

HIGH COURT OF JUDICATURE AT BOMBAY

Hutatma Chowk,
Fort, Mumbai 400 032.

Dated:29/06/2018

Tender Notice No. HIGH COURT/LAN/459/2018

The High Court of Judicature at Bombay invites online bids (Technical & Financial) from eligible bidders which are **valid for a minimum period of 180 days from the date of opening of bid (i.e. 25/07/2018)** for “The Supply, Testing, Installation and Maintenance of LAN at the Offices of District Legal Services Authority (DLSA) & Taluka Legal Services Committee (TLSC), Courts and Maharashtra Judicial Academy, Uttan, Thane, under e-Courts Project”.

Scope of Work	“The Supply, Testing, Installation and Maintenance of LAN at the Offices of District Legal Services Authority (DLSA) & Taluka Legal Services Committee (TLSC), Courts and Maharashtra Judiciary Academy, Uttan, Thane under e-Courts Project”.
Earnest Money Deposit to be submitted	Rs.5,00,000/- (Rupees Five Lakhs only)

Prospective bidders desirous of participating in this tender may submit their written queries to the undersigned on or before 07/07/2018 at 4.00 p.m., through email on cpc-bom@ajj.gov.in with subject line “Pre-bid queries in respect of LAN”. Based on queries received, the High Court may amend the Tender/ issue Corrigendum, if required.

Interested parties may view and download the Tender document containing the detailed terms & conditions, from the Websites viz. <http://mahatenders.gov.in> and <http://bombayhighcourt.nic.in>.

Sd/-
**Registrar General,
High Court, Bombay.**

**HIGH COURT OF JUDICATURE AT BOMBAY
Hutatma Chowk, Fort,
Mumbai 400 032.**

Tender Notice No. HIGH COURT/LAN/459/2018

**TENDER DOCUMENT FOR THE SUPPLY, TESTING,
INSTALLATION AND MAINTENANCE OF LAN AT THE
OFFICES OF DISTRICT LEGAL SERVICES AUTHORITY
(DLSA) & TALUKA LEGAL SERVICES COMMITTEE (TLSC),
COURTS AND MAHARASHTRA JUDICIAL ACADEMY, UTTAN,
THANE UNDER E-COURTS PROJECT**

Document Control Sheet

Tender Reference No.	HIGH COURT/LAN/459/2018
Name of Organization	High Court of Judicature at Bombay
Tender Type (Open/Limited/EOI/Auction/Single)	Open
Tender Category (Services/Goods/works)	Goods/Services
Type/Form of Contract (Work/Supply/Auction/Service/Buy/Empanelment/Cell)	Work / Supply / Installation / <u>Testing / Maintenance</u> / Service
Product Category	Information Technology
Re-bid submission allowed (Yes/No)	Yes
Is Offline Submission Allowed (Yes/No)	No
General Technical Evaluation Allowed (Yes/No)	No
Withdrawal Allowed (Yes/No)	No
Is Multi Currency Allowed	No (Only INR)
Payment Mode (Online/Offline)	Online
Date of Issue/Publishing	03/07/2018 (12:00 noon)
Document Download/Sale Start Date	03/07/2018 (12:00 noon)
Document Download/Sale End Date	24/07/2018 (12:00 noon)
Clarification Start Date	03/07/2018 (12:00 noon)
Clarification End Date	07/07/2018 (04:00 pm)
Pre-bid Meeting	10/07/2018 (03:00 pm)
Last Date and Time for Uploading of Bids	24/07/2018 (12:00 noon)
Date and Time of Opening of Technical Bids	25/07/2018 (03:00 pm)
Contract Type (Empanelment/Tender)	Tender
Tender Fee	Rs. 10,000/-
Number of Covers/Packets (Technical and Financial)	2
Bid Validity days (365/180/120/90/60/30)	180 days
Location (Work/Services/Items/As per Tender document)	As per Tender document
Revision of rates	No revision

Address for Communication	The Central Project Coordinator, High Court, Bombay, Hutatma Chowk, Fort, Mumbai 400 032. Telephone No. - 022-22621908 e-mail ID – cpc-bom@aj.gov.in
---------------------------	---

TABLE OF CONTENTS

Document Control Sheet 3

OBJECTIVE	SOCPE	PAGE NO.
	DEFINITIONS	10
1.1	EARNEST MONEY DEPOSIT	18
1.2	FEES	18
1.3	UNIFORMITY	18
1.4	BID SCOPE	19
1.5	ONLY ONE PROPOSAL	19
1.6	COST OF BIDDING	19
1.7	PROPOSED MATERIAL	19
1.8	ELIGIBLE BIDDER	20
1.9	SUBCONTRACTING	20
1.10	TECHNICAL ANNEXURES	20
1.11	FINANCIAL ANNEXURES	21
1.12	TECHNICAL EVALUATION PROCESS	21
1.13	EVALUATION OF FINANCIAL BIDS	23
1.14	CANCELLATION OF CONTRACT	23
1.15	CONFLICT OF INTEREST	24
1.16	PRESENTATIONS/DEMONSTRATIONS (OPTIONAL)	25
1.17	CONFIDENTIALITY	25
1.18	CLARIFICATION OF PROPOSALS	25
1.19	OFFLINE OR PROPOSALS SUBMISSION IN OTHER MODES	26
1.20	NON-CONFORMITIES, ERRORS AND OMISSIONS	26
1.21	UNDUE INFLUENCE	27
1.22	SELECTION PROCESS	27
1.23	PLACING OF PURCHASE ORDERS	30
1.24	AWARD OF CONTRACT NOTIFICATION	31
1.25	DELIVERY PROCESS	32
1.26	PENALTY CALCULATION PROCESS	32
1.27	INSTALLATION PROCESS	33
1.28	PAYMENT PROCESS	33
1.29	ONSITE WARRANTY MAINTENANCE	34
1.30	NEGOTITATIONS	35
1.31	SIGNING OF CONTRACT	36

1.32	REGISTRAR GENERAL, HIGH COURT OF BOMBAY HAVE RIGHT TO ACCEPT ANY PROPOSAL, AND TO REJECT ANY OR ALL PROPOSALS	36
1.33	PRICE OFFER AND TAXES	36
1.34	ACCEPTABLE BANKS	37
1.35	TERMINATION BASED ON FUNDING	37
1.36	RIGHT TO INSPECT	37
1.37	RIGHT TO HAVE WORK EXECUTED	38
1.38	AMENDMENT OF BID DOCUMENTS	38
1.39	APPLICATION FEE (AF) AND EARNEST MONEY DEPOSIT (EMD)	38
1.40	BID PRICES	39
1.41	DISCOUNTS	39
1.42	BID VALIDITY	40
1.43	MODIFICATION AND WITHDRAWAL OF BIDS	40
1.44	LOCAL CONDITIONS	40
1.45	SCHEDULE OF EVENTS	41
1.46	OPENING OF PROPOSAL	41
1.47	EVALUATION	41
1.48	DECIDING AWARD OF CONTRACT	42
1.49	GENERAL INSTRUCTION TO THE BIDDERS	42
1.50	CONFIDENTIALITY	43
2	GENERAL CONDITIONS OF THE CONTRACT (GCC)	45
2.1	SPECIFICATIONS	45
2.2	PERFORMANCE GUARANTEE	45
2.3	RIGHTS OF REGISTRAR GENERAL, HIGH COURT OF BOMBAY	47
2.4	LIQUIDATED DAMAGES	47
2.5	FORCE MAJEURE	47
2.6	TERMINATION	48
2.7	ARBITRATION	49
2.8	GOVERNING LAWS AND JURISDICTION	50
ANNEXURE-1	SUMMARY	51
ANNEXURE-2	ELIGIBILITY CRITERIA	52
ANNEXURE-3	EARNEST MONEY DEPOSIT	57
ANNEXURE-4	TIME SCHEDULE	57

ANNEXURE-5	HARDWARE CONFIGURATION EVALUATION MECHANISM	58
ANNEXURE-6	VALIDITY	58
ANNEXURE-7	SELECTION CRITERIA	59
ANNEXURE-8	SUPPORT (INFRASTRUCTURE AVAILABLE WITH BIDDER)	60
ANNEXURE-9	BID SUBMISSION	62
ANNEXURE-10	WARRANTY	64
ANNEXURE-11	SERVICES TO BE PROVIDED	66
ANNEXURE-12	DELIVERY AND INSTALLATION	68
ANNEXURE-13	PENALTY	69
ANNEXURE-14	PAYMENT	70
ANNEXURE-15	SECURITY DEPOSIT	73
ANNEXURE-16	TECHNICAL	75
ANNEXURE-17	TECHNICAL MT.01	76
ANNEXURE-18	DELIVERY & INSTALLATION SCHEDULE	78
ANNEXURE-19	FINANCIAL	80
ANNEXURE-20	MF.01A	80
ANNEXURE-21	MF.01B	81
ANNEXURE-22	AFFIDAVIT OF SELF CERTIFICATE REGARDING DOMESTIC VALUE ADDITION IN QUOTED ITEM	83
ANNEXURE-23	ENCLOSURES CHECK-LIST	86
ANNEXURE-24	BLANK TVDS	88
ANNEXURE-25	PERFORMANCE SECURITY FORM	88
ANNEXURE-26	LIST OF OFFICES OF DLSA, TLSC, District Court AND MJA	90

INSTRUCTIONS FOR ONLINE BID SUBMISSION:-

The High Court of Bombay invites online bids for Supply, Testing, Installation and Maintenance of LAN at the Offices of the District Legal Services Authority (DLSA) & Taluka Legal Services Committee (TLSC), Courts and Maharashtra Judicial Academy, **Uttan, Thane** under e-Courts Project. A Tender document has been published on the e-Tendering System of Government of Maharashtra i.e <http://mahatenders.gov.in>. The bidders are required to submit soft copies of their bids electronically on the e-Tendering System of Government of Maharashtra, using valid Digital Signature Certificates.

The detailed information useful for submitting Online bids on the e-Tendering System of Government of Maharashtra may be obtained at <http://mahatenders.gov.in>.

PREPARATION OF BIDS:-

- 1) Please go through the Tender advertisement and Tender document carefully to understand the documents required to be submitted as part of the bid. Please note the number of covers in which the bid documents have to be submitted, the number of documents - including the names and content of each of the document that need to be submitted. Any deviations from these may lead to rejection of the bid.
- 2) Bidder, in advance, should get ready the bid documents to be submitted as indicated in the Tender document/schedule and generally, they can be in PDF / RAR formats. Scanned bid documents should be in readable format.
- 3) Bidder should take into account any corrigendum published on the Tender document before submitting their bids.

ASSISTANCE TO BIDDERS:-

- 1) Any queries relating to the Tender document and the terms and conditions contained therein should be addressed to the Central Project Coordinator on the email ID cpc-bom@ajj.gov.in and on telephone No. 022-22621908 / 022-22622026 as mentioned in the Tender document.
- 2) Any queries relating to the process of online bid submission or queries relating to e-Tendering System of Government of Maharashtra i.e <http://mahatenders.gov.in> in general may be directed to the 24x7 Helpdesk. The Contact No. is 1800 3070 2232 / Mobile :+91-7878107985, +91-7878107986 + 91-7878007972 and +91-7878007973.

OBJECTIVE / SCOPE :-

The High Court of Judicature at Bombay has been implementing the e-Courts Project in all District & Subordinate Courts (financed by GOI). The scope of the Tender is to equip all the Offices of the District Legal Services Authority and Taluka Legal Services committee in the States of Maharashtra, Goa and Union Territory of Diu, Daman and Dadra Nagar Haveli at Silvassa, and Maharashtra courts and Maharashtra Judicial Academy, Uttan, Thane with necessary Hardware and LAN for its computerization.

This Tender caters to the supply, testing, installation and maintenance of LAN Items required for the Project.

e-Tenders for LAN Items, valid for a period of given in the “**Annexure – 6 : Validity**” from the date of opening, are invited to supply, install and operationalize the items as given in the “**Annexure – 16 : Technical**”.

Section – I

1. INSTRUCTIONS TO BIDDERS:-

DEFINITIONS

- a) **“Applicable Law”** means the laws, enactments and any other instruments having force of law in the India, as they may be issued and in force from time to time
- b) **“Bank” or “Banks”** refers to all scheduled Indian Banks as per the current list of RBI.
- c) **“High Court of Bombay”** means the High Court of Bombay and its Benches at Nagpur, and Aurangabad.
- d) **“Nodal Officer”** means a Secretary of the District Legal Services Authority or Chairman of the Taluka Legal Services Committee or Administrative Officer of Maharashtra Judicial Academy, Uttan, Thane.
- e) **“In writing”** means communicated in written form with proof of receipt.
- f) **“Kick Off Meeting”** means a meeting convened by High Court of Bombay to discuss and finalize the work execution plan and procedures with the selected Bidder.
- g) **“Intellectual Property Rights”** means any patent, copyright, trademark, trade name, service marks, brands, propriety information, whether arising before or after the execution of this Contract and the right to ownership and registration of these rights.

h) **“NIT”** is the Notice Inviting Tender. It is essentially the Press Notification of the Tender.

i) **“OEM”** means Original Equipment Manufacturer.

j) **“Project”** means all Activities covered under present contract.

k) **“Site Acceptance Test (SAT)”** is a process of testing the contracted services to be provided by the Bidder at High Court of Bombay. SAT comprises of Product Acceptance Tests with respect to Technical Specifications as specified in this tender, checking the installation, commissioning and integration of sub-components.

l) **“Sub Contractor”** means any person, private or government entity, or a combination of the above, including its legal successors or permitted assigns, to whom any part of the Goods to be supplied or execution of any part of the Services is subcontracted by the Service Provider.

m) **“Successful Bidder”** means the Bidder, who, after the complete evaluation process, gets the Letter of Award. The Successful Bidder shall be deemed as “Service Provider / Bidder” appearing anywhere in the document.

n) **“The Bidder”** means a firm or Joint Venture or Consortium which participates in the tender and submits its proposal.

o) **“The Contract”** means the agreement entered into between the Registrar General, Bombay High Court and the Service Provider / Bidder, as recorded in the Contract Form signed by the parties, including all attachments and appendices thereto and all documents incorporated by reference therein.

p) **“The Contract Price”** means the price payable to the Successful Bidder under the Letter of Award for the full and proper performance of its contractual obligations. The Contract Price shall be deemed as “Contract Value” appearing anywhere in the document.

q) **“The Letter of Award”** means a signed letter by the Registrar General, Bombay High Court of its intention to award the work mentioning the total Contract Value. The timeline for delivery of products and services will start from the date of issue of Letter of Award.

r) **“The Service Provider”** means the individual or firm supplying the Services and work under this Contract.

s) **“The Site”** shall mean all identified locations within the HIGH COURT OF BOMBAY, Mumbai its Benches at Nagpur, Aurangabad and Goa or any other place as directed by the Registrar General, where the Service Provider carries out any installation of Goods or is required to provide any Services.

ELIGIBILITY CRITERIA:-

1. Eligibility Criteria is given in the **“Annexure – 2 : Eligibility Criteria”** and it must be filled up.
2. **Documentary evidence for compliance to each of the eligibility criteria must be enclosed** along with the bid together with the references as required in the **“Annexure – 2 : Eligibility Criteria”**.
3. Relevant portions, in the documents submitted in pursuance of eligibility criterion mentioned above, shall be highlighted and all pages of the bid document should be serially numbered.

- 4.If the bid is not accompanied by all the above mentioned documents, the same would be rejected.
- 5.Undertaking for subsequent submission of any of the above document will not be entertained under any circumstances. However, the High Court reserves the right to seek fresh set of documents or seek clarifications on the already submitted documents.
- 6.The bidder shall have the sole responsibility to execute this Project on turnkey basis.

SUBMISSION OF PROPOSAL:-

- 1)Bidder should log into the Site well in advance for bid submission so that he/she upload the bid in time i.e. on or before the bid submission time. Bidder will be responsible for any delay due to other issues.
- 2)The bidder has to digitally sign and upload the required bid documents one by one as indicated in the Tender document.
- 3)Bidders have to select the payment option as “Online” to pay the Tender fee / EMD as applicable and enter details of the instrument.
- 4)Bidders are requested to note that they should necessarily submit their Technical bids and financial bids in the pdf./RAR format and no other format is acceptable.
- 5)Both the Technical and Financial Proposals shall be typed or written in indelible ink and shall be signed by a person duly authorized to sign on behalf of the Bidder. This authorization shall consist of a written confirmation and shall form a part of the Technical Proposal. The name and

position of each person signing the authorization must be typed or printed below the signature. All pages of the Proposal shall be signed or sealed by the person signing the Proposal.

6)The server time (which is displayed on the bidders' dashboard) will be considered as the standard time for referencing the deadlines for submission of the bids by the bidders, opening of bids etc. The bidders should follow this time during bid submission.

7)The uploaded Tender documents become readable only after the Tender opening by the authorized bid openers.

8)Upon the successful and timely submission of bids, the portal will give a successful bid submission message & a bid summary will be displayed with the bid no. and the date & time of submission of the bid with all other relevant details.

9)The bid summary has to be printed and kept as an acknowledgement of the submission of the bid. This acknowledgement may be used as an entry pass for any bid opening Meetings.

10)Bids are to be submitted as per the “**Annexure – 9 : Bid Submission**”.

11)The following documents shall be enclosed by every Vendor along with the Technical bids: -

- Comprehensive detailed technical write up highlighting the features of the sub assemblies of the systems offered.
- List of important installation sites.

- Make and Model of all systems, sub systems and optional items should be mentioned in the technical bid and complete technical details should be provided in the form of brochures and write ups and evaluation reports from the neutral/accredited third party.

- Completely filled Technical Verification Data Sheet (TVDS) must be submitted for each quoted configuration at **Annexure 24**.

- Any other document which the Vendor may feel necessary to support the product/bid.

12)Tender bid must contain the name, office and after office hours addresses including telephone number(s) of the person(s) who are authorized to submit the bid with their signatures. A certificate from bidder's HR/Legal Department must be enclosed with the bid certifying that the person(s) who signed the bid is an authorized person on behalf of the Company.

13)Unsigned, unstamped and without certificate for authorized person from bidder's HR/Legal Department bid shall not be accepted.

14)Bids **NOT** submitted as per the specified format and nomenclature will be outrightly rejected.

15)Ambiguous bids will be outrightly rejected.

16)The basic prices in Indian rupees should be quoted separately for each set of items given in "**Annexure – 16 : Technical**" inclusive of Interface Cables, Power Cables, related accessories, Documentations of sub assemblies of system and Operating Manuals of the systems, Packing, Forwarding, Freight, Insurance, Installation charges at sites and Warranty etc. Excise

duty and Sales tax and any other tax as applicable should be quoted separately, failing which these are not payable extra.

17)OCTROI EXEMPTION CERTIFICATE (OEC) will be provided by the Bombay High Court while placing the purchase order.

18)Financial bid may be submitted as per “**Annexure – 19 : Financial, Annexure - 20 MF.01A and Annexure - 21 MF.01 B**” for the corresponding configuration/description indicated in “**Annexure – 16 : Technical and Annexure 17 : Technical MT.01**”.

19)Financial bids will be evaluated on the basis of total price, i.e. all inclusive, as net door delivery & installation prices for anywhere in the States of Maharashtra, Goa and Union Territory of Diu, Daman and Dadra Nagar Haveli at Silvassa for items in “**Annexure – 16 : Technical and Annexure 17 : Technical MT.01**”.

20)The price shall be for delivery at desired destination in the States of Maharashtra, Goa and Union Territory of Diu, Daman and Dadra Nagar Haveli at Silvassa including installation/commissioning and complete operationalization and including statutory levies, if any.

21)Bidders shall indicate their rates in clear/visible figures as well as in words. In case of a mismatch, the rates written in words will prevail.

22)Conditional Tenders shall **NOT** be accepted on any ground and shall be rejected straightway.

23)If any clarification is required, the same should be obtained before or during Pre-bid Meeting only.

- 24) Bidder shall furnish a compliance statement (Point-wise) of specifications & features of offered equipments/sub-systems with the Technical Bid. No deviations in terms & conditions of the Tender document as well as technical specifications (on the lower side) will be accepted in any case.
- 25) Tender process will be over after the issue of Purchase Order to the selected Vendor(s).
- 26) The bidder must quote for all the items mentioned in the **Annexures** including option items /Services. In case any items not quoted, the bid shall be summarily rejected.
- 27) Bidder must quote only one option (Make/Model) against the third party items from amongst the items listed in the “**Annexure – 16 : Technical**”.
- 28) Vendor should not quote products which are nearly end of life. However, if it happens, selected Vendor will supply the next higher version of the technically accepted product at the accepted price.
- 29) If required the Bombay High Court may allow finally selected Vendors to supply any of the technically qualified products (Make/Model), depending upon Project requirements, at the accepted price provided, documentary evidence as per eligibility criteria is provided.
- 30) The Bids and all correspondence and documents relating to the bids, shall be written in the English language.

1.1 EARNEST MONEY DEPOSIT:-

1.1.1 The interested parties are required to submit refundable EMD of **Rs.5,00,000/- (Rupees Five Lakhs only) by online mode.**

1.1.2 EMD be submitted as per “Annexure – 3 : Earnest Money Deposit” by online mode.

1.1.3 The Bidders who are registered for items mentioned with National Small Industries Corporation (NSIC) under Single Point Registration Scheme, may be considered for exemption from furnishing the EMD by the Competent Authority. In such cases, an attested copy of the VALID Registration Certificate from NSIC must be furnished. Mere registration as a SSI Unit does not qualify the firm for exemption from furnishing the EMD.

1.1.4 In the absence of a valid certificate from the NSIC, such Tenders shall be rejected straightway.

1.1.5 The Earnest Money Deposit will be returned as per procedure of e-Tendering.

1.2 FEES:-

The Bidder needs to submit non refundable tender fee of Rs.10,000/- by online mode.

1.3 UNIFORMITY:-

To provide uniformity and to facilitate comparison of Proposals, all information submitted must clearly refer to the page number, section, or other identifying

reference in this tender document. All information submitted must be noted in the same sequence as its appearance in this tender document. All pages of the Proposal must be paginated.

1.4 BID SCOPE:-

The Bidder cannot bid for a specific portion of the project scope. The entire project scope of work is to be bid by the bidder.

1.5 ONLY ONE PROPOSAL:-

Bidder may submit only one proposal. If a Bidder (including a partner in a Consortium or Joint Venture) submits or participates in more than one proposal, such proposals shall be disqualified.

Service Providers cannot submit more than one technical solution. All Service Provider are expected to propose the solution they consider best.

1.6 COST OF BIDDING:-

The Bidder shall bear all costs associated with the preparation and submission of its Proposal. The High Court of Bombay shall not be responsible or liable for these costs, regardless of the conduct or outcome of the bidding process.

1.7 PROPOSED MATERIAL:-

The Proposal material submitted in response to the TENDER becomes the property of the High Court of Bombay and is to be appended to any formal document which would further define or expand the Contractual relationship

between the High Court of Bombay and the Bidder. All the material submitted will be considered as part of this TENDER.

1.8 ELIGIBLE BIDDER:-

The eligible Bidder shall be a company, firm or a consortium of companies, firms and individual short listed during the evaluation process for this project at High Court of Bombay.

1.9 SUBCONTRACTING :-

The Bidder shall not be permitted to subcontract any part of its obligations under the contract, except with the prior written permission of the Registrar General, High Court of Bombay. Subcontracting any part or component of this contract to any individual, firm or entity, without prior permission shall be treated as sufficient grounds for automatic cancellation of the Contract / Agreement.

1.10 TECHNICAL ANNEXURES:-

1.10.1 Details of equipments and Technical Specifications/requirement to be procured are given in “**Annexure – 16 : Technical**” and “**Annexure -17**”.

1.10.2 List of Enclosures to be submitted properly numbered and indexed along with signatures of the authorized representative of quoting Vendor(s).

- i. Necessary detailed technical write up highlighting the features of the sub assemblies of the systems offered.
- ii. Reports published in journals comparing the offered product with other similar products.

- iii. Information on planned future upgrades and compatible products alongwith the anticipated time frame.
- iv. List of important installation sites.
- v. Certificate to the effect that the offered/quoted products conform to the Tender specification.
- vi. Any other document which the Vendor may consider necessary to support the product /bid.

1.11 FINANCIAL ANNEXURES:-

Details for submitting Financial Bids are given in “**Annexure – 19 : Financial, Annexure - 20 : MF.01A and Annexure – 21 : MF.01B**”

1.12 TECHNICAL EVALUATION PROCESS:-

1.12.1 Technical Bids will be evaluated as per the “**Annexure – 5 : Hardware Configuration Evaluation Mechanism**”.

1.12.2 A duly constituted Technical Evaluation Committee (TEC) will shortlist Technical Bids on the basis of technical parameters including possible visit to inspect manufacturing and supply facilities, if considered necessary.

1.12.3 If considered, necessary, the short listed Bidders may be asked to bring one of each of the quoted products, as per specifications set out in “**Annexure – 16 : Technical and Annexure – 17 : Technical MT.01**” for technical evaluation, along with their own test, measuring equipment and technical manpower, to the High Court of Bombay/ at Vendor premises as per schedule to be intimated to them. In case the Vendor fails to bring and demonstrate the working of quoted products within the time frame given by the High Court for evaluation, the bid shall be rejected.

1.12.4 For Technical evaluation, bidders have to ensure the availability of appropriate specialist, along with every type of documentation required, from their organization for interacting with TEC & evaluation team. In case a bidder does not make the required specialist along with proper documentation available, then such defaulting bidder shall be taken off the Tender evaluation process and the bid will stand rejected.

1.12.5 During the technical evaluation, if any of the items FAILS to meet the specification requirement, no subsequent opportunity will be given to the bidder(s). However, a standby system of already quoted Make/Model, if available instantly on the spot could be considered by the TEC for evaluation only once.

1.12.6 Bidders are advised to ensure that the systems if asked to bring for evaluation, conforms to all technical parameters and is a tested system.

1.12.7 TEC may visit the Vendors' premises for technical demonstration/evaluation if required.

1.12.8 As a part of technical evaluation, the bidders may be required to give presentation on how they will meet the schedule of delivery & how they will successfully carry out the installation of Hardware orders so as to meet the schedule. They also should specify their inventory management & manpower deployment at State level for smooth implementation of the Project during warranty. Vendor must have a web based complaint registration system in place to cater online complaint registration and status monitoring from equipment installed locations across the States of Maharashtra, Goa and Union Territory of Diu, Daman and Dadra Nagar Haveli at Silvassa for the items supplied under the Project. The system should have good response during technical evaluation, bidder has to demonstrate their package.

1.12.9 It is mandatory for the bidders to strictly adhere to the schedule of delivery & installation of Hardware systems during implementation of the Project. The schedule of the delivery and installation shall be given as per the **Annexure – 18**.

1.13 EVALUATION OF FINANCIAL BIDS:-

1.13.1 The Financial Bids of only those Bidders short listed from the Technical Bids by TEC will be opened in the presence of their Representatives on a specified date and time to be intimated to the respective Bidders by Tender Process Section, and the same will be evaluated by a duly constituted Finance Evaluation Committee (FEC).

1.13.2 If the Bombay High Court considers necessary, **Revised Financial Bids** could be called for from the **technically short listed Bidders** before opening the original financial bids for recommending the final selection.

1.13.3 In the event of revised financial bids being called the revised bids should **NOT** be higher than the original bids **except in case of change in Government levies**, otherwise the bid shall be rejected.

1.13.4 Lowest quoting Bidder will be selected as per the “**Annexure – 7 : Selection Criteria**”.

1.14 CANCELLATION OF CONTRACT:-

The Contract is subject to cancellation due to any of the reasons mentioned hereunder:

1.14.1 If the Bidder is found to have submitted false particulars / fake documents at the time of the award of assignment.

1.14.2 If the Bidder is found wanting in commitment to quality and delivery period / work plans, adherence to the guidelines, while executing the job. Any deviations from stated conditions and contractual clauses can lead to suitable action as deemed fit by High Court of Bombay.

1.14.3 If the Bidder fails to execute the job as per the defined scope, delivery targets, quoted rates or any other point previously agreed, after High Court of Bombay issues the letter of Award (LOA).

1.14.4 A recommendation for award of Contract will be rejected if it is found that the recommended Bidder has directly, or through an agent, engaged in corrupt, fraudulent, collusive, or coercive practices in competing for the contract in question; in such cases High Court of Bombay will declare the Bidder and/or members of the consortium ineligible, either indefinitely or for a stated period of time, from participation in any further activities of the High Court of Bombay.

1.14.5 If the Bidder fails to make written disclosure as per the Disclosure Clauses of this TENDER, either at the time of submitting the proposal or after the contract has been signed with the Bidder.

1.14.6 Any other reason deemed fit by the High Court of Bombay for cancellation.

1.15 CONFLICT OF INTEREST

1.15.1 Bidders have an obligation to disclose any actual or potential conflict of interest. Failure to do so may lead to disqualification of the Bidder or termination of its Contract.

1.15.2 In the event of a conflict of interest, the Bidder is required to obtain confirmation of no objection from the High Court of Bombay in order to bid.

1.16 PRESENTATIONS/DEMONSTRATIONS (OPTIONAL)

If required, the High Court of Bombay may call the shortlisted Bidders, whose bid is found responsive to provide a presentation/demonstration of their Proposal/Product at the Date and Time to be determined by the Registrar General, High Court of Bombay. No proposer will be entitled to be present during, or otherwise receive any information regarding presentation/demonstration of any other Bidder. The Presentation/Demonstration before the Committee of the High Court of Bombay should not exceed 30 minutes.

1.17 CONFIDENTIALITY:-

Information relating to the examination, evaluation, comparison, and post-qualification of Proposals and recommendation of Contract award, shall not be disclosed to Bidders or any other persons not officially concerned with such processes until information on Contract award is communicated to the Qualifying Bidder.

1.18 CLARIFICATION OF PROPOSALS:-

1.18.1 To assist in the examination, evaluation, comparison and post qualification of Proposals, the High Court of Bombay may, at its discretion, ask any Bidder for a clarification of its Proposal. The High Court of Bombay requests for clarification, and the response, shall be in writing. The Bidder must furnish the required clarification within the stipulated time.

1.18.2 Any clarification submitted by a Bidder that is not in response to a request by the High Court of Bombay shall not be considered.

1.18.3 No change in the prices or substance of the Proposal shall be sought, offered, or permitted, after the opening of Financial Proposals, except to confirm the correction of arithmetic errors identified by High Court of Bombay in the evaluation of the Proposals.

1.18.4 No enquiry shall be made by the bidder(s) during the course of evaluation of the Tender, after opening of bid, till final decision is conveyed to the successful bidder(s). However, the Committee/its Authorized Representative and the Bombay High Court can make any enquiry/seek clarification from the bidders, which the bidders must furnish within the stipulated time else bid of such defaulting bidders will be rejected.

1.19 OFFLINE OR PROPOSALS SUBMISSION IN OTHER MODES:-

The High Court of Bombay will not consider any Proposal that is submitted offline or any other mode than e-tendering website of the Government of Maharashtra.

1.20 NON-CONFORMITIES, ERRORS AND OMISSIONS:-

1.20.1 The bidder is expected to comply with the true intent of this tender taken as a whole and shall not avail itself of any errors or omissions to the detriment of the services. Should the bidder suspect any error, omission, or discrepancy in the specifications or instructions, the bidder shall immediately notify the Registrar General High Court of Bombay, in writing, and the Registrar General High Court of Bombay shall issue written instructions to be followed. The bidder is responsible for the contents of its Proposal and for satisfying the requirements set forth in the tender document. The High Court of Bombay may waive any non-

conformity or omission in a technically qualifying Proposal that does not constitute a material deviation.

1.20.2 The High Court of Bombay will correct arithmetical errors during evaluation of Financial Proposals on the following basis:

a) If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and respective weightage, the unit price shall prevail and the total price shall be corrected, unless in the opinion of the Registrar General, Bombay High Court there is an obvious misplacement of the decimal point in the unit price, in which case the total price as quoted shall govern and the unit price shall be corrected;

b) If there is an error in a total corresponding to the addition or subtraction of subtotals, the subtotals shall prevail and the total shall be corrected; and

c) If there is a discrepancy between words and figures, the amount in words shall prevail, unless the amount expressed in words is related to an arithmetic error, in which case the amount in figures shall prevail subject to (a) and (b) above.

1.20.3 If the Successful Bidder does not accept the correction of errors, its Proposal shall be disqualified and the next successive Bidder shall be invited for negotiations and finalization of the Contract / Agreement.

1.21 UNDUE INFLUENCE:-

Any attempt by a Bidder to influence the examination, evaluation, comparison, and post-qualification of the Proposals or Contract award decisions, in any manner, may be treated as sufficient grounds for the rejection of its Proposal.

1.22 SELECTION PROCESS:-

1.22.1 Keeping in view the Project commitment, the Bombay High Court reserves the right to evolve a super-set of technically qualified accepted systems and subsystem, items of their Brands and Models for the entire range of systems covered by various **Annexures** of this Tender so as to take care of the service delivery related aspects concerning the suitability of configuration needs matching the Project requirements and priorities from time to time.

1.22.2. In the event the Vendor's Company or the concerned division of the Company is taken over/bought over by another company, all the obligations and execution responsibilities under the agreement with the Bombay High Court, should be passed on for compliance by the new Company in the negotiation for their transfer.

1.22.3. Selected Vendor/s have to agree for honouring all Tender conditions and adherence to all aspects of fair trade practices in executing the purchase order placed by the Bombay High Court.

1.23.4. If the name of the product is changed for describing substantially, the same in a renamed form; then all techno-fiscal benefits agreed with respect to the original product, shall be passed on to the Bombay High Court and the obligations with the Bombay High Court taken by the Vendor with respect to the product with the old name shall be passed on along with the product so renamed

1.22.5. Bidder whose Tender bid is accepted and in case of default by the Vendor on non acceptance of the Purchase Order, the EMD will be forfeited.

1.22.6. The selected Vendors shall be required to give Performance Bank Guarantee as mentioned in the "**Annexure – 15 : Security Deposit**" **after**

issuance of Purchase Order. Performance Bank Guarantee will be of any Nationalized Bank drawn in the name of “**The Registrar General, High Court, Bombay**” for a period of warranty, as mentioned in the “**Annexure – 10 : Warranty**”. This BG will be invoked in case of non compliance of maintenance schedule during warranty period.

1.22.7. The Vendor should not assign or sublet Contract or any part of it to any other Agency in any form. If found doing so, shall result in termination of contract and forfeiture of Security Deposit/EMD.

1.22.8. The Bombay High Court may, at any time, terminate the contract by giving written notice to the selected Vendor without any compensation, if the selected Vendor becomes bankrupt or otherwise insolvent, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the Bombay High Court.

1.22.9. During the validity of the panel including the extended period, if any, if the Vendor quotes, sells or exhibits written intention to sell any System or sub-system of the same or equivalent configuration to any other Department/Organization at a price lower than the price fixed for the Bombay High Court under similar terms and conditions, the Vendor shall voluntarily pass on the price difference to the Bombay High Court. The effective date will be the date of quoting lower rates by the bidder in the bid/quote. In the event of lowering of Government levies subsequent to the finalization of the panel, the Vendor shall automatically pass on the benefits to the Bombay High Court, and in the event of increasing of government levies subsequent to the finalization of the panel; the Bombay High Court shall automatically pass on the pro-rata benefits to the Vendor, if the same have been explicitly given in the Financial Annexures.

1.22.10. The request by selected Vendor for rate variation due to fluctuation in the foreign exchange rate (USD) will not be considered.

1.22.11. During the validity of Bid, in case the Bombay High Court notices that the market rates have come down from the time the rates were finalized or selection of new system configuration based on market trends or for the reasons of technological changes, the Bombay High Court will ask the technically qualified bidders to re-quote the prices and the Vendor(s) will be selected on the basis of procedure given earlier. The time difference between such re-quotes will be minimum 6 months except in case of the Union Budget. All those technically qualified bidders, whose EMD have been returned by the Bombay High Court during/after the evaluation of the Tender, will have to submit the EMD of the same amount along with the revised price quotations.

1.22.12. Preference will be given to domestically manufactured electronics goods in procurement due to security reasons and in Government procurement. Guidelines as per Govt. Notification No: 33(3)/2013-IPHW dated 23/12/2013 and subsequent amendments/clarifications will be followed for implementation. Bidders must submit an undertaking on Rs.100/- Stamp Paper mentioning the percentage of domestic value addition (in terms of BOM), to fall under this category and avail the preference. The Bid of the bidders, quoting false information will be cancelled and EMD will be forfeited. Bidders, who do not provide this undertaking, shall not be considered for availing this preference.

1.23 PLACING OF PURCHASE ORDER:-

1.23.1 The Bombay High Court has the right to choose any subset of the Tendered items for placement of supply orders.

1.23.2 For procurement of goods, Purchase Order will be placed on the selected Vendor(s) in hard copy format or in soft copy mode either through e-mail containing the scanned copy of the Purchase Order.

1.23.3 In general, single Purchase Order shall be given for all activities. However, in specific cases, subset of items may be ordered.

1.23.4 Purchase Order will be placed on the basis of survey report duly signed by the Nodal Officer of the concerned location and respective Vendor and Bill of Material (BOM) submitted by the Vendor.

1.23.5 Objection, if any, to the Purchase Order must be reported to the Bombay High Court by the Vendor within three (3) working days counted from the date of Purchase Order for modifications, otherwise it is assumed that the Vendor has accepted the Purchase Order in totality. This is applicable in case of electronic publishing/delivery of Purchase Order also. After receiving the Purchase Order, amendment if any, of the same Purchase Order is requested by the Vendor or done by the Bombay High Court, installation period will be calculated from the amendment date and not from the original Purchase Order date.

1.23.6 On receipt of the Purchase Order, the Vendor shall obtain all the necessary documents for the State Entry Permit in respective States wherever required by them, for complete, safe and timely delivery of the ordered products.

1.24 AWARD OF CONTRACT NOTIFICATION:-

1.24.1 Prior to the expiration of the Proposal validity period, the High Court of Bombay shall notify the successful Bidder, in writing, that it's Proposal / bid has been accepted. The successful Bidder shall send its acceptance letter to the High Court of Bombay within 10 days.

1.24.2 Until a formal Contract is prepared and executed, the notification of award shall constitute a binding Contract.

1.25 DELIVERY PROCESS:-

1.25.1 All aspects of safe delivery shall be the exclusive responsibility of the Vendor. At the destination Site, the cartons will be opened only in the presence of **the** concerned Nodal Officer(s) and **the** Vendor's Representative and the intact position of the Seal for not being tampered with shall form the basis for receipt in good condition.

1.25.2 Vendor must apply to the respective authority for issue of road permit /waybill in time.

1.25.3 Delays on account of getting relevant permits shall not make Vendors' eligible for waiver of penalties.

1.25.4 Delivery Challans needs to be signed and stamped on completion of delivery of items, as mentioned in “**Annexure – 14 : Payment**”.

1.25.5 The Vendor should install all the items at specified Site without any additional charge.

1.25.6 Though the Bombay High Court will provide all the necessary documents for ensuring smooth delivery of goods at the respective destinations, it is the responsibility of the Vendor to deliver the goods in time.

1.26 PENALTY CALCULATION PROCESS:-

1.26.1 Any delay beyond the delivery and installation schedule as per Purchase Order will render the Vendor liable for penalty at the rate as mentioned in the “**Annexure – 13 : Penalty**”.

1.26.2 Penalty will be charged on the non execution Purchase Order value and final payment will be made on full execution of Purchase Order.

1.27 INSTALLATION PROCESS:-

1.27.1 During installation at Site, if any item is found to be defective or broken, **Vendor shall** be replaced with new one by the **Vendor** at its own cost and risk within 7 days from the date on which the Vendor has been informed of such damage.

1.27.2 Consolidated Installation Report, based on the successful installations of the individual items, duly signed by the concerned Nodal Officer should be submitted to the Bombay High Court along with the bills.

1.27.3 It may be noted that only the items technically tested/accepted as per Purchase Order shall be installed as per the schedule mentioned in “**Annexure – 18 : Delivery and Installation**”.

1.27.4 The unused material should taken back by the Vendor and forward the copy of the same duly signed by the Judicial Officer of the concerned Court to the Bombay High Court. However, the material returned should not ipso-facto lead to an inference that the non returned material has been actually consumed in execution of LAN work.

1.28 PAYMENT PROCESS:-

1.28.1 Payment will be processed as per the “**Annexure – 14 : Payment**”.

1.28.2 A pre-receipted bill, along with original excise duty gate pass such as (if applicable), Installation certificate and other relevant documents & BG shall be submitted (five copies) in the name of the **Central Project Coordinator, eCourts Project, High Court, Bombay**, by the Vendor soon after the delivery and installation **as the case may be** along with documents mentioned at “**Annexure – 14 : Payment**”.

1.28.3 Payments shall be subject to deductions of any amount for which the selected Vendor is liable under the Tender conditions. All payments shall be made subject to deduction of TDS (Tax deduction at Source) as per the current Income-Tax Act.

1.28.4 No payment will be made for the components which are delivered and installed over and above the Purchase Order without obtaining prior permission from the **Registrar General**, Bombay High Court.

1.28.5 The final payment will be made as per the installation reports and the components used.

1.29 ONSITE WARRANTY MAINTENANCE:-

1.29.1 The warranty period for the systems shall be taken into account as per the “**Annexure – 10 : Warranty** ” from the date of completion of supply of products, its successful installation/commissioning and acceptance by the Bombay High Court including accessories, whichever is later.

1.29.2 The Vendor should provide support for all supplied items in all the Offices of the District and Taluka Legal Services and Maharashtra Judicial Academy, Uttan, Thane as mentioned in the Annexure : 10 Support during warranty period.

1.29.3 During warranty period, any failure in the LAN Items, Components should be rectified within maximum period of 2 working days at the District Site or 3 working days at the Taluka Site, failing which penalty will be charged and recovered **as per the “Annexure-13 : Penalty”**.

1.29.4 On completion of the Warranty period, the Security Deposit, without any interest accrued, shall be released after satisfying that proper free warranty support has been provided during warranty period of **five years** for all the systems. If considered necessary, suitable amount of penalty shall be recovered from the Vendor out of either already due payments or from their Security Deposit, while releasing the Security Deposit. After expiry of warranty, the Bombay High Court has option to enter into Annual Maintenance Contract with the supplier for post warranty maintenance of the systems as per the quoted price/negotiated price.

1.30 NEGOTIATIONS

1.30.1 The successful Bidder will be informed in writing of the date, place and time for negotiations/clarifications, if any. Representatives conducting negotiations on behalf of the Bidder must have written authority to negotiate and conclude a Contract.

1.30.2 The successful Bidder will confirm in writing its participation in negotiations and ability to adhere to its Technical and Financial Proposals within five (5) days of receiving the notice in accordance with relevant Clauses.

1.30.3 Negotiations will include both technical and financial negotiation, depending on the requirement of the High Court of Bombay.

1.31 SIGNING OF CONTRACT :-

1.31.1 The Registrar General, High Court of Bombay shall be the contract signing authority for and on behalf of the High Court of Bombay.

1.31.2 Promptly after notification, the High Court of Bombay shall send to the successful Bidder the Contract and the Special Conditions of Contract.

1.31.3 Pursuant to negotiations, the authorised signatory of the successful Bidder shall sign, date, and return the Contract, along with necessary supporting documents, to the High Court of Bombay within 15 days from the receipt of Letter of Award.

1.32 REGISTRAR GENERAL, HIGH COURT OF BOMBAY HAVE RIGHT TO ACCEPT ANY PROPOSAL, AND TO REJECT ANY OR ALL PROPOSALS :-

The Registrar General, High Court of Bombay reserves the right to accept or reject any Proposal, and to annul the bidding process and reject all Proposals at any time prior to Contract award, without assigning any reasons and without incurring any liability to the Bidders.

1.33 PRICE OFFER AND TAXES:-

1.33.1 The Bidder may provide multiple solutions as part of the technical bid but ONLY ONE financial bid. In case of more than one financial bid, the submission will be considered non-responsive. Prices quoted must be firm and inclusive of

all taxes, rates, fee, surcharges, duties, no change alternate/conditional price offers shall be allowed.

1.33.2 All rates and prices once agreed in the Contract shall be fixed for the entire duration of the contract but in case of change in rate of Taxes / Levies, the same shall be passed to the High Court.

1.34 ACCEPTABLE BANKS:-

All Bank related documents should be submitted only from Nationalized / scheduled Banks.

1.35 TERMINATION BASED ON FUNDING:-

The Contract resulting from this Tender will be subject to availability of Funds with the High Court, in the event of paucity of such funds, the High Court of Bombay reserves the right to terminate or suspend the contract for an agreed period of time, without any penal charges. In the event of termination, the Bidder shall be paid for services performed under this Contract up to the effective date of termination and notice of such termination will be submitted to the Proposer in writing not less than sixty (60) days prior to the effective date.

1.36 RIGHT TO INSPECT :-

The Registrar General, High Court of Bombay reserves the right to inspect and investigate thoroughly the establishment, facilities, equipment, firm reputation, and other qualifications of the Bidder and any of its consortium partners, during the evaluation period, as well as throughout the life of the project.

1.37 RIGHT TO HAVE WORK EXECUTED :-

If the Bidder should neglect to execute the work or any part or parts thereof diligently and properly or fail to perform any provision of the Contract, the Registrar General, High Court of Bombay, after 7 day's written notice to the Bidder, may without prejudice to any other remedy it may have, make good such deficiencies and may deduct the cost thereof from the payment then due to the Bidder.

1.38 AMENDMENT OF BID DOCUMENTS :-

At any time, prior to the date of submission of Bids, the Registrar General, High Court of Bombay may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, modify bid documents by amendments. The modification shall be published only on the website of High Court of Bombay and e-tendering website of Government of Maharashtra. The modifications shall not be communicated to any bidder in writing. Prospective Bidders are advised to periodically browse this Website to find out any further Corrigendum / Addendum / Notice published with respect to this Tender.

1.39 APPLICATION FEE (AF) AND EARNEST MONEY DEPOSIT (EMD)

1.39.1 The proposal should be submitted along with an application fee of Rs.10,000/- and Earnest Money Deposit (EMD) of Rs.5,00,000/-(Rupees Five Lakhs Only) by online payment mode.

1.39.2 The EMD of the successful Bidder will be returned when the Bidder has signed the Contract Agreement and has furnished the required Performance Guarantee.

1.39.3 The EMD will be forfeited:

(i) If a Bidder withdraws its bid during the period of bid validity. Or

(ii) If the Bidder fails to accept corrections of arithmetic errors identified by the High Court of Bombay in the Bidder's bid (if any), Or

(iii) If the Successful Bidder fails to sign the contract agreement with the Registrar General, Bombay High Court, in stipulated time period or

(iv) If the Successful Bidder fails to furnish the Performance Guarantee with in the stipulated time.

1.40 BID PRICES :-

The Bidder shall give the pricing as individual and as a total composite price inclusive of all levies & GST, packing, forwarding, freight and insurance etc. applicable to the project. The Tax components will be calculated separately.

1.41 DISCOUNTS :-

The Bidders are informed that discount, if any, should be included in the total price.

1.42 BID VALIDITY :-

The bids shall remain valid for a period of 180 days from the last date of submission of the bid. The validity period can be extended at the sole discretion of the Registrar General, High Court of Bombay.

1.43 MODIFICATION AND WITHDRAWAL OF BIDS :-

1.43.1 The Bidder is allowed to modify or withdraw its submitted bid any time prior to the last date prescribed for receipt of bids, by giving in writing, an intimation 7 days in advance.

1.43.2 Subsequent to the last date for receipt of bids, no modification/ withdrawal of bids shall be allowed.

1.43.3 The Bidders cannot withdraw the bid in the interval between the last date for receipt of bids and the expiry of the bid validity period specified in the Bid. Such withdrawal may result in the forfeiture of its EMD from the Bidder.

1.44 LOCAL CONDITIONS :-

1.44.1 Each Bidder is expected to fully get acquainted with the local conditions and factors, which would have any effect on the performance of the contract and /or the cost.

1.44.2 The Bidder is expected to know all conditions and factors, which may have an effect on the execution of the contract after issue of Letter of Award as described in the bidding documents. The Registrar General, Bombay High Court shall not entertain any request for clarification from the Bidder regarding such local conditions.

1.45 SCHEDULE OF EVENTS :-

The tentative dates for the schedule of key events of this tender are given as under:

Sr. No.	Events	Date
1	Pre-bid meeting at Conference Hall Annexe Building, 4th Floor, High Court of Bombay, Mumbai - 32	10/07/2018 at 03:00 pm
2	Last date and time of proposal submission.	24/07/2018 at 12:00 noon
3	Date and time of opening of the Technical Bid at High Court of Bombay	25/07/2018 at 03:00 pm
4	Date & Time of opening of the Financial bid at the High Court of Bombay	Date and Time would be intimated to the shortlisted Bidders, after Technical evaluation.

1.46 OPENING OF PROPOSAL :-

The Evaluation Committee or its authorized representative will open the tenders.

1.47 EVALUATION :-

1.47.1 The Registrar General, Bombay High Court reserves the right to modify the Evaluation Process at any time during the Tender Process, without assigning any reason, whatsoever, and without any requirement of intimating the Bidders of any such change.

1.47.2 Any time during the process of evaluation, the Registrar General, Bombay High Court may seek for clarifications from any or all Bidders.

1.48 DECIDING AWARD OF CONTRACT :-

1.48.1 The Registrar General, Bombay High Court reserves the right to ask for a technical elaboration/ clarification in the form of a technical presentation from the Bidder on the already submitted Technical Proposal at any point of time after opening the proposal. The Bidder has to present the required information to the Registrar General, High Court of Bombay or its appointed representative on the date asked for at no cost to the Registrar General, Bombay High Court.

1.48.2 The Registrar General, Bombay High Court will notify the Successful Bidder its intention to award the work through “Letter of Award” mentioning the contract value. The timeline for delivery of products and services will start from the date of issue of Letter of Award.

1.48.3 The Registrar General, Bombay High Court will subsequently send the Successful Bidder the Form of Contract Agreement, incorporating all agreements between the parties.

1.49 GENERAL INSTRUCTIONS TO THE BIDDERS :-

1.49.1 The cost of preparing a proposal, cost involved for the technical presentation and of visits to the High Court of Bombay is not reimbursable.

1.49.2 All overwritings in the proposal should be authenticated by the initials of the authorized signatory. In case of any calculation error, the unit rates would prevail. The amount will also have to be written in words.

1.49.3 Successful bidder must ensure his establishment in India and in Maharashtra and location mentioned above for services and support.

1.49.4 Canvassing in any form will lead to disqualification of the bid.

1.50 CONFIDENTIALITY :-

1.50.1 The Bidder shall keep confidential any information related to this tender with the same degree of care as it would treat its own confidential information. The Bidders shall note that the confidential information will be used only for the purposes of this tender and shall not be disclosed to any third party for any reason whatsoever.

1.50.2 As used herein, the term “Confidential Information” means any written information, including without intimation, information created by or for the other party, which relates to internal controls, computer or data processing programs, algorithms, electronic data processing applications, routines, subroutines, techniques or systems, or information concerning the business or financial affairs and methods of operation or proposed methods of operation, accounts, transactions, proposed transactions or security procedures of either party or any of its affiliates, or any client of either party, except such information which is in the public domain at the time of its disclosure or thereafter enters the public domain other than as a result of a breach of duty on the part of the party receiving such information. It is the express intent of the parties that all the business process and methods used by the Bidder in rendering the services hereunder are the Confidential Information of the Bidder.

1.50.3 At all times during the performance of the Services, the Bidder shall abide by all applicable High Court of Bombay security rules, policies, standards,

guidelines and procedures. The Bidder should note that before any of its employees or assignees is given access to the Confidential Information, each such employee and assignees shall agree to be bound by the term of this tender and such rules, policies, standards, guidelines and procedures by its employees or agents.

1.50.4 The Bidder should not disclose to any other party and keep confidential the terms and conditions of this tender, any amendment hereof, and any Attachment or Annexure hereof.

SECTION – II

2. GENERAL CONDITIONS OF THE CONTRACT (GCC)

2.1 SPECIFICATIONS :-

The Project to be executed under this contract shall conform to the Technical Specifications given in this tender.

2.2 PERFORMANCE GUARANTEE :-

2.2.1 The Successful Bidder will be required to furnish performance guarantee in the form of unconditional Bank Guarantee issued by a Nationalized / Scheduled Bank in India equivalent to 10% of the Contract Value within 15 days from the date of contract. The Performance Security will remain valid for a period of sixty days beyond the date of completion of all contractual obligations including warranty obligations **by** the successful bidder.

2.2.2 Bank Guarantee

The Bank Guarantee issued by following banks would be accepted.

- (i) SBI or its subsidiaries,
- (ii) Any Indian Nationalized Bank/Scheduled Bank.

2.2.3 The Performance Guarantee shall be as per the format approved by the “Registrar General, High Court of Bombay, Mumbai”

2.2.4 The Performance Guarantee shall be payable to the Registrar General, High Court of Bombay as a compensation for any loss resulting from the Bidder’s failure to complete its obligations under the contract. The High Court of Bombay will

discharge the Performance Guarantee after completion of the Bidder's performance obligations, including any warranty obligations, under the contract.

2.2.5 The Security Deposits without any interest accrued, shall be released only after the expiry of the warranty period of the systems successfully.

2.2.6 The decision of the Bombay High Court arrived during the various stages of the evaluation of the bids is final & binding on all Vendors. Any representation towards these shall not be entertained by the Bombay High Court.

2.2.7 In case the selected Vendor is found in breach of any condition(s) of Tender or supply order, at any stage during the course of supply/installation/commissioning or warranty period, the legal action as per Rules/Laws will be taken.

2.2.8 Any attempt by Vendor to bring pressure towards the Bombay High Courts decision making process, such Vendors shall be disqualified for participation in the present Tender and these Vendors may be liable to be debarred from bidding for the Bombay High Court Tenders in future.

2.2.9 The bidders shall give presentation on how they will meet the schedule of delivery & how they will successfully carry out the installation of Hardware orders to meet the schedule. They also should specify their inventory management & manpower deployment at District level (one resident engineer at each District Head Quarter and one Project Manager at High Court, Bombay) for smooth implementation of the Project during warranty. Vendor must have a web based complaint registration System in place to cater online complaint registration and status monitoring from equipment installed locations for the items supplied under

the Project. The system should have good response. During technical evaluation, bidder has to demonstrate their package.

2.2.10 It is mandatory for the bidders to strictly adhere to the schedule of delivery & installation of Hardware systems during implementation of the Project.

2.3 RIGHTS OF REGISTRAR GENERAL, HIGH COURT OF BOMBAY :-

2.3.1 The Registrar General, High Court of Bombay reserves the right to make changes within the scope of the work at any point of time.

2.3.2 The Registrar General, High Court of Bombay reserves the right to accept or reject any bid, and to annul the bidding process and reject all bids, at any time prior to award of contract without assigning any reason whatsoever and without thereby incurring any liability to the affected bidder or bidders.

2.4 LIQUIDATED DAMAGES

If the Vendor fails to perform the delivery and installation within the time period(s) and unable to meet out the targets specified in the tender, the Registrar General, High Court of Bombay shall without prejudice to its other remedies under the contract, deduct from the contract price, as liquidated damages, a sum equivalent to the 0.5% of the contract price for delay of every week (seven days) or part thereof, up to maximum deduction of 10% of the contract price. Once the maximum is reached, the Registrar General, High Court of Bombay may consider termination of the contract.

2.5 FORCE MAJEURE

2.5.1 Neither party may be responsible to the other for any delay or failure in performance of its obligations due to any occurrence commonly known as Force Majeure which is beyond the control of any of the parties, including, but not limited to, fire, flood, explosion, acts of God.

2.5.2 If a Force Majeure arises, the Vendor shall notify the Registrar General, High Court of Bombay in writing of such condition and the cause thereof within 72 Hours. Unless otherwise directed by the Registrar General, High Court of Bombay the Vendor shall continue to perform his obligations under the contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event. The Vendor shall be excused from performance of his obligations in whole or part as long as such causes, circumstances or events continue to prevent or delay such performance.

2.6 TERMINATION

2.6.1 Termination on expiry of the CONTRACT: The Agreement shall be deemed to have been automatically terminated on the expiry of the Contract period unless the Registrar General, High Court of Bombay exercises its option to extend the Contract in accordance with the provisions, if any, of the Contract.

2.6.2 Termination on account of Force Majeure: Registrar General, High Court of Bombay shall have the right to terminate the Contract on account of Force Majeure.

2.6.3 Termination on account of insolvency: In case the Service Provider, at any time during the term of the Contract, becomes insolvent or makes a voluntary assignment of its assets for the benefit of creditors or is adjudged bankrupt, then

the Registrar General, High Court of Bombay shall, by a notice in Writing of 30 days or more have the right to terminate the Contract and all the rights and privileges of the Successful Bidder hereunder, shall stand terminated forthwith.

2.6.4 Termination for breach of contract: In the event of any breach by the Vendor, of its obligations hereunder, the Registrar General may issue notice in writing, demanding rectification within 30 days or more at the discretion of Registrar General; and failure to rectify the breach shall result in termination of contract. In that event, the Successful Bidder shall surrender all the data and materials belonging to the High Court of Bombay.

2.6.5 The Registrar General, High Court of Bombay may at any time terminate the Contract by giving notice without assigning any reason. In case of such termination the obligation of the Registrar General, High Court of Bombay to pay shall be limited to the termination. Notwithstanding the termination of the Agreement, the parties shall continue to be bound by the provisions of the Agreement that reasonably require some action or forbearance after such termination.

2.7 ARBITRATION:

In the event of any dispute or difference arising out or touching upon any of the terms and conditions of this contract and / or in relation to the implementation or interpretation hereof, the same shall be resolved initially by mutual discussion and conciliation but in the event of failure thereof, the same shall be referred to a sole arbitrator appointed by Hon'ble the Chief Justice, High Court of Bombay. The arbitration shall be governed by provisions of The Arbitration and Conciliation Act, 1996. The decision of the arbitrator shall be final and binding upon the parties.

2.8 GOVERNING LAWS AND JURISDICTION :-

The Agreement shall be governed by the laws in force in India. Any dispute arising in relation to the Agreement shall be subject to the Jurisdiction of the Courts at Mumbai.

Date: 29th June, 2018

**Sd/-
Registrar General,
High Court, Bombay.**

Annexure – 1 : Summary

Sr. No.	Item Name	Item Value
1	File No.	F. No.
2	Tender No.	HIGH COURT/LAN/459/2018
3	Title	Tender document for supply, testing, installation and maintenance of LAN at District Legal Services Authority (DLSA) & Taluka Legal Services Committee (TLSC), Courts and Maharashtra State Judicial Academy <u>Uttan, Thane</u> under e-Courts Project
4	Tender Fee	Rs.10,000/-
5	Number of packets in bid	2
6	Contact Address	The Central Project Coordinator, High Court, Bombay, Hutatma Chowk, Fort, Mumbai – 400032. Telephone No. - 022 – 22622026 & 20820565 e-mail ID – cpc-bom@ajj.gov.in

Annexure – 2 : Eligibility Criteria

Sr. No	Item	Insert Value or check-list the box	Reference of Enclosed Proof, along with corresponding page numbers
1	The bidder must be an Original Equipment Manufacturer (OEM) of LAN Items i.e. Switches, Routers, etc or Systems or System Integrator (SI) of LAN Items i.e. Switches, Routers, etc.	Manufacturer Authorization Format (MAF) as provided below to be submitted by the front end bidder on company letter head of each item.	
2	The bidder (s) must be an IT solution provider capable of handling IT projects covering LAN Installation.	Proof of completion of at least two multi-locations IT Projects covering LAN installation work of minimum <u>Rs.1,20,00,000/-</u> for each Project in the three Financial Years- during 2014-2015, 2015-2016 and 2016-2017 to be furnished. Enclose relevant Documentary proofs . Self Certification on the letter head signed by the authorised signatory of the bidder as given in the format attached below to be furnished by the bidder in compliance of this clause. However, the Bombay High	

		Court reserves the right to seek additional supporting documents for the above Projects.	
3	The bidder's annual turnover from sales and support services of IT components in India should be at least Rs.70,00,000/- (during each of the years 2014-15, 2015-16 and 2016-17).	To be supported by authentic documentary evidence (audited balance sheet) and confirmation regarding turnover. The turnover refers to the company responding to this Tender and not the composite turnover of its subsidiaries / sister concerns / techno-commercial collaborators etc. (quote value in Rs. Crores)	As per CVC guidelines
4	The bidder must possess a VALID Quality Management System certificate from recognized agency/institution.	The bidder should enclose a Quality Management System certificate standing in its own name from a recognized institution.	
5	Bidder must have District wise Infrastructure support in the form of direct service centers or their franchisees in all the locations in the format Annexure - 8 . Bidders should also provide escalation matrix for their sales & support function.	Please fill in Annexure:8 Support.	
6	A copy <u>GST No.</u> as well as <u>PAN number</u> of the firm allotted by the Income Tax authorities should be submitted.	GST NO. PAN NO.	

	The bidder should be registered with <u>Service tax</u> department of the Government.		
7	A copy of the <u>Registration number</u> of the firm with attested copies of <u>Articles of Association</u> (in case of Registered firm), Bye-laws and Certificates of registration (in case of registered Co-operative Societies), Partnership Deed (in case of Partnership Firm) should be submitted.	Registration No. Name the document enclosed.	
8	Bidder should ensure that all the products quoted are meeting the guidelines issued by Department of Electronics and Information Technology (DeitY) vide notification No33(3)/2013-IPHW dated 23/12/2013 and 22/05/2014.	Provide documentary evidence as per Annexure – 22 for all the quoted products.	

Note: Bidder is to fill the above Annexure and indicate the page numbers of the supporting document in the proof while submitting response to the eligibility criteria.

Manufacturer's Authorization Format for Front Line Bidder

Ref:

Date:

To
The Registrar General
High Court,
Bombay.

Subject: Manufacturer Authorization for Tender No__

Sir,

We, <Bidder/ Frontline OEM/SI> having our registered office at < Bidder/ Frontline OEM/SI address>, are an established manufacturer/Suppliers of name of quoted item (Switches/ Routers / LAN Components). We <Frontline OEM/SI> solely authorized <bidder's name> to quote our product for above mentioned Tender.

Our full support is extended in all respects for supply, warranty and maintenance of our products. We also ensure to provide the service support for the supplied equipments for a period of 5 years from date of installation of the equipments as per Tender terms. In case of any difficulties in logging complaint at bidder end, user will have option to log complaint at our call support center.

We also undertake that in case of default in execution of this Tender by the <Indicate names of all supporting OEM/SI >, the < Bidder/ Frontline OEM/SI > will take all necessary steps for successful execution of this project as per Tender requirements.

Thanking You

For < Bidder/ Frontline OEM/SI>

< (Authorized Signatory) > Name:

Designation:

Proof of completion of IT Projects

Ref:

Date:

To

**The Registrar General
High Court,
Bombay.**

**Subject: Proof of completion of IT projects covering LAN
Installation Project for Tender No.**

Sir,

We have completed at least **two** IT Projects covering LAN Installation Projects worth of minimum **Rs. 1,20,00,000/-** for each project on turnkey basis in the last three financial years i.e. 2014-15, 2015-16 & 2016-17. The details of the Projects have been furnished below:

Sr. No.	Project (to be replicated for each project)	Details
1.	Name of Project	
2.	Name of Client	
3.	Name of client personnel involved	
4.	Phone number of client personnel	
5.	Email id of client personnel	
6.	Name of States covered	
7.	Duration of the Project	
8.	Years of execution of the Project	
9.	Project Value	
10.	Remarks, if any	

Thanking You

For < **Bidder/ Frontline OEM/SI**>
< **(Authorized Signatory)**> **Name:**
Designation:

Annexure – 3 : Earnest Money Deposit

EMD	Amount : 5,00,000/- Rs. Five Lakhs only
-----	--

Annexure – 4 : Time Schedule

SN	Tender Reference	TENDER NO. HIGH COURT/LAN/459/2018
1	Date of Publication	03/07/2018 at 12.00 noon
2	Pre Bid Meeting	10/07/2018 at 03.00 p.m.
3	Last date and time for submission of Tender Offers.	24/07/2018 at 12.00 noon
4	Time and Date of opening of Tender Offers	25/07/2018 at 03.00 p.m.
5	Address for submission of EMD in Original	The Central Project Coordinator, e-Courts Project, 4 th Floor, Annexe Building, High Court, Bombay.
6	Tender should be addressed to	The Registrar General, High Court, Bombay, by Designation.
7	Address for communication	The Central Project Coordinator, High Court, Bombay.
8	Contact Telephone No. and email address.	022-20820565 cpc-bom@ajj.gov.in

No bid will be accepted after the expiry of the above mentioned time scheduled.

Annexure – 5 : Hardware Configuration Evaluation Mechanism

Technical evaluation will be carried out mainly on the basis of technical specifications provided in the Tender document. Some of the criterion/parameters are given below :

LAN :-

- 1) For each LAN item quoted, a duly filled Technical Verification Data Sheet (TVDS) along with all supporting technical datasheets (for all sub assemblies) should be submitted.
- 2) The short listed Vendors will bring a pair of each of quoted items as per Tender specifications set out in specified annexure, along with their detailed technical spec sheet. The Vendors will come with their own test and measuring equipments and the load for demonstration/evaluation test, as per schedule to be intimated to them.
- 3) TEC may visit the Vendors' premises for technical demonstration/evaluation of the quoted items, if required.

Annexure – 6 : Validity

Sr. No.	Item	Value
1	Validity of bids	180 days

Annexure – 7 : Selection Criteria

Selection Criteria for deciding lowest quoting Vendor	<p>1) The lowest quoting Vendor will be determined on the basis of Gross Total Value (GTV) of this Annexure – MF.01A.</p> <p>2) After the lowest quoting Vendor is decided on the Gross Total Value (GTV), Annexure-MF.01B submitted by lowest quoting Vendor only will be opened for deciding the individual unit rates for all the items of this Tender.</p> <p>3) In case lowest quoting bidder has failed to quote for all the items in Annexure-MF.01B, his bid will be rejected and his EMD will be forfeited and the Tender refloated.</p> <p>4) In the event of any mismatch in the GTV value mentioned at Annexure-20 MF.01A and total of Annexure-21 MF.01B of the lowest quoting Vendor, the following criteria will be adopted to remove the discrepancy between these two values:</p> <p>a) When Grand Total Value given in Annexure-20 MF.01A is greater than the Grand Total Value given in Annexure MF.01B: The value given in Annexure MF.01B will be taken as the value for Annexure MF.01A.</p> <p>b) When Grand Total Value given in Annexure-20 MF.01A is less than the Grand Total Value given in Annexure-21 MF.01B: The value given in Annexure MF.01B will be replaced with the value given in Annexure MF.01A and the item wise value for each item in Annexure MF.01B will be reduced on Pro- Rata basis and consequently unit values will be worked out.</p> <p>5) If lowest quoting bidder fails to accept the individual unit rates rationalized/reworked as per the above procedure, his bid will be treated as cancelled and EMD of such defaulting bidder will be forfeited and the Tender would be refloated.</p> <p>6) Thus the lowest quoting Vendor and the lowest unit rates (for individual items/services) shall be decided as per the procedure mentioned above.</p>
--	--

Annexure – 8 : Support (Infrastructure Available with Bidder)

Bidder must have District wide infrastructure support in the form of direct service centers or their franchisees in all the Districts. The bidders must submit details of their infrastructure with reference to locations and technical manpower, availability of inventory of spares etc. and also indicate their business model for providing warranty and after sales support for the aforementioned. The Bombay High Court reserves the right to disqualify the bidder based on its past performance as experienced by the Bombay High Court, during the last three consecutive years. **Bidders should also provide escalation matrix for their sales & support function.**

Sr. No.	District Name	wn/Franchisee Support Centres	Contact Details such as Names, phones, e- mails, website etc.	Manpower	Escalation Matrix
1	Ahmednagar				
2	Akola				
3	Amravati				
4	Aurangabad				
5	Beed				
6	Bhandara				
7	Buldana				
8	Chandrapur				
9	Dhule				
10	Gadchiroli				
11	Gondia				
12	Jalgaon				
13	Jalna				
14	Kolhapur				
15	Latur				

16	Mumbai				
17	Nagpur				
18	Nanded				
19	Nandurbar				
20	Nashik				
21	Osmanabad				
22	Parbhani				
23	Pune				
24	Raigad – Alibag				
25	Ratnagiri				
26	Sangli				
27	Satara				
28	Sindhudurg-Oros				
29	Solapur				
30	Thane				
31	Wardha				
32	Washim				
33	Yavatmal				
34	North Goa				
35	South Goa				
36	Diu				
37	Moti - Daman				
38	Silvassa				

Annexure – 9 : Bid Submission

Online Bids submitted in **TWO** Envelopes as Follows:

Envelope-1			
(Following documents to be provided as single PDF file)			
Sr. No.	Documents	Content	File Types
2.	Eligibility Criteria	The requirements as mentioned in the Annexure – 2 : - Eligibility Criteria.	.PDF
3.	Technical Bid	The certified copies of documents as per Annexure – 16 : - Technical.	.PDF
4.	Compliance Statement	Compliance statement for each quoted Annexure – 17 : MT.01	.PDF
5.	Format for Affidavit of Self Certificate regarding Domestic Value	Format for Affidavit of Self Certificate regarding Domestic Value as per Annexure – 22.	.PDF
6.	Blank TVDS Datasheet	TVDS Datasheet as per Annexure – 24	.PDF
Envelope-2			
Sr. No.	Documents	Content	File Types
1.	Financial Bid (GTV)	Gross Total Value Financial bid as per Annexure – 20 : MF.01A	.XLS
2.	Detailed Financial Bid	Detailed Financial Bid for additional item as per Annexure – 21 : MF.01B	.RAR Containing .PDF

B **Conditions for Selected Vendor**

Annexure – 10 : Warranty

Sr. No.	Description	Compliance
1	The complete systems should be under 5 (Five) years free onsite comprehensive warranty support service from the date of installation or 60 months free warranty support service from the date of delivery of the systems at site, whichever is early.	
2	The Vendor should fulfill the following conditions during warranty period:	
2(a)	Supplier will maintain enough spares (not less than 10%) so as to provide satisfactory onsite comprehensive maintenance services during the warranty period.	
2(b)	Vendor would provide the helpdesk support services through telephone/e-mail where users can lodge their complaint. Each user will be assigned a unique trouble ticket number through which he should be able to track the action taken on his complaint through a support portal.	
2(c)	The Vendor should provide support <u>during warranty period</u> for all supplied items in all the Offices of District and Taluka Legal Services and MJA as mentioned in the Annexure 26 : <u>[LIST OF Offices of District and Taluka legal Services]</u> .	
2(d)	Any failure in the <u>supplied/ installed equipments/ any accessories</u> thereof should be rectified within maximum period of two working days at District Sites and/or three working days at Taluka Sites as the case may be.	
2(e)	During warranty period, any failure in the LAN Items, Components should be rectified within maximum period of 2 working days at District Site or 3 working days at Taluka Site, <u>failing which</u> penalty will be charged <u>and</u> recovered as per the “ Annexure-13 : Penalty ”.	

2(f)	<p>On completion of the Warranty period, the Security Deposit without any interest accrued shall be released after satisfying that proper free warranty support has been provided during warranty period of five years for all the systems. If considered necessary, suitable amount of penalty shall be recovered from the Vendor out of either already due payments or from their Security Deposit while releasing the Security Deposit. After expiry of warranty, the Bombay High Court has option to enter into Onsite Annual Maintenance Contract with the supplier for post warranty maintenance of the systems.</p>	
------	--	--

Annexure – 11 : Services to be provided

Sr. No.	Description	Requirements
1	Delivery of Items	<ul style="list-style-type: none"> ▪ At the destination site, the cartons will be opened only in the presence of concerned Nodal Officer(s) and Vendor's Representative. ▪ Inventories at all their service locations shall be maintained by the Vendor(s) for immediate replacement of H/w items in case of failure.
2	Installations	<ul style="list-style-type: none"> ▪ <u>Upon satisfactory installation of the equipment, Vendor should obtain signed installation certificate from the concerned Nodal Officer. The same shall be submitted along with the bills by the Vendor for payment.</u> ▪ A sticker with label 'Bombay High Court, e-Courts Project' along with the Service Support Call Centre Number of the Vendor should be pasted on each equipment.
3	Local Area Network	<p>Following are the LAN System Integration Services to be provided by the empanelled agency.</p> <ul style="list-style-type: none"> • Supply, installation & configuration of LAN active and passive components and making LAN operational. • The Bombay High Court will do the necessary coordination required to carry out this activity. A selected Vendor will designate Project Engineer for the site to coordinate with the Bombay High Court. A selected Vendor will gather the required data as per formats finalized in consultation with the Bombay High Court. • The list of Active items to be supplied & their specifications are as per technical specifications for LAN

		<p>(active) items in Annexure – MT.01.</p> <ul style="list-style-type: none">• The LAN IP addressing, creation of in building VLAN for segregation between users, configuration for all the LAN security issues will be carried out by the selected Vendor (wherever required) as per the Project Report. A selected Vendor will also configure the client nodes for LAN. For this A selected Vendor should have the required trained manpower for above.• All the switch & IP addressing scheme at clients need to be documented for maintenance purposes by selected Vendor.
--	--	---

Annexure – 12 : Delivery and Installation

Sr. No.	Activity	Timelines from the Date of Empanelment
1	Site visit and site survey	Within <u>1</u> week from the date of intimation of selection of Vendor.
2	Submission of site survey report and BOM	<u>Within 3</u> weeks from the date of issuance of Order for LAN survey.
3	Delivery of LAN material	<u>Within 2</u> weeks from the date of issuance of Purchase Order for execution of LAN work.
4	Execution and completion of work including Installation	<u>Within 5</u> weeks from the date of issuance of Purchase Order.
5	Completion of work of Active & Passive components	<u>Within 6</u> weeks from the issuance of Purchase Order.

Note: The installation schedule mentioned above entails all activities including delivery and installation of LAN active items.

Annexure – 13 : Penalty

Sr. No.	Activity	Rate
1	Failure in maintaining the delivery schedule	0.5% (Zero point five percent) per week subject to maximum of two weeks on the Purchase Order Value . Thereafter, the Bombay High Court holds the option of cancellation of the Order and re-procure the same from any other Vendor at the cost of the supplier and forfeit the EMD/ Security deposit of the Vendor or impose penalty of 0.5% per week exceeding two weeks.
2	Failure in maintaining installation Schedule	0.5% (Zero point five percent) per week subject to maximum of two weeks as per “penalty described at point no III FOR PAYMENT ON ITEM INSTALLATION: in ANNEXURE : PAYMENT” . Thereafter, the Bombay High Court holds the option of cancellation of the order and re-procure the same from any other Vendor at the cost of the supplier and forfeit the EMD/ Security deposit of the Vendor or impose penalty of 0.5% per week exceeding two weeks.
3	Maintenance during warranty period	0.07% (<u>Zero point zero Seven percent</u>) per day subject to maximum of four weeks ON VALUE OF THE ITEM . Thereafter, the Bombay High Court holds the option of forfeiture of the Security deposit of the Vendor.
4	Replacement of the faulty system	Any component, failing at system and subsystem level at least three times in three months, displaying chronic system design or manufacturing defects or Quality Control problem or where the penalty amount on account of downtime has crossed 15% of the system value, will be totally replaced by the Vendor at his cost and risk within 30 days, from the date of last failure.
5	Limitation of Liability	Taking into consideration all the above cases, the total penalty that can be levied on the Vendor shall not exceed the purchase order value.

Annexure – 14 : Payment

1) PAYMENT SCHEDULE

A pre-receipted bill (five copies) shall be submitted in the name of “The Central Project Coordinator, e-Courts Project ”.

An invoice will contain the items ordered under one Purchase Order only. Bill / Invoice shall not be combined for more than one purchase order.

Payment shall be done as per the following schedule:

- a. 70% on delivery of all items included in the purchase order
- b. 30% on completion of installation of all items in the purchase order

2) FOR PAYMENT ON ITEM DELIVERY:

70% payment will be made on delivery of items at any specified site as per the following process:

- The Vendor shall deliver the items at the designated location as per the purchase order and obtain signature with date and stamp on Delivery Challan(s) of the concerned **Nodal Officer**.
- The Vendor shall submit a copy of Delivery Challans to the **Nodal Officer**.
- The Vendor shall submit the bills along with original excise duty gate pass & original delivery challans to the Central Project Coordinator, Bombay High Court. Performance Bank Guarantee as described in **Annexure – 15 : Security Deposit** will also be required to be submitted at the time of bill submission for payment to be made.
- Penalty if any, will be imposed as per Annexure 13: Penalty

1)FOR PAYMENT ON ITEM INSTALLATION:

Balance 30% payment will be made after complete installation of all items as per the following process:

- 1)Vendor has to install the ordered items and shall prepare **installation report** for each location as per the Purchase Order and get it signed by the concerned **Nodal Officer**.
- 2)Based on these installation reports, the Vendor shall further prepare a **consolidated installation report** consisting of serial no. of each ordered and installed item, location of installation, date of installation, etc. Please refer to format attached below. **This consolidated installation report will be location-wise only.**
- 3)The Vendor shall submit all **original location wise installation reports**.
- 4)The consolidated installation report will be duly signed with date and stamped by the concerned nodal officer.
- 5)Vendor shall submit the following documents :-
 - I. Three copies of **consolidated installation reports** along with Original consolidated installation report at the Bombay High Court,
 - II. **Original Installation reports** to the concerned location.
 - III. One DVD/CDROMs at The Bombay High Court along with bills.
 - IV. **FOR PART PAYMENT of 30% AGAINST INSTALLATION IN CASE OF MULTI-LOCATION SITES AND SITE NOT READY CASES**
 - a. In case, it is a multi-location Purchase order say PO No. 12345 and locations are Site A , Site B... and Site Z and ALL SITES ARE READY for installation, Vendor will raise a single invoice for PO No 12345 and payment will be released by the Bombay High Court taking into account the installation schedule. For calculating penalty if any, each site will be treated as a separate

independent case and penalty will be imposed on the pro-rata value of the site PO.

- b. In case any site is NOT ready for installation, Vendor shall obtain the Site Not Ready (SNR) certificate duly signed and stamped from the concerned Nodal Officer. Vendor shall be in constant touch with the concerned Nodal Officer to know the status of SITE READINESS and immediately finish the installation work on receipt of intimation of Site Readiness from the concerned Nodal Officer and complete the work within the time specified in Annexure -12 : Delivery and Installation (Sr. No. 4). The period when the site was not Ready for Installation shall be excluded.

V. However it is emphasized that the balance payments against installation (30%) will be done only in two parts

1. 1st Part – For locations where installation is complete in all respect site wise
2. 2nd Part – Balance amount after installation in all remaining sites where site not ready reported earlier.
3. In the case of delay in installation, penalty will be charged site wise i.e for each delayed site, the penalty will be charged on the number of days installation is delayed.

CONSOLIDATED PROOF OF INSTALLATION REPORTS AT LOCATION,(NAME)

Page of XX

Purchase Order No. :-		Purchase Order Date :-					
Sr. No.	DLSA/TLS C/MJA	Item Name	Serial No. of the Item	Date of Delivery	Date of Installation	Name of the Nodal Officer	Remarks

All items have been delivered & successfully installed at each site as per the purchase order.

(Sign & Stamp)

Nodal Officer

(Sign & Stamp)

Vendor Representative

Please ensure that signatures are taken on each page of the consolidated report.

Annexure 15: Security Deposit

Performance Bank Guarantee: The Successful Bidder shall submit Single Performance Bank Guarantee in the name of “The Registrar General, Bombay High Court” at his own cost with Tender Issuing Authority, within fifteen (15) working days from the date of Notice of award of the Contract or Prior to signing of the contract Whichever is earlier, an unconditional and irrevocable Performance Bank Guarantee (**Annexure – 25 : Performance Bank Guarantee**) of an amount equivalent to 10% of Contract value in Indian Rupees.

C	Technical
----------	------------------

Annexure 16: Technical

Technical Specifications for LAN Tender

For all TLSC and DLSA

Sr.	Items description
1	8 port 10/100/1000 Mbps switch
2	Supply and Installation of CAT6/CAT6E cable casing, capping etc. Per meter
3	Supply and Installation of Information outlets and termination of CAT6/CAT6E cable on I/O and PatchPanel with 5 years warranty
4	Supply of 5 feet CAT6/CAT6E patch cord
5	Supply of 10 feet CAT6/CAT6E patch cord

For Courts

Sr.	Items description
1	8 port 10/100/1000 Mbps switch
2	Supply and Installation of CAT6/CAT6E cable casing, capping etc. Per meter
3	Supply and Installation of Information outlets and termination of CAT6/CAT6E cable on I/O and Patch Panel with 5 years warranty
4	Supply of 5 feet CAT6/CAT6E patch cord

For MJA,Uttan

Sr.	Items decription
1	24 port 10/100/1000 Mbps switch

2	Supply and Installation of CAT6/CAT6E cable casing, capping etc. Per meter
3	Supply and Installation of 24 port patch panel & Termination of UTP cables on patch panel with wire manager
3	Supply and Installation of Information outlets and termination of CAT6/CAT6E cable on I/O and Patch Panel with 5 years warranty
4	Supply of 5 feet CAT6/CAT6E patch cord
5	Supply of 10 feet CAT6/CAT6E patch cord
6	Supply and Installation of Wall Mount Rack 6 U with accessories

Annexure -17 : Main Technical MT.01 specifications

Sr.	Items	Detailed Description	Particulars of the product offered by Bidder
1	8 port 10/100/1000 Mbps switch	<ul style="list-style-type: none"> - 8 ports Of Gigabit Ethernet on UTP - Full duplex - Should have IPV4 and IPV6 support - Power requirement 240 VAC,50 Hz - Operating Temperature 0 to 45 degree centigrade - Operating humidity 10% to 95% (non condensing) 	
2	24 port 10/100/1000 Mbps switch	<ul style="list-style-type: none"> - 24 ports of Gigabit Ethernet on UTP - Full duplex - L3 Managed Switch - Should have IPV4 and IPV6 support - Power requirement 240 VAC,50 Hz 	

		<ul style="list-style-type: none"> - Operating Temperature 0 to 45 degree centigrade - Operating humidity 10% to 95%(non condensing) 	
3	Supply and Installation of CAT6/CAT6E cable casing, capping etc. Per meter	CAT 6/CAT 6 E	
4	Supply and Installation of 24 port patch panel & Termination of UTP cables on patch panel with wire manager	CAT 6/CAT 6 E	
5	Supply and Installation of Information outlets and termination of CAT6/CAT6E cable on I/O with 5 years warranty	One part which shutter white material ABS/Plastic.	
6	Supply of 5 feet patch cord	CAT 6/CAT 6 E	
7	Supply of 10 feet patch cord	CAT 6/CAT 6 E	
8	Supply and Installation of Wall Mount Rack 6 U with accessories	<ul style="list-style-type: none"> -Rack should have cooling fans provided for better ventilation - PDU 6 x 5 amp and 1.5 meter feed cable and 3 pin plug 	
9	Numbering on I/o Parts and Jack Panel	Numbering should be done on I/o Ports and Patch Panel Side of the laid cable	

Annexure – 18 : Delivery and Installation Schedule

Vendor should deliver & Install LAN Components in the District Legal Services Authority (DLSA) & Taluka Legal Services committee (TLSC) in the States of Maharashtra, Goa and Union Territory at Diu, Daman and Dadra Nagar Haveli at Silvassa and Maharashtra Judiciary Academy at Uttan within **Six weeks** from the date of issuance of the Purchase Order. A List of District Legal Services Authority (DLSA) & Taluka Legal Services committee (TLSC), Maharashtra Judiciary Academy at Uttan and Court Complexes where LAN work has to be executed is enclosed herewith as at “**Annexure - 25**”.

D - Financial

Annexure – 19 : Financial

1	Annexure- MF.01A	Financial Bid for Submission of Gross Total Value of Annexure : MF.01B
2	Annexure- MF.01B	Detailed Financial Bid for Annexure : Main Technical MT.01

Annexure – 20 : MF.01A

Financial Bid for Submission of Gross Total Value of Annexure: Main Technical MT.01.

Prices should be quoted in Indian Rupees and indicated both in figures and words. Price in words will prevail, in the event of any mismatch.

Grand Total Value (GTV) (i.e., value of cell (Sr.No.9 Col.No. 8) of Annexure MF.01B (in Rs.) i.e., Value of 'X'	X
(Rupees _____.) in words	

Note: Please ensure that the Grand Total Value given in Annexure MF.01A must match the Grand Total Value given in Annexure MF.01B.

Date :-

Authorized Signatory

Name :-

Place :

SEAL

Annexure – 21 : MF.01B

Financial Bid for all Items as per Annexure: Main Technical MT.01, Annexure Optional Technical: OT.01

1. Prices in Financial Bid should be quoted in the following format, as per the specifications in respective Annexures.
2. All prices should be quoted for Five-year warranty
3. Prices should be quoted in Indian Rupees and indicated both in figures and words. Figures in words will prevail.
4. Quoting incredibly low value of items with a view to subverting the Tender process shall be rejected straight away and EMD of such Vendor will be forfeited.
5. Sum total of all taxes to be given in Column 4 (Taxes). The details of all the tax types and value in percentage to be provided separately in the table below.

Sr. No.	Item Description	Unit Price (Rs.)	Excise Duty (Rs.)	Taxes (Rs.) *	Unit Price (All inclusive) with five years warranty (Rs.)	Indicative Quantity for Determining the L1 Vendor/ rates only.	Total Price (All inclusive) with five years warranty (Rs.)
1	2	3	4	5	6=3 + 4 + 5	7	8=6 x 7
1	8 port 10/100/1000 mbps					462	
2	24 port 10/100/1000 Mbps					02 at MJA	
3	Supply & laying of CAT 6/CAT 6 E cable casing, capping etc per meter	(per Meter)				As per Survey	
4	Supply & Installation of 24 port patch panel & Termination of UTP cables on patch panel with wire manager.					02 at MJA	
5	Supply and Installation of					2066	

	Information outlets and termination of CAT 6/CAT 6 E cable on I/O with 5 years warranty						
6	Supply of 5 feet patch chord					2026	
7	Supply of 10 feet patch chord work					40	
8	Supply & Installation of wall Mount Rack 6 U with accessories					01 at MJA	
9	GRAND TOTAL VALUE (GTV) in Rs.						'X'

NOTE:- Quantity of Switches and LAN Components is tentative, it may increase or decrease as per requirement.

- a. Unit Price (Column 5) should include packing, forwarding, freight, insurance, installation, configuration, commissioning, warranty or any other charges.
- b. Octroi Exemption certificate will be given.
- c. All fields in the financial bid format are mandatory.
- d. Octroi and State entry taxes should not be included in Column in Taxes.
- e. *Details of Taxes to be entered here :--

Sr. No.	Tax Type	Value (In Percentage)

Date :-

Authorized Signatory

Name :-

Place :

Annexure – 22

Format for Affidavit of Self Certificate regarding Domestic Value Addition in quoted items on Rs. 100/- Stamp Paper.

Date:

I _____ S/o, D/o, W/o _____ resident of
_____ do hereby solemnly affirm and declare as under.

That I will agree to abide by the terms and conditions of the policy of the Government of India issued vide notification No. 8(78)/2012-IPHW dated 10/02/2012.

That the information furnished hereinafter correct to best of my knowledge and belief and I undertake to produce relevant records before the procuring agency or any authority so nominated by the Department of Electronics and Information Technology, Government of India for the purpose of assessing domestic value addition.

That the domestic value addition for all inputs which constitute the quoted item(s) has been verified by me and I am responsible for the correctness of the claims made therein.

That in event of the domestic value addition of the quoted product(s) is found to be incorrect and not meeting the prescribed domestic value addition norms, based on assessment of an authority so nominated by the Department of Electronics and Information Technology, Government of India for the purpose of assessing domestic value addition. I will be disqualified from any Government Tender for period of 36 months. In addition, I will bear all costs of such an assessment.

That I have complied with all the conditions referred to in the notification No. 33(3)/2013-IPHW dated 23/12/2013 and 22/05/2014, wherein preference to domestically manufactured electronic products in Government procurement is provided and that the procuring agency is hereby authorized to forfeit and adjust my EMD and other security amount toward such assessment cost and I undertake the balance, if any, forthwith.

I agree to maintain the following information in the Company's record for a period of 8 years and shall make this available to any statutory authorities.

1. Name and details of domestic manufacture (Registered office, manufacturing unit location, nature of legal entity)
2. Date on which this certificate issued
3. Electronic Product for which the certificate is produced
4. Procuring agency to whom the certificate is furnished
5. Percentage of domestic value addition claimed
6. Name and contact details of the unit of the manufacturer
7. Sale price of the product
8. Ex-factory price of the product
9. Freight, insurance and handling
10. Total Bill of Material
11. List and total cost value of inputs used for manufacture of the domestic product
12. List and total cost value of inputs which are domestically sourced. Please attach the certificate from supplier, if the input is not in- house
13. List and total cost value of inputs imported, directly or indirectly.

For and on behalf of ___(Name of firm/entity)

Authorized Signatory (To be duly authorized by Board of Directors)

<Insert Name, Designation and Contact No.>

E	Document Lists / Check- list to be submitted
----------	---

Annexure – 23 : Enclosures Check-list

(To be submitted properly numbered and indexed along with signatures of the authorized representative of quoting Vendors).

Sr. No.	Description	Compliance (Y/N)	Refer Page No. in the Bid
1	For– EMD		
For - Eligibility Criteria			
2	Information as per Annexure : Eligibility Criteria		
3	Information as per Annexure - 8 : Support		
4	Authorization letter for submission of quotation by the authorized signatory (with signature duly attested by the Company's Director / CEO) on a stamp paper. Proof of Authorized Signatory in the form of Power of Attorney / Board Resolution		
For -Technical Bid			
5	Annexure 17 : Technical MT.01		
6	Original catalogue of the products quoted.		
7	Necessary detailed technical write up highlighting features of the systems offered.		
8	Reports published in journals comparing the offered product with other similar products.		
9	Information on future planned upgrade path and compatible products along with anticipated time frame.		
10	List of important installation site having same equipment as quoted in the technical bid.		
11	List of service centers located in the States of Maharashtra, Goa and Union Territory at Diu, Daman and Dadra Nagar Haveli at Silvassa along with contact details.		
12	For all the quoted items, Make and Model should be mentioned in the technical bid along with complete details.		
13	Unpriced Bill of Material along with part numbers, Make and Model for each item quoted.		
14	Certificate to the effect that the offered/quoted products conform to the Tender specification		
15	Any other document which the Vendor may feel necessary to support the product/bid.		

Total No. of Pages in the bid, all sequentially numbered			
For – Main Financial Bid			
16	Financial bid as per Annexure-MF.01A		
For - Detailed Financial Bid			
17	Financial bid as per Annexure-MF.01B		

Annexure – 24 – Blank TVDS Sheet

Tender No:		Project Name : e-Courts Project	Vendor Name :
Sr.	Items	Make Model	
1	8 port 10/100/1000 Mbps switch		
2	24 port 10/100/1000 Mbps switch		
3	Supply and Installation of CAT6 cable casing, capping etc. Per meter		
4	Supply and Installation of 24 port patch panel & Termination of UTP cables on patch panel with wire manager		
5	Supply and Installation of Information outlets and termination of CAT6 cable on I/O with 5 years warranty		
6	Supply of 5 feet CAT6 patch cord		
7	Supply of 10 feet CAT6 patch cord		
8	Supply and Installation of Wall Mount Rack 6 U with accessories		

ANNEXURE – 25

PERFORMANCE SECURITY FORM

To: The Registrar General,
High Court, Bombay
(Name of Purchaser)

WHEREAS _____ (Name of Tenderer) has undertaken the Contract, as per Tender No. HIGH COURT/LAN/459/2018 dated 00-00-2018 to supply, testing, installation and Maintenance of LAN at the offices of the District Legal Services Authority (DLSA) and Taluka Legal Services Committee (TLSC), Courts and Maharashtra Judicial Academy (MJA), Uttan, Thane, (Description of goods and Services) hereinafter called "the Contract".

AND WHEREAS it has been stipulated by you in the said Contract that the Tenderer shall furnish you with a Bank Guarantee by a recognized Bank for the sum specified therein as security for compliance with the Tenderer's performance obligations in accordance with the Contract.

AND WHEREAS we have agreed to give the Tenderer a guarantee:-

THEREFORE, WE hereby affirm that we are Guarantors and responsible to you, on behalf of the Tenderer, up to a total of Rs. _____/- (amount of the guarantee in Words and Figures) and we undertake to pay you, upon your first written demand declaring the Tenderer to be in default under the Contract and without cavil or argument, any sum or sums within the limit of Rs. _____/- (amount of the guarantee in Words and Figures) as aforesaid, without your needing to prove or to show the grounds or reasons for your demand or the sum specified therein.

This guarantee is valid until the th day of _____ 20--.

Signature and Seal
of Guarantors _____

Date :- _____
Address: _____

Annexure 26

List Offices of District and Taluka legal Services, Courts and MJA, Uttan, Thane				
District	DLSA / TLSC	Taluka	Address	LAN Points Required
Ahmednagar	TLSC	Sangamner	Taluka Legal Services Committee, Taluka Court Building, Taluka - Sangamner	4
Ahmednagar	TLSC	Shrirampur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Shrirampur	4
Ahmednagar	TLSC	Jamkhed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jamkhed	4
Ahmednagar	TLSC	Akole	Taluka Legal Services Committee, Taluka Court Building, Taluka – Akole	4
Ahmednagar	TLSC	Karjat	Taluka Legal Services Committee, Taluka Court Building, Taluka – Karjat	4
Ahmednagar	TLSC	Kopergaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kopergaon	4
Ahmednagar	TLSC	Newasa	Taluka Legal Services Committee, Taluka Court Building, Taluka – Newasa	4
Ahmednagar	TLSC	Parner	Taluka Legal Services Committee, Taluka Court Building, Taluka – Parner	4
Ahmednagar	TLSC	Pathardi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pathardi	4
Ahmednagar	TLSC	Rahata	Taluka Legal Services Committee, Taluka Court Building, Taluka – Rahata	4
Ahmednagar	TLSC	Rahuri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Rahuri	4
Ahmednagar	TLSC	Shevgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shevgaon	4
Ahmednagar	TLSC	Shrigonda	Taluka Legal Services Committee, Taluka Court Building, Taluka –	4

			Shrigonda	
Akola	TLSC	Akot	Taluka Legal Services Committee, Taluka Court Building, Taluka – Akot	4
Akola	TLSC	Balapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Balapur	4
Akola	TLSC	Barshitakli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Barshitakli	4
Akola	TLSC	Karanja	Taluka Legal Services Committee, Taluka Court Building, Taluka – Karanja	4
Akola	TLSC	Malegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Malegaon	4
Akola	TLSC	Mangrulpir	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mangrulpir	4
Akola	TLSC	Manora	Taluka Legal Services Committee, Taluka Court Building, Taluka – Manora	4
Akola	TLSC	Murtizapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Murtizapur	4
Akola	TLSC	Patur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Patur	4
Akola	TLSC	Risod	Taluka Legal Services Committee, Taluka Court Building, Taluka – Risod	4
Akola	TLSC	Telhara	Taluka Legal Services Committee, Taluka Court Building, Taluka – Telhara	4
Akola	TLSC	Washim	Taluka Legal Services Committee, Taluka Court Building, Taluka –	4
Amravati	TLSC	Achalpur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Achalpur	4
Amravati	TLSC	Anjangaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Anjangaon	4
Amravati	TLSC	Bhatkuli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhatkuli	4

Amravati	TLSC	Chandur Bazar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chandur Bazar	4
Amravati	TLSC	Chandur R	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chandur R	4
Amravati	TLSC	Daryapur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Daryapur	4
Amravati	TLSC	Dhamangaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dhamangaon	4
Amravati	TLSC	Dharni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dharni	4
Amravati	TLSC	Morshi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Morshi	4
Amravati	TLSC	Tiwsa	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ti- wsa	4
Amravati	TLSC	Warud	Taluka Legal Services Committee, Taluka Court Building, Taluka – Warud	4
Aurangabad	TLSC	Gangapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Gangapur	4
Aurangabad	TLSC	Kannad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kannad	4
Aurangabad	TLSC	Khultabad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Khultabad	4
Aurangabad	TLSC	Paithan	Taluka Legal Services Committee, Taluka Court Building, Taluka – Paithan	4
Aurangabad	TLSC	Phulambri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Phulambri	4
Aurangabad	TLSC	Sillod	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sillod	4
Aurangabad	TLSC	Soygaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Soygaon	4

Aurangabad	TLSC	Vaijapur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Vaijapur	4
Beed	TLSC	Ambajogai	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ambajogai	4
Beed	TLSC	Ashti	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ashti	4
Beed	TLSC	Dharur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dharur	4
Beed	TLSC	Georai	Taluka Legal Services Committee, Taluka Court Building, Taluka – Georai	4
Beed	TLSC	Kaij	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kaij	4
Beed	TLSC	Majalgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka - Majalgaon	4
Beed	TLSC	Parli-V	Taluka Legal Services Committee, Taluka Court Building, Taluka – Parli-V	4
Beed	TLSC	Patoda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Patoda	4
Beed	TLSC	Shirur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shirur	4
Beed	TLSC	Wadwani	Taluka Legal Services Committee, Taluka Court Building, Taluka – Wadwani	4
Bhandara	TLSC	Lakhandur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Lakhandur	4
Bhandara	TLSC	Lakhani	Taluka Legal Services Committee, Taluka Court Building, Taluka – Lakhani	4
Bhandara	TLSC	Mohadi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mohadi	4
Bhandara	TLSC	Pauni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pauni	4

Bhandara	TLSC	Sakoli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sakoli	4
Bhandara	TLSC	Tumsar	Taluka Legal Services Committee, Taluka Court Building, Taluka - Tumsar	4
Buldhana	TLSC	Chikhli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chikhli	4
Buldhana	TLSC	Deulgaon Raja	Taluka Legal Services Committee, Taluka Court Building, Taluka – Deulgaon Raja	4
Buldhana	TLSC	Jalgaon Jamod	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jalgaon Jamod	4
Buldhana	TLSC	Khamgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Khamgaon	4
Buldhana	TLSC	Lonar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Lonar	4
Buldhana	TLSC	Malkapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Malkapur	4
Buldhana	TLSC	Mehkar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mehkar	4
Buldhana	TLSC	Motala	Taluka Legal Services Committee, Taluka Court Building, Taluka – Motala	4
Buldhana	TLSC	Nandura	Taluka Legal Services Committee, Taluka Court Building, Taluka – Nandura	4
Buldhana	TLSC	Sangrampur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sangrampur	4
Buldhana	TLSC	Shegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka - Shegaon	4
Buldhana	TLSC	Sindhkhed Raja	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sindhkhed Raja	4
Chandrapur	TLSC	Ballarpur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ballarpur	4

Chandrapur	TLSC	Bhadrawati	Taluka Legal Services Committee, Taluka Court Building, Taluka - Bhadrawati	4
Chandrapur	TLSC	Brahmapuri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Brahmapuri	4
Chandrapur	TLSC	Chimur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chimur	4
Chandrapur	TLSC	Gondpipri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Gondpipri	4
Chandrapur	TLSC	Mul	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mul	4
Chandrapur	TLSC	Nagbhid	Taluka Legal Services Committee, Taluka Court Building, Taluka – Nagbhid	4
Chandrapur	TLSC	Pombhurna	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pombhurna	4
Chandrapur	TLSC	Rajura	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ra- jura	4
Chandrapur	TLSC	Saoli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Saoli	4
Chandrapur	TLSC	Sindewahi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sindewahi	4
Chandrapur	TLSC	Warora	Taluka Legal Services Committee, Taluka Court Building, Taluka – Warora	4
Dhule	TLSC	Sakri	Taluka Legal Services Committee, Taluka Court Building, Taluka - Sakri	4
Dhule	TLSC	Shinkheda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shinkheda	4
Dhule	TLSC	Shirpur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Shirpur	4
Gadchiroli	TLSC	Aheri	Taluka Legal Services Committee, Taluka Court Building, Taluka - Aheri	4

Gadchiroli	TLSC	Armori	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ar- mori	4
Gadchiroli	TLSC	Charmoshi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Charmoshi	4
Gadchiroli	TLSC	Desaiganj	Taluka Legal Services Committee, Taluka Court Building, Taluka – Desaiganj	4
Gadchiroli	TLSC	Dhanora	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dhanora	4
Gadchiroli	TLSC	Kurkheda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kurkheda	4
Gadchiroli	TLSC	Sironcha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sironcha	4
Gondia	TLSC	Amgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Amgaon	4
Gondia	TLSC	Arjuni (Mor- gaon)	Taluka Legal Services Committee, Taluka Court Building, Taluka – Arjuni (Morgaon)	4
Gondia	TLSC	Deori	Taluka Legal Services Committee, Taluka Court Building, Taluka – Deori	4
Gondia	TLSC	Sadak-Arjuni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sadak-Arjuni	4
Gondia	TLSC	Tiroda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Tiroda	4
Jalgaon	TLSC	Amalner	Taluka Legal Services Committee, Taluka Court Building, Taluka - Amalner	4
Jalgaon	TLSC	Bhadgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhadgaon	4
Jalgaon	TLSC	Bhusawal	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhusawal	4
Jalgaon	TLSC	Chalisgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chalisgaon	4

Jalgaon	TLSC	Chopda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chopda	4
Jalgaon	TLSC	Erandol	Taluka Legal Services Committee, Taluka Court Building, Taluka – Erandol	4
Jalgaon	TLSC	Jamner	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jamner	4
Jalgaon	TLSC	Muktainagar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Muktainagar	4
Jalgaon	TLSC	Pachora	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pachora	4
Jalgaon	TLSC	Parola	Taluka Legal Services Committee, Taluka Court Building, Taluka - Parola	4
Jalgaon	TLSC	Raver	Taluka Legal Services Committee, Taluka Court Building, Taluka – Raver	4
Jalgaon	TLSC	Yawal	Taluka Legal Services Committee, Taluka Court Building, Taluka – Yawal	4
Jalna	TLSC	Ambad.	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ambad	4
Jalna	TLSC	Badnapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Badnapur	4
Jalna	TLSC	Bhokardan	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhokardan	4
Jalna	TLSC	Ghansawangi	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ghansawangi	4
Jalna	TLSC	Jafrabad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jafrabad	4
Jalna	TLSC	Mantha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mantha	4
Jalna	TLSC	Partur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Partur	4

Kolhapur	TLSC	Ajara	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ajara	4
Kolhapur	TLSC	Chandgad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chandgad	4
Kolhapur	TLSC	Gadhinglaj	Taluka Legal Services Committee, Taluka Court Building, Taluka - Gadhinglaj	4
Kolhapur	TLSC	Gaganbawada	Taluka Legal Services Committee, Taluka Court Building, Taluka – Gaganbawada	4
Kolhapur	TLSC	Gargoti	Taluka Legal Services Committee, Taluka Court Building, Taluka – Gargoti	4
Kolhapur	TLSC	Ichalkaranji (Hat.)	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ichalkaranji (Hat.)	4
Kolhapur	TLSC	Jaysingpur (Shi- rol)	Taluka Legal Services Committee, Taluka Court Building, Taluka - Jaysingpur (Shirol)	4
Kolhapur	TLSC	Kagal	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kagal	4
Kolhapur	TLSC	Panhala	Taluka Legal Services Committee, Taluka Court Building, Taluka – Panhala	4
Kolhapur	TLSC	Radhanagri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Radhanagri	4
Kolhapur	TLSC	Shahuwadi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shahuwadi	4
Latur	TLSC	Ahmedpur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ahmedpur	4
Latur	TLSC	Ausa	Taluka Legal Services Committee, Taluka Court Building, Taluka - Ausa	4
Latur	TLSC	Chakur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chakur	4
Latur	TLSC	Deoni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Deoni	4

Latur	TLSC	Nilanga	Taluka Legal Services Committee, Taluka Court Building, Taluka - Nilanga	4
Latur	TLSC	Renapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Renapur	4
Latur	TLSC	Udgir	Taluka Legal Services Committee, Taluka Court Building, Taluka – Udgir	4
Nagpur	TLSC	Bhiwapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhiwapur	4
Nagpur	TLSC	Hingna	Taluka Legal Services Committee, Taluka Court Building, Taluka – Hingna	4
Nagpur	TLSC	Kalmeshwar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kalmeshwar	4
Nagpur	TLSC	Kamptee	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kamptee	4
Nagpur	TLSC	Katol	Taluka Legal Services Committee, Taluka Court Building, Taluka – Katol	4
Nagpur	TLSC	Kuhi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kuhi	4
Nagpur	TLSC	Mouda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mouda	4
Nagpur	TLSC	Narkhed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Narkhed	4
Nagpur	TLSC	Parshioni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Parshioni	4
Nagpur	TLSC	Ramtek	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ramtek	4
Nagpur	TLSC	Saoner	Taluka Legal Services Committee, Taluka Court Building, Taluka – Saoner	4
Nagpur	TLSC	Umrer	Taluka Legal Services Committee, Taluka Court Building, Taluka - Umrer	4

Nanded	TLSC	Ardhapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ardhapur	4
Nanded	TLSC	Bhokar	Taluka Legal Services Committee, Taluka Court Building, Taluka - Bhokar	4
Nanded	TLSC	Biloli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Biloli	4
Nanded	TLSC	Degloor	Taluka Legal Services Committee, Taluka Court Building, Taluka – Degloor	4
Nanded	TLSC	Dharmabad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dharmabad	4
Nanded	TLSC	Hadgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Hadgaon	4
Nanded	TLSC	Himayatnagar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Himayatnagar	4
Nanded	TLSC	Kandhar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kandhar	4
Nanded	TLSC	Kinwat	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kinwat	4
Nanded	TLSC	Loha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Loha	4
Nanded	TLSC	Mahur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mahur	4
Nanded	TLSC	Mudkhed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mudkhed	4
Nanded	TLSC	Mukhed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mukhed	4
Nanded	TLSC	Naigaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Naigaon	4
Nashik	TLSC	Chandwad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chandwad	4

Nashik	TLSC	Dindori/Surgana	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dindori/Surgana	4
Nashik	TLSC	Igatpuri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Igatpuri	4
Nashik	TLSC	Kalwan	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kalwan	4
Akola	TLSC	Malegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Malegaon	4
Nashik	TLSC	Nandgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Nandgaon	4
Nashik	TLSC	Niphad	Taluka Legal Services Committee, Taluka Court Building, Taluka - Niphad	4
Nashik	TLSC	Peth	Taluka Legal Services Committee, Taluka Court Building, Taluka – Peth	4
Nashik	TLSC	Satana (Bagalan)	Taluka Legal Services Committee, Taluka Court Building, Taluka – Satana (Bagalan)	4
Nashik	TLSC	Sinnar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sinnar	4
Nashik	TLSC	Yeola	Taluka Legal Services Committee, Taluka Court Building, Taluka – Yeola	4
Nandurbar	TLSC	Dhadgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dhadgaon	4
Nandurbar	TLSC	Nawapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Nawapur	4
Nandurbar	TLSC	Shahada	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shahada	4
Nandurbar	TLSC	Taloda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Taloda	4
Osmanabad	TLSC	Omerga	Taluka Legal Services Committee, Taluka Court Building, Taluka - Omerga	4

Osmanabad	TLSC	Bhoom	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhoom	4
Osmanabad	TLSC	Kallam	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kallam	4
Osmanabad	TLSC	Lohara	Taluka Legal Services Committee, Taluka Court Building, Taluka – Lohara	4
Osmanabad	TLSC	Paranda	Taluka Legal Services Committee, Taluka Court Building, Taluka – Paranda	4
Osmanabad	TLSC	Tuljapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Tuljapur	4
Osmanabad	TLSC	Washi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Washi	4
Parbhani	TLSC	Basmathnagar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Basmathnagar	4
Parbhani	TLSC	Aundha-Nagnath	Taluka Legal Services Committee, Taluka Court Building, Taluka – Aundha-Nagnath	4
Parbhani	TLSC	Gangakhed	Taluka Legal Services Committee, Taluka Court Building, Taluka - Gangakhed	4
Parbhani	TLSC	Hingoli	Taluka Legal Services Committee, Taluka Court Building, Taluka - Hingoli	4
Parbhani	TLSC	Jintur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jintur	4
Parbhani	TLSC	Kalamnuri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kalamnuri	4
Parbhani	TLSC	Manwath	Taluka Legal Services Committee, Taluka Court Building, Taluka – Manwath	4
Parbhani	TLSC	Palam	Taluka Legal Services Committee, Taluka Court Building, Taluka – Palam	4
Parbhani	TLSC	Pathri	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pathri	4

Parbhani	TLSC	Purna	Taluka Legal Services Committee, Taluka Court Building, Taluka – Purna	4
Parbhani	TLSC	Selu	Taluka Legal Services Committee, Taluka Court Building, Taluka – Selu	4
Parbhani	TLSC	Sengaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sengaon	4
Parbhani	TLSC	Sonpeth	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sonpeth	4
Pune	TLSC	Ambegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ambegaon	4
Pune	TLSC	Baramati	Taluka Legal Services Committee, Taluka Court Building, Taluka – Baramati	4
Pune	TLSC	Bhor	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhor	4
Pune	TLSC	Dound	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dound	4
Pune	TLSC	Indapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Indapur	4
Pune	TLSC	Junnar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Junnar	4
Pune	TLSC	Khed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Khed	4
Pune	TLSC	Maval	Taluka Legal Services Committee, Taluka Court Building, Taluka – Maval	4
Pune	TLSC	Purandar	Taluka Legal Services Committee, Taluka Court Building, Taluka - Purandar	4
Beed	TLSC	Shirur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shirur	4
Ahmednagar	TLSC	Karjat	Taluka Legal Services Committee, Taluka Court Building, Taluka – Karjat	4

Raigad	TLSC	Khalapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Khalapur	4
Raigad	TLSC	Mahad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mahad	4
Raigad	TLSC	Mangaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mangaon	4
Raigad	TLSC	Murud	Taluka Legal Services Committee, Taluka Court Building, Taluka – Murud	4
Raigad	TLSC	Pali	Taluka Legal Services Committee, Taluka Court Building, Taluka – Pali	4
Raigad	TLSC	Panvel	Taluka Legal Services Committee, Taluka Court Building, Taluka - Panvel	4
Raigad	TLSC	Pen	Taluka Legal Services Committee, Taluka Court Building, Taluka - Pen	4
Raigad	TLSC	Roha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Roha	4
Raigad	TLSC	Shriwardhan	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shriwardhan	4
Raigad	TLSC	Uran	Taluka Legal Services Committee, Taluka Court Building, Taluka – Uran	4
Ratnagiri	TLSC	Chiplun	Taluka Legal Services Committee, Taluka Court Building, Taluka – Chiplun	4
Ratnagiri	TLSC	Dapoli	Taluka Legal Services Committee, Taluka Court Building, Taluka - Dapoli	4
Ratnagiri	TLSC	Deorukh	Taluka Legal Services Committee, Taluka Court Building, Taluka – Deorukh	4
Ratnagiri	TLSC	Guhagar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Guhagar	4
Pune	TLSC	Khed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Khed	4

Ratnagiri	TLSC	Lanja	Taluka Legal Services Committee, Taluka Court Building, Taluka – Lanja	4
Ratnagiri	TLSC	Rajapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Rajapur	4
Sangli	TLSC	Atpadi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Atpadi	4
Sangli	TLSC	Islampur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Islampur	4
Sangli	TLSC	Jath	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jath	4
Sangli	TLSC	K. Mahankal	Taluka Legal Services Committee, Taluka Court Building, Taluka – K. Mahankal	4
Sangli	TLSC	Kadegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kadegaon	4
Sangli	TLSC	Miraj	Taluka Legal Services Committee, Taluka Court Building, Taluka - Miraj	4
Sangli	TLSC	Palus	Taluka Legal Services Committee, Taluka Court Building, Taluka – Palus	4
Sangli	TLSC	Tasgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Tasgaon	4
Sangli	TLSC	Vita	Taluka Legal Services Committee, Taluka Court Building, Taluka – Vita	4
Solapur	TLSC	Akkalkot	Taluka Legal Services Committee, Taluka Court Building, Taluka – Akkalkot	4
Solapur	TLSC	Barshi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Barshi	4
Solapur	TLSC	Karnala	Taluka Legal Services Committee, Taluka Court Building, Taluka – Karnala	4
Solapur	TLSC	Madha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Madha	4

Solapur	TLSC	Malshiras	Taluka Legal Services Committee, Taluka Court Building, Taluka - Malshiras	4
Solapur	TLSC	Mangalwedha	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mangalwedha	4
Solapur	TLSC	Mohol	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mohol	4
Solapur	TLSC	Pandharpur	Taluka Legal Services Committee, Taluka Court Building, Taluka - Pandharpur	4
Solapur	TLSC	Sangola	Taluka Legal Services Committee, Taluka Court Building, Taluka – Sangola	4
Sindhudurg	TLSC	Devagad	Taluka Legal Services Committee, Taluka Court Building, Taluka - Devagad	4
Sindhudurg	TLSC	Kankavli	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kankavli	4
Sindhudurg	TLSC	Malvan	Taluka Legal Services Committee, Taluka Court Building, Taluka – Malvan	4
Sindhudurg	TLSC	Savantwadi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Savantwadi	4
Sindhudurg	TLSC	Vengurla	Taluka Legal Services Committee, Taluka Court Building, Taluka - Vengurla	4
Thane	TLSC	Bhiwandi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Bhiwandi	4
Thane	TLSC	Dahanu	Taluka Legal Services Committee, Taluka Court Building, Taluka – Dahanu	4
Thane	TLSC	Jawhar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Jawhar	4
Thane	TLSC	Murbad	Taluka Legal Services Committee, Taluka Court Building, Taluka – Murbad	4
Thane	TLSC	Palghar	Taluka Legal Services Committee, Taluka Court Building, Taluka - Palghar	4

Thane	TLSC	Shahapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Shahapur	4
Thane	TLSC	Ulhasnagar	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ulhasnagar	4
Thane	TLSC	Vasai	Taluka Legal Services Committee, Taluka Court Building, Taluka – Vasai	4
Thane	TLSC	Vashi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Vashi	4
Thane	TLSC	Wada	Taluka Legal Services Committee, Taluka Court Building, Taluka – Wada	4
Wardha	TLSC	Arvi	Taluka Legal Services Committee, Taluka Court Building, Taluka – Arvi	4
Beed	TLSC	Ashti	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ashti	4
Wardha	TLSC	Hinganghat	Taluka Legal Services Committee, Taluka Court Building, Taluka - Hinganghat	4
Akola	TLSC	Karanja	Taluka Legal Services Committee, Taluka Court Building, Taluka – Karanja	4
Wardha	TLSC	Pulgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka - Pulgaon	4
Wardha	TLSC	Samudrapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Samudrapur	4
Wardha	TLSC	Seloo	Taluka Legal Services Committee, Taluka Court Building, Taluka – Seloo	4
Yavatmal	TLSC	Arni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Arni	4
Yavatmal	TLSC	Babhulgaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Babhulgaon	4
Yavatmal	TLSC	Digras	Taluka Legal Services Committee, Taluka Court Building, Taluka – Digras	4

Yavatmal	TLSC	Ghatanji	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ghatanji	4
Yavatmal	TLSC	Kalamb	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kalamb	4
Yavatmal	TLSC	Kelapur	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kelapur	4
Yavatmal	TLSC	Mahagaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Mahagaon	4
Yavatmal	TLSC	Maregaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Maregaon	4
Yavatmal	TLSC	Ner	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ner	4
Yavatmal	TLSC	Pusad	Taluka Legal Services Committee, Taluka Court Building, Taluka - Pusad	4
Yavatmal	TLSC	Ralegaon	Taluka Legal Services Committee, Taluka Court Building, Taluka – Ralegaon	4
Yavatmal	TLSC	Umarkhed	Taluka Legal Services Committee, Taluka Court Building, Taluka – Umarkhed	4
Yavatmal	TLSC	Wani	Taluka Legal Services Committee, Taluka Court Building, Taluka – Wani	4
Yavatmal	TLSC	Zarijamni	Taluka Legal Services Committee, Taluka Court Building, Taluka – Kalamb	4
Ahmednagar	DLSA	-	District Legal Services Authority, District Court Building, Ahmednagar Pin Code - 414001	6
Akola	DLSA	-	District Legal Services Authority, District Court Building, Akola Pin Code – 444001	6
Amravati	DLSA	-	District Legal Services Authority, District Court Building, Amravati Pin Code - 444602	6
Aurangabad	DLSA	-	District Legal Services Authority, District Court Building, Aurangabad Pin Code – 431001	6

Beed	DLSA	-	District Legal Services Authority, District Court Building, Beed Pin Code – 431122	6
Bhandara	DLSA	-	District Legal Services Authority, District Court Building, Bhandara Pin Code - 441904	6
Buldana	DLSA	-	District Legal Services Authority, District Court Building, Buldana Pin Code – 443001	6
Chandrapur	DLSA	-	District Legal Services Authority, District Court Building, Chandra- pur Pin Code – 442401	6
Dhule	DLSA	-	District Legal Services Authority, District Court Building, Dhule Pin Code – 424001	6
Gadchiroli	DLSA	-	District Legal Services Authority, District Court Building, Gadchiroli Pin Code – 442605	6
Gondia	DLSA	-	District Legal Services Authority, District Court Building, Gondia Pin Code – 441601	6
Jalgaon	DLSA	-	District Legal Services Authority, District Court Building, Jalgaon Pin Code – 425001	6
Jalna	DLSA	-	District Legal Services Authority, District Court Building, Jalna Pin Code – 431203	6
Kolhapur	DLSA	-	District Legal Services Authority, District Court Building, Kolhapur Pin Code – 416002	6
Latur	DLSA	-	District Legal Services Authority, District Court Building, Latur Pin Code – 413512	6
Nagpur	DLSA	-	District Legal Services Authority, District Court Building, Nagpur Pin Code – 440001	6
Nanded	DLSA	-	District Legal Services Authority, District Court Building, Nanded Pin Code – 431601	6
Nandurbar	DLSA	-	District Legal Services Authority, District Court Building, Nandurbar Pin Code – 435412	6
Nashik	DLSA	-	District Legal Services Authority, District Court Building, Nashik Pin	6

			Code – 422001	
Osmanabad	DLSA	-	District Legal Services Authority, District Court Building, Osman- abad Pin Code – 413501	6
Parbhani	DLSA	-	District Legal Services Authority, District Court Building, Parbhani Pin Code – 431401	6
Pune	DLSA	-	District Legal Services Authority, District Court Building, Pune Pin Code – 411005	6
Raigad	DLSA	-	District Legal Services Authority, District Court Building, Raigad Pin Code – 402201	6
Ratnagiri	DLSA	-	District Legal Services Authority, District Court Building, Ratnagiri Pin Code – 415612	6
Sangli	DLSA	-	District Legal Services Authority, District Court Building, Sangli Pin Code – 416416	6
Satara	DLSA	-	District Legal Services Authority, District Court Building, Satara Pin Code – 415001	6
Solapur	DLSA	-	District Legal Services Authority, District Court Building, Solapur Pin Code – 413003	6
Sindhudurg- Oros	DLSA	-	District Legal Services Authority, District Court Building, Sind- hudurg-Oros Pin Code – 416812	6
Thane	DLSA	-	District Legal Services Authority, District Court Building, Thane Pin Code – 400601	6
Wardha	DLSA	-	District Legal Services Authority, District Court Building, Wardha Pin Code – 442001	6
Yavatmal	DLSA	-	District Legal Services Authority, District Court Building, Yavatmal Pin Code – 445001	6
Mumbai DLSA	DLSA	-	Mumbai District Legal Services Au- thority, High Peak Apartment, Bhawanani Estate, Old Bandra Court Building, S.V. Road, Bandra (W), Mumbai Pin Code – 400050	6

Mumbai Sub-urban DLSA	DLSA	-	Same as Above.	6
North Goa	<u>DLSA</u>	-		6
South Goa	<u>DLSA</u>	-		6
South Goa	<u>TLSC</u>	Sanguem	Taluka Legal Services Committee, Taluka Court Building, Sanguem, South Goa	4
South Goa	<u>TLSC</u>	Quepem	Taluka Legal Services Committee, Taluka Court Building, Quepem, South Goa	4
Daman	DLSA	-		6
Diu	DLSA	-		6
Dadara Nagar Haveli	DLSA	-		6
MJA, Uttan, Thane	Judicial Training Centre	-	Maharashtra Judicial Academy, Uttan, Thane	40
Total				1392

List of District Court Locations

Judicial District Name	Name of the Court Complex	DC=District Court/TC=Taluka Court	Court Halls	LAN Points Required
Akola	District and Sessions Court, Railway Station Road, Ramdaspath, Akola-444 001	DC	2	12
Akola	District Judge - 1 & ASJ, Popatkhed Road, Akot - 444 101	DC	1	6
Akola	Civil and Criminal Court, Wadegaon Road, Balapur - 444 302	TC	1	4
Akola	Civil and Criminal Court, Near Tahsil Office, Murtizapur - 444 107	TC	2	8
Akola	Civil and Criminal Court, Gadegaon Road, Telhara - 444 108	TC	1	4
Amravati	Civil & Criminal Court, Chandur Railway - 444 904	TC	1	4
Amravati	Civil & Criminal Court, Teosa - 444 710	TC	1	4
Aurangabad	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class, Gangapur	TC	3	12
Aurangabad	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class,	TC	3	12

	Vaijapur - 423701			
Beed	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class, Shivaji Chowk, Beed Road, Ambajogai - 431517	TC	5	20
Bhanda ra	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class, Civil Court Building, National Highway 6, Lakhani - 441804	TC	1	4
Bhanda ra	Court of Civil Judge, Junior Division, Sainath Nagar, Wadsa Road, near 'T' Point, Lakhandur - 441803	TC	1	4
Bhanda ra	Court of Civil Judge, Junior Division, Neharu Ward, Mohadi - 441909	TC	1	4
Bhanda ra	Court of Civil Judge, Junior Division, Shiwaji Nagar, Nilaj Road, Pauni - 441910	TC	1	4
Bhanda ra	Court of Civil Judge, Junior Division & Joint Civil Judge, Junior Division, Durga Nagar, Tumsar - 441912	TC	1	4
Buldan a	Court of Civil Judge, Junior, Division, Jalgaon Jamod - 443 402	TC	1	4
Chandr apur	Presiding Officer, School Tribunal, Bokare Building, Ram Nagar, Chandrapur - 442 401	DC	1	6
Dhule	District & Sessions Court, Dhule - 424 001	DC	12	72
Dhule	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class, Sakri - 424304	TC	1	4
Dhule	Court of Civil Judge, Junior Division & Judicial Magistrate, First Class, Shirpur - 425405.	TC	1	4
Gondia	Civil Judge, Junior Division, Krushi Utpanna Bazar Samiti Building, Bazar Chowk, Amgaon - 441 902	TC	1	4
Gondia	Civil Judge, Junior Division and Joint Civil Judge, Junior Division, Subhash Ward, Tirora - 441 911	TC	2	8
Jalgaon	District Judge - 1 & ASJ, Station Road, Amalner - 425 401	DC	1	6
Jalgaon	District & Additional Sessions Court, C.S. No.4302, Near Panchayat Samiti Office, Bhusawal - 425 201	DC	2	12

Jalgaon	Civil cum Criminal Court, C. S. No. 1384, front of Pratap Vidya Mandir, Shripur Road, Chopda - 425 107.	TC	1	4
Jalgaon	Civil cum Criminal Court, Waki Road, Behind S.T. Stand, Jamner - 424 206	TC	1	4
Jalgaon	Civil cum Criminal Court, Girad Road, Hanuman Wadi, Pachora - 424 201	TC	1	4
Jalgaon	Civil cum Criminal Court, Gut No.5, 7, 8 Near Railway Station, Raver - 425 508	TC	1	4
Jalna	Civil Judge, Senior Division, Survey No - 488, Ambad Ring Road, Jalna - 431 203	DC	3	18
Jalna	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class Complex, Near Tahsil Office, Jafrabad – 431 206	TC	1	4
Kolhapur	District Judge - 1 & ASJ, Near Rajwada Police Station, Ichalkaranji - 416 115	DC	3	18
Nagpur	District & Sessions Court, Akashwani Chowk, Nagpur - 440001 (Suyog building Courts are shifted in this Premises)	DC	8	48
Nagpur	Industrial & Labour Court, Civil Lines, Nagpur - 440001	DC	1	6
Nagpur	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Kamptee – 441 202	TC	1	4
Nanded	District Judge - 1, Kandhar - 431 714	DC	1	6
Nanded	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Bhokar – 431 801	TC	1	4
Nanded	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Degloor – 431 717	TC	1	4
Nanded	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Mahoor – 431 721	TC	1	4
Nanded	CJJD & JMFC, Umri	TC	1	4
Nanded	Court of Civil Judge, Junior Division and Judicial Magistrate First Class, Old Panchayat Samitee Building, Shivaji Nagar, Mudkhed - 431 806	TC	1	4

Nashik	District & Sessions Court, Near Mosam Pool, Camp Road, Malegaon - 423 203	DC	2	12
Nashik	District Judge -1 & ASJ, 'Nyaya Mandir', Near S.T. Stand, Niphad - 422 303	DC	3	18
Nashik	Civil & Criminal Court, Bytco Hospital Building, Near Durga Udyan Nashik Road, Nashik - 422 101	DC	1	6
Nashik	Industrial & Labour Court, Zankar Hotel, 2nd Floor, Opp. Ganjmal Bus Stop, Nashik - 422 001	DC	1	6
Nashik	Civil and Criminal Court, Opposite S. T. Stand, Manmad Road, Chandwad – 423 101	TC	1	4
Nashik	Civil and Criminal Court, Municipal Building, Old Agra Road, Igatpuri - 422 403	TC	1	4
Nashik	Civil and Criminal Court, Near Tahasil Office, Sinnar - 422 303	TC	1	4
Osman abad	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Bhoom - 413 504	TC	1	4
Osman abad	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Washi - 413 503	TC	6	24
Parbhani	District Judge -1 & ASJ, Shivaji Nagar, Akola Road, Hingoli - 431513	DC	1	6
Parbhani	District Court (New Complex) & CJSD, CJM Court (Old Complex), Near Railway Station, Parbhani - 431401	DC	1	6
Parbhani	Court of Civil Judge, Senior Division and Court of Civil Judge, Junior Division (Old Complex), Opposite Telephone Exchange, Basmath – 431 512	TC	1	4
Parbhani	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Municipal Council Building, Near Tahsil Office, Pathri Road, Manwat – 431 505	TC	1	4
Parbhani	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Near Railway Station, Selu – 431 503	TC	1	4

Pune	Judicial Magistrate, First Class, Cantonment Court, 35, M.G. Road, Pune - 411 001	DC	1	6
Pune	Civil Court, Khed - 410 505	TC	1	4
Raigad – Alibag	Disitric Judge - 1, Mangaon, Raigad - 402 104	DC	1	6
Raigad – Alibag	Civil and Criminal Court, Mahad - 402 301	TC	2	8
Raigad – Alibag	Civil & Criminal Court, Roha – 402 109	TC	11	44
Raigad – Alibag	Civil and Criminal Court, Uran – 400 702	TC	1	4
Sangli	Civil and Criminal Court, Near Police Station, Atpati - 415 301	TC	1	4
Solapur	District Judge - 1 & ASJ, Campus Bidari Bunglow, Sangola Road, Pandharpur - 413304	DC	2	12
Solapur	Civil Court, Near Old Palace, Swami Samarth Temple Road, Akkalkot – 413 216	TC	1	4
Solapur	Court of Civil Judge, Junior Division, Near Tahasil Office, Barshi – 413 401	TC	3	12
Solapur	Civil Court, Killa Campus, Karmala – 413 203	TC	1	4
Solapur	Court of Civil Judge, Senior Division, Malshiras - 413 107	TC	1	4
Solapur	Civil Court, Shivaji Chowk, Sangola – 413 307	TC	1	4
Wardha	Court of Civil Judge, Junior Division and Judicial Magistrate, First Class, Railway Station Road, Arvi - 442 201	TC	1	4
Wardha	Civil and Criminal Court, Girad Road, Samudrapur - 442 305	TC	1	4
Wardha	Civil and Criminal Court, Nagpur Road, Seloo - 442 104	TC	1	4
Washim	Civil and Criminal Court, Sindhi Camp, Karanja - 444 105	TC	1	4
Washim	Civil and Criminal Court, Near Panchayat Samiti, Mangrulpir - 444 403	TC	2	8
Washim	Civil and Criminal Court, Vitholi Road, Manora - 444 404	TC	3	12

Washim	Civil and Criminal Court, Opp. Police Station, Malegaon - 444 503	TC	2	8
Yavatmal	Civil and Criminal Court, In front of Tahsil Office, Chandrapur Road, Wani - 445 304	TC	1	4
Silvassa	District & Sessions Court, DNH, Silvassa - 396 230.	DC	2	12
Pune	Juvenile Court, Pune (weekly court)	TC	1	4
Akola	Judge, Cooperative Court, In front of Rajkamal Talkies, Akola	DC	1	6
		Total	139	658