
2407	TN/95	Kanniyakumari	Thuckalay
2408	TN/96	Karur	Aravakurichi
2409	TN/97	Karur	K.Paramathi

Sl. No.	Block No.	District	Block
2410	TN/98	Karur	Karur
2411	TN/99	Karur	Krishnarayapuram
2412	TN/100	Karur	Kulithalai
2413	TN/101	Karur	Thanthoni
2414	TN/102	Karur	Thogaimalai
2415	TN/103	Krishanagiri	Bargur
2416	TN/104	Krishanagiri	Hosur
2417	TN/105	Krishanagiri	Kaveripatinam
2418	TN/106	Krishanagiri	Krishnagiri
2419	TN/107	Krishanagiri	Mathur
2420	TN/108	Krishanagiri	Uthangarai
2421	TN/109	Madurai	Alanganallur
2422	TN/110	Madurai	Chellampatti
2423	TN/111	Madurai	Kallikudi
2424	TN/112	Madurai	Kottampatti
2425	TN/113	Madurai	Madurai East
2426	TN/114	Madurai	Madurai North
2427	TN/115	Madurai	Madurai South
2428	TN/116	Madurai	Madurai West
2429	TN/117	Madurai	Melur
2430	TN/118	Madurai	Sedapatti
2431	TN/119	Madurai	T. Vadipatti
2432	TN/120	Madurai	T.Kallupatti
2433	TN/121	Madurai	Thirumangalam

Sl. No.	Block No.	District	Block
2434	TN/122	Madurai	Thiruparamkundram
2435	TN/123	Madurai	Usilampatti
2436	TN/124	Nagapattinam	Keezhaiyur
2437	TN/125	Nagapattinam	Kelvelur
2438	TN/126	Nagapattinam	Kollidam
2439	TN/127	Nagapattinam	Kuthalam
2440	TN/128	Nagapattinam	Mayiladudurai
2441	TN/129	Nagapattinam	Nagapattinam
2442	TN/130	Nagapattinam	Sembanarkoil
2443	TN/131	Nagapattinam	Sirkali
2444	TN/132	Nagapattinam	Thalainayar
2445	TN/133	Nagapattinam	Thirumarugal
2446	TN/134	Nagapattinam	Vedaranyam
2447	TN/135	Namakkal	Elachipalayam
2448	TN/136	Namakkal	Erumapatti
2449	TN/137	Namakkal	Kabilarmalai
2450	TN/138	Namakkal	Mohanur
2451	TN/139	Namakkal	Namagiripettai
2452	TN/140	Namakkal	Namakkal
2453	TN/141	Namakkal	Pallipalayam
2454	TN/142	Namakkal	Paramathy
2455	TN/143	Namakkal	Puduchadram
2456	TN/144	Namakkal	Rasipuram
2457	TN/145	Namakkal	Sendamangalam

Sl. No.	Block No.	District	Block
2458	TN/146	Namakkal	Triuchengodu
2459	TN/147	Namakkal	Vennandur
2460	TN/148	Perambalur	Alathur
2461	TN/149	Perambalur	Andimadam
2462	TN/150	Perambalur	Jayankondam
2463	TN/151	Perambalur	Perambalur
2464	TN/152	Perambalur	Sendurai
2465	TN/153	Perambalur	T.Palur
2466	TN/154	Perambalur	Thirumanur
2467	TN/155	Perambalur	Veppanthattai
2468	TN/156	Pudukkottai	Annavasal
2469	TN/157	Pudukkottai	Aranthangi
2470	TN/158	Pudukkottai	Arimalam
2471	TN/159	Pudukkottai	Avudaiyarkoil
2472	TN/160	Pudukkottai	Gandarvakkottai
2473	TN/161	Pudukkottai	Karambakudi
2474	TN/162	Pudukkottai	Kunnandarkoil
2475	TN/163	Pudukkottai	Manamelkudi
2476	TN/164	Pudukkottai	Ponnamaravathy
2477	TN//165	Pudukkottai	Pudukkottai
2478	TN166	Pudukkottai	Thirumayam
2479	TN/167	Pudukkottai	Thiruvrankulam
2480	TN/168	Pudukkottai	Viralimalai
2481	TN/169	Ramanathapuram	Bogalur

Sl. No.	Block No.	District	Block
2482	TN/170	Ramanathapuram	Kadaladi
2483	TN/171	Ramanathapuram	Kamuthi
2484	TN/172	Ramanathapuram	Mandapam
2485	TN/173	Ramanathapuram	Mudukulathur
2486	TN/174	Ramanathapuram	Nainarkoil
2487	TN/175	Ramanathapuram	Paramakudi
2488	TN/176	Ramanathapuram	Rajasingamangalam
2489	TN/177	Ramanathapuram	Ramanathapuram
2490	TN/178	Ramanathapuram	Thiruppullani
2491	TN/179	Ramanathapuram	Thiruvadanai
2492	TN/180	Salem	Attur
2493	TN/181	Salem	Ayothiyapattinam
2494	TN/182	Salem	Gangavalli
2495	TN/183	Salem	Mecheri
2496	TN/184	Salem	Omalur
2497	TN/185	Salem	Salemrural
2498	TN/186	Salem	Thalaiivasal
2499	TN/187	Salem	Valappadi
2500	TN/188	Sivaganga	Devakottai
2501	TN/189	Sivaganga	Iiyankudi
2502	TN/190	Sivaganga	Kalayarkoil
2503	TN/191	Sivaganga	Kallal
2504	TN/192	Sivaganga	Kannangudi
2505	TN/193	Sivaganga	Manamadurai

Sl. No.	Block No.	District	Block
2506	TN/194	Sivaganga	Sakkottai
2507	TN/195	Sivaganga	Singampunari
2508	TN/196	Sivaganga	Sivagangai
2509	TN/197	Sivaganga	Thiruppatur
2510	TN/198	Sivaganga	Thiruppuvanam
2511	TN/199	Thanjavur	Ammapettai
2512	TN/200	Thanjavur	Budalur
2513	TN/201	Thanjavur	Kumbakonam
2514	TN/202	Thanjavur	Madukkur
2515	TN/203	Thanjavur	Orathandu
2516	TN/204	Thanjavur	Papanasam
2517	TN/205	Thanjavur	Pattukkottai
2518	TN/206	Thanjavur	Peravurani
2519	TN/207	Thanjavur	Sethubavachatram
2520	TN/208	Thanjavur	Thanjavur (Rural)
2521	TN/209	Thanjavur	Thiruvaiyaru
2522	TN/210	Thanjavur	Thiruvidaimarudhur
2523	TN/211	Thanjavur	Thiruvonam
2524	TN/212	Thanjavur	Tirupanadal
2525	TN/213	The Nilgiris	Coonoor
2526	TN/214	The Nilgiris	Gudalur
2527	TN/215	The Nilgiris	Kotagiri
2528	TN/216	The Nilgiris	Udhagamandalam
2529	TN/217	Theni	Aundipatty

Sl. No.	Block No.	District	Block
2530	TN/218	Theni	Bodinayakanur
2531	TN/219	Theni	Chinnamanur
2532	TN/220	Theni	Cumbum
2533	TN/221	Theni	Myladumparai
2534	TN/222	Theni	Periyakulam
2535	TN/223	Theni	Theni
2536	TN/224	Theni	Uthamapalayam
2537	TN/225	Thiruvallur	Ellapuram
2538	TN/226	Thiruvallur	Gummidipoondi
2539	TN/227	Thiruvallur	Kadambathur
2540	TN/228	Thiruvallur	Minjur
2541	TN/229	Thiruvallur	Pallipat
2542	TN/230	Thiruvallur	Poonamallee
2543	TN/231	Thiruvallur	Poondi
2544	TN/232	Thiruvallur	Puzhal
2545	TN/233	Thiruvallur	R.K.Pet
2546	TN/234	Thiruvallur	Sholavaram
2547	TN/235	Thiruvallur	Thiruvalangadu
2548	TN/236	Thiruvallur	Thiruvallur
2549	TN/237	Thiruvallur	Tiruttani
2550	TN/238	Thiruvallur	Villivakkam
2551	TN/239	Thiruvarur	Kodavasal
2552	TN/240	Thiruvarur	Koradachery
2553	TN/241	Thiruvarur	Kottur

Sl. No.	Block No.	District	Block
2554	TN/242	Thiruvarur	Mannargudi
2555	TN/243	Thiruvarur	Muthupettai
2556	TN/244	Thiruvarur	Nannilam
2557	TN/245	Thiruvarur	Needamangalam
2558	TN/246	Thiruvarur	Thiruthuraiipoondi
2559	TN/247	Thiruvarur	Tiruvarur
2560	TN/248	Thiruvarur	Valangaiman
2561	TN/249	Thoothukkudi	Alwarthirunagari
2562	TN/250	Thoothukkudi	Karungulam
2563	TN/251	Thoothukkudi	Kayathar
2564	TN/252	Thoothukkudi	Kovilpatti Rural, Urban
2565	TN/253	Thoothukkudi	Ottapidaram Rural
2566	TN/254	Thoothukkudi	Pudur
2567	TN/255	Thoothukkudi	Sattankulam
2568	TN/256	Thoothukkudi	Srivaikuntam
2569	TN/257	Thoothukkudi	Thoothukudi Rural
2570	TN/258	Thoothukkudi	Tiruchendur
2571	TN/259	Thoothukkudi	Tuticorin
2572	TN/260	Thoothukkudi	Udangudy
2573	TN/261	Thoothukkudi	Vilathikulam
2574	TN/262	Tiruchirappalli	Andhanallur
2575	TN/263	Tiruchirappalli	Lalgudi
2576	TN/264	Tiruchirappalli	Manapparai
2577	TN/265	Tiruchirappalli	Manikandam

Sl. No.	Block No.	District	Block
2578	TN/266	Tiruchirappalli	Mannachannallur
2579	TN/267	Tiruchirappalli	Marungapuri
2580	TN/268	Tiruchirappalli	Musiri
2581	TN/269	Tiruchirappalli	Pullambadi
2582	TN/270	Tiruchirappalli	Thathiengarpet
2583	TN/271	Tiruchirappalli	Thiruverumbur
2584	TN/272	Tiruchirappalli	Thottiam
2585	TN/273	Tiruchirappalli	Thuraiyur
2586	TN/274	Tiruchirappalli	Trichy-West
2587	TN/275	Tiruchirappalli	Uppiliapuram
2588	TN/276	Tiruchirappalli	Vaiyampatty
2589	TN/277	Tirunelveli	Alangulam
2590	TN/278	Tirunelveli	Ambasamudram
2591	TN/279	Tirunelveli	Cheranmahadevi
2592	TN/280	Tirunelveli	Kadayam
2593	TN/281	Tirunelveli	Kadayanallur
2594	TN/282	Tirunelveli	Kalakad
2595	TN/283	Tirunelveli	Keelapavoor
2596	TN/284	Tirunelveli	Kuruvikulam
2597	TN/285	Tirunelveli	Manur
2598	TN/286	Tirunelveli	Melaneelithanallur
2599	TN/287	Tirunelveli	Nanguneri
2600	TN/288	Tirunelveli	Palayamkottai Rural
2601	TN/289	Tirunelveli	Pappakudi

Sl. No.	Block No.	District	Block
2602	TN/290	Tirunelveli	Radhapuram
2603	TN/291	Tirunelveli	Sankarankovil
2604	TN/292	Tirunelveli	Shengottai
2605	TN/293	Tirunelveli	Tenkasi
2606	TN/294	Tirunelveli	Valliyoor
2607	TN/295	Tirunelveli	Vasudevanallur
2608	TN/296	Tiruvannamalai	Anakkavur
2609	TN/297	Tiruvannamalai	Arni
2610	TN/298	Tiruvannamalai	Chengam
2611	TN/299	Tiruvannamalai	Chetpet
2612	TN/300	Tiruvannamalai	Cheygar
2613	TN/301	Tiruvannamalai	Kalaspakkam
2614	TN/302	Tiruvannamalai	Kilpennathur
2615	TN/303	Tiruvannamalai	Pernamallur
2616	TN/304	Tiruvannamalai	Polur
2617	TN/305	Tiruvannamalai	Pudupalayam
2618	TN/306	Tiruvannamalai	Thandrampet
2619	TN/307	Tiruvannamalai	Thellar
2620	TN/308	Tiruvannamalai	Thurinjapuram
2621	TN/309	Tiruvannamalai	Tiruvannamalai
2622	TN/310	Tiruvannamalai	Vandavasi
2623	TN/311	Tiruvannamalai	Vembakkam
2624	TN/312	Tiruvannamalai	West Arni
2625	TN/313	Vellore	Alangayam

Sl. No.	Block No.	District	Block
2626	TN/314	Vellore	Anaicut
2627	TN/315	Vellore	Arakkonam
2628	TN/316	Vellore	Arcot
2629	TN/317	Vellore	Gudiyattam
2630	TN/318	Vellore	Jolarpet
2631	TN/319	Vellore	K V Kuppam
2632	TN/320	Vellore	Kandhili
2633	TN/321	Vellore	Kaniyambadi
2634	TN/322	Vellore	Katpadi
2635	TN/323	Vellore	Kaveripakkam
2636	TN/324	Vellore	Madhanur
2637	TN/325	Vellore	Natrampalli
2638	TN/326	Vellore	Nemili
2639	TN/327	Vellore	Pernambut
2640	TN/328	Vellore	Sholingur
2641	TN/329	Vellore	Thimiri
2642	TN/330	Vellore	Thirupattur
2643	TN/331	Vellore	Vellore Rural
2644	TN/332	Vellore	Walajah East
2645	TN/333	Vellore	Walajah West
2646	TN/334	Viluppuram	Chinnasalem
2647	TN/335	Viluppuram	Gingee
2648	TN/336	Viluppuram	Kanai
2649	TN/337	Viluppuram	Kandamangalam

Sl. No.	Block No.	District	Block
2650	TN/338	Viluppuram	Koliyanur
2651	TN/339	Viluppuram	Mailam
2652	TN/340	Viluppuram	Marakkanam
2653	TN/341	Viluppuram	Melmalayanur
2654	TN/342	Viluppuram	Mugaiyur
2655	TN/343	Viluppuram	Olakkur
2656	TN/344	Viluppuram	Vallam
2657	TN/345	Viluppuram	Vanur
2658	TN/346	Viluppuram	Vikaravandi
2659	TN/347	Viluppuram	Viluppuram
2660	TN/348	Virudhunagar	Aruppukottai
2661	TN/349	Virudhunagar	Kariyapatti
2662	TN/350	Virudhunagar	Narikudi
2663	TN/351	Virudhunagar	Rajapalayam
2664	TN/352	Virudhunagar	Sattur
2665	TN/353	Virudhunagar	Sivakasi
2666	TN/354	Virudhunagar	Srivilliputhur
2667	TN/355	Virudhunagar	Thiruchuli
2668	TN/356	Virudhunagar	Vembakottai
2669	TN/357	Virudhunagar	Virudhunagar
2670	TN/358	Virudhunagar	Watrap
TRIPURA			
2671	TR/1	Dhalai	Manu
2672	TR/2	Dhalai	Salema

Sl. No.	Block No.	District	Block
2673	TR/3	North Tripura	Gournagar
2674	TR/4	North Tripura	Jampui
2675	TR/5	North Tripura	Kadamtala
2676	TR/6	North Tripura	Kumarghat
2677	TR/7	North Tripura	Panisagar
2678	TR/8	North Tripura	Pecharthal
2679	TR/9	South Tripura	Ampinagar
2680	TR/10	South Tripura	Bagafa
2681	TR/11	South Tripura	Hrishyamukh
2682	TR/12	South Tripura	Kakraban
2683	TR/13	South Tripura	Matabari
2684	TR/14	South Tripura	Rajnagar
2685	TR/15	South Tripura	Satchand
2686	TR/16	West Tripura	Bishalgarh
2687	TR/17	West Tripura	Boxanagar
2688	TR/18	West Tripura	Dukli
2689	TR/19	West Tripura	Hezamara
2690	TR/20	West Tripura	Jampoijala
2691	TR/21	West Tripura	Jirania
2692	TR/22	West Tripura	Kalyanpur
2693	TR/23	West Tripura	Kathalia
2694	TR/24	West Tripura	Khowai
2695	TR/25	West Tripura	Mandai
2696	TR/26	West Tripura	Melaghar

Sl. No.	Block No.	District	Block
2697	TR/27	West Tripura	Mohanpur
2698	TR/28	West Tripura	Mungiakami
2699	TR/29	West Tripura	Padmabil
2700	TR/30	West Tripura	Teliamura
2701	TR/31	West Tripura	Tulashikhar
UTTAR PRADESH			
2702	UP/1	Agra	Etmadpur
2703	UP/2	Agra	Jaitpur Kalan
2704	UP/3	Allahabad	Soram
2705	UP/4	Ambedkar Nagar	Baskhari
2706	UP/5	Auraiya	Achhalda
2707	UP/6	Auraiya	Ajitmal
2708	UP/7	Auraiya	Auraiya
2709	UP/8	Auraiya	Bhagyanagar
2710	UP/9	Auraiya	Bidhuna
2711	UP/10	Auraiya	Erva Katra
2712	UP/11	Auraiya	Sahar
2713	UP/12	Azamgarh	Azamgrah
2714	UP/13	Azamgarh	Mirzapur
2715	UP/14	Baghpat	Baghpat
2716	UP/15	Baghpat	Barout
2717	UP/16	Baghpat	Binoly
2718	UP/17	Baghpat	Khekra
2719	UP/18	Baghpat	Pilana

Sl. No.	Block No.	District	Block
2720	UP/19	Ballia	Hanumanganj
2721	UP/20	Basti	Dubaulia
2722	UP/21	Bijnor	Aaku(Nehtor)
2723	UP/22	Bijnor	Afzalgrah
2724	UP/23	Bijnor	Allhepur(Dhampur)
2725	UP/24	Bulandshahr	Agauta
2726	UP/25	Bulandshahr	B.B.Nagar
2727	UP/26	Chandauli	Chahaniya
2728	UP/27	Chitrakoot	Chitrakoot
2729	UP/28	Chitrakoot	Ramnagar
2730	UP/29	Deoria	Bhagalpur
2731	UP/30	Deoria	Salimpur
2732	UP/31	Deoria	Tarakulawa
2733	UP/32	Etawah	Barhpura
2734	UP/33	Etawah	Basrehar
2735	UP/34	Etawah	Bharthana
2736	UP/35	Etawah	Chakarnagar
2737	UP/36	Etawah	Jaswant Nagar
2738	UP/37	Etawah	Mahewa
2739	UP/38	Etawah	Saifaie
2740	UP/39	Etawah	Takha
2741	UP/40	Faizabad	Masaudha
2742	UP/41	Farrukhabad	Barh Pur
2743	UP/42	Farrukhabad	Mohamdabad

Sl. No.	Block No.	District	Block
2744	UP/43	Fatehpur	Amauli
2745	UP/44	Fatehpur	Deomai
2746	UP/45	Fatehpur	Khajuha
2747	UP/46	Firozabad	Aaranw
2748	UP/47	Firozabad	Firozabad
2749	UP/48	Firozabad	Jasrana
2750	UP/49	Firozabad	Khairgarh
2751	UP/50	Firozabad	Madanpur
2752	UP/51	Firozabad	Narkhi
2753	UP/52	Firozabad	Shikohabad
2754	UP/53	Firozabad	Tundla
2755	UP/54	Gautam Buddha Nagar	Dadri
2756	UP/55	Gautam Buddha Nagar	Visrakh
2757	UP/56	Ghaziabad	Bhojpur
2758	UP/57	Ghaziabad	Hapur
2759	UP/58	Ghaziabad	Loni
2760	UP/59	Ghaziabad	Murad Nagar
2761	UP/60	Ghaziabad	Simbhawali
2762	UP/61	Ghazipur	Bhadaura
2763	UP/62	Ghazipur	Karanda
2764	UP/63	Hathras	Hathras
2765	UP/64	Hathras	Sasni
2766	UP/65	Jalaun	Jalaun
2767	UP/66	Jalaun	Konch

Sl. No.	Block No.	District	Block
2768	UP/67	Jalaun	Kuthaund
2769	UP/68	Jalaun	Madhaugadh
2770	UP/69	Jaunpur	Sikrara
2771	UP/70	Jaunpur	Sirkoni
2772	UP/71	Kannauj	Chibramau
2773	UP/72	Kannauj	Haseran
2774	UP/73	Kannauj	Saurikha
2775	UP/74	Kannauj	Umarda
2776	UP/75	Kanpur Dehat	Akbarpur
2777	UP/76	Kanpur Dehat	Amaraudha
2778	UP/77	Kanpur Dehat	Derapur
2779	UP/78	Kanpur Dehat	Jhijhak
2780	UP/79	Kanpur Dehat	Kakwan
2781	UP/80	Kanpur Dehat	Maitha
2782	UP/81	Kanpur Dehat	Malasa
2783	UP/82	Kanpur Dehat	Rajpur
2784	UP/83	Kanpur Dehat	Rasulabad
2785	UP/84	Kanpur Dehat	Sandalpur
2786	UP/85	Kanpur Dehat	Sarvankhera
2787	UP/86	Kanpur Nagar	Bhitergaon
2788	UP/87	Kanpur Nagar	Bidhnu
2789	UP/88	Kanpur Nagar	Bilhour
2790	UP/89	Kanpur Nagar	Chaubepur
2791	UP/90	Kanpur Nagar	Ghatampur

Sl. No.	Block No.	District	Block
2792	UP/91	Kanpur Nagar	Kakwan
2793	UP/92	Kanpur Nagar	Kalyanpur
2794	UP/93	Kanpur Nagar	Patara
2795	UP/94	Kanpur Nagar	Sarsaul
2796	UP/95	Kanpur Nagar	Shivrajpur
2797	UP/96	Kheri	Gola
2798	UP/97	Kheri	Lakhimpur
2799	UP/98	Kheri	Mom
2800	UP/99	Kheri	Pal
2801	UP/100	Lalitpur	Lalitpur
2802	UP/101	Maharajganj	Anand Nagar
2803	UP/102	Mainpuri	Barnahal
2804	UP/103	Mainpuri	Bewar
2805	UP/104	Mainpuri	Jagir
2806	UP/105	Mainpuri	Kishani
2807	UP/106	Mainpuri	Kurawali
2808	UP/107	Mainpuri	Mainpuri
2809	UP/108	Mainpuri	Sultanganj
2810	UP/109	Mau	Dohrighat
2811	UP/110	Mau	Fathepur Mandaon
2812	UP/111	Mau	Ghosi
2813	UP/112	Mau	Pardaha
2814	UP/113	Meerut	Daurala
2815	UP/114	Meerut	Hastinapur

Sl. No.	Block No.	District	Block
2816	UP/115	Meerut	Jani
2817	UP/116	Meerut	Machra
2818	UP/117	Meerut	Mawana
2819	UP/118	Meerut	Meerut
2820	UP/119	Meerut	Rajpura
2821	UP/120	Meerut	Rohta
2822	UP/121	Meerut	Sardhana
2823	UP/122	Mirzapur	Nerayen Pur
2824	UP/123	Mirzapur	Seekhar
2825	UP/124	Moradabad	Kunderki
2826	UP/125	Muzaffarnagar	Baghra
2827	UP/126	Muzaffarnagar	Khatauli
2828	UP/127	Muzaffarnagar	Sadar
2829	UP/128	Muzaffarnagar	Shamli
2830	UP/129	Muzaffarnagar	Thanabhawan
2831	UP/130	Pratapgarh	Baba Bhelkharnath
2832	UP/131	Pratapgarh	Sadar
2833	UP/132	Rae Bareli	Lalganj
2834	UP/133	Rae Bareli	Sareni
2835	UP/134	Saharanpur	Balia Khedi
2836	UP/135	Saharanpur	Deoband
2837	UP/136	Saharanpur	Nagal
2838	UP/137	Saharanpur	Nakur
2839	UP/138	Saharanpur	Nanauta

Sl. No.	Block No.	District	Block
2840	UP/139	Saharanpur	Rampur Maniharan
2841	UP/140	Sant Kabir Nagar	Belhar Kala
2842	UP/141	Sant Kabir Nagar	Pauli
2843	UP/142	Shahjahanpur	Madnapur
2844	UP/143	Siddharthnagar	Satha
2845	UP/144	Sultanpur	Motigarapur
2846	UP/145	Unnao	Bighapur
2847	UP/146	Unnao	Sikanderpur Karn
2848	UP/147	Unnao	Sumerpur
2849	UP/148	Varanasi	Baragaon
2850	UP/149	Varanasi	Harhua
2851	UP/150	Varanasi	Kashividyapeeth
UTTARAKHAND			
2852	UK/1	Almora	Bhaisiyachhana
2853	UK/2	Almora	Bhikiyasain
2854	UK/3	Almora	Chaukhutiya
2855	UK/4	Almora	Dwarahat
2856	UK/5	Almora	Hawalbag
2857	UK/6	Almora	Lamgarah
2858	UK/7	Almora	Sult
2859	UK/8	Almora	Syaldey
2860	UK/9	Almora	Takula
2861	UK/10	Almora	Tarikhet
2862	UK/11	Bageshwar	Bageshwar

Sl. No.	Block No.	District	Block
2863	UK/12	Bageshwar	Garur
2864	UK/13	Bageshwar	Kapkote
2865	UK/14	Chamoli	Dasholi
2866	UK/15	Chamoli	Dewal
2867	UK/16	Chamoli	Gairsain
2868	UK/17	Chamoli	Ghat
2869	UK/18	Chamoli	Joshimath
2870	UK/19	Chamoli	Karanprayag
2871	UK/20	Chamoli	Narayanbagar
2872	UK/21	Chamoli	Pokhari
2873	UK/22	Chamoli	Tharali
2874	UK/23	Champawat	Barakot
2875	UK/24	Champawat	Champawat
2876	UK/25	Champawat	Lohaghat
2877	UK/26	Champawat	Pati
2878	UK/27	Dehradun	Doiwala
2879	UK/28	Dehradun	Doiwala Rishikesh
2880	UK/29	Dehradun	Raipur
2881	UK/30	Dehradun	Sahaspur
2882	UK/31	Dehradun	Vikasnagar
2883	UK/32	Nainital	Betaalghat
2884	UK/33	Nainital	Bheemtal
2885	UK/34	Nainital	Dhari
2886	UK/35	Nainital	Haldwani

Sl. No.	Block No.	District	Block
2887	UK/36	Nainital	Kotabagh
2888	UK/37	Nainital	Okhalkanda
2889	UK/38	Nainital	Ramgarh
2890	UK/39	Nainital	Ramnagar
2891	UK/40	Pauri Garhwal	Bironkhal
2892	UK/41	Pauri Garhwal	Dugadda
2893	UK/42	Pauri Garhwal	Dwarikahl
2894	UK/43	Pauri Garhwal	Ekeswar
2895	UK/44	Pauri Garhwal	Jayharikhal
2896	UK/45	Pauri Garhwal	Kaljikhhal
2897	UK/46	Pauri Garhwal	Khirsu
2898	UK/47	Pauri Garhwal	Kot
2899	UK/48	Pauri Garhwal	Nainidanda
2900	UK/49	Pauri Garhwal	Pabau
2901	UK/50	Pauri Garhwal	Pauri
2902	UK/51	Pauri Garhwal	Pokhra
2903	UK/52	Pauri Garhwal	Rikhanikhhal
2904	UK/53	Pauri Garhwal	Thalisain
2905	UK/54	Pauri Garhwal	Yamkeshwar
2906	UK/55	Pithoragarh	Berinag
2907	UK/56	Pithoragarh	Bin
2908	UK/57	Pithoragarh	Dharchula
2909	UK/58	Pithoragarh	Didihat
2910	UK/59	Pithoragarh	Gangolihat

Sl. No.	Block No.	District	Block
2911	UK/60	Pithoragarh	Kanalichheena
2912	UK/61	Pithoragarh	Moonakot
2913	UK/62	Pithoragarh	Munsyari
2914	UK/63	Rudraprayag	Augustyamuni
2915	UK/64	Rudraprayag	Jakholi
2916	UK/65	Rudraprayag	Ukhimath
2917	UK/66	Tehri Garhwal	Chamba
2918	UK/67	Tehri Garhwal	Devprayag
2919	UK/68	Tehri Garhwal	Jakhnidhar
2920	UK/69	Tehri Garhwal	Keertinagar
2921	UK/70	Udham Singh Nagar	Gadarpur
2922	UK/71	Udham Singh Nagar	Jaspur
2923	UK/72	Udham Singh Nagar	Kashipur
2924	UK/73	Udham Singh Nagar	Khatima
2925	UK/74	Udham Singh Nagar	Rudrapur
2926	UK/75	Udham Singh Nagar	Sitarganj
2927	UK/76	Uttarkashi	Bhatwari
2928	UK/77	Uttarkashi	Dunda
WEST BENGAL			
2929	WB/1	Bankura	Bankura-I
2930	WB/2	Bankura	Bankura-Ii
2931	WB/3	Bankura	Barjora
2932	WB/4	Bankura	Indas
2933	WB/5	Bankura	Joypur

Sl. No.	Block No.	District	Block
2934	WB/6	Bankura	Khatra-I
2935	WB/7	Bankura	Kotulpur
2936	WB/8	Bankura	Raipur-I
2937	WB/9	Bankura	Sarenga [Raipur-Ii]
2938	WB/10	Bankura	Simlapal
2939	WB/11	Bankura	Taldangra
2940	WB/12	Barddhaman	Andal
2941	WB/13	Barddhaman	Ausgram-I
2942	WB/14	Barddhaman	Ausgram-Ii
2943	WB/15	Barddhaman	Barabani
2944	WB/16	Barddhaman	Bhatar
2945	WB/17	Barddhaman	Burdwan-I
2946	WB/18	Barddhaman	Burdwan-Ii
2947	WB/19	Barddhaman	Durgapur-Faridpur
2948	WB/20	Barddhaman	Galsi-I
2949	WB/21	Barddhaman	Galsi-Ii
2950	WB/22	Barddhaman	Jamalpur
2951	WB/23	Barddhaman	Jamuria
2952	WB/24	Barddhaman	Kalna-I
2953	WB/25	Barddhaman	Kalna-Ii
2954	WB/26	Barddhaman	Kanksa
2955	WB/27	Barddhaman	Katwa-I
2956	WB/28	Barddhaman	Katwa-Ii
2957	WB/29	Barddhaman	Ketugram-I

Sl. No.	Block No.	District	Block
2958	WB/30	Barddhaman	Ketugram-Ii
2959	WB/31	Barddhaman	Khandoghosh
2960	WB/32	Barddhaman	Memari-I
2961	WB/33	Barddhaman	Memari-Ii
2962	WB/34	Barddhaman	Mongalkote
2963	WB/35	Barddhaman	Monteswar
2964	WB/36	Barddhaman	Pandabeswar
2965	WB/37	Barddhaman	Purbasthali-I
2966	WB/38	Barddhaman	Purbasthali-Ii
2967	WB/39	Barddhaman	Raina-I
2968	WB/40	Barddhaman	Raina-Ii
2969	WB/41	Barddhaman	Raniganj
2970	WB/42	Barddhaman	Salanpur
2971	WB/43	Birbhum	Bolpur Sriniketan
2972	WB/44	Birbhum	Illambazar
2973	WB/45	Birbhum	Khoyrasole
2974	WB/46	Birbhum	Labpur
2975	WB/47	Birbhum	Mayureswar-I
2976	WB/48	Birbhum	Mayureswar-Ii
2977	WB/49	Birbhum	Nalhati-I
2978	WB/50	Birbhum	Nalhati-Ii
2979	WB/51	Birbhum	Nanoor
2980	WB/52	Birbhum	Rampurhat-I
2981	WB/53	Birbhum	Rampurhat-Ii

Sl. No.	Block No.	District	Block
2982	WB/54	Birbhum	Sainthia
2983	WB/55	Birbhum	Suri-I
2984	WB/56	Birbhum	Suri-Ii
2985	WB/57	Dakshin Dinajpur	Balurghat
2986	WB/58	Dakshin Dinajpur	Banshihari
2987	WB/59	Dakshin Dinajpur	Gangarampur
2988	WB/60	Dakshin Dinajpur	Hili
2989	WB/61	Dakshin Dinajpur	Kumarganj
2990	WB/62	Dakshin Dinajpur	Tapan
2991	WB/63	Darjiling	Algarah - Munsong
2992	WB/64	Darjiling	Bong - Dungra
2993	WB/65	Darjiling	Chongtong - Rishihat
2994	WB/66	Darjiling	Ghoom - Jorebunglow
2995	WB/67	Darjiling	Giddaypahar - Pankhabari
2996	WB/68	Darjiling	Gitdabling - Sinji
2997	WB/69	Darjiling	Gorubathan
2998	WB/70	Darjiling	Kalimpong Khas
2999	WB/71	Darjiling	Kalimpong Town - Dr Graham's Homes
3000	WB/72	Darjiling	Kurseong Town
3001	WB/73	Darjiling	Lava - Pedong
3002	WB/74	Darjiling	Lebong Valley
3003	WB/75	Darjiling	Lopchu - Peshok
3004	WB/76	Darjiling	Mirik

Sl. No.	Block No.	District	Block
3005	WB/77	Darjiling	Mungpoo - Latpanchar
3006	WB/78	Darjiling	Pokhriabong - Nagri
3007	WB/79	Darjiling	Pulbazar - Bijanbari
3008	WB/80	Darjiling	Rimbik - Lodhoma
3009	WB/81	Darjiling	Rungbull - Dooteria
3010	WB/82	Darjiling	Sadar I
3011	WB/83	Darjiling	Sadar Ii
3012	WB/84	Darjiling	Singamari - Tukvar
3013	WB/85	Darjiling	Sonada - Tung
3014	WB/86	Darjiling	Soureni - Panighatta
3015	WB/87	Darjiling	Sukhiapokhri - Maneybhanjang
3016	WB/88	Darjiling	Takdah - Teesta Valley
3017	WB/89	Darjiling	Tindharia - Sukna
3018	WB/90	Darjiling	Todey - Tangta - Jaldhaka
3019	WB/91	Haora	Amta-I
3020	WB/92	Haora	Amta-Ii
3021	WB/93	Haora	Bagnan-I
3022	WB/94	Haora	Bagnan-Ii
3023	WB/95	Haora	Bally- Jagacha
3024	WB/96	Haora	Domjur
3025	WB/97	Haora	Jagatballavpur
3026	WB/98	Haora	Panchla
3027	WB/99	Haora	Sankrail

Sl. No.	Block No.	District	Block
3028	WB/100	Haora	Shyampur-I
3029	WB/101	Haora	Shyampur-Ii
3030	WB/102	Haora	Udaynarayanpur
3031	WB/103	Haora	Uluberia-I
3032	WB/104	Haora	Uluberia-Ii
3033	WB/105	Hugli	Arambagh
3034	WB/106	Hugli	Balagarh
3035	WB/107	Hugli	Chanditala-I
3036	WB/108	Hugli	Chanditala-Ii
3037	WB/109	Hugli	Chinsurah-Mogra
3038	WB/110	Hugli	Dhaniakhali
3039	WB/111	Hugli	Goghat-I
3040	WB/112	Hugli	Goghat-Ii
3041	WB/113	Hugli	Haripal
3042	WB/114	Hugli	Jangipara
3043	WB/115	Hugli	Khanakul-I
3044	WB/116	Hugli	Khanakul-Ii
3045	WB/117	Hugli	Pandua
3046	WB/118	Hugli	Polba-Dadpur
3047	WB/119	Hugli	Pursurah
3048	WB/120	Hugli	Serampur-Uttarpara
3049	WB/121	Hugli	Singur
3050	WB/122	Hugli	Tarakashwar
3051	WB/123	Hugli	Uttarpara Kotrang

Sl. No.	Block No.	District	Block
3052	WB/124	Jalpaiguri	Alipurduar-I
3053	WB/125	Jalpaiguri	Alipurduar-Ii
3054	WB/126	Jalpaiguri	Falakata
3055	WB/127	Jalpaiguri	Jalpaiguri Sadar
3056	WB/128	Jalpaiguri	Kumargramduar
3057	WB/129	Jalpaiguri	Maynaguri
3058	WB/130	Jalpaiguri	Rajganj
3059	WB/131	Koch Bihar	Cooch Behar-I
3060	WB/132	Koch Bihar	Cooch Behar-Ii
3061	WB/133	Koch Bihar	Dinhata-I
3062	WB/134	Koch Bihar	Dinhata-Ii
3063	WB/135	Koch Bihar	Haldibari
3064	WB/136	Koch Bihar	Mathabhanga-I
3065	WB/137	Koch Bihar	Mathabhanga-Ii
3066	WB/138	Koch Bihar	Mekhliganj
3067	WB/139	Koch Bihar	Tufanganj-I
3068	WB/140	Koch Bihar	Tufanganj-Ii
3069	WB/141	Maldah	Chanchal-1
3070	WB/142	Maldah	Kaliachak-1
3071	WB/143	Murshidabad	Barwan
3072	WB/144	Murshidabad	Beldanga-I
3073	WB/145	Murshidabad	Beldanga-Ii
3074	WB/146	Murshidabad	Berhampore
3075	WB/147	Murshidabad	Bhagawangola-I

Sl. No.	Block No.	District	Block
3076	WB/148	Murshidabad	Domkal
3077	WB/149	Murshidabad	Hariharpara
3078	WB/150	Murshidabad	Jalangi
3079	WB/151	Murshidabad	Lalgola
3080	WB/152	Murshidabad	Murshidabad-Jiaganj (M.J)
3081	WB/153	Murshidabad	Nabagram
3082	WB/154	Murshidabad	Nowda
3083	WB/155	Murshidabad	Raninagar-I
3084	WB/156	Murshidabad	Raninagar-Ii
3085	WB/157	Murshidabad	Sagardighi
3086	WB/158	Nadia	Chakdah
3087	WB/159	Nadia	Chapra
3088	WB/160	Nadia	Hanskhali
3089	WB/161	Nadia	Haringhata
3090	WB/162	Nadia	Kaliganj
3091	WB/163	Nadia	Karimpur - I
3092	WB/164	Nadia	Karimpur - Ii
3093	WB/165	Nadia	Krishnaganj
3094	WB/166	Nadia	Krishnagar - I
3095	WB/167	Nadia	Krishnagar - Ii
3096	WB/168	Nadia	Nabadwip
3097	WB/169	Nadia	Ranaghat - I
3098	WB/170	Nadia	Ranaghat - Ii
3099	WB/171	Nadia	Santipur

Sl. No.	Block No.	District	Block
3100	WB/172	Nadia	Tehatta - I
3101	WB/173	Nadia	Tehatta - Ii
3102	WB/174	North Twenty Four Pargana	Amdanga
3103	WB/175	North Twenty Four Pargana	Baduria
3104	WB/176	North Twenty Four Pargana	Bagdah
3105	WB/177	North Twenty Four Pargana	Barasat - I
3106	WB/178	North Twenty Four Pargana	Barasat - Ii
3107	WB/179	North Twenty Four Pargana	Barrackpore - I
3108	WB/180	North Twenty Four Pargana	Barrackpore - Ii
3109	WB/181	North Twenty Four Pargana	Basirhat - I
3110	WB/182	North Twenty Four Pargana	Basirhat - Ii
3111	WB/183	North Twenty Four Pargana	Bongaon
3112	WB/184	North Twenty Four Pargana	Deganga
3113	WB/185	North Twenty Four Pargana	Gaighata
3114	WB/186	North Twenty Four Pargana	Habra - I
3115	WB/187	North Twenty Four Pargana	Habra - Ii

Sl. No.	Block No.	District	Block
3116	WB/188	North Twenty Four Pargana	Haroa
3117	WB/189	North Twenty Four Pargana	Hasnabad
3118	WB/190	North Twenty Four Pargana	Hingalgunj
3119	WB/191	North Twenty Four Pargana	Minakhan
3120	WB/192	North Twenty Four Pargana	Rajarhat
3121	WB/193	North Twenty Four Pargana	Sandeshkhali - I
3122	WB/194	North Twenty Four Pargana	Sandeshkhali - Ii
3123	WB/195	North Twenty Four Pargana	Swarupnagar
3124	WB/196	Paschim Medinipur	Binpur-1
3125	WB/197	Paschim Medinipur	Binpur-2
3126	WB/198	Paschim Medinipur	Chandrakona-1
3127	WB/199	Paschim Medinipur	Chandrakona-2
3128	WB/200	Paschim Medinipur	Dantan-1
3129	WB/201	Paschim Medinipur	Dantan-2
3130	WB/202	Paschim Medinipur	Daspur-1
3131	WB/203	Paschim Medinipur	Daspur-2
3132	WB/204	Paschim Medinipur	Debra
3133	WB/205	Paschim Medinipur	Garbeta-1
3134	WB/206	Paschim Medinipur	Garbeta-2

Sl. No.	Block No.	District	Block
3135	WB/207	Paschim Medinipur	Garbeta-3
3136	WB/208	Paschim Medinipur	Ghatal
3137	WB/209	Paschim Medinipur	Gopiballavpur-2
3138	WB/210	Paschim Medinipur	Jamboni
3139	WB/211	Paschim Medinipur	Jhargram
3140	WB/212	Paschim Medinipur	Keshiary
3141	WB/213	Paschim Medinipur	Keshpur
3142	WB/214	Paschim Medinipur	Kgp-1
3143	WB/215	Paschim Medinipur	Kgp-2
3144	WB/216	Paschim Medinipur	Midnapore Sadar
3145	WB/217	Paschim Medinipur	Mohanpur
3146	WB/218	Paschim Medinipur	Narayangarh
3147	WB/219	Paschim Medinipur	Pingla
3148	WB/220	Paschim Medinipur	Sabong
3149	WB/221	Paschim Medinipur	Salboni
3150	WB/222	Paschim Medinipur	Sankrail
3151	WB/223	Purba Medinipur	Bhagwanpur -I
3152	WB/224	Purba Medinipur	Bhagwanpur -Ii
3153	WB/225	Purba Medinipur	Contai -I
3154	WB/226	Purba Medinipur	Contai -Ii
3155	WB/227	Purba Medinipur	Contai -Iii
3156	WB/228	Purba Medinipur	Egra -I
3157	WB/229	Purba Medinipur	Egra -Ii
3158	WB/230	Purba Medinipur	Haldia

Sl. No.	Block No.	District	Block
3159	WB/231	Purba Medinipur	Khejuri -I
3160	WB/232	Purba Medinipur	Khejuri -Ii
3161	WB/233	Purba Medinipur	Mahisadal
3162	WB/234	Purba Medinipur	Moyna
3163	WB/235	Purba Medinipur	Nandakumar
3164	WB/236	Purba Medinipur	Nandigram -I
3165	WB/237	Purba Medinipur	Nandigram -Ii
3166	WB/238	Purba Medinipur	Nandigram -Iii
3167	WB/239	Purba Medinipur	Panskura -I
3168	WB/240	Purba Medinipur	Panskura -Ii
3169	WB/241	Purba Medinipur	Patashpur -I
3170	WB/242	Purba Medinipur	Patashpur -Ii
3171	WB/243	Purba Medinipur	Ramnagar -I
3172	WB/244	Purba Medinipur	Ramnagar -Ii
3173	WB/245	Purba Medinipur	Sahid Matangani
3174	WB/246	Purba Medinipur	Sutahata
3175	WB/247	Purba Medinipur	Tamluk
3176	WB/248	Siliguri	Matigara
3177	WB/249	Siliguri	Naxalbari
3178	WB/250	South Twenty Four Pargan	Baruipur
3179	WB/251	South Twenty Four Pargan	Bhangore - 1
3180	WB/252	South Twenty Four Pargan	Bhangore - 2

Sl. No.	Block No.	District	Block
3181	WB/253	South Twenty Four Pargan	Bishnupur - 1
3182	WB/254	South Twenty Four Pargan	Bishnupur - 2
3183	WB/255	South Twenty Four Pargan	Budge Budge - 1
3184	WB/256	South Twenty Four Pargan	Budge Budge - 2
3185	WB/257	South Twenty Four Pargan	Canning - 1
3186	WB/258	South Twenty Four Pargan	Diamond Harbour - 1
3187	WB/259	South Twenty Four Pargan	Diamond Harbour - 2
3188	WB/260	South Twenty Four Pargan	Falta
3189	WB/261	South Twenty Four Pargan	Gosaba
3190	WB/262	South Twenty Four Pargan	Joynagar - 1
3191	WB/263	South Twenty Four Pargan	Kakdwip
3192	WB/264	South Twenty Four Pargan	Kulpi
3193	WB/265	South Twenty Four Pargan	Magrahat - 1
3194	WB/266	South Twenty Four Pargan	Magrahat - 2
3195	WB/267	South Twenty Four Pargan	Mandirbazar

Sl. No.	Block No.	District	Block
3196	WB/268	South Twenty Four Pargan	Mathurapur - 1
3197	WB/269	South Twenty Four Pargan	Mathurapur - 2
3198	WB/270	South Twenty Four Pargan	Namkhana
3199	WB/271	South Twenty Four Pargan	Patharpratima
3200	WB/272	South Twenty Four Pargan	Sagar
3201	WB/273	South Twenty Four Pargan	Sonarpur
3202	WB/274	South Twenty Four Pargan	Thakurpukur Maheshtala
3203	WB/275	Uttar Dinajpur	Hemtabad