

Request for Proposal (RFP)

For

**Supply, Commissioning, Maintenance & Management of
MPLS Link on Wired/RF/3G-4G media and VSAT links at
branches**

**Head Office-2
Department of Information Technology
5th Floor, 3 & 4 DD Block, Sector -1
Salt Lake, Kolkata-700 064**

RFP REF NO: DIT/BPR & BTD/OA/4157/2017-18 Date: 12/02/2018

The information provided by the bidders in response to this RFP Document will become the property of the Bank and will not be returned. The Bank reserves the right to amend, rescind or reissue this RFP Document and all amendments will be advised to the bidders and such amendments will be binding on them. The Bank also reserves its right to accept or reject any or all the responses to this RFP Document without assigning any reason whatsoever.

This document is prepared by UCO Bank for its requirement for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches. It should not be reused or copied or used either partially or fully in any form.

Disclaimer

While the document has been prepared in good faith, no representation or warranty , express or implied, is or will be made, and no responsibility or liability will be accepted by UCO Bank or any of its employees, in relation to the accuracy or completeness of this document and any liability thereof expressly disclaimed. The RFP is not an offer by UCO Bank, but an invitation for bidder's responses. No contractual obligation on behalf of UCO Bank, whatsoever, shall arise from the offer process unless and until a formal contract is signed and executed by duly authorized officials of UCO Bank and the selected Bidder.

OBJECTIVES

UCO Bank, a body corporate, established under the Banking Companies (Acquisition and Transfer of Undertakings) Act 1970, having its Head Office at 10, B.T.M. Sarani, Kolkata-700001, India, hereinafter called "the Bank", is one of the leading public sector Banks in India having more than 3000 branches spread all over the country.

Bank has set-up its own private MPLS based network for core Banking application procuring primary MPLS links from M/s BSNL, M/s MTNL at more than 2500 locations in last 5 years and remaining branches are connected VSAT link.

Now it is planned to commission secondary link either MPLS link on wired / wireless /RF /3G&4G media or VSAT Link from alternate service provider (other than BSNL/MTNL) at our 1000+ branches.

TABLE OF CONTENTS

<u>PART –I</u>	<u>10</u>
<u>1. INTRODUCTION</u>	<u>10</u>
<u>2. OVERVIEW OF TENDERING PROCESS</u>	<u>10</u>
<u>3. ELIGIBILITY CRITERIA</u>	<u>11</u>
<u>PART –II: INVITATION FOR BIDS AND INSTRUCTIONS TO BIDDERS</u>	<u>14</u>
<u>1. INVITATION FOR BIDS.....</u>	<u>14</u>
<u>2. DUE DILIGENCE</u>	<u>14</u>
<u>3. PERIOD OF VALIDITY OF BID</u>	<u>14</u>
<u>4. TENDER DOCUMENT & FEE</u>	<u>15</u>
<u>5. EARNEST MONEY DEPOSIT</u>	<u>15</u>
<u>6. REJECTION OF THE BID</u>	<u>17</u>
<u>7. PRE BID MEETING.....</u>	<u>17</u>
<u>8. MODIFICATION AND WITHDRAWAL OF BIDS</u>	<u>18</u>
<u>9. INTRODUCTION AND DISCLAIMER</u>	<u>18</u>
<u>10.INFORMATION PROVIDED</u>	<u>18</u>
<u>11.FOR RESPONDENT ONLY</u>	<u>18</u>
<u>12.DISCLAIMER.....</u>	<u>18</u>
<u>13.COSTS BORNE BY RESPONDENTS.....</u>	<u>18</u>
<u>14.NO LEGAL RELATIONSHIP</u>	<u>19</u>
<u>15.ERRORS AND OMISSIONS</u>	<u>19</u>
<u>16.ACCEPTANCE OF TERMS.....</u>	<u>19</u>
<u>17.RFP RESPONSE</u>	<u>19</u>

<u>18.RFP RESPONSE VALIDITY PERIOD</u>	<u>19</u>
<u>19.NOTIFICATION.....</u>	<u>19</u>
<u>20.LANGUAGE OF BIDS</u>	<u>20</u>
<u>21.PRELIMINARY SCRUTINY.....</u>	<u>20</u>
<u>22.NORMALIZATION OF BIDS</u>	<u>20</u>
<u>23.AUTHORIZED SIGNATORY</u>	<u>20</u>
<u>24.MERGER & ACQUISITION</u>	<u>20</u>
<u>25.SUBMISSION OF OFFER – TWO BID SYSTEM</u>	<u>21</u>
<u>26.DOCUMENTS CONSTITUTING THE BID</u>	<u>25</u>
<u>PART –III: BID OPENING AND EVALUATION CRITERIA.....</u>	<u>26</u>
<u>1. ELIGIBILITY EVALUATION:.....</u>	<u>26</u>
<u>2. TECHNICAL EVALUATION:</u>	<u>26</u>
<u>PART –IV.....</u>	<u>29</u>
<u>BROAD SCOPE OF THE WORK.....</u>	<u>29</u>
<u>PART-V</u>	<u>39</u>
<u>1. ORDER DETAILS.....</u>	<u>39</u>
<u>2. SCHEDULE OF DELIVERY</u>	<u>40</u>
<u>3. COMPLIANCE WITH ALL APPLICABLE LAWS.....</u>	<u>40</u>
<u>4. AWARD OF CONTRACT:.....</u>	<u>41</u>
<u>5. PERFORMANCE BANK GUARANTEE.....</u>	<u>41</u>
<u>6. INSTALLATION AND COMMISSIONING</u>	<u>42</u>
<u>7. PAYMENT TERMS.....</u>	<u>42</u>

<u>8. CONFIDENTIALITY.....</u>	<u>43</u>
<u>9. PAYING AUTHORITY</u>	<u>44</u>
<u>10.LIQUIDATED DAMAGE.....</u>	<u>44</u>
<u>11.PRICE</u>	<u>44</u>
<u>12.SLA FOR NETWORK.....</u>	<u>45</u>
<u>13.PAYMENT</u>	<u>45</u>
<u>14.FORCE MAJEURE</u>	<u>46</u>
<u>15.CONTRACT PERIOD:.....</u>	<u>46</u>
<u>16.COMPLETENESS OF THE PROJECT</u>	<u>47</u>
<u>17.ACCEPTANCE TESTING</u>	<u>47</u>
<u>18.ORDER CANCELLATION</u>	<u>47</u>
<u>19.INDEMNITY</u>	<u>48</u>
<u>20.PUBLICITY.....</u>	<u>50</u>
<u>21.PRIVACY & SECURITY SAFEGUARDS.....</u>	<u>50</u>
<u>22.TECHNOLOGICAL ADVANCEMENTS</u>	<u>50</u>
<u>23.GUARANTEES.....</u>	<u>50</u>
<u>24.RESOLUTION OF DISPUTES</u>	<u>50</u>
<u>25.EXIT OPTION AND CONTRACT RE-NEGOTIATION</u>	<u>51</u>
<u>26.CORRUPT AND FRAUDULENT PRACTICES</u>	<u>52</u>
<u>27.TERMINATION</u>	<u>53</u>
<u>28.TERMINATION FOR INSOLVENCY</u>	<u>54</u>
<u>29.EFFECT OF TERMINATION</u>	<u>54</u>

30.ARBITRATION	54
31.APPLICABLE LAW & JURISDICTION OF COURT.....	55
32.SIGNING OF INTEGRITY PACT.....	55
33.LIMITATION OF LIABILITY	55
ANNEXURE – A	56
ANNEXURE – B.....	58
ANNEXURE – C	59
ANNEXURE – D	62
ANNEXURE – E	64
ANNEXURE-F	66
ANNEXURE – G.....	67
ANNEXURE – H.....	68
ANNEXURE – I.....	76
ANNEXURE – J	77
ANNEXURE – K.....	78
ANNEXURE – L	79
ANNEXURE – M.....	80
ANNEXURE – N	81
ANNEXURE – O	88
ANNEXURE – P	89
ANNEXURE – Q.....	90
ANNEXURE – R.....	93
ANNEXURE – S	94

<u>ANNEXURE – T</u>	<u>95</u>
<u>ANNEXURE – U.....</u>	<u>96</u>
<u>ANNEXURE – V</u>	<u>97</u>

BID Control Sheet

Tender Reference	RFP REF NO: DIT/BPR & BTB/OA/4157/2017-18 Date: 12/02/2018
Cost of Tender documents	Rs. 10,000/- (Ten Thousand Only)
Date of issue of RFP	12/02/2018
Earnest Money Deposit (EMD)	Rs.10,00,000/- (Ten Lac Only)
Date of commencement of sale of tender document	12/02/2018
Last date for submitting queries for the Pre-bid Meeting	20/02/2018
Pre-Bid meeting /Venue	22/02/2018 at 11.00 A.M. at Head Office-2 Department of Information Technology 5th Floor, Conference Room, 3 & 4 DD Block, Sector -1, Salt Lake, Kolkata – 700 064.
Last Date and Time for receipts of tender bids	14/02/2018 at 3:00 PM
Opening of technical bids	14/02/2018 at 3:30 PM
Opening of Price Bid	Will be informed subsequently to technically qualified bidders.
Address of Communication	Head Office-2 Department of Information Technology 5th Floor,3 & 4 DD Block, Sector -1 Salt Lake, Kolkata-700 064
Email address	hodit.calcutta@ucobank.co.in
Contact Telephone/Fax Numbers	Tel : 03344559775/9758 Fax : 03344559063
Contact Person	Mr. Sarwar Lal Chief Manager – IT
Bids to be submitted	Tender box placed at: UCO Bank, Head Office-2, Department of Information Technology, 5th Floor, 3 & 4, DD Block, Sector -1, Salt Lake, Kolkata-700 064.

Note: Bids will be opened in presence of the bidders' representatives (maximum two representatives per bidder) who choose to attend. In case the specified date of submission & opening of Bids is declared a holiday in West Bengal under the NI act, the bids will be received till the specified time on next working day and will be opened at 3:30 p.m. Bank is not responsible for non-receipt of responses to RFP within the specified date and time due to any reason including postal holidays or delays. Any bid received after specified date and time of the receipt of bids prescribed as mentioned above, will not be accepted by the Bank. Bids once submitted will be treated as final and no further correspondence will be entertained on this. No bidder shall be allowed to withdraw the bid. The bidder appointed under the RFP document shall own the single point responsibility for fulfilling all obligations and providing all deliverables and services required for successful implementation of the project. Unless agreed to specifically by the Bank in writing for any changes in the document issued, the bidder responses should comply with the scope of work. Unless expressly overridden by the specific agreement to be entered into between the Bank and the bidder, the RFP document shall be the governing document for arrangement between the Bank and the selected bidder in terms of this RFP document.

Part –I

1. Introduction

UCO Bank, a body corporate, established under the Banking Companies (Acquisition and Transfer of Undertakings) Act 1970, having its Head Office at 10, B.T.M. Sarani, Kolkata-700001, India, and its Department of Information Technology at 3 & 4, DD Block, Sector-1, Salt Lake, Kolkata - 700064, hereinafter called "the Bank", is one of the leading public sector Banks in India having more than 3000+ Domestic Branches, 2500+ ATMs (including Biometric enabled ATMs), spread all over the country.

Against the above backdrop, Bank invites Request for Proposal (RFP) from the prospective bidders having proven past experience and competence in the field for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF media or MPLS on 3G-4G media or VSAT link at branches. Bidders with unsatisfactory past record need not apply.

2. Overview of Tendering Process

Bank intends to engage bidders for providing the secondary link at branches from Alternate Service Provider other than BSNL & MTNL as per the terms and conditions mentioned in this RFP document.

The purpose of the RFP is to seek a detailed technical and commercial proposal for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF media or MPLS on 3G-4G media or VSAT link at branches as elaborately detailed under Scope of Work on behalf of Bank.

Through the RFP process Bank will select vendors for following different link categories:

- A. MPLS link on wired or Wireless or RF Media**
- B. MPLS link on 3G / 4G based mobile network media**
- C. VSAT link**

Separate L1 & L2 bidders will be selected for above mentioned three link categories. Bank will primarily go for category A link for the feasible branches. For non-feasible category A link branches, Bank will go for category B link. In case of non-feasible of both categories A & B link branches, Bank will go for Category C link except branches where already VSAT link is running. Branches, which will be feasible for both categories A & B, category A link will be deployed. In case of common feasible links in between L1 & L2 bidders under same category, the order for links will be distributed among L1 & L2 in a ratio of 60:40, provided that L2 bidder matches the cost of link as of L1.

Bidder has to specify clearly in Clause D of Annexure B the category (ies) of link(s) for which they submit the bids. For any category of links, no bid / single bid situation arrived, the tendering process for that particular category of links may get cancelled.

3. Eligibility Criteria

The eligibility criteria to participate in bidding process are mentioned below. Only those bidders, who satisfy all the eligibility criteria as mentioned herein below, may respond. Document in support of all eligibility criteria are required to be submitted along with the Technical Bid. Offers received from the bidders who do not fulfill any of the following eligibility criteria are liable to be rejected.

Sl. No.	Criteria	Proof of documents to be submitted
1.	The bidder should be registered as a company in India as per Company Act 1956.	Copy of the Certificate of Incorporation issued by Registrar of Companies and full address of the registered office
2.	The bidder should have had an annual turnover of more than Rs. 100 Crores during each of the last three financial years as evidenced by the audited accounts of the company / division.	Copy of the audited Balance Sheets for the preceding three years (i.e. 2014-15, 2015-16 and 2016-17).
3.	The bidder should have made operating /positive profit in any two of the last three financial years (i.e. 2014-15, 2015-16 and 2016-17).	Copy of the audited Balance Sheets for the preceding three years (i.e. 2014-15, 2015-16 and 2016-17).
4.	The bidder should be a Telecom Service Provider and should have a valid DoT, Indian Government License to provide National Long Distance services in India. The validity of the license should be more than five years from the date of this RFP.	Copies of the licenses to be provided along with self-attestation by the authorized signatory with company seal. In case the bidder has license where validity is less than 5 years, a declaration should be submitted by the bidder regarding obtaining renewal/fresh license.
5.	The bidder for category A link should have commissioned and running at least 500 MPLS links over wired/wireless (offered media) as last mile in a Public / Private Sector Bank /Financial Institutions / Government Organization within India as on RFP submission date.	Purchase order and execution certificate from existing customer(s).
6.	The bidder for category A link should have an experience of minimum 3 years in providing MPLS VPN connectivity in India.	Declaration by the bidder that they have the required experience.
7.	The bidder for category A link should have minimum 50 nos. of MPLS POPs across India.	Necessary address & contact details to be submitted.
8.	The bidder for category A link should have Category A MPLS link feasibility in minimum of 10% branches in each area category of branches as mentioned in Annexure V .	Bidder has to submit Feasibility report as per (technical template) Annexure 'P' . Bank reserves the right to cross check the feasibility of branches on random basis. However, it will be sole responsibility of selected

		bidder to commission links as per their feasibility report.
9.	The bidder for category B link should have deployed MPLS link based on 3G/4G media in at least one Scheduled Commercial Bank in India with minimum 300 locations and maintained for more than 3 years.	Purchase order and execution certificate from existing customer(s).
10.	The bidder for category B link should have their own operational 3G/4G based MPLS network. The bidder /consortium partner also must have valid license to operate 3G/4G based MPLS network in India and should be valid throughout the contract period.	Copy of license should be submitted
11.	The bidder for category B link should have Category B MPLS link feasibility in minimum of 10% branches in each area category of branches as mentioned in Annexure V .	Bidder has to submit Feasibility report as per (technical template) Annexure 'P' . Bank reserves the right to cross check the feasibility of branches on random basis. However, it will be sole responsibility of selected bidder to commission links as per their feasibility report.
12.	The bidder for category c link should have deployed VSAT System in at least one Scheduled Commercial Bank in India with minimum 500 VSATs and maintained for more than 3 years.	Purchase order and execution certificate from existing customer(s).
13.	The bidder for category c link should have their own operational HUB with a requisite wireless planning commission (WPC) clearance. The bidder /consortium partner also must have VSAT network with valid license to operate in India and should be valid throughout the contract period.	Copy of license should be submitted
14.	The Bidder should have their own & independent full-fledged "Network Management Centre (NOC/NMC)", round the clock (24x7) manned by skilled & technical manpower, for efficient central & remote monitoring, configuration, diagnosis troubleshooting and performance management of backbone network and last mile network of customers.	Necessary details such as location details, Technology used & resources deployed etc. to be submitted.

15.	The Bidder should have preferably service support center in all state capitals and Undertake to provide seamless service to branches from the service support centers.	List of Support Service Centre with Address & contact details, Manpower Strength, Value of Stocks of Spares, Model and type of WAN devices serviced etc. should be specified in Annexure – O .
16.	Bidder should not have been debarred/black-listed for corrupt and fraudulent practices by any Bank / Govt. / Govt. agency/PSUs Bank(s)/Financial Institutions in India in the past as on RFP submission date.	An undertaking to this effect must be submitted on company letter head duly signed & stamp. Please refer as per the format of Annexure – “G” .

Bidder must comply with all above-mentioned criteria. Non-compliance of any of the criteria will entail rejection of the offer summarily. **Photocopies of relevant documents / certificates should be submitted as proof in support of the claims made.** BANK reserves the right to verify /evaluate the claims made by the vendor independently. Any decision of BANK in this regard shall be final, conclusive and binding upon the bidder.

Part –II: INVITATION FOR BIDS AND INSTRUCTIONS TO BIDDERS

1. Invitation for Bids

Bank invites sealed tenders comprising of Eligibility Bid, Technical bid and Commercial bid from experienced selected bidders having proven capabilities of Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G and VSAT links at branches. The selected bidder is required to adhere to the terms of this RFP document and any deviations to the same shall not to be acceptable to Bank.

The bidder (also called the vendor or bidder through this document) appointed under the RFP document shall own the single point responsibility for fulfilling all obligations and providing all deliverables and services required for successful implementation of the project.

Unless agreed to specifically by the Bank in writing for any changes in the document issued, the bidder responses should comply with the scope of work.

Unless expressly overridden by the specific agreement to be entered into between the Bank and the bidder, the RFP document shall be the governing document for arrangement between the Bank and the selected bidder in terms of this RFP documents.

This Request for Proposal (RFP) is to invite proposals from eligible bidders desirous of taking up the project for the Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G and VSAT links at branches. Sealed offers / Bids (Bid) prepared in accordance with this RFP should be submitted as per details given in the Bid Control sheet. The criteria and the actual process of evaluation of the responses to this RFP and subsequent selection of the successful bidder will be entirely at Bank's discretion.

2. Due Diligence

The Bidder is expected to examine all instructions, forms, terms and specifications in this RFP and study the RFP document carefully. Bid shall be deemed to have been submitted after careful study and examination of this RFP with full understanding of its implications. The Bid should be precise, complete and in the prescribed format as per the requirement of this RFP. Failure to furnish all information required by this RFP or submission of a Bid not responsive to this RFP in each and every respect will be at the Bidder's own risk and may result in rejection of the Bid and for which Bank shall not be held responsible.

3. Period of Validity of Bid

Bids shall remain valid for 1 year from the date of opening of technical bids submitted by the bidders. The Earnest Money will have to be submitted for a period of 180 days from the date of opening of the bid. A bid for a shorter period may be rejected by Bank as non-responsive. In exceptional circumstances, BANK may solicit the Bidder's consent to an extension of the validity period.

4. Tender Document & Fee

The tender document may also be downloaded from the Bank's official website www.ucobank.com. The bidder downloading the tender document from the website is required to submit a non-refundable fee of **Rs. 10,000/- (Rupees Ten Thousand Only)** in the form of Demand Draft or Banker's Cheque in favour of BANK, payable at Kolkata, at the time of submission of the technical bid, failing which the bid of the concerned bidder will be rejected. This non-refundable fee of **Rs. 10,000/- (Rupees Ten Thousand Only)** can also be submitted through the electronic mode on or before the date & time of technical bid submission. The bidder has to provide Bank with the UTR no. generated after the NEFT (hard copy of the receipt generated should be submitted along with the bid documents) to the below mention account. The details of the account are as under:-

- ✓ **Account Number-18700210000755**
- ✓ **Account Name- M/S H O DIT**
- ✓ **Branch- DD Block, Salt Lake branch**
- ✓ **IFSC- UCBA0001870**
- ✓ **MICR-700028138**

Bidder has to provide the above details with the tender document. Non-compliance of this may lead to the rejection of the bid submitted by the bidder.

BANK reserves the right to accept or reject in part or full any or all offers without assigning any reason thereof. Any decision of Bank in this regard shall be final, conclusive and binding upon the bidders. The Bank reserves the right to cancel the Bidding process and reject all Bids at any time prior to contract award, without thereby incurring any liability to the affected Bidder or Bidders or any obligation to inform the affected Bidder or Bidders of the grounds for Bank's action. During the evaluation process at any stage if it is found that the bidder does not meet the eligibility criteria or has submitted false / incorrect information the bid will be rejected summarily by The Bank.

In case of bidders registered with NSIC under Single Point Registration Scheme, they are exempted from the submission of EMD. However, the Tender Cost / Fee needs to be submitted by the Bidder and a valid NSIC Certificate clearly mentioning that they are registered with NSIC under Single Point Registration Scheme has to be submitted along with the Bid.

5. Earnest Money Deposit

The Bidder(s) must submit Earnest Money Deposit in the form of Bank Guarantee valid for a period of 180 days with a further claim period of 30 days in favour of Bank payable at Kolkata for an amount mentioned hereunder:

Particulars of Job to be undertaken	EMD
RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G and VSAT links at branches.	Rs. 10,00,000/-

Non-submission of Earnest Money Deposit will lead to outright rejection of the Offer. The EMD of unsuccessful bidders will be returned to them on completion of the procurement process without any interest thereon. The EMD of successful bidder(s) will be returned to them on submission of Performance Bank Guarantee (s) either at the time of or before the execution of Service Level Agreement (SLA).

The EMD should be kept in a separate sealed envelope, if not found the bidder will be liable for rejection.

The Earnest Money Deposit may be forfeited under the following circumstances:

- a. If the bidder withdraws its bid during the period of bid validity (1 year from the date of opening of bid).
- b. If the bidder makes any statement or encloses any form which turns out to be false, incorrect and / or misleading at any time prior to signing of contract and/or conceals or suppresses material information; and / or
- c. The selected bidder withdraws his tender before furnishing on unconditional and irrevocable Performance Bank Guarantee.
- d. EMD should be submitted strictly in the form of BG only in a separate sealed envelope along with Cost of Tender Document wherever applicable. In case, it is not found in a separate envelope, Bank may reject the bid and Bank will not have any liability to return the EMD.
- e. The bidder violates any of the provisions of the terms and conditions of this tender specification.
- f. Any deviations / modifications in the Bank Guarantee from the ones provided in the annexures will not be accepted by the Bank.
- g. In case of the successful bidder, if the bidder fails:
 - To sign the contract in the form and manner to the satisfaction of BANK
 - To furnish Performance Bank Guarantee in the form and manner to the satisfaction of BANK either at the time of or before the execution of Service Level Agreement (SLA) within the stipulated time period.

Note:

As per recommendations of GOI, Bank has decided to **waive off EMD and Tender Cost/fee for NSIC registered MSME entrepreneurs.**

We clarify that:

- a. Exemption from submission of EMD shall be given to bidders who are Micro, Small & Medium Enterprises (MSME) and are registered with National Small Scale Industrial Corporation Ltd. (NSIC) under its "Single Point Registration Scheme". The bidder has to submit necessary document issued by NSIC to avail the exemption. To qualify for EMD exemption, firms should necessarily enclose a valid copy of registration certificate issued by NSIC which are valid on last date of submission of the tender documents. MSME firms who are in the process of obtaining NSIC registration will not be considered for EMD exemption.

- b. As per Government of India guidelines, there is a special provision for Micro & Small Enterprises owned by Scheduled Castes & Schedule Tribes. **Out of 20% target of annual procurement from Micro & Small Enterprises, a sub-target of 20% (i.e., 4% out of above 20%) shall be earmarked for procurement from Micro & Small Enterprises owned by Scheduled Castes & Schedule Tribe entrepreneurs. Provided that, in the event of failure of such Micro & Small Enterprises to participate in the tender process or meet tender requirements and L1 price, 4% sub-target for procurement earmarked for procurement from Micro & Small Enterprises owned by Scheduled Castes & Schedule Tribe entrepreneurs shall be met from other Micro & Small Enterprises.**

(It is clarified that necessary & valid documents should be submitted by the Micro & Small Enterprises and SC/ST Micro & Small Enterprises owners to avail the preference).

- c. Further, **participating Micro & Small Enterprises bidders quoting price within price band of L1+15% shall also be allowed to supply a portion of requirement if they agree to bring down their price to L1 price in a situation where L1 price is from some firm other than a Micro & Small Enterprise and such Micro & Small Enterprise shall be allowed to supply up to 20% of total tendered value. In case of more than one such Micro & Small Enterprises, the supply shall be shared proportionately.**

Bids received without EMD for bidders not having valid NSIC registered documents for exemption will not be considered.

Tender Document Fee and PBG have to be submitted under any circumstance.

6. Rejection of the Bid

The Bid is liable to be rejected if:

- The document doesn't bear signature of authorized person on each page signed and duly stamp.
- It is received through Telegram/Fax/E-mail.
- It is received after expiry of the due date and time stipulated for Bid submission.
- Incomplete Bids, including non-submission or non-furnishing of requisite documents / Conditional Bids/ incorrect information in bid / Bids not conforming to the terms and conditions stipulated in this Request for proposal (RFP) are liable for rejection by the Bank.
- Bidder should comply with all the points mentioned in the RFP. Noncompliance /deviation of any point will lead to rejection of the bid.
- Any form of canvassing/lobbying/influence/query regarding short listing, status etc. will be a disqualification.

7. Pre Bid Meeting

The queries for the Pre-bid Meeting should be reached in writing or by email on or before the date mentioned in the Bid Control Sheet by e-mail to hodit.calcutta@ucobank.co.in. It may be noted that no query from any bidder shall be entertained or received after the above mentioned date. Queries raised by the prospective bidder and the Bank's response will be hosted at Bank's web site. No individual correspondence will be accepted in this regard.

Only authorized representatives of bidder will be allowed to attend the Pre-bid meeting.

8. Modification and Withdrawal of Bids

No bid can be modified by the bidder subsequent to the closing date and time for submission of bids. In the event of withdrawal of the bid by bidders, Bank shall be entitled to forfeit the EMD.

9. Introduction and Disclaimer

This Request for Proposal document ("RFP") has been prepared solely to enable Bank ("Bank") in defining the requirements for Supply, Commissioning, and Maintenance & Management of MPLS on Wired/RF/3G-4G and VSAT links at branches for Bank.

The RFP document is not a recommendation, bid or invitation to enter into a contract, agreement or other arrangement in respect of the services.

10. Information Provided

The RFP document contains statements derived from information that is believed to be reliable at the date obtained but does not purport to provide all of the information that may be necessary or desirable to enable an intending contracting party to determine whether or not to enter into a contract or arrangement with Bank in relation to the provision of services. Neither Bank nor any of its employees, agents, contractors, or advisers gives any representation or warranty, express or implied as to the accuracy or completeness of any information or statement given or made in this RFP document.

11. For Respondent Only

The RFP document is intended solely for the information to the party to whom it is issued ("the Recipient" or "the Respondent" or "the Interested Bidder") and no other person or organization.

12. Disclaimer

Subject to any law to the contrary, and to the maximum extent permitted by law, Bank and its officers, employees, contractors, agents, and advisers disclaim all liability from any loss or damage (whether foreseeable or not) suffered by any person acting on or refraining from acting because of any information, including forecasts, statements, estimates, or projections contained in this RFP document or conduct ancillary to it whether or not the loss or damage arises in connection with any negligence, omission, default, lack of care or misrepresentation on the part of Bank or any of its officers, employees, contractors, agents, or advisers.

13. Costs Borne by Respondents

All costs and expenses incurred by Recipients / Respondents in any way associated with the development, preparation, and submission of responses, including but not

limited to attendance at meetings, discussions, demonstrations, etc. and providing any additional information required by Bank, will be borne entirely and exclusively by the Recipient / Respondent / Bidder.

14. No Legal Relationship

No binding legal relationship will exist between any of the Recipients / Respondents and Bank until execution of a contractual agreement.

15. Errors and Omissions

Each Recipient should notify Bank of any error, omission, or discrepancy found in this RFP document.

16. Acceptance of Terms

A Recipient will, by responding to Bank RFP, be deemed to have accepted the terms as stated in the RFP.

The selected bidder in presence of the Bank's authorized officials will conduct acceptance test at the site. No additional charges shall be payable by the Bank for carrying out these acceptance tests.

17. RFP Response

If the response to this RFP does not include the information required or is incomplete or submission is through Fax mode or through e-mail, the response to the RFP is liable to be rejected.

All submissions will become the property of Bank. Recipients shall be deemed to license, and grant all rights to, Bank to reproduce the whole or any portion of their submission for the purpose of evaluation, to disclose the contents of the submission to other Recipients who have registered a submission and to disclose and/or use the contents of the submission as the basis for any resulting RFP process, notwithstanding any copyright or other intellectual property right that may subsist in the submission or Banking documents.

18. RFP Response Validity Period

RFPs response will remain valid and open for evaluation according to their terms for a period of at least **12 months** from date of opening of technical bids submitted by the bidders

19. Notification

Bank will notify the Respondents in writing as soon as possible about the outcome of the RFP evaluation process, including whether the Respondent's RFP response has been accepted or rejected. Bank is not obliged to provide any reasons for any such acceptance or rejection.

20. Language of Bids

The bid, correspondence and supporting documents should be submitted in English.

21. Preliminary Scrutiny

Bank will scrutinize the offers/bids to determine whether they are complete, whether any errors have been made in the offer/bid, whether required technical documentation has been furnished, whether the documents have been properly signed, and whether items are quoted as per the schedule.

22. Normalization of Bids

The Bank may go through a process of technical evaluation and normalization of the bids to the extent possible and feasible to ensure that, shortlisted bidders are more or less on the same technical ground. After the normalization process, if the Bank feels that, any of the Bids needs to be normalized and that such normalization has a bearing on the price bids; the Bank may at its discretion ask all the technically shortlisted bidders to re-submit the technical and commercial bids once again for scrutiny. The resubmissions can be requested by the Bank in the following two manners:

- Incremental bid submission in part of the requested clarification by the Bank.
- Revised submissions of the entire bid in the whole.

The Bank can repeat this normalization process at every stage of bid submission till Bank is satisfied. The shortlisted bidders agree that, they have no reservation or objection to the normalization process and all the technically shortlisted bidders will, by responding to this RFP, agree to participate in the normalization process and extend their co-operation to the Bank during this process. The shortlisted bidders, by submitting the response to this RFP, agree to the process and conditions of the normalization process.

23. Authorized Signatory

The selected bidder shall indicate the authorized signatories who can discuss, sign negotiate, correspond and any other required formalities with the Bank, with regard to the obligations. The selected bidder shall submit, a certified copy of the resolution of their Board, authenticated by Company Secretary, authorizing an official or officials of the company to discuss, sign with the Bank, raise invoice and accept payments and also to correspond. **The bidder shall furnish proof of signature identification for above purposes as required by the Bank.**

24. Merger & Acquisition

In case the selected bidder's company merges or amalgamates with any another company, the said contract will be stand still in case of either parties.

25. SUBMISSION OF OFFER – TWO BID SYSTEM

Separate Technical and Commercial Bids along with the soft copies duly sealed and super scribed as “Technical Bid” and “Commercial Bid” respectively should be put in a single sealed outer cover duly sealed and super-scribed **“Technical Bid for Supply, Commissioning, Maintenance & Management of MPLS on Wired/Rf/3G-4G and VSAT links at branches for Bank– (Technical Bid)”** and **“Technical Bid for Supply, Commissioning, Maintenance & Management of MPLS on Wired/Rf/3G-4G and VSAT links at branches for Bank - (Commercial Bid)”** shall be submitted as per bid details given in the RFP.

Sealed separate envelopes carrying Technical Bid and Commercial Bid along with the soft copies should be kept in a single sealed outer cover duly sealed and super-scribed **“Technical Bid for Supply, Commissioning, Maintenance & Management of MPLS on Wired/Rf/3G-4G and VSAT links at branches for Bank”** as per the below mentioned diagram and as per bid details given in the RFP.

The bidders should take care of submitting the bids properly filed so that the papers are not loose. The bid documents should be properly numbered and submitted in a file in proper manner so that the papers do not bulge out and tear during scrutiny. Bidders are requested to participate in the tender process strictly according to the time schedule mentioned in the Bid Control Sheet.

The bids (along with soft copy) shall be dropped/submitted at Bank’s address given in Bid Detail- Control Sheet Table, on or before the date specified therein.

All envelopes must be super-scribed with the following information:

- Name of the Bidder
- Offer Reference
- Type of Offer (Technical or Commercial)

The Eligibility/Technical Offer should be complete in all respects and contain all information asked for, in the exact format of eligibility / technical specifications given in the RFP, **except prices**. The Eligibility / Techno functional offer must not contain any price information. BANK, at its sole discretion, may not evaluate a Technical Offer in case of non-submission or partial submission of technical details.

Any decision of BANK in this regard shall be final, conclusive and binding upon the bidder.

The Eligibility offer should contain proof for each of the points for eligibility evaluation. Any credential detail not accompanied by relevant proof documents from the bidders will not be considered for evaluation.

The Commercial Offer (Hard Copy) should contain all relevant price information and should not contradict the Technical Offer in any manner.

Commercial Offer should be strictly quoted in the format as given in the RFP strictly in separate sealed envelope and for periods as mentioned. Prices quoted by Vendors should be inclusive of all costs such as GST and other applicable taxes (if any) that need to be incurred. The bidder is requested to quote in Indian Rupees ('INR'). Bids in currencies other than INR would not be considered.

The Bank is not bound to accept the lowest or any Bid and reserves the right to reject any or all Bids at any point of time prior to the issuance of purchase order without assigning any reasons whatsoever and without any cost or compensation therefor.

Note:

- If the outer cover / envelop are not sealed & super scribed as required, the Bank will assume no responsibility for bid's misplacement or premature opening.
- If any inner cover / envelop of a bid is found to contain both Eligibility/ Technical & Commercial Bids then that bid will be rejected summarily.
- If any outer envelope is found to contain only the technical bid or commercial bid, it will be treated as incomplete and that bid will be liable for rejection.
- The EMD should be kept in a separate sealed envelope, if not found the bidder will be liable for rejection.
- If commercial bid is not submitted in a separate sealed envelope duly marked as mentioned above, this will constitute grounds for declaring the bid non-responsive.
- The Bank reserves the right to resort to re-tendering without providing any reason whatsoever. The Bank shall not incur any liability on account of such rejection.
- The Bank reserves the right to modify any terms, conditions or specifications for submission of bids and to obtain revised Bids from the bidders due to such changes, if any, at any time prior to completion of evaluation of technical / eligibility bids from the participating bidders. The Bank reserves its right to negotiate with any or all bidders. The Bank reserves the right to accept any bid in whole or in part.
- Canvassing of any kind will be a disqualification and the Bank may decide to cancel the bidder from its empanelment.
- The bidder shall bear all costs associated with the preparation and submission of its bid, attending Pre-bid meeting etc. and Bank will in no case be responsible and liable for these costs, regardless of the conduct or outcome of the bidding process.
- Any effort by any bidder to influence Bank in its evaluation, bid comparison or contract award decisions may result in the rejection of the bidder's bid.
- The eligibility bid will be opened first and only those bidders, deemed eligible as per the eligibility criteria mentioned in this RFP, will be shortlisted for technical

evaluation; the qualified bidders will be notified separately. Commercial Bid of only those short-listed-bidders, who have qualified in Technical evaluation, will be opened by the Bank, the date of which will be notified separately.

- **The Price Bid must include the Link size, and Price Tag covering warranty period of three year and two years AMC/ATS.** The Price Bid also must include GST and other applicable taxes as per **Annexure – Q**.
- **The bidder shall keep the price valid for a period of 1 year from the date of opening of technical bids submitted by the bidders.** A declaration in this regard should be submitted as per **Annexure – K**. Bank may procure additional links during the period to meet its business requirement.
- **However the rate for MPLS links as specified in the Annexure and any additional MPLS link procured during rate valid period should be valid for 5 years (3 years+ 2 years).**
- Further, subsequent to the orders being placed, the Bidder shall pass on to the Bank all fiscal benefits arising out of reductions in GST and other applicable taxes (if any).
- The Bank reserves the right to reject any or all offers based on its own evaluation of the offers received, or on the basis of stability, capabilities, track records, reputation among users and other similar features of a bidder. When the Bank makes any such rejection, the Bank will not be bound to give any reason and/or justification in this regard to the bidder. The Bank further reserves the right to cancel the entire RFP process without assigning any reasons whatsoever at any stage of the RFP process without assigning any reason whatsoever.
- At any point of time, prior to deadline for submission of RFP, Bank may modify any of the terms & conditions and technical specifications at its sole discretion and the same will be available on Bank's website and the amendments shall be binding on the bidder. In case of any amendment, Bank may extend the deadline for submission of response to this RFP in order to provide a reasonable time to the prospective bidders.
- Bids once submitted shall not be returned to the Bidder in future.
- **Bidder must have back to back support relation with the OEMs whose products are followed by the bidder to the Bank, in case the bidder is not Original Equipment Manufacturer (OEM), a commitment letter from the OEM for extending back to back support/service for the purpose of warranty/AMC by bidder during the contract period at least for a period of 5 years has to be submitted along with the Technical bid (MAF as per Annexure – F).**
- The technical bid shall be submitted strictly in conformity with the Scope of Work.
- The Bank expects the selected bidder to adhere to the terms of this RFP document and would not like or accept any deviations to the same.
- **The no. of branches mentioned in the RFP is indicative only. Bank does not guarantee any minimum or maximum no. of branches. Purchase Order shall be placed by Head Office only. Delivery locations shall be any branch / office across the country.** Conditional tenders shall not be accepted on any ground and shall be summarily rejected.
- Clarification of Offers: To assist in the scrutiny, evaluation and comparison of offers/bids, BANK may, at its sole discretion, ask some or all bidders for clarification of their offer/bid. The request for such clarifications and the response will necessarily be in writing and no change in the price or substance of the bid shall be sought, offered or permitted. Any decision of BANK in this regard shall be final, conclusive and binding on the bidder. Further, if any bidder is found to have submitted incorrect information at any time, he may be debarred from

participation in the future tendering processes of Bank.

- Audit by Third Party: Bank at its discretion may appoint third party for auditing the activities of onsite services and operations of entire services provided to the Bank.
- Publicity: Any publicity by the bidder in which the name of Bank is to be used should be done only with the explicit written permission of Bank. The Vendor shall not make or allow making a public announcement or media release about any aspect of the Contract unless BANK first gives the Vendor its prior written consent.
- Erasures or Alterations: The Bid should contain no alterations, erasures or overwriting except as necessary to correct errors made by the Bidder, in which case corrections should be duly stamped and initialed / authenticated by the person/(s) signing the Bid. The Bidder is expected to examine all instructions, forms, terms and specifications in the bidding documents. Failure to furnish all information required by the bidding documents or submission of a bid not substantially responsive to the bidding documents in every respect will be at the Bidders risk and may result in rejection of the bid.
- Price Freezing: The price finalized shall remain valid during the period of the Contract.
- Non-Transferable Offer: This Request for Proposal (RFP) is not transferable. Only the bidder who has purchased this document in its name or submitted the necessary RFP price (for downloaded RFP) will be eligible for participation in the evaluation process.
- Confidentiality of the bid document: The bidder, irrespective of his/her participation in the bidding process, shall treat the details of the documents as secret and confidential.
- If an agent bid on behalf of the Principal, the same agent shall not submit a bid on behalf of another Principal in the same tender for this project.
- Cancellation of tender process: Bank reserves the right to cancel the tender process partly or fully at its sole discretion at any stage without assigning any reason and without any cost or compensation therefor.
- Modification of Order: Bank reserves its rights to modify (i.e., addition and reduction) the Purchase/Work Order as per its requirement and the payment for such addition /reduction would be determined on pro rata basis or on mutual consent of the parties.
- Response of the Bid: The Bidder should comply all the terms and conditions of RFP.
- Bidder is required to comply with and adhere to all Laws, Rules, Regulations, Bye-Laws, Guidelines, Notifications etc. The bidder is solely responsible for any legal obligation related to this.
- Price Discussion: It is absolutely essential for the bidders to quote the lowest price at the time of making the offer in their own interest. The Bank reserves the right to do price discovery and engage the successful bidder in discussions on the prices quoted.
- Non-Assignment: Neither the subject matter of the contract nor any right arising out of the contract shall be transferred, assigned or delegated to any third party by Vendor without prior written consent of the Bank.
- BANK shall be under no obligation to accept the lowest or any other offer received in response to this offer notice and shall be entitled to reject any or all offers without assigning any reason whatsoever. BANK has the right to re-issue tender/bid. Bank reserves the right to make any changes in the terms and conditions of purchase that will be informed to all bidders. BANK will not be

obliged to meet and have discussions with any bidder, and/or to listen to any representations once their offer/bid is rejected. Any decision of BANK in this regard shall be final, conclusive and binding upon the bidder.

- GST Law: The bidder has to submit an Undertaking as per **Annexure – T**, mentioning its compliance with all applicable GST Laws including GST Acts, Rules, Regulations, Procedures, Circulars & Instructions thereunder applicable in India from time to time and to ensure that such compliance is done.
- Central Minimum Wages Act & Labour Laws: The bidder has to submit an Undertaking in its letterhead as per **Annexure – S**, ensuring that the payment towards services is in consonance with Central Minimum Wages Act & Labour Laws.
- **Bank may extend the price validity period as well as the number of branches / offices (reaching after maximum) at mutually agreed terms.**
- The Technical bid and Commercial bid should have compliance chart as per **Annexure – M** including documentary proof in support of Eligibility Criteria, Commercial Bids and all Annexures from **A to V**.

26. Documents constituting the Bid

26.1 Following Annexures / documents must be submitted along with Technical bid:

- a. Table of Contents (Index)
- b. Tender Offer Forwarding Letter (Annexure – A)
- c. Bidder Details (Annexure – B)
- d. Compliance to Eligibility Criteria (Annexure – C) - Along with all required documentary evidence.
- e. Earnest Money Deposit as per format Annexure – D
- f. Manufacturer's Authorization Letter (Annexure – F)
- g. Undertaking to be given by the bidders for Non-blacklisted (Annexure – G)
- h. Pre Contract Integrity Pact (Annexure – H)
- i. Format of pre-bid Queries to be submitted by the bidder (Annexure – I)
- j. Undertaking to abide by all By-laws/Rules/Regulations (Annexure – J)
- k. Undertaking to be given by the bidders for Price Validation (Annexure – K)
- l. Undertaking to be given by the bidders for No-deviations (Annexure – L)
- m. Compliance Chart (Annexure – M)
- n. Technical Requirements (Annexure – N)
- o. Format of Support Service Centre (Annexure – O)
- p. Technical bid (Annexure – P)
- q. **Masked** Commercial bid (Annexure – Q)
- r. Undertaking by the bidder (Annexure – R)
- s. Undertaking on the vendor's letterhead for central minimum wages act & labour laws (Annexure – S)
- t. Undertaking on the vendor's letterhead for GST law (Annexure – T)
- u. Undertaking format for Authorization letter (Annexure – U)
- v. Feasibility of links as per list of Branches for MPLS connectivity on Wired/RF/3G-4G media/VSAT (Annexure – V)

26.2 Following Annexures / documents must be submitted along with Commercial bid:

- a. Tender Offer Forwarding Letter (Annexure – A)
- b. Commercial bid (Annexure – Q)

Part –III: BID OPENING AND EVALUATION CRITERIA

The objective of evolving this evaluation methodology is to facilitate the selection of the most quality-sum-cost effective solution that appropriately meets the requirements of the Bank as identified in this RFP.

There would be Three (3) stages for evaluation process. The Stages are:

- I) Eligibility Criteria Evaluation
- II) Technical Evaluation
- III) Commercial Evaluation

The Bank will open the technical bids, in presence of bidders' representative(s) who choose to attend, at the time and date mentioned in Bid document on the date and venue mentioned in control sheet. The bidder's representatives who will be present shall sign the register evidencing their presence / attendance.

1. Eligibility Evaluation:

The Eligibility would be evaluated first for the participating bidders. The bidders, who would qualify all Eligibility Criteria as mentioned in **Part-1, Clause 3**, will be shortlisted for the Technical bid evaluation. A detailed techno-commercial evaluation would be undertaken for eligible bidders.

2. Technical Evaluation:

- 2.1 The proposals will be evaluated in two stages. In the first stage, i.e. technical as mentioned in **ANNEXURE – P**, the bidders will be shortlisted, based on bidder's responses. In the second stage, the commercial bids would be evaluated.
- 2.2 The Bank will evaluate the technical response to the RFP of bidder who are found eligible as per the eligibility criteria mentioned in the RFP.
- 2.3 A detailed technical evaluation would be undertaken for eligible bidders and only the technically qualified bidders would be shortlisted for commercial opening. During the period of evaluation, bidders may be asked to provide more details and explanations about information provided in the proposals. Bidders should respond to such requests within the time frame indicated in the letter / fax / e-mail seeking clarification / explanation.
- 2.4 Bank may not evaluate the offer/bid in case of non-adherence to the format or partial submission of technical details as per the format given in the RFP. Any decision of Bank in this regard shall be final, conclusive and binding on the bidder/tenderer.
- 2.5 Bidder has to provide link feasibility report for each & every branches as mentioned in **Annexure – V** for MPLS link wire or wireless media and MPLS link on 3G/4G media separately.

2.6 The Technical evaluation will be done on

- The basis of comply chart provided by bidder as per Scope of work in Part IV and Technical requirements as per **Annexure – M, N**.

The Bidder should comply with all points in scope of work in Part IV and all technical requirements in Annexure – N. Bidders have to provide feasibility of the MPLS link in the branches/offices as per the list mentioned in Annexure – N, O & P.

Non-compliance of any above mentioned points will lead to rejection from the bidding process. After technical evaluation, commercial bids of only technically qualified bidders will be opened.

3. Commercial Evaluation

To assist in the scrutiny, evaluation and comparison of offers / bids, Bank may, at its sole discretion, ask some or all bidders for clarification of their offer / bid. The request for such clarifications and the response will necessarily be in writing and no change in the price or substance of the bid shall be sought, offered or permitted. Any decision of Bank in this regard shall be final, conclusive and binding on the bidder.

The envelope containing the Commercial offers of only those Bidders, who are short-listed after technical evaluation, would be opened. The format for quoting commercial bid set out in **Annexure – Q**. The commercial offer should consist of comprehensive Cost for required solution. Bidder must provide detailed cost breakdown, for each and every category mentioned in the commercial bid.

Commercial Bids of bidders, who qualified in the technical evaluation stage, will be considered for participation in commercial Bidding. After opening Commercial Offers of the short-listed Bidders, if any discrepancy is noticed between words and figures, the amount indicated in words shall prevail. Detailed Criteria for evaluation of Commercial Bid is furnished in **Annexure “Q”**.

The Commercial Bids of only technically qualified bidders will be opened and evaluated by the Bank and the evaluation will take into account the following factors:

- The commercial bids for categories A, B & C will be evaluated separately and selected L1 & L2 bidders for each category.
- In the event the bidder is not feasible for category A or Category B links for all branches, for evaluation purposes the highest cost of link for that category of link as well as for that area category, if any, in the submitted bids would be used to calculate the TCO. For the purposes of payment and finalization of the contract, the value of the lowest bid would be used.
- In case there is a variation in value between numbers and words; the value mentioned in words would be considered.

The Bidder needs to provide unit costs for link and services; unit rates with applicable taxes including GST would be considered for the TCO calculation purposes.

Bank will finalize the L-1 bidder based on the TCO of each category of link quoted by the bidder in **Annexure "Q"**, having the following terms and conditions:

- a. Bidders to strictly quote in the format and for periods as mentioned above.
- b. L1 bidder would be determined based on the total cost of ownership of that category.
- c. No counter condition/assumption in response to commercial bid will be accepted. Bank reserves the right to reject such bid.
- d. The requirements of secondary link at branches are indicative for the TCO calculation. However it may vary depending upon the Bank's requirement.
- e. The Bank reserves the right to decrease or increase the no. of branches as specified in this RFP. Bank also reserves the right to place an order for additional of **up to 25% (Twenty Five percent) as per the CVC guidelines** of the projected no. of branches with the bidder/s at the agreed price, terms and conditions during the contract period. Any decision of Bank in this regard shall be final, conclusive and binding on the bidder.

PART –IV

BROAD SCOPE OF THE WORK

The scope of services for the Supply, Commissioning, and Maintenance & Management of category A, B & C type of link at branches is as follows:

For all categories of links

- 4.1 Bidder should provide MPLS link feasibility report last mile on Wire/RF and 3G&4G separately for branches as per list mentioned in **Annexure – V**. The links will be used either primary or back up of existing MPLS links from BSNL/MTNL or VSAT links with Auto-failover option.
- 4.2 Bidder should provide connectivity through wireline or stable wireless media meeting the bandwidth, latency, uptime, etc. and other requirement mentioned in this RFP. Bank will give the first preference for wired link (Copper/Fiber) and second preference to wireless media (RF). If branches are not feasible on MPLS on Wired/RF, third preference would be given to 3G&4G as last mile. If both MPLS on wired / RF and 3G/4G are not feasible then the last preference will be VSAT.
- 4.3 The prospective service provider/s shall establish the MPLS-VPN Network and should be capable of maintaining it for a **period of 3 years** based upon performance to be reviewed annually. Bank may extend the contract for further **period of 2 years** on same terms and conditions on mutually agreed prices.
- 4.4 Branches connected through selected bidder MPLS should communicate each other directly without coming to Data Centre i.e. any to any communication.
- 4.5 Selected bidder should provide connectivity with minimum number of “hop” for all links.
- 4.6 All the POPs from where the MPLS bandwidth is provided to Bank should have redundancy of equipments, links, power, backhaul connectivity etc. Selected bidder needs to confirm it in writing.
- 4.7 If the last mile is on wireless, bidder has to ensure that no other Radio equipment causes interference and should not be able to trap the wireless signals used for Bank’s network.
- 4.8 Bidders shall have to submit MPLS link feasibility report for category A & category B link for all branches separately.
- 4.9 Any deviation with respect to feasibility report submitted such as wired to wireless, increase in pole height, declared as non-feasible, etc., during

implementation of the project will not be accepted. The selected bidder shall be penalized for the deviation.

- 4.10 The MPLS network of bidder should not be linked with any type of network from BSNL/MTNL at core / distribution / access / last mile level at any location.
- 4.11 The backhaul link to be terminated at Bank's data centre at Bangalore & Disaster Recovery Center at Kolkata should be of Optical Fibre media only with self-healing ring based architecture. The last mile should be coming via two different physical paths. **A diagram showing path redundancy at our data centre should be submitted with technical bid.** Any cross-connect charges, if required to terminate the link at our Bangalore Data center, will be borne by Bank.
- 4.12 The connectivity provided by the bidder has to be Layer 3 MPLS solution on dedicated ports with 1:1 full duplex committed information rate with end point as Ethernet. The circuit should be available in full duplex mode with sending and receiving available on the same circuit. (For eg. - On a 128 Kbps circuit, 128 Kbps sending and 128 Kbps receiving should be possible simultaneously).
- 4.13 In case of Category A & Category C links selected bidder shall provide committed bandwidth at each location and make it available continuously. Bidder should ensure that committed bandwidth subscribed by Bank is always available for use. Bank may test the load on the links on time to time. In case of bandwidth subscribed by the branch is not available at any time, the duration of non-availability of committed bandwidth will be treated as downtime of the link. Penalty on downtime will be enforced accordingly.
- 4.14 A separate VPN is to be created only for Bank network and in no way the VPN should be shared with other customers sharing the MPLS backbone. Bank MPLS Network must be accessible to Bank nodes only. Bank has implemented IPSEC VPN in its existing network. Bank will also run IPSEC VPN on this MPLS link and there should not be any dependency from bidder/ service provider on this implementation while integrating their MPLS network. Further, there should not be any dependency on the service provider if Bank decides to implement other VPN variants like GETVPN, DMVPN or any other such technology.
- 4.15 The initial bandwidth of each category link at branch end should be according to the bandwidth mentioned in **Annexure – V**. The bandwidth must be capable of upgrading at a later stage as and when required by the Bank.
- 4.16 The bandwidth of backhaul link is factored as 100 Mbps and bidder to quote the cost of the same in commercial bid. However order for backhaul links will be placed based on 50% bandwidth of total bandwidth of MPLS links provided by selected bidder.

- 4.17 The Category A, B, C link of bidder should be fully isolated from Internet traffic even if running on the same core/backbone. It is desired that same PE Router does not run both customer MPLS VPN traffic and Internet traffic. The MPLS-VPN network offered to the Bank should not carry any internet routes. The bidder has to provide network topology showing how internet traffic is segregated from proposed MPLS cloud.
- 4.18 Bidder needs to have a co-ordination with Bank's existing network system integrator i.e. M/s WIPRO for integrating proposed secondary link with present infrastructure in order to run the branches/offices smoothly.
- 4.19 Bank desires to subscribe network connectivity for the branches / offices across the country; hence the selected bidder should work seamlessly throughout the country.
- 4.20 The bidders are expected to do a site survey for feasibility and for installation of the required equipments. They should clearly mention the required equipment/s that will be deployed during commissioning. The charges towards cabling & other activities should be included in the cost of link.
- 4.21 Any extra material required for the project execution not mentioned in the commercial bid, shall be supplied and deployed by the bidder at no extra cost to Bank.
- 4.22 Bidder must ensure that it will use products that are intrinsically safe and are approved for use in these locations. It must adhere to Government of India safety regulation and should use earthing for all its masts.
- 4.23 Bidder will monitor the links and Bidder must have their own Network Operation Centre for monitoring of the Network. Bidder will monitor all the links from their NOC through NMS and submit the reports like Uptime, Bandwidth utilization, Link error, latency, etc. on monthly basis and as per the Bank's requirement. Bank will provide the SNMP access (read only) of the router for monitoring of the link. All the locations are to be monitored on 24x7x365. Bidder should provide site-wise network link usage and uptime.
- 4.24 Besides monitoring from NOC, bidder should provide Manpower for monitoring links on daily basis during Monday to Saturdays 10 A.M to 7 P.M at Bank NOC Centre as per following criteria.

Link	Seat
No. of link ≤ 100	1
$100 < \text{No. of link} \leq 500$	2
More than 500 links	3

The selected bidder has to adhere to the Law of the Land and Labour Law of the Government as applicable for the project.

4.25 Brief roles and responsibilities of resources are as given:

- Monitor all allotted branches links with due diligence and take follow-up with their backend team for immediate restoration of all such down links as per the SLA uptime.
- Contact branches/offices/end users to understand the problem while identifying fault.
- Allocate the down-call to all concerned regional engineers for immediate action.
- Responsible for all technical issues concerning the network.
- Point of contact for all technical queries and fault resolution.
- Shall have the primary responsibility for ensuring a smooth network functioning without congestion and downtime.
- To provide all kind of SLA reports to the designated Bank team as per the schedule and as and when required by the Bank.

4.26 Selected Bidder should log a call automatically in case of any issue without waiting for customer complaint and should ensure the necessary action for restoration of the same. Selected Bidder should also inform to the Bank through mail, SMS, etc.

4.27 Supply, installation and configuration of WAN end point equipments such as modems, last mile equipment etc. would be done by the selected bidder. IP address used on branch/office end shall remain same as per the existing schema implemented in Bank at all the branches/offices. The same shall be shared to the successful bidder during implementation.

4.28 The prospective selected bidder shall establish the Network and should be capable of maintaining it for a minimum period of 3 years initially based on the performance of network to be reviewed annually and then subsequent extension for 2 years based on the performance of the network link.

4.29 The bidder shall keep the price valid for a period of 1 year from the date of issuance of LOI (Letter of Intent). Bank may procure additional links during the period as per the business requirement.

4.30 The proposed network by the bidder should support:

- a) All web and client–server based application
- b) Video Conferencing
- c) Voice over IP (VOIP)
- d) End to end QOS
- e) IPsec

- 4.31 The MPLS VPN should support any to any connectivity and should be a closed user group for Bank and should not have any physical and logical interference with other customers of the Internet route/traffic.
- 4.32 The architecture used for the complete solution should be end to end enabled with layer-3 routing domain (end to end transparent layer-3 routing using static and dynamic routing).
- 4.33 The solution should provide end to end transparent data reachability, voice, video etc. (no filter of traffic from SP).
- 4.34 The bidder should provide Ethernet connectivity over RJ45 interface to connect Bank's branch router to the network as well as at data centres also. Cables with required interfaces have to be arranged by the selected bidder.
- 4.35 Bidder should provision all equipment required to provide the wireless connectivity at branch/office for getting usable wireless signal strength i.e. internal/external cabling and antenna etc.
- 4.36 Bidder has to replace/repair faulty/damaged equipment at the bidder's own cost, irrespective of the reason of fault/damage within the SLA time limit, during the contract period. However, the "force majeure" clauses will apply. In any case, the bidder will have to arrange for replacement of the faulty/defective equipment at the earliest. External antennas should have proper lightning conductors, wherever necessary.
- 4.37 Bidder shall meet all the Govt. or other Regulatory directions/ requirements and ensure its compliance.
- 4.38 Average end to end packet loss should not be more than 1 in 1,000 for wireless connectivity with IMIX packets measured for a minimum of 1000 packets.
- 4.39 Average Jitter of the connectivity should be less than 45ms measured for a minimum 1000 packets.
- 4.40 The MTU (maximum transmission unit) size should be 1500 bytes.
- 4.41 The connectivity should be capable of provide end to end Quality of Service (QoS) for critical applications.
- 4.42 The connectivity should be capable of provide End to end differentiated services code point (DSCP) and class of service (CoS) continuation.

- 4.43 Bidder should use Simple Network Management Protocol version 1 & 2 (SNMP & v2) managed devices for end to end communication from the branch to data centre of Bank for the proposed wireless solution
- 4.44 Bidder's network should support dynamic routing protocols like Open Shortest Path First (OSPF), Border Gateway Protocol (BGP) etc.
- 4.45 Bidder's network should support access control list (ACL) Support ,SNMP & v2 support Network Time Protocol Version 4 (NTPv4), Syslog, Ping, Trivial File Transfer Protocol (TFTP), Secure Shell version 2 (SSHv2) and Internet Protocol version 6 (IPv6) support.
- 4.46 Bank and/or third party consultants hired by Bank should have rights to audit/review the whole setup of the bidder catering to Bank's application
- 4.47 The proposed solution should be IPv4 and IPv6 compliant.
- 4.48 Bidder's network should support Incident management: Prevention mechanism for mis-configuration, Alert mechanism should be in place for any incident occurred etc., Every incident reported should be notified to Bank and documented, System should have capability to send alerts through email and SMS to respective authorities/stakeholders.
- 4.49 Network devices should be updated with latest firmware and security patches. Process for performing update should be maintained and approved by Bank.
- 4.50 In case of radio frequency (RF) connectivity, bidder may provide point to point or point to multi point connectivity provided it adheres to the terms and conditions mentioned in the RFP, like committed bandwidth, security parameters etc.
- 4.51 The service provider shall execute a Service Level Agreement (SLA), which must include all the services and terms and conditions of the services to be extended as detailed herein, and as may be prescribed or recommended.
- 4.52 Security being prime concern, Solution should not breach the security of any installations of Bank in any way.
- 4.53 During the contract period, the vendor should upgrade the system / offered Link, if better technology available at no additional cost.
- 4.54 Bank will only provide Rack space, required earthing voltage and UPS Power supply for installation or commissioning of required links in branches/offices. All other required infra should be arranged by bidder at no extra cost to Bank. Bank will not take any responsibility for installation of MUX/MAST/RF

antenna/VSAT/Modems etc. Bidder should take adequate insurance for deploying hardware at no cost to Bank for preventing the equipment from any kind of damages.

- 4.55 In the case of wireless link (RF) or VSAT link the responsibility of obtaining the roof top permissions/base area for erection of Pole/Mast etc., lies with the selected bidder. The bidder is refrained from installation of any other equipment other than the one required for connectivity of that specific branch and also that equipment should not be used for connectivity of any other building/customer.
- 4.56 Bidder should provide the complete site readiness requirement to Banks designated team and local branch officials in writing during the site-survey.
- 4.57 "Site Survey, "Installation Certificate" and "Acceptance report for successful commissioning" must be maintained by the selected bidder for future references. The formats would be finalized in consultation with the Bank. This shall be one time activity and the date of successful commissioning of link as these documents shall be considered as the billing's start date.
- 4.58 The bidders are expected to do a site survey for feasibility and for positioning of the terminating equipment. They should clearly inform about the equipment that will be deployed with its physical, electrical and any other related information.
- 4.59 Bidder has to deliver the link up to the router and terminate on the required interface of branch router with prior approval from Bank designated team.
- 4.60 Bidder must ensure that it will use products that are intrinsically safe and are approved for use in these locations. It must adhere to Government of India safety regulation and should use earthing for all its masts.
- 4.61 Bidder should do all internal cabling till branch router for successful commissioning of the required MPLS link without any additional cost to the Bank. Bidder should provide all required cables for connecting the modem or any external device to Branch router for termination of link at no extra cost to the Bank.
- 4.62 Bidders have to provide full support during involvement of additional communication technology or PoC in Bank MPLS network without any additional cost to the Bank.
- 4.63 The bidder will ensure that each location is within a radius of 5 kilometers from any of their BTS/Repeater Towers. However for flatland rural areas, the radius may be extended up to 10 kilometers. Such BTS/Repeater should be in line of sight of Bank's location.

- 4.64 All clearances, wherever required, in respect of the mast/pole/antenna from any government/local/statutory bodies etc. like municipal corporations, airport authorities are the responsibility of the bidder. In future, if the bidder gets involved in Regulatory issues / Licensing issue with any Govt/Law enforcing agency/ Regulatory authorities, it is the responsibility of Bidder to replace / substitute the wire/wireless Technology at no additional cost to the Bank without compromising SLA and security.
- 4.65 Bidder shall ensure that all supplied hardware, software etc. must not be End of Support / End of Service and spares/upgrades should be available for at least 5 years from date of commissioning.
- 4.66 The network equipment shall support Packet Filtering, TCP spoofing, IPv4 & IPv6 both, QoS on both inbound and outbound traffic and other industry standard protocol.
- 4.67 Dedicated IP addressing scheme for WAN link will be provided by the Bank. Required connections to terminating the link on Router/Switch (provided by the Bank) should be done by bidder. After installation of network equipment at branches bidder has to ensure that banks application are working properly.

For category A link

- 4.68 **In case of MPLS on wired/RF connectivity**, Bank prefers wired connectivity (fiber/copper) as last mile at branches. In case of non-feasibility of wired media, the Bank shall consider the stable wireless technology (RF) with licensed /unlicensed band that has been successfully implemented in private/public sector Bank/Financial Institution/ Govt. of India. Bidder has to ensure that no other Radio equipment causes interference to wireless signals or trap the wireless signals used for Bank's connectivity.
- 4.69 The bidders should have their own nation-wide high availability MPLS network backbone. The bidder's core MPLS backbone should be fully meshed. Bidder has to submit the declaration for this clause during bid submission.
- 4.70 The connectivity provided by the bidder has to be Layer 3 MPLS solution on dedicated ports with 1:1 committed information rate with end point as Ethernet.
- 4.71 For the pole to be installed in the branch roof top for Wireless link, the height of pole should not be more than 12 meters.
- 4.72 In order to deliver more links on wire media, the bidder can avail third party network infrastructure other than M/s BSNL & M/s. MTNL at last mile network. However the ownership, SLA maintenance, data security & confidentiality of the network links have to be ensured by the bidder. The total responsibility of

Liaising, commissioning, maintaining the link including all the commercials involved should be taken care by the bidder.

For category B link

4.73 Latency should not be more than 100 ms **(End to End i.e. Branch router to DC & DR router) for a 1500 byte packet size measured for a minimum of 1000 packets.**

4.74 Minimum band width for 3G & 4G as last mile should be 256 Kbps full duplex.

4.75 Following security measure must be available in category B Link.

- i. Mobile network based MPLS VPN solution should have strong password protection.
- ii. Mobile network based MPLS VPN connections should have static Private IP.
- iii. The network should not be accessible/open to Internet at any point.
- iv. The Mobile network based MPLS VPN connection should not be voice or SMS enabled.
- v. IPSEC: Security features of IPSEC should be available & configured for the end-to-end encryption.
- vi. Only Bank's Authorized and approved APN should be configured.
- vii. The device should not be able to connect any other network or service (including WIFI or WIFI hotspot) except Bank's permitted network / system.
- viii. The protection against "Man –in-the Middle " compromise (between the Bank's Network/system and operators' network) should be available

For category C link

4.76 The size of VSAT pool bandwidth will be based on nos. of VSAT equipment required. Per VSAT equipment installation average 30 Kbps bandwidth will be required

4.77 Supplied VSATs should support any inbound and outbound bandwidth between 50 Kbps to 2Mbps and Antenna Size 1.2 meters. The bidder shall provide VSAT connectivity to all branches/ATMs/e-lobby using the Ku band.

4.78 The vendor will provide dedicated pool bandwidth (1:1) full duplex for the VSATs supplied at various locations identified by the Bank across the country. The pool bandwidth will be dedicated for Bank only and there will not be any sharing with the pool bandwidth. The Pool bandwidth provided must be seamlessly integrated with the existing network of the Bank. However Bank may increase the pool bandwidth as per Bank's requirements.

4.79 VSAT connectivity should be least preferred and should be provided only in case of non-feasibility of wired/wireless/3G-4G media based MPLS links. Bidders need to submit non- feasibility report for MPLS links & 3G/4G etc. before going for VSAT connectivity solution.

4.80 Bidder has to ensure that network latency for category C link doesn't increase beyond 1000 ms any point of time under load condition.

4.81 The VSAT Antenna Size will be 1/1.2 meters and the VSAT indoor unit should have minimum 1 no. of Ethernet Port (RJ45).

PART-V

1. Order details

The purchase order will be placed by the Bank from its Head Office, DIT in the name of selected bidder(s) as per requirement. The payment will be made by Head Office, DIT and the Performance Bank Guarantee for each order will be required to be submitted in the same office. The purchase order will be placed to the selected bidder of different categories in following manner:

- At first Bank will place order to L1 bidder of Category A links for their feasible branches. However, in case of common feasible links in between L1 & L2 bidders under category A link, the order for links will distributed among L1 & L2 in a ratio of 60:40, provided that L2 bidder matches the cost of link as of L1. In case L1 bidder will not be in a position to deliver ordered feasible link at the specified locations on wired or on stable wireless RF as last mile. Bank will impose the penalty equal to 10% of annual rental for each such location.
- Bank may place the order to L2 bidder of Category A links for their exclusively feasible branches and 40% of common feasible branch with L1 bidder of category A link, if the L2 bidder matches their price with the L1 price and able to provide connectivity on wired or on stable wireless RF subject to compliance of all the terms and conditions of the RFP. In case L2 bidder will not be in a position to deliver ordered feasible link at the specified locations on wired or on stable wireless RF as last mile. Bank will impose the penalty equal to 10% of annual rental for each such location.
- Branches where no bidder is feasible or not able to provide Category A links, then Bank will place order to L1 bidder of Category B links for such locations, where they are feasible. However, in case of common feasible links in between L1 & L2 bidders under category B link, the order for links will distributed among L1 & L2 in a ratio of 60:40, provided that L2 bidder matches the cost of link as of L1. In case L1 bidder in this category (3G/4G) will not in a position to deliver ordered feasible links at the specified locations on 3G/4G as last mile. Bank will impose the penalty equal to 10% of annual rental for each such location.
- Bank may place the order to L2 bidder of Category B links for the remaining branches, where they are exclusively feasible in 3G/4G category in order, if the bidder matches with the L1 price and able to provide connectivity on 3G/4G subject to compliance of all the terms and conditions of the RFP. In case L2 bidder will not be in a position to deliver ordered feasible link at the specified locations on 3G/4G as last mile. Bank will impose the penalty equal to 10% of annual rental for each such location.
- Branches where no bidder is feasible or not able to provide Category A or category B links, Bank will place order to L1 bidder of category C link for such locations. In case L1 bidder in this category (VSAT) will not in a position to deliver ordered feasible links at the specified locations on VSAT as last mile. Bank will impose the penalty equal to 10 % of VSAT equipment cost for each such location.
- The order will be placed to bidder as per above mentioned criteria for minimum 50 distinct links under respective category.

- Penalty imposed as mentioned above shall be considered for reasons attributed by the bidder. If reasons attributed are under Bank's purview, penalty will not be imposed.
- If L2 does not match the price of L1 but L3 bidder matches the link price as of L1, the L3 become L2 and Bank will issue the order to L3 as per above mentioned criteria.
- Order for backhaul bandwidth for category A or B links will be placed based on 50% bandwidth of total bandwidth of category A or B links provided by L1 or L2 bidder on pro rata basis.
- For category C links order for pool bandwidth will be on pro rata basis depending on nos. of links to be implemented.

2. **Schedule of Delivery**

The selected bidder to ensure to deliver the required secondary link to the no of branches as per the 'Broad Scope of Work' mentioned herein above.

3. **Compliance with all Applicable Laws**

The selected bidder shall undertake to observe, adhere to, abide by, comply with and notify the Bank about all laws in force or as are or as made applicable in future, pertaining to or applicable to them, their business, their employees or their obligations towards them and all purposes of this tender and shall indemnify, keep indemnified, hold harmless, defend and protect the Bank and its employees/officers/staff/ personnel/representatives/agents from any failure or omission on its part to do so and against all claims or demands of liability and all consequences that may occur or arise for any default or failure on its part to conform or comply with the above and all other statutory obligations arising there from.

Compliance in obtaining approvals/permissions/licenses: The vendor shall promptly and timely obtain all such consents, permissions, approvals, licenses, etc., as may be necessary or required for any of the purposes of this project or for the conduct of their own business under any applicable Law, Government Regulation/Guidelines and shall keep the same valid and in force during the term of the project, and in the event of any failure or omission to do so, shall indemnify, keep indemnified, hold harmless, defend, protect and fully compensate the Bank and its employees/ officers/ staff/ personnel/ representatives/agents from and against all claims or demands of liability and all consequences that may occur or arise for any default or failure on its part to conform or comply with the above and all other statutory obligations arising there from and the Bank will give notice of any such claim or demand of liability within reasonable time to the vendor.

All the employees/operator deployed by the vendor for the said activity must comply with government's rules and regulations like minimum wages act, Provident fund and ESIC facility standard. **(Proof of compliance and labour license needs to be submitted along with the quotation).**

This indemnification is only a remedy for the Bank. The vendor is not absolved from its responsibility of complying with the statutory obligations as specified above. Indemnity would be limited to court awarded damages and shall exclude indirect, consequential and incidental damages. However indemnity would cover damages, loss or liabilities suffered by the Bank arising out of claims made by its customers and/or regulatory authorities.

4. Award of Contract:

The bidder who qualifies in the technical evaluation will qualify for commercial evaluation. The bidder whose bid has been determined to be responsive and who quotes the lowest price will be treated as L1 Bidder.

Any decision of Bank in this regard shall be final, conclusive and binding upon the bidder(s).

5. Performance Bank Guarantee

The Selected bidder, within 30 days from the date of each purchase order will have to furnish a Performance Bank Guarantee, format as Annexure – E, issued by any scheduled commercial Bank equal to 10% of the order value.

The Bank will require the selected bidder to provide a Performance Bank Guarantee as per the format of Annexure – E, issued by any scheduled commercial Bank (other than Bank), within 15 days from the date of acceptance of the order or signing of the contract whichever is earlier, for a value equivalent to 10% of the total cost of ownership/order value valid for 39 months(36 Months + 3 Months Claim Period) from the date of purchase order indemnifying any loss to the Bank, as per the format of Annexure – “E”. Upon furnishing the Performance Bank Guarantee of first order, the EMD of the selected bidder shall be returned. If extended for 2 years, accordingly PBG shall be extended or resubmit by the bidder. The Performance Guarantee shall be kept valid till completion of the project. The Performance Guarantee shall contain a claim period of three months from the last date of validity. Bank reserves the right to invoke the BG for any non-compliance of the terms & conditions of this RFP or the SLA to be executed between the selected bidder and the Bank at any point of time without prejudice to its other rights and remedies available under the Contract and/or the Law (s) for the time being in force. In case the contract period is extended by the Bank, the selected bidder shall be responsible for extending the validity date and claim period of the Performance Guarantee as and when it is due on account of non-completion of the project and Warranty period.

The Bank guarantee shall be provided to the Bank either before or at the time of execution of the Service Level Agreement (SLA). Upon furnishing the Performance Bank Guarantee, the EMD of the selected bidder shall be returned.

The Performance Bank Guarantee shall act as a security deposit and either in case the prime vendor is unable to start the project within the stipulated time or start of the project is delayed inordinately beyond the acceptable levels, the Bank reserves the right to forfeit the same.

Further, the Bank reserves the right to invoke the Performance Bank Guarantee in case the Prime Vendor is not able to fulfill any or all conditions specified in the document or is unable to complete the project within the stipulated time. This is independent of the LD on Delivery and installation.

6. Installation and commissioning

Bidder has to commission the links at DC and DR within 4 weeks and all other links as per table given below from the date of acceptance of purchase order. In short, the **entire project shall be implemented within 16 weeks from the date of LOI (Letter of Intent)**. Order will be deemed accepted from 7th day of **PO (Purchase Order)**, in case vendor do not convey formal acceptance to Bank.

Ordered Link of any Category	Installation & Commissioning Period
Between 50 to 500	Within 10 Weeks
Between 501 to 1000	Within 14 Weeks
More than 1000	Within 16 Weeks

If the site is not ready due to reasons attributed to the Bank, no penalty will be levied by the Bank.

If link may require to be shifted to new location an onetime cost of Rs. 10,000/- will be payable for the same, which includes dismantling & shifting of network equipment related for the link and re-commissioning of network link at new location. Shifting of link will be completed within 2 weeks from date of PO for shifting the link.

7. Payment Terms

Bank will make the payment subject to signing of the contract as follows:

- The initial period will be for 3 years. However same will be extended for 2 years based on performance basis.
- The selected bidder have to claim the link charges quarterly in arrears on per-link for all types of links including VSAT pool bandwidth based on the achievement of SLAs defined in the document. The selected bidder should submit the link-wise uptime achieved to enable the Bank to pay quarterly charges.
- Payment of VSAT equipment – 80% on successful implementation of VSAT equipment & commissioning of VSAT link and remaining 20% will be paid after 3 months of the successful commissioning of VSAT link.
- One time cost, if any, will be paid after successful commissioning of the link and subsequent acceptance by the Bank. Bidder should raise the invoice for one time charges on monthly basis.
- Bidder should raise invoices after deducting the applicable penalties i.e. SLA, extended, etc.

- The charges per location will begin from the date of acceptance of the link. The service provider should submit the installation and commissioning certificate signed by the Bank's official certifying successful completion of installation and commissioning for the payment.

8. Confidentiality

The VENDOR acknowledges that all material and information which has and will come into its possession or knowledge in connection with this agreement or the performance thereof, whether consisting of confidential and proprietary data or not, whose disclosure to or use by third parties may be damaging or cause loss to Bank will all times be held by it in strictest confidence and it shall not make use thereof other than for the performance of this agreement and to release it only to employees requiring such information, and not to release or disclose it to any other party. The VENDOR agrees to take appropriate action with respect to its employees to ensure that the obligations of non-use and non-disclosure of confidential information under this agreement are fully satisfied. In the event of any loss to the Bank in divulging the information by the employees of the VENDOR, the Bank shall be indemnified. The VENDOR agrees to maintain the confidentiality of the Bank's information after the termination of the agreement also.

The VENDOR / Bank will treat as confidential all data and information about the VENDOR / Bank / Contract, obtained in the execution of this tender including any business, technical or financial information, in strict confidence and will not reveal such information to any other party.

The selected bidder must undertake that they shall hold in trust any Information received by them under the Contract/Service Level Agreement, and the strictest of confidence shall be maintained in respect of such Information. The bidder has also to agree:

- To maintain and use the Information only for the purposes of the Contract/Agreement and only as permitted by BANK;
- To only make copies as specifically authorized by the prior written consent of Bank and with the same confidential or proprietary notices as may be printed or displayed on the original;
- To restrict access and disclosure of Information to such of their employees, agents, strictly on a "need to know" basis, to maintain confidentiality of the Information disclosed to them in accordance with this Clause, and
- To treat all Information as Confidential Information.
- Conflict of interest: The Vendor shall disclose to BANK in writing, all actual and potential conflicts of interest that exist, arise or may arise (either for the Vendor or the Bidder's team) in the course of performing the Service(s) as soon as practical after it becomes aware of that conflict.
- The successful Bidder is required to execute a Non Disclosure Agreement to the Bank as per Bank's format before or at the time of execution of the Master Contract.

9. Paying Authority

The payments as per the Payment Schedule covered herein above shall be paid by the Department of Information Technology, Head Office - Kolkata.

10. Liquidated Damage

Any delay in commissioning/shifting of the link beyond the stipulated time period as **per the clause of – Installation and Commissioning**, Bank will charge penalty at 1 % of the order value for that link (link by link basis) per week or part thereof, subject to a **maximum of 10% of the order value of that link** excluding GST and other applicable taxes (if any). The Bank may at its discretion also waive or reduce the penalty if the reasons for delay are considered to be justified.

After elapsing of stipulated time period including 10 Weeks Liquidated damages period, if selected bidder fails to implement any or all MPLSs link in branches, the order for such links will be deemed cancelled after imposing necessary penalty amount 10% of annual link charges per link basis as per LD clause and Bank will place the order to any other selected bidder. The LD amount will be deducted from payment of other link or from Performance Bank Guarantee.

If Bidder fails to commission the link as per feasibility report 10% of annual link charges per link cost will be deducted from payment of other link or from Performance Bank Guarantee. In no case change of category of link or type of media will be accepted. If the link is not commissioned / delayed commissioned, due to landlord permission issue for installation of outdoor unit or any other genuine reasons, then the LD will not be applicable. Respective Branch/office report will be final in this case.

Bidder should take necessary landlord permission (if required) for installation of outdoor unit, in case of wireless link. Bank officials may co-ordinate / liason with landlord in the matter of obtaining permission.

Please note that the above LD for delay in delivery and delay in commissioning are independent of each other and shall be levied as the case may be. BANK reserves its right to recover these amounts by any mode such as adjusting from any payments to be made by BANK to the bidder.

11. Price

The Price Bid must include GST and other applicable taxes (if any). The bidder shall keep the price valid for the entire contract period. Prices quoted by the Bidder shall be in Indian Rupees and not subject to any price escalation, if the order is placed within the validity period. The cost of network link must include rental charges of network equipment's e.g. modem, repeater, etc. required to be terminated the link at CPE Ethernet interface.

The bidder is required to guarantee that exchange rate fluctuations, **changes in GST / other applicable taxes (if any) will not affect** the Rupee value of the commercial bid over the price validity period. The prospective service provider shall establish the MPLS-VPN Network and should be capable of maintaining it for

a minimum period of 3 years initially and then subsequent extension for 2 years based on performance basis.

The Bank further reserves the right to reject any or all offers based on its own evaluation of the offers received, or on the basis of stability, capabilities, track records, reputation among users and other similar features of a Selected bidder.

12.SLA for Network

The table below specifies the end-to-end link uptime matrix.

Sl. No.	Link category	Uptime (24X7 basis)
1	DC DR Link	99.9%
2	Metro, Urban, Semi Urban Area Links	99.5%
3	Rural Link	98%

The round trip delay of the network at any time should not be more than 100 msec (average) with 50% link utilization and packet drop should be less than 0.1%. In case of high latency, it will be responsibility of the Service provider to rectify the latency either by replacing the local pair or by other similar measures to contain latency within the stipulated limits.

13.Payment against delivery of SLAs :

Bank will pay charges on per site basis depending upon the achievement of uptime for any type of link. However Bank issues will be exempted from calculating the uptime.

Uptime	% of payment of link	Uptime	% of payment of link	Uptime	% of payment of link
Backhaul link		Metro, Urban, Semi Urban Area Links		Rural Link	
99.9% or more	100%	99.5% or more	100%	98% or more	100%
>99.5% to <99.9%	90%	>98% to <=99.49	90%	>96% to <=97.99	90%
>99.5% to <99.7%	80%	>97% to <=98.99	80%	>94% to <=95.99	80%
>99.3% to <=99.5%	70%	>96% to <=97.99	70%	>92% to <=93.99	70%
>99.0% to <=99.3%	60%	>95% to <=96.99	60%	>90% to <=91.99	60%
Less than 99%	Nil	Less than 95%	Nil	Less than 90%	Nil

There should have no unplanned downtime of more than 30 minutes during the peak business period (9 AM to 9 PM) and more than one hour during non-business hours.

Calculation of uptime will be monthly basis as per following criteria.

$$\% \text{ of uptime} = \frac{[\text{Total Business hours (24X7 basis) in month} - \text{Total downtime during business hours (24X7 basis) in month}]}{[\text{Total Business hours (24X7 basis) in month}]} \times 100$$

Bank may monitor the links by its own tool for uptime along with Service provider. In case of difference in uptime, Bank may consider the payment based on report generated by Bank's tool, if bidder is unable to justify the difference.

Following will be excluded while calculating the down time:

- Down time due to Bank issues.
- Schedule down time for maintenance activity. Bidder need to inform to the Bank at least a week before for the schedule down time and for urgent situation at least 24 hours before.

Down time due to force measure like Earth quake, Natural calamities, Riots and major power outage.

14. Force Majeure

Force Majeure is herein defined as any cause, which is beyond the control of the selected bidder or the Bank as the case may be which they could not foresee or with a reasonable amount of diligence could not have foreseen and which substantially affect the performance, such as:

- Natural phenomenon, including but not limited to floods, droughts, earthquakes, epidemics,
- Acts of any government, Situations, including but not limited to war, declared or undeclared, priorities, quarantines, embargoes,
- Terrorist attacks, public unrest in work area,

Provided either party shall within ten (10) days from the occurrence of such a cause notify the other in writing of such causes. The Selected bidder or the Bank shall not be liable for delay in performing his / her obligations resulting from any Force Majeure cause as referred to and / or defined above. Any delay beyond 30 days shall lead to termination of contract by parties and all obligations expressed quantitatively shall be calculated as on date of termination. Notwithstanding the above, provisions relating to indemnity, confidentiality, survive termination of the contract shall remain same.

15. Contract Period:

The **Period of contract is initially for 3 years** from the date of signing of contract which may be further extended to agreed prices based on the satisfactory performance of the Bidder and at the sole discretion of the Bank. The performance of the selected bidder shall be reviewed every quarter and the Bank reserves the right to terminate the contract at its sole discretion by giving **30 Day's prior notice**

without assigning any reasons. Any offer falling short of the contract validity period is liable for rejection.

16. Completeness of the Project

The project will be deemed as incomplete if the desired objectives of the project as mentioned in Section "Scope of Work" of this document are not achieved.

17. Acceptance Testing

The Bank will carry out the acceptance tests within 15 days of link handover for testing of successful integration of MPLS on Wired/RF, 3G-4G and VSAT link with Bank's network as per scope of work in Part IV. The Vendor shall assist the Bank in all acceptance tests to be carried out by the Bank. The provisioned items will be deemed accepted only on successful acceptance of those products and the vendor would need to provision insurance of those items till successful acceptance. The Bank at its discretion may modify, add or amend the acceptance tests which then will have to be included by the vendor. The Vendor shall arrange for the tests at the relevant sites in the presence of the officials of the Bank. The Vendor should ensure that the tests will involve trouble-free operation of the complete system apart from physical verification and testing and that there shall not be any additional charges payable by the Bank for carrying out this acceptance test.

In case of any discrepancy, the Bank reserve the right to terminate the entire agreement in case the bidder does not rectify the issue and the bidder shall take back bidder equipment (if any) at bidder's costs and risks. The Bank has the right to reject the 'Vendor Supplied Link' and to seek free replacement of the link till the completion of acceptance test and obtaining final acceptance certificate from the Bank.

18. Order Cancellation

BANK reserves the right to cancel the contract/purchase order or terminate the SLA by giving 30 (thirty) days' prior notice in writing placed on the selected bidder and recover damages, costs, and expenses etc., incurred by BANK under the following circumstances:-

- a) The selected bidder commits a breach of any of the terms and conditions of this RFP or the SLA to be executed between the Bank and the selected Bidder.
- b) The selected bidder goes into liquidation, voluntarily or otherwise.
- c) The selected bidder violates the Laws, Rules, Regulations, Bye-Laws, Guidelines, and Notifications etc.
- d) An attachment is levied or continues to be levied for a period of seven days upon effects of the bid.
- e) If the selected bidder fails to complete the assignment as per the time lines prescribed in the RFP / Work Order / SLA and the extension, if any allowed, it will be a breach of contract. The Bank reserves its right to cancel the order in the event of delay and forfeit the bid security as liquidated damages for the delay.
- f) If deductions of account of liquidated damages exceeds more than 10% of the total work order.

- g) In case the selected bidder fails to deliver the link to the mentioned branches as stipulated in the delivery schedule, BANK reserves the right to provide the same link or similar link from alternate sources at the risk, cost and responsibility of the selected bidder.
- h) After award of the contract, if the selected bidder does not perform satisfactorily or delays execution of the contract, BANK reserves the right to get the balance contract executed by another party of its choice by giving one month's notice for the same. In this event, the selected bidder is bound to make good the additional expenditure, which BANK may have to incur in executing the balance contract. This clause is applicable, if for any reason, the contract is cancelled for any reason, whatsoever.
- i) BANK reserves the right to recover any dues payable by the selected bidder from any amount outstanding to the credit of the selected bidder, including the pending bills and/or invoking the Bank guarantee under this contract.

The Bank reserve its right to cancel the order in the event of one or more of the following situations, that are not occasioned due to reasons solely and directly attributable to the Bank alone:

- Delay in commissioning / implementation / testing beyond the specified period. After elapsing of stipulated time period including 10 Weeks Liquidated damages period, if selected bidder fails to implement any or all MPLSs link in branches, the order for such links will be deemed cancelled after imposing necessary penalty amount **as per LD clause 10** and Bank will place the order to any other selected bidder.
- Serious discrepancy in the quality of service expected during the implementation, rollout and subsequent maintenance process.
- In case of cancellation of order, any payments made by the Bank to the Vendor would necessarily have to be returned to the Bank, further the Vendor would also be required to compensate the Bank for any direct loss suffered by the Bank due to the cancellation of the contract/purchase order and any additional expenditure to be incurred by the Bank to appoint any other Vendor. This is after repaying the original amount paid.
- Vendor should be liable under this section if the contract/ purchase order has been cancelled in case sum total of penalties and deliveries equal to exceed 10% of the TCO.
- Please also refer **exit option and contract Re-Negotiation**.

19. Indemnity

Vendor shall indemnify, protect and save the Bank and hold the Bank harmless from and against all claims, losses, costs, damages, expenses, action suits and other proceedings, (including reasonable attorney fees), relating to or resulting directly or indirectly from (i) an act or omission of the Vendor, its employees, its agents, or employees of the consortium in the performance of the services provided by this contract, (ii) breach of any of the terms of this RFP or breach of any representation or warranty by the Vendor, (iii) use of the deliverables and or services provided by the Vendor, (iv) infringement of any patent, trademarks, copyrights etc. or such other statutory infringements in respect of all components provided to fulfill the scope of this project. Vendor shall further indemnify the Bank

against any loss or damage to the Bank premises or property, loss of life, etc., due to the acts of the Vendor's employees or representatives.

The Vendor shall further indemnify the Bank against any loss or damage arising out of claims of infringement of third-party copyright, patents, or other intellectual property, and third-party claims on the Bank for malfunctioning of the equipment or software or deliverables at all points of time, provided however, (i) the Bank notify the vendor in writing immediately on becoming aware of such claim, (ii) the Vendor has sole control of defence and all related settlement negotiations, (iii) the Bank provides the Vendor with the assistance, information and authority reasonably necessary to perform the above, and (iv) the Bank does not make any statement or comments or representations about the claim without prior written consent of the Vendor, except under due process of law or order of the court. It is clarified that the vendor shall in no event enter into a settlement, compromise or make any statement (including failure to take appropriate steps) that may be detrimental to the Bank (and/or its customers, users and service providers) rights, interest and reputation.

Vendor shall be responsible for any loss of life, etc. due to acts of Vendor's representatives, and not just arising out of gross negligence or misconduct, etc., as such liabilities pose significant risk.

The bidder shall indemnify the Bank and be liable for any loss or damage suffered by the Bank due to malfunctioning of the system as supplied and installed by them. The total liability of the selected bidder shall not exceed the total cost of the order value.

Vendor should take full responsibility for its and its employee's actions.

The vendors should indemnify the Bank (including its employees, directors or representatives) from and against claims, losses, and liabilities arising from:

- Non-compliance of the vendor with Laws / Governmental Requirements
- IP infringement
- Negligence and misconduct of the Vendor, its employees, and agents
- Breach of any terms of RFP, Representation or Warranty
- Act or omission in performance of service.

Indemnity would be limited to court; tribunal or arbitrator awarded damages and shall exclude indirect, consequential and incidental damages. However indemnity would cover damages, loss or liabilities suffered by the Bank arising out of claims made by its customers and/or regulatory authorities.

The selected bidder is required to furnish a separate Deed of Indemnity (Format whereof to be supplied by the Bank) in Bank's favor in this respect before or at the time of execution of the Service Level Agreement.

The vendor shall not indemnify the Bank for

- (i) Any loss of profits, revenue, contracts, or anticipated savings or
- (ii) Any consequential or indirect loss or damage however caused, provided that the claims against customers, users and service providers of the Bank would be considered as a "direct" claim.

20. Publicity

Any publicity by the selected bidder in which the name of the Bank is to be used should be done only with the explicit written permission of the Bank.

21. Privacy & Security Safeguards

The selected bidder shall not publish or disclose in any manner, without the Bank's prior written consent, the details of any security safeguards designed, developed, or implemented by the selected bidder under this contract or existing at any Bank location. The Selected bidder shall develop procedures and implementation plans to ensure that IT resources leaving the control of the assigned user (such as being reassigned, removed for repair, replaced, or upgraded) are cleared of all Bank data and sensitive application software. The Selected bidder shall also ensure that all subcontractors who are involved in providing such security safeguards or part of it shall not publish or disclose in any manner, without the Bank's prior written consent, the details of any security safeguards designed, developed, or implemented by the selected bidder under this contract or existing at any Bank location.

22. Technological Advancements

The Selected bidder shall take reasonable and suitable action, taking into account economic circumstances, at mutually agreed increase / decrease in charges, and the Service Levels, to provide the Services to the Bank at a technological level that will enable the Bank to take advantage of technological advancement in the industry from time to time.

23. Guarantees

Selected bidder should guarantee that all the material as deemed suitable for the delivery and management of the Installation, Commission and Maintenance of This MPLS link scope as defined under this document, are licensed and legal. All hardware and software must be supplied with their original and complete printed documentation.

24. Resolution of Disputes

The Bank and the supplier Vendor shall make every effort to resolve amicably, by direct informal negotiation between the respective project directors of the Bank and the Vendor, any disagreement or dispute arising between them under or in connection with the contract.

If the Bank project director and Vendor project director are unable to resolve the dispute after thirty days from the commencement of such informal negotiations, they shall immediately refer the dispute to the senior authorized personnel designated by the Vendor and Bank respectively.

If after thirty days from the commencement of such negotiations between the senior authorized personnel designated by the Vendor and Bank, the Bank and the Vendor have been unable to resolve amicably a contract dispute, either

party may require that the dispute be referred for resolution through formal arbitration.

All questions, disputes or differences arising under and out of, or in connection with the contract or carrying out of the work whether during the progress of the work or after the completion and whether before or after the determination, abandonment or breach of the contract shall be referred to arbitration by a sole Arbitrator: acceptable to both parties OR the number of arbitrators shall be three, with each side to the dispute being entitled to appoint one arbitrator. The two arbitrators appointed by the parties shall appoint a third arbitrator who shall act as the chairman of the proceedings. The award of the Arbitrator shall be final and binding on the parties. The Arbitration and Conciliation Act 1996 or any statutory modification thereof shall apply to the arbitration proceedings and the venue of the arbitration shall be Kolkata.

If a notice has to be sent to either of the parties following the signing of the contract, it has to be in writing and shall be first transmitted by facsimile transmission by postage prepaid registered post with acknowledgement due or by a reputed courier service, in the manner as elected by the Party giving such notice. All notices shall be deemed to have been validly given on (i) the business date immediately after the date of transmission with confirmed answer back, if transmitted by facsimile transmission, or (ii) the expiry of five days after posting if sent by registered post with A.D., or (iii) the business date of receipt, if sent by courier.

This RFP document shall be governed and construed in accordance with the laws of India. The courts of Kolkata alone and no other courts shall be entitled to entertain and try any dispute or matter relating to or arising out of this RFP document. Notwithstanding the above, the Bank shall have the right to initiate appropriate proceedings before any court of appropriate jurisdiction, should it find it expedient to do so.

25. Exit Option and Contract Re-Negotiation

The Bank reserves the right to cancel the contract in the event of happening one or more of the following Conditions:

- Failure of the Selected bidder to accept the contract / purchase order and furnish the Performance Guarantee within 30 days of receipt of purchase contract;
- Delay in offering;
- Delay in commissioning project beyond the specified period;
- Delay in completing commissioning / implementation and acceptance tests / checks beyond the specified periods;
- Serious discrepancy in project noticed during the testing;
- Serious discrepancy in functionality to be provided or the performance levels agreed upon, which have an impact on the functioning of the Bank.
- Serious discrepancy in completion of project.
- Serious discrepancy in maintenance of project.

In addition to the cancellation of purchase contract, Bank reserves the right to appropriate the damages through encashment of Bid Security / Performance Guarantee given by the Selected Bidder.

The Bank will reserve a right to re-negotiate the price and terms of the entire contract with the Selected Bidder at more favorable terms in case such terms are offered in the industry at that time for projects of similar and comparable size, scope and quality.

The Bank shall have the option of purchasing the equipment from third-party suppliers, in case such equipment is available at a lower price and the Selected Bidder's offer does not match such lower price. Notwithstanding the foregoing, the Selected Bidder shall continue to have the same obligations as contained in this scope document in relation to such equipment procured from third-party suppliers.

As aforesaid the Bank would procure the equipment from the third party only in the event that the equipment was available at more favorable terms in the industry, and secondly,

The Equipment procured here from third parties is functionally similar, so that the Selected Bidder can maintain such equipment.

The modalities under this right to re-negotiate / re-procure shall be finalized at the time of contract finalization.

Notwithstanding the existence of a dispute, and/or the commencement of arbitration proceedings, the Selected Bidder will be expected to continue the services. The Bank shall have the sole and absolute discretion to decide whether proper reverse transition mechanism over a period of 6 to 12 months, has been complied with. In the event of the conflict not being resolved, the conflict will be resolved through Arbitration.

26. Corrupt and Fraudulent Practices

As per Central Vigilance Commission (CVC) directives, it is required that Bidders / Suppliers / Contractors observe the highest standard of ethics during the procurement and execution of such contracts in pursuance of this policy:

"Corrupt Practice" means the offering, giving, receiving or soliciting of anything of values to influence the action of an official in the procurement process or in contract execution

AND

"Fraudulent Practice" means a misrepresentation of facts in order to influence a procurement process or the execution of contract to the detriment of the Bank and includes collusive practice among bidders (prior to or after bid submission) designed to establish bid prices at artificial non-competitive levels and to deprive the Bank of the benefits of free and open competition.

The Bank reserves the right to reject a proposal for award if it determines that the bidder recommended for award has engaged in corrupt or fraudulent practices in competing for the contract in question.

The Bank reserves the right to declare a firm ineligible, either indefinitely or for a stated period of time, to be awarded a contract if at any time it determines that the firm has engaged in corrupt or fraudulent practices in competing for or in executing the contract.

27. Termination

The Bank shall be entitled to terminate the agreement with the selected bidder at any time by giving **ninety (90) days** prior written notice to the selected bidder.

The Bank shall be entitled to terminate the agreement at any time by giving notice if:

- The Selected bidder breaches its obligations under the scope document or the subsequent agreement and if the breach is not cured within 30 days from the date of notice.
- The Selected bidder (i) has a winding up order made against it; or (ii) has a receiver appointed over all or substantial assets; or (iii) is or becomes unable to pay its debts as they become due; or (iv) enters into any arrangement or composition with or for the benefit of its creditors; or (v) passes a resolution for its voluntary winding up or dissolution or if it is dissolved. The Selected bidder shall have right to terminate only in the event of winding up of the Bank.

In the event of termination of the Contract due to any cause whatsoever, [whether consequent to the stipulated term of the Contract or otherwise], BANK shall be entitled to impose any such obligations and conditions and issue any clarifications as may be necessary to ensure an efficient transition and effective business continuity of the Service(s) which the selected Vendor shall be obliged to comply with and take all available steps to minimize loss resulting from that termination/breach, and further allow the next successor Vendor to take over the obligations of the erstwhile Vendor in relation to the execution/continued execution of the scope of the Contract.

In the event that the termination of the Contract is due to the expiry of the term of the Contract and the Contract is not further extended by BANK, the Vendor herein shall be obliged to provide all such assistance to the next successor Bidder or any other person as may be required and as BANK may specify including training, where the successor(s) is a representative/personnel of BANK to enable the successor to adequately provide the Service(s) hereunder, even where such assistance is required to be rendered for a reasonable period that may extend beyond the term/earlier termination hereof.

Nothing herein shall restrict the right of BANK to invoke the Performance Bank Guarantee and other guarantees, securities furnished, enforce the Letter of Indemnity and pursue such other rights and/or remedies that may be available to BANK under law or otherwise.

The termination hereof shall not affect any accrued right or liability of either Party nor affect the operation of the provisions of the Contract that are expressly or by implication intended to come into or continue in force on or after such termination.

Bank shall have the right to initiate appropriate proceedings before any court of appropriate jurisdiction, should it find it expedient to do so.

28. Termination for Insolvency

The Bank may at any time terminate the Contract by giving written notice to the Bidder, if the Bidder becomes Bankrupt or otherwise insolvent. In this event, termination will be without compensation to the Bidder, provided that such termination will not prejudice or affect any right of action or remedy, which has accrued or will accrue thereafter to the Bank.

29. Effect of termination

The Selected bidder agrees that it shall not be relieved of its obligations under the reverse transition mechanism notwithstanding the termination of the assignment. Same terms (including payment terms) which were applicable during the term of the contract/ purchase order should be applicable for reverse transition services. The selected bidder agrees that after completion of the Term or upon earlier termination of the assignment the selected bidder shall, if required by the Bank, continue to provide maintenance services to the Bank at no less favorable terms than those contained in this scope document. In case the Bank wants to continue with the selected bidder's services after the completion of this contract/ purchase order then the selected bidder shall offer the same or better terms to the Bank. Unless mutually agreed, the rates shall remain firm.

The Bank shall make such prorated payment for services rendered by the selected bidder and accepted by the Bank at the sole discretion of the Bank in the event of clause of termination, provided that the selected bidder is in compliance with its obligations till such date. However, no payment for "costs incurred, or irrevocably committed to, up to the effective date of such termination" will be applicable to selected Bidder. There shall be no termination compensation payable to the selected bidder.

Termination shall not absolve the liability of the Bank to make payments of undisputed amounts to the selected bidder for services rendered till the effective date of termination. Termination shall be without prejudice to any other rights or remedies a party may be entitled to hereunder or at law and shall not affect any accrued rights or liabilities or either party nor the coming into force or continuation in force of any provision Selected Bidder hereof which is expressly intended to come into force or continue in force on or after such termination.

30. Arbitration

All dispute or differences whatsoever arising between the selected bidder and the Bank out of or in relation to the construction, meaning and operation, with the selected bidder, or breach thereof shall be settled amicably. If, however, the parties are not able to resolve any dispute or difference aforementioned amicably, the same shall be settled by arbitration in accordance with the Rules of Arbitration of the Indian Council of Arbitration and the award made in pursuance thereof shall be binding on the parties. The Arbitrator / Arbitrators shall give a reasoned award.

Work under the Contract shall be continued by the Selected bidder during the arbitration proceedings unless otherwise directed in writing by the Bank unless the matter is such that the work cannot possibly be continued until the decision of the arbitrator or of the umpire, as the case may be, is obtained and save as those which are otherwise explicitly provided in the Contract, no payment due to payable by the Bank, to the Selected bidder shall be withheld on account of the ongoing arbitration proceedings, if any unless it is the subject matter or one of the subject matters thereof. The venue of the arbitration shall be at KOLKATA, INDIA.

31. Applicable law & Jurisdiction of court

The Contract with the Selected bidder shall be governed in accordance with the Laws of India for the time being enforced and will be subject to the exclusive jurisdiction of Courts at Kolkata (with the exclusion of all other Courts).

32. Signing of Integrity Pact

Central Vigilance Commission (CVC) vide circular no. 015/VGL/012/-276469 dated 25.02.2015 has directed adoption of Integrity pact in Public Sector Banks.

Integrity Pact essentially envisages an agreement between the prospective vendors/Bidders and the buyer committing the persons/officials of both the parties not to exercise any corrupt influence on any aspect of the contract. Only those vendors/bidders who have entered into such an integrity pact with the buyer would be competent to participate in the bidding. In other Words, entering into this pact would be a preliminary qualification. The integrity pact in respect of a particular contract would be effective from the stage of invitation of bids till the complete execution of the contract.

Independent External Monitors (IEMs) for Bank will be selected by CVC and the same is in process and will be informed once the selection process is completed. Format of Integrity Pact to be submitted along with the technical bid is enclosed.

33. Limitation of Liability

Bidder's aggregate liability under the contract shall be limited to a maximum of the contract value. This limit shall not apply to third party claims for

- a. IP Infringement indemnity.
- b. Bodily injury (including Death) and damage to real property and tangible property caused by Bidder/s' gross negligence. For the purpose of this section, contract value at any given point of time, means the aggregate value of the purchase orders placed by Bank on the Bidder that gave rise to claim, under this RFP.
- c. Bidder shall be liable for any indirect, consequential, incidental or special damages under the agreement/ purchase order.

(Tender offer forwarding letter)

Date: 12/02/2018

Tender Ref. No.: DIT/BPR&BTD/OA/4157/2017-18 Dated:12/02/2018

**To
The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Dear Sir,

Sub: Your RFP for “Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches.”

RFP Ref No. DIT/BPR&BTD/OA/4157/2017-18 Dated 12/02/2018

With reference to the above RFP, having examined and understood the instructions including all annexure, terms and conditions forming part of the Bid, we hereby enclose our offer for Supply, Commissioning, Maintenance & Management of MPLS Link on Wired/RF/3G-4G media and VSAT links at branches mentioned in the RFP document forming Technical as well as Commercial Bids being parts of the above referred Bid.

In the event of acceptance of our Technical as well as Commercial Bids by The Bank we undertake to Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches as per your purchase orders.

In the event of our selection by the Bank for the Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches, we will submit a Performance Guarantee for a sum equivalent to 10% of the order value to be valid for a period of **Three years** in favour of **BANK** effective from the month of execution of Service Level Agreement or successful go live whichever is earlier.

We agree to abide by the terms and conditions of this tender and our offer shall remain valid 180 days from the date of commercial bid opening and our offer shall remain binding upon us which may be accepted by The Bank any time before expiry of 180 days.

Until a formal contract is executed, this tender offer, together with the Bank's written acceptance thereof and Bank's notification of award, shall constitute a binding contract between us.

We understand that The Bank is not bound to accept the lowest or any offer the Bank may receive. We also certify that we have not been blacklisted by any PSU

Bank/IBA/RBI during the last five years and also at the time of bid submission.

We enclose the following Demand Drafts/Pay Orders:

1. DD No. _____dated_____ for **Rs 10,000/- (Rupees Ten Thousand Only)** as Cost of RFP Document &
2. BG No. _____dated_____ for **Rs 10,00,000/- (Rupees Ten Lac only)** as EMD.

Both DDs are issued in favour of **BANK** by.....Bank
..... Branch payable at Kolkata.

Dated this __day of ____2018

Signature: _____

(In the Capacity of) _____

Duly authorized to sign the tender offer for and on behalf of

General Details of the Bidder**A. Profile of Bidder**

Name of bidder:

1. Location

Regd. Office:

Controlling Office:

2. Constitution**3. Date of incorporation & Date of Commencement of business:****4. Major change in Management in last three years****5. Names of Banker /s****B. Financial Position of Bidder for the last three financial years**

	2014-15	2015-16	2016-17
Net Worth			
Turnover			
Profit after Tax			

N.B. Enclose copies of Audited Balance Sheets along with enclosures**D. Proposed Service details in brief**

- **Category(ies) of link(s) :**
- **Description of service :**
- **Details of similar service provided to PSU organization/BFSI in India specifying the number of Banks and branches**

Details of Experience in implementation of similar orders

PSU Organization/BFSI		
Name of Organization	Period	
	From	To

N.B. Enclose copies of Purchase Orders as references

Signature of Bidder: _____

Place:

Name: _____

Date:

Business Address: _____

Eligibility Criteria Compliance

Sl. No.	Criteria	Proof of documents to be submitted
1.	The bidder should be registered as a company in India as per Company Act 1956.	Copy of the Certificate of Incorporation issued by Registrar of Companies and full address of the registered office
2.	The bidder should have had an annual turnover of more than Rs. 100 Crores during each of the last three financial years as evidenced by the audited accounts of the company / division.	Copy of the audited Balance Sheets for the preceding three years (i.e. 2014-15, 2015-16 and 2016-17).
3.	The bidder should have made operating /positive profit in any two of the last three financial years (i.e. 2014-15, 2015-16 and 2016-17).	Copy of the audited Balance Sheets for the preceding three years (i.e. 2014-15, 2015-16 and 2016-17).
4.	The bidder should be a Telecom Service Provider and should have a valid DoT, Indian Government License to provide National Long Distance services in India. The validity of the license should be more than five years from the date of this RFP.	Copies of the licenses to be provided along with self-attestation by the authorized signatory with company seal. In case the bidder has license where validity is less than 5 years, a declaration should be submitted by the bidder regarding obtaining renewal/fresh license.
5.	The bidder for category A link should have commissioned and running at least 500 MPLS links over wired/wireless (offered media) as last mile in a Public / Private Sector Bank /Financial Institutions / Government Organization within India as on RFP submission date.	Purchase order and execution certificate from existing customer(s).
6.	The bidder for category A link should have an experience of minimum 3 years in providing MPLS VPN connectivity in India.	Declaration by the bidder that they have the required experience.
7.	The bidder for category A link should have minimum 50 nos. of MPLS POPs across India.	Necessary address & contact details to be submitted.
8.	The bidder for category A link should have Category A MPLS link feasibility in minimum of 10% branches in each area category of branches as mentioned in Annexure R .	Bidder has to submit Feasibility report as per (technical template) Annexure 'R' . Bank reserves the right to cross check the feasibility of branches on random basis. However, it will be sole responsibility of selected bidder to commission links as per their feasibility report.

9.	The bidder for category B link should have deployed MPLS link based on 3G/4G media in at least one Scheduled Commercial Bank in India with minimum 300 locations and maintained for more than 3 years.	Purchase order and execution certificate from existing customer(s).
10.	The bidder for category B link should have their own operational 3G/4G based MPLS network. The bidder /consortium partner also must have valid license to operate 3G/4G based MPLS network in India and should be valid throughout the contract period.	Copy of license should be submitted
11.	The bidder for category B link should have Category B MPLS link feasibility in minimum of 10% branches in each area category of branches as mentioned in Annexure R .	Bidder has to submit Feasibility report as per (technical template) Annexure 'R' . Bank reserves the right to cross check the feasibility of branches on random basis. However, it will be sole responsibility of selected bidder to commission links as per their feasibility report.
12.	The bidder for category C link should have deployed VSAT System in at least one Scheduled Commercial Bank in India with minimum 500 VSATs and maintained for more than 3 years.	Purchase order and execution certificate from existing customer(s).
13.	The bidder for category A link should have their own operational HUB with a requisite wireless planning commission (WPC) clearance. The bidder /consortium partner also must have VSAT network with valid license to operate in India and should be valid throughout the contract period.	Copy of license should be submitted
14.	The Bidder should have their own & independent full-fledged "Network Management Centre (NOC/NMC)", round the clock (24x7) manned by skilled & technical manpower, for efficient central & remote monitoring, configuration, diagnosis troubleshooting and performance management of backbone network and last mile network of customers.	Necessary details such as location details, Technology used & resources deployed etc. to be submitted.
15.	The Bidder should have preferably service support center in all state capitals and Undertake to provide seamless service to	List of Support Service Centre with Address & contact details, Manpower Strength, Value of Stocks

	branches from the service support centers.	of Spares, Model and type of WAN devices serviced etc. should be specified in Annexure – Q.
16.	Bidder should not have been debarred/black-listed for corrupt and fraudulent practices by any Bank / Govt. / Govt. agency/PSUs Bank(s)/Financial Institutions in India in the past as on RFP submission date.	An undertaking to this effect must be submitted on company letter head duly signed & stamp. Please refer as per the format of Annexure – “G” .

Format of Bank Guarantee (EMD)

To,

The Deputy General Manager

DIT, BPR & BTD

Bank, Head Office

5th Floor, 3&4, DD Block, Sector-I

Salt Lake, Kolkata -700064.

Dear Sir,

In response to your invitation to respond to your RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches, M/s _____ having their registered office at _____ hereinafter called the 'Bidder') wish to respond to the said Request for Proposal (RFP) and submit the proposal for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches and to provide related services as listed in the RFP document.

Whereas the 'Bidder' has submitted the proposal in response to RFP, we, the _____ Bank having our Head Office _____ hereby irrevocably guarantee an amount of **Rs. 10,00,000 (Rupees Ten Lac Only)** as bid security as required to be submitted by the 'Bidder' as a condition for participation in the said process of RFP.

The Bid security for which this guarantee is given is liable to be enforced/ invoked:

1. If the Bidder withdraws his proposal during the period of the proposal validity; or
2. If the Bidder, having been notified of the acceptance of its proposal by the Bank during the period of the validity of the proposal fails or refuses to enter into the contract in accordance with the Terms and Conditions of the RFP or the terms and conditions mutually agreed subsequently.

We undertake to pay immediately on demand to BANK the said amount of **Rupees Ten Lac** without any reservation, protest, demur, or recourse. The said guarantee is liable to be invoked/ enforced on the happening of the contingencies as mentioned above and also in the RFP document and we shall pay the amount on any Demand made by BANK which shall be conclusive and binding on us irrespective of any dispute or difference raised by the Bidder.

Notwithstanding anything contained herein:

1. Our liability under this Bank guarantee shall not exceed **Rs. 10,00,000 only (Rupees Ten Lac Only)**.
2. This Bank guarantee will be valid up to _____; and
3. We are liable to pay the guarantee amount or any part thereof under this Bank

guarantee only upon service of a written claim or demand by you on or before_____.

In witness whereof the Bank, through the authorized officer has sets its hand and stamp on this _____day of _____ at _____.

Yours faithfully,

For and on behalf of

_____ Bank

Authorised Official

Note: This guarantee will require stamp duty as applicable and shall be signed by the official whose signature and authority shall be verified. The signatory shall affix his signature, name and designation.

PROFORMA FOR PERFORMANCE GUARANTEE
(To be stamped in accordance with the stamp act)

1. In consideration of BANK, a body corporate constituted under the Banking Companies (Acquisition & Transfer of Undertaking) Act, 1970, having its head office at 10 BIPLABI TRILOKYA MAHARAJ SARANI (BRABOURNE ROAD), Kolkata-700001 (hereinafter called "Purchaser") having agreed to exempt M/s **(Name of the Selected bidder Company)** a Company incorporated under the Companies Act, 1956 having its registered office at **(Address of the Selected bidder company)** (hereinafter called "SELECTED BIDDER") from the demand, under the terms and conditions of Purchaser's Letter of Intent bearing no.dated issued to the Vendor (hereinafter called "Purchase Order") in pursuance of Request For Proposal no. -----as modified, of security deposit for the due fulfillment by the VENDOR of the Terms and conditions contained in the Purchase Order, on production of a Bank Guarantee for Rs....(Rupees.... Only).

We,..... [indicate the name of the Bank ISSUING THE BANK GUARANTEE] (hereinafter referred to as "Bank") at the request of [VENDOR] do hereby undertake to pay to Purchaser an amount not exceeding Rs.....against any loss or damage caused to or suffered or would be caused to or suffered by Purchaser by reason of any breach by the said VENDOR of any of the terms or conditions contained in the said Agreement.

2. We[indicate the name of the Bank ISSUING THE BANK GUARANTEE] do hereby undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand from Purchaser stating that the amount claimed is due by way of loss or damage caused to or breach by the said VENDOR of any of the terms or conditions contained in the said Agreement or by reason of the VENDOR'S failure to perform the said Agreement. Any such demand made on the Bank shall be conclusive as regards the amount due and payable by the Bank under this guarantee. However, our liability under this guarantee shall be restricted to an amount not exceeding Rs.
3. We undertake to pay to Purchaser any money so demanded notwithstanding any dispute or disputes raised by the VENDOR in any suit or proceeding pending before any court or Tribunal relating thereto our liability under this present being absolute and unequivocal. The payment as made by us under this bond shall be a valid discharge of our liability for payment there under and the VENDOR for payment there under and the VENDOR shall have no claim against us for making such payment.
4. We ... [indicate the name of the Bank ISSUING THE GUARANTEE] further agree that the guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of the said Agreement and

that it shall continue to be enforceable till all the dues of BANK under or by virtue of the said have been fully paid and its claims satisfied or discharged or till Purchaser certifies that the terms and conditions of the said Agreement have been fully and properly carried out by the said VENDOR and accordingly discharged this guarantee. Unless a demand or claim under this guarantee is made on us in writing on or before(Expiry of claim period), we shall be discharged from all liabilities under this guarantee thereafter.

5. We [Indicate the name of Bank ISSUING THE GUARANTEE] further agree with Purchaser that Purchaser shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said Agreement or to extend time of performance by the said VENDOR from time or to postpone for any time, or from time to time any of the powers exercisable by BANK against the said VENDOR and to forebear or enforce any of the terms and conditions relating to the said agreement and we shall not be relieved from our liability by reason of any variation, or extension being granted to the said VENDOR or for any forbearance, act or omission on the part of BANK of any indulgence by BANK to the said VENDOR or by any such matter or thing whatsoever which under the law relating to sureties would, but for this provision, have effect of so relieving us.
6. This guarantee will not be discharged due to the change in the constitution of the Bank or the VENDOR.
7. We, [Indicate the name of Bank ISSUING THE GUARANTEE] lastly undertake not to revoke this guarantee during its currency except with the previous consent of Purchaser in writing. Notwithstanding anything contained herein:
 - i) Our liability under this Bank Guarantee shall not exceed Rs....(Rupees.....) only.
 - ii) This Bank Guarantee shall be valid upto and
 - iii) We are liable to pay the guaranteed amount or any part thereof under this Bank Guarantee only and only if you serve upon us a written claim or demand on or before (date of expiry of Guarantee including claim period).
8. Dated the day of for [Indicate the name of Bank]

NOTE:

1. Selected vendor should ensure that the seal and CODE No. of the signatory is put by the Bankers, before submission of the Bank guarantee.
2. Bank guarantee issued by Banks located in India shall be on a Non-Judicial Stamp Paper of requisite value as applicable to the place of execution.

Undertaking from Original Equipment Manufacturer (OEM)

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Dear Sir,

Subject: Request for Proposal (RFP) for “Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches”

RFP Ref No. DIT/BPR&BTD/OA/4157/2017-18 Dated 12/02/2018

We _____ (Name of the Manufacturer) who are established and reputable manufacturers of having factories at _____ and _____ do hereby authorize M/s _____ (Name and Address of Bidder) to offer their quotation, pursuant to the Request for Proposal issued by Bank on behalf, to submit a Bid, negotiate and conclude the contract with you for supply of link provided by us against the above invitation for Bid offer from your Bank by the Bidder and we have duly authorized the Bidder for this purpose.

We hereby extend our guarantee and warranty and ATS as per terms and conditions of the RFP No _____ and the contract for the equipment and services offered against this invitation for Bid offer by the above firm. We undertake to provide back to back support for spare and skill No. _____ by the above mentioned Bidder, and hereby undertake to perform the obligations as set out in the RFP Ref. No. _____ in respect of such equipment's and services.

Yours Faithfully

Authorised Signatory (Name: Phone No. Fax e_mail)

(This letter should be on the letterhead of the Manufacturer duly signed by an authorized signatory)

Undertaking by the Bidder

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Dear Sir(s),

Sub: Request for Proposal (RFP) for “Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches”

“RFP Ref No: DIT/BPR&BTD/OA/4157/2017-18 Dated 12/02/2018”

- a. We, M/s _____, the undersigned, hereby confirm that we have read and understand the eligibility criteria and fulfill the same.
- b. We further confirm that all the information as per requirement of the Bank have been included in our bid.
- c. Further, we hereby undertake and agree to abide by all terms and conditions and guidelines stipulated by the Bank. We understand that any deviation may result in disqualification of our bid.
- d. We have not been blacklisted by any Nationalized Bank/RBI/IBA or any other Government agency/ICAI. No legal action is pending against us for any cause in any legal jurisdiction.
- e. We undertake that adequate number of resources, if required by the Bank, will be deployed for the project to complete the assignment within stipulated time.

We, M/s _____, the undersigned, hereby confirm that we will supply the link with good service of connectivity as mentioned herein technical specifications.

Bank reserves the sole right to decide by itself for discontinuation of contract if the quality of paper is maintained as mentioned in the RFP.

(Deviation to the above if any, the Bidder must provide details of such action(s))

(1)

(2)

(Signature & the capacity of the person duly authorized to sign the bid for and on behalf of)

PRE CONTRACT INTEGRITY PACT
(To be stamped as per the Stamp Law of the Respective State)

General

This pre-bid pre-contract Agreement (hereinafter called the Integrity Pact) is made on.....day of the month of....., 20__between, on one hand BANK, a body corporate constituted under The Banking companies (Acquisition & Transfer Act of 1970), as amended by The Banking Laws (Amendment) Act, 1985, having its Head Office at 10, Biplabi Trailokya Maharaj Sarani, Kolkata-700001 {hereinafter called the "BUYER", which expression shall mean and include, unless the context otherwise requires, his successors in office and assigns) of the First Part and M/s.....represented by Shri.....,..... (herein after called the "BIDDER/Seller" which expression shall mean and include, unless the context otherwise requires, his successors and permitted assigns) of the Second Part.

WHEREAS the BUYER proposes to procure (Name of the Stores/Equipment/item) and the BIDDER/Seller is willing to offer/has offered the stores and

WHEREAS the BIDDER is a private company/public company/Government undertaking/partnership/registered export agency, constituted in accordance with the relevant law in the matter and the BUYER is aDepartment performing its functions on behalf of BANK.

NOW, THEREFORE,

To avoid all forms of corruption by following a system that is fair, transparent and free from any influence/prejudiced dealings prior to, during and subsequent to the currency of the contract to be entered into with a view to :-

Enabling the BUYER to obtain the desired said stores/equipment at a competitive price in conformity with the defined specifications by avoiding the high cost and the distortionary impact of corruption on public procurement, and

Enabling BIDDERS to abstain from bribing or indulging in any corrupt practice in order to secure the contract by providing assurance to them that their competitors will also abstain from bribing and other corrupt practices and the BUYER will commit to prevent corruption, in any form, by its officials by following transparent procedures.

The parties hereto hereby agree to enter into this Integrity Pact and agree as follows:

Commitments of the BUYER

- 1.1 The BUYER undertakes that no official of the BUYER, connected directly or indirectly with the contract, will demand, take a promise for or accept, directly or through intermediaries, any bribe, consideration, gift, reward, favour or any material or immaterial benefit or any other advantage from the BIDDER, either for themselves or for any person, organisation or third party related to the contract in exchange for an advantage in the bidding process, bid evaluation, contracting or implementation process related to the contract.
 - 1.2 The BUYER will, during the pre-contract stage, treat all BIDDERS alike, and will provide to all BIDDERS the same information and will not provide any such information to any particular BIDDER which could afford an advantage to that particular BIDDER in comparison to other BIDDERS.
 - 1.3 All the officials of the BUYER will report to the appropriate Government office any attempted or completed breaches of the above commitments as well as any substantial suspicion of such a breach.
2. In case any such preceding misconduct on the part of such official(s) is reported by the BIDDER to the BUYER with full and verifiable facts and the same is prima facie found to be correct by the BUYER, necessary disciplinary proceedings, or any other action as deemed fit, including criminal proceedings may be initiated by the BUYER and such a person shall be debarred from further dealings related to the contract process. In such a case while an enquiry is being conducted by the BUYER the proceedings under the contract would not be stalled.

Commitments of BIDDERS

3. The BIDDER commits itself to take all measures necessary to prevent corrupt practices, unfair means and illegal activities during any stage of its bid or during any pre-contract or post-contract stage in order to secure the contract or in furtherance to secure it and in particular commit itself to the following:-
 - 3.1 The BIDDER will not offer, directly or through intermediaries, any bribe, gift, consideration, reward, favour, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement to any official of the BUYER, connected directly or indirectly with the bidding process, or to any person, organisation or third party related to the contract in exchange for any advantage in the bidding, evaluation, contracting and implementation of the contract.
 - 3.2 The BIDDER further undertakes that it has not given, offered or promised to give, directly or indirectly any bribe, gift, consideration, reward, favour, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement to any official of the BUYER or otherwise in procuring the Contract or forbearing to do or having done any act in relation to the obtaining or execution of the contract or any other contract with the Government for showing or forbearing to show favour or disfavour to any person in relation to the contract or any other contract with the Government.

- 3.3 BIDDERS shall disclose the name and address of agents and representatives and Indian BIDDERS shall disclose their foreign principals or associates.
- 3.4 BIDDERS shall disclose the payments to be made by them to agents/brokers or any other intermediary, in connection with this bid/contract.
- 3.5 The BIDDER further confirms and declares to the BUYER that the BIDDER has not engaged any individual or firm or company whether Indian or foreign to intercede, facilitate or in any way to recommend to the BUYER or any of its functionaries, whether officially or unofficially to the award of the contract to the BIDDER, nor has any amount been paid, promised or intended to be paid to any such individual, firm or company in respect of any such intercession, facilitation or recommendation.
- 3.6 The BIDDER, either while presenting the bid or during pre-contract negotiations or before signing the contract, shall disclose any payments he has made, is committed to or intends to make to officials of the

BUYER or their family members, agents, brokers or any other intermediaries in connection with the contract and the details of services agreed upon for such payments.

- 3.7 The BIDDER will not collude with other parties interested in the contract to impair the transparency, fairness and progress of the bidding process, bid evaluation, contracting and implementation of the contract.
- 3.8 The BIDDER will not accept any advantage in exchange for any corrupt practice, unfair means and illegal activities.
- 3.9 The BIDDER shall not use improperly, for purposes of competition or personal gain, or pass on to others, any information provided by the BUYER as part of the business relationship, regarding plans, technical proposals and business details, including information contained in any electronic data carrier. The BIDDER also undertakes to exercise due and adequate care lest any such information is divulged.
- 3.10 The BIDDER commits to refrain from giving any complaint directly or through any other manner without supporting it with full and verifiable facts.
- 3.11 The BIDDER shall not instigate or cause to instigate any third person to commit any of the actions mentioned above.
- 3.12 If the BIDDER or any employee of the BIDDER or any person acting on behalf of the BIDDER, either directly or indirectly, is a relative of any of the officers of the BUYER, or alternatively, if any relative of an officer of the BUYER has financial interest/stake in the BIDDER's firm, the same shall be disclosed by the BIDDER at the time of filing of tender.

The term 'relative' for this purpose would be as defined in Section 6 of the Companies Act 1956.

3.13 The BIDDER shall not lend to or borrow any money from or enter into any monetary dealings or transactions, directly or indirectly, with any employee of the BUYER.

4. Previous Transgression

4.1 The BIDDER declares that no previous transgression occurred in the last three years immediately before signing of this Integrity Pact, with any other company in any country in respect of any corrupt practices envisaged hereunder or with any Public Sector Enterprise in India or any Government Department in India that could justify BIDDER'S exclusion from the tender process.

4.2 The BIDDER agrees that if it makes incorrect statement on this subject, BIDDER can be disqualified from the tender process or the contract, if already awarded, can be terminated for such reason.

5. Earnest Money (Security Deposit)

5.1 While submitting commercial bid, the BIDDER shall deposit an amount (to be specified in RFP) as Earnest Money/Security Deposit, with the

BUYER through any of the following instruments:

- (i) Bank Draft or a Pay Order in favour of _____;
- (ii) A confirmed guarantee by an Indian Nationalised Bank, promising payment of the guaranteed sum to the BUYER on demand within three working days without any demur whatsoever and without seeking any reasons whatsoever. The demand for payment by the BUYER shall be treated as conclusive proof of payment.
- (iii) Any other mode or through any other instrument (to be specified in the RFP).

5.2 The Earnest Money/Security Deposit shall be valid up to a period of five years or the complete conclusion of the contractual obligations to the complete satisfaction of both the BIDDER and the BUYER, including warranty period, whichever is later.

5.3 In case of the successful BIDDER a clause would also be incorporated in the Article pertaining to Performance Bond in the Purchase Contract that the provisions of Sanctions for Violation shall be applicable for forfeiture of Performance Bond in case of a decision by the BUYER to forfeit the same without assigning any reason for imposing sanction for violation of this Pact

5.4 No interest shall be payable by the BUYER to the BIDDER on Earnest Money/Security Deposit for the period of its currency.

6. Sanctions for Violations

6.1 Any breach of the aforesaid provisions by the BIDDER or any one employed by it or acting on its behalf (whether with or without the knowledge of the BIDDER) shall entitle the BUYER to take all or any one of the following actions, wherever required:-

- (i) To immediately call off the pre contract negotiations without assigning any reason or giving any compensation to the BIDDER. However, the proceedings with the other BIDDER(s) would continue.
- (ii) The Earnest Money Deposit (in pre-contract stage) and/or Security Deposit/Performance Bond (after the contract is signed) shall stand forfeited either fully or partially, as decided by the BUYER and the BUYER shall not be required to assign any reason therefore.
- (iii) To immediately cancel the contract, if already signed, without giving any compensation to the BIDDER.
- (iv) To recover all sums already paid by the BUYER, and in case of an Indian BIDDER with interest thereon at 2% higher than the prevailing Base Rate of Bank, while in case of a BIDDER from a country other than India with interest thereon at 2% higher than the LIBOR. If any outstanding payment is due to the BIDDER from the BUYER in connection with any other contract for any other stores, such outstanding payment could also be utilised to recover the aforesaid sum and interest.
- (v) To en-cash the advance Bank guarantee and performance bond/warranty bond, if furnished by the BIDDER, in order to recover the payments, already made by the BUYER, along with interest.
- (vi) To cancel all or any other Contracts with the BIDDER. The BIDDER shall be liable to pay compensation for any loss or damage to the BUYER resulting from such cancellation/rescission and the BUYER shall be entitled to deduct the amount so payable from the money(s) due to the BIDDER.
- (vii) To debar the BIDDER from participating in future bidding processes of the Bank for a minimum period of five years, which may be further extended at the discretion of the BUYER.

- (viii) To recover all sums paid in violation of this Pact by BIDDER(s) to any middleman or agent or broker with a view to securing the contract.
- (ix) In cases where irrevocable Letters of Credit have been received in respect of any contract signed by the BUYER with the BIDDER, the same shall not be opened.
- (x) Forfeiture of Performance Bond in case of a decision by the BUYER to forfeit the same without assigning any reason for imposing sanction for violation of this Pact.
- 6.2 The BUYER will be entitled to take all or any of the actions mentioned at para 6.1(i) to (x) of this Pact also on the Commission by the BIDDER or any one employed by it or acting on its behalf (whether with or without the knowledge of the BIDDER), of an offence as defined in Chapter IX of the Indian Penal code, 1860 or Prevention of Corruption Act, 1988 or any other statute enacted for prevention of corruption.
- 6.3 The decision of the BUYER to the effect that a breach of the provisions of this Pact has been committed by the BIDDER shall be final and conclusive on the BIDDER. However, the BIDDER can approach the Independent Monitor(s) appointed for the purposes of this Pact.

7. Fall Clause

- 7.1 The BIDDER undertakes that it has not supplied/is not supplying similar product/systems or subsystems at a price lower than that offered in the present bid in respect of any other Ministry/Department of the Government of India or PS U and if it is found at any stage that similar product/systems or sub systems was supplied by the BIDDER to any other Ministry/Department of the Government of India or a PSU at a lower price, then that very price, with due allowance for elapsed time, will be applicable to the present case and the difference in the cost would be refunded by the BIDDER to the BUYER, if the contract has already been concluded.

8. Independent Monitors

- 8.1 The BUYER has appointed Independent Monitors (hereinafter referred to as Monitors) for this Pact in consultation with the Central Vigilance Commission (Names and Addresses of the Monitors to be given).
- 8.2 The task of the Monitors shall be to review independently and objectively, whether and to what extent the parties comply with the obligations under this Pact.
- 8.3 The Monitors shall not be subject to instructions by the representatives of the parties and perform their functions neutrally and independently.

- 8.4 Both the parties accept that the Monitors have the right to access all the documents relating to the project/procurement, including minutes of meetings.
- 8.5 As soon as the Monitor notices, or has reason to believe, a violation of this Pact, he will so inform the Authority designated by the BUYER.
- 8.6 The BIDDER/(s) accepts that the Monitor has the right to access without restriction to all Project documentation of the BUYER including that provided by the BIDDER. The BIDDER will also grant the Monitor, upon his request and demonstration of a valid interest, unrestricted and unconditional access to his project documentation. The same is applicable to Subcontractors. The Monitor shall be under contractual obligation to treat the information and documents of the BIDDER/Subcontractor(s) with confidentiality.
- 8.7 The BUYER will provide to the Monitor sufficient information about all meetings among the parties related to the Project provided such meetings could have an impact on the contractual relations between the parties/The parties will offer to the Monitor the option to participate in such meetings.
- 8.8 The Monitor will submit a written report to the designated Authority of BUYER/Secretary in the Department/ within 8 to 10 weeks from the date of reference or intimation to him by the BUYER / BIDDER and, should the occasion arise, submit proposals for correcting problematic Situations.

9. Facilitation of Investigation

In case of any allegation of violation of any provisions of this Pact or payment of commission, the BUYER or its agencies shall be entitled to examine all the documents including the Books of Accounts of the BIDDER and the BIDDER shall provide necessary information and documents in English and shall extend all possible help for the purpose of such examination.

10. Law and Place of Jurisdiction

This Pact is subject to Indian Law. The place of performance and jurisdiction is the seat of the BUYER.

11. Other Legal Actions

The actions stipulated in this Integrity Pact are without prejudice to any other legal action that may follow in accordance with the provisions of the extant law in force relating to any civil or criminal proceedings.

12. Validity

- 12.1 The validity of this Integrity Pact shall be from date of its signing and extend up to 5 years or the complete execution of the contract to the satisfaction of both the BUYER and the BIDDER/Seller, including warranty period, whichever is later.

In case BIDDER is unsuccessful, this Integrity Pact shall expire after six months from the date of the signing of the contract.

12.2 Should one or several provisions of this Pact turn out to be invalid; the remainder of this Pact shall remain valid. In this case, the parties will strive to come to an agreement to their original intentions.

13. The Parties hereby sign this Integrity Pact at ----- on -----.

BUYER

BIDDER

Name of the Officer

Authorised Signatory

Designation

Deptt

Witness

Witness

1.

1.

2.

2.

यूको बैंक UCO BANK

Format of Pre-Bid Queries to be submitted by the Bidder(s)

Name of the Bidder:

Name of the Contact Person of the Bidder:

Contact Number of the Contact Person:

Email id of the Contact Person:

Sl. No.	RFP Page No.	RFP Clause No.	Original RFP Clause	Subject/Description	Query sought/Suggestions of the Bidder

Undertaking to abide by all By-Laws / Rules / Regulations

(TO BE EXECUTED ON NON-JUDICIAL STAMP PAPER OF REQUISITE VALUE)

To

The Deputy General Manager

DIT, BPR & BTD

Bank, Head Office

5th Floor, 3&4, DD Block, Sector-I

Salt Lake, Kolkata -700064

Sub: Declaration-Cum-Undertaking regarding compliance with all statutory requirements

In consideration of Bank, a body corporate, constituted under Banking Companies (Acquisition & Transfer of Undertakings) Act, 1970 as amended from time to time having its Head Office at 10, Biplabi Trailokya Maharaj Sarani, Kolkata-700001 (hereinafter referred to as "Bank" which expression shall include its successors and assigns), we, M/s....., having its Registered Office at....., do hereby, having examined the **RFP of Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches with RFP REF NO: DIT/BPR & BTD/OA/4157/2017-18 Date: 12/02/2018** including all Annexure, confirm and agree to comply with all Laws, Rules, Regulations, Bye-Laws, Guidelines, Notifications etc.

We do also hereby irrevocably and unconditionally agree and undertake to save and keep the Bank, including its respective directors, officers, and employees and keep them harmless from and against any claim, demand, losses, liabilities or expenses of any nature and kind whatsoever and any damage caused from and against all suits and other actions that may be instituted taken or preferred against the Bank by whomsoever and all losses, damages, costs, charges and expenses arising out of non-compliance with or non-adherence to any statutory/regulatory requirements and/or any other law for the time being in force.

Dated this _____ day of _____, 20 _____ .

Place:

For M/s.

.....

[Seal and Signature(s) of the Authorized Signatory (s)]

Undertaking by the bidder

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Dear Sir,

Sub: RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches.

(RFP Ref. No DIT/BPR&BTD/OA/4157/2017-18 Date: 12/02/2018)

We submit our Bid Document herewith.

We understand that Bank is not bound to accept the lowest or any bid received and Bank may reject all or any bid. We shall keep the price valid for the entire contract period from the date of issuance of the first Purchase Order.

If our bid is accepted, we are responsible for the due performance as per the scope of work and terms & conditions as per mentioned in RFP.

Yours faithfully,

For.....

(Signature and seal of authorized person)

Place:

Date:

Undertaking Letter to the Bank on the vendor's letterhead

**To
The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Sir,

**Sub: RFP for Supply, Commissioning, Maintenance & Management of MPLS on
Wired/RF/3G-4G media and VSAT links at branches**

(RFP Ref. No DIT/BPR&BTD/OA/4157/2017-18 Date: 12/02/2018)

Further to our proposal dated, in response to the Request for Proposal (Bank's tender No. hereinafter referred to as "**RFP**") issued by Bank, we hereby covenant, warrant and confirm as follows:

We hereby agree to comply with all the terms and conditions / stipulations as contained in the RFP and the related addendums and other documents including the changes made to the original tender documents if any, issued by the Bank. The Bank is not bound by any other extraneous matters or deviations, even if mentioned by us elsewhere either in our proposal or any subsequent deviations sought by us, whether orally or in writing, and the Bank's decision not to accept any such extraneous conditions and deviations will be final and binding on us.

Yours faithfully,

For.....

Designation:

(Signature and seal of authorized person)

Bidder's corporate name:

Place:

Date:

Compliance Chart

Compliance chart for submitting RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches.

(RFP Ref. No DIT/BPR&BTD/OA/4157/2017-18 Date: 12/02/2018)

Sl. No.	Particulars	Compliance Status (Yes / No)
1.	Are Technical & Commercial bid submitted under separate sealed envelopes?	
2.	Is the Technical bid made in conformity with as per Annexure C, P, Q, R, S?	
3.	Is the Commercial bid made in conformity with Commercial bill of Materials as per Annexure –S?	
4.	Whether Bill of Material with masking of price is mentioned in Technical offer document?	
5.	Whether & Bill of Material are mentioned in Commercial Bid document?	
6.	Are the Technical & Commercial Bids organized properly?	
7.	Are all the pages numbered properly and signed and stamped?	
8.	Is EMD submitted?	
9.	Is EMD & NEFT Receipt for Cost of RFP submitted in a separate sealed envelope?	
10.	Duly signed Annexure – A,B,C,D, E,F,G,H,I J,K,L,M,N,O,P,Q,R,S,T are enclosed	
11.	Is the softcopies of the response of Technical Commercial RFP submitted in separate CDs?	
12.	Are document in support of all eligibility criteria submitted?	
13.	Are your solution complied with all Scope of work in Part IV including Annexure C & P?	

Signature of Bidder:

Place:

Name:

Date:

Business Address:

Technical Requirements

SL. No.	Technical requirement	Compliance (Yes/No)
1	Bidder should provide MPLS link feasibility report last mile on Wire/RF and 3G&4G separately for branches as per list mentioned in Annexure – W . The links will be used either primary or back up of existing MPLS links from BSNL/MTNL or VSAT links with auto-failover option.	
2	Bidder should provide connectivity through wireline or stable wireless media meeting the bandwidth, latency, uptime, etc. and other requirement mentioned in this RFP. Bank will give the first preference for wired link (Copper/Fiber) and second preference to wireless media (RF). If branches are not feasible on MPLS on Wired/RF, third preference would be given to 3G&4G as last mile. If both MPLS on wired / RF and 3G/4G are not feasible then the last preference will be VSAT.	
3	The prospective service provider/s shall establish the MPLS-VPN Network and should be capable of maintaining it for a period of 3 years based upon performance to be reviewed annually. Bank may extend the contract for further period of 2 years on same terms and conditions on mutually agreed prices.	
4	Branches connected through selected bidder MPLS should communicate each other directly without coming to Data Centre i.e. any to any communication.	
5	Selected bidder should provide connectivity with minimum number of "hop" for all links.	
6	All the POPs from where the MPLS bandwidth is provided to Bank should have redundancy of equipments, links, power, backhaul connectivity etc. Selected bidder needs to confirm it in writing.	
7	If the last mile is on wireless, bidder has to ensure that no other Radio equipment causes interference and should not be able to trap the wireless signals used for Bank's network.	
8	In the case of wireless link (RF) or VSAT link the responsibility of obtaining the roof top permissions/base area for erection of Pole/Mast etc., lies with the selected bidder.	
9	Bidders shall have to submit MPLS link feasibility report for category A & category B link for all branches separately.	
10	Any deviation with respect to feasibility report submitted such as wired to wireless, increase in pole height, declared as non-feasible, etc., during implementation of the project will not be accepted. The selected bidder shall be penalized for the deviation.	
11	The MPLS network of bidder should not be linked with any type of network from BSNL/MTNL at core / distribution / access level at any location.	
12	The backhaul link to be terminated at Bank's data centre at Bangalore & Disaster Recovery Center at Kolkata should be of Optical Fibre media only with self-healing ring based architecture. The last mile should be coming via two different physical paths. A diagram showing path redundancy at our data centre should be submitted with technical bid. Any cross-connect charges, if required to terminate the link at our Bangalore Data center, will be borne by Bank.	
13	The connectivity provided by the bidder has to be Layer 3 MPLS solution on dedicated ports with 1:1 full duplex committed information rate with end point as Ethernet. The circuit should be available in full duplex mode with sending and receiving available on the same circuit. (For eg. - On a 128 Kbps circuit, 128 Kbps sending and 128 Kbps receiving should be possible simultaneously).	
14	In case of Category A & Category C links selected bidder shall provide committed bandwidth at each location and make it available continuously. Bidder should	

	ensure that committed bandwidth subscribed by Bank is always available for use. Bank may test the load on the links on time to time. In case of bandwidth subscribed by the branch is not available at any time, the duration of non-availability of committed bandwidth will be treated as downtime of the link. Penalty on downtime will be enforced accordingly.	
15	A separate VPN is to be created only for Bank network and in no way the VPN should be shared with other customers sharing the MPLS backbone. Bank MPLS Network must be accessible to Bank nodes only. Bank has implemented IPSEC VPN in its existing network. Bank will also run IPSEC VPN on this MPLS link and there should not be any dependency from bidder/ service provider on this implementation while integrating their MPLS network. Further, there should not be any dependency on the service provider if Bank decides to implement other VPN variants like GETVPN, DMVPN or any other such technology.	
16	The initial bandwidth of each category link at branch end should be according to the bandwidth mentioned in Annexure – W . The bandwidth must be capable of upgrading at a later stage as and when required by the Bank.	
17	The bandwidth of backhaul link is factored as 100 Mbps and bidder to quote the cost of the same in commercial bid. However order for backhaul links will be placed based on 50% bandwidth of total bandwidth of MPLS links provided by selected bidder.	
18	The Category A, B, C link of bidder should be fully isolated from Internet traffic even if running on the same core/backbone. It is desired that same PE Router does not run both customer MPLS VPN traffic and Internet traffic. The MPLS-VPN network offered to the Bank should not carry any internet routes. The bidder has to provide network topology showing how internet traffic is segregated from proposed MPLS cloud.	
19	Bidder needs to have a co-ordination with Bank's existing network system integrator i.e. M/s WIPRO for integrating proposed secondary link with present infrastructure in order to run the branches/offices smoothly.	
20	Bank desires to subscribe network connectivity for the branches / offices across the country; hence the selected bidder should work seamlessly throughout the country.	
21	The bidders are expected to do a site survey for feasibility and for installation of the required equipments. They should clearly mention the required equipment/s that will be deployed during commissioning. The charges towards cabling & other activities should be included in the cost of link.	
22	Any extra material required for the project execution not mentioned in the commercial bid, shall be supplied and deployed by the bidder at no extra cost to Bank.	
23	Bidder must ensure that it will use products that are intrinsically safe and are approved for use in these locations. It must adhere to Government of India safety regulation and should use earthing for all its masts.	
24	Bidder will monitor the links and Bidder must have their own Network Operation Centre for monitoring of the Network. Bidder will monitor all the links from their NOC through NMS and submit the reports like Uptime, Bandwidth utilization, Link error, latency, etc. on monthly basis and as per the Bank's requirement. Bank will provide the SNMP access (read only) of the router for monitoring of the link.	
25	Besides monitoring from NOC, bidder should provide Manpower for monitoring links on daily basis during Monday to Saturdays 10 A.M to 7 P.M at Bank NOC Centre as	

	per following criteria.									
	<table><tr><th>Link</th><th>Seat</th></tr><tr><td>No. of link ≤100</td><td>1</td></tr><tr><td>100 < No. of link ≤ 500</td><td>2</td></tr><tr><td>More than □500 links</td><td>3</td></tr></table>	Link	Seat	No. of link ≤100	1	100 < No. of link ≤ 500	2	More than □500 links	3	
Link	Seat									
No. of link ≤100	1									
100 < No. of link ≤ 500	2									
More than □500 links	3									
	The selected bidder has to adhere to the Law of the Land and Labour Law of the Government as applicable for the project.									
26	<p>Brief roles and responsibilities of resources are as given:</p> <ul style="list-style-type: none">➤ Monitor all allotted branches links with due diligence and take follow-up with their backend team for immediate restoration of all such down links as per the SLA uptime.➤ Contact branches/offices/end users to understand the problem while identifying fault.➤ Allocate the down-call to all concerned regional engineers for immediate action.➤ Responsible for all technical issues concerning the network.➤ Point of contact for all technical queries and fault resolution.➤ Shall have the primary responsibility for ensuring a smooth network functioning without congestion and downtime.➤ To provide all kind of SLA reports to the designated Bank team as per the schedule and as and when required by the Bank.									
27	Selected Bidder should log a call automatically in case of any issue without waiting for customer complaint and should ensure the necessary action for restoration of the same. Selected Bidder should also inform to the Bank through mail, SMS, etc.									
28	Supply, installation and configuration of WAN end point equipments such as modems, last mile equipment etc. would be done by the selected bidder. IP address used on branch/office end shall remain same as per the existing schema implemented in Bank at all the branches/offices. The same shall be shared to the successful bidder during implementation.									
29	The prospective selected bidder shall establish the Network and should be capable of maintaining it for a minimum period of 3 years initially and then subsequent extension for 2 years based on the performance of the network link.									
30	The bidder shall keep the price valid for a period of 1 year from the date of issuance of LOI (Letter of Intent). Bank may procure additional links during the period as per the business requirement.									
31	<p>The proposed network by the bidder should support:</p> <ul style="list-style-type: none">a) All web and client-server based applicationb) Video Conferencingc) Voice over IP (VOIP)d) End to end QOSe) IPsec									
32	The MPLS VPN should support any to any connectivity and should be a closed user group for Bank and should not have any physical and logical interference with other customers of the Internet route/traffic.									
33	The architecture used for the complete solution should be end to end enabled with layer-3 routing domain (end to end transparent layer-3 routing using static and dynamic routing).									
34	The solution should provide end to end transparent data reachability, voice, video etc. (no filter of traffic from SP).									
35	The bidder should provide Ethernet connectivity over RJ45 interface to connect Bank's branch router to the network as well as at data centres also. Cables with									

	required interfaces have to be arranged by the selected bidder.	
36	Bidder should provision all equipment required to provide the wireless connectivity at branch/office for getting usable wireless signal strength i.e. internal/external cabling and antenna etc.	
37	Bidder has to replace/repair faulty/damaged equipment at the bidder's own cost, irrespective of the reason of fault/damage within the SLA limit, during the contract period. However, the "force majeure" clauses will apply. In any case, the bidder will have to arrange for replacement of the faulty/defective equipment at the earliest. External antennas should have proper lightning conductors, wherever necessary.	
38	Bidder shall meet all the Govt. or other Regulatory directions/ requirements and ensure its compliance.	
39	Average end to end packet loss should not be more than 10 in 1,000 for wireless connectivity with IMIX packets measured for a minimum of 1000 packets.	
40	Average Jitter of the connectivity should be less than 45ms measured for a minimum 1000 packets.	
41	The MTU (maximum transmission unit) size should be 1500 bytes.	
42	The connectivity should be capable of provide end to end Quality of Service (QoS) for critical applications.	
43	The connectivity should be capable of provide End to end differentiated services code point (DSCP) and class of service (CoS) continuation.	
44	Bidder should use Simple Network Management Protocol version 1 & 2 (SNMP & v2) managed devices for end to end communication from the branch to data centre of Bank for the proposed wireless solution.	
45	Bidder's network should support dynamic routing protocols like Open Shortest Path First (OSPF), Border Gateway Protocol (BGP) etc.	
46	Bidder's network should support access control list (ACL) Support ,SNMP & v2 support Network Time Protocol Version 4 (NTPv4), Syslog, Ping, Trivial File Transfer Protocol (TFTP), Secure Shell version 2 (SSHv2) and Internet Protocol version 6 (IPv6) support.	
47	Bank and/or third party consultants hired by Bank should have rights to audit/review the whole setup of the bidder catering to Bank's application.	
48	The proposed solution should be IPv4 and IPv6 compliant.	
49	Bidder's network should support Incident management: Prevention mechanism for mis-configuration, Alert mechanism should be in place for any incident occurred etc., Every incident reported should be notified to Bank and documented, System should have capability to send alerts through email and SMS to respective authorities/stakeholders.	
50	Network devices should be updated with latest firmware and security patches. Process for performing update should be maintained and approved by Bank.	
51	In case of radio frequency (RF) connectivity, bidder may provide point to point or point to multi point connectivity provided it adheres to the terms and conditions mentioned in the RFP, like committed bandwidth, security parameters etc.	
52	"Site Survey, "Installation Certificate" and "Acceptance report for successful commissioning" must be maintained by the selected bidder for future references. The formats would be finalized in consultation with the Bank. This shall be one time activity and the date of successful commissioning of link as these documents shall be considered as the billing's start date.	
53	In future, if the bidder gets involved in Regulatory issues / Licensing issue with any Govt/Law enforcing agency/ Regulatory authorities, it is the responsibility of Bidder	

	to replace / substitute the wire/wireless Technology at no additional cost to the Bank without compromising SLA and security.	
54	The service provider shall execute a Service Level Agreement (SLA), which must include all the services and terms and conditions of the services to be extended as detailed herein, and as may be prescribed or recommended.	
55	Security being prime concern, Solution should not breach the security of any installations of Bank in any way.	
56	During the contract period, the vendor should upgrade the system / offered Link, if better technology available at no additional cost.	
57	Bank will only provide Rack space, required earthing voltage and UPS Power supply for installation or commissioning of required links in branches/offices. All other required infra should be arranged by bidder at no extra cost to Bank. Bank will not take any responsibility for installation of MUX/MAST/RF antenna/VSAT/Modems etc. Bidder should take adequate insurance for deploying hardware at no cost to Bank for preventing the equipment from any kind of damages.	
58	The rooftop permission for installation of Pole/VSAT/other equipment wherever required lies with the selected bidder. The bidder is refrained from installation of any other equipment other than the one required for connectivity of that specific branch and also that equipment should not be used for connectivity of any other building/customer.	
59	Bidder should provide the complete site readiness requirement to Banks designated team and local branch officials in writing during the site-survey.	
60	The bidders are expected to do a site survey for feasibility and for positioning of the terminating equipment. They should clearly state the equipment that will be deployed with its physical, electrical and any other related equipment.	
61	Bidder has to deliver the link up to the router and terminate on the required interface of branch router with prior approval from Bank designated team.	
62	Bidder must ensure that it will use products that are intrinsically safe and are approved for use in these locations. It must adhere to Government of India safety regulation and should use earthing for all its masts.	
63	Bidder should do all internal cabling till branch router for successful commissioning of the required MPLS link without any additional cost to the Bank. Bidder should provide all required cables for connecting the modem or any external device to Branch router for termination of link at no extra cost to the Bank.	
64	Bidders have to provide full support during involvement of additional communication technology or PoC in Bank MPLS network without any additional cost to the Bank.	
65	The bidder will ensure that each location is within a radius of 5 kilometers from any of their BTS/Repeater Towers. However for flatland rural areas, the radius may be extended up to 10 kilometers. Such BTS/Repeater should be in line of sight of Bank's location.	
66	All clearances, wherever required, in respect of the mast/pole/antenna from any government/local/statutory bodies etc. like municipal corporations, airport authorities are the responsibility of the bidder.	
67	Bidder shall ensure that all supplied hardware, software etc. must not be End of Support / End of Service and spares/upgrades should be available for at least 5 years from date of commissioning.	
68	Security being prime concern, Solution should not breach the security of any other installations of Bank in any way.	
69	All the locations are to be monitored on 24x7x365. Bidder should provide site-wise	

	network link usage and uptime.	
70	All Supplied network equipments should support IPv6 technology.	
71	The network equipment shall support Packet Filtering, TCP spoofing, IPv4 & IPv6 both, QoS on both inbound and outbound traffic and other industry standard protocol.	
72	Dedicated IP addressing scheme will be provided by the Bank. Required connections to terminating the link on Router/Switch (provided by the Bank) should be done by bidder. After installation of network equipment at branches bidder has to ensure that banks application are working properly.	
	<u>For category A link</u>	
73	In case of MPLS on wired/RF connectivity , Bank prefers wired connectivity (fiber/copper) as last mile at branches. In case of non-feasibility of wired media, the Bank shall consider the stable wireless technology (RF) with licensed /unlicensed band that has been successfully implemented in private/public sector Bank/Financial Institution/ Govt. of India. Bidder has to ensure that no other Radio equipment causes interference to wireless signals or trap the wireless signals used for Bank's connectivity.	
74	The bidders should have their own nation-wide high availability MPLS network backbone. The bidder's core MPLS backbone should be fully meshed. Bidder has to submit the declaration for this clause during bid submission.	
75	The connectivity provided by the bidder has to be Layer 3 MPLS solution on dedicated ports with 1:1 committed information rate with end point as Ethernet.	
76	For the pole to be installed in the branch roof top for Wireless link, the height of pole should not be more than 12 meters.	
77	In order to deliver more links on wire media, the bidder can avail third party network infrastructure other than M/s BSNL & M/s. MTNL at last mile network. However the ownership, SLA maintenance, data security & confidentiality of the network links have to be ensured by the bidder. The total responsibility of Liaising, commissioning, maintaining the link including all the commercials involved should be taken care by the bidder.	
	<u>For category B link</u>	
78	Alternate MPLS link (Wired/RF/3G-4G) should be configured in active-active or active-passive mode with auto failover mechanism with the existing BSNL/MTNL MPLS or VSAT link at branches/offices.	
79	Latency should not be more than 100 ms (End to End i.e. Branch router to DC & DR router) for a 1500 byte packet size measured for a minimum of 1000 packets.	
80	Minimum band width for 3G & 4G as last mile should be 256 Kbps.	
81	Following security measure must be available in category B Link. <ul style="list-style-type: none"> i. Mobile network based MPLS VPN solution should have strong password protection. ii. Mobile network based MPLS VPN connections should have static Private IP. iii. The network should not be accessible/open to Internet at any point. iv. The Mobile network based MPLS VPN connection should not be voice or SMS enabled. v. IPSEC: Security features of IPSEC should be available & configured for the end-to-end encryption. vi. Only Bank's authorized and approved APN should be configured. vii. The device should not be able to connect any other network or service 	

	(including WIFI or WIFI hotspot) except Bank's permitted network / system. viii. The protection against "Man -in-the Middle " compromise (between the Bank's Network/system and operators' network) should be available	
	<u>For category C link</u>	
82	The size of VSAT pool bandwidth will be based on nos. of VSAT equipment required. Per VSAT equipment installation average 30 Kbps bandwidth will be required.	
83	Supplied VSATs should support any inbound and outbound bandwidth between 50 Kbps to 2Mbps and Antenna Size 1.2 meters. The bidder shall provide VSAT connectivity to all branches/ATMs/e-lobby using the Ku band	
84	The vendor will provide dedicated pool bandwidth (1:1) for the VSATs supplied at various locations identified by the Bank across the country. The pool bandwidth will be dedicated for Bank only and there will not be any sharing with the pool bandwidth. The Pool bandwidth provided must be seamlessly integrated with the existing network of the Bank. However Bank may increase the pool bandwidth as per Bank's requirements	
85	VSAT connectivity should be least preferred and should be provided only in case of non-feasibility of any kind (wired/wireless) of MPLS links & 3G/4G. Bidders need to submit non- feasibility report for MPLS links & 3G/4G etc. before going for VSAT connectivity solution	
86	Bidder has to ensure that network latency for category C link doesn't increase beyond 1000 ms any point of time under load condition.	
87	The VSAT Antenna Size will be 1/1.2 meters and the VSAT indoor unit should have minimum 1 no. of Ethernet Port (RJ45).	

Annexure – O

[illegible]

Technical Template**Summary of link feasibility report**

Table A – MPLS links bandwidth slab 128 Kbps				
Area Category	No. of branches with bandwidth 128 Kbps	Nos. of link feasible in Wire (Copper/OFC)	Nos. of link feasible in Wireless (RF)	Total Link feasible
Metro	19			
Urban	56			
Semi Urban	328			
Rural	551			
Total Link feasible in all category in bandwidth slab 128 Kbps				

Table B – MPLS links bandwidth slab 2 Mbps				
Area Category	No. of branches with bandwidth 2048 Kbps	Nos. of link feasible in Wire (Copper/OFC)	Nos. of link feasible in Wireless (RF)	Total Link feasible
Metro	46			
Urban	11			
Semi Urban	8			
Rural	1			
Total Link feasible in all category in bandwidth slab 2 Mbps				

Summary of 3G &4G feasibility report

Table C – 3G & 4G links bandwidth minimum 256 Kbps				
Area Category	Total No. of branches	Name of Service Provider	Nos. of link feasible 3G/4G	Total Link feasible
Branches			
3G & 4G links bandwidth minimum 256 Kbps				

VSAT Equipment details

Sl. No.	Features	Requirements	Make & Model No.	Compliance (Yes/No)
1	Name of VSAT Service Provider	Specify name		
2	Make & Model of VSAT	Specify name		
3	Antenna Diameter	1.2 meter		
4	Frequency band	Ku Band		
5	Equipped with necessary accessories and cables			

Commercial Template for MPLS on Wire/RF

Table A – Link Cost for MPLS links bandwidth slab 128 Kbps						
Area Category	No. of branches with bandwidth 128 Kbps	Nos. of link feasible (a)	Unit one time link commissioning cost (b)	Unit Recurring cost per year (c)	GST on per link (d)	Total cost of the link in 128 Kbps bandwidth slab $e=a \times (b+c+d)$ (Rs.)
Metro	19					
Urban	56					
Semi Urban	328					
Rural	551					
Total cost of links with bandwidth 128 Kbps (A)						

Table B – Link Cost for MPLS links bandwidth slab 2 Mbps kbps						
Area Category	No. of branches with bandwidth 2 Mbps	Nos. of link feasible (a)	Unit one time link commissioning cost (b)	Unit Recurring cost per year (c)	GST on per link (d)	Total cost of the link in 2 Mbps bandwidth slab $e=a \times (b+c+d)$ (Rs.)
Metro	46					
Urban	11					
Semi Urban	8					
Rural	1					
Total cost of links with bandwidth 2 Mbps (B)						

Table C – Link Cost for MPLS backhaul links bandwidth 100 Mbps on OFC						
Datacentre	Backhaul links bandwidth 100 Mbps (OFC)	Nos. of link feasible on OFC (a)	Unit one time link commissioning cost (b)	Unit Recurring cost per year (c)	GST on per link (d)	Total cost of the backhaul link in 100 Mbps bandwidth $e=a \times (b+c+d)$ (Rs.)
DC	1	1				
DR	1	1				
Total cost of Backhaul links with bandwidth 100 Mbps (C)						

Table D – CONSOLIDATION	
Details	Cost (Rs.)
Total cost of links with bandwidth 128 Kbps (A)	
Total cost of links with bandwidth 2 Mbps (B)	
Total cost of Backhaul links with bandwidth 100 Mbps on OFC (C)	
Grand total for all links with taxes (D = A+B+C)	

Table E – Optional Items (Price not to be included in TCO)					
Area Category	Bandwidth 4/6/8/12/16 Mbps	Unit one time link commissioning cost (a)	Unit Recurring cost per year (b)	GST on per link (c)	Total cost of the link in 4/6/8/12/16 Mbps bandwidth slab $d=a+b+c$ (Rs.)
Metro					
Urban					
Semi Urban					
Rural					
Total cost of links with bandwidth 4/6/8/12/16 Mbps (d)					

Commercial Template for 3G/4G

Table F – Link Cost for 3G & 4G						
Location	No. of Branches	Nos. of link feasible 3G&4G with minimum 256 Kbps BW (a)	Unit one time link commissioning cost (b)	Unit Recurring cost per year (c)	GST on per link (d)	Total cost of the backhaul link in 100 Mbps bandwidth $e=a \times (b+c+d)$ (Rs.)
Branches						
Link Cost for 3G & 4G (F)						

Table G – Link Cost for MPLS backhaul links bandwidth 100 Mbps on OFC						
Datacentre	Backhaul links bandwidth 100 Mbps (OFC)	Nos. of link feasible on OFC (a)	Unit one time link commissi oning cost (b)	Unit Recurring cost per year (c)	GST on per link (d)	Total cost of the backhaul link in 100 Mbps bandwidth $e=a \times (b+c+d)$ (Rs.)
DC	1	1				
DR	1	1				
Total cost of Backhaul links with bandwidth 100 Mbps (G)						

<u>Table – H</u>	
Total cost for 3G/4G link, $H = F+G$	

Commercial Template for VSAT

Table I – VSAT equipment & installation cost with 3 years support & Warranty						
Sl. No.	Network equipment's/Internet Connectivity	Make / Model/Part No./Version	Qty.	Unit Price with 3 years warranty (in Rs.)	GST * (in Rs.)	Total Price including taxes with 3 years warranty (in Rs.)
1	VSAT Equipment including IDU, ODU and other devices.		1			
2	Installation cost					
Link Cost for VSAT (I)						

Table J – VSAT equipment AMC cost						
Sl. No.	Network equipment's/Internet Connectivity	Qty.	AMC cost for 4 th Year	AMC cost for 5 th Year	GST * (in Rs.)	Total AMC cost (in Rs.)
1	VSAT Equipment including IDU, ODU and other devices.	1				
2	Installation cost					
AMC Cost for VSAT (J)						

Table K – Pool Bandwidth					
Sl. No.	Pool Bandwidth (Mbps)	Qty. (Kbps)	Unit Price Per kbps per annum	GST * (in Rs.)	Total Price for three years including Taxes
1	1 Kbps	1			

Table – L	
Total cost of 1 no. of VSAT with 3 years Warranty, support, 2 Years AMC cost and 1 Kbps pool bandwidth per annum cost L = I+J+K	

Note:

1. In case of discrepancy between figures and words, the amount in words shall prevail.
2. Bidders should strictly quote in the format and for periods as mentioned above. No counter condition/assumption in response to commercial bid will be accepted. Bank has a right to reject such bid.
3. In the event the vendor has not quoted or mentioned any component or services required, for evaluation purposes the highest value in the submitted bids for that particular link type would be used to calculate the TCO. For the purposes of payment and finalization of the contract, the value of the lowest bid would be used.
4. **L1 bidder would be determined based on the total cost of ownership for each category of links.** Any decision of Bank in this regard shall be final, conclusive and binding on the bidder.
5. **The bidder with lowest commercial cost in Table – D, H, L after normalisation as mentioned above, if required, will be selected as L1 bidder separately for MPLS on Wire / Wireless, MPLS on 3G/4G, VSAT link categories of network connectivity respectively..**
6. **L1 will be declared separately in all the three mode of connectivity viz MPLS, 3G/4G and VSATs.**

Place:

Authorized Signatory

Date:

Name:

Proforma of letter to be given by all the Bidder participating in the Bank Supply, Commissioning, and Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches RFP on their official letterheads.

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Sir,

Sub: RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches for Bank

Further to our proposal dated, in response to the Request for Proposal (Bank's tender No. hereinafter referred to as "RFP") issued by Bank, we hereby covenant, warrant and confirm as follows:

The soft-copies of the proposal submitted by us in response to the RFP and the related addendums and other documents including the changes made to the original tender documents issued by the Bank, conform to and are identical with the hard-copies of aforesaid proposal required to be submitted by us, in all respects.

We hereby confirm that we are agreeable to provide services as per SLA for a period of 3 years, extendable by another 2 years on base of performance. All the Annexure with other Technical documents duly filled in and signed are enclosed. We understand that the Bank is not bound to accept the offer either in part or in full and that the Bank has right to reject the offer in full or in part without assigning any reasons whatsoever.

The price quote in the commercial template in Annexure – S valid for a period of 1 year from the date of RFP response process closes.

Yours faithfully,

Authorized Signatory
Designation
Bidder's corporate name

Undertaking Letter on the vendor's letterhead for Central Minimum Wages Act & Labour Laws

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Sir,

Sub: RFP for Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches.

(RFP Ref. No DIT/BPR&BTD/OA/4157/2017-18 Date: 12/02/2018)

Further to our proposal dated, in response to the Request for Proposal (Bank's tender No. hereinafter referred to as "RFP") issued by Bank, we hereby covenant, warrant and confirm as follows:

We hereby agree to comply with all the terms and conditions / stipulations as contained in the RFP and the related addendums and other documents including the changes made to the original tender documents if any, issued by the Bank. The bidder has to ensure that the payment towards services is in consonance with the Central Minimum Wages Act & Labour Laws. All the employees/operator deployed by the vendor for the digitization activity must comply with government's rules and regulations like minimum wages act, Provident fund and ESIC facility standard. **(Proof of compliance and labour license needs to be submitted along with the quotation).**

Yours faithfully,

For.....

Designation:

(Signature and seal of authorized person)

Bidder's corporate name:

Place:

Date:

Undertaking Letter on the vendor's letterhead for GST Law

To

**The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064**

Sir,

**Sub: RFP for Supply, Commissioning, Maintenance & Management of MPLS on
Wired/RF/3G-4G media and VSAT links at branches.**

(RFP Ref. No DIT/BPR&BTD/OA/4157/2017-18 Date: 12/02/2018)

Further to our proposal dated, in response to the Request for Proposal (Bank's tender No. hereinafter referred to as "**RFP**") issued by Bank, we hereby covenant, warrant and confirm as follows:

We, the bidder M/s, hereby agree to comply with all applicable GST Laws including GST Acts, Rules, Regulations, Procedures, Circulars & Instructions thereunder applicable in India from time to time and to ensure that such compliance is done.

Yours faithfully,

For.....

Designation:

(Signature and seal of authorized person)

Bidder's corporate name:

Place:

Date:

Undertaking format for Authorization letter

To
The Deputy General Manager
DIT, BPR & BTD
Bank, Head Office
5th Floor, 3&4, DD Block, Sector-I
Salt Lake, Kolkata -700064.

Dear Sir,

Subject: Request for Proposal (RFP) for “Supply, Commissioning, Maintenance & Management of MPLS on Wired/RF/3G-4G media and VSAT links at branches”

RFP Ref No. DIT/BPR&BTD/OA/4157/2017-18 Dated 12/02/2018

We _____ (Name of the Manufacturer) who are established and reputable manufacturers of having factories at _____, _____ and _____ do hereby authorize M/s _____ (Name and Address of Bidder) to offer their quotation, pursuant to the Request for Proposal issued by Bank on behalf, to submit a Bid, negotiate and conclude the contract with you for supply of link service provider provided by us against the above invitation for Bid offer from your Bank by the Bidder and we have duly authorized the Bidder for this purpose.

We hereby extend our guarantee and warranty and ATS as per terms and conditions of the RFP No _____ and the contract for the link providing services offered against this invitation for Bid offer by the above firm. We undertake to provide back to back support for the services by the above mentioned Bidder, and hereby undertake to perform the obligations as set out in the RFP Ref. No. _____ in respect of such link providing services.

Yours Faithfully

Authorized Signatory (Name: Phone No. Fax E-mail)

(This letter should be on the letterhead of the Authorized bidder duly signed by an authorized signatory)

Annexure – V

List of Branches for MPLS connectivity on Wired/RF/3G-4G media/VSATs

Sl. No.	ID	ZO	Name	Primary Link	MPLS Band width required	Area	Address	PIN	STD	Phone	BH Contact	Whether last mile is feasible on wired or wireless				Whether last mile is feasible on 3G / 4G	
												Yes / No	Specify Media (Wired/ Wireless/ RF)	Specify Pole height	Specify Frequency	Yes / No	Specify 3G/4G
1	4	Mumbai	Mumbai - Kalbadevi	MPLS	2048	M	GOKUL BUILDING 66A, DR. ATMARAM MERCHANTS ROAD BHULESWAR, KALBADEVI MUMBAI 400002	400002	022	22068047	8291017566						
2	11	Jaipur	Jaipur - Johari Bazar (Main)	MPLS	2048	M	JOHARI BAZAR, JAIPUR	302003	0141	2575702	9414063802						
3	33	Ajmer	Ajmer - Purani Mandi	MPLS	2048	U	OPPOSITE CENTRAL GIRLS SCHOOL CHURI BAZAR PURANI MANDI, AJMER. (RAJASTHA	305001	0145	2432696	8469150511						
4	38	Bhopal	Dabra	MPLS	128	S U	SUBHASH GANJ MAIN ROAD DABRA DISTT GWALIOR MP	475110	07524	222912	9425753946						

5	61	Mumbai	Mumbai - Santacruz	MP LS	2048	M	RNA CLASSIC, NORTH AVENUE, S.V. ROAD, OPP. DYNASTY, SANTACRUZ WEST, MUMBAI 400 054	400054	022	26056121	9769094289						
6	77	Surat	Bulsar - Mota Bazar	MP LS	128	S U	MOTA BAZAR BULSAR BRANCH VALSAD 396001	396001	02632	243006	7543028521						
7	78	Shimla	Shimla - Main	MP LS	2048	U	UCO BANK, KAROL HOUSE, THE MALL, SHIMLA -171001	171001	0177	2653035	9872663194						
8	81	Ahmed abad	Jamnagar - Main	MP LS	128	U	RANJIT ROAD, NR. DEEPAK TALKEIS JAMNAGAR	361001	0288	2676601	9427772581						
9	84	Indore	Indore - M.T.Cloth Market	MP LS	2048	M	85-86, SIR HUKUMCHAND MARG, ITAWARIA BAZAR, (NEAR KANCH MANDIR), M.T.CLOTH MARKET, INDORE M.P.- 452002	452002	0731	2454669	7566667064						
10	90	Mumbai	Mumbai - Chowpatty	MP LS	2048	M	BHARATIYA VIDYA BHAVAN PANDITA RAMABAI ROAD CHOWPATY, MUMBAI	400007	022	23678287	9619237937						
11	92	Surat	Navsari	MP LS	128	U	STATION ROAD NEAR TOWER NAVSARI GUJARAT	396445	02637	250394	0						

12	93	Mumbai	Mumbai - Warden Road	MP LS	2048	M	ALCAZAR BLDG 13 NAVROJI GAMADIA ROAD OFF BHULABHAI DESAI ROAD OPP AAKRUTI CAR PARKING BLDG MUMBAI [MAHARASHTRA]	400 026	022	23514611	9892294696						
13	98	Sambal pur	Rourkela - Main	MP LS	2048	U	UCO BANK ROURKELA(MAIN) BRANCH SECTOR-19, ROURKELA	769005	0661	2646453	9437170555						
14	10 2	Indore	Nagda - Birlagram	MP LS	128	S U	BIRLA GRAM NAGDA MADHYA PRADESH	456331	07366	249863	9425362671						
15	11 9	Patna	Muzaffarpur	MP LS	128	U	JAWAHAR LAL ROAD MUZAFFARPUR	842001	0621	2245934	9471217529						
16	13 2	Jaipur	Jaipur - Chandpole Bazar	MP LS	2048	M	KHEJRON KA RASTA NUKAD,CHANDPO LE BAZAR, JAIPUR.302001	302001	0141	01412322 011	9460985518						
17	14 2	Mumbai	Mumbai - Mandvi	MP LS	2048	M	208, ALANKAR BUILDING , SAMUEL STREET, MASJID BUNDER RAILWAY STATION ,MANDVI ,MUMBAI	400003	022	23453146	0						
18	14 8	Jaipur	Khairthal	MP LS	128	S U	MATORE ROAD KHAIRTHAL DISTT.ALWAR STATE RAJASTHAN	301404	01460	222002	9413203770						

19	15 6	Surat	Nadiad	MP LS	128	U	GHADIALI BUILDING, OPP. MALIWADA, DABHAN BHAGOL, NADIAD	387001	0268	2550146	9909968353						
20	15 8	Chennai	Chennai- Adyar	MP LS	2048	M	UCO BANK, OLD NO.37 (NEW NO.85) FIRST MAIN ROAD, GANDHI NAGAR, ADYAR, CHENNAI - 600 020.	600 020	044	24910553	8682057176						
21	17 3	Ernakulam	Mavoor	MP LS	128	S U	MAIN ROAD, MAVOOR, CALICUT	673661	0495	2883138	8469150151						
22	17 6	Chennai	Chennai- Theagaraya Nagar	MP LS	2048	M	NO 67 GROUND FLOOR, BURKIT ROAD, T NAGAR, CHENNAI-600017 TAMIL NADU	600 017	044	24340403	8443053322						
23	17 8	Kolkata	Kolkata - Park Circus	MP LS	2048	M	P 64 DR SUNDARI MOHAN AVENUE KOLKATA 700014	700014	033	22897021	7044977375						
24	18 1	Jalandhar	Adampur Doaba	MP LS	2048	S U	MAIN ROAD, PO ADAMPUR DOABA DIISTT JALANDHAR PUNJAB 144102	144102	0181	2753272	7508036061						
25	18 6	Ajmer	Ajmer - Srinagar Road	MP LS	2048	U	RAJA CYCLE CHAURAH,SRINA GAR ROAD AJMER	305001	0145	2426392	9672143356						

26	18 8	Shimla	Thanedhar Kotgarh	MP LS	128	R	VILLAGE AND PO THANEDHAR TEH KUMARSAIN DISTT SHIMLA HP	172030	01782	222225	9418168046						
27	19 4	Chennai	Mundiyap akkam	MP LS	128	R	TIRUCHI MAIN ROAD MUNDIYAMBAKKA M VILLUPURAM DIST, TAMIL NADU 605 601	605 601	04146	232686	0						
28	19 5	Sambal pur	Rajgangpu r - Main	MP LS	2048	S U	SUBASH CHOWK RAJGANGPUR DIST: SUNDARGARH. ORISSA	770017	06624	220740	9437578740						
29	20 3	Mumbai	Mumbai - Karjat	MP LS	128	S U	KACHERI RD.,KARJAT TQ.KARJAT,DIST. RAIGAD 410201	410201	02148	222050	0976831366 9						
30	20 4	Meerut	Moradaba d - Main	MP LS	128	U	A-45, LAJPAT NAGAR MORADABAD PIN-244001	244001	0591	05912497 108	8265820012						
31	20 9	Jaipur	Jaipur - Agra Road	MP LS	2048	M	AGRAWAL COLLEGE AGRA ROAD JAIPUR	302003	0141	2615709	9928525701						
32	21 5	Mumbai	Mumbai - Grant Road	MP LS	2048	M	ALANKAR BLDG 1 ST FLOOR BALARAM STREET GRANT ROAD EAST MUMBAI	400007	022	23075620	7045284019						
33	21 6	Mumbai	Mumbai - Khar	MP LS	2048	M	PLOT NO 546, KALPANA BLDG,33RD	400052	022	26496328	9600303646						

							ROAD, KHAR WEST, MUMBAI.										
34	22 5	Meerut	Aligarh	MP LS	128	U	AARCO CITY CENTRE KOYLE WALI GALI RAILWAY ROAD ALIGARH (U P)	202001	0571	2420446	9411802540						
35	23 5	Sambal pur	Brajrajnag ar	MP LS	2048	S U	AT+PO- BRAJRAJNAGAR, NEAR RAILWAY STATION BRAJRAJNAGAR, DISTRICT- JHARSUGUDA, ST ATE-ODISHA	768216	06645	242034	9430319332,						
36	25 3	Indore	Jaora	MP LS	128	S U	92 LAXMI BAI MARG JAORA DISTT. RATLAM (MP)	457226	07414	220594	8349479128						
37	26 2	Jalandh ar	Shahkot	MP LS	128	S U	MOGA ROAD SHAHKOT DISTT JALANDHAR (PUNJAB) PIN CODE 144702	144702	01821	260038	9815658816						
38	26 5	Mumbai	Mumbai - Worli	MP LS	2048	M	CENTURY BHAVAN, DR. ANNIE BESANT ROAD, WORLI, MUMBAI	400030	022	24224108	+91- 9820711898						
39	27 1	Chenna i	Chennai- Mount Road	MP LS	2048	M	212, MOUNT ROAD, PLA RATHNA TOWERS, CHENNAI -600006 TAMILNADU	600006	044	28297930	8072117034						

40	27 2	Surat	Daman	MP LS	128	S U	NASSERVANJI TERRACE K K MARG NANI DAMAN DAMAN 3960210	396 210	0260	2255080	0						
41	27 5	Haryana	Kalanaur	MP LS	128	S U	UCO BANK ROHTAK-BHIWANI ROAD KALANAUR DIST.ROHTAK HARYANA	124113	01258	222424	9873763869						
42	30 3	Mumbai	Ulhasnagar	MP LS	2048	U	NEAR CENTURY RAYON PREMISES PO SHAHAD - 421103 CENTURY RAYON SOCIETY PREMISES P.O. SHAHAD DIST THANE MAHARASHTRA - 421103	421103	0251	2710674	9461580574						
43	32 0	Jalandhar	Bholath	MP LS	128	S U	VPO BHOLATH DISTRICT KAPURTHALA PUNJAB	144622	01822	240227	9478874448						
44	32 6	Jalandhar	Bhogpur	MP LS	128	S U	G.T.ROAD- BHOG PUR DISTT: JALANDHAR	144201	0181	2722035	9478177781						
45	32 9	Chennai	Chennai-Shastrinagar	MP LS	2048	M	DHEEN MAHAL 107, L.B.ROAD ADYAR CHENNAI	600 020	044	2491 2019	9677010991						

46	33 1	Hooghly	Haripal	MP LS	128	R	VILLAGE AND PO: KHAMARCHANDI HARIPAL STATION ROAD, STATION BAZAR, PS: HARIPAL, DISTRICT: HOOGHLY WEST BENGAL	712405	03212	242231	9609357395						
47	33 3	Ajmer	Ajmer – Station Road	MP LS	2048	U	STATION ROAD AJMER	305001	0145	2429698	9414355002						
48	34 4	Dehradun	Haridwar	MP LS	128	U	UCO BANK S.N.NAGAR SADHU BELA MARG HARIDWAR- 249401	249401	01334	227982,	9780442700						
49	37 6	Jaipur	Jaipur - Bani Park	MP LS	2048	M	ARYA SQUARE SUBHASH NAGAR CROSSING JHOTHWARA ROAD JAIPUR.	302016	0141	2283055	7043736521						
50	38 0	Coimbatore	Namagirip ettai	MP LS	128	S U	16/130 ATTUR MAIN ROAD NAMAGIRIPETTAI RASIPURAM TK NAMAKKAL DT.	637406	04287	240586	9486080841						
51	39 1	Shimla	Kandaghat	MP LS	128	R	VPO- KANDAGHATDIST - SOLAN (HP)	173215	01792	256240	7091702160						
52	39 2	Shimla	Arki	MP LS	128	R	VPO-ARKI,TEHSIL- ARKI DISTT-SOLAN HIMACHAL PRADESH 173208	173208	01796	01796220 624	9418957974						

53	39 7	Bhuban eswar	Nimapara	MP LS	2048	S U	NEAR BUS STAND PIPILI KONARK ROAD NIMAPARA PURI DISTRICT ORISSA	752106	06758	252233	9437322382						
54	41 3	Dharam shala	Ghumarwi n	MP LS	128	R	VPO GHUMARWIN TEH GHUMARWIN DIST BILASPUR HP	174021	01978	255221	9418042324						
55	42 9	Bhuban eswar	Salepur	MP LS	128	R	VILL/PO SALEPUR DIST CUTTACK ORISSA	754202	0671	2352243	0943728439 7						
56	43 3	Hooghly	Khirpai	MP LS	128	S U	KHIRPAI; PASCHIM MEDINIPUR	721232	03225	260222	8942873347						
57	43 6	Bhuban eswar	Ranpur	MP LS	128	R	RAJ RANPUR DIST-NAYAGARH ODISHA	752026	06755	236026	8895865893						
58	44 0	Sambal pur	Dhenkanal	MP LS	128	S U	JAGANNATH ROAD, DHENKANAL DISTRICT- DHENKANAL ODISHA	759001	06762	226668	7381664122						
59	44 4	Shimla	Nahan	MP LS	128	S U	UCO BANK THE MALL NAHAN	173001	01702	222214	9816258877						
60	45 1	Jodhpur	Bhopalgar h	MP LS	128	S U	NEAR POST OFFICE, VPO- BHOPALGARH, TEH- BHOPALGARH, DIST- JODHPUR (RAJASTHAN)	342603	02920	240228	9660160246						

61	45 9	Hooghly	Sahapur	MP LS	128	S U	CHAULPATTY P.O ANDPS TARAKESWAR DT. HOOGHLY	712410	03212	276136	0740700190 0						
62	46 5	Ajmer	Nagaur	MP LS	128	S U	NEAR SHIVBARI CIRCLE STATION ROAD NAGOUR	341001	01582	240867	9460649823						
63	47 1	Indore	Nagda City	MP LS	128	S U	NAND BHAWAN,130/1,13 1, JAWAHAR MARG,NEAR BUS STAND, NAGDA DIST UJJAIN 456335	456335	07366	241477	9893004497						
64	47 8	Coimba tore	Nallipalay am	MP LS	128	R	7/88, EAST MAIN ROAD, NALLIPALAYAM, NAMAKKAL	637 003	04286	281006	9786877994						
65	48 3	Mumbai	Mumbai - Malad(We st)	MP LS	2048	M	KASHIKUNJ BUILDING SV ROAD MALAD WEST	400064	022	28891822	9047210725						
66	49 7	Ajmer	Merta City	MP LS	128	S U	SONI MARG GHOSIWASDA MERTA CITY	341510	01590	220346	7976219274						
67	51 6	Shimla	Kumarhatti	MP LS	128	R	VILL & PO KUMARHATTI TEHSIL & DISTT SOLAN (HP) 173229	173229	01792	266154	9459510135						
68	52 5	Indore	Indore – Gram Pipliahana	MP LS	2048	M	111/112,TILAK NAGAR MAIN ROAD, INDORE PIN-452018	452018	0731	2490384	9009030011						
69	54 6	Jorhat	Tinsukia	MP LS	128	U	GANPAT SADAN, MAKUM ROAD, POANDDT-	786125	0374	2352077	9435134998						

							TINSUKIA										
70	55 3	Nagpur	Ramtek	MP LS	128	S U	GANDHI CHOUK RAMTEK, DISTT. NAGPUR M.S.	441106	07114	255149	8980280518						
71	56 3	Jodhpur	Mandore	MP LS	128	R	RAILWAY STATION ROAD, MANDORE JODHPUR RAJASTHAN	342304	0291	2633728	9782711214						
72	56 5	Shimla	Kasumpti	MP LS	2048	U	SDA COMPLEX BLOCK NO-10 KASUMPTI, SHIMLA PIN-171009	171009	0177	2621243	9815365867						
73	57 0	Burdwan	Durgapur – City Centre	MP LS	128	U	PRIYADARSHINI INDIRA RAJPATH DURGAPUR DIST.BURDWAN	713216	0343	2545850	8004968664						
74	58 2	Kolkata	Kolkata - Hazra Road	MP LS	2048	M	91/1,HAZRA ROAD KOLKATA	700026	033	2474- 0489	9830299472						
75	58 3	Kolkata	Kolkata - Beck Bagan	MP LS	128	M	207,A.J.C.BOSE ROAD, KOLKATA-17	700017	0	03322877 272	9163993420						
76	63 7	Jalandhar	Atta Goraya	MP LS	128	R	G.T.ROAD NEAR BUS STAND GORAYA (DISTT.JALANDHAR)	144409	1826	262262	8283941364						
77	64 3	Hooghly	Chandrakona	MP LS	2048	S U	VILL. AND P.O. CHANDRAKONA DIST. PASCHIM MDINIPUR	721201	03225	266223	9038416461						
78	64 9	Shimla	Solan	MP LS	2048	S U	THE MALL, SOLAN TEHSIL AND DISTT SOLAN	173212	01792	223602	8628883920						

							H.P.										
79	66 6	Kolkata	Kolkata - Prince Anwar Shah Road	MP LS	128	M	235/1 DESHPRAN SASMAL ROAD KOLKATA	700033	033	24223652	7044299147						
80	68 3	Mumbai	Mumbai - Goregaon	MP LS	2048	M	BLUE EXCELLNCY BUILDING OPP PATEL PETROL PUMP S V ROAD GOREGAON(W) MUMBAI	400 062	022	28723176	0986908607 9						
81	69 0	Dharam shala	Manali	MP LS	128	R	MANALI DISTT KULLU HP 175131	175131	01902	252330	9418271529						
82	69 2	Mumbai	Mumbai - Dadar	MP LS	2048	M	3 ANANT BLDG,NEAR PORTUGESE CHURCH GOKHALE ROAD SOUTH DADAR WEST	400028	022	24227745	9967313851						
83	69 6	Ahmed abad	Ahmedabad - V.S.Hospital	MP LS	2048	M	NEELDHARA BUILDING,PRITAM RAI ROAD,ELLISBRIDGE,AHMEDABAD	380006	079	26578607	9414325206						
84	71 2	Sambal pur	Rourkela - Sector 5	MP LS	128	U	B/22,SECTOR-5 ROURKELA-769002 DIST. SUNDARGARH ORISSA	769002	0661	2646467	8763943476						
85	73 4	Bhopal	Jabalpur-Vehicle Factory	MP LS	128	U	VEHICLE FACTORY JABALPUR PIN-482009	482009	0761	2331114	9993403134						

86	74 1	Balasore	Dharamsala	MP LS	128	R	UCO BANK, DHARMASALA BRANCH AT/PO-JARAKA DIST-JAJPUR ODISHA - 755050	755050	06725	284153	9437317857						
87	75 1	Kolkata	Kolkata - Broad Street	MP LS	2048	M	40/10, BALLYGUNGE CIRCULAR ROAD KOLKATA - 700 019	700019	033	24610013	0798093005 3						
88	77 2	Balasore	Balikuda Branch	MP LS	128	R	AT/P.O. BALIKUDA DIST: JAGATSINGHPUR (ORISSA)	754108	06724	238225	0						
89	79 2	Sambalpur	Rajgangpur - Orissa Cement Colony	MP LS	128	S U	ORISSA CEMENT COLONY RAJGANGPUR DIST. SUNDARGARH ORISSA	770017	06624	220773	8732872870						
90	79 5	Jorhat	Namrup	MP LS	128	S U	P.O.- PARBATPUR NAMRUP DIST.- DIBRUGARH, ASSAM PIN-786623.	786623	0374	2500345	9401817807						
91	81 1	Raipur	Charoda	MP LS	128	S U	UCO BANK P.O.B.M.Y G.E.ROAD CHARODA DIST-DURG (C.G) PIN-490025 P.O. B.M.Y G.E.ROAD	490025	07826	255227	9644844670						
92	81 6	Salt Lake	Shyampur	MP LS	128	R	VILL. AND P.O. SHYAMPUR DIST. HOWRAH.	711314	03214	264 640	9007673171						

93	83 2	Dharam shala	Mandi	MP LS	128	S U	SCHOOL ROAD MANDI HIMACHAL PRADESH	175001	01905	221102	9418031532						
94	83 7	Kolkata	Kolkata - Ballygung e Circular Road	MP LS	2048	M	40/10, BALLYGUNGE CIRCULAR ROAD KOLKATA - 700 019	700 019	033	24614201	9433404602						
95	84 0	Bhuban eswar	Kakatpur	MP LS	128	R	VILLAGE/POST- KAKATPUR DIST:- PURI,ODISHA PIN-752108	752108	06758	231128	9439162247						
96	85 2	Jorhat	Dhekiajuli	MP LS	128	S U	MAIN ROAD, DHEKIAJULI DIST:-SONITPUR ASSAM.	784110	03712	244274	9621153304						
97	87 9	Ranchi	Jamshedp ur - Jugsalai	MP LS	128	S U	STATION ROAD JUGSALAI 121 VEER KUNWAR SINGH CHOWK JAMSHEDPUR PO JUGSALAI DIST EAST SINGHBHUM JHARKHAND 831006	831002	0657	2290471	+91- 9663127461						
98	88 2	Jodhpur	Phalodi	MP LS	128	S U	INFRONT OF RAILWAY STATION CHANGANI BHAWAN PHALODI	342301	02925	222152	9415351038						
99	90 4	Coimba tore	Ootacumu nd	MP LS	128	S U	COMMERCIAL ROAD, CHARRING CROSS, OOTACAMUND, THE NILGIRI DISTRICT,	643001	0423	2442671	9442736761						

							TAMILNADU											
100	924	Mumbai	Mumbai - Kandivli(East)	MP LS	2048	M	SWAPNA-SIDDHI BLDG FIRST FLOOR AKURLI ROAD KANDIVALI EAST	400101	022	28872687	9506245414							
101	925	Shimla	Shimla-Ram Bazar	MP LS	128	U	RAM BAZAR SHIMLA HIMACHAL PRADESH 171001 PHONE NO 0177-2653169	171001	0177	2653169	9816087415							
102	956	Sambalpur	Rourkela - Sector 7/8	MP LS	128	U	SECTOR 7 ROURKELA ODISHA 769003	769003	0661	2646226	8587996550							
103	969	Shimla	Nauni	MP LS	128	R	UNIVERSITY OF HORTICULTURE AND FORESTRY, VILLAGE NAUNI, PO OACHGHAT, TEHSIL AND DISTT. SOLAN, HP.	173230	01792	252322	9887643753,							
104	981	Shimla	Shimla-Nigam vihar	MP LS	2048	U	ENGINEERS BHAWAN NIGAM VIHAR SHIMLA	171002	0177	2623734	94184-77133							
105	989	Ernakulam	Munambam	MP LS	128	SU	P.B.NO.1 UCO BANK NEAR MUNAMBAM FERRY P.O.PALLIPORT,M UNAMBAM ERNAKULAM	683515	0484	2488061	09433143378							

							DISTRICT KERALA										
10 6	10 01	Mumbai	Thane Belapur Road	MP LS	128	M	INDRAYANI CO- OP HSG SOCIETY OPP SHIVAJI HOSPITAL THANE BELAPUR ROAD KALWA THANE	400605	022	25347130	9440555525						
10 7	10 16	Ahmed abad	Jamnagar - S.D.Wolle n Mills Ltd.	MP LS	128	U	DIGJAM WOOLLEN MILL COMPOUND, AERODROME ROAD, JAMNAGAR, GUJARAT	361006	0288	2711050	8769384767						
10 8	10 40	Mumbai	Mumbai – Mulund	MP LS	2048	M	14 & 15 GALA KUNJ, NEHRU ROAD OPP VANI VIDYALAYA MULUND (W) MUMBAI MUMBAI	400080	022	25601176	8879698344						
10 9	10 73	Kolkata	Kolkata - Jawahar Lal Nehru Road	MP LS	2048	M	35/1,J N ROAD. KAILASH BUILDING KOLKATA	700071	033	2226- 6514	9903224337						
11 0	10 88	Jodhpur	Baleswar Satta	MP LS	128	R	V/PO-BUS STAND, BALESAR SATTA, TH-BALESAR, DIST-JODHPUR RAJASTHAN, PIN CODE-342023	342023	02929	242234	9680696722						

11 1	10 93	Jaipur	Phulera	MP LS	128	S U	GANDHI CHOWK NEAR POLICE THANA	303338	01425	284040	0						
11 2	11 17	Kolkata	Budge Budge	MP LS	128	S U	74/A, D P J M ROAD BUDGE BUDGE KOLKATA-700137	700137	033	03324701 388	9477431773						
11 3	11 18	Jaipur	Lalsot	MP LS	128	S U	UCO BANK OPP. PATNI SERVICE STATION LALSOT DIST. DAUSA (RAJASTHAN)	303503	01431	260044	8764149958						
11 4	11 44	Jaipur	Jaipur – New Grain Mandi	MP LS	128	M	NEW GRAIN MANDI, SURAJ POLE , GALTA GATE JAIPUR - 302003 . RAJASTHAN	302003	0141	2641602	9829798501						
11 5	11 49	Jaipur	Chaksu	MP LS	128	S U	NEAR PURANA BUS STAND CHAKSU DIST. JAIPUR (RAJASTHAN) 303901	303901	01429	243655	9414339419						
11 6	11 51	Dharam shala	Dharamsal a	MP LS	2048	S U	KOTWALI BAZAR DHARAMSALA. DISTT. KANGRA. HIMACHAL PRADESH.	176215	01892	222171	8582834931						
11 7	11 70	Mumbai	Mumbai - Borivli (We st)	MP LS	2048	M	UCO BANK L.T. ROAD BHABHAI NAKKA BORIVALI WEST- 1170 MUMBAI	400092	022	28981604	8291846089						

11 8	11 74	Jaipur	Jaipur - 22 Godowns	MP LS	2048	M	HAWA SADAK, 22,GODOWN, JAIPUR 302006	302006	0141	2211948	9024968628						
11 9	11 80	Shimla	Darlaghat	MP LS	128	R	VILL. ANDP.O.DARLAGH AT TEH ARKI DISTT.SOLAN(HP) PIN:171102	171102	01796	248341	9816214453						
12 0	11 92	Mumbai	Thane West	MP LS	2048	M	SHREERANG COMPLEX (SHOPPING CENTRE) SHREERANG CO OP SOCIETY NEAR CASTLE MILL THANE WEST	400601	022	25343501	9869248193						
12 1	12 28	Jodhpur	Banad	MP LS	128	R	UCO BANK BANAD V.P.O. BANAD DISTT. JODHPUR (RAJ)	342027	0291	2283205	9001006994						
12 2	12 55	Shimla	Shimla - Vidhan Sabha	MP LS	2048	U	ADMINSTRATIVE BLOCK HP VIDHAN SABHA SHIMLA	171004	0177	2657814	9992154997						
12 3	12 93	Suri	Gangtok	MP LS	128	S U	PALJOR STADIUM ROAD, OPP HEAD POST OFFICE, GANGTOK - 737101, SIKKIM	737101	03592	203164	9434552622						
12 4	13 01	Jodhpur	Salawas	MP LS	128	R	MAIN BUS STAND VILL AND POST SALAWAS DISTT JODHPUR	342013	0291	2696641	0291269664 1						
12 5	13 03	Pune	Mapusa	MP LS	128	S U	SUBRAYA BUILDING NEAR MUNICIPAL MARKET MAPUSA GOA	403507	0832	2262800	0903029343 5						

126	1318	Chennai	Periakalpet	MP LS	128	R	NO.1, BUNGLOW ST PERIAKALAPET PONDICHERRY 605 014	605 014	0413	2655144	8279552380						
127	1334	Ernakulam	Mallapuzh asserri	MP LS	128	S U	NELLIKKALA PO KARAMVELY	689643	0468	2212345	94444 05295						
128	1357	Jodhpur	Mathania	MP LS	128	S U	BUS STAND MATHANIA , DIST-JODHPUR (RAJASTHAN)	342305	02926	222109	9691439643						
129	1415	Mumbai	Mumbai - Vile Parle(East)	MP LS	2048	M	JASODA NIWAS NEHRU ROAD VILEPARLE EAST MUMBAI 400057	400057	022	26125757	0998533355 2						
130	1552	Jaipur	Jaipur- Jawahar Nagar	MP LS	2048	M	D - 48 SHANTI PATH ,JAWHAR NAGAR JAIPUR	302004	0141	2606500	9414642755						
131	1555	Shimla	HP- M&IDC	MP LS	2048	U	NEW HIMRUS BUILDING CIRCULAR ROAD , NEAR HIMLAND HOTEL SHIMLA	171001	0177	2625946	9915710915						
132	1588	Hyderabad	V.S.P. - Balacheru vu	MP LS	128	S U	UKKUNAGARAM VISAKHAPATNAM ANDHRA PRADESH	530032	0891	2518560	9290359287						
133	1593	Coimbatore	Trichi- Salai Road	MP LS	128	U	HOUSING UNIT SHOPPING COMPLEX, WORAIYUR, SALAI ROAD,TRICHIRAP ALLI	620 003	0431	2761533	9791489922						

134	1642	Mumbai	Mumbai - Dombivli(East)	MP LS	2048	M	DUTTA VIHAR CO OP HSG SO. OPP. TILAKNAGAR HIGH SCHOOL DOMBIVLI (EAST) PIN 421201 DIST : THANE, (M.S.)	421201	0251	2426803	7680039560						
135	1655	Bhopal	Narsingpur	MP LS	128	S U	UCO BANK , SUNKACHOURAHA BAHRI ROAD, NARSINGHPUR M. P.	487001	07792	230221	8871805036						
136	1659	Bhopal	Gwalior - Chhatri Bazar	MP LS	128	U	CHHATRI BAZAR,GWALIOR (M.P.)	474001	0751	2424180	9229424446						
137	1660	Ernakulam	Fort Cochin	MP LS	128	U	THAMARAKKULAM ROAD AMARAVATHY JUNCTION FORTCOCHIN 682001	682001	0	04842215840	9446684191						
138	1671	Hooghly	Kolaghat	MP LS	128	S U	BLOCK F2, P.O. K.T.P.P. TOWNSHIP, KOLAGHAT DIST: PURBA MEDINIPUR, PIN-721171	721171	03228	03228250472	8335918104						
139	1680	New Delhi	New Delhi - Som Vihar	MP LS	2048	M	SOM VIHAR APARTMENTS, R K PURAM NEW DELHI	110022	011	26176299	7838740299						
140	1687	Ahmedabad	Ahmedabad - Narayan Nagar	MP LS	128	M	17 STATE BANK OF INDIA SOCIETY NARAYANNAGAR, AHMEDABAD-	380007	079	26639334	957581330						

							380007										
14 1	16 89	Surat	Surat - Athwa Lines	MP LS	128	M	GROUND FLOOR NARMADA APARTMENT, NEAR PARLE POINT,OPPOSITE AMBICA NIKETAN- SURAT	395007	0261	2228938	9406964190						
14 2	17 31	Mumbai	Mumbai - Kalanagar (Bandra E)	MP LS	128	M	PATRAKAR CO-OP H SOCIETY MADHUKALELKAR MARG KALANAGAR, BANDRA (E) MUMBAI	400051	022	26590688	9934614991						
14 3	17 57	Chennai	Port Blair	MP LS	128	S U	MB 23, MAHATMA GANDHI ROAD MIDDLE POINT, PORT BLAIR ANDAMAN AND NICOBAR ISLANDS	744101	03192	233105	0948825965 0						
14 4	17 70	Kolkata	Kolkata - Sontoshpu r	MP LS	2048	M	163,SANTOSH PUR AVENUE; KOLKATA--75	700075	033	24169166	9450001474						
14 5	17 87	Kolkata	Golf Green	MP LS	2048	M	8/87,BIJOYGARH KOLKATA 700032	700032	0	24731878	9433864085						
14 6	17 95	Coimbatore	Tiruppur	MP LS	2048	U	SAKTHI TOWERS (GROUND FLOOR), 55 AND 56, BHARATHI STREET, VALIPALAYAM 3RD ST.,TIRUPUR- 641601.	641601	0421	2245757	9443146350						

14 7	18 32	Shimla	Artrac	MP LS	128	U	ARMY TRAINING COMMAND AREA SHIMLA P.O- SHIMLA	171003	0177	2652567	9625641611						
14 8	18 33	Shimla	Shimla- High court	MP LS	128	U	UCO BANK HP HIGH COURT SHIMLA HIMACHAL PRADESH	171001	0177	2657956	9736499281						
14 9	18 48	Coimba tore	Kadachan allur	MP LS	128	R	KADACHANALLUR ,SPB COLONY,ERODE 638010	638010	04288	241922	8667568292						
15 0	18 54	Balasor e	Jagatsingh pur Branch	MP LS	128	S U	UCO BANK, JAGATSINGHPUR 1ST FLOOR, NETAJEE MARKET BUILDING, NEAR BUS STAND, JAGATSINGHPUR	754103	06724	223113	8447493960						
15 1	18 63	Shimla	Baddi, Solan	MP LS	2048	S U	SAI ROAD BADDI DISTT SOLAN H.P.	173205	01795	246514	9882160984						
15 2	18 66	Jodhpur	BJSR Jain College	MP LS	128	U	DAUJI ROAD POST- BIKANER RAJASTHAN 334001	334001	0151	2544861	8233630725						
15 3	18 83	Jaipur	Jaipur- Tilak Nagar	MP LS	2048	M	B-17A,DHRUV MARG,TILAK NAGAR,JAIPUR	302004	0141	2620396	9529355506						
15 4	19 23	Jorhat	Hojai	MP LS	128	S U	LUCKY COMPLEX P.O & P.S HOJAI HOJAI DISTRICT ASSAM	782435	03674	254032	8414977994						

155	1952	Mumbai	CBD Belapur	MP LS	128	U	AGARWAL TRADE CENTRE SEC 11 CBD BELAPUR NAVI MUMBAI	400614	022	27579311	9884037018						
156	1971	Shimla	Shimla-BCS	MP LS	128	U	UCO BANK BISHOP COTTON SCHOOL SHIMLA-171002 HIMACHAL PRADESH	171002	0177	2670206	9478280949						
157	1984	Bangalore	Bannerghatta Road	MP LS	2048	M	NO.55/56/3, 8THH MAIN ROAD, OLD GURAPPANAPALYA, BANGALORE, KARNATRAKA.	560 029	080	26683915	7022584449						
158	2006	Bhubaneswar	Konark	MP LS	128	S U	AT-PANTHANIVAS,KONARK PO-KONARK DIST-PURI	752111	06758	236515	9439613054						
159	2027	Jaipur	University of Rajasthan	MP LS	2048	M	J.L.N.MARG, JAIPUR RAJASTHAN	302004	0141	2717106	9950595837						
160	2031	Surat	MC Baroda	MP LS	2048	M	14-17, EARTH COMPLEX, AKSHAR CHOWK, OLD PADRA ROAD, VADODARA- 390 020 GUJARAT	390020	0265	2340884	9820936134						
161	2054	Nagpur	Gondia	MP LS	128	U	GANDHI MARKET RAILTOLY GONDIA	441614	07182	252871	9970424530						
162	2059	Dharamshala	Central Tibetan Secretariat	MP LS	128	S U	CTS DHARMASALA DIST:-KANGRA	176215	1892	223259	9418134891						

							HIMACHAL PRADESH										
163	2060	Shimla	Govt. College Sanjauli	MP LS	128	U	UCO BANK C/O GOVT.COLLEGE SANJAULI SHIMLA (HP)	171006	0177	2640331	+91-9817766701						
164	2062	Bhubaneswar	Shree Jagannath Temple	MP LS	128	U	WEST GATE SHREE JAGANNATH TEMPLE PURI	752001	06752	230199	9861757669						
165	2063	Indore	Sendhawa	MP LS	128	S U	OPP.TELEPHONE EXCHANGE AB ROAD,SENDHWA PIN 451666 DIST-BARWANI.MP	451666	07281	223001	8959492918						
166	2069	Dehradun	Clement Town	MP LS	128	S U	TIBTEN COLONY DEHRADUN 248002	248002	0135	2644044	9412648296						
167	2075	Balasoar	Collectorate Campus	MP LS	128	S U	COLLECTORATE CAMPUS BR COLLECTOR BUILDING JAGATSINGHPUR	754103	06724	221882	9861596539						
168	2086	Burdwan	Chakdah	MP LS	128	S U	NETAJI SUBHASH ROAD (NEAR SINGHER HAT) PO-CHAKDAHA DIST.-NADIA	741222	03473	240 852	9953226789						
169	2088	Jaipur	Jagatpura	MP LS	128	M	5A,VIVEK VIHAR JAGATPURA JAIPUR PIN-302025	302025	0141	2757033	8740075801						

170	2089	Chennai	Chennai-Velacherry	MP LS	2048	M	2A,III MAIN ROAD, DHANDEESWARA M NAGAR VELACHERY CHENNAI	600 042	044	2243 0909	7010816642						
171	2092	Indore	Harda	MP LS	128	S U	THANA ROAD NEAR POST OFFICE HARDA (MDHYA PRADESH)	461331	07577	223940	9885050617						
172	2096	Jaipur	Mansarovar	MP LS	2048	M	55/242,RAJAT PATH , MANSAROVAR , JAIPUR RAJASTHAN,	302020	0141	2783012	09660160246						
173	2334	Sambalpur	L&T South Colony	MP LS	128	S U	SOUTH COLONY ,L&T CAMPUS KANSBAHAL SUNDERGARH	770034	0	06624280535	7894196905						
174	2198	Coimbatore	Vadakadu	MP LS	128	R	D NO 6/1912, MAIN ROAD, VADAKADU P.O.ALANGUDI TK.,PUDUKKOTTAI DT.	622 304	04322	253444	9020696316						
175	2093	Nagpur	Bhandara	MP LS	128	S U	KASHIPRABHA BLDG JALARAM CHOWK, STATION ROAD , BHANDARA, M.S. 441 904	441 904	07184	07184250880	8975008654						
176	2143	Bangalore	Shimoga	MP LS	128	U	NO.220/1767, DURGIGUDI BESIDE JEWEL ROCK HOTEL SHIMOGA 577201	577201	08182	224823	9066370613						

17 7	21 56	Jaipur	Jaipur Sirsi Road	MP LS	128	M	14-A, MARUDHAR VIHAR, SIRSI ROAD, KHATIPURA TIRAHA, JAIPUR (RAJASTHAN)	302012	0141	2350630	9413682125						
17 8	21 57	Jaipur	Mahuwa	MP LS	128	S U	OPP. INDIAN OIL PETROL PUMP JAIPUR ROAD MAHUWA DISTT . DAUSA . RAJ	321608	07461	240511	8269136764						
17 9	87 1	Ranchi	Moonidih	MP LS	128	R	UCO BANK MOONIDIH PO- MOONIDIH PS-PUTKI DIST- DHANBAD	828129	0326	2273549	9724869534						
18 0	18 98	Salt Lake	Yuva Bharati Krirangan	MP LS	128	U	YUVA BHARATI KRIRANGAN, SALT LAKE STADIUM, NEAR GATE NO. 2, KOLKATA - 700098	700098	0	2335- 6810	8174894736						
18 1	21 52	Balasor e	Jaleswar	MP LS	128	S U	THANA BAZAR AT/PO-JALESWAR DIST-BALASWAR PIN-756032	756032	06781	222060	9040002047						
18 2	21 64	Sambal pur	Sundargar h	MP LS	128	S U	AT/PO-HOSPITAL ROAD, SUNDARGARH, DIST.SUNDARGAR H, ORISSA.	770001	06622	272350	7377680006						
18 3	21 37	Dharam shala	Joginder Nagar	MP LS	128	R	VIVEK HOTEL, LUXMI BAZAR, JOGINDER NAGAR, DISTT. MANDI (H.P)	175015	01908	224538	8894230236						

184	2140	Dharamshala	Sarkaghat	MP LS	128	R	LOWER BASZAR SARKAGHAT	175024	01905	231501	9816765819						
185	2149	Dharamshala	Chamba	MP LS	128	S U	MILAN PALACE CHAMBA HIMACHAL PRADESH	176310	01899	223837	7875257525						
186	229	Hyderabad	Attili	MP LS	128	S U	UCO BANK BANK STREET ATTILI -534134 WESTGODAVARI	534134	08819	2555008	9553965858						
187	2120	Ajmer	Pushkar	MP LS	128	S U	AKHIL BHARTIYA KHANDELWAL VAISYA DHARAMSHALA V I P ROAD PUSHKAR	305022	0145	2773277	0						
188	2131	Jalandhar	Banga	MP LS	128	S U	HEON ROAD NEAR BUS STAND BANGA DISTT.S B S NAGAR PUNJAB	144505	01823	261261	0						
189	2172	Mumbai	Ratnagiri	MP LS	128	S U	5,6,7 D WING SIDDHIVINAYAK 5 RESIDENCY, PATWARDHAN WADI,UDYAMNAGAR ROAD, RATNAGIRI	415612	02352	227455	9545325123						
190	342	Dehradun	Rajpur Dehradun	MP LS	128	U	230 RAJPUR ROAD DEHRA DUN 248009	248009	0135	01352734279	9837111339						
191	2181	Begusarai	Dalsingsarai	MP LS	128	S U	AT+PO DALSINGSARAI DIST SAMASTIPUR	848114	06278	220077	8876085421						

19 2	25 0	Jaipur	Renwal	MP LS	128	S U	STATION ROAD RENWAL DISTT JAIPUR STATE- RAJASTHAN PIN- 303603	303603	01424	01424226 030	9214681882						
19 3	48 6	Jaipur	Kotputli	MP LS	128	S U	PITHAWALI ,KOTPUTLI ,DIST. JAIPUR 303108	303108	01421	248056	9414320721						
19 4	52 1	Ajmer	Banasthali Vidyapeth	MP LS	128	R	POST- BANASTHALI VIDYAPITH, TEH- NEWAI, DIST- TONK(RAJASTHA N)	304022	01438	228350	7742160757						
19 5	53 9	Jaipur	Achrol	MP LS	128	S U	VILLAGE AND P.O. ACHROL TEHSIL AMER, DISTT. JAIPUR (RAJ.) PIN-303002	303002	01426	283032	9887769111						
19 6	90 0	Suri	Darjeeling	MP LS	128	U	H.D.LAMA ROAD OPP HOTEL POLYNIA	734101	0354	2254206	8145406543						
19 7	13 46	Jaipur	Shahpura – Industrial Area	MP LS	128	S U	UCO BANK BUSSTAND SHAHUPURA	303103	01422	272073	9460140447						
19 8	14 94	Begusa rai	Khagaria	MP LS	128	S U	STATION ROAD AT+P.O AND DIST- KHAGARIA BIHAR	851204	06244	222176	7808137030						
19 9	19 32	Nagpur	KITS Ramtek	MP LS	128	S U	KITS SHITALWADI RAMTEK DISTT-NAGPUR (M.S)	441106	07114	255223	9860032847						
20 0	19 64	Ajmer	Kendriya Vidyalaya	MP LS	128	U	K.V.NO.1, STATION ROAD,	324002	0744	2462717	9950333464						

							KOTA											
201	2184	Shimla	Chakkar	MP LS	128	U	HARI ASHRAM CHAKKAR SHIMLA-171005	171005	0177	2832159	9418965491							
202	921	Chandi garh	Nayagaon	MP LS	128	S U	KHUDA ALI SHER ROAD NAYAGAON	160103	0172	2785301	9914625100							
203	2118	Dharam shala	Jassur	MP LS	128	R	DHAMETA ROAD JASUR P.O.JASUR TEHSIL-NURPUR DISTT.KANGRA- HP - 176201	176201	01893	01893226 450	9418134014							
204	423	Shimla	Rainka	MP LS	128	R	VILL AND PO : DADAHU DIST SIRMOUR H.P.	173022	01702	267324	9459454805							
205	1075	Shimla	Kotkhai	MP LS	128	R	P.O. AND TEHSIL - KOTKHAI, DIST. - SHIMLA	171202	01783	255363	8628062423							
206	2155	Ernakul am	Cochin - vytila	MP LS	128	U	MIDLAND ARCADE, NO20/676//F, CHILAVANNOOR ROAD, KADAVANTHARA P.O, COCHIN	682 020	0484	2310651	8714228246							
207	700	Hydera bad	Husnabad	MP LS	128	S U	DOOR NO.6-52, MAIN ROAD, HUSNABAD, DISTT SIDDIPET, (TS) 505467	505467	08721	08721255 435	9291552099							
208	672	Salt Lake	Par- radhanaga r	MP LS	128	R	VILL - PENRO P.O - PENRO	711410	03214	03214250 213	9831906809							
209	1410	Shimla	Halog	MP LS	128	R	VPO HALOG DHAMI TEH AND DISTT SHIMLA(HP)	171103	0177	2790289	9817059885							

210	2200	Hooghly	Salboni	MP LS	128	R	VILL+PO - SALBONI DIST - PASCHIM MEDINIPUR.	721147	03227	285124	9046567084						
211	884	Ajmer	Thanwala	MP LS	128	S U	OPP BUS STAND JAIN BHANWAN THANWALA 305026 DISTT. NAGPUR RAJASTHAN	305026	01587	268235	9694820905						
212	1543	Shimla	Rampur	MP LS	128	R	VILL:RAMPUR BUSHEHR P.O.RAMPUR BUSHEHR DISTT: SHIMLA (172001	01782	01782233 109	0889444374 9						
213	2165	Sambal pur	Titlagarh	MP LS	128	S U	AT-/PO- TITLAGARH DIST- BOLANGIR, ORISSA,	767033	06655	220500	9876971530						
214	1437	Jalandh ar	Jalalabad	MP LS	128	R	UCO BANK GT ROAD RAYYA MANDI DISTT AMRITSAR	143112	01853	221002	9888823232						
215	632	Bangalo re	Kodihalli	MP LS	128	R	KODIHALLI, KANAKAPURA TALUK RAMANAGARA DIST KARNATAKA	562119	080	27541230	9108650698						
216	866	Bangalo re	Turvihal	MP LS	128	S U	TURVIHAL POST SINDHANUR TALUK RAICHUR DISTRICT KARNATAKA	584132	08535	244242	9500288345						

21 7	20 80	Suri	Dhupguri	MP LS	128	S U	UCO BANK, DHUPGURI BRANCH FALAKATA ROAD, P.O.- DHUPGURI DIST:- JALPAIGURI	735210	03563	250528	8721044966						
21 8	27 6	Suri	Mainaguri	MP LS	128	S U	MAINAGURI JALPAIGURI	735224	03561	233047	9832426310						
21 9	42 7	Bhuban eswar	Banpur	MP LS	128	S U	MAIN ROAD BANPUR DIST-KHURDA (ORISSA)	752031	06756	253125	9437283987						
22 0	66 2	Ahmed abad	Keshod	MP LS	128	S U	STATION ROAD OPPOSIT TALUKA PANCHAYAT KESHOD DIST. JUNAGADH, GUJARAT KESHOD DIST: JUNAGADH- GUJRAT PO - KESOD DIST- JUNAGADH (GUJRAT)	362220	02871	236298	7043095151						
22 1	17 1	Surat	Cambay	MP LS	128	S U	UCO BANK NR GOPAL TALKIES MADALA TALAV METHPUR ROAD KHAMBHAT 388620 DIST- ANAND [GUJARAT]	388620	02698	220600	0997895207 1						
22 2	16 88	Ahmed abad	Jamnagar- Bardhan Chowk	MP LS	128	U	MOTI CHAMBAR RAJENDRA ROAD, NEAR DARBARGADH, JAMNAGAR 3610001	361000 1	0288	2670066	7990682688						

223	1181	Ajmer	Baran	MP LS	128	S U	PILI KOTHI HOSPITAL ROAD, BARAN	325205	07453	230246	9461610875						
224	448	Ajmer	Borawar	MP LS	128	S U	UCO BANK, NAYA BAZAR, BORAWAR, TEHSIL MAKRANA, DIST. NAGOUR 341502	341502	01588	242172	7790951891						
225	577	Ajmer	Ladnun	MP LS	128	S U	UCO BANK, STATION ROAD, LADNUN NAGOUR RAJASTHAN	341306	01581	226045	9079701856						
226	449	Ajmer	Chhoti Khatu	MP LS	128	R	MAIN MARKET VPO- CHHOTI KHATU TEH - DIDWANA DIST.- NAGOUR (RAJASTHAN)	341302	01580	270325	7742828047						
227	868	Dehradun	Almora	MP LS	128	S U	UCO BANK KATCHERY BAZAR ALMORA DISTT ALMORA UTTARAKHAND	263601	05962	230212	8006123231						
228	1082	Bhopal	Sheopurkalan	MP LS	128	S U	MOTI KATALA BAZAR SHEOPUR KALAN DIST SHEOPUR KALAN 476337	476337	07530	9459243334	9826925050						
229	688	Bhopal	Tekanpur	MP LS	128	S U	TEKANPUR BSF ACCADEMY P.O. TEKANPUR DISTT GWALIOR 475005	475005	07524	275121	9425778235						
230	421	Bhubaneswar	Hinjilicut	MP LS	128	S U	MAIN ROAD HINJALICUT DIST: GANJAM	761102	06811	280033	8260138983						

							761102										
23 1	59 3	Chandi garh	Nangal	MP LS	128	S U	UCO BANK JAWAHAR MARKET NANGAL DAM DISTT ROPAR PUNJAB 140125	140125	01887	228134	9872025242						
23 2	13 15	Chandi garh	Nuhon	MP LS	128	S U	VILLAGE NUHON PO GHANAULI DISTRICT-ROPAR PUNJAB	140113	01881	274233	8968422248						
23 3	98 0	Haryan a	Jatwar	MP LS	128	R	VPO-JATWAR TEH- NARAINGARH DIST-AMBALA (HR)	134201	01734	276621	8336058807						
23 4	76 4	Coimba tore	Somarasa mpettai	MP LS	128	R	1/147 MAIN ROAD SOMARASAMPET TAI TIRUCHIRAPPALLI DIST. PIN CODE 620102	620102	0431	2607233	94431 54053						
23 5	16 56	Coimba tore	Navalur Kottapattu	MP LS	128	R	DHINDUGAL MAIN ROAD, NAVALURKOTTAP ATTU TIRUCHIRAPALLI- 620 009	620009	0431	2690531	9865167566						
23 6	13 31	Coimba tore	Coonoor	MP LS	128	S U	19 B I S S U COMPLEX, BEDFORD CIRCLE, COONOR - THE NILGIRIS	643101	0423	2221689	9524525357						

23 7	12 64	Coimbatore	Gudalur	MP LS	128	S U	OOTY MYSORE ROAD GUDALUR THE NILGIRIS TAMILNADU	643212	04262	261342	9486635553						
23 8	59 6	Coimbatore	Singampuneri	MP LS	128	S U	SUNDARAMBAL ILLAM P-46, SUNDARAM NAGAR SINGAMPUNARI	630502	04577	242277	0943954113 9						
23 9	54 2	Coimbatore	Gopalasamudram	MP LS	128	S U	MAIN ROAD PUNGAMMAL COMPLEX GOPALASAMUDRAM TIRUNELVELI DISTRICT. TAMIL NADU	627451	04634	279123	9442648545						
24 0	47 5	Chennai	Nellikuppam	MP LS	128	S U	11,RATHINAM PILLAI ST., NELLIKUPPAM PANRUTI TK., CUDDALORE DIST., TAMIL NADU	607105	04142	272218	9007573015						
24 1	31 2	Chennai	Bahour	MP LS	128	R	34,CHURCH STREET BAHOUR PONDICHERRY- 607402	607402	0413	04132633 422	9488084276						
24 2	54 5	Coimbatore	Mamsapuram	MP LS	128	S U	1A MAIN ROAD MAMSAPURAM SRIVILLIPUTHUR(VIA)	626110	04563	285626	9444454179						
24 3	43 2	Balasore	Nilgiri	MP LS	128	S U	UCO BANK NILGIRI BRANCH, PO- RAJ-NILGIRI DIST- BALASORE(ORISSA)	756040	06782	233232	9493594955						

							756040										
24 4	20 57	Dharam shala	MCYC	MP LS	128	S U	MCYC BILASPUR SHOP NO.23-24-25 NEAR BUS STAND BILASPUR H.P.	174001	01978	19782222 28	9418661924						
24 5	14 51	Dharam shala	Dadhol	VS AT	128	R	UCO BANK DADHOL TEH.GHUMARWIN DISTT.BILASPUR H.P. PIN 174023	174023	01978	278021	0980501151 5						
24 6	80 2	Dharam shala	Berthin	MP LS	128	R	VILL AND POST OFFICE BERTHIN TEHSIL JHANDUTTA DISTT. BILASPUR (H.P.)	174029	01978	266031	9805237946						
24 7	10 24	Dharam shala	Bijhari	MP LS	128	R	VILL AND PO BIJHARI DISTT HAMIRPUR (HP)	176040	01972	283022	9418846331						
24 8	10 41	Dharam shala	Bhoranj	MP LS	128	R	176040 UCO BANK BHORANJ DISTT HAMIRPUR (H.P.)	176045	01972	266021	9418249389						
24 9	96 7	Dharam shala	Raison	MP LS	128	R	VPO. RAISON DIST.- KULLU HIMACHAL PARDESH PIN 175128	175128	01902	245129	9459084742						
25 0	13 55	Dharam shala	Gehrwin	MP LS	128	R	VPO GEHRWIN, TEH JHANDUTTA DISTRICT BILASPUR HP PIN-174034	174034	01978	270021	9418368626						

25 1	97 0	Dharam shala	Garli	MP LS	128	R	VPO GARLI TEH.RAKKAR DISTT.KANGRA H.P	177108	01970	245041	9418205230						
25 2	14 26	Dharam shala	Uhal	MP LS	128	R	UCO BANK VILLAGE AND POST OFFICE UHAL DISTT HAMIRPUR PIN-177022 HIMACHAL PRADESH	177022	01972	277021	9418177430						
25 3	81 9	Salt Lake	Amta	MP LS	128	S U	VILL. & PO- AMTA, DIST.- HOWRAH, WEST BENGAL.	711401	03214	260226	8757857602						
25 4	64 6	Burdwa n	Raipur	MP LS	128	R	VILL : GARH- RAIPUR, P.O.: RAIPUR DIST : BANKURA, PIN-722134 WEST BENGAL	722134	03243	03243- 26724	8972571701						
25 5	56 1	Hydera bad	Aragonda	MP LS	128	R	UCO BANK,ARAGONDA ,CHITTOOR DISTRICT ,ANDHRA PRADESH	517129	08573	284128	9849961490						
25 6	47 6	Hydera bad	Thotavallu ru	MP LS	128	R	GOPAL KRISHNA MANSION MAIN ROAD THOTLAVALLURU- 521163	521163	0866	2804245	8072627167						
25 7	13 49	Jaipur	Dudu	MP LS	128	S U	UCO BANK VILL AND POST- DUDU DISTRICT-JAIPUR 303008	303008	01428	01482277 145	8853839377						
25 8	26 8	Jaipur	Mukundga rh	MP LS	128	S U	UCO BANK- MUKUNDGARH DISTT.-	333705	01594	252229	9413560866						

							JHUNJHUNU											
25 9	11 52	Jaipur	Chandlai	MP LS	128	R	VIA SHIVDASPURA,TO NK ROAD, TEH. CHAKSU, JAIPUR [RAJ] NEAR SHIVDASPURA BUS STAND TEH CHAKSU	303903	01429	277393	8107522205							
26 0	32 5	Jaipur	Bhusawar	MP LS	128	S U	HINDAUN ROAD, BHUSAWAR TEH.- BHUSAWAR DISTT.- BHARATPUR (RAJ.) 321406	321406	05643	05643270 034	7011863291							
26 1	17 98	Jaipur	Jetpura	MP LS	128	R	UCO BANK, JETPURA, JETPURA INDUSTRIAL AREA TEH-CHOMU, DISTT: JAIPUR	303704	01423	224422	8584058556							
26 2	19 96	Jaipur	Sikar - SKS	MP LS	128	U	NEAR GHANTA GHAR SIKAR RAJASTHAN	332001	01572	256486	9413670782							
26 3	14 38	Jalandh ar	Verowal	MP LS	128	R	VPO VEROWAL DARAPUR TEHSIL KHADOOR SAHIB DISTRICT TARN TARAN PIN CODE 143118	143118	01859	279079	9478154093							
26 4	21 61	Jalandh ar	Mukerian	MP LS	128	S U	TALWARA ROAD,MUKERIAN DISTRICT HOSHIARPUR,PU NJAB	144211	01883	245035	9855820236							

265	974	Chandigarh	Jhumbar	MP LS	128	R	UCO BANK JHUMBA BATHINDA- PUNJAB	151003	0164	2425465	0911595699 0						
266	1324	Jalandhar	Kakar	MP LS	128	R	VILL+PO- CHOGAWAN TEH- AJNALA DISTT- AMRITSR STAE- PUNJAB	143109	01858	244280	9023055001						
267	977	Jalandhar	Bundala	MP LS	128	R	VPO BUNDALA DISTT.JALANDHAR (PUNJAB) PIN 144034	144034	01826	270036	9888813775						
268	1468	Jalandhar	Bhaini Mian Khan	MP LS	128	R	VPO BHAINI MIAN KHAN, DISTT GURDASPUR, PUNJAB.	143517	01872	243426	9877143155						
269	450	Jodhpur	Lohawat	MP LS	128	R	UCO BANK , LOHAWAT BRANCH, TEHSIL- LOHAWAT, DISTRICT- JODHPUR, PIN-342302	342302	02923	266231	9660313967						
270	1222	Jodhpur	Belwa	MP LS	128	R	V.P.O-BELWA DIST-JODHPUR STATE- RAJASTHAN	342023	02929	244521	9694348605						
271	639	Jodhpur	Bhavi	MP LS	128	R	UCO BANK BHAVI (0639) P.O.BHAVI TEH. BILARA DIST. JODHPUR (RAJ)	342605	02930	252205	9636494330						
272	1603	Jodhpur	Gadhwala	MP LS	128	R	PANCHAYAT BHAWAN V.P.O GARHWALA BIKANER	334001	0151	2101770	9928356903						

27 3	89 3	Jorhat	Tengakhath	MP LS	128	R	VILL/PO- TENGAKHAT DIST- DIBRUGARH STATE- ASSAM	786103	0373	2844957	0945852526 8						
27 4	30 1	Kanpur	Agra- Rawatpara	MP LS	2048	M	16/29 RAWAT PARA AGRA UP	282004	0562	2460032	9760042596						
27 5	20 04	Kanpur	Agra- CBSIC	MP LS	128	M	SUNDER BAGH DAYAL BAGH AGRA	282005	0562	2571572	9044862571						
27 6	17 44	Meerut	Mathura- Dhauli Piau	MP LS	128	U	APP. GOPI GUEST HOUSE DHAULI PIAU MATHURA. U.P	281001	0565 P	2400994	9158027083						
27 7	19 31	Nagpur	Katol Road	MP LS	128	M	S.R.K.N.E.C. GITTIKHADAN KATOL ROAD NAGPUR PIN 440013	440013	0712	2596995	0829430380 6						
27 8	18 82	Nagpur	Hingangha t	MP LS	128	S U	C/O RADHMOHAN MOHATA,JAIN MANDIR WARD HINGANGHAT DIST WARDHA	442301	07153	248370	8928909653						
27 9	61 5	Patna	Gaya-MM College	MP LS	128	U	MAGADH MEDICAL COLLEGE AT/P.O. GAYA GAYA BIHAR	823001	0631	2210485	9934573501						
28 0	51 3	Shimla	Rajgarh	MP LS	128	R	VILLAGE AND P.O. - RAJGARH TEH.- RAJGARH. DISTT.- SIRMOUR (H.P.)	173101	01799	221045	9418013683						
28 1	13 29	Shimla	Theog	MP LS	128	R	VPO THEOG TEH. THEOG DISTT. SHIMLA HP 171201	171201	01783	238232	7807148142						

28 2	11 95	Shimla	Ramshehar	MP LS	128	R	VPO-RAMSHEHAR TEHSIL NALAGARH DIST- SOLAN HIMACHAL PRADESH PIN 174102	174102	01795	258525	9816902214						
28 3	76 3	Shimla	Sangrah	MP LS	128	R	VILL SANGRAH PO SANGRAH DISTT SIRMOUR HP	173023	01702	248129	8263088724						
28 4	12 77	Shimla	Junga	MP LS	128	R	UCO BANK V.P.O. - JUNG DISTT SHIMLA H P PIN 171218	171218	0177	2752424	9418031189						
28 5	99 5	Shimla	Sakori Chail	MP LS	128	R	UCO BANK SAKORI CHAIL VPO CHAIL TEH KANDAGHAT DISTT SOLAN HP 173217	173217	01792	248322	9805424179						
28 6	19 76	Varana si	Gola Bazar	MP LS	128	S U	BEWARI CHAURAH NEAR STATE BANK OF INDIA GOLA BAZAR,POST- GOLA DISTRICT- GORAKHPUR- 273408	273408	05525	231205	9198458611						
28 7	54 9	Varana si	Gorakhpur - Campierganj	MP LS	128	R	UCO BANK CAMPIERGANJ BRANCH VILL CHAUMUKA PO CAMPIERGANJ THESIL CAMPIERGANJ DIST-	273158	5524	248250	9934174794						

							GORAKHPUR UP 273158 U.P.										
28 8	65 1	Varana si	Chopan	MP LS	128	S U	UCO BANK, LOCO COLONY, (IN FRONT OF CONTROL OFFICE), PREET NAGAR, MAIN ROAD CHOPAN SONEBHADRA	231205	05445	264429	0752186529 6						
28 9	75 8	Varana si	Gagaha	MP LS	128	R	UCO BANK NH - 29 DUMARI THATAULI GAGAHA GORAKHPUR	273411	05525	237684	8051114442						
29 0	12 35	Ranchi	Jogta	MP LS	128	R	AT LOYABAD P.O. BANSJORA DIST DHANBAD JHARKHAND	828101	0326	2334077	9431935025						
29 1	20 82	Ranchi	Katras More	MP LS	128	M	UCO BANK, KATRAS MORE, JHARIA, DHANBAD,	828111	0326	2460260	9805333799						
29 2	57 1	Jaipur	Manpur	MP LS	128	R	UCO BANK MANPUR SUB DISTT. SIKRAI DISTT. DAUSA PIN NO-303509	303509	01420	245118	9461401216						
29 3	75 7	Suri	Nalhathi	MP LS	128	S U	NICHU BAZAR P.O. NALHATHI DIST. BIRBHUM (W.B)	731 220	03465	255288	9831085645						

							PIN- 731 220												
29 4	13 14	Jalandh ar	Lasuri	MP LS	128	R	VPO- LASURI TEHSIL- SHAHKOT DIST- JALANDHAR 144702	144702	01821	275051	8877567400								
29 5	18 15	Raipur	Gevra Project	MP LS	128	R	BUDHWARI BAZAR COMPLEX GEVRA PROJECT DISTT- KORBA (C.G.) 495452 495452	495452	07815	275265	9479267313								
29 6	39 3	Shimla	Narkanda	MP LS	128	R	VPO NARKANDA TEHSIL KUMARSAIN DISTRICT SHIMLA HIMACHAL PRADESH	171213	01782	242431	7018233634								
29 7	34 7	Bhopal	Bareli	MP LS	128	S U	NEAR NAVEEN TALKIES BARELI TEH.BARELI DIST.RAISEN (M.P)	464668	07486	230238	8770052126								
29 8	51 7	Chenna i	Perambak kam	MP LS	128	R	NO 1, VARALAKSHMI NAGAR, THIRUVALLUR ROAD PERAMBAKKAM VILLAGE AND POST TIRUVALLUR DISTRICT	631402	044	27655322	9872314986								

29 9	63 1	Bangalore	Dodda Alahalli	MP LS	128	S U	DODDALAHALLI VILLAGE KANAKAPURA TALUK RAMANAGARA DIST KARNATAKA STATE	562117	080	27532225	8697577243						
30 0	21 89	Hyderabad	Vadlamudi	MP LS	128	R	C/O VIGJAN JUNIOR COLLEGE CAMPUS VADLAMUDI GUNTUR DIST AP	522213	08644	258877	9492083758						
30 1	11 82	Ajmer	Babaich	VS AT	128	R	VPO-BABAICHA, DIST-AJMER. RAJASTHAN	305811	0145	2795824	9024859064						
30 2	18 91	Sambalpur	Orient Colliery	MP LS	128	S U	AT/PO-ORIENT COLLIERY BRAJRAJNAGAR DIST- JHARSUGUDA ORISSA	768233	06645	243132	9438060248						
30 3	11 45	Suri	Inyathpur	VS AT	128	R	VIL+PO- INYATHPUR PS:MANIKHCAK DIST:MALDA	732202	03512	270214	9708000709						
30 4	20 52	Suri	Singamari North Point-Darjeeling	MP LS	128	U	SINGAMARI, P.O.NORTH POINT DARJEELING, PIN -734-104 W.B	734104	0354	03542251 121	7872660929 / 9						
30 5	18 59	Nagpur	Walni Mines	VS AT	128	S U	UCO BANK, WESTERN COALLFIELDS LTD., AT & POST- WALNI COLLIERY, VIA- KHAPERKHEDA POST OFFICE, TEH- SAONER,	441102	07113	237713	7218196524						

							DIST.- NAGPUR, MAHARASHTRA PIN- 441102										
30 6	51 2	Jorhat	Udalguri	MP LS	128	S U	PO UDALGURI DIST UDALGURI ASSAM	784509	03711	224443	9038008617						
30 7	38 2	Ajmer	Kuchaman City	MP LS	128	S U	SHAH JI KA BAGICHA, NEAR BUS STAND, KUCHAMAN CITY	341508	01586	220049	9509122875						
30 8	30 9	Surat	Hansot	MP LS	128	S U	SHOP NO 2,3 RAGINI COMPLEX ,1ST FLOOR OPP TALUKA OFFICE HANSOT DIST-BROACH PIN-393030	393030	02646	262035	9925821366						
30 9	34 6	Surat	Gadat	MP LS	128	R	PATEL STREET, TALUKA- GANDEVI, DISTRICT- NAVSARI PINCODE-396350 {GUJARAT}	396350	02634	266208	9785515972						
31 0	35 1	Surat	Atarsumba	MP LS	128	R	NEAR GOKULNATHJI MANDIR, BAZAR, AT AND PO ATARSUMBA VILLAGE TAL KAPADWANJ DIST KHEDA	387610	02691	281635	0						

							GUJARAT STATE										
31 1	35 2	Surat	Bandhani	MP LS	128	R	UCO BANK BANDHANI BRANCH TA-PETLAD DISTT-ANAND	388410	02697	247708	0943019986 6						
31 2	51 1	Ahmed abad	Supedi	MP LS	128	R	GANESH BHAVAN MAIN BAZAR, VILLAGE - SUPEDI DIST. RAJKOT, GUJARAT 360440	360440	02824	285326	9993151093						
31 3	52 8	Ahmed abad	Agatrai	MP LS	128	R	.AGATRAI -0528 TALUKA KESHOD DIST.JUNAGADH	362222	02871	253514	9824250630						
31 4	54 8	Ahmed abad	Lathi	MP LS	128	S U	NEAR CHAVAND GATE PO : LATHI DIST:AMRELI ZONE:AHMEDABA D GUJARAT	365430	02793	250570	7874879390						
31 5	16 44	Ahmed abad	Bhadwa	MP LS	128	R	VILL AND PO: BHADWA TA: KOTDA SANGANI DIST: RAJKOT GUJARAT	360030	02827	279247	9586066467						
31 6	37 8	Ajmer	Antah	MP LS	128	S U	SEESWALI ROAD ANTAH (DISTRICT- BARAN)	325202	07457	244230	9166154454						
31 7	76 9	Dehrad un	Bhikiasen	MP LS	128	R	VILL- BHIKIASEN PO- BHIKIASEN TEH- BHIKIASEN DISTT- ALMORA STATE- UTTARAKHAND	263667	05966	242053	9720498003						
31 8	85 5	Meerut	Shahi	MP LS	128	S U	GANDHI INTER COLLEGE	243505	0581	2616535	8441037607						

							TOWN AREA - SHAHI DIST.BAREILLY U.P.										
31 9	10 34	Dehrad un	Saharfatak	MP LS	128	R	VILLAGE- SAHARFATAK POST- SAHARFATAK DISTRICT- ALMORA UTTARAKHAND	263625	05962	245005	7055961291						
32 0	16 53	Meerut	Adhiyana	MP LS	128	R	VILL. CHANDER PAL KHERI, P.O. NAKUR TEHSIL - NAKUR DISTT. SAHARANPUR (UP)	247342	01331	242331	8392972289						
32 1	11 24	Begusa rai	Parihara	MP LS	128	S U	AT+PO-PARIHARA DIST-BEGUSARAI BIHAR 851225	851225	06244	249253	9572902934						
32 2	16 14	Begusa rai	Gaiyari	VS AT	128	R	ZERO MILE, GAIYARI ARARIA UCO BANK,ZERO MILE GAIYARI BRANCH ARARIA,	854311	0	0	0962556705 6						
32 3	82 3	Bhagalp ur	Belhar	VS AT	128	R	AT+ PO- BELHAR, DIST-BANKA BIHAR	813202	0	0	8051122400						
32 4	11 94	Bhagalp ur	Pirpainti bazar	VS AT	128	R	AT + PO: PIRPAINTI BAZAR, DIST BHAGALPUR BIHAR PIN-813209	813209	06429	0	9608766478						

325	1249	Bhagalpur	Dholbazza bazar	VS AT	128	R	AT:- DHOLBAZZA BAZAR PS:- DHOLBAZZA BAZAR VIA:- NAUGACHIA DIST:- BHAGALPUR	853204	0	0	8757758691						
326	1251	Bhagalpur	Sahuparbatta	VS AT	128	R	AT 7 P.O- SAHUPARBATTA VIA.-NAUGACHIA DIST.- BHAGALPUR; BIHAR	853204	0	94799347645	94799347645						
327	1270	Bhagalpur	Makduma	VS AT	128	R	VILL- MAKDUMA PO-MAKDUMA PS-AMARPUR DIST-BANKA BIHAR	813101	--NIL-	09608593733	09805686655						
328	1276	Bhagalpur	Mandar vidyapith	VS AT	128	R	AT AND PO- SABALPUR, DIST-BANKA, BIHAR	813104	0	0	8298226300						
329	1295	Bhagalpur	Englishpur	VS AT	128	R	AT-ENGLISH MORE, PS-AMARPUR, DIST-BANKA(BIHAR)	813101	0	0	9973231695						
330	1297	Bhagalpur	Pachrukhi	VS AT	128	R	AT&PO PACHRUKHI VIA SHAHKUND BHAGALPUR PIN-813108	813108	0641	9471633236	8292437559						
331	1307	Bhagalpur	Chaparhat	VS AT	128	R	NEAR KATAREA STATION RANGRA CHOWK NAUGACHIA BHAGALPUR	853204	0	0	8271725898						

33 2	13 75	Bhagalpur	Gulnikushaha	VS AT	128	R	VILL: GULNI, PO:- GULNIKUSHA PS: SAMBHUGANG, DT:- BANKA BIHAR	813211	0	0	9431827802						
33 3	13 79	Bhagalpur	Nandlalpur	VS AT	128	R	AT+PO:NANDLALP UR PS:KAHALGAON DIST:BHAGALPUR (BIHAR)	813222	0	70792656 99	7079265699						
33 4	14 80	Bhagalpur	Pyalapur	VS AT	128	R	VILL PYALAPUR POST RIFATPUR PIRPAINTI DIST BHAGALPUR	813209	0	0	9199991509						
33 5	16 46	Bhagalpur	Kishundas pur	VS AT	128	S U	AT/PO- KISHUNDASPUR,V IA- MATHURAPUR,DI ST-BHAGALPUR,	813222	06429	09709499 472	7542846561						
33 6	17 02	Bhagalpur	Faujdari	VS AT	128	R	VILL-FAUJDARI, P.O-SALEMPUR, P.S PIRPAINTI DISTT- BHAGALPUR STATE-BIHAR PIN-813209	813209	0	0	8720990149						
33 7	17 03	Bhagalpur	Chamelichak	MP LS	128	R	UCO BANK CHAMELI CHAK HABIBPUR JAGDISHPUR,BHA GALPUR	812005	0	0	7543060585						
33 8	29 4	Indore	Sehore	MP LS	128	S U	UCO BANK NEAR LISA TALKIES OPP-SBI SEHORE-MP	466001	07562	405246	0942543166 1						

339	1035	Bhopal	Babai	MP LS	128	R	VILL./POST.-- SALICHOUKA ROAD, TAH. GADARWARA, DISTT. NARSINGHPUR, M. P.	487881	07791	251221	9425676140						
340	1168	Bhopal	Sonagir	MP LS	128	R	VPO- SONAGIR DISTT-DATIA	475685	07522	262254	0						
341	1391	Bhopal	Dangidhan a	MP LS	128	R	SAGAR LAKHNADOUN HIGHWAY VILL AND POST DANGIDHANA TEHSIL AND DIST NARSINGHPUR (MP) MP 487001	487001	07792	261229	7471105800						
342	1403	Indore	Village khandwa	MP LS	128	R	VILL- KHANDWA,POST- KHANDWA , TEH- SHYAMPUR, DISTT-SEHORE STATE-MADHYA PRADESH	466651	07562	263140	9713798143						
343	1490	Bhopal	Itikhedi	MP LS	128	R	VILLAGE ITIKHEDI POST ARWALIA TEH. HUZUR BAIRASIA ROAD BHOPAL	462038	0755	2854224	7639514087						
344	259	Bhopal	Obaidulla Ganj	MP LS	128	S U	PREM GANGA PARISAR, MAHAVEER COLONY ,OBAIDULLAGANJ ,RAISEN DIST.,MP.464993	464993	07480	224039	7691949300						
345	1429	Bhopal	Sabalgarh	MP LS	128	S U	SANTAR NO.3 SABALGARH TEH.SABALGARH DISTT.MORENA	476229	07536	252373	9685773166						

							(M.P.)										
346	843	Bhubaneswar	Delang	MP LS	128	R	AT/PO - DELANG, DIST- PURI	752015	06758	242229	9437387023						
347	1586	Balasore	Kolar	VS AT	128	R	AT/PO-KOLAR VIA-TIRTOL DIST- JAGATSINGHPUR STATE-ORISSA	754162	06722	213012	9861132002						
348	400	Bhubaneswar	Satpatna	MP LS	128	R	DASPALLA DIST-NAYAGARH	752091	06757	220033	9078674180						
349	813	Bhubaneswar	Phulbani	MP LS	128	S U	MAIN ROAD , PHULBANI DIST. KANDHAMAAL ORISSA - 762001	762001	06842	254046	9437977686						
350	1774	Balasore	Baripada	MP LS	128	R	SARANI CHHAK TIRTOL JAGATSINGHPUR	754137	06722	250418	9937658670						
351	738	Hooghly	Polba	MP LS	128	R	VILL- ONCHAI PO- BARUNANPARA DIST- HOOGHLY PIN- 712148	712148	03213	225538	9918872747						
352	917	Hooghly	Rajbalhat	MP LS	128	S U	VILL.-RAJBALHAT P.O.-RAJBALHAT DIST.: HOOGHLY	712408	03212	254244	8232990481						
353	458	Hooghly	Khanakul	MP LS	128	R	PO-KHANAKUL P.S-KHANAKUL DIST-HOOGHLY	712406	03211	266203	9627307444						
354	726	Hooghly	Rajhati	MP LS	128	R	P.O-RAJHATI BANDAR P.S-KHANAKUL DIST- HOOGHLY	712417	03211	266206	8972934944						
355	469	Chandigarh	Rauni	MP LS	128	R	VPO RAUNI TEH PAYAL DISTT LUDHIANA	141415	01628	277706	0987225405 9						

							(PB)										
356	716	Haryana	Chhara	MP LS	128	S U	VPO CHHARA DISTT JHAJJAR	124504	01276	245003	9857849788						
357	897	Haryana	Pattikalyana	MP LS	128	R	UCO BANK NEAR GANDHI SAMARAK NIDHI G.T. ROAD,PATTIKALYAN TEH. SAMALKHA DISTT. PANIPAT (HR PIN 132102	132002	0180	2569493	7508508664						
358	915	Chandigarh	Raipur majri	MP LS	128	R	VPO : RAIPUR MAJRI TEHSIL : KHAMANON DISTT. : FATEHGARH SAHIB STATE : PUNJAB	141411	01628	243386	9034224415						
359	1278	Haryana	Kharawar	MP LS	128	R	VPO- KHARAWAR, TEH - SAMPLA, DISTT- ROHTAK, HARYANA	124021	01262	288125	8396808700						
360	1051	Haryana	Budhakhera	MP LS	128	R	VPO - BUDHAKHERA TEH - SAFIDON DISTT - JIND HARYANA	126113	01686	241139	9813484546						
361	1772	Bhubaneswar	Agrahat	MP LS	128	R	AT/P.O.-AGRAHAT DT.CUTTACK	754028	0671	2494643	9090737225						
362	1776	Balasore	Shergarh	MP LS	128	R	AT/PO SERGARH PS KHANTAPADA DIST BALASORE PIN 756060	756060	06782	06782236 465	9778932622						

363	1096	Dharam shala	Swarghat	MP LS	128	R	VILLAGE AND POST OFFICE SWARGHAT TEHSIL NAINA DEVI DISTT. BILASPUR HP	174011	01978	284022	9418661088						
364	1290	Dharam shala	Khundian	MP LS	128	R	P O KHUNDIAN TEH KHUNDIAN DISTT KANGRA H P 176030	176030	01970	01970	9418540840						
365	1353	Dharam shala	Bassi	VS AT	128	R	UCO BANK, VPO BASSI TEH SRI NAINADEVI DIST BILASPUR(HP-174002)	174002	01978	207160	7018942498						
366	1539	Dharam shala	Kashmir	MP LS	128	R	VPO. KASHMIR TEH. NADAUN DISTT. HAMIRPUR HP.	177006	01972	239021	0						
367	522	Agartala	Bishalgarh	MP LS	128	S U	BISHALGARH WEST TRIPURA TRIPURA	799102	0381	2361254	9435072396						
368	660	Guwahati	Lakhipur	MP LS	128	S U	UCO BANK, LAKHIPUR P.O/P.S. LAKHIPUR, GOALPARA DISTT, ASSAM LAKHIP@UCOBAN K.CO.IN	783129	03663	283424	9957241819						
369	614	Salt Lake	Bargachia	MP LS	128	R	VILLAGE AND P.O. BARGACHIA DIST. HOWRAH WEST BENGAL	711404	03214	255251	8617840612						
370	942	Hooghly	Keshpur	MP LS	128	R	PO KESHPUR DIST PASCHIM MEDINIPUR PIN 721150 WEST	721150	03227	250224	0						

							BENGAL										
37 1	97 2	Salt Lake	Khariop	MP LS	128	R	VILL+P.O- KHARIOP, P.S- AMTA, HOWRAH, W.B.711401	711401	03214	229540	9563176850						
37 2	11 76	Hooghly	Jara	MP LS	128	R	VILL AND PO- JARA: DIST- PASCHIM MEDINIPUR	721232	03225	269246	9932721180						
37 3	12 75	Hooghly	Palaschab rightat	MP LS	128	R	VILL- RAMPUR P.O- KARASIA DISTRICT- PASCHIM MEDINIPUR	721201	03225	266258	7602909929						
37 4	13 27	Hooghly	Banka	VS AT	128	R	VILL+PO-BANKA, DIST-PASCHIM MEDINIPUR	721201	03225	260242	9547475252						
37 5	17 73	Salt Lake	Basantpur	MP LS	128	S U	VILL: BASANTPUR P.O: MANIKURA P.S: AMTA HOWRAH, WEST BENGAL	711416	03214	250316	7501216425						
37 6	59 4	Hydera bad	Irala	MP LS	128	R	BAZAR STREET IRALA P O CHITTOOR DIST., ANDHRA PRADESH	517130	08573	284528	9912198532						
37 7	80 4	Hydera bad	Devarapall i	MP LS	128	R	DEVARAPALLI MANDALAM, DIST VISAKHAPATNAM ,ANDHRA PRADESH (RLY STN VISAKHAPATNAM, BUS NO 12D FROM RTC	531030	08934	248326	9822704641						

							COMPLEX VISAKHAPATNAM)										
37 8	14 12	Hydera bad	Marickal	MP LS	128	R	OPP. TAHSILDAR OFFICE MARIKAL MAHBUBNAGAR DISTRICT TELANGANA STATE	509351	08506	288031	9930603475						
37 9	18 40	Indore	JNKVV	MP LS	2048	M	AGRICULTURE COLLEGE CAMPUS OLD SEHORE ROAD, INDORE	452001	0731	2492598	9826367358						
38 0	42 2	Jorhat	Rangapar a	MP LS	128	S U	P.O. RANGAPARA MAIN ROAD SONITPUR, ASSAM	784505	03714	250099	9435381271						
38 1	97	Kanpur	Pinahat	MP LS	128	S U	RAGHUNATH PURA, PINAHAT, (DISTT. AGRA)	283123	05614	244812	0						
38 2	30 0	Kanpur	Achnera	MP LS	128	S U	ADARSH BAZAR BHARATPUR ROAD ACHNERA DIST. AGRA	283001	05613	265609	8004929983						
38 3	15 21	Pune	Girnare	MP LS	128	R	AT POST GIRNARE TALUKA DIST NASHIK MAHARASTRA-	422203	0253	2215730	8408943118						

39 1	11 37	Bhopal	Deori	MP LS	128	R	UCO BANK DEORI (KHURD) TEHSIL PANAGAR DISTT. JABALPUR (M.P.)	483220	0761	2350048	9575777363						
39 2	12 27	Raipur	Bhilai Khoka	MP LS	128	S U	SIRSA ROAD KOHKA CG	490028	0788	2290421	9425566154						
39 3	99 7	Ranchi	Bhuli	MP LS	128	M	OPP SHIV TEMPLE MAIN ROAD SHYAM NAGAR, BHULI , DHANBAD	828104	0326	2340934	9464995549						
39 4	86 9	Ranchi	Sudamdih	VS AT	128	M	SUDAMDIH MAIN COLONY P.O.- SUDAMDIH DIST- DHANBAD	828126	0326	2385074	8271766722						
39 5	20 83	Ranchi	Dhaiya	MP LS	128	M	UCO BANK, DHAIYA(DHANBAD) BRANCH, BARWA RD.,PO - ISM, DHAIYA. DHANBAD, JHARKHAND, PIN-826 004	826004	0326	2296265	9122161040						
39 6	66 5	Burdwan	Badkulla	MP LS	128	S U	VILL. BDKULLA PO: BADKULLA DIST: NADIA W.B	741121	03473	270222	9831743105						
39 7	46 0	Sambal pur	Kharagpra sad	MP LS	128	R	AT PO MERAMANDALI DIST DHENKANAL	759121	06732	258026	9443217346						
39 8	13 51	Shimla	Kuthar	MP LS	128	R	V.P.O KUTHAR, SUB TEHSIL KRISHANGARH,TE HSIL KASAULI, DISTT SOLAN, HIMACHAL PRADESH-173206	173206	01792	284517	0941814596 7						
39 9	14 55	Shimla	Majholi	MP LS	128	R	UCO BANK MAJHOLI VPO MAJHOLI	174101	01795 2	265426	8969837008						

							TEHSIL NALAGARH DISTRICT SOLAN HP 174101										
40 0	35 7	Suri	Kirnahar	MP LS	128	R	VILL AND PO KIRNAHAR, DIST. BIRBHUM	731302	03463	267254	9073838531						
40 1	78 1	Suri	Chandidas nanoor	MP LS	128	R	AT AND PO - CHANDIDAS NANOOR ,DIST- BIRBHUM	731301	03463	241359	8927899836						
40 2	15 29	Suri	Kapista	VS AT	128	R	VILL AND P.O. KAPISTA, DIST: BIRHUM	731127	03462	03462222 209	7209835343						
40 3	15 30	Suri	Parsundi	VS AT	128	R	VILL & PO- PARSUNDI VIA- KHAYRASOL DIST- BIRBHUM (WB) PIN-731125	731125	0	03462230 041	+919110025 123						
40 4	17 08	Suri	Lohapur	VS AT	128	R	VILL+POST- KANTAGORIA DIST- BIRBHUM	731237	03465	259244	8250350740						
40 5	15 35	Suri	Sirsa	MP LS	128	R	VILL AND POST- SIRSHA DIST-BIRBHUM PIN-731124 WEST BENGAL	731124	03463	273269	7091227414						
40 6	19 21	Varana si	Barhalganj	MP LS	128	S U	LIC COLLEGE ROAD BARHALGANJ DIST. GORAKHPUR (UP) PIN-273402	273402	05525	281708	8546033255						
40 7	22 40	Ernakul am	Kavaratti	MP LS	128	S U	FIRDOUSE ANNEX POST OFFICE JUNCTION KAVARATTI ISLAND	682555	04896	263482	9496863407						

							U.T.OF LAKSHADWEEP										
40 8	15 00	Ajmer	Rajawas	VS AT	128	R	VILLAGE. RAJIAWAS TEHSIL-BEAWAR DISTT. AJMER	305925	01462	287047	8387928303						
40 9	16 00	Ajmer	Panchwa	MP LS	128	R	VPO- PANCHWA, VIA-KUCHAMAN CITY DIST-NAGPUR RAJASTHAN	341508	01586	241094	8758314050						
41 0	16 52	Meerut	Randol	VS AT	128	R	UCO BANK B/O RANDOL, POST-RANDOL, VILL-RANDOL, DISS- SAHARANPUR	247120	0132	0	9536873301						
41 1	10 37	Begusa rai	Kochadha man	VS AT	128	R	VILL + PO - KOCHADHAMAN DIST-- KISHANGANJ BIHAR	855115	06456	242505	7765883534						
41 2	11 22	Begusa rai	Mansoorc hak	VS AT	128	R	AT+PO MANSOORCHAK DISTT BEGUSARAI ZO BEGUSARAI	851128	06279	238735	7563957051						
41 3	12 33	Begusa rai	Fateha	VS AT	128	R	AT AND PO - FATEHA ANCHAL - BACHHWADA DIST - BEGUSARAI	851111	06279	237145	9570687168						
41 4	13 00	Begusa rai	Sanjat	VS AT	128	R	AT/PO SANJAT DIST-BEGUSARAI PIN-851133	851133	0	95706871 68	0						

41 5	13 63	Begusa rai	Banwaripu r	VS AT	128	R	VILL+PO BANWARIPUR DIST- BEGUSARAI(BIHA R) PIN-851133	851133	06279	238439	7004758880						
41 6	13 74	Begusa rai	Chandpur a	VS AT	128	R	VIL - CHANDPURA POST- CHANDPURA DIST -BEGUSARAI	851131	06243	266001	7896966232						
41 7	13 76	Begusa rai	Katarmala	VS AT	128	R	AT-KATARMALA P/O-KATARMALA DIST-BEGUSARAI STATE-BIHAR	851130	0	0	8298076711						
41 8	14 67	Begusa rai	Akora	VS AT	128	R	AT AND P.O- AKOPUR DISTT- BEGUSARAI BIHAR	848202	0	0	7631204000						
41 9	16 61	Begusa rai	Manikpur	VS AT	128	R	UCO BANK MANIKPUR PO:-R.T.MOHAN. DT:ARARIA BIHAR	854311	0	0	0						
42 0	37 3	Begusa rai	Kasba Purnea	VS AT	128	S U	STATION ROAD AT+P.O.- KASBA, DISTRICT- PURNIA STATE- BIHAR - PURNEA- 854330	854330	06454	258339	8434400740						
42 1	49 3	Begusa rai	Cheriabari arpur	VS AT	128	R	P.O.-SIRIPUR DIST.-BEGUSARAI	851132	06243	268861	9006237548						
42 2	11 26	Begusa rai	Chhaurahi	VS AT	128	R	VILL+PO- CHHAURAH VIA-MEGHOUL DIST-BEGUSARAI BIHAR	848202	06243	251189	9898883153						

42 3	12 34	Begusa rai	Baro	VS AT	128	S U	AT AND PO - BARO DIST.- BEGUSARAI PIN- 851118	851118	06279	231621	9523482924						
42 4	13 60	Begusa rai	Sadanand pur	VS AT	128	R	ATANDPO - SDADNANDPUR DIST-BEGUSARAI BIHAR	851211	06243	262752	9801524898						
42 5	13 64	Begusa rai	Sagi	VS AT	128	R	VILL- NARAYANPUR PO-DAULATPUR VIA-ROSERA DIST- BEGUSARAI(BIHA R)	848210	0	0	7584000679						
42 6	13 80	Begusa rai	Khamhar Rajwara	VS AT	128	R	B/O-KHAMHAR RAJWARA RAJAURA CHOWK BEGUSARAI	851131	06243	255473	8102553947						
42 7	14 91	Begusa rai	Gangraho	VS AT	128	R	AT+PO- BAKHRI DIST-BEGUSARAI (BIHAR) PIN-848201	848201	06243	267093	9709811255						
42 8	14 99	Begusa rai	Raghunat hpur	VS AT	128	R	UCO BANK RAGHUNATHPUR VILL+P.O RAGHUNATHPUR DISTT BEGUSARAI BIHAR	851217	06243	257059	7282819654						
42 9	15 94	Begusa rai	Rani	VS AT	128	S U	AT/PO RANI DISTT BEGUSARAI BIHAR	851111	06279	237302	7781976570						
43 0	15 98	Begusa rai	Rahimpur	VS AT	128	S U	AT+PO- RAHIMPUR DIST- KHAGARIA PIN-851204 STATE - BIHAR	851204	06244	222701	7492944844						

43 1	75 3	Bhagalpur	Jagdishpur	VS AT	128	R	AT+PO-JAGDISHPUR, DIST- BHAGALPUR, STATE- BIHAR, PIN- 813105	813105	0	0	8083824205						
43 2	72 3	Bhagalpur	Barahat Ishipur	VS AT	128	R	AT-BARAHAT, PO- ISHIPUR, ANCHAL- PIRPAINTI, DISTT.- BHAGALPUR, BIHAR	813206	0	0	8298670999						
43 3	72 9	Bhagalpur	Narayanpur	VS AT	128	R	UCO BANK, NARAYANPUR BRANCH, NARAYANPUR, BHAGALPUR	853203	0	06421264 225	9102461341						
43 4	89 5	Bhagalpur	Shambhuganj	VS AT	128	R	AT AND P.O SHAMBHUGANJ DIST BANKA (BIHAR)	823211	0	0	8789944967						
43 5	11 29	Bhagalpur	Khesar	VS AT	128	R	VILL+PO-KHESAR, DIST.- BANKA CITY- BANKA , STATE- BIHAR	813207	0	0	9501180544						
43 6	12 13	Bhagalpur	Ekchari	VS AT	128	R	EKCHARI BHAGALPUR PIN 813204	813204	06429	288511	9835532999						
43 7	12 47	Bhagalpur	Karharia	VS AT	128	R	AT+PO-KARHARIA VIA-ASARGANJ DIST-BHAGALPUR	813201	0	0	9931055577						
43 8	12 52	Bhagalpur	Gangania	VS AT	128	R	AT+PO GANGANIA VIA BARIARPUR BHAGALPUR	811211	0	88630084 04	8863008404						
43 9	13 69	Bhagalpur	Sahebganj	VS AT	128	R	VILL- SAHEBGANJ, PO- MATHURA SAHEBGANG, PS-	813202	0	0	7079265699						

							BELHAR, DIST- BANKA, BIHAR										
44 0	15 13	Bhagalpur	Bhitia	VS AT	128	R	PO-BHITIA DIST-BANKA, BIHAR PIN-813207	813207	0	0	8298226300						
44 1	15 20	Bhagalpur	Budhuchak	VS AT	128	R	VIA- MATHURAPUR ROAD SHIVNARAYANPUR BUDHUCHAK	813222	0	88770310 03	8877031003						
44 2	10 31	Bhagalpur	Gopalpur	VS AT	128	R	GORIYARI PO- SAIDPUR PS- GOPALPUR, BHAG ALPUR BIHAR-853205	853205	0	0	9470410533						
44 3	12 12	Bhagalpur	Kasba	VS AT	128	R	VILL POST KASBA PS SHAMBHUGANJ BANKA PIN-813211	813211	0	0	9931055557 7						
44 4	12 46	Bhagalpur	Sajour	VS AT	128	R	AT+PO=SAJOUR, V IA=NATHNAGAR, D IST=BHAGALPUR	812006	0	0	9308174587						
44 5	12 98	Bhagalpur	Rangra	VS AT	128	S U	VILL PO PS RANGRA VIA NAUGACHIA DIST BHAGALPUR	853204	0	0	7479414000						
44 6	13 67	Bhagalpur	Fullidumar	VS AT	128	R	AT & PO- FULLIDUMAR PS-FULLIDUMAR, VIA-KHESAR DIST-BANKA STATE-BIHAR	813207	06420	226148	0						
44 7	14 76	Bhagalpur	Baijani	VS AT	128	R	PO-BAIJANI, PS- JAGDISHPUR DIST-BHAGALPUR PIN-812005	812005	0641	0	9905195763						

44 8	15 80	Bhagalp ur	Dhour	VS AT	128	R	AT-DHOURI, PO RAJPUR VIA-BELHAR, DIST- BANKA(BIHAR)	813202	0	0	8441037605						
44 9	15 81	Bhagalp ur	Ratanpur	VS AT	128	R	VILL- RATANPUR, RATANGUNJ PO- RATANGUNJ PS:SAJOUR DIST- BHAGALPUR BIHAR	812006	0	0	9939854555						
45 0	16 83	Bhagalp ur	Bhanra	VS AT	128	R	UCO BANK BHANRA P.O.CHANDAN DIST.BANKA BIHAR PIN CODE 814131	814131	0	0	7044082402						
45 1	13 22	Bhopal	Ethar	VS AT	128	R	VILL AND POST ETHAR DISTT. BHIND M.P. PIN- 477001	477001	0	0	9753310456						
45 2	14 97	Bhopal	Magrol	VS AT	128	R	MAGROL(1497), BHOPAL ZONE, VILLAGE AND POST MAGROL, DIST-DATIA, PIN- 475682 MADHYA PRADESH	475682	0	99589952 31	0						
45 3	11 60	Bhuban eswar	Badakholi	VS AT	128	R	UCO BANK AT/PO BADAKHOLI VIA BHETANAI 761116	761116	06822	259685	8018245211						
45 4	13 35	Balasor e	Balitutha	VS AT	128	R	AT/PO-BALITUTHA VIA-KUJANGA DIST- JAGATSINGHPUR	754141	06722	234426	9861413097						

455	1485	Bhubaneswar	Gumagarh	VS AT	128	R	AT VILL- GUMAGARH PO- GUMAGARH DIST-KANDHMAL ODISHA	762029	0	0	9439129356						
456	1573	Bhubaneswar	Nandighar	VS AT	128	R	AT/PO NANDIGHAR VIA ODAGOAN DIST NAYAGARH PIN 752081	752081	06753	262035	9776073694						
457	1585	Balasore	Pandua	VS AT	128	R	AT/PO-PANDUA VIA-RAHAMA JAGATSINGHPUR	754140	06722	240373	9438007301						
458	1626	Balasore	Hansura	VS AT	128	R	AT- KHOSALPUR, PO- POREGADEI, DIST- JAGATSINGHPUR	754160	06722	244136	9853640440						
459	1667	Balasore	Kiajhar	VS AT	128	R	AT/PO-KIAJHAR DIST-JAJPUR ORISSA	755019	0	0	8763331059						
460	1690	Balasore	Aul	VS AT	128	R	AT/PO-AUL KENDRAPARA	754219	06729	241232	9438011384						
461	1715	Balasore	Kantuniah at	VS AT	128	R	AT-KANTUNIAHAT, PO-JAMUGAON DIST- JAGATSINGHPUR	754107	06724	233641	8908470291						
462	810	Bhubaneswar	Raikia	VS AT	128	R	AT/PO-RAIKIA DIST-KANDHAMAL ORISSA	762101	06847	264622	8895337861						
463	1036	Bhubaneswar	Phiringia	VS AT	128	R	UCO BANK PHIRINGIA AT/PO- PHIRINGIA DIST- KANDHAMAL ORISSA	762011	06845	267523	8895802500						
464	1134	Balasore	Garadpur	VS AT	128	R	AT/PO: GARADPUR DIST: KENDRAPARA	754153	06727	213010	9692826256						

							ODISHA												
465	1262	Bhubaneswar	Santoshpur	VSAT	128	R	AT/PO-SANTOSH PUR VIA -HUMMA DIST-GANJAM ORISSA	761027	06811	276153	9778264218								
466	1388	Balasore	Talasangha	VSAT	128	R	VILL-TALASANGHA, VIA-MARSHAGHAI DIST-KENDRAPARA, PO-TALASANGHA PIN-754213	754213	0	0	9777988789								
467	1572	Balasore	Jakhapura	VSAT	128	R	VILL. AND PO JAKHAPURA,1.5 KMS FROM JAKHAPURA RAILWAY STATION DIST-JAJPUR ORISSA	755026	06726	242528	7735148740								
468	1599	Balasore	Badamula Basanta	VSAT	128	R	AT/PO-BADAMULABASANTA DIST-KENDRAPARA ODISHA-754215	754215	06729	224252	9337013585								
469	1766	Balasore	Barabati	VSAT	128	R	AT/PO BARABATI VIA DHARMASALA DIST JAJPUR ODISHA	755008	06725	212005	8763358318								
470	1010	Burdwan	Uchalan	VSAT	128	R	VILL AND P.O. - UCHALAN DIST. - BURDWAN WEST BENGAL 713427	713427	03451	252535	9830945875								

47 1	16 04	Burdwa n	Mahachan da	VS AT	128	R	VILL AND POST- MAHACHANDA DIST- BURDWAN WEST BENGAL	713102	0	no landline	9434537528						
47 2	16 79	Burdwa n	Sagrai	VS AT	128	R	VILL+PO: SAGRAI DIST: BURDWAN,W.B	713424	0342	2588070	0953170526 1						
47 3	16 76	Burdwa n	Madhabdi hi	VS AT	128	R	VILL+PO+PS: MDHABDIHI DIST: BURDWAN	713424	03451	251401	9113479695						
47 4	11 56	Balaso r	Ghantiswa r	VS AT	128	R	AT/PO- GHANTESWAR DIST-BHADRAK ORISSA	756129	06786	0	7328015050						
47 5	11 66	Balaso r	Raibania	VS AT	128	R	AT/PO- HATIGARH DIST- BALASORE (ORISSA)	756033	06781	234653	7809193099						
47 6	12 21	Balaso r	Dhusuri	VS AT	128	R	AT/PO-DHUSURI ,DIST-BHADRAK PIN-756119 ODISHA	756119	06786	237127	9437363642						
47 7	12 48	Balaso r	Ada	VS AT	128	R	AT/,PO.ADA,DT.BA LASORE.ORISSA ,PIN.756134	756134	06788	245060	9937439983						
47 8	12 61	Balaso r	Asurali	VS AT	128	R	UCO BANK AT/PO-ASURALI DIST-BHADRAK ORISSA	756137	06784	266434	7873828242						
47 9	12 72	Balaso r	Bidyadhar pur	VS AT	128	R	AT PO: BIDYADHARPUR, DIS: KEONJHAR, STATE- ORISSA PIN: 758078	758078	06731	278001	0						
48 0	17 56	Balaso r	Jamsuli	VS AT	128	R	AT/PO: JAMSULI DIST: BALASORE STATE: ODISHA	756081	06781	219894	9937568143						

48 1	17 79	Bhuban eswar	Oranda	VS AT	128	R	UCO BANK,ORANDA, AT/PO-KHUNTUNI CUTTACK PIN-754029	754029	06723	222648	7787079249						
48 2	10 08	Balasor e	Oupada	VS AT	128	R	AT/PO-OUPDA PS- OUPADA DIST-BALASORE PIN NO- 756049	756049	06782	279927	8594966500						
48 3	10 32	Bhuban eswar	Dampara	VS AT	128	R	AT/P.O-DAMPARA VIA-BANKI DIST-CUTTACK PIN-754007 ODISHA	754007	06723	06723246 790	0768188315 0						
48 4	13 13	Bhuban eswar	Rambaspu r	VS AT	128	R	AT/PO- GODISAH DIST- CUTTACK STATE - ORISSA	754006	0671	2121795	0						
48 5	13 58	Balasor e	Bideipur	VS AT	128	S U	AT PO BIDEIPUR VIA NAIKANIDIHI BHADRAK PIN 756164	756164	06784	277001	8763415323						
48 6	16 66	Bhuban eswar	Orti	VS AT	128	R	ORTI PO BAGHUNI VIA ASSURESWAR DIST CUTTACK	754209	0671	2852421	9114431436						
48 7	58 1	Dharam shala	Jukhala	VS AT	128	R	VILL. GASSAUR P.O. JUKHALA DISTT. BILASPUR (HP) 174033	174033	01978	286022	9418152046						
48 8	12 37	Dharam shala	Sohari Takoli	VS AT	128	R	VILL SOHARI P.O. SOHARI DISTT. UNA H.P.	177039	01975	01975276 035	9816849700						
48 9	13 26	Dharam shala	Jalaman	VS AT	128	R	VILLAGE AND POST OFFICE JALAMAN DISTRICT LAHAUL AND SPITI	175139	0	0	9459015377						

							HIMACHAL PRADESH										
490	1191	Dharamshala	Gehra	VSAT	128	R	VILL AND PO GEHRA TEH AND DISTT CHAMBA HIMACHAL PRADESH	176324	01899	207068	9816476481						
491	1414	Dharamshala	Kihar	VSAT	128	R	VPO KIHAR TEHSIL SALOONI DISTT CHAMBA HP	176320	01896	247503	8894918673						
492	1506	Dharamshala	Thathal	VSAT	128	R	VPO-THATHAL,TEH-AMB DISTT-UNA,HP PIN-177211	177211	01976	267521	9816313608						
493	395	Guwahati	Sarthebari	VSAT	128	R	PO-SARTHEBARI DIST-BARPETA ASSAM	781307	03665	274516	9435877393						
494	499	Guwahati	Dotma	VSAT	128	R	VILL & PO DOTMA DISTT-KOKRAJHAR ASSAM	783347	03661	284106	9435122216						
495	540	Guwahati	Goreswar	VSAT	128	R	MAIN ROAD, GORESWAR PO-GORESWAR, DIST-BAKSA, BTAD, ASSAM, PIN-781366	781366	03621	03621282606	9402503190						
496	920	Agartala	Mohanpur	MP LS	128	R	MOHANPUR BAZAR PO - MOHANPUR,PS - SIDHAI DIST :- WEST	799211	0381	2343225	9436133952						

							TRIPURA TRIPURA											
49 7	93 4	Agartala	Kalyanpur	MP LS	2048	R	VILL AND PO AND PS- KALYANPUR, KHOWAI - TELIAMURA ROAD,KALYANPU R DIST-KHOWAI PIN-799203 TRIPURA	799203	03825	261227(B H)	9436776456							
49 8	12 01	Guwahati	Simlitolola	VS AT	128	R	VILLANDPO- SIMLITOLA,DIST- GOALPARA STATE:ASSAM PIN:783130	783130	03663	99552433 45	9955243345							
49 9	12 02	Guwahati	Jaleswar	VS AT	128	R	VILL- BANNYAGURI, PO- JALESWAR DIST-GOALPARA (ASSAM) PIN-783132	783132	0	96133296 63	9678414021							
50 0	12 07	Guwahati	Bezara	VS AT	128	R	UCO BANK BEZERA BRANCH PO-BEZERA DIST- KAMRUP(ASSAM)	781121	03621	280160	9101539009							
50 1	14 34	Guwahati	Fakiragram - Sakti Ashram	VS AT	128	R	P.O : SAKTI ASHRAM DIST: KOKRAJHAR STATE : ASSAM	783354	0	0	8761818189							
50 2	14 59	Guwahati	Samaria satra	VS AT	128	R	VILL: SAMARIA SATRA PO: SAMARIA SATRA DIST: KAMRUP (ASSAM) PIN: 781136	781136	03623	291541	9435342081							

503	1675	Guwahati	Krishnapur	VSAT	128	SU	KRISHNAPUR P.O. RONGPUR SOUTH DIST. HAILAKANDI (ASSAM)	788 163	03844	291502	9436297068						
504	1681	Guwahati	Barkanda	VSAT	128	R	NEAR NAYAHAT BAZAR BUS STOP P.O.- BARKANDA P.S.- BILASIPARA DIS.- DHUBRI ASSAM	783348	03667	287687	9613483945						
505	505	Guwahati	Gossaigaon	VSAT	128	SU	TP ROAD PO- GOSSAIGAON DIST. KOKRAJHAR (BTAD) ASSAM PIN- 783360	783360	03669	220247	9706601850						
506	677	Guwahati	Jalahghat	VSAT	128	R	VILL AND P.O- JALAHGHAT, DIST - BAKSA, ASSAM-	781327	03666	269016	8761913593						
507	773	Guwahati	Mukalmua	VSAT	128	R	VILL. AND P.O. MUKALMUA DIST. NALBARI (ASSAM)	781126	03624	286442	9706069844						
508	355	Guwahati	Cherrapunji	VSAT	128	R	P.O: CHERRAPUNJEE, EAST KHASI HILLS MEGHALAYA	793108	03637	235247	8730050504						
509	845	Guwahati	Balat	VSAT	128	R	VILL- BALAT, PO- DAGAR, DIST- EAST KHASHI HILLS, MEGHALAYA	793106	0364	NA	9615790264						
510	903	Guwahati	Shellapunji	VSAT	128	R	SHELLA P.O PIN-793112 EAST KHASI HILLS MEGHALAYA	793112	0	0	8575325933						

51 1	11 15	Guwah ati	Srijangram	VS AT	128	R	VILL AND P.O. SRIJANGRAM VIA - ABHAYAPURI DIST - BONGAIGAON ASSAM	783386	0361	0	8486479260						
51 2	14 27	Guwah ati	Dobok	VS AT	128	R	PO-DOBOK DISTT- KAMRUP ASSAM	781380	03621	270385	9706567684						
51 3	14 48	Guwah ati	Bamuniga on Bazar	VS AT	128	R	VILL-- BAMUNIGAON P.O.-- BAMUNIGAON DIST.--KAMRUP STATE--ASSAM PIN--781141	781141	03623	03623217 468	9706102495						
51 4	16 92	Guwah ati	Dhupguri	VS AT	128	R	VILL+P/O- DHOPGURI P/S-KHETRI DT-KAMRUP(M) STATE-ASSAM	782403	0	0	8011327561						
51 5	16 78	Burdwa n	Barogobin dpur	VS AT	128	R	VILL- BOROGOBINDAPU R PO - RAJKHAMAR DIST - BANKURA	722205	03244	263519	8809168842						
51 6	13 32	Burdwa n	Sunukpah ari	VS AT	128	R	VILL.+P.O.- SUNUKPAHARI, DIST-BANKURA.	722136	03242	205243	+918083836 726						
51 7	16 73	Burdwa n	Shitla	VS AT	128	R	VILL.+ P.O.- SHITLA DIST.- BANKURA.	722202	03251	202007	0						
51 8	12 44	Hydera bad	Madharam	VS AT	128	R	VIA MARCHALA MEHABOONNAGA R DISTRICT ANDHRA PRADESH	509320	08540	229241	9676758199						
51 9	11 42	Indore	Piploda Bagla	VS AT	128	R	VILLAGE- PIPLODA, POST - PIPLODA BAGLA,	456337	07366	222409	9826740301						

							TEHSIL-NAGDA, DISTT-UJJAIN, M.P.										
52 0	12 83	Indore	Gulana	VS AT	128	R	VILLAGE AND POST GULANA DIST- SHAJAPUR MADHYA PRADESH 465220	465220	07363	244633	9425620936						
52 1	12 86	Indore	Makdon	VS AT	128	R	NEAR BUS STAND VILL.AND POST MAKDON TEH.TARANA DISTT. UJJAIN	456668	07369	261127	0941462658 0						
52 2	12 88	Indore	Chandwas a	VS AT	128	R	VILL AND PO CHANDWASA TEH SHAMGARH DIST MANDSAUR(MP)	458883	07425	233525	9468521160						
52 3	14 61	Indore	Ujjain - Jagoti	VS AT	128	R	VILL AND POST JAGOTI TEH MAHIDPUR UJJAIN	456550	07365	265629	8818887708						
52 4	13 45	Indore	Kalmukhi	VS AT	128	R	VILL -KALMUKHI POST- KALMUKHI DIST - KHANDWA STATE- MADHYA PRADESH	450551	07323	268630	8720067776						
52 5	32 3	Jaipur	Naraina	VS AT	128	S U	KATLA BAZAR NARAINA TEHSIL PHULERA DISTT JAIPUR RAJASTHAN.	303348	01425	233135	9461587671						
52 6	62 8	Jaipur	Antela	VS AT	128	R	ANTELA TEH. VIRATNAGAR DIST. JAIPUR	303119	0	0	9828625906						

527	629	Jaipur	Baneti	VS AT	128	R	UCO BANK NEAR BUS STAND VPO BANETI TEH KOTPUTLI DISTT.JAIPUR	303105	0	0	9816227085						
528	1059	Jaipur	Chitora renwal	VS AT	128	R	UCO BANK CHITORA RENWAL TEH. PHAGI, JAIPUR	303904	01430	280425	9829561399						
529	1084	Jaipur	Manda Bhim Singh	VS AT	128	R	MANDHA BHIM SINGH TEH KI. RENWAL DIST JAIPUR 303604	303604	01424	258120	8104451615						
530	640	Jaipur	Sainthal	VS AT	128	R	VPO SAINTHAL DIST DAUSA STATE RAJASTHAN	303507	01427	284422	8769548796						
531	1086	Jaipur	Deedwana	VS AT	128	S U	VILLAGE- DEEDWANA TEH.-LALSOT	303511	01431	80057769 03	8890974677						
532	1649	Jaipur	Rahuwas	VS AT	128	R	VILLAGE- RAHUWAS TEHSIL-LALSOT DISTRICT-DAUSA RAJASTHAN- 303505	303505	01431	262234	9828431399						
533	1650	Jaipur	Lahri Ka Was	VS AT	128	R	BRANCH- LAHRI KA BAS AT VILL PO NANGAL RAJWTAN DIST DAUSA	303505	01427	282480	9829207337						
534	1067	Jodhpur	Peelwa	VS AT	128	R	VILLAGE-PEELWA, TEHSIL- PHALODI, DISTRICT- JODHPUR, (RAJASTHAN)	342309	02925	238292	9929934077						

53 5	10 99	Jodhpur	Chadi	VS AT	128	R	VPO-CHADI, TEHSIL-PHALODI, DISTT-JODHPUR (RAJASTHAN)	342312	0	91193651 11	9413982906						
53 6	12 26	Jodhpur	Hariyadan a	VS AT	128	R	VPO - HARIYADANA DISTT - JODHPUR PIN CODE - 342601	342601	--	--	9983255405						
53 7	72 2	Jorhat	Sipajhar	VS AT	128	R	P.O SIPAJHAR DIST DARRANG ASSAM PIN 784145 PH NO 07313266449	784145	03713	03713266 449	9854088075						
53 8	10 79	Jorhat	Helem	VS AT	128	R	UCO BANK HELEM BRANCH AT/PO-HELEM DIST-SONITPUR HELEM-784170 STATE-ASSAM	784170	03715	253434	9435383900						
53 9	13 84	Jorhat	Dikhowmu kh	VS AT	128	R	VILL.& P.O.- GAURISAGAR DIST:SIVSAGAR ASSAM	785664	0	0	7002524298/						
54 0	15 05	Jorhat	Jagun	VS AT	128	R	VILL.AND P.O JAGUN DIST-TINSUKIA, ASSAM PIN-786188	786188	03751	283636	8486004014						
54 1	79 4	Jorhat	Kalaigaon	VS AT	128	R	P.O- KALAIGAON DIST - UDALGURI BTAD, ASSAM 784525	784525	0371	03713245 02	8638047851						
54 2	80 5	Jorhat	Khairabari	VS AT	128	R	P.O.KHOIRABARI DIST.UDALGURI ASSAM	784522	03711	277173	8474867506						

54 3	12 56	Jorhat	Goruband ha	VS AT	128	R	VILL.GORUBANDH A P.O.MISSAMARI DISTT.SONITPUR ASSAM	pin.7845 06	03714	253524	7873396845						
54 4	13 62	Jorhat	Bordolani Tinali	VS AT	128	R	BORDOLONI TINALI, DIST- DHEMAJI, ASSAM	787026	03752	264343	9707930390						
54 5	14 18	Jorhat	Gingia	VS AT	128	R	AT/PO-GINGIA , DIST-SONITPUR, ASSAM	784184	03715	247189	9435088133						
54 6	14 56	Jorhat	Dokomoka	VS AT	128	R	DOKMOKA, NEAR DOKMOKA TOWN COMMITTEE BUILDING, DIST- KARBI ANGLONG, PIN -782441 (ASSAM)	782441	03676	229828	8812015410						
54 7	15 04	Jorhat	Jengrai	VS AT	128	R	VILL/PO- JENGRAIMUKH MAJULI ISLAND DIST-JORHAT (ASSAM)	785105	03775	272248	0						
54 8	15 45	Jorhat	Barpathar	VS AT	128	R	SANTIPUR P.O. BARAPATHAR DIST. KARBI ANGLONG ASSAM [PIN 785602]	785602	0	0	7002192522						
54 9	87 2	Jorhat	Kharupetia	MP LS	128	S U	PO-KHARUPETIA DIST-DARRANG ASSAM	784115	03713	254287	9435186053						
55 0	86 5	Meerut	Jawan	VS AT	128	R	ANOOPSHAHAR ROAD DISTT-ALIGARH	202126	0	94573747 86	9873272994						
55 1	13 82	Mumbai	Vaijnath	VS AT	128	R	AT-VAIJANATH. PO-HUMGAON TAL- KARJAT DIST-RAIGAD	410201	02148	0	9763958853						

55 2	10 65	Pune	Dhule	VS AT	128	U	KALPANA BUILDING, NAGARPATTI ROAD, NEAR SUBHASH PUTLA DIST.DHULE	424001	02562	235210	9926401259						
55 3	94 3	Nagpur	Silewara Nagpur	VS AT	128	R	WCL SILEWARA PROJECT POST:SILEWARA TAH: SAONER DIST: NAGPUR PIN 441 109 MAHARASHTRA	441109	0	0	8329343780						
55 4	14 01	Nagpur	Nagardha n	VS AT	128	R	OPP PUBLIC HEALTH CENTER (PHC) NAGARDHAN, TEH RAMTEK DISTT: NAGPUR. PIN: 441106	441106	07114	242157	9423679395						
55 5	14 02	Nagpur	Nagpur - Aroli	VS AT	128	R	AT AND POST- AROLI TAH-MOUDA DIST-NAGPUR	441106	07115	235322	9934630040						
55 6	15 12	Nagpur	Chincholi	VS AT	128	R	GRAM PANCHYAT BUILDING AT POST CHINCHOLI BUDRUK TAL. ANJANGAON SURJI DIST. AMARAVATI MAHARASHTRA	444705	07224	246017	8805887539						
55 7	15 26	Nagpur	Korpavali	VS AT	128	R	AT AND POST KORPAVALI TAL. YAWAL, DIST. JALGAON MAHARASHTRA STATE	425301	02585	269338	9422785212						

558	1879	Nagpur	Gondegaon	VS AT	128	R	PO. GONDEGAON TAH .PARSEONI, DIST.NAGPUR	441404	07102	234885	8087174992						
559	1930	Nagpur	Sakhara Mungoli Mines	VS AT	128	S U	MUNGOLI-MINES KAILASH NAGAR PO.SAKHRA TAHSIL - WANI DIST.YEOTMAL	445307	07239	231373	9730892192						
560	1691	Patna	Gunri	VS AT	128	S U	UCO BANK,VILL- GUNRI,P.O.GUNRI .DISTT- BHOJPUR,THANA- KRISHNAGARH	802313	0	0	9471000597						
561	597	Patna	Gidhaur	VS AT	128	R	VIA-JAMUI DIST-JAMUI BIHAR	811305	0	0	9921604013						
562	955	Begusarai	Dharhara	VS AT	128	R	VILL PO PS DHARHARA DIST MUNGER BIHAR 811212	811212	06344	256017	9431095509						
563	1546	Patna	Pandaul	VS AT	128	S U	UCO BANK PANDAU NEAR MAHAVIR MANDIR	847234	06276	250558	8210208809						
564	1632	Patna	Sabaipatti	VS AT	128	U	SABAIPATTI , BLOCK- MINAPUR MUZZAFARPUR BIHAR	843128	0	0	7979918675						
565	1587	Patna	Sahur	VS AT	128	R	VILL +PO - SAHUR PS - SURAJGARHA VIA - RLY. STATION KIUL DIST - LAKHISARAI	811310	06346	0	7307204727						
566	1596	Patna	Ratanpur	VS AT	128	R	UCO BANK RATANPUR GIDHAUR JAMUI (BIHAR)	811305	0	0	9576377000						

							PIN 811305										
567	1637	Begusarai	Makwa	VS AT	128	R	AT+PO-MAKWA VIA-ASARGANJ DIST-MUNGER BIHAR	813201	0	0	9661195880						
568	1638	Patna	Kendua	VS AT	128	R	AT:- CHANDIASTHAN, PO.- DARIAURA VIA.- SHERGHATI DISTT.- GAYA	824211	0	0	8757802463						
569	1640	Patna	Ekdanga	VS AT	128	R	AT PO EKDANGA, BARH DIST PATNA	803213	0	0	9974709741						
570	1003	Raipur	Chhindgarh	VS AT	128	R	SUKMA ROAD CHHINDGARH DIST SUKMA CG	494111	07863	244603	9407728508						
571	1100	Raipur	Sonsari	VS AT	128	R	VIA- NARIYARA JANJGIR-CHAMPA (CG)	495553	0	93295317 11	9425456914						
572	1225	Raipur	Kusumkasa	VS AT	128	R	PO KUSUMKASA DIST-BALOD CHHATTISHGARH 491228 CHHATISHGARH	491228	08827	621660	9425559174						
573	1508	Ranchi	Pradhankanta	VS AT	128	R	VILL - PRADHANKHANT, P. O - VIA - BALIAPUR DIST - DHANBAD JHARKHAND	828201	0326	0	7508770430						

574	402	Sambal pur	Degogarh	MP LS	128	S U	RAJHANS COMPLEX NEAR TRAFFIC CHOWK PO-DEOGARH DIST-DEOGARH(ORISSA)	768108	06641	226404	9438645661						
575	496	Sambal pur	Bhatli	VS AT	128	R	AT/ PO BHATLI DIST- BARGARH ORISSA	768030	06646	06646261233	9438020422						
576	710	Sambal pur	Katapali	VS AT	128	R	UCO BANK KATAPALI BRANCH AT/PO JYOTI VIHAR BURLA, DIST SAMBALPUR- 768019	768019	0663	2430466	9438178625						
577	711	Sambal pur	Godvaga	VS AT	128	R	AT/PO - GODVAGA DIST - BARGARH PIN - 768111 (ODISHA)	768111	06682	224223	9438258505						
578	918	Sambal pur	Kankadabad	VS AT	128	R	AT/POST KANKADAHAD DIST: DHENKANAL ODISHA	759028	06768	264023	9861466905						
579	1038	Sambal pur	Rishida	VS AT	128	R	MAIN ROAD,NEAR SRI RAM TEMPLE, AT/PO.RISHIDA DIST,KALAHANDI ODISHA	766031	06676	261039	9437409766						
580	1155	Sambal pur	Rasol	VS AT	128	R	AT/PO-RASOL DIST-DHENKANAL ORISSA PIN-759021	759021	06732	253329	9692011408						
581	1158	Sambal pur	Dhalpur	VS AT	128	R	AT/P.O- DHALPUR,DIST- DHENKANAL ORISSA	759019	06732	257827	9439307182						

58 2	12 23	Sambal pur	Deogaon	VS AT	128	R	AT-DEGAON PO- KAPILASH DI- DHENKANAL ORISSA	759016	06762	280428	8908158180						
58 3	12 24	Sambal pur	Sadasibpu r	VS AT	128	R	AT/PO- SADASIBPUR,VIA- GADASILA DIST- DHENKANAL,ORIS SA	759025	06762	241346	8763579450						
58 4	13 12	Sambal pur	Talmul	VS AT	128	R	AT/PO.TALMUL DIST.ANGUL ORISSA	759040	06764	288215	0						
58 5	18 92	Sambal pur	Rampur Colliery	VS AT	128	S U	AT/PO-RAMPUR COLLIERY BRAJRAJNAGAR DIST- JHARSUGUDA ODISHA	768225	06645	244627	9437212214						
58 6	21 02	Sambal pur	Gandhi Chowk, Brajrajnag ar	VS AT	128	S U	AT-GANDHI CHOWK PO-GONDGHORA BRAJRAJNAGAR DIST- JHARSUGUDA (ORISSA)	768216	06645	240119	7682082080						
58 7	13 06	Shimla	Chhaila	VS AT	128	R	VPO-CHHAILA TEH-THEOG DIST-SHIMLA HIMACHALPARDE SH	171220	01783	236248	9418548330						
58 8	14 05	Shimla	Guma	VS AT	128	R	GUMMA NOTIKHAD TEHSIL AND DISTT SHIMLA	171018	0177	2781282	9805510068						
58 9	14 28	Shimla	Naina tikker	VS AT	128	R	VILL. AND P O NAINATIKKAR TEH PACHHAD DISTT SIRMAUR H P	173229	01799	278321	94185-08289						

59 0	14 35	Shimla	Dhamla	VS AT	128	R	VILL DHAMLA P.O. SANAURA VIA OACHGHAT TEH RAJGARH DIS SIRMOUR HP 173223	173223	01799	264455	8988285701						
59 1	14 45	Shimla	Dharampu r	VS AT	128	R	VILLAGE AND PO DHARAMPUR TEHSIL THEOG DISTRICT SHIMLA HIMACHAL PRADESH PIN CODE 171201	171201	0	01783200 272	8894110571						
59 2	14 62	Shimla	Bagthan	VS AT	128	R	V.P.O BAGTHAN TEH PACHHAD DISTT SIRMOUR H.P.	173001	01799	94595135 00	9466827002						
59 3	15 15	Shimla	Haripurdh ar	VS AT	128	R	VILL. AND P.O. HARIPURDHAR DISTT. SIRMOUR (HP)	173023	01702	243321	8627807449						
59 4	15 22	Shimla	Taklech	VS AT	128	R	VILL AND PO TAKLECH TEH. RAMPUR BUSHHR DIST SHIMLA HIMACHAL PRADESH	172022	01782	272332	7807721810						
59 5	86 3	Shimla	Sataun	VS AT	128	R	VILL PO SATAUN TEH PAONTA DISTT SIRMOUR PIN 173029	173029	01704	01704262 426	9619771294						
59 6	86 7	Shimla	Marawog	VS AT	128	R	VILLAGE AND PO MARAWOG TEHSIL CHOPAL DISTRICT SHIMLA HP	171211	01783	261132	98167 03139						
59 7	98 8	Shimla	Dhargaura	VS AT	128	R	VILLAGE DOBI PO KARTOT TEHSIL	172201	01782	276874	9805553045						

							RAMPUR DISTRICT SHIMLA HP 172201										
59 8	11 78	Shimla	Sangla	VS AT	128	R	VPO SANGLA TEH SANGLA DISTT KINNAUR(HP)	172106	01786	242281	9418365163						
59 9	11 79	Shimla	Narag	VS AT	128	R	VPO NARAG DISTRICT SIRMAUR HIMACHAL PRADESH	173024	01799	257360	9805758282						
60 0	12 40	Shimla	Jarol	VS AT	128	R	V.P.O. JAROL VIA KOTGARH TEHSIL KUMARSAIN DISTRICT SHIMLA HIMACHAL PRADESH	172031	01782	228236	9466365122						
60 1	13 20	Shimla	Arenjhulla	VS AT	128	R	VILL.- SKIBBA, P.O.- RIBBA TEHSIL. MOORANG DISTT-KINNAUR HIMACHAL PRADESH-172116	172116	0	No Landline	9418900394						
60 2	13 81	Shimla	Anti (Mandal)	VS AT	128	R	VILL. AND P.O. ANTI TEH JUBBAL DISTT. SHIMLA (H.P.)	171206	01781	0	7807820524						
60 3	14 06	Shimla	Summerko t	VS AT	128	R	VPO- SUMMERKOT, TEHSIL-ROHRU DISTT-SHIMLA (HP)	171224	0	0	9805553008						
60 4	14 07	Shimla	Pandrano o	VS AT	128	R	VPO PANDRANOO TEH JUBBAL DISTT SHIMLA,HP	171206	0	0	8628999902						

60 5	14 11	Shimla	Jogon	VS AT	128	R	VPO-JOGON TEH-NALAGARH DIST-SOLAN HIMACHAL PRADESH-174101	174101	01795	238226	9805489505						
60 6	14 17	Shimla	Bhava Katgaon	VS AT	128	R	VPO - KATGAON TEHSIL - NICHAR DISTT. - KINNAUR HIMACHAL PRADESH	172118	0	0	8262830024						
60 7	14 40	Shimla	Spillo	VS AT	128	R	UCO BANK VPO SPILLO TEHSIL POOH DISTRICT KINNAUR	172110	NA	NA	9805987596						
60 8	14 46	Shimla	Kingal	VS AT	128	R	V.P.O. KINGAL TEHSIL KUMARSAIN DISTRICT SHIMLA (H.P.)	172024	01782	240875	9805506651						
60 9	15 16	Shimla	Mangarh	VS AT	128	R	UCO BANK MANGARH TEH.PACHHAD DISTT.SIRMOUR (H.P.)	173024	0	0	8350967619						
61 0	15 54	Shimla	Yangthang	VS AT	128	R	UCO BANK YANGTHANG AT NAKO TEH. HANGRANG, DISTT. KINNAUR, HIMACHAL PRADESH 172111	172111	NA	NA	9459093534						
61 1	16 47	Shimla	Durgapur	VS AT	128	R	VILLAGE AND POST OFFICE DURGAPUR DISTT SHIMLA 171007	171007	0177	2747724	0						

61 2	17 28	Shimla	Kupvi	VS AT	128	R	VPO KUPVI TEHSIL CHOPAL DISTT. SHIMLA	171217	01783	270194	8351973166						
61 3	21 83	Shimla	Bagga	VS AT	128	R	BAGGA, P.O. KANDHAR, ARKI, DISTT.SOLAN H.P.	171102	01796	204056	9816719188						
61 4	86 2	Shimla	Nankheri	VS AT	128	R	UCO BANK NANKHERI VPO-NANKHERI, TEH RAMPUR DISTT.-SHIMLA STATE (H.P) PIN 172021	172021	01782	225628	7833080865						
61 5	16 43	Shimla	Jangla	VS AT	128	R	VILL AND P.O. JANGLA TEH. CHIRGAON DIST. SHIMLA H.P.	171214	01781	275529	9416933120						
61 6	16 45	Shimla	Dhamwari	VS AT	128	R	UCO BANK DHAMWARI PO TIKKRI DISTT. SHIMLA HP	171208	01781	202982	9816633411						
61 7	15 28	Suri	Gangmuri jaypur	VS AT	128	R	VILL+PO-ALIGARH PS-RAJNAGAR DIST-BIRBHUM	731130	0	78709994 78	8436185796						
61 8	15 49	Suri	Gangapra sad	VS AT	128	R	UCO BANK VILL+P.O- GANGAPRASAD DIST-MALDA WEST BENGAL	732207	03512	248637	8016526622						
61 9	17 09	Suri	Bhabanipu r	VS AT	128	R	VILL-BHABANIPUR PO-BHABANIPUR BIRBHUM 731126	731126	03462	nil	9007477112						
62 0	17 11	Suri	Banasank a	VS AT	128	R	VILL.+P.O=BANAS ANKA DIST.-BIRBHUM	731121	03462	201608	9434476765						
62 1	16 64	Suri	Jajigram	VS AT	128	R	AT:JAJIGRAM PO:JAJIGRAM	731221	03465	89677472 88	9681151051						

							PS:MURARI,DIST: BIRBHUM											
62 2	16 51	Varana si	Paramesw arpur	VS AT	128	R	JEETPUR BAZAR , VILL. AND P.O.PARMESHW RPUR , DIST.GORAKHPU R . U.P.	273007	0551	96487213 87	9648721387							
62 3	16 99	Varana si	Shahpur	VS AT	128	R	UCO BANK VILL AND POST- SHAHPUR VIA- URWA BAZAR GORAKHPUR	273407	0	0	8806098748							
62 4	22 42	Ajmer	Nadol	VS AT	128	R	VILLAGE NADOL TEHSIL DESURI DISTRICT PALI (RAJASTHAN)	306603	02934	241026	8986161599							
62 5	22 33	Hooghly	Pandua	VS AT	128	S U	VILLAGE- NAMAJGRAM POST - PANDUA DIST - HOOGHLY WEST BENGAL	712149	03213	201050	9477633139							
62 6	22 22	Burdwa n	Layak Bandh	VS AT	128	R	VILL+PO- CHUAMOSINA PS-BISHNUPUR DIST-BANKURA PIN-722157	722157	03244	03244202 188	9932181195							
62 7	22 80	Bhagalp ur	Gogha	VS AT	128	S U	AT-GOLSARAK GHOGHA PO-GHOGHA DIST-BHAGALPUR BIHAR PIN 813205	813205	0	0	8876077446							
62 8	22 51	Sambal pur	Jaunagarh	VS AT	128	S U	NEAR RAMAWATAR PETROL PUMP , N.H- 201,JUNAGARH ,	766014	06672	243101	9437487831							

							DIST-KALAHANDI , ORISSA										
62 9	22 12	Suri	Pathor Chapri	VS AT	128	R	VILL AND PO PATHARCHAPRI DIST BRIBHUM WEST BENGAL	731126	03462	203048	9564855051						
63 0	22 11	Suri	Dharampu r	VS AT	128	R	VILL- GOPINATHPUR, P.O- DELORA P.S- ILLAMBAZAR, DIST- BIRBHUM (UNDER SURI ZONE) WEST BENGAL	731124	03463	279418	9051508565						
63 1	22 43	Varana si	Lalganj	MP LS	128	S U	MASIRPUR MORE, NEAR BYPASS TRIMUHANI. P.O- LALGANJ, DIST- AZAMGARH (U.P)	276202	05463	266772	9019864290						
63 2	22 94	Mumbai	Panvel	MP LS	128	U	SHOP NO.1/ NEEL ATHARVA BUILDING 239/2, MTNL ROAD, OPP DURGA MATA MANDIR, PANVEL DIST RAIGAD. PIN 410206	Pin 410206	022	27463020	8617431986						
63 3	22 95	Mumbai	Gorai	MP LS	128	M	ASHTVINAYAK CO OP HSG SOC PLOT NO 16 R D P 1 GORAI CHARKOP LINK ROAD NEAR STATUS RESTAURANT GORAI BORIVALI	400091	022	28679082	9699550903						

							WEST MUMBAI										
63 4	22 96	Mumbai	Godwanda r	MP LS	128	M	SHOP NO.61-64, SWASTIK RESIDENCY, PH.II, BUILDING NO.A/8, NEAR SARASWATI SCHOOL, BEHIND MUCHHALA COLLEGE, KAVESAR, ANAND NAGAR, GHODBUNDER ROAD, THANE.	400 607	022	25971939	8652172975						
63 5	22 92	Begusa rai	Madhepur a	MP LS	128	S U	MAIN ROAD, MADHEPURA, NEAR CENTRAL BANK OF INDIA	852113	06476	222003	7004044341						
63 6	22 93	Begusa rai	Supol	MP LS	128	S U	STATION ROAD, SUPAUL, OPP. POST OFFICE, SUPAUL, PIN - 852131, B I H A R.	852131	06473	223150	7903912489						
63 7	22 90	Burdwa n	Dhanura	VS AT	128	R	B I H A R VILL AND P.O. - ARKAMA DIST- BANKURA WEST BENGAL	722140	03243	205364	8972632985						

638	2331	Ajmer	Sumerpur	MP LS	128	S U	JAWAI BANDH ROAD, NEAR ARYA SAMAJ BHAWAN SUMERPUR DIST PALI (RAJ) RAJASTHAN	306902	02933	258731	9414570327						
639	2312	Indore	Rau	MP LS	128	S U	6-MAA KRIPA BHAWAN A.B. ROAD RAU (INDORE)	453331	0731	2856180	9644443083						
640	2329	Lucknow	Jagdishpur	MP LS	128	R	NASHEMAN RESORT INDUSTRIAL AREA JAGDISHPUR P.O.KATHAURA DIST.- AMETHI (U.P.)	227817	05361	270300	9532040377						
641	2313	Indore	Hatod	MP LS	128	R	NANDLALPURA HATOD DIST INDORE MADHYA PRADESH	453111	0731	2884011	9406814007						
642	2316	Haryana	Ratia	MP LS	128	S U	UCO BANK FATEHABAD ROAD SANJAY GANDHI CHOWK TEH RATIA- DISTT FATEHABAD PIN-125051	125051	01697	252901	9878241442						
643	2318	Haryana	Mandi Adampur	MP LS	128	S U	SCO 5, NEW CLOTH MARKET, HUDA COMPLEX, OPP. CIVIL HOSPITAL, MANDI ADAMPUR DISTT: HISSAR (HR)	125052	01669	242151	9467601929						

64 4	23 11	Jalandh ar	Tanda	MP LS	128	S U	UCO BANK- TANDA, BABA BUTA BHAGAT COMPLEX, NEAR BABA BUTA BHAGAT MANDIR, TEH: DASUYA TANDA-144204 (DISTT.HOSHIARP UR)	144204	01886	01886225 666	9467762687						
64 5	23 07	Jalandh ar	Dasuya	MP LS	128	S U	OPP.RAILWAY STATION G.T.ROAD DASUYA,DISTT.H OSHIARPUR,PUNJ AB	144205	01883	285071	9888688648						
64 6	23 10	Jalandh ar	Noormaha l	MP LS	128	S U	SAMRA MARKET NOORMAHAL TEHSIL PHILLAU R DIST. JALANDHAR PUNJAB 144039	144039	01826	01826242 130	9928071911						
64 7	22 10	Suri	Parulia	VS AT	128	R	HAZRAPUR, P.O. HAZ-PARULIA, DIST. BIRBHUM	731126	0	0	8250949586						
64 8	23 30	Shimla	Solan Byepass	MP LS	128	S U	OPPOSITE GURUKUL INTERNATIONAL SCHOOL,SOLAN BYE PASS KATHER-SOLAN P.O. CHAMBAGHAT AT-SHILLONG ROAD, NEAR VIJAYA GHAT PO- LANKA,DIST- NAGAON ASSAM PIN :782446	173213	01792	220588	0867947400 5						
64 9	23 46	Jorhat	Lanka	MP LS	128	U		782446	03674	03674255 999	9903480118						

650	2305	Jalandhar	Mahilpur	MP LS	128	S U	OPPOSITE MOHAN TENT HOUSE, CHANDIGARH ROAD, MAHILPUR,DISTT HOSHIARPUR	146 105	01884	245400	0						
651	2352	Suri	Gazol	MP LS	128	R	VIVEKANANDA PALLY(BIDROHI MORE) LANDMARK - BSNL OFFICE P.O AND P.S- GAZOLE, PIN- 732124 DIST- GAZOLE	732124	0	03512234 068	9733230990						
652	2367	Pune	Aamby Valey	MP LS	128	R	AMBAVANE BRANCH AAMBY VALLEY CITY SITE OFFICE COMPLEX,AMBAV ANE POST, TALUKA MULSHI PUNE	410401	020	22900136	0984795097 9						
653	2371	Jalandhar	Gardhiwal a	MP LS	128	R	SETH MARKET MAIN ROAD GARHDIWALA TEH DASUYA DISTT HOSHIARPUR PUNJAB	144207	01886	501461	9417517346						
654	2362	Sambal pur	Kamakhya nagar	MP LS	128	S U	AT/PO- KAMAKHYANAGA R MAIN ROAD KAMAKHYANAGA R, NEAR NATRAJ TALKIES DIST-	759018	06769	270262	9437078774						

							DHENKANAL PIN- 759018										
65 5	23 80	Ahmed abad	Patan	MP LS	128	U	ABHILASHA COMPLEX, 13- BHAGWATI NAGAR SOCIETY, BUS STAND ROAD,PATAN	384265	02766	220085	9425758396						
65 6	24 25	Varana si	Kadipur	MP LS	128	R	VIVEKANANDA NAGAR CHANDA ROAD KADIPUR DIST.SULTANPUR (U.P.) SULTANPUR U P 228145	228145	05364	232221	9536864697						
65 7	24 65	Varana si	Fatehpurm afi	VS AT	128	R	VILL-FATEHPUR MAFI PO- GORINGO TEHSIL-HANDIA DIST-ALLAHABAD	212402	0	0	7746901916						
65 8	24 53	Sambal pur	Chakuli	VS AT	128	R	AT-CHAKULI PO-LARASARA VIA-ATTABIRA DIST-BARGARH , STATE-ODISHA	768027	06646	0	9439550902						
65 9	24 11	Surat	Vapi	MP LS	128	S U	VAISHALI COMPLEX, VAISHALI CENEMA, KOPARLI ROAD, VAPI.396191. DIST VALSAD	396191	0260	2432266	8866296776						

							GUJARAT											
660	2435	Kanpur	Aliganj	MP LS	128	S U	BAL KISHAN ALIGANJ ETAH 207247	207247	05740	257050	7895219123							
661	2450	Dehradun	Kichha	MP LS	128	S U	NEEL KAMAL HOTEL BUILDING BAREILLY ROAD KICHHA, DISTT. U.S.NAGAR(UTTA RANCHAL)	263148	05944	265333	8057637516							
662	2460	Meerut	Govardhan	MP LS	128	S U	GOVERDHAN PLAZA NEAR DAN GHATI TEMPLE	281502	0565	2812061	9758035990							
663	2458	Ahmedabad	Mansa	MP LS	128	S U	R.J.CHAMBERS, OPP. NEW MARKET YARD UNDER L.I.C.OF INDIA MANSA KALOL ROAD, MANSA, NEAR FOOTBALL FIELD INFRONT OF SATARA BANDH AT/PO PADAMPUR DIST./ BARGARH, ODISHA	382845	02763	272250	9374606670							
664	2332	Sambalpur	Padampur	MP LS	128	S U	AT + PO - SUBHANPUR VIA - ENGLISHMORE PS - AMARPUR BANKA, BIHAR	768036	06683	223160	7735433123							
665	2477	Bhagalpur	Suhanpur	VS AT	128	S U		813101	0	0	7494028686							

66 6	24 39	Indore	Ashta	MP LS	128	S U	H.NO.615/615/1 SHASTRI COLONY KANNOD ROAD NEAR MAJOR DAVE PETROL PUMP ASHTA DISTRICT SEHORE M.P.	466116	07560	246655	8817008940						
66 7	24 75	Ranchi	Chanddih	VS AT	128	R	VPO CHANDIH DISTT. DEOGHAR STATE JHARKHAND	814143	06432	0	9430574387						
66 8	24 73	Hydera bad	Chilkur	VS AT	128	R	UCO BANK DOOR NO : 1-42 TO 45 MAIN ROAD,CHILKUR- 501504 MOINABAD(M)RAN GAREDDY DIST	501504	0	96661379 20	9963580889						
66 9	24 56	Ajmer	Kekri	MP LS	128	S U	NEAR PEER BABA MAJAR HOTEL AMIT AJMER ROAD KEKRI	305404	01467	01467221 500	9462658091						
67 0	24 38	Bhopal	Mandidee p	MP LS	128	S U	PLOT NO : B- 200,INDRA NAGAR MANDIDEEP DISTT-RAISEN M.P.-462046	462046	07480	07480401 511	9406563889						
67 1	24 62	Suri	Mangaldihi	VS AT	128	R	PO- MANGALDIHI VIA - ABINASHPUR, VILL-MANGALDIHI BIRBHUM 731121	731121	03462	272245	9732091752						
67 2	24 14	Kanpur	Maurawan	MP LS	128	S U	CHANDANGANJ BAZAAR,POST- MAURAWAN,DIST T-UNNAO	209821	05142	256444	9415317148						

67 3	24 15	Balasore	Nuapadhi	MP LS	128	R	FAKIR MOHAN UNIVERSITY AT/PO- NUAPADHI, DIST- BALASORE (ODISHA) PIN-756020	756020	06782	275846	9861715583						
67 4	24 28	New Delhi	Pataudi	MP LS	128	S U	HAILEY MANDI ROAD, PATAUDI DISTT.GURGAON 122503	122503	0124	2670080	9468138913						
67 5	24 34	Bhubaneswar	Pipili	MP LS	128	S U	AT-PIPILI ROAD CHANDUA MARKET NEAR-PETROL PUMP DIST-PURI	752104	06758	241988	9853136448						
67 6	24 52	Haryana	Samalkha	MP LS	128	S U	GT ROAD, NEAR MATU RAM PETROL PUMP, SAMALKHA	132101	0180	2570108	0						
67 7	24 21	Indore	Sanwer	MP LS	128	S U	JANPAD PANCHAYAT PARISAR, UJJAIN ROAD, SANWER, DISTT- INDORE (MP) 453551	453551	07321	220090	9589864148						
67 8	24 09	Coimbatore	Vadipatti	MP LS	128	S U	17-1-494 , MADURAI DINDIGUL WEST MAIN ROAD ,VADIPATTI, VADIPATTI TALUK, MADURAI DIST	625218	04543	254085	8489459083						

679	2474	Patna	Ekma	MP LS	128	S U	AT+P.O EKMA DIST.SARAN BIHAR PIN CODE 841208 SARAN	841208	06155	231003	0						
680	2461	Bhubaneswar	Suhagpur	VS AT	128	R	AT-FAKIRSAHI PO- SUHAGPUR VIA-NAYAHAT DIST-PURI	752107	06758	231099	8480089443						
681	2408	Raipur	Naya Raipur	MP LS	128	U	J.B.COMPLEX NEAR HANUMAN MANDIR ,NEW RAJENDRA NAGAR ROAD ,NEW RAJENDRA NAGAR RAIPUR RAIPUR	492006	0771	2410035	9644844670						
682	2508	Jalandhar	Fatehabad	MP LS	128	R	UCO BANK FATEHABAD GOINDWAL ROAD, FATEHABAD TEHSIL- KHADUR SAHIB DIST- TARAN TARAN	143407	01859	238038	8427027071						
683	2515	Lucknow	Gossainganj	MP LS	128	R	BELOW BSNL EXCHANGE OFFICE, MOHANLAL GANJ ROAD, GOSSAINGANJ, LUCKNOW	226501	0522	2836991	7052394158						
684	2525	Sambalpur	Boudh	MP LS	128	S U	BHAIRABI CHOWK DAILY MARKET BOUDH ODISHA	762014	06841	222088	8876950448						

68 5	25 05	Indore	Piparia	MP LS	128	S U	NEAR BUS STAND OPPOSIT TO GOVT PG COLLEGE , SHOBHAPUR ROAD PIPARIYA DIST HOSHANGABAD	461775	07576	220442	9993264222						
68 6	25 22	Varana si	Ratyora	VS AT	128	R	VILL- RATYORA ,P.O- KARPIYA TEH- KORAON , DIST- ALLAHABAD P.S.- KORAON PIN- 212306 STATE- U.P	212306	0	78606921 71	9415163370 ,						
68 7	25 23	Varana si	Belhadih	VS AT	128	R	AT- BELHADIH, PO- TANDWA, P.S TARWA, DISTT- AZAMGARH	276123	0	0	9907454429						
68 8	23 06	Jalandh ar	Baghapur ana	MP LS	128	S U	MUDKI ROAD BAGHAPURANA , DIST.- MOGA	142038	01636	240002	8872676353						
68 9	24 85	Haryan a	Gannaur	MP LS	128	S U	NAGAR PALIKA ROAD,NEAR RAILWAY STATION ,GANAUR MANDI,GANAUR,D ISTT. SONEPAT,HARYA NA	131101	0130	2462231	9992227666						
69 0	24 92	Haryan a	Bandaheri	MP LS	128	R	BANDAHERI PO MUNDHAL TEHSIL HANSI HISSAR DISTRICT	127041	0	01254235 236	9882507403						

69 1	24 87	Haryana	Ladwa	MP LS	128	S U	NEAR GANESH HOSPITAL INDRI ROAD, LADWA DISTT- KURUKSHETRA	136132	01744	262100	9466764164						
69 2	24 89	Haryana	Julana	MP LS	128	S U	C/O VERMA MEDICAL MAIN MARKET ROAD SHADIPUR JULANA DISTT- JIND	126101	01683	274110	9501175525						
69 3	24 86	Haryana	Radaur	MP LS	128	S U	BAPOLI ROAD, VIP COLONY, OPP. GRAIN MARKET, NEAR RADHA SWAMI SATSANG BHAWAN, RADAUR, DISTT YAMUNANAGAR	135133	01732	284211	9416219267						
69 4	24 79	Raipur	Balod	MP LS	128	S U	AT-GANJPARA, DURG ROAD, PO-BALOD, DIST- BALOD, STATE- CHHATTISGARH, PIN-491226	491226	07749	223854	9111921745						
69 5	24 80	Raipur	Baikunthpur	MP LS	128	S U	FAWWARA CHWOK(NEAR BUS STAND) MAIN ROAD , BAIKUNTHPUR DISTRICT- KORIA(CHHATISGARH)	497335	07836	232130	9039262623						
69 6	25 37	Jalandhar	Dhariwal	MP LS	128	S U	G T ROAD DHARIWAL, NEAR GANDHI GROUND , DISTT-	143519	01874	01874275 032	7508899874						

70 4	25 24	Coimba tore	Cumbum	MP LS	128	S U	53/22,FIRST FLOOR THIAGI VENKATACHALAM STREET CUMBUM THENI DISTRICT	625516	04554	275600	9442184811						
70 5	25 49	Ernakul am	Neramank ara	MP LS	128	U	SIVA KRIPA, OPP.SIVA TEMPLE, N.S..S.COLLEGE ROAD, NEERAMANKARA, KAIMANAM P.O. TRIVANDRUM,KE RALA.	695040	0471	2495044	9846855793						
70 6	25 73	Chenna i	Kolivakka m	MP LS	128	R	IYYANKARKULAM (POST) PALLAVA POLYTECHNIC CAMPUS KANCHEEPURAM- 631502	631502	044	27242143	9894595110						
70 7	25 81	Haryan a	Mohmadp ur	VS AT	128	R	VILL - MOHMADPUR ROHI PO - MOHMADPUR ROHI TEH & DISTT - FATEHABAD { HARYANA }	125048	01667	285015	8699002282						
70 8	25 82	Haryan a	Haibatpur	VS AT	128	R	VPO HAIBATPUR,NEAR KHERI CHOPTA, TEHSIL NARNAUND, DISTT HISAR, HARYANA	125039	-	08221800 907	9996487706						

709	2612	Haryana	Mahoti	VS AT	128	R	UCO BANK BUILDING MAHAWATI TEH.SAMALKHA DIST PANIPAT STATE HARYANA	132102	0	0	9158320134						
710	2587	Haryana	Katesra	VS AT	128	R	VPO KATESARA KALANAUR ROHTAK	124113	01258	256377	9996731335						
711	2623	Jalandhar	Dhaba Kokrian	MP LS	128	R	VILLAGE DHABAN KOKRIAN TEHSIL ABOHAR DISTT. FAZILKA PIN 152117 STATE PUNJAB	152117	01634	260399	9464205912						
712	2625	Chennai	Narasinga puram	VS AT	128	R	2/180 YADHAVA STREET, NARASINGAPURA M VILLAGE, THIRUVALLUR DISTRICT. PIN-631402.	631402	0	04427601 042	8144171537						
713	2632	Guwahati	Gurmou	VS AT	128	R	VILLAGE :- GURMOU POST OFFICE :- GURMOU DISTRICT :- BAKSA (ASSAM)	781366	03621	NIL	9706982972						
714	2633	Guwahati	Hajalpara	VS AT	128	R	VILL- HAJALPARA. PO-BETNA. DIST- BAKSA.	781366	0	0	0983190993 3						
715	2634	Guwahati	Silkijar	VS AT	128	R	VILL- SILKIJHAR PO- SILKIJHAR DIST- BTAD BAKSA STATE- ASSAM	781366	0	0	0970657672 1						

71 6	26 35	Guwah ati	Silcoorie Grant	VS AT	128	S U	AT/PO-SILCOORIE GRANT SILCHAR DIST-CACHAR, ASSAM 788118 VILL+PO SILCOORIE DT CACHAR ASSAM 9435372417	788118	03842	270004	8011049419						
71 7	26 38	Guwah ati	Jhawda ng a	VS AT	128	S U	AT-KALAPANI PO -KALAPANI, PS-MANKACHAR DIST-DHUBRI,PIN- 783135 ASSAM	783135	0	0	9957248691						
71 8	26 39	Guwah ati	Jhowda ng a	VS AT	128	R	VILL. - BAGHARCHAR P.O. - JHOWDANGA P.S. -MANKACHAR PIN 783131 DIST : DHUBRI (ASSAM) DIST. -DHUBRI	783131	0	0	0						
71 9	26 40	Guwah ati	Jordanga	VS AT	128	R	JORDANGA PT-1 BRANCH ,JORDANGA PT-1 PO-AND PS - MANKACHAR DIST- DHUBRI(ASSAM)	783131	0	0	9954969156						
72 0	26 41	Guwah ati	Kakripa ra	VS AT	128	R	VILL + PO- KAKRIPARA PS-MANKACHAR DIST-SOUTH SALMARA- MANKACHAR	783131	0	0	0						

							(ASSAM) PIN-783131										
72 1	26 44	Guwah ati	Kharijapik on	VS AT	128	R	VILL : PAIKAN PT-II P.O-KRISHNAI DIST-GOALPARA ASSAM	783126	0	0	0708664050 2						
72 2	26 45	Guwah ati	Thekashu	VS AT	128	R	UCO BANK, VILL.- THEKASHU PT-II, P.O.- DUDHNOI, DIST.- GOALPARA, STATE- ASSAM INDIA	783124	03663	Nil	9957877532						
72 3	26 46	Guwah ati	Baladmari Char	VS AT	128	R	RUPNAGAR PO- BALADMARI PS-GOALPARA DISTT-GOALPARA ASSAM	783101	03663	240048	8084021119						
72 4	26 47	Guwah ati	Matia	VS AT	128	R	P.O.MATIA, DIST.GOALPARA ASSAM,PIN.78312 5	783125	0	0	9577782453						
72 5	26 48	Guwah ati	Hatigarh	VS AT	128	R	HATIGARH NO.1 BRANCH VILL & PO GUURUFELA DIST KOKRAJHAR.BTA D,ASSAM	783360	0	0	9957806402						
72 6	26 49	Guwah ati	Matipara	VS AT	128	S U	UCO BANK, MATIPARA- 1,PO+PS- SAPKATA GOSSAIGAON DIST- KOKRAJHAR,	783360	0	0	8011385049						

							ASSAM ASSAM										
72 7	26 50	Guwah ati	Bhangama ri	VS AT	128	S U	MUKALMUA,DIST NALBARI	781126	0362	4286459	9706952960						
72 8	26 51	Guwah ati	Kalarchar	VS AT	128	R	VILL- KAPLABARI PO- KAPLABARI DISTT - NALBARI ASSAM	781138	0	0	9635065022						
72 9	26 52	Guwah ati	Kurihamari	VS AT	128	S U	UCO BANK,KURIHAMA RI BRANCH, VILL: BARTALA, PO:BARTALA,DIST :NALBARI ASSAM	781138	0	0	9954611903						
73 0	26 53	Agartala	Phubala	VS AT	128	R	VILL-PHUBALA PO BISHENPUR PS MOIRANG DIST-BISHENPUR STATE -MANIPUR- 795126 PIN-795126	795126	0	0	9612475448						
73 1	26 54	Agartala	Thinungei	VS AT	128	R	AT/PO- THINUNGEI, P.S-BISHNUPUR, DIST-BISHNUPUR, STATE-MANIPUR	795126	0	0	9774012296						
73 2	26 73	Hooghly	Ghanaram pur	VS AT	128	R	VILL:- GHANARAMPUR, P.O.: BANDIPUR DIST:- PASCHIM MEDINIPUR WEST BENGAL	721260	03225	0	9932135984						

73 3	26 84	Suri	Boxa Forest Craja	VS AT	128	R	VILL & POST - RAJABHATKHAWA DIST - JALPAIGURI PIN- 735227	735227	03564	0	9475246576						
73 4	26 86	Suri	Baribosha	VS AT	128	R	ASSAM ROAD PO-BAROBISHA, DIST- ALIPURDUAR PIN-736207	736207	03564	263550	7579418655						
73 5	27 06	Nagpur	Kanolibara	MP LS	128	R	KANOLIBARA POST KANOLIBARA TAH-HINGNA DIST-NAGPUR MAHARASHRA	441110	07104	255222	0741557131 0						
73 6	27 02	Pune	Korhale Khurd	VS AT	128	R	UCO BANK AT POST ZARGADWADI TAL- BARAMATI DIST-PUNE PIN CODE - 413102	413102	02112	257257	9730300777						
73 7	27 13	Raipur	Gataura	VS AT	128	R	VILL AND PO GATAURA TEH - MASTURI DIST- BILASPUR (C.G.) 495550	495550	0	0	9471217189						
73 8	27 15	Ajmer	Badgav	VS AT	128	R	AT/PO: BADGAV, TEHSIL: ANTAH DIST: BARAN, STATE: RAJASTAHAN PIN: 325206	325206	07457	290457	9166099472						
73 9	27 16	Ajmer	Komari	VS AT	128	R	VPO-KOMARI ,VAYA-BASNI DIST-NAGPUR RAJSTHAN PIN CODE-341021	341021	01582	01582256 070	9268624828						

74 0	27 17	Ajmer	Sherani Abad	VS AT	128	R	JAMA MASJID CHOWK VPO SHERANI ABAD VIA CHOTI KHATU TEH DIDWANA DIST NAGAU	341302	0	99500216 60	9950021660						
74 1	27 19	Jaipur	Devan	VS AT	128	R	VPO- DEVAN TEH SHAHPURA DISTT JAIPUR RAJASTHAN PIN CODE 303103 DEVAN VAN TEH SHAHPURA DISTT.JAIPUR RAJ	303103	0	0	9799990454						
74 2	26 11	Jaipur	Morija	VS AT	128	S U	VP MORIJA TEHSIL CHOMU DITT JAIPUR (RAJASTHAN)	303805	0	99826274 25	9950339636						
74 3	25 92	Jaipur	Kumher	MP LS	128	S U	NEAR SITARAM JI MANDIR, DEEG ROAD KUMHER- BHARATPUR -RAJ.	321201	0	05644240 045	9414893969						
74 4	26 09	Jaipur	Phagi	MP LS	128	S U	OPPOSIT PANCHAYAT SAMITI JAIPUR ROAD PHAGI DISTT JAIPUR (RAJ) 303005	303005	01430	282860	9460886254						
74 5	25 61	Jaipur	Ajitgarh	MP LS	128	S U	SHAHPURA ROAD OPP. HP PETROL PUMP V AND P- AJITGARH DISTT.- SIKAR (RAJASTHAN) PIN 332701	332701	01575	222140	7891282946						

74 6	27 92	Luckno w	Satanpura	VS AT	128	R	VILL+PO- SATANPURVA, DIST-AMETHI UTTAR PRADESH, 229135	229135	0535	97949446 52	8181075858						
74 7	27 91	Luckno w	Chattoh	MP LS	128	R	VILL AND PO- CHHATOH NASEERABAD JAIS-SALON ROAD DIST.-RAEBARELI- 229307 U.P.	229307	0	0	7409044442						
74 8	27 99	Indore	Mhow	MP LS	128	S U	1014 MANAK CHOWK MHOW - 453441 DIST - INDORE (MP)	453441	07324	229888	9752810879						
74 9	27 68	Begusa rai	Asarganj	VS AT	128	R	AT- VIKRAMPUR PO- ASARGANJ PS- ASARGANJ DIST- MUNGER 813201	813201	06342	264321	9820916387						
75 0	28 03	Pune	Pargaon	MP LS	128	R	UCO BANK PARGAON(SALU MALU) VIVIDH KARYAKARI SOCIETY BUILDING AT POST PARGAON TAL DAUND DIST PUNE MAHARASHTRA	412203	02119	277659	9527963067						

75 1	26 07	Jaipur	Gudha Gorji	MP LS	128	S U	UCO BANK NEAR BUS STAND VPO GUDHA GORJI TEHSIL UDAIPURWATI DIST- JHUNJHUNU(RAJ.) DISTRICT JHUNJHUNU RAJASTHAN	333022	01594	264364	7831068192						
75 2	27 67	Dehradun	Vikasnagar	MP LS	128	S U	UCO BANK MAIN MARKET NEAR PETROL PUMP VIKAS NAGAR DEHRADUN UTTARAKHAND	248198	01360	250006	8192859552						
75 3	25 60	Ernakulam	Karunagapally	MP LS	128	S U	MARS ARCADE OPPOSITE KSRTC BUS STATION KARUNAGAPALLY	690518	0476	2632200	7087362290						
75 4	27 76	Surat	Jambusar	MP LS	128	S U	TANKARI BHAGOL JAMBUSAR GENERAL HOSPITAL OPP. MARKET YARD, KAVI ROAD JAMBUSAR	392150	02644	221686	9413256122						
75 5	25 91	Jaipur	Sikandra	MP LS	128	S U	VPO-SIKANDRA STATE HIGHWAY 25, BANDIKUI ROAD, DISTT- DAUSA, RAJASTHAN	303326	01420	240840	9413842500						
75 6	28 14	Jodhpur	Sanchoore	MP LS	128	S U	MEHTA MARKET CHAR RASTA SANCHORE DIST JALORE ,RAJASTHAN	343041	2979	02979285 000	7232836181						

757	2599	Bhagalpur	Masdi	VS AT	128	R	MASDI PO-SULTANGANJ DISTT- BHAGALPUR	813213	0	0	0						
758	2600	Bhagalpur	Salempur	VS AT	128	R	VILL SALEMPUR PO SALEMPUR VIA AMARPUR DIST BANKA	813101	0	0	9609828266						
759	2601	Bhagalpur	Khaira	VS AT	128	R	VILL+PO-KHAIRA ANCHAL- SAHKUND DISTT.- BHAGALPUR PIN CODE 812006	812006	0	0	9729910070						
760	2817	Jalandhar	Dinanagar	MP LS	128	S U	G T ROAD DINANAGR DIS- GURDASPUR PUNJAB	143531	01875	224555	8441955671						
761	2598	Balasore	Jamkunda	VS AT	128	R	AT/PO- JAMKUNDA VIA- BALIAPAL DIST- BALASORE ODISHA	756026	0	06781214 491	9438651898						
762	2818	Mumbai	Kankavali	MP LS	128	S U	SAMRUDDHI COMM COMPLEX NEAR HORNBILL HOTEL, BAZARPETH KANKAVALI	416602	02367	231063	9765880656						
763	2849	Bhubaneswar	Mirganguda	VS AT	128	R	OPP. NABARANGPUR COLLEGE AT/PO- MIRGANIGUDA DIST. NABARANGPUR ODISHA	764063	0	0	0865809501 1						

76 4	28 63	Ahmed abad	Kodinar	MP LS	128	S U	PLOT NO 1303,PAIKI,GROU ND FLOOR,JYOTI SHOPPING MALL, S T ROAD, KODINAR,DISTT JUNAGADH, GJ- 362720	362720	02795	223344	9408844504						
76 5	28 19	Luckno w	Gadaganj	MP LS	128	R	MAIN ROAD , GADAGANJ PO-KUROLI BUDHKAR,DISTT- RAEBARELI PIN229204	229204	05317	237111	8808181286						
76 6	28 20	Luckno w	Lalganj	MP LS	128	S U	NEAR HANUMAN MANDIR BEHTA CHAURAHA LALGANJ RAEBARELI U.P. BHADORIA COMPLEX NEAR HANUMAN MANDIR BEHTA CHAURAHA LALGANJ DISTT-RAEBARELI	229206	05315	246111	8431007809						
76 7	28 21	Luckno w	Amawan	VS AT	128	R	RAEBARELI - FAIZABAD ROAD VILL+PO-AMAWAN DISTT-RAEBARELI (UP) PIN-229306	229306	NA	NA	8002411429						
76 8	27 71	Patna	Aurangab ad	MP LS	128	S U	UCO BANK, DHARAMSHALA CHOWK, AURANGABAD BIHAR NEAR NAGAR	824101	06186	222013	8757802463						

							THANA AURANGABAD, BIHAR										
76 9	28 56	Meerut	Rathonda	VS AT	128	R	RATHONDA CHAURAHA TEHSIL MILAK DISTRICT RAMPUR	243701	0	97209143 56	0700613325 8						
77 0	27 83	Sambal pur	Subarnap ur	MP LS	128	S U	AT/PO:-SONEPUR NEAR BIJU PATTNAIK CHHAK DIST- :SUBARNAPUR	767017	06654	220034	7008869984						
77 1	24 88	Haryan a	Loharu	MP LS	128	S U	NEAR SAHID BHAGAT SINGH CHOWK ,TEH.- LOHARU, DISTT- BHIWANI (HARYANA)	127201	01252	259359	8685856705						
77 2	25 70	Shimla	Kangal	VS AT	128	R	VPO KANGAL TEHSIL KUMARSAIN DISTT SHIMLA (H.P.)	171019	01782	247347	9896782007						
77 3	26 08	Jaipur	Dhodsar	VS AT	128	R	N.H. 11, VPO- DHODSAR TEH-CHOMU DIST-JAIPUR (RAJASTHAN)	303712	0	92142202 00	0969486409 3						
77 4	28 42	Jaipur	Chirawa	MP LS	128	S U	SINGHAL HOUSE, CHIRAWA-PILANI ROAD, CHIRAWA DISTT.- JHUNJHUNU, RAJASTHAN	333026	01596	224007	9460230191						

77 5	28 43	Jaipur	Sardarsahar	MP LS	128	S U	TULSHI CHOWK, NEAR GANDHI CHOWK, SARDAR SHAHAR PIN 331403	331403	01564	220416	8894979978						
77 6	28 46	Bhopal	Gola Ka Mandir	MP LS	128	U	BARADARI, MORAR, DISTT. GWALIOR	474006	0751	2458586	7987556180						
77 7	28 44	Dehradun	Manduwal a	MP LS	128	R	MANDUWALA CHOWK ,NEAR DOLPHIN P.G COLLEGE,PREM NAGAR DEHRADUN UTTARAKHAND- 248007	248007	0135	2694995	9004750398						
77 8	26 77	Salt Lake	Mathurapu r	MP LS	128	R	VILL- MATHURAPUR PO-KHOLAPOTA TAKI ROAD,NEAR TRUCK GARAGE,PS- BASIRHAT, DIST- 24PARGANAS(N),	743428	03217	249 456	8100792052						
77 9	25 57	Agartala	Churacha ndrapur	MP LS	128	R	UCO BANK, CHURACHANDPU R BRANCH HMUIA VENG, NEW LAMKA, NEAR VENUS HOTEL CHURACHANDPU R DISTRICT MANIPUR-795006	795128	03874	03874233 264	9089668342						
78 0	27 69	Patna	Maner	MP LS	128	S U	NH-30, OPP- INDIAN OIL PETROL PUMP MANER-801108 PATNA	801108	06115	286012	8761988338						

78 1	28 84	Luckno w	Ataura Buzurg	MP LS	128	R	VILL. AND POST - ATAURA BUZURG RAEBARELI LGANJ ROAD DISST-RAEBARELI (UP) PIN-229121	229121	05315	202200	7388615048						
78 2	28 82	Luckno w	Babuganj	MP LS	128	R	UCO BANK BABUGANJ,VILL. AND POST- BABUGANJ,THAN A ANDTEH- UNCHAHAAR,NEA R S.N.SHIKSHA NIKETAN INTER COLLEGE,DISTRI CT- RAEBARELI,STAT E-UTTAR PRADESH	229401	05311	282200	9648835833						
78 3	28 83	Luckno w	Shivgarh	MP LS	128	R	VILL SHIVGARG PO SHIVGARH DISTT RAEBARELI PIN 229308	229308	0535	2442289	9621031504						
78 4	28 53	Luckno w	Bavan Bujurg Balla	MP LS	128	S U	UCO BANK BAVAN BUJURG BALLA BACHRAWA ROAD MAHARAJGANJ RAEBARELLY UP	229306	0	05352635 567	9005551356						
78 5	28 54	Luckno w	Unchahar	MP LS	128	R	ALLAHABAD LUCKNOW ROAD,JAIRAMPUR ,UNCHAHAAR RAEBARELI	229404	05311	277191	8171147993						

78 6	28 64	Hydera bad	Gudem Kotha Veedhi	VS AT	128	R	UCO BANK G.K.VEEDEHI BRANCH G.K.VEEDEHI MANDALANDPOS T VISHAKHAPATNA M DIST A.P 531133	PIN 531133	08937	238901	9490166722						
78 7	28 60	Varana si	Maharajga nj	MP LS	128	S U	SHIVNAGAR OPPOSITE SONALIKA TRACTORS MAHARAJGANJ	273303	0	05523222 138	9565250966						
78 8	28 62	Varana si	Kushinaga r	MP LS	128	S U	H.NO.- 225 A AND B NEAR SBI WARD NO. 9 TULSIPUR,SAPAH A ROAD KASIA,KUSHINAG AR	274402	05564	271332	9838562039						
78 9	28 90	Shimla	Kakog	VS AT	128	R	VILL KAKOG PO RAJANA TEH SANGRAH DISTT SIRMOUR HIMACHAL PRADESH	173023	01702	NOT AVAILAB	0896826923 8						
79 0	28 76	Luckno w	Mall Branch	MP LS	128	R	UCO BANK ADARSH COMPLEX MALL TEHSIL MALIHABAD LUCKNOW	226104	0	0	8979239526						
79 1	28 93	Luckno w	Shahgarh	VS AT	128	R	RAMGANJ BHUSIYAWAN ROAD, VILL- SHAHGARH, AMETHI	227411	0	0	9878255014						

79 2	28 96	Jalandh ar	Dhoot Kalan	MP LS	128	R	TANDA ROAD, ADDA DOSARKA, DHOOTKALAN DISTT- HOSHIARPUR, PUNJAB	144210	01886	252082	9418580599						
79 3	27 72	Begusa rai	Nauagarhi	VS AT	128	S U	NARAYAN COMPLEX VILL - CHARAUN PO - NAWAGARHI DISTT - MUNGER STATE - BIHAR PIN- 811211	811211	06344	06344250 150	7488456707						
79 4	28 36	Raipur	Bemetara	MP LS	128	S U	NEW BUS STAND, TRIPATHI COMPLEX, BEMETARA	491335	07824	222201	8871000320						
79 5	29 05	Ernakul am	Kudappan akunnu	MP LS	128	U	OPP. KUDAPPANAKUN NU VILLAGE OFFICE, T V STATION ROAD, PEROORKADA.P. O, THIRUVANANTHA PURAM - 695005	695005	0471	2438840	9287662732						
79 6	28 28	Agartal a	CIJWS Vairengte	VS AT	128	R	NEAR SHOPPING COMPLEX CIJW SCHOOL VAIRENGTE, KOLASIB MIZORAM, PIN- 796101	796101	03837	261036	9436758184						

797	2924	Chennai	Neyveli	MP LS	128	U	SHOP NO.8AND9 GROUND FLOOR NEYVELI PLAZA OPP. NLC ARCH GATE (NEYVELI) GANDHI NAGAR NEYVELI CUDDALORE DIST TAMILNADU	607308	04142	255590	9994207239						
798	2910	Dehradun	Srinagar	MP LS	128	S U	AGENCY MOHALLA BADRINATH ROAD SRINAGAR GARHWAL DISTT PAURI UTTARAKHAND	246174	01346	250642	7895408006						
799	2898	Dehradun	Doiwala	MP LS	128	R	VILL. MISSERWALA P.O. DOIWALA DEHRADUN U.K.	248140	0135	2695011	9634171122						
800	2900	New Delhi	Indirapuram	MP LS	128	U	SBN COSMOS CS-4 GYANKHAND-2 INDIRAPURAM GHAZIABAD (UP) 201010	201010	0120	2605816	9873871479						
801	2827	Agartala	Sonamura	MP LS	128	S U	OFFICE ROAD, SONAMURA NAGAR PANCHAYET PIN-799131	799131	0381	2750079	7699735040						
802	2929	Chandigarh	Anandpur Sahib	MP LS	128	S U	UCO BANK NEW ABADI- ANANDPUR SAHIB DISTT-ROPAR (PB)-140118	140118	01887	232786	9463026959						

803	2945	Varanasi	Raniganj	MP LS	128	R	VILLAGE AND POST - RANIGANJ KAITHOLA, TEHSIL - LALGANJ AJHARA, DISTRICT - PRATAPGARH (229410)	229410	05341	264477	9955264788						
804	2891	Shimla	Rakchham	VS AT	128	R	VILL AND PO RAKCHHAM TEH. SANGLA DISTT. KINNAUR HP INDIA	172106	0	0	9459537421						
805	2831	Agartala	Kumarghat	MP LS	128	S U	ASSAM AGARTALA ROAD KUMARGHAT BRANCH KUMARGHAT, UNAKUTI TRIPURA	799264	03824	281011	8974336484						
806	2834	Agartala	Kamalpur	MP LS	128	R	KAMALPUR BAZAR, NEAR MOTOR STAND, DHALAI TRIPURA 799285	799285	03826	262066	8794890091						
807	2936	Dharamshala	Keylong	VS AT	128	R	VILLAGE AND POST OFFICE KEYLONG TEHSIL KEYLONG DISTT LAHAUL SPITI H.P. 175132	175132	01900	222022	9418660506						
808	2875	Lucknow	Ghurwara	VS AT	128	R	NEAR PRIMARY SCHOOL RAEBARELI DALMAU ROAD GHURWARA DISTT RAEBARELI	229125	05317	293014	9873508053						

809	2885	Lucknow	Achleshwar	MP LS	128	R	ACHLESHWAR RAHWAN P. O. RAHWAN DIST. RAEBARELI (U. P)	229303	0535	2631144	8318171491						
810	2934	Lucknow	Samaspur Halore	VS AT	128	R	VILLAGE AND POST SAMASPUR HALORE TAHSIL MAHARAJGANJ DIST. RAEBARELI 229103	229103	0535	2446502	9454385520						
811	2953	Lucknow	Narpatganj Bheera	VS AT	128	R	VILL, & POST-- BHIRA GOVINDPUR TEH--DALMAU DISTT, RAEBARELI (UP)	229125	0	0	9889453160						
812	2955	Patna	Sherghati	MP LS	128	S U	GOLA BAZAR SHERGHATI DIST GAYA PIN- 824211	824211	06326	242092	9595145401						
813	2888	Raipur	Kawardha	MP LS	128	S U	NEAR RISHABH DEV CHOWK, MAIN ROAD, KAWARDHA, DISTT - KABIRDHAAM, CHATTISGARH	491995	07741	233320	9861878423						
814	2959	Suri	Jorethang	MP LS	128	R	3RD LANE KHAMBU HOUSE PO NAYABAZAR JORETHANG S/SIKKIM PIN 737121 JORETHANG S/SIKKIM 737121	737121	03595	257707	9434257038						

815	2965	Varanasi	Babujanj	MP LS	128	R	UCO BANK, BABUGANJ,TOWN AREA- ANTU, POST- KISHUNGANJ, DISTT PRATAPGARH BABUGANJ BAZAAR(ANTU) PRATAPGARH- AMETHI ROAD PRATAPGARH	230503	0	0	9473583859						
816	2970	Chandigarh	Chunni Kalan	MP LS	128	R	MAIN MARKET CHUNNI KALAN TEH BASSI PATHANA FATEHGARH SAHIB PUNJAB 140406	140406	01763	248168	9041010476						
817	2839	Ahmed abad	Kukkarwa da	MP LS	128	S U	UCO BANK,SARDAR COMPLEX,APPROA CH ROAD,OPP.UGVC L,KUKARVADA,TA- VIJAPUR,DIST- MEHSANA,GUJAR AT	382830	02763	252035	7772955872						
818	2932	Kanpur	Sohramau	MP LS	128	R	SOHRAMAU MARKET, LKO-KANPUR HIGHWAY, TEHSIL- HASANGANJ, UNNAO-209859	209859	0514	3278005	9713290418						
819	3015	Burdwan	Arrah	VS AT	128	R	VILL+PO-ARRAH, DURGAPUR- 713212. DT- BURDWAN	0	0	0	8972197582						

820	2931	Kanpur	Phoolpur	VS AT	128	R	VILLAGE POST PHOOLPUR VIKAS KHAND AJEETMAL AURAIYA 206128	206128	0	nil	9456800285						
821	2952	Lucknow	Bhinga Shrawasti	MP LS	128	S U	KHAIRI MOD BHAHARICH ROAD, BHINGA SHRAWASTI (UP)	271831	05250	222052	8176888889						
822	2949	Sambalpur	Mangalpur	VS AT	128	R	AT MANIABEDA POST KAMALANGA PS KANTABANIA MANGALPUR DIST DHENKENAL 759121	759121	06732	06732212 510	8895384086						
823	2782	Ahmedabad	Dwarka	MP LS	128	S U	UCO BANK DWARKA BRANCH GOVERNMENT OFFICE ROAD NEAR SIDHNATH MAHADEV TAMPLE DWARKA	361335	02892	234102	9408965023						
824	2974	Chandigarh	Patran	MP LS	128	S U	NEAR SHARMA SWEETS JAKHAL ROAD PATRAN DISTT PATIALA PUNJAB	147105	01764	242974	7009934332						
825	3051	Suri	Janu Bazar	VS AT	128	R	VILL+POST JANUBAZAR PS-ILLAMBAZAR DIST-BIRBHUM 731124	731124	03463	270270	8670490724						
826	2897	Bhopal	Ganjbasoda	MP LS	128	S U	UCO BANK BARETH ROAD GANJ BASODA VIDISHA - BHOPAL	464221	07594	223603	9826129404						
827	2986	Bhopal	Datia	MP LS	128	S U	GANDHI ROAD - DATIA (M.P.)	475661	07522	234444	8004139543						

							PIN- 475661												
828	2987	Indore	Betul	MP LS	128	S U	BEHIND SACHIN BAJAJ SHOWROOM, INDR A GANDHI WARD, GURUDWARA ROAD, GANJ, BETU L. BETUL (M.P)	460001	07141	238131	8247763782								
829	3006	Haryana	Kalayath	VS AT	128	S U	RAILWAY ROAD, NEAR ANAJ MANDI KALAYATH DISTT KAITHAL	136117	01746	01746260 130	9354198084								
830	3008	Haryana	Madlounda	MP LS	128	S U	NEAR BUS STAND, MANDI ROAD. MADLAUDA- 132113	132113	0180	2583070	9996128614								
831	2978	Sambalpur	Remanda	VS AT	128	R	AT/PO-REMANDA PS-BHEDEN DIST-BARGARH PIN-768103	768103	0	0	9078881545								
832	3044	Lucknow	Salone	VS AT	128	S U	MANIK PUR ROAD, BESIDE RAJIV GANDI COMPUTER LEARNING CENTER, SALONE, RAEBARELI PIN-229127	229127	0	0	9198907555								
833	3045	Varanasi	Paharpur	VS AT	128	R	VILL AND PO- PAHARPUR TEHSIL- LALGANJ DISTT- PRATAPGARH UTTAR PRADESH	230136	0	0	9511422619								

83 4	29 71	Chandi garh	Mullanpur	MP LS	128	R	G K COMPLEX CHANDIGARH ROAD VPO - MULLANPUR GARIB DASS TEH.- KHARAR DIST. MOHALI PUNJAB-140901	140901	0160	2254205	9416707456						
83 5	30 47	Chandi garh	Bhikhi	MP LS	128	S U	MANSA ROAD, ADJOINING HP PETROL PUMP, BHIKHI DIST. MANSA, PUNJAB - 151504	151504	1652	275007	0						
83 6	29 73	Balaso re	Rairangpu r	VS AT	128	S U	RAIRANGPUR BAZAR NEAR OLD CINEMA HALL RAIRANGPUR, MAYURBHANJ ODISHA, PIN- 757043	757043	06794	222131	8895296847						
83 7	27 58	Guwah ati	Jowai	MP LS	128	S U	IAPHI SHOPPING COMPLEX IAWMUSIANG TYMPANG CLUB JOWAI, MEGHALAYA	793150	0	03652220 551	9432283543						
83 8	28 24	Guwah ati	Pathsala	MP LS	128	R	MILANPUR,INDO - BHUTAN ROAD NEAR N/H 31 BUS STOPPAGE,P.O- PATHSALA DIST-BARPETA- ASSAM-PIN- 781325 PIN-781325	781325	03666	265066	9859276305						

839	2956	Guwahati	Morigaon	MP LS	128	S U	MORIGAON MAIN ROAD. WARD NO-5 DIST-MORIGAON STATE- ASSAM,PIN- 782105	782105	0367	8240028	9085337011						
840	3040	Guwahati	Barshapara	MP LS	128	U	UCO BANK,BARSHAPARA BRANCH OPP.SOUTH POINT SCHOOL BARSHAPARA,GU WAHATI PIN-781018	781018	0361	2470091	7023351166						
841	3009	Haryana	Babarpur	VS AT	128	R	VPO - BABARPUR TEHSIL - PANIPAT DISTRICT PANIPAT	132103	0	0	8847005275						
842	3010	Haryana	Nilokheri	MP LS	128	S U	BEHIND GOL MARKET, GOL TALAB AREA NEAR BSNL EXCHANGE NILOKHERI, KARNAL	132117	01745	246180	8814848706						
843	3011	Haryana	Chhachroli	MP LS	128	R	NEAR POST OFFICE. MAIN BAZAR CHHACHHRAULI	135103	01735	277444	8607404617						
844	3013	Haryana	Meham	MP LS	128	S U	GOHANA MOD, ROHTAK ROAD MEHAM	124112	01257	233300	9805950021						
845	3063	Mumbai	Devgad	MP LS	128	R	HOTEL DIAMOND , AT POST- JAMSANDE SATPAYARI TALUKA-DEVGAD DISTT. SINDUDURG	416612	02364	261125	7083198596						

							416612										
84 6	30 64	Mumbai	Kudal	MP LS	128	S U	UCO BANK HNO:400 NAGAR VACHANALAYA BUILD OTAVANKARTEET H BAZARPETH KUDAL-416520 KUDAL-416520	416520	02362	224500	9158371994						
84 7	30 65	Mumbai	Malvan	MP LS	128	S U	DR BELLOW ROAD,NEAR ST BUS STAND,BHARAD,M ALVAN SINDHUDURG DISTRICT,	416606	02365	02365251 522	7887998973						
84 8	30 28	Patna	Sheohar	VS AT	128	S U	UCO BANK, RANI POKHAR, WARD NO-15, PO- SHEOHAR, DISTT- SHEOHAR, BIHAR- 843329	843329	0	88765052 25	8092421879						
84 9	30 41	Luckno w	Bahadurp ur	MP LS	128	S U	OPPOSITE RAJIV GANDHI INSTITUTE OF PETROLUUM, BAHADURPUR , JAYAS, AMETHI 229304 , UTTAR PRADESH	229304	05313	250108	9956996940						

850	3042	Varanasi	Hata Bazar	MP LS	128	R	UCO BANK, HATA BAZAR POST- SHIVPUR, GORAKHPUR, UTTAR PRADESH PIN-273412	273412	05525	235002	9795400562						
851	3055	Dehradun	Jaspur	MP LS	128	S U	BAZAR BHUP SINGH NEAR PT POORNANAND INTER COLLEGE KOTWALI ROAD JASPUR (UTTARAKHAND)	244712	05947	229055	7895917590						
852	2975	Jodhpur	Pilibanga	MP LS	128	S U	SHOP NO.7/28 OPP. OLD VYAPAR MANDAL WARD NO.09 PILIBANGA DISTT.HANUMAN GARH	335803	01508	235841	9459787369						
853	3061	Jodhpur	Kalau	VS AT	128	R	VILL-KALAU TH-SHERGARH DISTT-JODHPUR PIN-342025 CONTACT NO. 7340067801	342025	0	07340067801	9529978001						
854	3059	Hyderabad	Tuni	MP LS	128	S U	SAI NIRMAN BUILDING, OPP. HARIKA HOSPITAL, NEAR VEERRAJU THEATRE, CINEMA ROAD, TUNI, EAST GODAVARI, ANDHRA PRADESH - 533401 EAST GODAVARI	533401	08854	252531	9949848138						

							DISTRICT.												
855	2995	Agartala	Singjamei	MP LS	128	U	SINGJAMEI CHINGAMATHAK, CHONGTHAM LEIKAI, IMPHAL WEST, MANIPUR PIN-795008	795008	0	0	8414917464								
856	2996	Agartala	Mantripukhri	MP LS	128	S U	MANTRIPUKHRI MERCY LANE IMPHAL EAST PO - MANTRIPUKHRI PS - HEINGANG	795002	0	0	9615854538								
857	2998	Agartala	Chandel Bazar	MP LS	128	R	UCO BANK, CHANDEL BRANCH (2998) JAPHOU BAZAR CHANDEL DISTRICT, MANIPUR - 795127	795127	0	03872232 447	8730054038								
858	3021	Chandigarh	Mullanpur Dhakha	MP LS	128	S U	MULLANPUR DAKHA, FIROZPUR ROAD, DASHMESH NAGAR .	141102	0161	5032170	9463346000								
859	2948	Raipur	Janjgir-Naila	VS AT	128	S U	STATION CHOWK MAIN ROAD P/O NAILA DIST JANJGIR-CHAMPA (CG)	495668	07817	222424	8461903247								

860	3018	Raipur	Kurud	MP LS	128	S U	SANJAY NAGAR WARD, MAIN ROAD, KURUD, DISTT. DHAMTARI (C.G.) 493663	493663	07705	223755	8871862163						
861	3031	Bhubaneswar	Sukal	VS AT	128	R	AT - ALISHA P.O- SUKAL PS- SATYABADI PIN- 752014	752014	0	0	0702232871 6						
862	3017	Raipur	Kondagaon	MP LS	128	S U	INFRONT OF KRISHNA MANDIR MAIN ROAD NH30 KONDAGAON	494226	0	07786242 476	9938578569						
863	3080	Indore	Jawad	MP LS	128	S U	NEAR GHANDI CHOWK, JAWAD, NEEMUCH	458330	07420	221441	8349411346						
864	3097	Varanasi	Arro	VS AT	128	R	VILL-ARRO POST- NAUDIYA LALGANJ, PRATAPGARH U.P PIN-230141	230141	0	0	9140268332						
865	2833	Agartala	Kailasahar	MP LS	128	S U	GIRLS SCHOOL ROAD, OPPOSITE KHADIMS SHOWROOM. KAILASHAHAR UNAKOTI TRIPURA	799277	03824	222183	9436785995						
866	2832	Agartala	Ambasa	MP LS	128	R	A. A. ROAD, AMBASSA DIST-DHALAI	799289	03826	222022	9934108037						
867	2977	Jodhpur	Ghantiyali	VS AT	128	R	UCO BANK VILL-GHANTIYALI TEH-PHALODI DIST-JODHPUR	342311	0000	0000000	9887876388						

86 8	29 37	Dharam shala	Sandhol	MP LS	128	R	VPO- SANDHOL, TEHSIL- SANDHOL DISTT- MANDI, HP PIN- 176090	176090	1905	274905	9816402388						
86 9	29 39	Dharam shala	Nadaun	MP LS	128	R	WARD NO.3 SERI JAWALAJI ROAD, NADAUN DISTT HAMIRPUR HP	177033	0	01972232 733	9418115600						
87 0	31 31	Ernakul am	Meenanga dy	MP LS	128	S U	V C TOWER GROUND FLOOR MANANTHAVADY ROAD MEENANGADI WAYANAD DIST KERALA	673591	0493	6248266	0980520366 3						
87 1	30 83	Bhopal	Mandla	MP LS	128	S U	DINDORI ROAD, BHAGAT SINGH WARD, NEAR DINDORI NAKA MANDLA	481661	0	07642250 235	8146992979						
87 2	30 53	Bangalo re	Kadaba	MP LS	128	R	CHACHA COMPLEX, MAIN ROAD KADABA, PUTTUR TQ 574221	574-221	08251	260533	9591263755						
87 3	30 68	Shimla	Deoth	VS AT	128	R	VILLAGE & PO DEOTH TEHSIL CHOPAL DISTT SHIMLA , HP	171211	0	0	9816834873						
87 4	30 99	Bangalo re	Periyapatn a	MP LS	128	S U	NO 10 GROUND FLOOR B.M. ROAD PERIYAPATNA MYSORE KARNATAKA 571107	571107	08223	273222	7892210132						

87 5	30 91	Nagpur	Sasti	MP LS	128	R	WCL DHOPTALA COLONY ZILA PARISHAD SCHOOL BUILDING SASTI TAH RAJURA DISTT.CHANDRAP UR MAHARASHTRA 442905	442905	07173	230099	9766221477						
87 6	30 81	Indore	Rajgarh	MP LS	128	S U	UCO BANK 16 MP NAGAR, NH12 BYPASS OPPOSITE KANHA GARDENS RAJGARH (BIAORA)	465661	07372	254715	9713300269						
87 7	30 87	Luckno w	Maulabad	VS AT	128	R	VILL AND PO- MAULABAD SO- SAHADATGANJ BARABANKI 225206	225206	0	0	8840403118						
87 8	31 19	Meerut	Hathras	MP LS	128	U	CHAMAN MARKET NEAR MANDI SAMITI AGRA ROAD HATHRAS	204101	05722	276505	8192942536						
87 9	30 85	Kanpur	Haswa	MP LS	128	R	VILLAGE AND POST HASWA DIST. FATEHPUR UTTAR PRADESH	212645	05180	243222	8429762277						
88 0	31 15	Jorhat	Silapathar	VS AT	128	S U	UCO BANK ,H S SCHOOL ROAD DIST- DHEMAJI,PS/PO- SILAPATHAR ASSAM ,PIN- 787059	787059	0375	3246622	7002259228						

88 1	31 14	Jorhat	Dhemaji	MP LS	128	S U	DHEMAJI NAGAR WARD NO.-4 P.O.-DHEMAJI DIST- DHEMAJI, ASSAM PIN-787057	787057	0	03753226 966	8134985740						
88 2	31 25	Chandi garh	Banur	MP LS	128	S U	UCO BANK BANUR NEAR GUGGAMARI CHOWK IMLIWALA MOHALLA BANUR DIST MOHALI, PUNJAB- 140601	140601	01762	251200	9988885076						
88 3	29 91	Chandi garh	Ghanaur	MP LS	128	R	NEAR BUS STATION PATIALA ROAD GHANAUR	140702	01762	267410	8950094321						
88 4	29 27	Jalandh ar	Jandiala Guru	MP LS	128	S U	VEROWAL ROAD, OPP. LOCAL BUS STAND JANDIALA GURU TEH & DISTT. AMRITSAR (PUNJAB)	143115	0	01835057 071	9694321412						
88 5	30 20	Ajmer	Kusumbi	VS AT	128	R	LADNUN MARG KUSUMBI ALIPUR TEHSIL-LADNUN DISTRICT- NAGOUR, RAJASTHAN 341304	341304	0	0	8769747908						
88 6	30 01	Agartala	Senapati Bazar	MP LS	128	R	NPO BUILDING, SENAPATI BAZAR, SENAPATI DISTRICT, MANIPUR	795106	0837	0	9774711927						

							795106										
887	3002	Agartala	Ukhrul Main Bazar	MP LS	128	S U	VIEWLAND BAZAR UKHRUL DISTRICT PIN 795142	795142	03870	265084	0						
888	3096	Dehradun	Sabhawala	VS AT	128	R	UCO BANK, SHIMLA BY-PASS ROAD, SABHAWALA	248197	01360	239955	8755135339						
889	3146	Agartala	Melaghar	MP LS	128	S U	NEAR MATRI BHANDAR, MELAGHAR BAZAR, AT/PO- MELAGHAR, DIST- SIPAHIJALA, ST- TRIPURA	799115	0381	2524884	9436776485						
890	3128	Dehradun	New Tehri	MP LS	128	S U	A 18 MODEL HOUSE NEW TEHRI 249001	249001	0	01376232506	9997168388						
891	2999	Agartala	Kakching Bazar	MP LS	128	S U	KAKCHIN BAZAR P.O- KAKCHING THOUBAL DISTRICT	795103	0	03848261075	9402610023						
892	3110	Bhubaneswar	Birapratapur	MP LS	128	R	AT/PO- BIRAPRATAPUR P.S- CHANDANPUR DIST-PURI	752012	06752	274355	9861446939						

89 3	31 47	Agartala	Khowai	MP LS	128	S U	KALIBARI ROAD, SUBHASH PARK, P.O. & DIST.: KHOWAI, P.S.: KHOWAI, TRIPURA, INDIA, PIN: 799201	799201	03825	222333	9615153131						
89 4	29 89	Bhopal	Dindori	VS AT	128	S U	WARD NO-11, MAIN ROAD, AHEAD OF COLLECTRATE, OLD DINDORI, DINDORI, MADHYA PRADESH	481880	07644	234126	7898517220						
89 5	31 29	Dehradun	Haripur Khurd	MP LS	128	U	SAPT SAROVAR ROAD,BHUPATWA LA INFRONT OF BHARATMATA MANDIR, HARIDWAR- 249410	249410	01334	260095	7500888606						
89 6	31 02	Haryana	Ateli Mandi	MP LS	128	R	NEAR OLD BUS STAND ATELI MANDI 123021	123021	0	01282276 050	0						
89 7	31 09	Bhubaneswar	Gothapata na	VS AT	128	R	GOTHAPATNA BRANCH PLOTNO:561/1311 AT/PO:GOTHAPAT NA,MALIPADA PS:CHANDAKA,DI ST:KHURDHA PIN:751003 STATE:ODISHA	751003	0674	0	9090469116						
89 8	30 82	Bhopal	Mungaoli	MP LS	128	S U	STATION ROAD IMLI CHOURAHA MUNGAOLI DIST- ASHOKNAGAR	473443	07548	273063	9584974961						

89 9	31 44	Mumbai	Vengurle	MP LS	128	S U	HOUSE NO 69 SARALA SADAN HOTEL LAUKIK RAM MARUTI ROAD VENGURLA SINDHUDURG DIST	416516	02366	262440	9869615792						
90 0	30 77	Suri	Karidhya	VS AT	128	R	UCO BANK KARIDHYA BRANCH VILL+PO- KARIDHYA NEAR KARIDHYA MODDOKAN MORE PIN-731126,DIST- BIRBHUM WEST BENGAL	731126	03462	0	9933059988						
90 1	30 03	Coimba tore	TNLS	VS AT	128	R	AMINITIES BLOCK, THE TAMIL NADU NATIONAL LAW SCHOOL, NAVALURKUTTAP ATTU, TRICHY	620 009	0	0	9471137775						
90 2	31 49	Indore	Jhabua	MP LS	128	S U	16 OLD TEACHER COLONEY OPPOSITE SAXENA CABLE JHABUA(M.P.)	457661	07392	244186	9425486446						
90 3	31 48	Bhopal	Tikamgarh	MP LS	128	S U	NAGAR BHAWAN CHAURAH TIKAMGARH-- 472001	472001	07683	244808	9826742421						
90 4	31 61	Bhopal	Panna	MP LS	128	S U	498/1,GOVIND CHOWK BADA BAZAR ROAD, KISHORE GANJ PANNA	488001	07732	250340	9999514748						

905	3166	Jalandhar	Keran	MP LS	128	R	THATHER MORH , OPP. KAILAKH NATH MANDIR, KOT BHALWAL ROAD, JAMMU	181123	0191	2597419	9469213696						
906	3177	Bhagalpur	Tintanga Karari	VS AT	128	R	UCO BANK AT+PO TINTANGA KARARI (GOPALPUR) DIST.BHAGALPUR BIHAR PIN-853205	853205	0	0	0971350004 1						
907	3165	Jalandhar	Garhi	MP LS	128	R	MAIN ROAD, ADJOINING SBI NH-44 GARHI TEH & DISTT UDHAMPUR JAMMU AND KASHMIR	182121	01992	242011	9469351553						
908	3073	Dharam shala	Nurpur	MP LS	128	R	HOUSE NO 168 MAIN BAZAR NURPUR VPO NURPUR DIST. KANGRA H.P	176202	0	01893220 110	9966440518						
909	3182	Patna	Sheikhpura	VS AT	128	S U	KASHI COMPLEX OPP. OF COLLECTRIATE OFFICE PO - SHEIKHPURA DIST - SHEIKHPURA STATE - BIHAR (IN)	811105	06341	223117	9726286196						
910	3156	Begusarai	Gogri Jamalpur	MP LS	128	S U	AT- GOGRI JAMALPUR, PO+PS- GOGRI, DIST- KHAGARIA STATE- BIHAR PIN- 851203	851203	06245	231053	9798891399						

91 1	31 73	Chandi garh	Lehragaga	MP LS	128	S U	ARKWAS ROAD , NEAR GRAIN MARKET DISTT - SANGRUR PUNJAB	148031	01676	271173	7973491783						
91 2	28 29	Agartal a	Bishramga nj	MP LS	128	R	BISHRAMGANJ BAZAAR PO+PS- BISHRAMGANJ DIST-SEPAHIJALA STATE-TRIPURA	799103	0381	2867325	0961258308 6						
91 3	31 70	Jodhpur	Osian	MP LS	128	S U	MAHESHWARI BAGECHI NEAR POST OFFICE OSIAN DISTT. JODHPUR	342303	02922	274807	9413123164						
91 4	31 91	Varana si	Lavana	VS AT	128	R	VILL+PO-LAVANA BHAWANIGANJ TAHSIL-KUNDA DISTT- PRATAPGARH UP PIN-230141	230141	0	0	9424770085						
91 5	31 84	Bhuban eswar	Aiims- Sijua	MP LS	128	U	PLOT NO- 2376/2588 AT/PO- PATRAPADA NEAR NH-5 NEAR MAHIMA MARKET COMPLEX	751019	0674	2475315	9556022771						
91 6	31 93	Haryan a	Sherah	VS AT	128	R	VPO SHERAH TEHSIL MADLAUDA DISTT PANIPAT 132113	132113	na	na	9582201995						
91 7	31 68	Surat	Dahod	MP LS	128	S U	CENTRAL PARK, OPP. LABANA HOSPITAL, GADI ROAD DAHOD	389151	02673	224800	0846924526 6						

							DIST: DAHOD											
918	3190	Ranchi	Garhwa	MP LS	128	S U	TIWARI REST HOUSE COMPLEX RANKA ROAD PO:GARHWA PIN; 822114 DIST:GARHWA,JH ARKHAND PIN:822114 822114	822114	0	06561222 041	9041127903							
919	3163	Lucknow	Siddhaur	MP LS	128	S U	UCO BANK SIDDHAUR, MOHALLA HATIYA, NAGAR PANCHAYAT SIDDHAUR, SIDDHAUR, BARABANKI , UP, 225413	225413	05244	222010	0							
920	3089	Lucknow	Aurangabad	VS AT	128	M	595/11- KA,AURANGABAD KHALSA,BIJNOR ROAD, P.O.- BIJNOR,LUCKNO W U.P.	226002	0	78508898 66	9838775513							
921	3186	Mumbai	Sawantwadi	MP LS	128	S U	PAUL"S APARTMENT, FISH MARKET ROAD, NEAR MANGO HOTEL, UBHA BAZAAR, TALUKA SAWANTWADI, DIST- SINDHUDURG.	416510	02363	272399	0703086899 9							

							MAHARASHTRA - 416510										
92 2	30 86	Luckno w	Thorthiya	VS AT	128	R	VILLAGE THORTHIIYA TEHSIL- RAMSANEHIGHAT SADULLAHPUR DISTRICT- BARABANKI UTTAR-PRADESH PIN-225405	225405	0	0	7007501696						
92 3	31 72	Chandi garh	Sardulgar h	MP LS	128	S U	MANSA - SIRSA ROAD SARDULGARH TEHSIL SARDULGARH DISTT MANSA PUNJAB PIN CODE NO 151507	151507	0	01659250 200	0946677102 1						
92 4	31 67	Jalandh ar	Naushera	MP LS	128	R	WARD NO.4 NEAR THAKUR DWARA MAIN BAZAR NOWSHERA DISTT.RAJOURI J&K	185151	01960	01960230 031	7006001833						
92 5	31 62	Luckno w	Subeha	VS AT	128	S U	UCO BANK SUBEHA NAGAR PANCHAYAT SUBEHA TEHSIL HAIDERGARH DIST BARABANKI	227302	5244	265040	7080725727						

92 6	31 81	Patna	Jalalpur	VS AT	128	R	AT+PO+PS:- JALALPUR BAZAR IN FRONT OF JALALPUR BLOCK PIN:- 841412	841412	06155	268055	7405532625						
92 7	31 97	Jaipur	Niwaru	VS AT	128	R	SHOP NO 9 AND 10 SALASAR VATIKA 11 NIWARU ROAD POST NIWARU DIST JAIPUR (RAJ) 302012	302012	0	0	7877320756						
92 8	31 92	Jaipur	Mundia Ramsar	VS AT	128	R	VILLAGE & PO MUNDIARAMSAR DIST.JAIPUR STATE RAJASTHAN	302012	0141	2581833	9928474282						
92 9	32 13	Haryana	Barwala	MP LS	128	S U	UCO BANK, NEAR BHAGAT SINGH CHOWK, BARWALA DISTT. HISAR	125121	01693	242555	9816947002						
93 0	32 16	Haryana	Asandh	MP LS	128	S U	UCO BANK ASSANDH BRANCH SALWAN CHOWK, KARNAL ROAD ASSANDH-132039 DISTT. KARNAL (HARYANA)	132039	01749	277555	9416219267						
93 1	32 10	Bhubaneswar	Astaranga	MP LS	128	R	AT/PO- ASTARANGA DT-PURI ODISHA PIN-752109	752109	06758	230399	9658450055						
93 2	32 11	Ajmer	Hiranmagari Sec-14	MP LS	128	U	12 D BLOCK HIRAN MAGARI SEC 14 GOVARDHAN VILAS	313002	0294	02942481 333	8290043321						

							UDAIPUR 313002										
93 3	32 00	Surat	Mandvi	MP LS	128	S U	H NO. 69-69/1 TAPI MAIN ROAD MANDVI TALUKA MANDVI DIST SURAT- 394160	394160	02623	222038	8690788022						
93 4	30 74	Dharam shala	Paprola Khas	MP LS	128	R	VILLAGE AND P O PAPROLA KHAS TEHSIL BAIJNATH DISTT KANGRA H P	176115	01894	242211	9418394031						
93 5	32 05	Shimla	Kothi	MP LS	128	R	VILLAGE KOTHI POST OFFICE KUNIHAR TEHSIL ARKI DISTRICT SOLAN HP 173207	173207	01796	260000	8219803712						
93 6	32 09	Shimla	Puruwala	VS AT	128	R	VILL & POST OFFICE PURUWALA TEH PAONTA SAHIB DISTT SIRMOUR HP PIN 173001	173001	01704	92184194 83	9857434567						
93 7	32 33	Haryan a	Tauru	VS AT	128	S U	UCO BANK, SOHNA ROAD,TAURU DISTT-MEWAT STATE-HR-122105	122105	01267	282045	8295160761						
93 8	31 53	Balasor e	Ghasipura	MP LS	128	S U	AT GHASIPURA INFRONT OF SUB REGISTRY OFFICE NEAR BOI DIST-KEONJHAR	758015	0	06731220 002	9131245571						

939	3226	Chandigarh	Tapamandi	MP LS	128	S U	NEAR: GOVT. SR. SEC. SCHOOL GAUSHALA ROAD , TAPAMANDI DIST.: BARNALA , PUNJAB - 148108	148108	01679	272800	9671486085						
940	3227	Chandigarh	Bhadaur	MP LS	128	S U	NEAR BUS STAND BHADAUR DIST-BARNALA PUNJAB	148102	01679	274040	8427304184						
941	2617	Sambalpur	Lahanda	VS AT	128	R	GRAM PANCHAYAT OFFICE UCO BANK AT/PO- LAHANDA	768111	0	0	9438558167						
942	3203	Burdwan	Majigram	MP LS	128	R	VILL + PO - MAJIGRAM DIST - BURDWAN PIN - 713143	713143	03453	263122	8757907219						
943	3188	Raipur	Mungeli	MP LS	128	S U	NEAR MANURAJ TALKIES SARDAR PATEL WARD MUNGELI PIN CODE-495334	495334	07755	264455	9479231253						
944	3204	Dehradun	Champawat	MP LS	128	R	UCO BANK SHANT BAZAR NEAR BUS STATION	262523	05965	230068	9651042174						
945	3243	Dehradun	Ranikhet	MP LS	128	S U	HIMALAYA HOTEL BHAWAN GANDHI CHOWK RANIKHET	263645	05966	221901	9760008688						
946	3194	Dehradun	Gopeshwar	VS AT	128	S U	NAR NARAYAN COLONY, POST OFFICE ROAD, GOPESHWAR, CHAMOLI-246401	246401	01372	251060	7409220767						

94 7	31 95	Dehradun	Uttarkashi	MP LS	128	S U	HOTEL SAHAJ VILLA CAMPUS WARD NO. 3 GYANSU UTTARKASHI	249193	01374	222074	7579218861						
94 8	31 64	Dehradun	Rudraprayag	MP LS	128	R	MAIN MARKET NEAR HANUMA MANDIR DISTT RUDRAPRAYAG UTTARAKHAND	246171	01364	233042	8853983936						
94 9	30 75	Dharamshala	Lad Bharol	MP LS	128	R	VPO ANDTEH. LAD BHAROL DISTT. MANDI HIMACHAL PRADESH	175016	01908	278036	9418017377						
95 0	32 44	Dehradun	Haripur Kalan	MP LS	128	R	BIRLA FARM MARKET AREA HARIPUR KALAN DEHRADUN	249205	0	98971607 01	0						
95 1	32 02	Raipur	Kirandul	VS AT	128	S U	TYPE-IV/36, NEAR RAGHAVA MANDIR, KIRANDUL COMPLEX, DIST- DANTEWADA, CG- 494556	494556	07857	07857256 084	9406312931						
95 2	32 25	Bhopal	Seoni	MP LS	128	S U	BARAPATTHE PLOT NO 8/1K IN FRONT OF BAHUBALI LAWN SEONI, (MADHYA PRADESH) INDIA	480661	- 07692	222913	8889674806						

95 3	30 72	Dharam shala	Nagrota Surian	MP LS	128	R	UCO BANK NAGROTA SURIAN PO NAGROTA SURIAN TEH JAWALI DISTT KANGRA (HP).	176027	01893	265160	9418897236						
95 4	32 28	Bhopal	Sidhi	VS AT	128	S U	PLOT NO- 11,MAHAVIR BHAWAN,NEAR MANAS BHAWAN,MAIN ROAD ,SIDHI- (M.P.)-486661	486661	07822	251953	7779911226						
95 5	32 46	Chandi garh	Mansa	MP LS	128	S U	NEAR M.C PARK, JAIN SCHOOL ROAD MANSA-151505 PUNJAB	151505	01652	225797	9812422244						
95 6	31 99	Ernakul am	Koithoorko nam	MP LS	128	S U	RAMAJAYAM, NEAR EVUPS KOITHOORKONA M.P.O TRIVANDRUM	695584	0471	2716617	9961547740						
95 7	30 94	Bhopal	Umaria	MP LS	128	S U	UCO BANK UMARIA (3094) RANVIJAY CHOWK (OPPOSITE DISTRICT COURT) UMARIA (M.P) 484661	484661	07653	222066	9644219077						
95 8	32 52	Hooghly	Khelar	VS AT	128	R	VILL - KHELAR , P.O BONPATNA P.S - KHARAGPUR (LOCAL) , PASCHIM MEDINIPUR- 721301	721301	03222	295248	9830176597						

959	3250	Ajmer	Jhalawar	MP LS	128	S U	UCO BANK CEMENT ROAD , BADA BAZAAR JHALAWAR - 326001	326001	0	0	9785115438						
960	3258	Ajmer	Pratapgar h-Ajmer	MP LS	128	S U	ZERO MILE CIRCLE, M. G. ROAD PRATAPGARH RAJASTHAN	312605	01478	220029	9660819704						
961	3254	Jorhat	Kohima Secretariat Road Branch	MP LS	128	S U	SECRETARIAT ROAD,P.O NEW SECRETARIAT MERUBOTSA, KOHIMA	797004	0370	2270142	9856979935						
962	3242	Sambal pur	Sohela	VS AT	128	R	AT-LOKANATH COMPLEX, INFRONT OF POLICE STATION, SOHELA PO- SOHELA VIA- SOHELA DIST- BARGARH STATE- ODISHA PIN- 768033	768033	06646	0	8018829656						
963	3217	Sambal pur	Bhuban	MP LS	128	S U	UCO BANK BHUBAN BRANCH CINEMA HALL ROAD PO:BHUBAN DIST-DHENKANAL ODISHA STATE PIN-759017	759017	06769	272078	9438115532						
964	3154	Balasor e	Betnoti	MP LS	128	R	AT/PO BETNOTI DIST - MAYURBHANJ ODISHA PIN- 757025	757025	06793	221070	8280228370						

965	3261	Varanasi	Gyanpur	MP LS	128	S U	UCO BANK GYANPUR BRANCH, OPPOSITE GYANPUR KOTWALI GYANPUR,BHADO HI,UP	221304	0	05414250 068	9507834963						
966	3253	Dehradun	Mussoorie	VS AT	128	S U	I VEN HOE ESTATE MUSSOORIE DISTT. DEHRADUN UTTARAKHAND	248179	0135	2636811	9997747770						
967	3276	Bhubaneswar	Dalaisahi	MP LS	128	R	AT-DALAISAH PO-MANIKAGODA VIA-BOLAGARH DIST-KHORDHA, 752066	752066	0	06755238 205	8658263771						
968	3251	Hooghly	Dasgarah	VS AT	128	R	STATION BAZAR DASGHARA HOOGHLY WEST BENGAL PIN- 712402	712402	0	3213- 259500	8346935300						
969	3283	Jodhpur	Palasni	VS AT	128	R	157 KOT RAWALA VILL POST- PALASANI VIA BANAD ROAD	342027	0	73406833 15	9414501657						
970	3287	Jodhpur	Kakani	VS AT	128	R	OPP. GOVT. UPPER PRIMARY SCHOOL, MAIN PALI ROAD KAKANI (DISTRICT - JODHPUR)	342802	0	0	9829744746						
971	3277	Kanpur	Choubeypur	VS AT	128	R	UCO BANK, NEAR HANUMAN MANDIR, PT. RAM KUMAR GRAM VIDYAPEETH INTER COLLEGE,	209203	0	08948294 149	0894829414 9						

							CHOUBEYPUR, KANPUR-209203										
97 2	31 98	Ernakul am	Pampura m	MP LS	128	S U	SRI SRI BUILDING PAMPURAM, PARIPPALLY NEAR ESI MEDICAL COLLEGE KOLLAM, KERALA 691 574	691 574	0474	2576470	9446527647						
97 3	32 91	Shimla	Ghoond	VS AT	128	R	VPO GHOOND TEH. THEOG DIST. SHIMLA (H.P.)	171220	0	0	8679286014						
97 4	32 67	Meerut	Milak Alinagar	VS AT	128	R	VILL-SHAHPUR INAYATULLA POST OFFICE- BHOJIPURA DISTT-BAREILLY	243202	NA	NA	9837748004						
97 5	32 62	Balasor e	Panpana	VS AT	128	R	AT-PANAPANA PO-PANAPANA DIST-BALASORE PIN-756043 ODISHA	756043	0	06788238 988	9626343276						
97 6	32 89	Kanpur	Malasa	MP LS	128	R	VILL. AND PO- MALASA TEHSIL - BHOJIPUR DISTT- KANPUR DEHAT, UP	209312	0	0	8429172507						
97 7	32 08	Shimla	Nagheta	VS AT	128	R	VPO NAGHETA TEHSIL PAONTA SAHIB HP 173025	173025	0	0	9816570974						

97 8	32 86	Ajmer	Padukalan	MP LS	128	R	UCO BANK,PADUKALLA N BRANCH,CILL.& P.O. PADUKALLAN,TEH - RIYABADI,NAGAU R,RAJASTHAN	341031	01590	243060	8290808058						
97 9	33 02	Luckno w	Hardoi	MP LS	128	S U	NEAR MUNNE MIYAN CHAURAH BILGRAM ROAD SARAY THOK PASCHIMI PO & DISTT. HARDOI	241002	05852	223321	9452144049						
98 0	33 08	Hooghly	Kankabati	VS AT	128	R	VILL-KANKABATI PO-MATALDANGA PS-KOTWALI PASCHIM MEDINAPUR	721102	03222	288502	91- 9735740734						
98 1	33 07	Nagpur	Avhane	MP LS	128	R	UCO BANK,LAXMI NARYAN ,NEAR S.P.HIGH SCHOOL,SARUAAI NAGAR AVHANE-425002	425002	0257	2463205	8308760961						
98 2	32 73	Agartala	Moreh	VS AT	128	S U	MOREH BAZAAR.OPPOSIT E POST OFFICE. NH-2,INDO BURMA BORDER DISTRICT CHANDEL ,MANIPUR PIN CODE-795131	795131	0	0	8415929298						
98 3	33 04	Shimla	Kiar	VS AT	128	R	VILL KIAR,P.O. OACHHGHAT PANCHAYAT SANHOL,TEH AND	173223	01792	0	0						

							DISTT SOLAN H.P.										
98 4	33 13	Ranchi	Basukinat h	VS AT	128	S U	PAGAL BABA HOUSE AT&PO JARMUNDI BASUKINATH DISTT DUMKA	814141	0	75418849 45	0983512278 2						
98 5	33 16	Chandi garh	Model Town Extension	MP LS	128	M	SCF 17-18 D, UPPER GROUND FLOOR, NEAR LIBRA BUS ROAD, MODEL TOWN EXTENSION, LUDHIANA	141003	0161	5211986	8968322267						
98 6	33 11	Agartala	Madhupur	VS AT	128	R	UCO BANK MADHUPUR BRANCH,MADHUP UR BAZAAR,VILL+P.O. - MADHUPUR,DIST.- SEPAHIJALA,TRIP URA.	799102	0381	2361516	8334859004						
98 7	32 99	Kanpur	Manjhanpur Kaushambi	VS AT	128	S U	AZHAR PLAZA, MOHALLA CHAK NAGAR - II, SIRATHU ROAD , MANJHANPUR, KAUSHAMBI, UTTAR PRADESH	212207	05331	232045	9044871414						
98 8	33 03	Raipur	Rohra	VS AT	128	R	BHATAPARA MAIN ROAD, VILLAGE+POST- ROHRA, THANA- BHATAPARA, TEH+BLOCK- SIMGA,	493118	0	0	9199842302						

							DIST-BALODABAZAR (STATE-CHHATTISGARH) PIN-493118										
989	3294	Raipur	Sirsa	VS AT	128	R	HOUSE NO 855/2,,PO-JEORA-SIRSA BLOCK AND TEHSIL-DURG DIST-DURG	491001	0788	6983294	9630319383						
990	3155	Balasore	Karanjia	MP LS	128	S U	AT/PO-KARANJIA DIST-MAYURBHANJ ODISHA-757037	757037	0	06796220 920	9777494534						
991	3296	Dharamshala	Kalehli	MP LS	128	R	UCO BANK KALEHLI, VILL- KALEHLI, PO- BAJAURA, TEH & DISTT-KULLU, HP	175125	01902	265465	9418071045						
992	3280	Suri	Mangan	VS AT	128	R	BELOW MANGAN POLICE STATION NORTH SIKKIM POST OFFICE: MANGAN INDIA	737116	03592	0	0980007596 1						
993	3317	Salt Lake	Balia	MP LS2	128	R	BALIA BAZAR (CHAKDAHA BONGAON ROAD) P.O.BALIA P.S.CHAKDAHA DIST-NADIA	741223	0	0	9609081498						

99 4	33 09	Vijayaw ada	Amaravath i	MP LS	128	U	D.NO-189/A VILL/PO- AMARAVATHI BLOCK- DHARANIKOTA DIST-GUNTUR ANDHRA PRADESH	522020	08645	254089	9966452034						
99 5	33 20	Kolkata	Kulpi	MP LS	128	R	VILL- ULKIMARI P.O.-PASCHIM GOPALNAGAR P.S.-KULPI DIST- 24PARGANAS(SO UTH) PIN NO.- 743351	743351	03174	266555	9732795288						
99 6	33 24	Ranchi	Keshwari	VS AT	128	R	VILL+PO- KESHWARI,VIA- SURIYA(S.O), DISTT-GIRIDIH STATE- JHARKHAND ,INDIA	825320	0	0	8809217431						
99 7	33 10	Hydera bad	Anantavar am	VS AT	128	R	D.NO 4-211/1, NEAR SAIBABA TEMPLE, ANANTHAVARAM, THULLURU MANDAL , GUNTUR (DT), A.P, 522236	522236	08645	281567	9703402279						
99 8	33 21	Meerut	Dataganj	MP LS	128	R	RAMPAL SINGH MARKET, NEAR- INDIAN GAS AGENCY IN FRONT OF -BUS STAND DATAGANJ BADAUN 243635 PIN-243635	243635	05831	0	9027990252						

99 9	33 25	Ranchi	Dumraon	VS AT	128	R	BAGI CHOWK ICHAK MORE DUMRAON HAZARIBAGH 825402	825402	0	0	8147626610						
10 00	33 14	Raipur	Nardaha	VS AT	128	R	PLOT NO. 80/1, NARDAHA PACHEDA ROAD, VILL & P.O. NARDAHA, THE. ARANG, RAIPUR DISTT. RAIPUR (C.G.)	493111	0771	6993314	9039064701						
10 01	33 31	Bhuban eswar	Poteru	VS AT	128	R	AT POTERU INFRONT OF POLICE STATION POTERU 764086 BADILI, MALKANGI RI	764086	0	0	7606054490						
10 02	33 28	Kanpur	Shivrajpur	MP LS	128	R	OPP. RAILWAY STATION, G.T.ROAD, DISTT. KANPUR NAGAR.	209205	05112	226050	8181880980						
10 03	33 38	Jodhpur	Bhinmal	VS AT	128	S U	OPPO KRISHI MANDI BHINMAL JALORE	343029	02969	220051	7838112096						
10 04	33 36	Shimla	Saryanj	VS AT	128	R	VILL. AND PO SARYANJ TEH. ARKI DISTT. SOLAN (H.P.) 173235	173235	0	0	9805944478						

10 05	33 37	Varana si	Manauri	MP LS	128	R	UCO BANK AIR FORCE STATION MANAURI VILLANDPO - MANAURI DIST-ALLAHABAD UTTER PRADESH PIN-212212 PIN-212212	212212	0532	2702811	9711168472						
10 06	33 41	Haryan a	Kurana	VS AT	128	R	AHAR CHOWNK, SEENK ROAD, TEHSIL- ISRANA, DISTT PANIPAT	132107	0	0	0980222802 6						
10 07	33 40	Dharam shala	Chetru	VS AT	128	R	VPO CHETRU TEHSIL DHARAMSHALA DISTRICT KANGRA HIMACHAL PARDESH-176209	176209	01892	232211	8091175576						
10 08	33 30	Dehrad un	Padartha (Urf) Dhanpura	VS AT	128	R	LAKSAR ROAD , OPPOSITE- PATANJALI FOOD PARK VILL-PADARTHA POST- DHANPURA(HARI DWAR) PIN CODE-249404	249404	0	0	9616198450						
10 09	33 29	Ernakul am	Puthuppari yaram	MP LS	128	R	6/657, ARAVIND ARCADE GROUND FLOOR PUTHUPPARIYAR AM (POST) PALAKKAD KERALA 678731	678731	0491	2553329	9947367692						

10 10	33 47	Coimbatore	Velandipalayam	MP LS	128	R	NO. 203, THADAGAM ROAD, OPP RANGA HOSPITAL, VELANDIPALAYA M, COIMBATORE - 641 025	641025	0422	4953399	88700 33199						
10 11	33 32	Hyderabad	Kanasanapalle	MP LS	128	R	HOUSE NO.1-6, AT KANASANAPALLI PO NUNNA AGIRIPALLI - MANDAL DIST KRISHNA ANDHRA PRADESH MICR 520028624 ALPHA CODE KUC 521212	521212	0	0	8333820038						
10 12	33 48	Agartala	East Pratabgarh	VS AT	128	R	VILL BANKUMARI BAZAR,PO JOGENDRANAGAR RH	799004	0381	2514896	9856094017						
10 13	33 49	Jaipur	Panditpura	VS AT	128	R	VILL- PANDITPURA,TEH -BASWA,DIST- DAUSA,RAJASTHAN	303313	0	0	9166113896						
10 14	33 42	Dehradun	Jhajra	VS AT	128	R	CHAKRATA ROAD ,JHAJRA,SUDDOW ALA, VIKASNAGAR	248007	0	84391921 41	8439192141						
10 15	33 46	Jodhpur	Nokha	MP LS	128	R	NEAR SONI HOSPITAL, N H NO. 89, BIKANER ROAD, NOKHA DSIT. BIKANER	334803	01531	220800	9468521160						

10 16	33 50	Bangalore	Belandur	MP LS	128	R	PARAS MEADOWS GREEN GLEN LAYOUT BELLANDUR BANGALORE	560103	080	0	9902077967						
10 17	33 53	Coimbatore	Thirunagar	MP LS	128	R	PLOT NO 25, PASUMPON STREET, THIRUNAGAR 4TH BUS STOP, MADURAI 6	625006	0452	2482262	9092549157						
10 18	33 52	Raipur	Badgaon	VS AT	128	R	771, GRAMIN SACHIVALAYA VILL + POST + PS- BADGAON BLOCK- KOILIBEDA KANKER 494771	494771	0	0	8987911230						
10 19	33 55	New Delhi	Rajouri Garden	MP LS	128		C-32 MAJOR SUDESH SINGH MARG RAJOURI GARDEN NEW DELHI 110027	110027	011	40349176	8527455100						
10 20	33 58	Kolkata	Dhakuria Branch	MP LS	128		31A NARAYAN CHOWDHURY ROAD	700042	033	24415060	9674759824						
				Ban galo re DC	Data		Uco Bank Data Centre, C/o., Tata Communications, No.2, KEB Layout, Sanjaynagar Main Road, Near Geddalhalli Bus Stop Bangalore-560094.	560094	KARNA TAKA	560094	9848980888 / 9432800040	100 Mbps	OFC	OF C	NA	NA	NA
				Kolk ata DR	Data		Uco Bank HO 2, DIT, 6th Floor, 3-4 DD Block, Sec-1,	700064	WEST BENGA L	700064	9432800040	100 Mbps	OFC	OF C	NA	NA	NA

							Salt Lake, Kolkata 700064.										
--	--	--	--	--	--	--	-------------------------------	--	--	--	--	--	--	--	--	--	--

